

RUBEN, BENJAMIN OF ERGENS TUSSEN IN


6 juni 2011

Op zoek naar de invloed
van de positie in de
kinderrij op de
persoonlijkheidsontwikkeling
van een kind

Sanne Achterstraat
Rosanne Mulder

Ruben, Benjamin of ergens tussenin

Op zoek naar de invloed
van de positie in de
kinderrij op de
persoonlijkheidsontwikkeling van een kind

***Afstudeeronderzoek voor Leraar Basisonderwijs
Christelijke Hogeschool Ede***


Afstudeerbegeleider: Nelly de Visser
Sanne Achterstraat (070672)
Rosanne Mulder (070383)
Ede, 6 juni 2011

Inhoudsopgave

Inhoudsopgave	3
Samenvatting	5
Inleiding	6

Theoriedeel

Kernbegrippen	8
1. Persoonlijkheid	10
1.1 Persoonlijkheid	10
1.2 Big Five persoonlijkheidstheorie	11
1.3 Geschiedenis van de leer over persoonlijkheid.....	15
2. Het gezin: de plek waar het kind opgroeit	17
2.1 Gezinsklimaat en opvoedstijl.....	17
2.2 Aangeleerde persoonlijkheid.....	18
2.3 Gezinsamenstelling	18
2.4 Samenspel tussen broers en zussen.....	22
3. De geschiedenis van onderzoeken naar de kinderrij	24
3.1 Onderzoekers.....	24
4. Kenmerken van een kind in een bepaalde positie in de kinderrij	30
4.1 Eerstgeborenen.....	30
4.1.1 Kenmerken van het enige kind	30
4.1.2 Kenmerken van het oudste kind	33
4.2 Latergeborenen	36
4.2.1 Kenmerken van het tweede kind	36
4.2.2 Kenmerken van het middelste kind	38
4.2.3 Kenmerken van het jongste kind	39
5. Plaats in de kinderrij in relatie tot openheid en consciëntieusheid	41
5.1 Consciëntieusheid.....	41
5.2 Openheid	42
5.3 Onderzoek naar openheid en consciëntieusheid	43
6. Maatschappelijke invloeden op het gezin	45
6.1 De ontwikkeling van het gezin in de Nederlandse maatschappij.....	45
6.1.1 Het gezin gevormd door de industriële revolutie	45
6.1.2 Het gezin tijdens de individualisering.....	46
6.2 Het dorp Barneveld.....	51
6.2.1 Barneveld	51
6.2.2 Jong zijn in het dorp	53
6.2.3 Opvoeding in het dorp	55
6.3 Het stad Rotterdam	58
6.3.1 Rotterdam	58
6.3.2 Jong zijn in de stad	59
6.3.3 Opvoeding in de stad	62
6.4 De contrasten tussen dorp en stad.....	68

Praktijkdeel

7. Opzet van het praktijkonderzoek	71
7.1 Vraagstelling en hypothese	71
7.2 Onderzoekdesign	72
7.3 Uitvoering	74

8. Onderzoekresultaten.....	75
8.1 Resultaten uit de vragenlijsten.....	75
8.2 Analyse.....	76
9. Conclusies en aanbevelingen.....	82
9.1 Conclusies.....	82
9.1.1 Theorieonderzoek.....	82
9.1.2 Praktijkonderzoek.....	84
9.2 Aanbevelingen.....	85
9.3 Discussie.....	86
10. Nawoord.....	88
11. Literatuurlijst.....	89
12. Bijlagen.....	91
A. Overzichtstabel scores provincie.....	92
B. Score per gemeente per indicator.....	93
C. Opbouw van de vragenlijst.....	94
D. Vragenlijst.....	96
E. Handleiding voor het afnemen van de vragenlijst.....	101
F. Datagegevens onderzoek.....	103

Samenvatting

Kinderen, jonge mensjes met een eigen willetje en karakter. Ze zijn verschillend, maar kunnen soms ook zo verrassend hetzelfde met situaties omgaan. Elk kind wordt geboren in een gezin en groeit op als enig, oudste, middelste of jongste kind. Zo heeft ieder kind een plekje in de kinderrij. Dit onderzoek gaat over de plaats die een kind in de kinderrij inneemt en wat daarvan de invloed is op de persoonlijkheid van het kind. In het onderwijs kom je veel verschillende ‘kindertypetjes’ tegen. Zo zie je in de kleuterklas al bij de meeste kinderen duidelijk hun persoonlijkheid. In het eerste deel van dit onderzoek, het theoriedeel, wordt ingegaan op wat de persoonlijkheid precies is. Door de jaren heen is men er steeds meer van overtuigd geraakt dat persoonlijkheid niet een aangeboren set persoonlijkheidskenmerken is. De omgeving heeft een bepaalde invloed op de ontwikkeling van een persoon. Wat de precieze invloed is van omgevingsfactoren is ontzettend moeilijk vast te stellen. Het zijn factoren die nooit bij twee individuen precies hetzelfde zijn. Vanaf het moment dat een kind geboren is, gaan allerlei omgevingsfactoren een rol spelen in het leven van het kind. Het gezin neemt hierin een belangrijke rol, daarom wordt daar in dit onderzoek specifieke aandacht aan gegeven. Gezinsklimaat en opvoedstijl spelen hierbij een rol, maar ook hoe de ouders gedrag modeleren aan hun kinderen. Hiernaast is ook de gezinssamenstelling bij ieder kind anders.

Galton was degene die ruim een eeuw geleden het opvallende gegeven ontdekte dat wetenschappers vaak oudste kinderen waren. Er is sinds zijn tijd veel gediscussieerd over de daadwerkelijke invloed van de kinderrij op de persoonlijkheid. Zo ontstonden verschillende visies waarin rivaliteit en jaloezie tussen broers en zussen binnen het gezin een rol in namen.

In de literatuur worden persoonlijkheidskenmerken genoemd die bij een bepaalde positie in de kinderrij zouden passen. In dit onderzoek zoomen we specifiek in op twee persoonlijkheidskenmerken: openheid en consciëntieusheid, beide kenmerken uit de Big Five persoonlijkheidstheorie. Deze persoonlijkheidskenmerken omvatten een aantal facetten. Zo vallen waarden, veranderbereidheid, ideeën, gevoelens, esthetiek en fantasie onder openheid. Bedachtzaamheid, zelfdiscipline, ambitie, betrouwbaarheid, ordelijkheid en doelmatigheid vallen onder consciëntieusheid. Er zijn verschillende professionele testen op de markt die de score op de Big Five kunnen meten. Eén van deze testen is de Hiërarchische Persoonlijkheidsvragenlijst voor Kinderen (HiPIC). Met behulp van deze vragenlijst en de kennis uit de literatuur hebben wij een vragenlijst samengesteld.

Vanuit de literatuur gezien zouden oudste kinderen meer consciëntieuze persoonlijkheidskenmerken bezitten. Daarnaast zouden jongste kinderen meer open staan voor ervaringen. Hierbij wordt door sommige onderzoekers ook de tweedeling gemaakt tussen eerstgeboren en latergeborenen. Eerstgeboren zijn vermoedelijk meer consciëntieus en latergeborenen staan meer open voor ervaringen.

Voor het praktijk onderzoek wordt de vraag gesteld of de positie die het kind inneemt in de kinderrij gerelateerd is aan de mate van openheid en consciëntieusheid. Dit wordt onderzocht in Barneveld en Rotterdam. Het dorp Barneveld kenmerkt zich door een relatief laag percentage allochtonen.

Daarnaast is Barneveld een dorp met een grote diversiteit aan kerkelijke gemeenschappen die intern sterk betrokken zijn op elkaar. In Rotterdam is er onderzoek gedaan in de Rotterdam-Zuid. De wijken die bij dit gedeelte van de stad horen, kenmerken zich door een hoog percentage allochtonen.

Omdat er veel verschillen zijn tussen Barneveld en Rotterdam, worden deze groepen in dit onderzoek vergeleken. Hierbij stelden we een hypothese dat eerstgeborenen hoger dan latergeborenen zouden scoren op consciëntieusheid en lager op openheid. In de analyse worden verschillende categorieën respondenten met elkaar vergeleken, om zo verschillen te kunnen benoemen. Vanuit deze analyses worden conclusies getrokken. De belangrijkste conclusie in dit onderzoek heeft betrekking op de uniciteit van het kind. De resultaten van dit onderzoek laten zien dat de kinderen zichzelf niet scharen onder de verwachte persoonlijkheidstypen van een typisch oudste of jongste kind.

Inleiding

In dit onderzoek gaat het over de persoonlijkheidsontwikkeling in relatie tot de plaats in de kinderrij. Dit onderwerp heeft voor iedereen die in een gezin is opgegroeid directe persoonlijke betekenis. Iedereen heeft een eigen plaats in de kinderrij, je groeit op als oudste, jongste of middelste in een gezin. Deze plek heb je niet voor het kiezen, maar heeft wel invloed op de ontwikkeling van je persoonlijkheid.

Aanleiding

De aanleiding voor dit onderzoek is onze interesse in de persoonlijkheidsontwikkeling van kinderen. Al op jonge leeftijd kun je al een bepaald 'typetje' bij een kind naar voren zien komen. Hierbij spelen zowel nurture als nature een belangrijke rol. Als het gaat om omgevingsinvloeden zijn wij heel benieuwd naar de invloed van het gezin. Ieder kind wordt op een bepaalde plek in de kinderrij geboren. Onder opvoeders, zowel ouders als leerkrachten, bestaan veel stereotypen over wat een 'typisch oudste' of een 'typisch jongste' zou karakteriseren. Wij willen in dit onderzoek ontdekken wat de daadwerkelijke invloed is van de plaats in de kinderrij en de persoonlijkheidsontwikkeling van het kind.

Elk kind groeit op in een andere leefomgeving. Omdat wij, Rosanne en Sanne, allebei in totaal andere omgeving lesgeven viel het ons op dat kinderen in de stad Rotterdam anders opgroeien dan kinderen in een dorp op de Veluwe. Deze gedachten willen we in dit onderzoek meenemen. Wij zijn benieuwd of de persoonlijkheidskenmerken van een kind met een bepaalde positie in de kinderrij (bijvoorbeeld oudste) zo sterk zijn dat deze zowel in de stad als het dorp te zien zijn.

Hoofdvraag

Onze hoofdvraag luidt als volgt:

'Is de plaats die een kind inneemt in de kinderrij bepalend voor de manier waarop de persoonlijkheidsontwikkeling verloopt; met name wat betreft de mate van consciëntieusheid en het ontstaan voor ervaringen. Zijn hier verschillen in te ontdekken tussen de kinderen in het dorp Barneveld en de kinderen in de stad Rotterdam?'

Theorie met subvragen

In dit onderzoek zullen we in het theoriedeel onze subvragen beantwoorden met behulp van literatuur. Hierbij hebben we een verdeling gemaakt in de subvragen. Ondanks deze verdeling, zijn de stukken door regelmatig overleg en samenwerken een geheel geworden. Omdat we met twee personen aan dit onderzoek werken, hebben we een extra element toegevoegd aan het onderzoek. Rosanne zal het onderzoek uitvoeren in Rotterdam en Sanne zal dit doen in Barneveld. Daarom gaan wij in het theoriedeel op deze twee verschillende leefomgevingen in.

Om specifiek op de hoofdvraag in te gaan, maken we gebruik van de volgende subvragen:

1. In hoeverre is de positie van het kind in de kinderrij van invloed van zijn of haar persoonlijkheidsontwikkeling?
2. Welke invloed heeft de gezinssamenstelling op de ontwikkeling van het kind?
3. Welk onderzoek is er al gedaan naar de invloed van de kinderrij op de persoonlijkheidsontwikkeling van het kind?

4. Wat zijn kenmerken van een kind in een bepaalde positie in de kinderrij? (Hierbij gaan we in op het enige kind, het oudste kind, het tweede kind, het middelste kind en het jongste kind)
5. Hoe ziet de leefomgeving van kinderen in de stad Rotterdam en kinderen in het dorp Barneveld eruit?
6. Wat houden de persoonlijkheidskenmerken consciëntieusheid en openheid volgens de Big Five theorie in?
7. In hoeverre bepaald de gezinssamenstelling en de positie in de kinderrij de mate van openheid en consciëntieusheid van het kind?

Praktijkonderzoek

De vraag die door middel van het praktijkonderzoek beantwoord wordt, luidt als volgt:

'Is de positie die het kind inneemt in de kinderrij gerelateerd aan de mate van openheid en consciëntieusheid? Zijn er verschillen tussen de kinderen in de stad Rotterdam en de kinderen in het dorp Barneveld te zien?'

De vraag waar we in dit onderzoek op in willen gaan is welke invloed de plaats in de kinderrij heeft op de persoonlijkheidsontwikkeling van het kind. Hierbij gaan we in op de persoonlijkheidskenmerken 'openheid' en 'consciëntieusheid'. Oudste en jongste kinderen worden op deze persoonlijkheidskenmerken vergeleken. Het onderzoek wordt uitgevoerd op 4 basisscholen in Barneveld en 4 basisscholen in Rotterdam. Hierbij zullen we een vergelijking maken tussen deze twee onderzoekseenheden.

Hypothese

De hypothese die wij stellen is:

Oudste kinderen laten een hogere mate van consciëntieusheid zien dan middelste en jongste kinderen uit een gezin. Daartegenover laten lateregeborenen een hoge score zien op de mate van openheid.

Wij denken dat deze verschillen zowel in Barneveld als in Rotterdam-Zuid tussen oudste en jongste kinderen te zien zullen zijn. Maar, wij vermoeden dat kinderen in Barneveld over het algemeen hoger zullen scoren op consciëntieusheid en lager op openheid.

Kernbegrippen

Kinderrij

Met het begrip 'kinderrij' wordt in dit onderzoek het volgende bedoeld: de chronologische volgorde waarin kinderen worden geboren in een gezin. De kinderen die geboren worden in een gezin vormen met elkaar een rij.

Elk kind in een gezin heeft zijn eigen positie/plaats in de kinderrij. Zo kan een kind de positie hebben van het oudste, tweede, middelste of jongste kind.

Door verschillende gebeurtenissen in het gezin kunnen kinderen een andere positie in de kinderrij krijgen. Dit kan gebeuren door situaties zoals echtscheiding, samenvoeging(?) van twee gezinnen, adoptie, pleegzorg of het overlijden van familieleden. In eerste instantie houden we de chronologische kinderrij aan die in het biologisch gezin ontstaan is. Eventuele uitzonderingen die we tegenkomen in het onderzoek zullen we apart bekijken. Bijvoorbeeld bij het enige kind. Kinderen die wel meer broer(s) of zus(sen) hebben maar die om verschillende redenen niet meer thuis wonen, groeien eigenlijk op als enige kinderen.

Het enige kind

Met het 'enige kind' wordt het kind bedoeld dat opgroeit zonder broers en/of zussen.

Het oudste kind

Het 'oudste kind' in ons onderzoek is een kind dat in leeftijd het oudste is in een gezin. Hij of zij heeft wel jongere broertje(s) of zusje(s).

Tweede kind

Met het 'tweede kind' wordt het kind bedoeld dat na de oudste in het gezin geboren wordt. Het tweede kind heeft een oudere broer of zus en *kan* jongere broertjes en/of zusjes hebben.

Middelste kind

Met het 'middelste kind' wordt het kind bedoeld dat opgroeit met zowel (een) broer(s)/zus(sen) boven zich als onder zich. Het middelste kind groeit op in een gezin van drie of meer kinderen. Er kunnen dus meerdere middelste kinderen zijn in een gezin.

Jongste kind

Met het 'jongste kind' wordt het kind bedoeld dat in leeftijd het jongste is in een gezin. Het jongste kind heeft een of meerdere oudere broers of zussen.

Eerstgeborenen

Met het begrip 'eerstgeborenen' worden de kinderen bedoeld die als eerst geboren worden in een gezin. Het eerstgeboren kind 'maakt' de partners tot ouders. Eerstgeborenen zijn oudste of enige kinderen.

Latergeborenen

Met het begrip 'latergeborenen' worden de kinderen bedoeld die geboren zijn op het moment dat er al een of meer kinderen in een gezin zijn. Latergeborenen kunnen als tweede of derde kind geboren worden, maar bijvoorbeeld ook als zevende of jongste kind.

Gezin

In ons onderzoek wordt er met 'een gezin' het volgende bedoeld: een gezin is een leefverband van één of meer volwassenen die verantwoordelijkheid dragen voor de verzorging en de opvoeding van één

of meer kinderen. Hierbij rekenen we geen kindertehuizen of leefgroepen.

Gezinssamenstelling

Met een 'gezinssamenstelling' wordt er in dit onderzoek bedoeld: de manier waarop een gezin is vormgegeven. Volgens de definitie van een gezin zijn er verschillende gezinssamenstellingen mogelijk. Bijvoorbeeld gezinnen met een vader en een moeder, maar ook gezinnen met twee vaders, of twee moeders. Daarnaast zijn er ook adoptieouders, pleegouders, stiefouders en alleenstaande ouders. Behalve gezinssamenstellingen zijn er ook situaties die maken dat je een bijzondere gezinssituatie hebt. Bijvoorbeeld een groot gezin, een samengesteld gezin, een multicultureel gezin, enz.

Persoonlijkheidsontwikkeling

Met 'persoonlijkheidsontwikkeling' wordt in dit onderzoek de vorming van eigenschappen en karaktertrekken bedoeld.

Consciëntieusheid

Onder het begrip consciëntieusheid verstaan wij het volgende: 'gewetensvol en nauwgezet'. Consciëntieusheid is een persoonlijkheidskenmerk. In hoofdstuk 1.2 wordt dit begrip uitgebreid uitgelegd.

Openheid

Met het begrip openheid bedoelen wij in het onderzoek het openstaan voor nieuwe ervaringen. Zie voor een uitgebreidere uitleg van dit begrip hoofdstuk 1.2.

1. Persoonlijkheid

In dit literatuuronderzoek zal er gekeken worden naar specifieke verschillen tussen persoonlijkheden van kinderen met een bepaalde positie in de kinderrij. Daarom is het van belang eerst te kijken naar wat 'persoonlijkheid' is. In het dagelijks leven hebben we te maken met een grote verscheidenheid aan persoonlijkheden ofwel karakters. In de loop van de geschiedenis is daar op veel verschillende manieren naar gekeken.

In verschillende persoonlijkheidstheorieën zijn persoonlijkheden uiteengezet. Een bekende theorie is de Big Five, deze theorie zal in dit onderzoek aan de orde komen.

1.1 Persoonlijkheid

Persoonlijkheid

Persoonlijkheid is een synoniem voor 'karakter'. Het woordenboek noemt het '*iemands hoedanigheden, eigenschappen en karaktertrekken: identiteit*'. Het klinkt als een verzameling woorden, eigenschappen en trekken die iemands 'zijn' proberen te omvatten. Persoonlijkheid is een moeilijk te definiëren begrip. Het woord persoonlijkheid stamt af van het Latijnse 'persona'. Dit was het masker dat in het Romeinse theater door acteurs gedragen werd om bepaalde effecten te sorteren. Tegenwoordig wordt het begrip gebruikt om iemands essentiële eigenschappen aan te duiden.

Persoonlijkheid is een heel breed begrip, dat staat voor een mengsel van de eigenschappen die een persoon bezit. Het gaat om de *gevoelens* en *emoties* die een persoon bevangen, de *normen* en *waarden* die hij aanhangt. De *motieven* die hem drijven. De *houdingen* die hij tegenover anderen aanneemt. *Opvattingen* die hij verdedigt en *gewoontes* die hij er op na houdt. Nog veel meer dingen zouden in dit rijtje genoemd kunnen worden als het gaat over het doen en laten van een persoon, hierbij worden uiterlijk en intelligentie echter buiten beschouwing gelaten.¹

Alle genoemde eigenschappen die onder iemands 'persoonlijkheid' vallen, vormen een samenhangend patroon. Er zit een lijn in iemands motieven, waarden, gevoelens, emoties, houdingen, gewoontes en opvattingen. De Amerikaanse psycholoog Allport sprak over een *innerlijke organisatie* van eigenschappen. Volgens hem is er sprake van een systeem, een lijn en orde in iemands doen, laten en beleven.

Persoonlijkheidstypen

Als het gaat om persoonlijkheden is geen mens exact hetzelfde. In de persoonlijkheidsleer (ook wel karakterologie of -typologie genoemd) bestudeert men welk eigenschappen naar verhouding vaak in combinatie voorkomen. Zo ontstaan verschillende persoonlijkheidstypen, waarop men mensen kan indelen op grond van bepaalde samenhang van persoonlijkheidseigenschappen.

Ontwikkelingspsychologen houden zich bezig met het achterhalen hoe een kind een bepaald karakter ontwikkelt en hoe hij of zij een bepaald persoonlijkheidstype wordt. Men onderzoekt of een bepaalde samenhang van eigenschappen is te voorkomen of juist is te stimuleren.

Verschillende theorieën gaan uit van diverse bouwstenen en invloeden op het ontwikkelingsproces van de persoonlijkheid. Bijvoorbeeld door de mate van introversie of extraversie. Eysenck heeft hier onderzoek naar gedaan. Eysenck legt de nadruk op de genetische aanleg van het kind, hij gaat ervan uit dat een kind met een bepaalde mate van introversie of extraversie geboren wordt. Eysenck maakte een indeling op grond van de mate van extrovert of introvert en emotioneel stevig of emotioneel labiel (neurotisch). Met behulp van deze indeling zijn vier persoonlijkheidsgroepen te

¹ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2002. (P. 205)

onderscheiden, combinaties van de twee gegeven indelingen: -Extravert & emotioneel stevig - Extravert & emotioneel labiel -Introvert & emotioneel stevig -Introvert & emotioneel labiel. Uit het begin van de twintigste eeuw stamt de bekende type-indeling van de Groningse psycholoog Heymans. Hij deelde mensen in naar de mate van activiteit en emotionaliteit en naar het verschil in primair of secundair reageren op situaties. Eysenk heeft later op de overeenkomst gewezen tussen zijn eigen onderscheid extraversie en introversie en het primair/secundair-onderscheid dat Heymans maakte.

Er is veel onderzoek gegaan naar de oorzaak van een bepaalde mate van introversie of extraversie. De ontwikkelingspsychologie onderzocht dat er sprake was van een hoge mate van aanleg die bepaald of een kind extravert of introvert is en wel of niet emotioneel stabiel. Er zijn aangeboren neurotische verschillen tussen mensen die bepalen of men meer of minder gevoelig is voor prikkels. Daardoor is de ene baby gevoeliger voor wat er van buitenaf op hem afkomt dan de andere en zal hij misschien daardoor ook wel meer op die buitenwereld gericht raken en extravert zijn.²

1.2 Big Five persoonlijkheidstheorie

De Big Five theorie

In de moderne psychologie wordt in toenemende mate gebruik gemaakt van een indeling die fijnmaziger is dan de indeling van Eysenck. In de 'Big Five'-test wordt de persoon niet op slechts twee maar op vijf basisfactoren beoordeeld.

De Big Five is gebaseerd op een onderzoek naar alle bijvoeglijke naamwoorden die er in een woordenboek te vinden zijn waarmee persoonlijkheidskenmerken van mensen kunnen worden omschreven. Vervolgens zijn deze woorden samengevat tot een paar honderd kernbegrippen. Met deze kernbegrippen werden vragen gemaakt voor een vragenlijst. Deze vragenlijsten werden aan grote groepen mensen voorgelegd met de vraag om iemand te beoordelen op al die kernbegrippen. Op de antwoorden werden statistische technieken losgelaten om te zien hoe deze antwoorden bleken samen te hangen in patronen of clusters van woordbetekenissen. Oorspronkelijk kwamen Amerikaanse onderzoekers uit op de vijf centrale persoonlijkheidsdimensies die nu onder de naam Big Five bekend geworden zijn. Elk van deze vijf dimensies heeft extremen van heel sterk naar heel zwak aanwezig bij deze persoon. De vijf dimensies zijn dus de hoofdcategorieën van de woorden waarmee wij anderen beschrijven. De theorie van de Big Five geeft dus vijf dimensies weer waarmee de persoonlijkheid van personen beschreven kan worden door van elk van die dimensies aan te geven of die meer of minder van toepassing is op die persoon.

Uit verschillende onderzoeken is gebleken dat als mensen het karakter van hun huisdieren of paarden beschrijven dezelfde vijf dimensies komen. Ook bij beoordelingen van kinderen door hun ouders of leraren komen deze vijf dimensies tevoorschijn. Uit onderzoek is echter wel gebleken dat je bij kinderen pas in de loop van de schoolleeftijd gebruik kunt maken van deze vijf dimensies, deze dimensies gaan namelijk nog niet op bij het beschrijven van heel jonge kinderen.

De theorie van de Big Five is niet de eerste theorie die de persoonlijkheid uitdrukt in een bepaald aantal termen. Bekende voorgangers van de Big Five waren onder meer de vier temperamenten van de oude Grieken, de 16-factortheorie van Raymond B. Cattell en de theorie over introvert en extravert van Eysenck. De theorie van de Big Five is de meest recente.³

² Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2002. (P. 128)

³ Raad, B., M. Doddema-Winsemius. *De big 5 persoonlijkheidsfactoren*. Amsterdam: Nieuwezijds, 2006.

Vijf persoonlijkheidsdimensies

Persoonlijkheidskenmerken kunnen binnen de Big Five ingedeeld worden bij een van de vijf 'algemene' dimensies. De vijf persoonlijkheidsdimensies zijn: ⁴

- Altruïsme: de mate waarin iemand onbaatzuchtig is.
- Consciëntieusheid: de mate van doelgerichtheid van een persoon in activiteiten.
- Neuroticisme: de mate van veerkracht en elasticiteit van een persoon in stresssituaties.
- Extraversie: de mate waarin iemand er de voorkeur aan geeft om actief bezig te zijn met anderen.
- Openheid: de mate waarin iemand nieuwsgierig is naar de wereld om zich heen en naar zijn of haar eigen gevoelens.

Altruïsme: gerichtheid op de ander

Altruïsme is de mate waarin iemand het belang van anderen boven zijn eigen belang stelt. Bij mensen die hoog op altruïsme scoren wordt een relatie vaak vanuit de ander beleefd. Altruïstische mensen zijn hulpvaardig, bescheiden, vriendelijk en geneigd tot samenwerken. Ze verplaatsen zich in de ander zien situaties (mede) vanuit het doel van de ander. De altruïst is van nature begaan met het welzijn van anderen en heeft vaak milde oordelen over anderen.

Mensen die laag scoren op altruïsme zijn eerder competitief dan coöperatief. Laagscorers gaan meer uit van hun eigen belang. De niet-altruïst is geïnteresseerd in macht en is harder in zijn sociale opvattingen en oordelen over anderen.

Consciëntieusheid: gerichtheid op het resultaat

Consciëntieusheid houdt de mate in waarin iemand zich georganiseerd en doelgericht gedraagt. De term consciëntieus verwijst ook naar het geweten. Iemand die consciëntieus is, is ook gewetensvol. Een consciëntieus persoon wordt gekenmerkt door eigenschappen als ambitieus en betrouwbaar. Hij of zij is doelgericht en goed georganiseerd en ziet het leven als taken die moeten worden vervuld. Consciëntieuze mensen hebben een sterke wil en zijn vastbesloten.

Mensen met een lagere consciëntieusheid ontbreekt het niet aan normen, waarden, idealen, noch aan regels of principes voor allerlei taken. Ze zijn alleen minder streng en precies in het toepassen ervan. Ze werken aan het bereiken van hun doelen op een meer ontspannen manier en nemen het voor lief dat dingen soms mislukken, en dat sommige doelen niet bereikbaar blijken. Laagscorers hebben een meer flexibele houding en kunnen beter tegen chaos.

Neuroticisme: emotionele instabiliteit

Mensen met een lage neuroticisme-score zijn emotioneel stabiel, maken zich niet snel zorgen en zijn moeilijk uit het lood te slaan. Ze zijn tevreden met zichzelf, ontspannen en weinig emotioneel. Ze hebben gewoonlijk een gelijkmatig humeur en benaderen stresssituaties rustig en zonder gespannen opwindings.

Mensen met een hoge neuroticisme-score zijn minder emotioneel stabiel en zijn sterker geneigd angst te ervaren. Neurotische mensen maken zich meer zorgen, zijn onzekerder en meer nerveus. Ze zullen sneller boos, ongerust of uitgelaten zijn. Ze kunnen negatieve gevoelens als angst, woede, frustratie, somberheid, schaamte en schuld ervaren.

Extraversie: gerichtheid op de buitenwereld

Mensen die hoog scoren op extraversie zijn sociale mensen. Ze zijn graag in gezelschap van andere mensen en houden van gezelligheid. Ze zijn vaak assertiever, spraakzamer en actiever dan introverten. Ze houden van opwindings en spannende acties en zijn opgewekt van aard. Zij zijn over het algemeen energierijk en optimistisch.

⁴ <http://mens-en-samenleving.infonu.nl/psychologie/13649-psychologische-test-de-big-five-persoonlijkheidsvragenlijst.html>. *Mens en samenleving*. (November 2010)

Bij heel lage scores op extraversie spreken we van introversie. Deze mensen hebben een meer gereserveerde houding. Ze zijn meer onafhankelijk dan onderdanig en eerder rustig dan sloom. Introverte mensen zijn doorgaans niet verlegen, maar geven er vaak de voorkeur aan om alleen te zijn.

Openheid: gerichtheid op het nieuwe

Mensen die hoog scoren op openheid zijn nieuwsgierig en fantasievol zowel in hun innerlijke wereld als in de buitenwereld. Hun ervaringswereld is doorgaans rijker en gevarieerder dan die van laagscorders, die we conventioneel of gesloten kunnen noemen.

Hoogscorders passen zich niet bij voorbaat aan, aan de regels, schema's, gewoonten en uitgangspunten. Mannen en vrouwen die laag op openheid scoren neigen naar conventioneel gedrag en conservatieve opvattingen. Ze verkiezen het vertrouwde boven het nieuwe, zijn praktisch en down-to-earth en houden zich het liefst bezig met de feiten van het hier en nu.

Openheid en consciëntieusheid

De vijf persoonlijkheidskenmerken kunnen nog specifiekere omschreven worden door nog een zestal ondergeschikte persoonlijkheidstrekken of ook wel facetten genoemd. Zie hiervoor figuur 1. Bij uitgebreide Big Five persoonlijkheidstesten wordt bij de uitslag ook de onderverdeling in de ondergeschikte persoonlijkheidstrekken gemaakt.

De kenmerken openheid en consciëntieusheid zullen uitgewerkt worden in deze ondergeschikte persoonlijkheidstrekken. Deze twee begrippen worden verder uitgewerkt omdat openheid en consciëntieusheid in de literatuur vaak genoemd worden in combinatie met plaats in de kinderrij. In hoofdstuk 5 zal dit verband verder uitgelegd worden.


Figuur 1: 'Big Five'⁵

⁵ http://123management.eu/0/040_mensen/a400_mensen_12_teamrol_big_five.html. *The Art of Management*. (November 2010)

Consciëntieusheid

1. Doelmatigheid

Het facet doelmatigheid houdt in dat je bekwaam, verstandig en effectief bent in de dingen die je doet. Mensen die hoog scoren op doelmatigheid voelen zich uitstekend tegen het leven opgewassen, terwijl laagscorders dat gevoel juist missen.

2. Ordelijkheid

Hoogscorders op ordelijkheid zijn precies, ordelijk en systematisch en zij organiseren hun zaken goed en planmatig. Laagscorders zijn slordig en onsystematisch en vinden het moeilijk hun taken, afspraken, plannen en bezittingen goed te organiseren.

3. Betrouwbaarheid

Dit facet meet de mate waarin iemand zich in zijn of haar gedrag strikt houdt aan ethische principes en normen. Mensen die hierop hoog scoren zijn betrouwbaar, komen hun beloften en afspraken na en handelen naar de plichten die hun geweten aan hen oplegt. Ze zijn gewetensvol.

Laagscorders gaan met zulke zaken wat gemakkelijk of zelfs nonchalant om.

4. Ambitie

Ambitie is de wil om te presteren, ook wel prestatiedrang genoemd.

Hoogscorders werken hard om hun doelen te bereiken. Ze zijn ijverig en doelgericht. Laagscorders hebben geen behoefte aan presteren en succes, ze zijn moeilijk tot prestaties te motiveren en ervaren weinig prestatiedrang.

5. Zelfdiscipline

Zelfdiscipline is het vermogen eenmaal begonnen taken door te zetten en af te maken ondanks eventuele verveling en afleidingen. Mensen die veel zelfdiscipline bezitten, hebben het vermogen zichzelf te motiveren om hun taak af te maken. Laagscorders beginnen eerder met uitstellen, zijn sneller ontmoedigd en geven het eerder op.

6. Bedachtzaamheid

Met het facet bedachtzaamheid wordt bedoeld: zorgvuldig nadenken, nadenken over de eventuele gevolgen en eerst nadenken voordat je handelt. Hoogscorders zijn voorzichtig en gaan weloverwogen te werk. Laagscorders kunnen haastig en spontaan beslissingen nemen en spreken en handelen vaak voordat ze over de gevolgen nagedacht hebben.⁶

Openheid

1. Fantasie

Mensen die hoog scoren op fantasie hebben een actieve en levendige fantasie. Dagdromen is voor deze mensen niet alleen een ontsnapping, maar ook een manier om een innerlijk leven te creëren. Fantasieën werken ze uit en voelen dat als een verrijking en een creatieve noodzaak. Laagscorders blijven graag met beide benen op de grond.

2. Esthetiek

Mensen die hoog scoren op deze schaal hebben een innerlijke waardering voor kunst en schoonheid. Ze worden ontroerd door poëzie, voelen zich geheel opgenomen in muziek en worden gefascineerd door beeldende kunst. Ze hoeven geen artistiek talent te zijn maar voor velen van hen leidt hun interesse voor kunst wel tot het ontwikkelen van een bredere kennis van en waardering voor kunst. Laagscorders zijn relatief ongevoelig voor kunst en schoonheid en daarin weinig geïnteresseerd.

3. Gevoelens

Als er hoog gescoord wordt op het facet gevoelens heeft diegene een positieve houding tegenover zijn eigen emoties. Emotie wordt als een belangrijk deel van het leven gezien.

⁶ http://123management.eu/0/040_mensen/a400_mensen_12_teamrol_big_five.html. *The Art of Management*. (November 2010)

Hoogscorders ervaren een breed scala aan emotionele ervaringen en voelen geluk en ongeluk sterker dan anderen. Laagscoorders hebben weinig aandacht voor hun eigen gevoelens, leven er grotendeels aan voorbij en vinden ze niet heel belangrijk.

4. Veranderbereidheid

Dit facet houdt openheid voor verandering, voor variatie en voor nieuwe ervaringen in. Die openheid is niet alleen passief, maar houdt ook de nieuwsgierigheid in naar alles wat nieuw en anders is voor de persoon. Mensen die een hoge veranderbereidheid hebben, hebben behoefte aan variatie en afwisseling. Veranderbereidheid blijkt bij hen bijvoorbeeld uit de bereidheid allerlei activiteiten uit te proberen, nieuwe plaatsen te bezoeken en onbekend voedsel te eten. Laagscoorders geven de voorkeur aan het bekende en vertrouwde, aan routine in plaats van aan verandering en variatie.

5. Ideeën(intellectualiteit)

Een persoon met een hoge score op dit facet herken je niet alleen aan een actieve interesse in intellectuele bezigheden, maar ook aan het openstaan voor nieuwe, onconventionele ideeën en de bereidheid die te overwegen. Hoogscorders hebben zowel plezier in filosofische gesprekken als in ingewikkelde puzzels. Laagscoorders hebben een beperkte interesse; ze concentreren hun talent op een smal en afgeperkt gebied.

6. Waarden

Openheid voor waarden houdt in dat men bereid is sociale, politieke en religieuze waarden tegen het licht te houden en te heroverwegen. Hoogscorders kenmerken zich door een kritische, zoekende houding. Laagscoorders of gesloten mensen neigen ertoe autoriteit te accepteren; zij houden vaste waarden en tradities in ere en zijn in die zin conservatief.⁷

1.3 Geschiedenis van de leer over persoonlijkheid

Vroeger

De vraag die men zich al eeuwenlang stelt is of persoonlijkheid een kwestie is van aanleg en/of omgevingsfactoren. In de loop van de geschiedenis is er heel verschillend gedacht over de rol die aanleg zou hebben in karaktervorming.

In de oudheid dacht men dat er sprake was van aanleg met individuele variaties. Dit zou tot uiting komen in individuele karaktertypes. Elk kind wordt dus geboren met een 'pakketje' aanleg, dat zorgt voor een bepaalde persoonlijkheid. Deze persoonlijkheid zou van geboorte tot volwassenheid hetzelfde blijven, geloofde men. De eerste karakterlogen geloofden dus dat karakterverschillen hun oorsprong vonden in voornamelijk lichamelijk aangeboren eigenschappen. De Griek Hippocrates (400 v Chr.) stelde dat er bepaalde lichaamsvochten waren die voor de ontwikkeling van bepaalde karakters zorgden. Hij herleidde alle lichamelijke processen tot de menging en ontmenging van vier lichaamsvochten: bloed (sanguis), gal (cholè), slijm (phlegma) en zwarte gal (melancholos). In latere eeuwen zijn hierop de persoonlijkheidstypen gebaseerd: flegmaticus, cholericus, sanguinicus, melancholicus, afhankelijk van welk vocht van overheersende invloed was. Eigenlijk is dit het begin geweest van wat de moderne wetenschap laat zien, namelijk dat het gedrag en het gevoelsleven van een mens mede worden beïnvloed door zijn hormonenhuishouding.

In de middeleeuwen ging men uit van een verband tussen lichaamsbouw, gezichtsuitdrukking en karakter. Op dit idee ging de Duitser Kretschmer (begin 1900) verder.

In de vorige eeuw werd aanleg als algemeen gegeven gezien, waaruit door invloed van de omgevingsfactoren een individueel karaktertype ontstaat. In het begin van de twintigste eeuw zijn de Duitser Kretschmer en in zijn navolging later de Amerikaan Sheldon bekend geworden om hun theorieën waarin zij lichaamstypen verbonden met karaktertypen. Zij gingen ervan uit dat de

⁷http://123management.eu/0/040_mensen/a400_mensen_12_teamrol_big_five.html. *The Art of Management*. (November 2010)

lichamelijke processen (die voornamelijk aangeboren zijn) een bepaalde lichaamsbouw en een bepaald karaktertype veroorzaakten. De persoonlijkheid zou uit de lichaamsbouw afgelezen kunnen worden. Kretschmer onderscheidde drie lichaamstypen: het asthenische/leptosome type (tenger en klein), het atletische type (grote botten, gespierd) en het piknische type (gedrongen, dik). Elk van deze lichaamstypen was volgens Kretschmer verbonden met persoonlijkheidskenmerken. Zo was het piknische type vriendelijk, extravert en sociaal ingesteld, en neigend tot manisch-depressiviteit. Het asthenische type tendeerde naar introversie en neigend tot negatieve symptomen van schizofrenie. Het atletische type tenslotte was verbonden met eigenschappen als assertiviteit en agressiviteit.⁸ In de Tweede Wereldoorlog ging Hitler ook uit van een sterk verband tussen lichaamsbouw en karakter. Tegenwoordig is men meer huiverig voor deze gedachten, men ziet geen verband tussen lichamelijke eigenschappen en karakter.

Vandaag de dag

In moderne theorieën over de aanleg van de persoonlijkheid wordt er niet langer van uitgegaan dat iemand vanaf de geboorte tot één bepaald karaktertype behoort, waarin al zijn of haar eigenschappen voor het hele leven liggen. Men gaat er nu vanuit dat er sprake is van aanleg van enkele individuele neigingen die vastgelegd zijn in de genen. Deze neigingen worden spontaan en door individuele omgevingsfactoren geleid tot een individueel karakter.

Het gaat meer om een paar basiskenmerken die een kind bij zijn geboorte meekrijgt en die richting geven aan zijn gedrag, maar die in een dynamisch proces ook van richting kunnen veranderen.

De kennis over genen heeft het begrip 'aanleg' verduidelijkt. Een gen is echter geen statisch gegeven waar een bepaald kenmerk uit ontstaat. Ieder mens bevat unieke combinaties van allerlei genen, die op een complexe manier op elkaar in werken. Tegenwoordig gaat men er vanuit dat het kind een paar basiskenmerken meekrijgt die kleur geven aan zijn gedrag en persoonlijkheid. Iemand's doen en laten lijkt soms op die van bepaalde andere karakters, maar daarnaast houdt hij ook individuele kenmerken die je misschien niet bij zijn karakter zou verwachten. Dit komt doordat de genen op een heel eigen wijze op elkaar in hebben gewerkt.

Zowel de indeling van Eysenck en de Big five bieden ruimte voor aanleg als belangrijke bouwsteen voor persoonlijkheid. Toch is men er tegenwoordig wel van overtuigd dat men mensen slechts tot een bepaalde mate kan onderbrengen bij een bepaald criterium. Temperament wordt niet gezien als een aangeboren, kenmerkende gedragsstijl (zoals Hippocrates dat noemde), maar wordt nu gebruikt als 'toonsetting'.

Samenvattend

Als we het hebben over de 'persoonlijkheid' gaat het om het doen en laten van een persoon, uiterlijk en intelligentie worden hierbij buiten beschouwing gelaten. In de loop van de jaren is er heel verschillend gedacht over de persoonlijkheid en de ontwikkeling daarvan. Tegenwoordig gaat men er vanuit dat de persoonlijkheid geen gegeven is dat vastligt bij de geboorte. Als het gaat om persoonlijkheid is geen mens exact hetzelfde. Toch kunnen er grote overeenkomsten zijn. In de persoonlijkheidsleer bestudeert men welke eigenschappen vaak in combinatie voorkomen, zo komt men tot bepaalde persoonlijkheidstypen. Een bekende moderne persoonlijkheidstheorie is de Big Five. Alle persoonlijkheidskenmerken kunnen volgens deze theorie ingedeeld worden onder een van de vijf dimensies: altruïsme, consciëntieusheid, neuroticisme, extravertie en openheid.

⁸ http://nl.wikipedia.org/wiki/Ernst_Kretschmer. *Wikipedia*. (Januari 2011)

2. Het gezin: de plek waar het kind opgroeit

De omgeving waarin een persoon opgroeit, heeft invloed op zijn of haar persoonlijkheidsontwikkeling. Iemand die opgroeit in een hechte nomadenstam in Afrika ontwikkelt andere persoonlijkheidseigenschappen dan een kind dat grootgebracht wordt in een carrière gericht westers gezin.

Er komen steeds meer stromingen die belang hechten aan het begrip 'interactie': het samenspel tussen het kind en de omgeving. De omgeving heeft een bepaalde invloed op de ontwikkeling van het kind. Wat de precieze invloed is van omgevingsfactoren is ontzettend moeilijk vast te stellen. Het zijn factoren die nooit precies hetzelfde zijn (hoewel het bij eenige tweelingen dicht in de buurt komt, zijn zij zelfs uniek in persoonlijkheid). Daarom is het is erg moeilijk te achterhalen langs welke weg een volwassene bij een bepaald persoonlijkheidstype is uitgekomen. Laat staan dat je kunt voorspellen bij welk type persoonlijkheid het kind zal uitkomen. Vanaf het moment dat het kind geboren is, gaan allerlei omgevingsfactoren een rol spelen in het leven van het kind en zijn of haar ontwikkeling. Het gezin neemt hier een belangrijke rol in, daarom willen we in dit hoofdstuk inzoomen op het gezinsklimaat, de opvoedstijl en gezinssamenstelling.

2.1 Gezinsklimaat en opvoedstijl

Gezinsklimaat en opvoedstijl

Het gezin waarin het kind wordt grootgebracht is voor de meeste kinderen de omgeving met de belangrijkste invloed. Het is een omgevingsfactor die al gelijk na de geboorte een rol gaat spelen. De Amerikaan Schaeffer was een van de eerste die zich hier mee bezig hield. Schaeffer stelt dat de sfeer waarin het kind opgroeit heel belangrijk is. Hij onderscheidt twee eigenschappen van de opvoedstijlen: -Het kind wordt *vrijgelaten* of *overheerst*. -Er is *liefde* voor het kind of wordt het kind als *hinderpaal* gezien. Er zijn vier verschillende combinaties mogelijk (verwaarlozing, autoritair, beschermend en democratisch). Voortbordurend op deze basisgedachte zijn door andere onderzoekers andere eigenschappen van het gezinsklimaat gevonden.⁹

Deze opvoedstijlen beïnvloeden de manier waarop ouders om gaan met gedragsregulering. Bijvoorbeeld op de peuterleeftijd en dit later externaliserende gedragspatroon. Hoewel ouders de temperamenten van de kinderen niet zelf voor het kiezen hebben, kunnen zij wel degelijk invloed uitoefenen op de onderlinge sfeer en omgangsvormen tussen broers en zussen (en daarmee uiteindelijk ook weer op de verschillende temperamenten). In positieve zin, door zich van meet af aan te bemoeien met de conflicten tussen de kinderen. Verschillende studies wijzen uit dat ouders het zogenoemde pro-sociale gedrag van hun kinderen kunnen bevorderen door bij ruzie in te grijpen, te vragen wat er aan de hand is, een standpunt in te nemen en gedragsregels af te kondigen die worden gehandhaafd. Deze manier van optreden hangt nauw samen met de opvoedstijl die ouders bewust of onbewust hanteren.

De manier waarop ouders opvoeden hangt ook erg samen met hun eigen ervaringen. Iedere ouder neemt weer andere bagage mee vanuit eigen opvoeding. Kohnstamm geeft als voorbeeld: 'Een moeder die zelf het verweerde jongste zusje was, kan moeite hebben zich in te leven in de gevoelswereld van haar flinke oudste dochter.' Dit zal een andere moeder-dochterrelatie opleveren dan wanneer de moeder meer in haar kind herkent.

Lea Pitkänen-Pulkkinen onderscheidt drie eigenschappen van een gezinsklimaat. Zij kijkt naar de mate van *betrokkenheid* binnen het gezin, de *aanmoediging* en de *stabiliteit* van de gezinssituatie. De mate van deze factoren komt in een onderzoek dicht bij de persoonlijkheidskenmerken zoals Eysenck

⁹ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2002. (P. 221)

deze uitzette. De persoonlijkheidsverschillen kunnen behalve aangeboren dus ook aangemoedigd worden door een bepaalde opvoedstijl.

Ook de situatie waarin het gezin zich bevindt vormt de persoonlijkheid. Er kan bijvoorbeeld sprake zijn van grote emotionele spanning, door een scheiding of familie ruzie. In een onderzoek bleek dat de emotionele spanning in een gezin een zekere invloed heeft op het gedrag van het kind. Kinderen die op vijfjarige leeftijd van hun ouders een hogere score kregen op een vragenlijst die verzet en tegen inperking meet en tegelijkertijd hoger scoorden op angst voor vreemd en nieuw, werden gevolgd. Aan het einde van de basisschool was er een verschil te zien. De kinderen gedroegen zich gemiddeld lastiger en dwarser wanneer de gezinnen waarin zij opgroeiden meer onder emotionele spanning leden.¹⁰ Weis vergeleek het gezinsklimaat van zelfstandige en onzelfstandige kinderen. Uit onderzoek bleek dat zelfstandige kinderen opgroeien in een gezin waar ouders kinderen ondersteunen zonder zelf alles uit handen te nemen. Onzelfstandige kinderen bleken uit grote gezinnen te komen of juist enig kinderen te zijn. Ook kinderen in gezinnen waar de vader afwezig was, bleken onzelfstandiger. De situatie in het gezin heeft zeker invloed op de persoonlijkheid van een kind.¹¹

2.2 De aangeleerde persoonlijkheid

Kinderen nemen gedrag van andere personen in de omgeving over. Een kind imiteert het 'model', dit wordt 'modellering' genoemd. In het behaviorisme gaat men er helemaal vanuit dat het aanleren van gedrag de bepalende factor is voor persoonlijkheidsvorming. In deze theorie gaat men er vanuit dat baby's worden geboren en gevormd worden door de omgeving. In systeem van intrinsieke en extrinsieke beloningen maakt het kind zich bepaald gedrag eigen. Zulk leren speelt ook een grote rol bij het versterken van in aanleg gegeven neigingen. Bijvoorbeeld een kleuter die voor de eerste keer op de speelzaal komt en andere kinderen slaat in een poging het speelgoed te krijgen of te behouden voor zichzelf. Als de leidster de peuter niet corrigeert heeft het slaan succes. Door 'de wet van het effect' wordt het gedrag versterkt. De volgende dag zal hij weer het zelfde idee hebben. Het karakter wordt op deze manier als het ware aangeleerd door middel van beloningen. De eersten die vanuit deze gedachte een persoonlijkheidstheorie ontwierpen waren de Amerikanen Dollard en Miller in de jaren veertig. Deze theorie legt een grote druk op de opvoedingsverantwoordelijkheid van de ouders, het kind wordt als het ware door de ouders 'beschreven'. Zo heeft elke opvoedingsfout ook gevolgen voor het kind.

2.3 Gezinsamenstelling

Verschillen binnen kinderen van een gezin

Je zou denken dat als kinderen dezelfde ouders hebben (en dus een grote overlap aan dezelfde genen) en in ongeveer dezelfde gezinsomgeving opgroeien, ze veel op elkaar zullen lijken qua persoonlijkheid. De laatste jaren is uit persoonlijkheidsonderzoeken echter gebleken dat broers en zussen die in hetzelfde gezin zijn grootgebracht onderling bijna net zo verschillen als personen die geen familie van elkaar zijn. Hoe langer kinderen samenleven hoe meer ze van elkaar gaan verschillen. Dit is een van de meest knellende vragen van de psychologie van de persoonlijkheid: waarom zijn kinderen uit één gezin zo verschillend? Het is een opvallend gegeven, juist omdat uit onderzoek blijkt dat kinderen met dezelfde plek in het gezin (bijvoorbeeld oudsten van verschillende

¹⁰ Bates, J.E. ea. (aangeboden 2001). Child and adolescent adjustments as a function of child temperament and family stress.

¹¹ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 1993. (P. 138)

gezinnen) meer op elkaar lijken dan broertjes en zusjes onderling!¹²

Hoewel kinderen in hetzelfde ouderlijke milieu opgroeien, kunnen er blijkbaar toch grote verschillen tussen de kinderen ontstaan. Dit heeft vooral te maken met het feit dat kinderen door hun aanleg verschillende dingen oppikken uit dit huiselijke milieu. Je ziet dan ook hoe ouder kinderen worden, hoe meer ze uit elkaar groeien qua karakter. Sandra Scarr verklaart hiermee dat ieder kind geboren wordt met een bepaalde aanleg. Als aanleg niet meespeelde, zou je niet zien dat kinderen steeds meer veranderen naarmate ze in het zelfde gezin ouder worden.¹³

Dat broers en zussen een belangrijke rol spelen in de persoonlijkheidsontwikkeling is inmiddels bekend. De samenstelling die het gezin heeft, veel zussen, een grote broer of juist enig kind, kan een omgevingsfactor zijn die een bepaald persoonlijkheidskenmerk stimuleert. Uit onderzoek blijkt bijvoorbeeld dat mannen die goed met hun zus kunnen opschieten het ook goed met andere vrouwen kunnen vinden.¹⁴

Ieder gezin is weer anders. In het ene gezin groeien drie meisjes op en in een ander gezin twee jongens en een meisje. De gezinssamenstellingen kunnen erg verschillen. De kinderrij is dus ook in ieder gezin weer anders. Soms zijn de kinderen dicht op elkaar geboren, soms zitten er jaren tussen voordat er weer een aantal kinderen geboren worden. Ook zijn er tegenwoordig kinderen die opgroeien in samengestelde gezinnen. Zo kan een oudste uit een voormalig gezin er een oudere stiefbroer of zus bij krijgen. Hij of zij krijgt dan opeens de tweede plaats in de kinderrij.

Gezinsgrootte

De gemiddelde gezinsgrootte ligt op het moment op ongeveer 2,3 kinderen per gezin. Het gemiddeld aantal kinderen per gezin is de afgelopen jaren steeds kleiner geworden. Door het kleiner worden van gezinnen is er een afnemend aantal middelste kinderen en een toenemend aantal 'oudsten', 'jongsten' en 'enigen'.

De grootte van het gezin heeft invloed op ieder kind in de kinderrij. Zo kennen de algemene kenmerken van het eerste kind variaties en wijzigingen door de verschillende patronen die een gezinssamenstelling kan hebben. Het is niet hetzelfde of iemand de eerste is van de twee, dan wel van drie of meer kinderen. En het maakt ook uit of de eerste een jongen is met daarna alleen maar meisjes, of dat een eerstgeboren jongen alleen broers heeft. Ook de afstanden in leeftijd heeft invloed. Hoe groter het aantal nakomelingen, hoe groter uiteraard het aantal variaties dat de gezinssamenstelling kan vertonen.¹⁵

Volgens Gentse onderzoekers scoren kinderen die opgroeien in een groot gezin hoger op het vlak van plichtsbewustzijn en zijn deze kinderen meestal nauwkeuriger dan kinderen uit een klein gezin. Dat klinkt logisch. In grote gezinnen rekenen ouders vaak op de hulp van de kinderen om het huishouden in goede banen te leiden. Zij stellen dat bij kinderen uit grote gezinnen ook de rollen van de eerst- en latergeborenen nadrukkelijker aanwezig zullen zijn. Er zijn namelijk meer broers en zussen, ieder kind zal daarom noodgedwongen extra moeite moeten doen om de aandacht van de ouders te krijgen.¹⁶ Sommige onderzoekers zeggen echter dat de invloed van de gezinsgrootte hierop klein is. Sulloway maakt uit zijn onderzoek op dat er weinig tot geen verschillen zijn tussen kleine en grote gezinnen met betrekking tot de rol die een kind heeft op een positie in de kinderrij.¹⁷ Gezinsgrootte is een belangrijke omgevingsfactor van een opgroeiend kind, maar hoe groot de invloed is op zijn of haar

¹² Frank J. Sulloway. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P38)

¹³ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 216)

¹⁴ Sman, J. van der. 'Uit een nest' *Elsevier* (2000) september.

¹⁵ Eerenbeemt, E. van den. *De liefdesladder. Over families en nieuwe relaties*. Amsterdam: Archipel, 2003. (P61)

¹⁶ ¹⁶ www.goedgevoel.be/gg/nl/376/Intelligentie/article/detail/1126074/2010/07/01/Je-plaats-in-de-kinderrij-bepaalt-wie-je-bent.dhtml. *Je plaats in de kinderrij bepaalt wie je bent*. (November 2010)

¹⁷ Frank J. Sulloway. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P. 60)

persoonlijkheid, daarover bestaan meerder theorieën.

Gezinspatronen

Gezinssamenstellingen of gezinspatronen worden ook wel vergeleken met muzikale motieven of melodieën. Even een voorbeeld van een motief van twee zussen. De oudste zus voelt vaak iets van verplichtingen ten opzichte van de jongere, en gaat zich dan overeenkomstig gedragen. In de oudste zus komt hierdoor een mannelijk trekje te voorschijn. Deze trekjes of eigenschappen zijn min of meer gedwongen tot ontstaan door de omstandigheid dat de oudste zus zich in de rol van een oudere broer geplaatst voelt en zich zo gaat gedragen. Een gezin met drie zusters geeft weer een geheel andere setting aan de oudste. De oudste neemt dan vaak een houding van een zeer aanzienlijke dame aan, een gravin of een burgemeestersvrouw.

Jongens zijn in het algemeen meer op zichzelf gericht in hun persoonlijke ontwikkeling en reageren daarom anders dan meisjes. Wanneer een oudste jongen bijvoorbeeld met drie jongere broers moet leren omgaan, zal hij in de eerste plaats zijn leidersrol moeten zien te handhaven. Zijn er behalve de oudste zoon alleen meisjes in het gezin, zonder broers om het evenwicht te bewaren, dan zal de jongen nogal eens de neiging vertonen om macho te worden. Het hangt erg van zijn overige eigenschappen af wat voor soort hij zal worden: goedmoedig of meer bazig of nog een ander type.¹⁸ Elk gezin is weer anders samengesteld en heeft een ander gezinspatroon. Als we onderzoek doen naar de invloed van de positie van een kind in een kinderrij zijn verschillen tussen gezinnen iets wat zeker meegenomen zal worden. Doordat ieder kind weer uit een ander gezin komt zal moeilijker vast te stellen zijn wat precies de invloed van de positie van een kind in de kinderrij is en wat de invloed is van een bepaalde gezinssamenstelling.

Vier grondtypen

Volgens verschillende psychologen is er een systeem waarin gewerkt wordt met vier grondtypen kinderen. De vier grondtypen bestaan uit de volgende rollen: het enige, het oudste, het tweede en het derde kind. Deze grondtypen staan in hoofdstuk zeven uitgebreid beschreven.

Als er in een gezin twee kinderen opgroeien en er jaren later nog een paar kinderen geboren worden, vormt de oudste groep het patroon dat ook in een gezin met twee kinderen te zien is. De jongste groep met de nakomelingen vormt dan weer een 'nieuw' gezin. Er vormen zich dus eigenlijk twee gezinnen, twee kinderrijtjes in één gezin. De kinderrij gaat dus weer opnieuw tellen. Dit gebeurt als er drie jaar of meer leeftijdsverschil tussen opvolgende broertjes en zusjes zit. De invloed van het leeftijdsverschil is dan zodanig dat er als het ware een nieuwe generatie geboren wordt in het gezin.¹⁹

Volgens de theorie van de grondtypen zal een vierde kind in een gezin de rol van het eerste kind op zich nemen. Het vijfde kind zal vervolgens dan hetzelfde grondtype zijn als het tweede kind, enz. Latere kinderen vertonen dus de dezelfde eigenschappen, die passen bij de plaats in de kinderrij als de eerste drie. In deze latergeboren kinderen komen de karakteristieke eigenschappen echter meestal niet zo kernachtig tot uiting als in de eerste drie. Uit onderzoek naar de levensbestemmingen en biografieën van deze personen, komt naar voren dat deze niet zo speciaal en opmerkelijk zijn als die van de eerste drie. Ze zijn meer op de achtergrond. Natuurlijk zijn er wel uitzonderingen. Zoals in het leven van Mozart, die het zevende kind in het gezin was.²⁰

Volgens deze theorie zou je dus kunnen zeggen dat het vierde kind van een groot gezin, zich weer zou gaan gedragen als een eerste. Hij zou bijvoorbeeld meer conservatief zijn, meer leiderschapskwaliteiten vertonen, ernstiger zijn en meer verantwoordelijkheidsgevoel hebben.

¹⁸ Koning, K. *Waarom ben ik mijn broertje niet? Oudste, middelste, jongste in het gezin*. Zeist: Christofoor, 1993. (P.44)

¹⁹ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.21)

²⁰ Koning, K. *Waarom ben ik mijn broertje niet? Oudste, middelste, jongste in het gezin*. Zeist: Christofoor, 1993. (P.75)

Nakomertjes

Nakomertjes, kinderen die zo'n zeven jaar in leeftijd verschillen met hun voorganger, nemen een onduidelijke positie in. Ze zijn de jongste, dus de lieveling, en krijgen veel aandacht en zorg. Omdat iedereen, ook de oudere broers en zussen, tijd voor ze heeft en een beetje over hen gaat moederen. Behalve de jongste van die oudere familieleden, die was zo lang het lievelingetje en wordt nu van die plaats verdrongen. Tussen nakomers en de jongsten van het 'oude' kindertal loop het dan ook niet altijd even lekker.

Nakomertjes hebben ook een beetje de positie van het enig kind. Zij kunnen als enig kind opgroeien, omdat het leeftijdsverschil met een broer of zus erboven te groot is om mee te verbinden. Dit is ook het geval als het leeftijdsverschil groot is tussen de oudere broer of zus en de jongste. De oudere broer of zus is te oud om te kunnen oefenen en het nakomertje zal zeker een langere periode alleen met de ouders in het gezin overblijven, wat hem of haar in veel opzichten vergelijkbare ervaringen op zal leveren als die van enige kinderen.²¹

Het oogappeltje

Ouders ontkennen het liever, maar vaak is een van de kinderen toch hun favoriete kind. Dit lijkt geweldig voor het kind, maar als je de 'oogappeltjes' er naar vraagt, blijkt dat nogal eens tegen te vallen. Sommigen zijn er onzeker door geworden en zijn hun leven lang op zoek naar erkenning. Anderen zijn zo gewend aan hun voorkeurspositie dat ze ook later denken dat ze alles voor elkaar kunnen krijgen. Ook al willen ouders het niet, sommige voorvallen of omstandigheden kunnen maken dat een van de kinderen een speciale plaats gaat innemen. Het kindje dat na de bevalling een paar dagen in de couveuse moest bijvoorbeeld, of de zoon die zijn moeder zo lief hielp toen haar moeder overleed. Als een kind meer aandacht en zorg krijgt omdat het vaak ziek is, of het moeilijk heeft, dan hebben andere kinderen in het gezin daar meestal geen problemen mee. Maar als er geen aanwijsbare reden is waarom Piet wordt voorgetrokken door zijn moeder, dan reageren zij dat waarschijnlijk op hem af. De oogappel zijn van vader of van moeder is niet altijd zo'n goede plaats als op het eerste gezicht lijkt. Ook brengt het lieveling-zijn met zich mee dat die ouder het kind ontziet en beschermt, dat kan effect hebben op bijvoorbeeld de keuze van een levenspartner.²²

Tweelingen

Binnen het gezin nemen tweelingen een heel speciale plaats in. Ze scheppen vaak een eigen wereld, met eigen spelletjes en gewoontes, soms ontwikkelen ze zelfs een soort geheimtaal. Die hechte verbondenheid heeft tot nadeel dat er niemand in het wereldje van twee wordt toegelaten- en dat kan later een belemmering vormen in het aangaan van horizontale relaties, bij de keuze van vrienden, vriendinnen of levenspartner. Behalve jaloezie op de speciale aandacht die tweelingen krijgen, roept hun onderlinge verknochtheid soms irritaties op bij andere broers of zussen.²³

Eenoudergezinnen en samengestelde gezinnen.

In hoofdstuk 8 is beschreven hoe de individualisering invloed heeft op de gezinnen in Nederland. In ons land zijn nu kleinere gezinnen dan vroeger. De gezinnen in Nederland zijn niet alleen kleiner dan vroeger, ze zijn ook meer gevarieerd van samenstelling. Het overgrote deel van de ouderparen is nog hetero-seksueel, maar het kan inmiddels ook anders: lesbische of homoseksuele stellen die gezinnen vormen. Tegenwoordig krijgen kinderen in gezinnen ook te maken met niet-samenlevende ouders die in een co-ouderschap opvoeden. Weer anderen hebben een LAT-relatie of hebben moeders die er bewust voor kiezen wel kinderen te willen, maar geen man. De samenstelling van gezinnen is steeds veranderlijker geworden. Bovendien maakt één op de zes kinderen mee dat hun ouders

²¹ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.31)

²² Eerenbeemt, E. van den. *De liefdesladder. Over families en nieuwe relaties*. Amsterdam: Archipel, 2003. (P. 63)

²³ Eerenbeemt, E. van den. *De liefdesladder. Over families en nieuwe relaties*. Amsterdam: Archipel, 2003. (P. 71)

scheiden. In een deel van die gevallen vinden ouders naar verloop van tijd weer een nieuwe partner met wie zij gaan samenwonen. Dit laatste maakt soms dat het kind er nieuwe (stief)broertjes en zusjes bij krijgt.

Voor de kinderen kan het heel zwaar zijn om dit allemaal te accepteren. Bij het vormen van een nieuw gezin komt ook het (opnieuw) zoeken naar een eigen plek binnen het gezin kijken. Soms praktisch doordat een kind een andere plek krijgt in de kinderrij. Naast deze twee veranderingen krijgen kinderen in een samengesteld gezin ook te maken met andere grote veranderingen door cultuurverschillen. Er komen twee gezinsculturen bij elkaar, allebei met eigen gewoontes en dergelijke. Beiden nemen zij een eigen geschiedenis mee, die de twee delen van het samengestelde gezin nog niet kennen van elkaar. In een nieuw gezin moet alles weer opnieuw ontdekt worden. Er komen nieuwe regels, nieuwe gewoontes worden gevormd of gecombineerd. Daarbij kan een andere geloofsovertuiging ook nog meespelen. Soms is er een verhuizing naar een andere woonplaats waarbij de kinderen ook daarin zich moeten aanpassen en schikken. Het is ook niet meer alleen hún huis, maar ook het huis van die vreemde vader of moeder.

Een kind kan ook in een situatie komen waarbij hij zijn broers of zussen moet gaan missen, omdat deze bij de andere ouder blijven. Dit heeft ook effect op de plaats in het gezin. Opeens kun je de oudste dochter zijn die in een gezin woont, waardoor je andere taken krijgt of nieuwe verantwoordelijkheden en vrijheden. Dit hoeft niet per definitie negatief of positief te zijn, dit is totaal afhankelijk van het kind en de situatie waarin het samengestelde gezin is ontstaan.²⁴

Het is onduidelijk wat het precies betekent voor de identiteitsontwikkeling van kinderen wanneer ze te maken hebben met samenstelling van gezinnen, het wonen bij, zonder of met een 'nieuwe' vader of moeder. Volgens Brinkgreve en De Regt (1990) heeft het hoge echtscheidingspercentage echter wel grote invloed op kinderen. Aan de ene kant worden ze er meer onzeker door. Aan de ander kant heeft het besef dat gezinsbanden niet onverbrekelijk zijn volgens deze sociologen ook voordelen: jeugdigen raken er zo al jong van doordrongen dat er op elk moment verschillende wegen open liggen, óók voor hen. Uit deze informatie zou je af kunnen leiden dat kinderen die te maken hebben gehad met scheiding van ouders, zich mogelijk meer bewust zijn van de invloed van nieuwe keuzes. Ze hebben de ervaring dat de weg openligt.²⁵

Ook de Gentse onderzoekers gaan er vanuit dat samengestelde gezinnen en eenoudergezinnen invloed hebben op kinderen. Verschillen tussen de eerst- en latergeborenen zullen nog duidelijker worden. In een eenoudergezin bijvoorbeeld is de kans reëel dat kinderen nog harder zullen vechten voor ouderlijke aandacht, wat hun persoonlijkheid en leermotivatie zal beïnvloeden.²⁶

2.4. Samenspel tussen broers en zussen

Veel onderzoekers gaan er vanuit dat er een bepaald samenspel is tussen de leden van het gezin. Bijvoorbeeld Alfred Adler, hij heeft in de vorige eeuw verschillende studies gedaan naar het onderwerp kinderrij. Adler ontdekte dat ieder kind in het gezin zijn uiterste best doet om aandacht van de ouders te ontvangen. Door deze strijd om aandacht ontstaat rivaliteit tussen broers en zussen, maar ook ontwikkelen de kinderen hun eigen persoonlijkheidskenmerken.

Frank Sulloway heeft jaren later een groot onderzoek gedaan naar persoonlijkheid in relatie tot de kinderrij. Ook hij ontdekte dat kinderen vechten voor hun behoeften. Om ouderlijke aandacht en investering te krijgen, maken kinderen volgens Sulloway al jong gebruik van 'niches'. Een 'niche' is een term uit de ecologie, waarin het wordt gebruikt om aan te geven hoe verschillende soorten gebruik maken van verschillende bronnen in omgeving. Broers en zussen doen dit ook. Ze

²⁴ Groeneboer, H. *Samengesteld*. Gorinchem: Koinonia Uitgeverij, 2007. (P.44)

²⁵ Bakker, K. *Opgroeien in Nederland*. Utrecht: De Tijdstroom, 1995. (P. 52, 53)

²⁶ www.goedgevoel.be/gg/nl/376/Intelligentie/article/detail/1126074/2010/07/01/Je-plaats-in-de-kinderrij-bepaalt-wie-je-bent.dhtml. *Je plaats in de kinderrij bepaalt wie je bent*. (November 2010)

concurreren met elkaar in een poging de fysieke, emotionele en intellectuele bronnen van ouders zeker te stellen. Ieder kind scheidt een rol voor zichzelf binnen het gezinssysteem. Door deze rollen proberen ze op verschillende (unieke) manieren bij de ouders in de gunst te komen.

Als kinderen een bepaalde niche hebben, nemen ze een bepaalde rol in, in het gezin. Als een kind binnen een gezin eenmaal een bepaalde rol heeft aangenomen, zullen ouders het gedrag van de andere kinderen hier tegen afzetten. Kinderpsychologe Rita Kohnstamm (2009) schrijft dat ouders hun kinderen altijd in tegenovergestelde rollen zullen zien: 'Doordat Daan zo rustig is, lijkt zijn jongere broertje Chris extra druk.' En zo wordt het karakter van jongere kinderen mede gevormd door de rol die het oudste kind al heeft.

Rivaliteit tussen broers en zussen is een veelbesproken thema in de vakliteratuur. Het Latijnse 'rivalis' betekent 'mede-eigenaar van een bevoeiingskanaal'. Bevoeiing is nodig voor een goede oogst, en die is weer nodig om te overleven. Rivalen delen dus de strijd om het bestaan- broers en zussen delen hun levensbron: hun ouders. Gezonde rivaliteit houdt in dat je leert delen en dat je ook geweldig veel plezier met elkaar kunt hebben (Eerenbeemt, 2003).

Ook Freud sprak over rivaliteit. Freud ging er vanuit dat dromen iets te zeggen hebben over je innerlijke verlangens. Sommige mensen droomden over de dood van een broer of zus. Freud stelde dat de vijandige houding tegen broers en zussen de oorzaak hiervan was. De broers en zussen zijn rivalen voor de persoon, daarom zou hij ze haten. Freud zei over rivaliteit: 'Vaak wordt ze door een tedere houding vervangen of liever gezegd overdekt, maar de vijandige houding lijkt bijna altijd de eerdere te zijn.' Freud ziet de mens als iemand die in eerste instantie voor zichzelf opkomt (Net als Darwin: de sterkste wint.) Dus broers en zussen worden ervaren als vijandig gezinde concurrenten. Over dit 'oer-gevoel' komt pas latere een sociaal gevoel te liggen.

Onderlinge rivaliteit kan door ouders versterkt worden. Bijvoorbeeld door de opvoedingsaanpak van de ouders (Als het eerste en het tweede kind ruzie hebben geven ouders vaker het oudere kind op zijn kop.) Als ouders extra aandacht aan een van de kinderen geven (bijvoorbeeld op grond van een handicap of bange/moeilijke persoonlijkheid), kan de onderlinge rivaliteit ook versterkt worden. Maar ook wordt de rivaliteit versterkt als ouders een kind uit het gezin ten voorbeeld stellen. Dit leidt tot het vormen van patronen, bijvoorbeeld patronen van ergernis en ruzie.²⁷

Samenvattend

Onderzoekers en psychologen leggen de processen die zich afspelen tijdens de persoonlijkheidsvorming op verschillende manieren uit. De ene psycholoog of onderzoeker geeft aan dat een bepaalde rol voor het kind al vastligt (nature), terwijl de andere er vanuit gaat dat het kind een bepaalde rol als strategie kiest om het beste met de omgevingsinvloeden om te kunnen gaan (nurture).

Naast de aangeboren eigenschappen van een kind, is er een grote invloed van omgevingsfactoren. In de loop van de tijd is er veel onderzoek gedaan naar deze invloed op de persoonlijkheidsontwikkeling. Het kind groeit normaal gesproken op in een gezin en brengt hier ook de meeste tijd door vanaf het moment van geboorte. Omdat niet alleen de gezinssamenstelling, maar ook de opvoedingsstijl in ieder gezin anders is, is de invloed van het gezin op het kind in iedere situatie uniek. Ook de omgang tussen broertjes en zusjes heeft invloed op de persoonlijkheid van een kind. Hierover wordt heel verschillend gedacht, toch is er in elke benadering wel sprake van een bepaalde mate van rivaliteit tussen broertjes en zusjes: kinderen doen op hun eigen manier hun best om ouderlijke aandacht te ontvangen.

²⁷ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 141)

3. De geschiedenis van onderzoeken naar de kinderrij

Interesse in de invloed van de positie in de kinderrij op de persoonlijkheidsontwikkeling is niet nieuw. Meer dan een eeuw geleden heeft de Britse wetenschapper Francis Galton, een neef van Darwin, in stambomen ontdekt dat wetenschappers vaak eerstgeborenen zijn. Galton dacht dat dit te danken was aan het feit dat ouders oudste kinderen vaak anders behandelen dan de kinderen die later worden geboren. Er is een nauwe relatie met de ouders en het eerste kind, want hij/zij was eerst het enige kind. Galton wees er ook op dat oudste kinderen meer verantwoordelijkheid kregen.²⁸

Maar, er was meer aan de hand in Galton's zijn Victoriaanse Engeland. In die tijd was het in Engeland de gewoonte dat de eerstgeborene zoon het familiefortuin erfde. Met het familiefortuin erfde hij ook de verantwoordelijkheid voor het welzijn van de andere leden van het gezin. Eerstgeboorterecht was ook geworteld in de noodzaak om een zoon te hebben die de familienaam en de bloedlijn verder zou dragen. Zo was het niet verwonderlijk dat een groot deel van de vooraanstaande wetenschappers eerstgeborene zonen waren. Van oudste zonen uit hogere klassen werd ook verwacht dat zij hoger onderwijs genoten en meer bereikten dan hun broers en zussen.

Sinds Galton zijn er duizenden onderzoeken gedaan naar de invloed van de plaats in de kinderrij en de relatie hiervan met de persoonlijkheid van mensen. De meeste van deze onderzoeken werden echter als onbetrouwbaar verklaard door de Zwitserse Cecile Ernst en Jules Angst.

Dr. Alfred Alder, die arts, psychiater en psycholoog was, was de eerste die echt de hypothese stelde dat de positie in de kinderrij invloed heeft op de persoonlijkheid van een persoon. Hij geloofde dat de interactie van een kind met zijn ouders of broers en zussen, de ontwikkeling van bepaalde persoons-eigenschappen beïnvloedt. En dat je bepaalde eigenschappen en kenmerken niet zo of anders zou hebben ontwikkeld als je op een andere plaats in de kinderrij was opgegroeid. Galton benoemde dat de positie in de kinderrij slechts één van de vele omgevingsfactoren is die van belang zijn bij het ontwikkelen en onderhouden van de rollen in het leven. Daarnaast zegt hij dat de positie in de kinderrij belangrijk is, maar dat het vooral gaat om de ervaringen die je hebt gehad met andere leden van het gezin als gevolg van de oudste, middelste, jongste of enig kind zijn.²⁹

De invloed van de positie in de kinderrij op de persoonlijkheid is een vlak waarop al vele jaren onderzoek is verricht. Er zijn in de afgelopen 75 jaren meer dan 2000 studies naar gedaan. Er zijn veel psychologen, antropologen en psychoanalyticus die uitgebreid op dit onderwerp zijn ingegaan. De personen die een grote bijdrage hebben geleverd aan dit onderwerp zullen we noemen en kort uitleggen wat hun onderzoek inhield en opgeleverd heeft.

3.1 Onderzoekers

Helen Koch

Koch heeft het meest uitgebreide onderzoek uitgevoerd dat ooit is gedaan naar de effecten van de plaats in de kinderrij op de persoonlijkheid. Helen Koch, een psychologe verbonden aan de universiteit van Chicago, selecteerde 384 kinderen van 5 of 6 jaar van scholen in de buurt van Chicago. De kinderen werden samengesteld in nauwkeurig subgroepen (geslacht, leeftijd tussen broer/zus, sociale klasse, etc). Elk kind kwam uit een volledig gezin, was blank en had 1 broer of zus. Koch liet leraren deze kinderen beoordelen op 58 gedragskenmerken.

Naar aanleiding van dit onderzoek heeft zij vanaf 1954 tien artikelen gepubliceerd over de invloed van de plaats in de kinderrij op tientallen psychologische kenmerken. Zoveel mogelijk variabelen

²⁸ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 67-68)

²⁹ www.fsc.yorku.ca/york/rsheese/psyc1010/wiki/index.php?title=Does_birth_order_effect_personality%3F&printable=yes. *Does birth order effect personality?* (16 November 2010)

werden constant gehouden, er is tot op de dag van vandaag nog geen onderzoek geweest waar dit op deze manier is gedaan.³⁰

Alfred Adler

Alfred Adler heeft in de jaren zestig van de vorige eeuw uitgebreide studies gedaan naar de geboortevolgorde. Adler was een van de eerste psychologen die geloofde dat de geboortevolgorde invloed heeft op de ontwikkeling van de verschillende persoonlijkheidskenmerken. Hij bracht de plaats in de rij niet alleen in verband met de intellectuele ontwikkeling, maar ook met de vorming van de persoonlijkheid. Hij betoogde dat kinderen kunnen opgroeien in dezelfde familie, maar ze hoeven dan niet op te groeien in dezelfde sociale omgeving. Hij geloofde dat de persoonlijkheid van kinderen wordt bepaald door hun ervaringen met broers en zussen en hun strijd om aandacht van de ouders.

Adler volgde Freuds theorieën, maar hij onderscheidde zich van Freud doordat hij meer nadruk legde op de betekenis van sociale ervaringen in het gezin. Adler gaat er vanuit dat de sociale ervaringen tussen broers en zussen zo ingrijpend zijn dat de gevolgen hiervan nog kunnen worden gezien op volwassen leeftijd. Als gevolg van deze ervaringen ontstaan typische posities, zoals je die ook vaak ziet in sprookjes, legendes en Bijbelverhalen.³¹ Een oudste kind wordt volgens Adler 'onttroond'. Ze zijn eerst de oudste en zitten op de troon van hun koninkrijkje, maar worden hier vanaf gestoten door de tweede. Oudsten overwinnen dat trauma door te proberen hun ouders na te bootsen. In hun rol van surogaatouders kunnen oudsten het belang van orde en gezag te zeer benadrukken en 'machtshongerige conservatieven' worden.

Tweede kinderen zouden door hun geboortering volgens Adler zelf coöperatiever zijn. Tweede kinderen doen meer hun best omdat ze in het gezin voortdurend de achterstand van broer/zus in proberen te halen. Het tweede kind gedraagt zich alsof hij deelneemt aan een wedloop, hij spant zich altijd tot het uiterste in, traint voortdurend om zijn oudere broer/zus voorbij te streven. Het gevolg hiervan is dat tweede kinderen moeilijk strenge leiding van anderen kunnen verdragen.

Jongsten kunnen niet onttroond worden. Het gevolg hiervan kan verwenning zijn. Jongsten die zich overschaduwd voelen door oudere broers en zussen kunnen een gevoel van minderwaardigheid krijgen. Wanneer een jongste besluit te concurreren met de oudste/ouderen dan zijn ze in het latere leven vaak succesvol.

Volgens Adler is elk kind op zoek naar een applaus van hun ouders en 'streven ze naar superioriteit'. Hun strijd voor de aandacht van ouders en de zoektocht naar hun identiteit en macht schept rivaliteit en ontwikkelt persoonlijkheidskenmerken. Na Adler is door velen geprobeerd om de rol van de geboortevolgorde verder uit te werken. De Duitser Walter Toman ging hierin heel ver en heeft een complete theorie uitgewerkt.³²

Walter Toman

Adler legde vooral het accent op verschillen in macht en ouderlijke aandacht op grond van de plaats in de kinderrij. Toman kende in de jaren '70 echter veel betekenis toe aan de ervaringen die men binnen het gezin opdoet met de leden van het andere geslacht. Volgens Toman zijn deze ervaringen bepalend voor de manier waarop iemand zich later gedraagt in relatie tot andere volwassenen. Dit werd door Toman heel concreet uitgewerkt in zijn 'duplicatiethorema'. Deze theorie houdt in dat een relatie de meeste kans van slagen heeft wanneer de persoonlijke positie qua geslacht en plaats in de rij van de partners elkaar spiegelbeeld vormen. Dus een man die thuis een oudere zus had, zal de beste relatie kunnen leggen met een vrouw die thuis een jongere broer had, terwijl deze man problemen kan verwachten in de relatie met een vrouw die alleen een oudere zus had. Door elke plaats in de kinderrij vast te stellen komt Toman tot gedetailleerde uitgewerkte

³⁰ Frank J. Sulloway. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P. 85)

³¹ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam: Prometheus, 1994. (P. 70)

³² <http://www.questia.com/library/book/family-constellation-theory-and-practice-of-a-psychological-game-by-walter-toman.jsp> *Family constellation*. (Januari 2011)

persoonlijkheidstypen die elke positie met zich mee zou brengen, inclusief de bijhorende partner- en beroepskeuze. Hoewel Tomans theorie veel bekendheid heeft gekregen wordt de juistheid van zijn duplicatietheorema sterk in twijfel getrokken. Hij schetst erg ruime verbanden. Daarnaast lijkt de theorie weinig ruimte te hebben voor overige factoren die een rol zouden kunnen spelen bij zaken als het succes van de partnerkeuze en de totstandkoming van de persoonlijkheid.

Belmont & Marolla

Lilian Belmont en Francis Marolla namen in 1970 bij jongemannen een non-verbale intelligentietest af. De resultaten waren verassend. Naarmate de deelnemers een eerdere plaats in de kinderrij hadden scoorden ze hoger op de test. Deze onderzoeksgegevens leidden tot de theorie dat met de komst van elk volgend kind het intellectuele aanbod in een het gezin verder verdund raakt. Dit model krijgt ook wel de naam het 'confluence model'. Door Piet Vroom wordt dit het 'soepmodel' genoemd. Dit model gaat ervan uit dat ouders een kind in intellectueel opzicht meer te bieden hebben dan de broers en zussen. Het eerste kind groeit langer in een kleiner gezin op dan het tweede kind. Het eerste kind krijgt daarom langer 'onverdunde soep' waardoor de oudste zich intellectueel voorspoedig kan ontwikkelen.

Toch is later bewezen dat deze theorie niet juist is, het is niet hoogwaardig genoeg. De theorie verliest dan ook terrein. Dit omdat de gezinsgrote samenhangt met de sociaal- emotionele klasse van het gezin en dus ook met het niveau. Eerste kinderen zijn dus niet automatisch intelligenter, maar het ligt meer aan de achtergrond van het gezin. Latergeborenen, zoals een vijfde kind, komen uit een groot gezin en grote gezinnen maakten veel vaker deel uit van een lager sociaal- emotionele klasse.³³

Ernst en Angst

Na bloeiperiode waarin veel kennis werd verworven over de invloed van de positie in de kinderrij, kwam er ook kritiek op de uitgevoerde onderzoeken. Cécile Ernst en Jules Angst voerden een kritisch onderzoek uit. Ernst en Angst herzagen alle onderzoeken die tussen 1946 en 1980 werden gepubliceerd. Zij concludeerden dat de meeste invloeden van plaats in de kinderrij, producten waren van een slechte onderzoeksopzet. Volgens Ernst en Angst hebben onderzoekers consequent verzuimd om belangrijke achtergrondfactoren, zoals sociale klasse en gezinsgrootte, constant te houden. Gezinnen uit lagere sociale klassen zijn gemiddeld groter dan gezinnen uit hogere sociale klassen, waardoor een schijn-kruiscorrelaties met plaats in de kinderrij werden gecreëerd. Ernst en Angst hebben in hun onderzoek gebruik gemaakt van 7.582 studenten uit Zurich. Ze gebruikte een zelfrapportage vragenlijst waarin 12 verschillende aspecten van de persoonlijkheid gemeten werden. Ze vonden geen verschillen in persoonlijkheid tussen kinderen uit gezinnen met twee kinderen. Wat er wel uit hun onderzoek kwam, was dat jongste studenten uit grotere gezinnen een iets lager mannelijkheidsgehalte hadden. Ernst en Angst beweren dat studies die gebruik maken van de beoordeling van familieleden over iemands persoonlijkheid alleen informatie geeft over hoe een individu zich thuis gedraagt en niet hoe ze zich gedragen buiten hun eigen omgeving. Ernst en Angst hebben honderden studies opnieuw bekeken en concludeerden dat de positie van een kind in de kinderrij weinig of geen effect heeft op de volwassen persoonlijkheid van iemand. 'Birth order influences on personality and IQ have been widely overrated' was hun eindconclusie. De enige onderzoeken die van goede aard zouden zijn, waren volgens hen die waarbij ouders werden gevraagd hun kinderen te beschrijven. Zo'n onderzoek is in ons land gedaan door de psychologe Rita Vuyk.

Rita Vuyk

Rita Vuyk heeft in 1962 ouders met twee kinderen vragenlijsten laten invullen. Ze liet aan de hand daarvan de oudsten en jongste beoordelen. De portretten die dit onderzoek opleverden, vertonen gelijkenis met de onderzoeksresultaten van Adler. Toch kan er bij dit onderzoek ook weer kanttekeningen gemaakt worden. Zo zou het kunnen dat ouders in hun beschrijvingen de

³³ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 68)

vooroordelen over typische oudste en de typische jongste mee hebben genomen. Deze kanttekening kan niet wegnemen dat de plaats in de rij betekenis kan hebben op de persoonlijkheidsontwikkeling, maar het laat zien dat het ongelooflijk lastig is om dit gegeven te onderzoeken.³⁴

Frank J. Sulloway

Ernst en Angst hebben honderden studies opnieuw bekeken en concludeerden dat de positie van een kind in de kinderrij weinig of geen effect heeft op de volwassen persoonlijkheid van iemand.

Dat wordt heftig bestreden door Frank Sulloway (1990), wetenschapshistoricus aan het Institute of Technology in Boston. Volgens hem gaat het niet eens zozeer om het verschil in intelligentie, maar meer om wat iemand ermee doet. Want al tijdens zijn studie werd het hem duidelijk dat er nog veel opvallender verschillen zijn. Als groot bewonderaar van de evolutietheorie van Darwin vroeg hij zich eind jaren zestig af hoe het toch kwam dat sommigen de ideeën van Darwin direct omarmden, terwijl anderen onze afstamming van de apen verafschuwden en Darwin als een 'misleide atheïst' zien. Frank Sulloway heeft levens van voor- en tegenstanders van deze theorie eens onderzocht. Hij ontdekte dat onder de voorstanders meer dan vijf keer zoveel latergeborenen bevonden dan onder de tegenstanders. Eerstgeborenen zouden volgens hem horen tot de groep van behoudzuchtigen. Latergeborenen zouden veel vaker voorstander zijn van de nieuwe theorieën.³⁵

Uiteindelijk analyseerde hij achtentwintig wetenschappelijk revoluties. Daarnaast toetste hij de algemene geldigheid van zijn theorie aan twee niet-wetenschappelijke ontwikkelingen: de Reformatie en de Franse revolutie.

In zijn boek 'Born to Rebel' beschrijft Sulloway na meer dan een kwart eeuw onderzoek zijn conclusies. Hij heeft biografieën van duizenden wetenschappers en politici bestudeerd. Maar hij had ook een objectieve inschatting nodig van de houding van elk van hen tegenover de betreffende maatschappelijke of wetenschappelijke ontwikkeling. Daartoe riep hij de hulp in van meer dan honderd deskundigen die iemands revolutionaire karakter moesten inschatten op een schaal van 1 tot 5, van aartsconservatief tot radicaal. Al die tienduizenden gegevens werden statistisch geanalyseerd, waarbij ook aspecten als geslacht, persoonlijkheid en sociale klasse in een model werden meegewogen.

Het zal dus duidelijk zijn: wie voortaan nog iets over het effect van geboortevolgorde wil zeggen kan niet meer om Sulloway heen. Hiermee is er niet gezegd dat er geen uitzonderingen meer zouden zijn. Sulloway draait daar ook niet omheen, maar geeft ze een speciale behandeling, in de vorm van een korte biografie, die bijna altijd wel voldoende aanknopingspunten biedt om de gevonden afwijkingen te verklaren. Zo waren opvallend veel ontdekkers van nieuwe theorieën eerstgeborenen, zoals Newton, Einstein en Lavoisier. Wanneer echter ook andere effecten in de analyse betrokken worden, komt Sulloways model toch steeds met een juiste voorspelling van hun 'revolutionaire karakter'. Zo was de vader van Isaac Newton voor zijn geboorte al overleden en werd Newton op zeer jonge leeftijd door zijn moeder en stiefvader het ouderlijk huis uitgezet om bij zijn grootouders op te groeien. Het was voldoende voor een levenslange intense haat, een goede voedingsbodem voor een revolutionaire geest.³⁶

Vanuit evolutionair oogpunt

Volgens Sulloway zijn de bevindingen die Adler heeft gedaan niet meer dan hypothesen omdat ze in veel gevallen niet getoetst zijn. In de wetenschap kan men volgens hem niet uitgaan van 'psychoanalytische anekdotes'. Sulloway bekijkt de persoonlijkheidsontwikkeling vanuit evolutionair oogpunt. Kinderen zouden vechten voor hun behoeften. Wanneer kinderen worden geconfronteerd

³⁴ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 74-75)

³⁵ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 76-77)

³⁶ www.anthropology.at/people/kschaefer/teaching-material/verhaltensokologie-des-menschen/ausgewahlte-artikel-zur-vorlesung/geburtenreihenfolgen/vorlesungseinheit-10-healy-ellis-2007_birth-order.pdf . *Evolution and Human Behavior*. (November 2010)

met discriminatie van ouderlijke investeringen reageren ze met bepaalde strategieën. Met deze basisstrategieën proberen ze de ouderlijke investering te maximaliseren. Rivaliteit tussen kinderen uit één gezin is volgens het darwinisme heel normaal. Bij sommige strategieën is de effectiviteit afhankelijk van leeftijd en lichaamslengte. Hier komt de plaats in de kinderrij om de hoek kijken. Om ouderlijke aandacht te krijgen maken kinderen volgens Sulloway als gebruik van niches. Dit is in het vorige hoofdstuk al uitgelegd. Ieder kind scheidt een rol voor zichzelf binnen het gezinssysteem. Door deze rollen proberen ze op verschillende (unieke) manieren bij de ouders in de gunst te komen. Als kinderen ouder worden en hun eigen interesses en talenten naar voren komen, worden hun niches steeds meer zichtbaar. De verschillen tussen niches van broers en zussen worden dan ook steeds groter. Omdat kinderen uit één gezin (zelfs identieke tweelingen) verschillende niches bezetten, ervaren ze het gezin op verschillende manieren.³⁷

Onderzoeksresultaten

Sulloway stelt dat de concurrentie tussen broers en zussen de conflicthantering bevordert en dat broers en zussen die verder uit elkaar liggen qua leeftijd minder behoefte hebben om te concurreren. Sulloway suggereert dat de effecten van de positie in de kinderrij het grootst zijn onder nakomelingen die ongeveer 2 tot 5 jaar uit elkaar liggen. Bovendien stelt Sulloway dat kinderen zich willen onderscheiden van hun broertjes en zusjes die bijna even oud zijn. Hierdoor kunnen patronen van de persoonlijkheid binnen het gezin zichtbaar worden. Hierdoor kunnen ook verschillen tussen oudste kinderen en tweede en tussen tweede en derde kinderen groter zijn dan tussen de eerste en de derde.

De meest duidelijke en informatieve testen van Sulloway's theorie zijn vergelijkingen tussen eerstgeborenen en tweede geborenen in dezelfde familie, met de geboorte van tussenpozen van ongeveer 2 tot 5 jaar.

Ten slotte benadrukt Sulloway het belang van de functionele geboortevolgorde. Die kan namelijk veranderen als gevolg van adoptie, hertrouwen enzovoort. Het effect van kinderen die een gezin betreden of verlaten op cruciale momenten tijdens de ontwikkeling van kinderen, kan de functionele geboortevolgorde verstoren.

Samengevat geeft Sulloway vier belangrijke factoren die van invloed op de persoonlijkheidsontwikkeling.

- De mate en kwaliteit van de ouderlijke investering.
- Niches in het gezin.
- Interactie tussen de broers en zussen.
- Broers en zussen willen allemaal anders zijn en gaan daarom op een bepaalde manier op zoek naar wie ze willen zijn (Deïdentificatie tussen broers en zussen).

Invloed plaats in de kinderrij op de persoonlijkheid

Eerder onderzoek heeft geprobeerd algemene hypothesen te toetsen over de verschillen tussen eerstgeborene en latergeborenen, hierop werd meer de nadruk gelegd dat op het doen van specifieke voorspellingen over de relatie tussen geboortevolgorde en persoonlijkheid.

Sulloway's theorie gaat in eerste instantie en vooral over de verschillen binnen families: broers en zussen in de kinderrij, verschillen in grootte, kracht en status binnen de familie en verschillende strategieën voor het optimaliseren van hun ouders investeringen.³⁸

Sulloway's theorieën ontstaken een nieuwe golf van onderzoeken naar geboortevolgorde en persoonlijkheid. Een aantal studies ondersteunden de theorie van Sulloway. Toch waren er ook onderzoekers die deze theorie niet onderschreven. Zij vonden geen significante verschillen rondom

³⁷ Frank J. Sulloway. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P. 37)

³⁸ www.anthropology.at/people/kschaefer/teaching-material/verhaltensokologie-des-menschen/ausgewahlte-artikel-zur-vorlesung/geburtenreihenfolgen/vorlesungseinheit-10-healy-ellis-2007_birth-order.pdf . *Evolution and Human Behavior*. (November 2010)

de positie in de kindderrij en ook dat de positie in de kinderrij weinig effect op de persoonlijkheid had. Judith Harris kan de theorieën van Sulloway ook niet onderschrijven.

Judith Harris

Judith Harris (1998) is ook van mening dat de geboorte invloed heeft op het gedrag tussen broers en zussen en de ouders. Maar ze stelt dat het geen invloed heeft op de persoonlijkheid van iemand buiten de huiselijke omgeving. De manier waarop we ons thuis gedragen, is anders dan hoe we ons daar buiten gedragen. Ze betoogt dat de positie in de kinderrij en de invloed daarvan op de persoonlijkheid gebaseerd is op de 'nurture' aanname. Deze veronderstelling is dat ervaringen uit de kindertijd thuis een permanent effect hebben op het temperament en gedrag van iemand buitenhuis. Deze 'nurture' aanname veronderstelt dat de manier waarop de ouders hun kind opvoeden invloed heeft op hoe hij of zij zal worden. Harris is het er mee eens dat kinderen niet allemaal op dezelfde manier behandeld worden. De oudste krijgt vaak meer verantwoordelijkheid, terwijl de jongste meer affectie wordt gegeven. Maar ze gelooft niet dat de positie van het kind in de kinderrij het temperament en de persoonlijkheid van een kind kunnen verklaren.

Day & Wilson

Day en Wilson (1998) hebben ontdekt dat in samengestelde gezinnen, waar jongere broertjes en zusjes dezelfde biologische ouders hebben, maar oudere halfbroers en -zussen niet, de ouders waarschijnlijk kwalitatief beter investeren in de jongere broers en zussen. De jongere kinderen hebben daardoor meer centrale en veilige posities in het gezin dan de oudere halfbroers en -zussen. Ze hebben dus meer kans om zich aan te sluiten bij de ouderlijke belangen en gezag. Kortom: veranderingen in de originele geboortevolgorde en de het samenvoegen van familie tijdens de kindertijd zorgt voor veel ruis en verwarring van de testen van de theorie van Sulloway's. Een goede test moet volgens Day en Wilson vergelijkingen doen tussen broers en zussen die geboren en samen opgegroeid zijn in hetzelfde huis in een stabiele kinderrij.

Samenvattend

Naar de positie van een kind in de kinderrij is veel onderzoek gedaan. Galton was degene die ontdekte dat wetenschappers vaak oudste kinderen waren. Hij vond de positie in de kinderrij slechts één van de vele omgevingsfactoren. Volgens hem ging het vooral om de ervaringen die je hebt gehad met andere leden van het gezin. Alder was de eerste die stelde dat de positie in de kinderrij invloed heeft op persoonlijkheid. En dat je bepaalde eigenschappen en kenmerken niet zo of anders zou hebben ontwikkeld als je op een andere plaats in de kinderrij was opgegroeid.

Ernst en Angst hadden veel kritiek op eerdere onderzoeken over de plaats en invloed van de kinderrij. Volgens hen hadden onderzoekers achtergrondfactoren, zoals sociale klasse en gezinsgrootte niet constant gehouden. Zij concludeerden dat de positie van een kind in de kinderrij weinig of geen effect heeft op de persoonlijkheid van een volwassene.

Als we kijken naar het effect van de geboortevolgorde kunnen we niet om Frank Sulloway heen. Hij gaat ervan uit dat kinderen vechten voor hun behoeften. Kinderen maken daarbij gebruik van niches. Kinderen willen zich onderscheiden van hun naastjarige broertjes en zusjes. Hierdoor kunnen patronen van de persoonlijkheid binnen het gezin zichtbaar worden. Sulloway suggereert dat de effecten van de positie in de kinderrij het grootst zijn onder nakomelingen die ongeveer 2 tot 5 jaar uit elkaar liggen. Verschillende onderzoekers onderschrijven de theorie van Sulloway. Maar anderen vonden geen significante verschillen rondom de positie in de kinderrij. Judith Harris kan de theorieën van Sulloway ook niet onderschrijven. Ze is van mening dat de geboortevolgorde invloed heeft op het gedrag tussen broers en zussen en de ouders. Maar dat het geen invloed heeft op de persoonlijkheid van iemand buiten de huiselijke omgeving. De studies naar de geboortevolgorde hebben de psychologische wereld veel nieuwe inzichten gegeven in de familiedynamiek en de invloed op individuele persoonlijkheid en gedrag.

4. Kenmerken van een kind in een bepaalde positie in de kinderrij

4.1 Eerstgeborenen

In deze paragraaf gaat het over de 'eerstgeborenen'. In de literatuur wordt vaak het onderscheid gemaakt tussen 'eerstgeborenen' en 'latergeborenen'.

Er zijn twee groepen eerstgeborenen kinderen. De ene groep zijn de alle enige kinderen, de anderen zijn die kinderen die de eersten zijn van een serie broers en zussen. Latergeborenen zijn de tweede, de middelste en de jongste kinderen in een gezin.

In vroegere tijden was het eerstgeborene kind een zeer bijzondere nakomeling te midden van alle andere kinderen. Ook vandaag de dag neemt de eerstgeborene zoon of dochter nog een speciale plaats in voor de ouders. Geen van de andere kinderen, als die er eventueel nog volgen, wordt met zoveel vreugde en eerbied verwacht en tegemoet gezien.

Maandenlang zijn ouders vervuld van een speciaal soort gevoelswarmte. Eerst delen ze samen een gemeenschappelijk geheim. Stap voor stap beginnen zij het dan aan familieleden en vrienden te vertellen: 'We krijgen een baby'. Vreugdevol, trots en nauwgezet treffen ze alle voorbereidingen voor de grote gebeurtenis. Het kind, het enige of eerste kind dat ze zullen krijgen wordt werkelijk verwacht en zijn aankomst wordt voorbereid als de intocht van een prins of een prinses. Geen ander kind kan een triomfantelijker intocht in het leven verwachten. De tweede en derde zullen welkom zijn, maar de heel bijzondere glans waarmee de ouders de eerste in hun hart begroetten is er niet meer. In oeroude tijden was de eerstgeborene zelfs niet het eigendom van de ouders. Hij werd beschouwd als het eigendom van het goddelijk wezen dat de leider was van de groep, de stam of het volk waartoe zijn ouders behoorden.

Oudste en enige kinderen hebben karaktereigenschappen gemeen. Het oudste kind in het gezin is immers ook het enige kind geweest en het enige kind is tegelijkertijd ook de oudste. Daarom eerst wat algemene kenmerken van eerstgeborenen.

Algemene kenmerken eerstgeborenen

Enige kinderen hebben heel wat dingen gemeen met een oudste kind uit een gezin. Omringd door volwassenen, worden ze aangemoedigd om van jongs af aan deel te nemen aan gesprekken op 'volwassen' niveau. Dat stimuleert hun ontwikkeling. Verder kunnen ze net als een eerste kind niet vergeleken worden met andere kinderen, wat ervoor zorgt dat ze niet de drang hebben om in competitie te treden met anderen. Zowel enige als oudste kinderen zijn vaak mensen die hoog presteren, gemotiveerd en succesvol zijn. Eerstgeborenen identificeren zich met hun ouders, houden vast aan de ouderlijke tradities en zijn conservatiever ingesteld dan latergeborenen.

4.1.1 Kenmerken van het enige kind

Een enig kind groeit op zonder broers en zussen. Hij kan alle aandacht van zijn ouders krijgen. Ook hoeft hij niets met broers en zussen te delen. Zelfs de erfenis hoeft niet gedeeld te worden. Het lijkt een voorrecht, maar dit voorrecht heeft ook een schaduwkant. Niet hoeven delen met broers en zussen betekent ook niet oefenen met broers en zussen. Een kind zonder broers of zusjes moet alles zelf uitvinden: plagen en geplaagd worden, omgaan met jaloezie en concurrentie, opkomen voor jezelf, kibbelen en ruzie bijleggen, samenwerken en talloze andere dingen die je in de kindertijd kan leren. Het enig kind heeft geen maatje om dingen mee te delen of even zijn of haar geheimen mee uit te kunnen wisselen. Verder zal het later ook alleen staan in het zorgen voor ouder wordende ouders.

König (1977) omschrijft het enig kind als volgt: 'Het enige kind staat in de deuropening, hij is niet binnen en niet buiten, hij is eigenlijk altijd op de drempel. Achter hem is het veilige warme nest, voor hem ligt de uitdaging van de wereld. Hij kan de gezellige warmte van het ouderlijk nest niet echt genieten, en durft evenmin de sprong te maken naar de volheid van het leven.'³⁹

Het enig kind wordt afzijdig gehouden van zijn onmiddellijke sociale omgeving. Hij kijkt ernaar door de poorten van zijn eigen huis en om hem heen is de wereld tegelijkertijd bekend en vreemd. Hij kan ernaar kijken maar hij kan er niet ingaan. Hij neemt deel aan de activiteiten in de wereld zonder echt mee te doen. Je kunt dit omschrijven als een tweeslachtige positie van de gevoelens van een enig kind: het wil mensen ontmoeten en bij hen zijn en kan daar toch niet toe te komen. Het enig kind heeft niemand anders dan zijn ouders. Maar zij zijn niet zijn gelijk aan hem/haar. Zij kunnen niet de sociale omgeving verschaffen die noodzakelijk is voor de ontplooiing van het gevoelsleven van een opgroeiend kind.

Je ziet bij sommige enige kinderen echt de tweeslachtigheid in het gevoelsleven. Bij sommige enige kinderen heeft dit een stempel gedrukt op het innerlijk en zijn ze hier voor de rest van het leven door getekend. Maar dit geldt niet voor alle enige kinderen. Er zijn grote verschillen in hoe enige kinderen hun positie ervaren.

Omdat het enig kind eraan gewend is geraakt om alle aandacht te krijgen, zal het in de nieuwe relaties soms angst kunnen ontwikkelen om zijn of haar bevoorrechte plaats te verliezen. Het enig kind is daarom vaak minder goed voorbereid op contacten met gelijken. Een enig kind zal vaak meer moeite hebben om de aandacht van een volwassene te moeten delen.⁴⁰

Het enige kind in relatie tot zijn ouders

Het leven van de ouders is helemaal gericht op het enige kind. Het enige kind is helemaal verbonden met zijn vader en moeder. De ouders hebben alles voor hun enige kind over en vinden dat het hun niets verschuldigd is. Met andere woorden: zij willen en kunnen niets ontvangen, met als gevolg dat die enige dochter of zoon het gevoel heeft eeuwig bij hen in het krijt te staan. Een enig kind vertegenwoordigt in zijn eentje alle idealen van zijn ouders. Maar het kan een destructieve idealisatie zijn, want dat ene kind kan daar nooit aan beantwoorden en valt dus altijd tegen.⁴¹

Persoonlijkheidskenmerken van het enige kind

Als er gevraagd wordt om de persoonlijkheidskenmerken van een enig kind te beschrijven zullen veel mensen negatief antwoorden, met vermelding van de veronderstelling dat een enig kind meestal 'verwende nesten' zijn. En er wordt vaak naar het enig kind gekeken als een kind met een tekort.

In China worden echtparen aangemoedigd om slechts één kind te hebben om de bevolkingsgroei terug te dringen. Deze kinderen of 'kleine keizers', zoals ze ook wel genoemd worden, worden over het algemeen gezien als verwende monsters. Echter, een onderzoek uitgevoerd door de psycholoog Falbo, bekend om zijn werkzaamheden op het gebied van geboortevolgorde, geeft andere onderzoeksresultaten. Bij de Chinese enige kinderen waarmee hij onderzoek heeft gedaan, ging het niet slechter met hen persoonlijkheid en prestaties dan bij de kinderen met broers en zussen.⁴²

Ook wanneer je hoort hoe mensen die als enig kind opgroeien achteraf over hun situatie spreken, dan blijkt dat in vele gevallen ook helemaal niet zo negatief te zijn. De resultaten van wetenschappelijk onderzoek bevestigen al evenmin de ongunstige verwachtingen. De enige kinderen moeten er ook zijn. Hun eigenschappen kunnen leiden tot grote prestaties en een grote

³⁹ König, K. *Waarom ben ik mijn broertje niet? Oudste, middelste, jongste in het gezin*. Rotterdam: Uitgeverij Christofoor, 1993. (P.28)

⁴⁰ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P. 22-24)

⁴¹ Eerenbeemt, E. van den. *De liefdesladder. Over families en nieuwe relaties*. Amsterdam: Archipel, 2003. (P. 73)

⁴² <http://www.personalityresearch.org/papers/eischens2.html>. *Personality Research*. (November 2010)

levensvervulling. Juist door hun uitzonderlijke situatie kunnen enige kinderen doeleinden bereiken die voor anderen niet weggelegd zijn. Enige kinderen kunnen gezien worden als hoogpresterende, gemotiveerde en succesvolle kinderen.

Zoals al geschreven is bij de algemene kenmerken van eerstgeboren kinderen hebben enige en oudste kinderen uit een gezin veel dingen gemeen. Omringd door volwassenen, worden ze aangemoedigd om van jongs af aan deel te nemen aan gesprekken op 'volwassen' niveau. Dat stimuleert hun ontwikkeling. Verder kunnen ze net als een eerste kind niet vergeleken worden met andere kinderen, wat ervoor zorgt dat ze niet de drang hebben om in competitie te treden met anderen.

Wanneer bij onderzoek enige kinderen worden vergeleken met kinderen uit volledige gezinnen met broers en zussen, blijken op de volwassen leeftijd geen grote verschillen te bestaan. Er zijn alleen wat nuance-verschillen die wijzen op de voordelen van de enig-kind-situatie. Enige kinderen blijken niet angstiger te zijn. Ze zijn in hun gedrag niet dominanter. Er is ook geen verschil in hun populariteit bij leeftijdsgenoten. En ze zijn evenmin zelfzuchtiger of minder tot samenwerken geneigd. Wat in onderzoek ook nooit bevestigd is, is dat enige kinderen zielig, egocentrisch of verwend zouden zijn. Ook het cliché dat enige kinderen niet kunnen delen is onjuist. Er is zelfs gebleken dat enig kinderen dat beter kunnen dan anderen, misschien omdat ze nooit hebben geleerd dat ze hun spullen moeten beschermen tegen hebbelijke broertjes en zusjes. Er zijn wel een aantal kleine verschillen te benoemen. Enige kinderen blijken gemiddeld iets gemotiveerder te zijn om goed te presteren en ze blijken gemiddeld wat meer gevoel van eigenwaarde te hebben.⁴³

Wat hun creativiteit betreft, blijken ze minder sprankelend te zijn dan kinderen die in een gezin met meerdere kinderen opgroeien. Ze staan minder open voor nieuwe ervaringen. Een enig kind heeft volgens Falbo ook meer verantwoordelijkheidsgevoel over zijn eigen gedrag en daden, omdat hij of zij nooit broers of zussen heeft gehad om de schuld op af te schuiven.⁴⁴

Verder zijn enig kinderen doorzetters, een beetje ouwelijk, ijverig, netjes, gezagsgetrouw en op zichzelf.⁴⁵

Kenmerken van het enig kind

- Minder sprankelende creativiteit
- Gemotiveerder om goed te presenteren
- Meer gevoel van eigenwaarde
- Minder openstaan voor nieuwe ervaringen
- Groot verantwoordelijkheidsgevoel voor het eigen handelen
- Minder behoeften aan sociale contacten
- Hoog presteren, gemotiveerd en succesvoller
- Doorzetters
- Gezagsgetrouw
- Neiging om aan niet deel te nemen aan een tal van activiteiten, op zichzelf.

⁴³ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 106)

⁴⁴ www.anthropology.at/people/kschaefer/teaching-material/verhaltensokologie-des-menschen/ausgewahlte-artikel-zur-vorlesung/geburtenreihenfolgen/vorlesungseinheit-10-healy-ellis-2007_birth-order.pdf . *Evolution and Human Behavior*. (November 2010)

⁴⁵ Cornelisse, P. 'Plek in het gezin: De oudste de leider, de jongste een rebel?' *J/M voor ouders* (2004) januari.

4.1.2 Kernmerken van het oudste kind

‘Van de eerste 23 astronauten waren er 21 vroeger thuis de oudste. De plek die een kind inneemt in het gezin maakt blinkbaar uit. Traditioneel is de oudste meestal het ‘leiderstype’, de middelste is de vredeftichter en de jongste de rebel.’

Deze stereotypen zijn aan het begin van de twintigste eeuw bedacht door de Weense psycholoog Alfred Adler. Zijn ideeën zijn nog steeds populair. Natuurlijk klopt dit lang niet altijd. Stereotiepe karakters zijn uiteindelijk niet meer dan dat: stereotypen. Elk individu is anders, en het is dan ook niet raar als een oudste kind helemaal niet de leider is, of de jongste juist bijzonder gezagsgetrouw blinkt. Er zijn nu eenmaal veel factoren die een karakter beïnvloeden, ook binnen het gezin.

Hoe komt het dan dat zoveel ouders de stereotypen toch duidelijk herkennen? Vroeger was het logisch. Toen erfde de oudste zoon alles. Jongere zoons moesten daarom haast noodgedwongen avontuurlijker worden. Rondreizen, handeltjes beginnen, of zich op een studie storten. De oudste zat al die tijd maar aan zijn landgoed vast te groeien en daar wordt een mens conservatief van.

Die tijden zijn voorbij, maar ook nu groeit het oudste kind anders op dan de anderen. Als enig kind kreeg het alle aandacht van de ouders, die hun eersteling als het meest bijzondere in hun leven beschouwden. Het eerste kind wordt op een hele speciale manier door de ouders ontvangen. Geen van de andere kinderen wordt met zoveel vreugde verwacht. De tweede en derde zijn welkom, maar de bijzondere glans waarmee de ouders de eerste in hun hart begroetten is er niet meer.

Het oudste kind reageert vaak het sterkst op de geboorte van een nieuw kind, omdat het voor hem of haar niet gewoon is de ouders met iemand te delen. Het duurt even voordat de eerstgeborene bereid is zijn kleine broer of zus te aanvaarden. Dat hangt af van hun leeftijdsverschil, de houding van de ouders, de sfeer in het gezin en niet in de laatste plaats, van het temperament en de persoonlijkheid van het kind zelf. De confrontatie tussen de eerstgeborene en zijn jongere broer of zus is een belangrijke gebeurtenis in de ontwikkeling van het kind. De eerste moet zijn positie verdedigen, de tweede moet zien dat hij een plaatsje voor zichzelf krijgt. Hun situaties zijn diametraal verschillend, en het onderscheid heeft invloed op hun sociale karakter.

De oudste gaat proberen om de aandacht ‘terug te verdienen’. Hij doet dit door goed te presteren. Daarnaast moet hij het goede voorbeeld geven en krijgt hij meer verantwoordelijkheid. Zo wordt een ambitieuze, serieuze persoonlijkheid met verantwoordelijkheidsgevoel geboren, die bazig kan zijn tegen zijn kleine broers en zussen, of juist erg hulpvaardig. Deze karaktertrekken van ‘de oudste’ blijven de rest van het leven doorwerken.⁴⁶

De oudste heeft niet alleen een bijzonder plekje in het gezin omdat hij eerst het enige kind was. Ook zie je dat ouders de idealen die ze voor hun kinderen hebben vaak op de oudste projecteren. Het eerste kind is daarom soms slachtoffer van deze gezinsidealen. Ze hebben het idee dat zij het allemaal goed moeten doen. Vaak is de oudste ook de eerste die op volwassen leeftijd het gezin verlaat. Het oudste kind vindt zijn of haar positie enerzijds zwaar om te dragen, maar neemt ook in verschillende situaties het eerst de verantwoordelijkheid op zijn of haar schouders.⁴⁷

Kenmerken van het oudste kind

De algemene kenmerken van het eerste kind kennen variaties en wijzigingen door de verschillende patronen die een gezinssamenstelling kan hebben. Het is niet hetzelfde wanneer iemand de eerste is van twee, dan wel van drie of meer kinderen. Daarnaast maakt het ook uit of het eerste kind een jongen is met daarna alleen maar meisjes, of dat een eerstgeboren jongen alleen broers heeft. Ook de leeftijdsverschillen binnen het gezin maken verschil. Hoe groter het aantal nakomelingen, hoe groter uiteraard het aantal variaties dat de gezinssamenstelling kan vertonen.

Het oudste kind is een verdediger: een verdediger van het geloof, van de traditie, van het gezin.

⁴⁶ Cornelisse, P. ‘Plek in het gezin: De oudste de leider, de jongste een rebel?’ *J/M voor ouders* (2004) januari.

⁴⁷ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.25-26)

Het oudste kind staat op de bres tegen al wat er aan nieuwe ideeën en handelwijzen opkomt. Waar recht, orde, traditie en continuïteit gevraagd worden, daar is het oudste kind op zijn plaats.

De oudste is de stamhouder, de kroonprins etc. Alle taken en bezittingen worden op zijn schouders en in zijn handen gelegd, want hij is vanaf zijn eerste kinderjaren voorbereid om een houding in te nemen van standvastigheid en behoud van het verworvene. Zo heeft het eerste kind een unieke positie in het leven en in het gezin. Hoe meer broers en zussen er geboren worden, hoe duidelijker zijn positie wordt.⁴⁸

De eerstgeborene excelleert vaak maar hij is niet eenzaam. De gezinssamenstelling maakt hem tot leider, eerst van zijn broers en zussen en later van anderen. Hij heeft een sterk ontwikkeld verantwoordelijkheidsgevoel, is gewetensvol en zal zich vaak geroepen voelen om er voor te zorgen dat dingen die in zijn omgeving gebeuren, goed verlopen.

Heel wat eerstgeborene kunnen de gewoonte aannemen anderen te commanderen en te verwachten dat niets in hun omgeving kan gebeuren voordat hun mening gevraagd en hun toestemming verkregen is. In hun prestaties ligt een ondertoon van schuld. Het eerste kind gehoorzaamt vaak in situaties waar in hij het liefst in opstand zou komen. Vele van hen hebben een sterke aandrift om de top van de ladder te bereiken. Dit kan een gevoel zijn van idealisme en een verlangen om dingen te verbeteren.

Oudste kinderen leveren in vergelijking met jongere broers en zussen betere academische prestaties. Dit kan goed komen doordat ze sterk het verlangen hebben op de top van de ladder te bereiken.

Deze kinderen bezitten doorzettingsvermogen, zijn doelgericht, ijverig en serieus. Ze proberen bij de wereld van de volwassenen te horen of zelf in een kleine volwassene te veranderen. Ze zijn feller, meer gedreven en meer volhardend dan jongere kinderen. Ook in zijn latere leven blijft de oudste een harde werker, maar wel een harde werker die minder geneigd is om risico's te nemen.

Oudsten identificeren zich sterker met hun ouders, zijn gewetensvol, plichtsgetrouw en zijn meer gehoorzaam aan ouders en autoriteiten dan latergeborenen.⁴⁹

Oudsten hebben gedurende het grootste gedeelte van hun jeugd het voordeel dat ze groter, sterker en slimmer zijn dan hun jongere broers en zussen. Ze gebruiken daarom meer machtstechnieken dan jongere broers en zussen, zijn baziger en vertonen meer leiderschapskwaliteiten. Daarom voelen ze zich zelfverzekerder dan hun jongere broers en zussen. Eerstgeborenen zouden om deze reden ook dominanter en meer assertief zijn.⁵⁰

Het oudste kind in zijn relatie tot zijn vader en moeder

Het oudste kind is de middelaar tussen zijn ouders en zijn broers en zussen. Hij hoort bij geen van tweeën helemaal thuis – niet bij de ouders wiens kind hij is, niet bij zijn broers en zussen, voor wie hij de plaatsbekleder van de ouders is. Je kunt het ook zo omschrijven dat de oudste de verbinding tussen de ouders en de andere kinderen is. Een eerste kind kan daarom soms ook moeilijker de zorgeloze vrijheid en onbevangenheid voelen die typisch bij de kinderjaren hoort. Oudste kinderen zijn daarom vaak ernstiger, serieuzer en minder spontaan.

De oudste kinderen staan volgens Hans Groeneboer (2010) het dichtst bij het ouderteam. Dat wil ook zeggen dat zij vaak de last die er is het eerste mee gaan dragen. Zij zullen participeren in de zorg van de ouders. Veel oudste kinderen zorgen door voorbeeldig te zijn. Zij zijn de zoon of dochter die het voorbeeld kan geven, die verantwoordelijk en verstandig is. Het oudste kind investeert het eerst in het ouderteam. Als het ouderteam sterk in zijn schoenen staat, zal het oudste kind zich passend ontwikkelen als een verantwoordelijk en bezonnen mens, die de vreugde van het mogen zorgen heeft ontdekt. Als er meer zorg nodig is dan wenselijk is voor de ontwikkeling van het kind, dan zal het oudste kind eerder faalangstig worden, kiezen voor het zekere en vaak uitgroeien tot een perfectionist. Niet zelden zien we ook de zorg van oudste kinderen die uiteindelijk tekortschiet.

⁴⁸ König, K., *Waarom ben ik mijn broertje niet? Oudste, middelste, jongste in het gezin*. Rotterdam: Uitgeverij Christoffor, 1993. (P.34)

⁴⁹ Schuurmans, E. 'De plek in het gezin: onvermijdelijke rolverdeling'. *J/M voor ouders* (2007) september.

⁵⁰ Frank J. Sulloway. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P. 37)

Kenmerken van het oudste kind

- Conservatief, tradities volgen, verdediger
- Meer onderworpen aan ouders en autoriteiten
- Doelgericht
- Doorzettingsvermogen
- Perfectionistisch
- Gewetensvoller
- Minder geneigd om risico's te nemen
- Excelleert
- Leiderschapskenmerken
- Goed georganiseerd
- Gebruikt meer machtstechnieken
- Meer verantwoordelijkheidsgevoel
- Competitief
- Top van de ladder willen bereiken
- Volharden
- IJveriger
- Idealisme/verlangen om dingen te verbeteren
- Minder spontaan
- Ernstiger

4.2 Latergeborenen

In dit hoofdstuk gaat het over de 'latergeborenen'. In de literatuur wordt vaak het onderscheid gemaakt tussen de oudste, het enige kind en de 'latergeborenen'. De karaktereigenschappen van latergeborenen worden vaak tegenover die van eerstgeborenen gezet. Zoals in hoofdstuk 4.1 al genoemd is, is de oudste verantwoordelijk, conservatief, ijverig en hecht veel waarde aan de belangen van ouders en is traditiegetrouw. Over deze en andere persoonlijkheidskenmerken valt al op te maken dat dit de oudste typeert ten opzichte van de latergeborenen. Deze persoonlijkheidskenmerken zijn in mindere mate aanwezig bij de latergeborenen uit het gezin. Latergeborenen zijn minder conservatief dan de oudsten, minder ijverig, houden niet erg vast aan tradities en conservatieve ideeën.

Om specifiek in te gaan op de kenmerken van 'latergeborenen' is er een onderverdeling gemaakt. In dit hoofdstuk maken we onderscheid tussen het tweede kind van het gezin, het middelste kind en het jongste kind. Toch vertonen het tweede geboren kind, de middelste en het jongste kind veel overeenkomsten.

Algemene kenmerken latergeborenen

Latergeborenen onderscheiden zich van eerstgeborenen in hun opstelling tegenover de ouders. Oudsten identificeren zich met hun ouders, houden vast aan de ouderlijke tradities en zijn conservatiever ingesteld. Jongsten staan daarentegen open voor nieuwe ervaringen. Zij zijn meer gericht op leeftijdsgenoten, waar ze zich ook meer mee identificeren. Sulloway stelt dat latergeborenen in tegenstelling tot de oudste revolutionaire ideeën hebben. De latergeborenen zouden experimenteerders, nieuwlichters en rebellen zijn.

4.2.1 Kenmerken van het tweede kind

Het tweede kind

Als er een tweede kind in het gezin geboren wordt, verandert het gezin. Het enige kind wordt nu 'oudste', dit heeft veel invloed op het kind en zijn of haar gedrag. Het kind moet de ouderlijke aandacht gaan delen en wordt als het ware van de 'troon gestoten'. Anders dan bij de eerste geborene is het voor het tweede kind vanzelfsprekend dat er nog een kind in het gezin is. Het tweede kind groeit vanaf de wieg op met dit idee. Daarom ziet het tweede kind zijn oudere broer of zus niet als een gevaar. Dit maakt dat de tweede vaak meegaander is en argelozer reageert.⁵¹

Het oudste kind is gericht op het ouderteam, gewetensvol en conservatief. De tweede daarentegen gaat veel meer zijn eigen weg. Hij is over het algemeen vernieuwender en neemt veel meer een rebellerende houding aan tegenover de ouders. Volgens Rita Vuyk is de tweede zorgelozer en daarom gelukkiger: happy go Lucky. Dat wil niet zeggen dat de positie van de tweede geen problemen kent.

Op het moment dat het tweede kind in het gezin wordt geboren is de situatie anders dan bij de eerste. De oudste heeft de deuren al geopend, ouders zijn al gewend aan het onderschap. Het tweede heeft een heel specifieke plaats: hij groeit op in de luwte van de eerste.⁵² Het tweede kind heeft altijd te maken met een oudere broer of zus die groter, zwaarder, sterker en sneller is. Het oudste kind is door het leeftijdsverschil verder in de ontwikkeling. Daarom moet de tweede leren omgaan met de eerste die altijd meer kan en meer te zeggen heeft. Het tweede kind wil deze soort van 'macht' ook. Dit maakt dat tweede kinderen geneigd zijn om voor te dringen en duidelijk hun plekje willen veroveren. Het tweede kind ziet op tegen de oudste en wil wedijveren met de oudste.⁵³

⁵¹ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 352)

⁵² Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.28)

⁵³ Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994. (P. 71)

Het gevolg hiervan zou agressie tegen de oudste kunnen zijn. Over deze agressie zou hij zich niet schuldig voelen omdat hij moet 'opboksen' tegen de oudste. Dit zou voor hem een rechtvaardige reden zijn. Dit proces wordt versterkt wanneer het eerste en het tweede kind van gelijke sekse zijn, het tweede kind verlijkt zich in dat geval in sterke mate met zijn oudere broer of zus die in zijn ogen 'alles kan'. Het gedrag van het tweede kind wordt ook versterkt als ouders de oudste te hulp schieten in het omgaan met de 'dwarse jongste' of als de oudste erg dominant van gedrag is. Het opgroeien met een oudere broer of zus is voor een tweede kind alsof hij deelneemt aan een wedloop. Hij spant zich altijd tot het uiterste in en traint voortdurend om zijn oudere broer of zus voorbij te streven. Het gevolg hiervan is dat tweede kinderen moeilijk strenge leiding van anderen kunnen verdragen. Wanneer de oudste uitblinkt op gebieden waarmee de ouders zich ook bezighouden, kan de jongste, om zich te onderscheiden, een heel ander terrein zoeken om goed in te zijn. Dit doet hij of zij dan om de ouderlijke aandacht op hem te vestigen. Door de komst van de tweede worden karakters versterkt en/of gestimuleerd: de kinderen moeten zich duidelijker gaan profileren in het gezin. De aandacht die een kind van zijn ouders krijgt, heeft dus alles te maken met de plek in het gezin.⁵⁴ Het tweede kind leert al jong om om te gaan met een oudste die meer macht heeft. Daarom wordt het tweede kind vaak 'slim' door te praten en te onderhandelen. Het kind heeft zich aangeleerd op deze manier op te boksen tegen de oudste. De tweede krijgt zekerheid en zelfvertrouwen door zijn vaardigheden tot overleg.⁵⁵ Door zijn grote sociale vaardigheden is het tweede kind goed in staat om samen te werken. Hij stelt zich actief op in de groep en heeft een populairdere positie dan de oudste. Het tweede kind is een ontdekker. Hij zoekt naar onbekende gebieden in het verlangen de oudste voorbij te streven.

Het tweede kind in zijn relatie tot zijn vader en moeder

Het tweede kind is veel minder dan het eerste kind gericht op ouders. De oudste van een gezin identificeert zich als vanzelfsprekend met de ouders. Het tweede kind kiest makkelijker met wie hij zich wenst te identificeren en met wie niet. De tweede neemt veel gemakkelijker dan de eerste een rebellerende houding aan tegenover de ouders. De oudste draagt als het ware zorg naar de ouders en dat maakt dat de tweede meer ruimte heeft: de wereld ligt voor hem open. Tweede kinderen zijn creatiever, humoristisch en avonturiers.⁵⁶

Kenmerken van het tweede kind

- Meegaander
- Vernieuwender
- Rebelser
- Diplomatieker
- Populairder dan de oudste
- Ontdekker
- Creatief

⁵⁴ Sman, J. van der. 'Uit een nest' Elsevier (2000) september.

⁵⁵ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 353)

⁵⁶ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.28)

4.2.2 Kenmerken van het middelste kind

Kinderen uit de middengroep

Zodra er een derde kind in het gezin geboren wordt, krijgt de tweede een andere rol. Naast zijn rol als tweede is dit kind nu ook middelste. Als het derde kind snel op het tweede kind volgt noemt men het tweede kind een 'sandwichkind'. Het is als het ware als het beleg tussen een broodje in.⁵⁷ De geboorte van het derde kind maakt ook dat het tweede kind de jongste niet meer is. Dit kan positieve effecten hebben op het middelste kind. Het tweede kind, wat altijd maar moet opboksen/wedijveren met de oudste, voelt zich nu ook 'groot' door het kleintje wat het gezin binnen is gekomen.

Toch kan het middelste kind zich nu verloren gaan voelen tussen de privileges van de oudste die alles kan en de kleine die de verwenning van de ouders geniet. Het middelste kind heeft vanuit zichzelf geen uitzonderingspositie. De eersteling heeft zijn ouders tot vader en moeder gemaakt en de jongste is de benjamin van het gezin. De middelste kan gemakkelijk tussen wal en schip raken, zeker als de kinderen niet veel in leeftijd verschillen. Dit betekent dat dit 'sandwichkind' soms meer probleemgedrag vertoont om de aandacht van de ouders op zich te vestigen. Dit gedrag kan bijvoorbeeld agressief gedrag zijn, van zich afbijten of snel gaan huilen. Jongens worden vechterig en meisjes gaan haaiig gedrag vertonen. Het tweede kind zal er alles aan doen om op te vallen en gezien te worden tussen de 'knappe' oudste en de 'kleine' jongste. Hierbij maakt de sekse van het tweede kind een verschil. Een meisje tussen twee jongens zou bijvoorbeeld minder de behoefte hebben om op te vallen. Door haar sekse onderscheidt het meisje zich al van de broer en het broertje. In deze positie wordt ze al anders behandeld dan haar broer en broertje. Wanneer de kinderen dezelfde sekse hebben, bijvoorbeeld wanneer er drie jongens of drie meisjes zijn, hebben middelste kinderen een veel sterkere behoefte de aandacht op zich te willen vestigen. Het kind voegt vanuit zich zelf niets toe aan het gezin. De oudste heeft zijn ouders immers vader en moedergemaakt en is 'knap' en de jongste heeft hulp en verzorging nodig. De middelste kinderen blijken meer risico's te nemen om zich te bewijzen. Bovendien is ook een opvallend gegeven dat meisjes met een oudere zus en een jonger broertje of zusje, een minder positief zelfbeeld hebben ontwikkeld.⁵⁸

Door de 'sandwich'-positie weten kinderen hoe het is om iemand boven zich te hebben die alles beter kan, maar ook hoe het is om iemand onder je te hebben die als jongste 'alles mag'. Hierdoor leren middelste kinderen onderhandelen om wat gedaan te krijgen. Middelste kinderen bevinden zich tussen twee partijen. Van kleins af aan komen ze in aanraking met allemaal verschillende belangen. Middelste kinderen worden ook wel bruggenbouwers genoemd. Ze zijn goed in het oplossen van ruzies, kunnen door hun grote sociale vaardigheden goed in teamverband werken. Het middelste kind kan beter overweg met vrije opdrachten, dit zou komen omdat hij minder snel de hulp van de ouders inroept. Ouders zijn bij de geboorte van de oudste onzekerder, daarom reageren ze vlug op de signalen die het oudste kind geeft. Het oudste kind is gewend dat ouders snel reageren, het tweede kind heeft hier heel andere ervaringen mee. Bovendien geeft Sulloway ook aan dat latergeborenen meer open staan voor ervaringen. Latergeborenen zijn creatieve denkers en houden minder vast aan de conservatieve ideeën.

Het middelste kind in zijn relatie tot zijn vader en moeder

Middelste kinderen krijgen doorgaans minder ouderlijke aandacht dan de oudste kinderen en identificeren zich daarom niet zozeer met de ouders als wel met broers en zussen.⁵⁹ Het middelste kind blijkt zich meer te richten op leeftijdsgenoten en gaat vriendschappen buiten het gezin aan. Het middelste kind bedenkt een exclusieve weg om zich te profileren bij de ouders, anders dreigt hij

⁵⁷ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 354)

⁵⁸ Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 354)

⁵⁹ Sman, J. van der. 'Uit een nest' *Elsevier* (2000) september.

onzichtbaar te worden.⁶⁰

Kenmerken van het middelste kind

- Bezitten veel sociale vaardigheden
- Risico's nemen
- Ontdekker
- Actief in de groep
- Onderhandelaars
- Coöperatief
- Kunnen goed samenwerken
- Identificeert zich meer met gelijken in plaats van ouders of autoriteiten
- Populairder dan de oudsten
- Vertelt meer over zichzelf
- Beïnvloedbaar door sociale druk
- 'Go with the flow'
- Kan beter met vrije opdrachten overweg dan oudste

4.2.3 Kenmerken van het jongste kind

Het jongste kind

Over het jongste kind bestaan veel vooroordelen. De jongsten zouden verwend, eigenwijs en onzelfstandig zijn. Toch is er over de positie van de jongste, ondanks alles wat er gezegd wordt over de positie van de jongste, heel weinig onderzoek gedaan.

Jongste kinderen hebben door hun rol al een uitzonderingspositie bij ouders. Het jongste kind doet immers de deuren dicht, het is het laatste kind om van te genieten.⁶¹ Toch hangt de ontwikkeling van het jongste kind heel erg samen met de manier waarop er op zijn rol gereageerd wordt. Als er door de ouders en broers en zussen in wordt gegaan op de behoefte van het jongste kind kan de invloed van de positie als jongste heel positief zijn. Het kind ontwikkelt een basisvertrouwen dat er altijd mensen zijn waar hij op kan terugvallen. Als er echter niet ingegaan wordt op de behoefte van het jongste kind is de invloed van de positie als jongste mindere positief. Dit kan bijvoorbeeld zijn als het kind wordt vertroeteld en wordt behandeld als een speelpop. Het kind wordt als 'de baby' gezien, de behoeftes van het kind worden niet serieus genomen en er wordt niet op ingegaan. Het kind ontwikkelt zo weinig vertrouwen in de steun van anderen. Dit kan bijvoorbeeld het geval zijn bij een nakomertjes. Als er niet op een goede manier ingegaan wordt op de behoefte van het kind kan dat ook een aanleiding zijn voor aangeleerde hopeloosheid: een faal angstige houding waarin het kind heel laag denkt over zijn eigen kunnen.⁶²

Het jongste kind kan buiten het netwerk van het gezin komen te staan, doordat het door de anderen gezien wordt als het kleintje. Het kind wordt buiten bepaalde situaties of gesprekken gehouden omdat het 'daar nog te klein voor is'. Hierdoor kan de jongste niet meedoen aan de dialoog. Met name voor moeilijke, emotionele situaties (ruzies, sterfgevallen, problemen in het gezin), kan dit een gemis voor het kind zijn als hij hier niet in betrokken wordt. Het gevolg is dat het kind gesloten kan worden.

Doordat oudere broers en zussen het jongste kind vaak als het 'kleintje' beschouwen kan het jongste

⁶¹ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.31)

⁶² Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 535)

kind meerdere vaders en moeders hebben. Het kind wordt beschermd tegen moeilijkheden en vertroeteld, daarom doen jongsten heel gemakkelijk een beroep op anderen. Een jongste doet zelf niet veel moeite om een eigen plan te bedenken.⁶³

Als het jongste kind verwend wordt, roept dit ruzie en jaloezie op. Daartegenover staat dat het verwend kind maar blij moet zijn met die positie, ook al is het beklemmend voor het kind. Jongste kinderen lopen daarom ook snel vast bij elke weerstand die ze tegenkomen.

Net zoals bij het tweede kind heeft het jongste kind de neiging tot wedijveren. Het jongste kind heeft haast, want de oudere broer of zus kan altijd alles beter. Dit maakt de jongste competitief. Het kan rebels zijn of iedereen proberen te overtreffen.

De jongste in het gezin is flexibeler, ondogmatischer, sterker betrokken bij anderen en populairder onder leeftijdsgenoten dan zijn oudere broers en zussen. Maar als de jongste slechts één broer of zus boven zich heeft, kan hij erg jaloers en rivaliserend zijn. Jongste kinderen zijn weinig conformistisch en meer dan gemiddeld geneigd om risico's te nemen in het leven. Ook leveren ze minder goede schoolprestaties.⁶⁴

Het jongste kind in zijn relatie tot zijn vader en moeder

Het jongste kind heeft, doordat hij de laatstgeborene is, een uitzonderingspositie bij ouders. 'De benjamin' wordt gezien als het kind waar ouders nog van kunnen genieten. Jongste kinderen zijn niet erg vasthoudend aan de ideeën van hun ouders. Ze staan open voor nieuwe ervaringen en houden minder vast aan ouderlijke tradities. Jongsten zijn meer gericht op leeftijdsgenoten. Ze identificeren zich meer met hun leeftijdsgenootjes dan met hun ouders.

Kenmerken van het jongste kind

- Flexibel
- Ondogmatisch
- Betrokken bij anderen
- Guller
- Populairder dan oudere broers, zussen
- Jaloers, rivaliserend (als de jongste tweede kind is)
- Competitief
- Voelt zich snel tekort gedaan
- Rebels

- Aandachtvragen
- Weinig conformistisch
- Meer sociale vaardigheden
- Risico's nemen
- Neemt dingen lichter op
- Luier ingesteld

⁶³ Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009. (P.31)

⁶⁴ Sman, J. van der. 'Uit een nest' *Elsevier* (2000) september.

5. De plaats in de kinderrij in relatie tot openheid en consciëntieusheid

In de voorgaande hoofdstukken is er gesproken over de invloed van de kinderrij op persoonlijkheid. Er zijn veel factoren waardoor de persoonlijkheid gevormd wordt. Hierbij is in de loop van de geschiedenis steeds de vraag gesteld of de persoonlijkheid aangeboren of aangeleerd is. Tegenwoordig gaat men er vanuit dat zowel nature als nurture een rol spelen. Toch is het voor onderzoekers nog steeds lastig te achterhalen wat de exacte invloed is van bepaalde factoren. Er is geen individu die precies dezelfde omgevingsfactoren heeft gehad als een andere individu. Hoewel eeniige tweelingen te maken hebben met nagenoeg dezelfde omgevingsfactoren, hebben zelfs zij een unieke persoonlijkheid. Daarom is het ontzettend moeilijk te achterhalen langs welke weg een persoon bij een bepaald persoonlijkheidstype uitgekomen is. Laat staan dat je kunt voorspellen wat de persoonlijkheid van een kind op volwassen leeftijd zal zijn. Er zijn talloze factoren, naast de plek in de kinderrij, die de persoonlijkheidsontwikkeling beïnvloeden. Hierbij valt te denken aan de gezondheid van het kind, relatie met de ouders, sociale contacten en natuurlijk de genen. Er is veel onderzoek gedaan naar de persoonlijkheidskenmerken van een kind met een bepaalde plek in de kinderrij. Hieruit kunnen we opmaken dat de positie die het kind heeft in de kinderrij invloed heeft op de persoonlijkheidsontwikkeling en daarmee de persoonlijkheidskenmerken. De kinderrij heeft daarmee ook invloed op de mate van de persoonlijkheidskenmerken 'openheid' en 'consciëntieusheid'.

5.1 Consciëntieusheid

In hoofdstuk 1 is uitgewerkt wat consciëntieusheid volgens de Big Five persoonlijkheidstheorie inhoudt. Als het om consciëntieusheid gaat, gaat het over doelmatigheid, ordelijkheid, betrouwbaarheid, ambitie, zelfdiscipline en bedachtzaamheid. In hoofdstuk 3 is beschreven welke kenmerken er in het algemeen gelden voor eerstgeborenen en latergeborenen. Onder deze kenmerken zijn ook kenmerken genoemd die passen bij het 'consciëntieuze type' uit de Big Five.

Genoemde kenmerken van eerstgeborenen die wat kunnen zeggen over de mate van consciëntieusheid:

Kenmerken van het enig kind:

- Gemotiveerder om goed te presteren
- Groot verantwoordelijkheidsgevoel voor het eigen handelen
- Hoog presteren, gemotiveerd en succesvol
- Doorzetters

Kenmerken van het oudste kind:

- Doelgericht
- Doorzettingsvermogen
- Perfectionistisch
- Excelleert
- Goed georganiseerd
- Meer verantwoordelijkheidsgevoel
- Competitief
- Top van de ladder willen bereiken
- Volhardend
- IJveriger
- Ernstiger
- Gewetensvoller

Genoemde kenmerken van latergeborenen die wat kunnen zeggen over de mate van consciëntieusheid:

Kenmerken van het tweede kind:

- Diplomatieker

Kenmerken van het middelste kind:

- Stelt onrealistische doelen

Kenmerken van het jongste kind:

- Neemt dingen lichter op
- Luiert ingesteld
- Minder goede schoolprestaties
- Competitief

Opvallend is dat de genoemde persoonlijkheidskenmerken van eerstgeborenen beter in het 'conscientieuze persoonlijkheidstype' passen, dan de persoonlijkheidskenmerken van latergeborenen. De persoonlijkheidskenmerken van de latergeborenen, laten een mindere mate van consciëntieusheid zien. Bijvoorbeeld het persoonlijkheidskenmerk 'neemt dingen lichter op' van een jongste, deze valt niet onder consciëntieusheid. Hieruit stellen we dat oudste en enige kinderen consciëntieuzer zijn dan latergeborenen.

5.2 Openheid

In hoofdstuk 1 is beschreven wat openheid volgens de Big Five persoonlijkheidstheorie inhoudt. Als het om openheid gaat, gaat het over fantasie, esthetiek, gevoelens, veranderbereidheid, ideeën(intellectualiteit) en waarden. In hoofdstuk 3 is beschreven welke kenmerken er in het algemeen gelden voor eerstgeborenen en latergeborenen. Een aantal van deze kenmerken zijn passend bij het 'open type' uit de Big Five.

Genoemde kenmerken van eerstgeborenen die wat kunnen zeggen over de mate van openheid:

Kenmerken van het enig kind:

- Minder sprankelende creativiteit
- Minder open staan voor nieuwe ervaringen

Kenmerken van het oudste kind:

- Conservatief, tradities volgen, verdediger
- Meer onderworpen aan ouders en autoriteiten
- Gewetensvoller
- Minder geneigd om risico's te nemen

Genoemde kenmerken van latergeborenen die wat kunnen zeggen over de mate van openheid:

Kenmerken van het tweede kind:

- Meegaander
- Vernieuwender
- Rebelser
- Diplomatieker
- Ontdekker

- Creatief

Kenmerken van het middelste kind:

- Risico's nemen
- Ontdekker
- Kan beter met vrije opdrachten overweg dan oudste
- Stelt onrealistische doelen
- Identificeert zich meer met gelijken in plaats van ouders en autoriteiten
- Beïnvloedbaar door sociale druk
- 'Go with the flow'

Kenmerken van het jongste kind:

- Flexibel
- Ondogmatisch
- Weinig conformistisch
- Risico's nemen
- Neemt dingen lichter op
- Minder identificatie en communicatie met ouders
- Openstaan voor ervaringen

Kijkend naar deze persoonlijkheidskenmerken van latergeborenen zien we een lage mate van openheid. Eerstgeboren kinderen identificeren zich meer met hun ouders dan latergeborenen. Hieruit zou kunnen voortkomen dat latergeborenen meer vasthouden aan de tradities en hierdoor conventioneel zijn. De latergeborenen tonen daarentegen een hoge mate van openheid. Ze zijn flexibel, durven risico's te nemen en staan open voor nieuwe ervaringen: passende kenmerken als het gaat om openheid volgens de Big Five. Hierdoor valt op te maken dat latergeborenen meer 'open zijn' dan eerstgeborenen.

5.3 Onderzoek naar openheid en consciëntieusheid

Frank J. Sulloway heeft onderzoek gedaan naar de mate van invloed van de plaats in de kinderrij op de persoonlijkheidsontwikkeling. Uit onderzoeken blijkt dat de mate van invloed sterk varieert naar het domein dat geanalyseerd wordt. Als het gaat om de mate van consciëntieusheid en openheid heeft de plaats in de kinderrij een grote invloed. De invloed van de plaats in de kinderrij op de mate van extraversie, neurotisme en altruïsme is niet sterk. In de onderzoeken naar de invloed van plaats in de kinderrij op de mate van openheid en consciëntieusheid is een heel duidelijk verband gevonden. In deze goed opgezette onderzoeken variëren de correlaties van persoonlijkheidskenmerken met plaats in de kinderrij van 0,40 (Openstaan voor Ervaring) tot minimaal 0,10 (voor Extraversie). Een correlatie van 0,40 is significant. Een correlatie van deze grootte staat gelijk aan een medicijn dat de overlevingskans van iemand met een levensbedreigende ziekte verhoogt van 30 naar 70% (dat betekent een verdubbeling van het aantal overlevenden).⁶⁵

Vanuit de Big Five staat openheid onder andere voor het openstaan voor nieuwe ideeën. In wetenschappelijke vernieuwingen speelt het openstaan voor ideeën een grote rol. Leeftijd is een redelijk goede voorspeller van houdingen ten aanzien van wetenschappelijke vernieuwing. Oudere wetenschappers zijn over het algemeen minder geneigd nieuwe ideeën te aanvaarden dan jongere wetenschappers. Dit feit leverde voor Sulloway een geschikte maat op voor de invloed van de plaats in de kinderrij. Latergeborenen van 80 jaar stonden net zo open voor nieuwe theorieën als de eerstgeborenen van 25 jaar.

⁶⁵ Sulloway, F.J. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P.47)

Ontvankelijkheid voor de evolutietheorie naar leeftijd en plaats in de kinderrij


Figuur 2: 'Ontvankelijkheid voor evolutietheorie naar leeftijd en plaats in de kinderrij'⁶⁶

Conclusies uit het onderzoek van Sulloway zijn dat de meeste vernieuwingen in de wetenschap, vooral de radicale, verdedigd zijn door latergeborenen. Eerstgeborenen neigen ertoe nieuwe ideeën af te wijzen, vooral wanneer vernieuwingen reeds lang gevestigde principes omver blijken te werpen. Volgens Sulloway is de reden van deze verschillen in openheid terug te vinden in de strijd tussen broers en zussen. Deze strijden met elkaar omdat hun belangen niet altijd gelijk zijn. De strategieën van kinderen zijn aanpassingen om de liefde en aandacht van ouders te vergroten. De eerstgeborenen doen dit door te leven naar de opvattingen en tradities die ouders meegeven. Latergeborenen worden gedwongen andere ideeën te bedenken om de aandacht en liefde van ouders te bemachtigen. Zij gaan rebelleren, staan juist open voor nieuwe ideeën. Hierdoor zie je dat oudste en jongste andere persoonlijkheidskenmerken ontwikkelen.

Samenvattend

Als we kijken naar de persoonlijkheidskenmerken kunnen we zeggen dat de kenmerken openheid en consciëntieusheid het sterkst in verband staan met de plaats in de kinderrij. Kijkend naar de eigenschappen van eerstgeborenen en latergeborenen valt op dat eerstgeborenen meer consciëntieus zijn dan latergeborenen. Daarentegen laten latergeborenen een hogere mate van openheid zien dan eerstgeborenen. Latergeborenen zijn minder vasthoudend aan de ideeën van hun ouders, om zich zo op een andere manier te profileren binnen het gezin.

⁶⁶ Sulloway, F.J. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998. (P. 47)

6. Maatschappelijke invloeden op het gezin

In dit hoofdstuk willen we ingaan op de leefomgeving van het kind. Een kind dat opgroeit in de Randstad heeft te maken met een heel andere leefomgeving dan het kind dat woont in een dorp. Door de jaren heen is er veel veranderd in de samenleving, vooral in de Randstad heeft de multiculturele samenleving daar grote invloed op gehad. Wat maakt de multiculturele stad Rotterdam nu zo anders dan het dorp Barneveld? Ontwikkelen kinderen in een dorp zich anders in vergelijking met kinderen die het stadsleven gewend zijn? Om dit beter te begrijpen gaan we terug in de tijd.

6.1 De ontwikkeling van het gezin in de Nederlandse maatschappij

6.1.1 Het gezin gevormd door de industriële revolutie

De industriële revolutie, die in 1870 ook in Nederland een grote rol ging spelen, bracht enorme veranderingen teweeg in de samenleving. Nederland was tot het moment van de industriële revolutie een agrarische samenleving. In het begin van de negentiende eeuw leefde een kwart van de Nederlandse bevolking in grote huishoudens die ook als arbeidsgemeenschap fungeerden. Hele families woonden onder één dak, hadden zelfstandig aan huis of land gebonden werk. Door de industrialisatie ging men machines gebruiken, huisarbeid verdween langzaam maar zeker en er kwamen fabrieken. Niet alleen de aard van het werk veranderde, maar ook de situatie in de gezinnen. Er vond een scheiding plaats van arbeid en gezin en de daarmee samenhangende gedwongen verplaatsing van grote groepen mensen van het platteland naar de stad. Deze urbanisering verminderde de binding met familie, het geboortedorp of beroepsgroep. Het gezin kwam meer op zichzelf te staan en hiermee kreeg men meer kansen om zelf vorm te geven aan het gezinsleven.⁶⁷

In het begin van de Industriële Revolutie waren er meer arbeiders dan werk. De fabrikanten maakten hier handig gebruik van. Zij konden lage lonen uitbetalen, lange werkdagen voorschrijven, ongezonde werkomstandigheden laten voortbestaan en zonder enig probleem arbeiders ontslaan. Vrouwen- en kinderarbeid waren kenmerkend voor de 19e eeuw. Omdat de lonen erg laag waren werkte het hele gezin mee in de fabriek, dus ook vrouwen en kinderen. Zowel de lonen van de kinderen als van de vrouwen waren lager dan die van de mannen. Deze ingewikkelde positie leidde tot veel ongenoegen, onder andere bij de vrouwenbeweging die in eerste instantie de vrijstelling van vrouwen en kinderen had verdedigd. Een andere protestgroep was de Burgerij. Zij vonden dat de taken van de gehuwde vrouw binnen het gezin lagen. Ze waren bang dat als de vrouwen buitenshuis zouden werken dit tot verwaarlozing van het huishouden zou leiden. De arbeidsbewegingen hadden ook zo hun redenen om hun ongenoegen uit te spreken over vrouwen- en kinderarbeid. Allereerst waren ze tegen vrouwenarbeid, omdat ze bang waren dat vrouwen de mannen van de arbeidsmarkt zouden verdringen. Een ander argument was dat door vrouwenarbeid de lonen van de werkende mannen lager uitvielen. De arbeidsbeweging wilde juist dat de lonen van de mannen hoger werden zodat deze het hele gezin konden onderhouden. Hierdoor kwam het dat kinderen en vrouwen vrijgesteld werden van de fabrieksarbeid.⁶⁸

Industrieel paradox

Eind 19^e eeuw gingen mannen in toenemende mate buitenshuis werken en werden de kostwinner voor het hele gezin. Mannen moesten zich nu volledig inzetten, werkten vaak extreem lange dagen

⁶⁷ Croughs, R. W. M. *Het kind in gezin en samenleving*. Franeker: Wever (1979).

⁶⁸ <http://www.meervrijheid.nl/?pagina=607>. *De gevolgen van de Industriële Revolutie voor vrouwen en kinderen*. (2009)

en soms ver van huis: thuis hadden zij weinig taken en moesten zij uitrusten. Vrouwen raakten daardoor juist sterker aan huis gebonden. Hun belangrijkste taak was de opvoeding van de kinderen. Hierdoor veranderde de rollen in het gezin. Zo sloot het industrialisatieproces mannen op in de rol van kostwinner en vrouwen in de rol van verzorger, huisvrouw en opvoeder.⁶⁹ Eerst was het gezin een 'productieve eenheid'. Volgens Lawrens Stone (1979) is deze functie van het gezin in deze periode naar het emotionele vlak verschoven.⁷⁰

Door de invloed van de industrialisatie ontstond er een beeld van een 'goed Nederlands gezin'. Een gezin met een schoon huis en verse groenten. Een vader die niet te veel dronk en genoeg geld in het laatje bracht en zijn vrouw en kinderen niet mishandelde. Een moeder die goed voor haar man en kinderen zorgde en kinderen die ijverig hun best deden om indien mogelijk maatschappelijk net een trede hoger te komen dan hun ouders.⁷¹

Tijdens de industrialisatie veranderden de arbeidsomstandigheden, maar de industrialisatie bracht ook scholing met zich mee. Met het verval van de traditionele, aan het land gebonden maatschappij, volgden kinderen niet meer vanzelfsprekend hun ouders op in hun beroep. Kinderen uit de hogere lagen van de maatschappij, werden steeds vaker opgesloten in een eigen arbeidswereld: de school. Waar kinderen vroeger een vanzelfsprekend deel van de 'volwassenwereld' waren, raakten zij nu met leeftijdsgenoten geconcentreerd binnen een institutie die steeds belangrijker werd voor de opvoeding. De industriële maatschappij vroeg immers om andere vaardigheden dan die ooit van ouders op kinderen of van meester op gezellen waren doorgegeven.⁷² Men moest naar school. In wetten werd vastgelegd dat jongens en meisjes tussen een bepaalde leeftijd leerplichtig werden. Meisje die vrouwen werden, hadden dus allemaal onderwijs gevolgd, maar waren nog steeds verbonden met hun vaste rol binnen het gezin.

Na de Tweede Wereldoorlog brak een periode van welvaart aan. Dit was ook in het huishouden te merken: er kwamen nieuwe apparaten en tijdsbesparende technieken in het huishouden. Bij elkaar bracht dat meer vrijheid voor vrouwen. Maar ze moesten zich wel kritiekloos verbinden aan de rol van echtgenote en moeder (man werkte immers van huis). De maatschappij liet een verandering zien, maar deze wong met de gezinssituatie.

Als gevolg hiervan kwam in de jaren zestig het feminisme op. Steeds meer vrouwen vonden dat het gezin onderdrukkend zou zijn voor zowel vrouwen als kinderen. De traditionele rolpatronen zouden 'onrechtvaardig' zijn, vrouwen hadden immers gelijke kansen. Het feminisme, maar ook andere bewegingen in de maatschappij (seksuele revolutie, individualisering, echtscheidingsgolf, experimenten met nieuwe samenlevingsvormen) brachten onduidelijkheid over het 'goede gezin'. Men heeft afscheid genomen van de rationele rolpatronen, maar in de praktijk vindt men geen andere mogelijkheid dan te leven volgens de klassieke rolpatronen.⁷³

6.1.2 Het gezin tijdens de individualisering

Tegenwoordig 'mag' het gezin weer. Het gezin is teruggekeerd op de politieke agenda. In 2007 werd André Rouvoet zelfs minister van 'Jeugd en gezin'. Gezinnen spelen een belangrijke rol in het opgroeien, dat wordt nu ook door de overheid erkend. Gezinnen zijn echter niet alleen belangrijk voor opgroeiende kinderen, vaders of moeders, maar ook voor de samenleving. Het gezin is de plek

⁶⁹ Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief. (P. 11-12)

⁷⁰ Bakker, K. *Opgroeien in Nederland*. Utrecht: De Tijdstroom, 1995. (P.21)

⁷¹ Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief. (P. 9)

⁷² Bakker, K. *Opgroeien in Nederland*. Utrecht: De Tijdstroom, 1995. (P. 22)

⁷³ Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief. (P. 10)

waar socialisatie plaats vindt. Het gezin is een maatschappij in het klein, een oefenplek voor het leven in de maatschappij.⁷⁴

Ontwikkelingen in de maatschappij beïnvloeden het gezin. Net zoals de industrialisatie een grote verandering teweegbracht in het gezinsleven hebben we vandaag de dag ook te maken met maatschappelijke invloeden. Een verschijnsel dat steeds dominantier is geworden in deze moderne samenleving is de individualisering. Individualisering is het proces waardoor mensen meer als individu in plaats van als groep in de samenleving komen te staan. Dit proces is met de industrialisatie op gang gekomen. Doordat gezinnen steeds meer op zichzelf kwamen te staan, los van dorpsgemeenschappen of familiebanden, kwam er steeds meer ruimte voor individualisering. Socioloog Abram de Swaan verwoordde de individualisering jaren geleden al op deze manier: 'Ooit hadden mensen, in kleinere aantallen, meer met elkaar te maken en minder met buitenstaanders. Zij vormden kleine, veelvoudige, besloten en verweven netwerken' (De Swaan 1986). Mensen leefden in kleinere gemeenschappen, waarin meer afhankelijkheidsrelaties waren. De relaties waarin men afhankelijk was van elkaar waren hecht en belangrijker dan de relaties naar buiten. Omdat iedereen binnen het netwerk met ieder nader te maken had, was er sprake van een verwevenheid in de samenleving. In de 'ontvouwing van afhankelijkheidsverhoudingen', zoals De Swaan dat noemt, zijn relaties buiten het aanvankelijk besloten netwerk belangrijker geworden. In plaats van met weinig mensen veelvoudige relaties te onderhouden (de bakker is tevens zwager en op zondag ouderling in de kerk), is men met een toenemend aantal mensen enkelvoudige relaties gaan onderhouden. In een individualistische samenleving wordt men in staat gesteld een 'zelf' te vormen naar eigen inzichten, los van sekse. 'Individualisering', het woord zegt het al: het individu staat centraal. Er is sprake van een maakbare identiteit. 'Ik ben ik' in plaats van 'ik ben man/vrouw/arbeider/familie'. In de jaren '50 van de vorige eeuw werd een goed functionerend gezinsleven gezien als een voorwaarde voor een stabiele samenleving (A. Parsons). Het hebben van een gezin is niet langer de enige bestaansmogelijkheid. Onze geïndividualiseerde samenleving van nu met de cultuur en structuur van de westerse samenleving, stelt ook het individu in staat te overleven. Eventueel met een kind.

Paradox in de individualisering

In de maatschappij waar we nu in leven wordt gevraagd om flexibiliteit, functionaliteit en mobiliteit. Dit doet de economie bloeien, maar het maakt ook dat mensen duurzame en structurele relaties verliezen. Er is nu sprake van een paradox in de individualisering. Juist dat verlies van deze relaties leidt ertoe dat mensen compensatie zoeken in de intensiteit van relaties. Het lijkt alsof mensen, als gevolg van sociale verkillung ten gevolge van de individualisering zich storten in een huwelijk of andere relaties en daar al hun behoeften aan een 'gedeeld innerlijk leven' op projecteren. Mensen verlangen naar intensivering van de partnerrelatie terwijl men juist door het proces van individualisering steeds minder in staat is tot de gebondenheid die bij intimiteit hoort. Dit zorgt voor dilemma's. Onafhankelijkheid komt te staan tegenover samenzijn. Onverschilligheid tegenover delen en vrijheid tegenover gebondenheid.⁷⁵ Mensen willen vrijheid, maar ook beschermd worden. De behoefte aan ongeremde vrijheid en bescherming staan tegenover elkaar.

Het is duidelijk dat de wisselwerking tussen gezin en samenleving wringt: er ontstaat spanning. Het gezin waarbij de traditionele rolverdeling geldt, droeg bij aan de samenleving. Zij droeg immers 'goed gesocialiseerde arbeidskrachten' af en het droeg bij aan zorg en herstel van arbeiders. Toch is het kerngezin dat bestond uit duurzaam gehuwde ouders, met een vast rollenpatroon waarin kinderen opgevoed worden tot fatsoenlijke burgers, in de knel gekomen. Er ontstond een nieuwe beeld van een 'goed gezin'. Goed functionerende gezinnen zijn niet alleen consumenten, maar ook belangrijke producenten van welvaart en welzijn. Mannen en vrouwen verrichten in tegenstelling tot vroeger,

⁷⁴ <http://english.jeugdengezin.nl/kamerstukken/2007/overzicht-programma-jeugd-en-gezin.asp>. *Programma jeugd en gezin*. (Januari 2011)

⁷⁵ Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief. (P. 13)

allebei betaald werk. Wel werken vrouwen vaker in deeltijd, zeker wanneer er kinderen gekomen zijn.

Maatschappelijke invloeden beïnvloeden het gezin

Ulrich Beck (2002) benadert het gezin als sociologisch grootheid die niet op zichzelf staat, maar altijd een afgeleide is van maatschappelijke en sociale ontwikkelingen. De individualisatie heeft in heel Nederland in meer of mindere mate de gezinnen beïnvloed. Zowel de partnerrelaties als de ouder-kind relaties ondervinden de invloed van de maatschappij.

Partnerrelaties

Dit heeft direct een rol op de partnerrelaties. De vraag die men zich (on)bewust stelt is: 'Voegt de ander wat toe aan de kwaliteit van mijn levensproject?' In de laatste jaren beïnvloedde deze gedachte in hoge mate het aantal echtscheidingen. Omdat het eigen levensproject centraal staat is de traditionele binding naar de achtergrond verschoven. Dit betekent ook dat mannen en vrouwen elkaars concurrent kunnen worden. Bij keuzes in het leven brengt het leven 'risico's voor concurreren' met zich mee. Zo kan de keuze voor kinderen leiden tot een carrièrebreuk. Carrière maken kan betekenen dat men moet verhuizen, dit kan een conflict opleveren als de partner werkt in de huidige woonomgeving. Ieder mens neemt deel aan verschillende deelprojecten om een eigen 'levensproject' te maken. Deelprojecten in het leven van een individu kunnen stevig conflicteren (rolconflicten). Keuzes worden gemaakt vanuit de norm: 'Kies wat je het best vindt passen in je eigen levensproject'.⁷⁶

Ouder-kind relaties

Ook de ouder-kind relatie is door de individualisatie behoorlijk beïnvloed. Allereerst is de keuze voor het krijgen van kinderen veranderd. In de jaren zestig kwam de eerste anticonceptiepil in Nederland op de markt, steeds meer vrouwen werden 'baas in eigen buik'. Het werd voor echtparen eenvoudiger om aan gezinsplanning te doen. In de praktijk betekende dit dat men op latere leeftijd minder kinderen kreeg.⁷⁷ Ook hierbij staat het levensproject centraal: er wordt voor kinderen gekozen als ze in het levensproject passen. Met name hoogopgeleide vrouwen schuiven het krijgen van kinderen zo lang mogelijk voor zich uit omwille van hun loopbaan (Van den Akker 1990). Daarnaast werd in 1965 de Algemene Bijstandswet aangenomen, waardoor gescheiden vrouwen van een minimum inkomen verzekerd zijn. Het aantal echtscheidingen nam toe en er ontstonden nieuwe samenstellingen van gezinnen. Hiervoor gebruikt men tegenwoordig de term 'patchworkfamilies'. Gezinnen worden door scheidingen 'geknipt', maar kunnen later ook weer aan een ander stukje gescheiden gezin 'geplakt' worden.⁷⁸ Er komen nieuwe vaders en moeders bij, halfbroers en zusjes en in plaats van twee oma's zijn er nu wel drie of vier. Door deze veranderde gezinssamenstellingen verandert de relatie tussen kind en ouder. In die families socialiseren kinderen op een manier die passend is bij de individualistische cultuur. Kinderen leren op jonge leeftijd al dat hun leven flexibel en maakbaar is. Men wordt geleerd keuzes te maken voor het levensproject, bijvoorbeeld doordat het kind kiest hoe hij de personen binnen het samengestelde gezin noemt.⁷⁹

Emotionalisering

De veranderde machtsbalans tussen partners werkt door in het proces van gezinsvorming en de relaties tussen gezinsleden. Dit kan komen door de toegenomen individualisering, maar ook door de emotionalisering. De sociologen Brinkgreve en De Regt schrijven: 'Emotionalisering houdt in dat de betrekkingen tussen gezinsleden steeds exclusiever als emotionele relaties worden gedefinieerd en

⁷⁶ Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief. (P. 13)

⁷⁷ Bakker, K. *Opgroeien in Nederland*. Utrecht: De Tijdstroom, 1995. (P. 33)

⁷⁸ Sman, J. van der. 'Uit een nest' *Elsevier* (2000) september.

⁷⁹ Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief. (P. 16)

alleen daarin hun legitimiteit vinden. Als één of meer van de betrokkenen in hun relatie geen emotionele bevrediging meer vindt, heeft die relatie geen reden van bestaan meer en ligt ontbinding voor de hand. In dit opzicht leidt emotionalisering dan ook tot individualisering: alleen relaties die door alle partijen als 'goed' worden ervaren en in overeenstemming zijn met eigen wensen en verlangens blijven in stand (Brinkgreve & De Regt 1990).⁸⁰ Hierin zie je ook de gedachte van het maken van een levensproject terug: een relatie is 'goed' als deze iets toevoegt.

Opvoeden in het gezin van nu

Opvoeden is van alle tijden. Eén van eerste pedagogen die in Nederland adviezen gaf over de opvoeding van kinderen was Betje Wolff. Deze adviezen hadden vooral betrekking op het aanpassen van de kinderen aan de eisen die in de 18e eeuw gesteld werden. Het is opvallend dat dit onderwerp tegenwoordig ook in de aandacht staat, vooral als het gaat om de 'medeopvoeders' waar ouders tegenwoordig mee te maken hebben.

De visie op opvoeding werd vroeger vooral bepaald door de kerk en politieke partijen. Men ontleende daar inhoud, een visie, een ideologie of theorie aan. De traditionele zuilen en de kerk dienden tot in de jaren '60 als steunpilaren voor de gemiddelde burger. De laatste dertig jaar hebben mensen echter massaal de kerken, vakbonden en politieke partijen verlaten. Nu weet de gemiddelde burger niet waar hij steun moet zoeken en vindt hij nergens meer houvast. Cultuursocioloog Van den Brink formuleert het als volgt: 'De maatschappij heeft geen plaatsen meer waar mensen kunnen schuilen. De functie die de kerk ooit had. Als het gaat tochten kun je nergens heen.'

Al deze veranderingen komen tot uiting in gezin. De omgang tussen ouders en kinderen, tussen de generaties in het algemeen, is anders geworden. Macht en gezag zijn niet zo vanzelfsprekend meer. Bij het lezen van 'Proeve over de opvoeding' van Betje Wolff is het dan ook moeilijk om je in te leven in de tijd van toen. In de moderne opvoeding is zonder twijfel meer aandacht gekomen voor jongeren en naar alle waarschijnlijkheid worden zij, uitzonderingen daargelaten, liefdevoller behandeld. In de moderne opvoeding wordt rekening gehouden met de gevoelswereld en individuele behoeften en eigenschappen van het kind. Kinderen staan niet meer onder de absolute autoriteit van hun ouders en kunnen onderhandelen over hun wensen.⁸¹

Sinds de jaren zestig van de twintigste eeuw zijn de opvattingen over de opvoeding enorm veranderd. In tegenstelling tot een eeuw geleden betekent opvoeden nu vooral een bijdrage leveren aan de zelfontplooiing van het kind. De opvoeding is veel minder gericht op het aanpassen aan de heersende waarden en normen.

Toch zijn de waarden en normen niet geheel naar de achtergrond verdwenen. De laatste jaren is de belangstelling ervoor groter geworden. Dat is begonnen met de vraag naar de pedagogische opdracht van de school die door de toenmalige minister van Onderwijs, Jo Ritzen, in het begin van de jaren negentig uit de vorige eeuw werd gesteld. In 1996 werd de eerste gezinsnota opgesteld.⁸² Het accent lag op arbeid en zorg en het combineren daarvan. Hierin richtte men zich op de uitbreiding van de kinderdagopvang en het idee van de verlengde schooldag, later ontwikkeld naar de Brede School. Het vergroten van de arbeidsparticipatie van volwassenen, versterking naar de emancipatie van de vrouw en stimulering van zorgtaken voor mannen waren hierin kernbegrippen. Het gezinsleven is voortdurend in beweging door de maatschappelijke ontwikkelingen. Het gezin van nu bevindt zich in een 'wringende situatie'. De verwachtingen van de maatschappij lijken niet te passen bij de situaties van de gezinnen. Enerzijds 'moeten' vrouwen carrière maken en zichzelf ontwikkelen, maar daarnaast zijn zij ook verantwoordelijk voor de opvoeding van hun gezin. Het gezin weerspiegelt de maatschappij. Het kind leeft in het gezin als in een soort 'oefenmaatschappij'. Daarom zal een kind dat opgroeit in een gezin met een duidelijk rollenpatroon anders voorbereid worden op de maatschappij, dan een kind waarvan beide ouders fulltime werken.

⁸⁰ Bakker, K. *Opgroeien in Nederland*. Utrecht: De Tijdstroom, 1995. (P. 43)

⁸¹ Bakker, K. *Opgroeien in Nederland*. Utrecht: De Tijdstroom, 1995. (P. 29)

⁸² Boekhoorn, P., T. de Jong. *Gezinnen van de toekomst. Cijfers en trends*. Den Haag: Vormvrij, 2008.(P. 81-86)

Samenvattend

De maatschappij is door de eeuwen heen enorm veranderd. Verschillende maatschappelijke invloeden hebben hierbij de rol van het gezin beïnvloed. De komst van de industriële revolutie heeft het gezin als productieve eenheid veranderd. De gezinnen werden kleiner, moeder zorgde voor het huishouden en de opvoeding van de kinderen en vader bracht geld in het laatje. Als gevolg van de industrialisatie is ook het proces van individualisatie opgang gekomen. In de jaren zestig werd het beeld van het kerngezin met een duidelijk rollenpatroon doorbroken door de onvrede die er heerste als gevolg van het industrieel paradox. De individualisatie stelt mensen instaat zichzelf te ontplooiën, het gezin is niet de enige bestaansmogelijkheid en vrijheid wordt door mensen voorop gesteld.

Door deze maatschappelijke veranderingen heen, veranderde ook de opvoeding. Waar Betje Wolf sprak over het aanpassen aan de heersende waarden en normen, wordt nu gesproken over een bijdrage leveren aan de zelfontplooiing van het kind. Het gezin van nu bevindt zich in een wringende situatie, de verwachtingen van de maatschappij lijken niet te passen bij de gezinssituatie. Zo hebben ontwikkelingen in de maatschappij (indirect) een grote invloed op de manier van opvoeden en opgroeien van kinderen in gezinnen.

6.2 Het dorp Barneveld

De scholen waar dit onderzoek plaats zal vinden, zijn gevestigd in het dorp Barneveld. Gemeente Barneveld bestaat uit meerder dorpen en een groot buitengebied, de focus wordt in dit onderzoek echter gelegd op het dorp Barneveld zelf.

6.2.1 Barneveld

Inwoners

Barneveld is een gemeente met 53.014 inwoners en bevindt zich op de Veluwe.⁸³ Onder de gemeente Barneveld vallen meerdere dorpjes: Kootwijkerbroek, Kootwijk, Stroe, Voorthuizen, Terschuur, Zwartebroek, Achterveld, De Glind en Garderen. Barneveld zelf is het grootste dorp uit dit rijtje en staat bekend om de kippen en Jan van Schaffelaar die in 1482 van de toren sprong. Al sinds 1333 bestaat Barneveld als kerkdorp.

Het totaal aantal allochtonen in gemeente Barneveld bedraagt 3.979 (Het Centraal Bureau voor Statistiek rekent personen tot de allochtonen als ten minste één ouder in het buitenland is geboren.) Dit is 7,6 % van de bevolking van Gemeente Barneveld.


Figuur 3: 'Allochtonen in gemeente Barneveld'

Gemiddeld genomen is 10% van de bevolking in het dorp Barneveld allochtoon. Het grootste gedeelte woont in Barneveld Zuidwest/Zuidoost (13,3% van de bevolking). 5,3% van de Barneveldse inwoners is niet-Westerse allochtoon en 4,7% is een Westerse. De meeste allochtonen zijn afkomstig uit Turkije en Marokko. Rond 1951 heeft zich een groep Molukkers in Barneveld gevestigd. Het grootste gedeelte van deze groep is inmiddels tweede generatie.

⁸³ <http://barneveld.incijfers.nl>. *Barneveld in cijfers*. (Januari 2011)

Allochtonen naar geboorteland [percentage], - Gemeente: Barneveld


Onderwerpen
 % allochtonen totaal - Marokko (2010)
 % allochtonen totaal - Ned. Antillen en Aruba (2010) percentage
 % allochtonen totaal - Turkije (2010)
 % allochtonen totaal - Suriname (2010)

Bron: CBS: Bevolking statistiek Allochtonen - bewerking ABF Research B.V.

Figuur 4: 'Allochtonen naar geboorteland gemeente Barneveld'

Wijken

Het dorp Barneveld is opgedeeld in verschillende wijken. Zoals te zien is in de tabel wonen er redelijk veel mensen in het buitengebied van Barneveld. In Veller woonden in 2010 nog weinig mensen, deze wijk is namelijk in aanbouw.⁸⁴ De Briellared en de Harselaar zijn bedrijventerreinen.

Wijk 54 Barneveld	2010	29 960
Buitengebied Barneveld	2010	2 035
Centrum Barneveld	2010	1 540
De Koot	2010	835
Vogelbuurt	2010	790
De Lors	2010	1 780
Staatsliedenwijk	2010	1 315
De Valk	2010	810
Vliegersveld	2010	1 515
Rootselaar-West	2010	4 515
Rootselaar-Oost	2010	1 845
Oldenbarneveld	2010	2 300
De Vaarst	2010	2 755
Norschoten	2010	3 830
De Briellared	2010	40
De Burgt	2010	3 820
Veller	2010	175
Harselaar-West	2010	20
Harselaar-Oost	2010	40

Figuur 5: 'Aantal inwoners per wijk in de gemeente Barneveld'

Religies/geloofsachtergronden

In Barneveld zijn veel verschillende kerken, variërend van Gereformeerde Gemeente tot Christengemeente en Katholiek. In Barneveld zijn veel verschillende (protestantse) kerken gevestigd, in vele soorten en maten:

Christen gemeente de Herberg
Christen gemeente DoorBrekers

⁸⁴<http://statline.cbs.nl/StatWeb/publication/default.aspx?DM=SLNL&PA=70904ned&D1=9&D2=3388-3467&D3=I&HDR=T&STB=G2%2cG1&VW=T>. *Kerncijfers wijken en buurten 2004-2010*. (Februari 2011)

Gereformeerde kerk Bethelkerk (PKN)
 Gereformeerde Gemeente Barneveld-Centrum
 Gereformeerde Gemeente Barneveld-Zuid
 Gereformeerde Gemeente in Nederland
 Gereformeerde Kerk (vrijgemaakt)
 Hersteld Hervormde Gemeente
 Hervormde Gemeente
 Hervormde Gemeente Immauëlkerk
 Jehovah's Getuigen
 Molukts Evangelische Kerk
 Nederlands Gereformeerde kerk
 Oecumenische Streekgemeente
 Oud Gereformeerde Gemeente in Nederland
 Parochie St. Catharina
 Vergadering van Gelovigen
 Volle Evangelie Gemeente 'De Deur der Hoop'

Figuur 6: 'Verschillende kerken in Barneveld'

Ook is er een moskee in het dorp Barneveld gevestigd. Het is een Turkse Moskee die naast gebedsdiensten ook andere activiteiten voor de gemeenschap organiseert. Dat geloof een belangrijke rol speelt is ook te zien in de verdeling van het (bijzonder)basisonderwijs. Ouders kiezen een school die past bij hun kerkelijke achtergrond, vooral binnen zwaardere kringen. Er zijn veel christelijke scholen in vergelijking met de openbare scholen in Barneveld. Barneveld heeft namelijk 4 Hervormde scholen (verdeeld over 5 locaties), 2 scholen vanuit de Gereformeerde Gemeente (verdeeld over 4 locaties), 1 Katholieke school, 3 scholen met een protestants-christelijke achtergrond, 1 gereformeerde school en daarnaast nog 5 openbare (verdeeld over 6 locaties). Er wordt een daling verwacht in het aantal leerlingen dat openbaar onderwijs volgen, daarom is er zelfs sprake dat er in de toekomst drie van deze scholen samengevoegd moeten worden. Dit wil gemeente Barneveld doen om te voorkomen dat een aantal van deze scholen gezien gaan worden als 'zwarte scholen', waardoor autochtone ouders niet kiezen voor deze scholen.⁸⁵ Kinderen die op een christelijke basisschool zitten, krijgen niet als vanzelfsprekend te maken met andere geloofsopvattingen. Ouders met een andere religieuze achtergrond laten hun kinderen veelal naar de openbare scholen in Barneveld gaan.

6.2.2 Jong zijn in het dorp

Leven in het dorp

Een bekend gegeven van dorpen is dat mensen elkaar kennen, het zogeheten 'ons kent ons'. In het dorp Barneveld speelt dit echter geen heel grote rol. Barneveld is namelijk een groot dorp, met veel verschillende groepen. Mensen kennen elkaar vooral binnen (religieuze) groepen.

Subculturen

In de Barneveldse Krant van 31 maart 2011 was te lezen over een onderzoek dat in Barneveld was uitgevoerd door het 'centrum samenlevingsvraagstukken' te Zwolle. Het onderzoek had betrekking op de onderlinge samenhang in het dorp. In de conclusies van het onderzoek is het volgende te lezen:


Figuur 7: 'Groepen hebben geen contact'

⁸⁵ <http://www.barneveldsekrant.nl/page/Lokaal/Regionaal/Lokaal-nieuws/.627085.news> Barneveldse Krant. (Februari 2011)

'In de dorpen in de gemeente Barneveld zijn veel sterke sociale structuren. Mensen vormen sterke gemeenschappen op grond van hun geloof, etniciteit of verbondenheid met hun eigen dorp. Deze sterke structuren, in combinatie met de sterke drang naar zelfredzaamheid en de grote bereidheid elkaar te helpen, maakt dat de mentaliteit van de inwoners goed aansluit op de visie van de Wmo: mensen zijn eerst verantwoordelijk voor zichzelf en hun directe sociale omgeving, en alleen wanneer het niet anders kan doen ze een beroep op professionele voorzieningen. Deze kracht van de Barneveldse samenleving is echter ook haar kwetsbaarheid. In de eerste plaats is juist de norm van zelfredzaamheid een oorzaak dat mensen te laat om hulp vragen. In de tweede plaats heeft wie geen deel uitmaakt van een groep - niet aangesloten is bij een kerkgenootschap, geen oorspronkelijke dorpsbewoner is, niet deelneemt aan het verenigingsleven – ook minder mensen om zich heen die hulp kunnen bieden. Veel etnische (Turkse, Marokkaanse en Molukse) gemeenschappen hebben een gesloten karakter: ze verlenen vooral zorg aan hun eigen mensen. Toch zijn contacten binnen geloofs- of etnische gemeenschappen niet de belangrijkste relaties voor inwoners van gemeente Barneveld. De belangrijkste contacten zijn die met familie, vrienden en burens. Op hen wordt ook het vaakst een beroep gedaan voor hulp. Burens zijn de belangrijkste aanspreekpunten voor praktische hulp, zowel voor kerkelijke als voor niet-kerkelijke Barnevelders.

Een aantal groepen vindt het in Barneveld lastig om te participeren:

- Mensen met lichamelijke beperkingen (vaak ouderen);*
- Niet-kerkelijke mensen omdat ze zich niet thuis voelen bij activiteiten met een (christelijk karakter, maar ook kerkelijke mensen die op gewetensbezwaren stuiten (bijv. muziekkeuze, zondagsactiviteiten) bij andere activiteiten;*
- Allochtonen, omdat ze een relatief kleine groep vormen in een gemeente waar intolerant sentiment voorkomt, richting nieuwkomers in het algemeen en richting allochtonen in het bijzonder. Negatieve beeldvorming – zonder dat er sprake is van daadwerkelijke incidenten – staat acceptatie van allochtone inwoners in de weg;⁸⁶*

Uit dit onderzoek blijkt dat mede door de verschillende religieuze achtergronden van mensen een verminderde samenhang tussen inwoners van het dorp ontstaat. Doordat iedere groep eigen activiteiten organiseert en contact heeft met eigen mensen, blijft ieder in zijn eigen groepje. Dit geldt ook voor kinderen!

Speelruimte

In de woonwijken in Barneveld is rekening gehouden met speelruimte voor kinderen. Vooral in de nieuwe woonwijken zijn voetbalveldjes en speeltuintjes te vinden. In deze wijken wonen veel jonge gezinnen, ouders kunnen vanuit hun keukenraam toekijken op de spelende kinderen. Van april tot juli rijdt de 'sport- en spelbus' rond door de gemeente Barneveld. Deze bus stopt elke keer op vaste plekken en tijdstippen. In de bus is sport- en spelmateriaal aanwezig. Dat wordt gratis uitgeleend aan kinderen op het moment dat de bus in de wijk aanwezig is. Daarnaast zijn in twee wijken (Oldenbarneveld en Barneveld Zuid) Spelkasten aanwezig. De gemeente Barneveld wil op recreatieve en sportieve wijze werken aan het bevorderen van de participatie en integratie in deze wijken. Het project 'Samen Spelen, Samen Leven' brengt sport-, beweeg-, en educatieve activiteiten naar de wijken door middel van Spelkasten. Kinderen kunnen er onder begeleiding speelgoed en sportartikelen lenen. Het allerbelangrijkste element van de Spelkasten is de inspraak van kinderen en buurtbewoners. Door hen in ieder aspect van de opzet een

⁸⁶[http://www.gh.nl/onderzoek/Centrum%20voor%20Samenlevingsvraagstukken/Kerken%20buurten%20en%20wijken/Provincie%20Gelderland.aspx?tab=Gemeente Barneveld](http://www.gh.nl/onderzoek/Centrum%20voor%20Samenlevingsvraagstukken/Kerken%20buurten%20en%20wijken/Provincie%20Gelderland.aspx?tab=Gemeente%20Barneveld). *Kracht en Kwetsbaarheid*. (April 2011)

stem te geven, van planvorming tot inrichting tot beheer, worden zij 'eigenaar' van de Spelkast. Hierdoor raken buurtbewoners betrokken en dragen zij meer verantwoordelijkheid.⁸⁷

Veiligheid

Barneveld is een uitgestrekte gemeente. Om aan de veiligheid van de schoolgaande jeugd tegemoet te komen zijn er in de gemeente Barneveld 'Veilige Honken'. Een 'Veilig Honk' is een voor kinderen herkenbare woning waar ze onderweg terecht kunnen om hulp te vragen wanneer er iets aan de hand is. De 'Veilige Honken' liggen bij voorkeur aan de routes die kinderen het meest gebruiken om van huis naar school en vice versa te fietsen. 'Veilige Honken' kunnen zowel binnen als buiten de bebouwde kom liggen en zijn herkenbaar aan een bord 'Veilig Honk' wat goed zichtbaar in de tuin of achter het raam is geplaatst. Daardoor kan de jeugd meteen zien dat ze daar kunnen aankloppen voor hulp.

Ook staan op verschillende punten in de gemeente Barneveld een aantal keren per dag klaar-overs klaar om jonge fietsers te helpen met oversteken. De klaar-overs staan op plekken waar er druk verkeer is. Door de klaar-overs wordt de veiligheid van de kinderen vergroot. Daarnaast zijn er ook verschillende borden geplaatst door de stichting 'Kijk uit! Kinderen'. Deze stichting is in september 2008 opgericht en zet zich in voor een veilige schoolomgeving.⁸⁸

Clubs (kerken, sport wijkcentra)

Een groot percentage van de inwoners van Barneveld zijn kerkgaand. Hierdoor zijn veel kinderen bekend met kerkactiviteiten. Niet alleen de kerkdiensten, waar eventueel aandacht is voor de kinderen, maar ook de clubs, jeugdweken en koren van de kerk worden bezocht door kinderen. In Barneveld zijn 3 christelijke kinderkoren, waarvan twee vanuit een kerkelijke gemeente uitgaan. Verder is er ook 1 kinderopkoor.

Ook zijn er veel verschillende sportclubs. Van paardrijden en hockey tot basketbal en zwemmen, alles is in Barneveld te vinden. Veel kinderen zitten op een sport en sommigen daarnaast ook nog op muzieklés. Op de sportclubs zijn weinig kinderen te vinden met een streng christelijke achtergrond (Gereformeerde Gemeente). In de muziekschool Barneveld echter, zijn de religieuze achtergronden van de kinderen heel divers.

Niet alleen kerken hebben hun eigen verenigingen, ook de Turkse gemeenschap heeft dit: de Turkse Culture Vereniging en de Turkse Verenging.

Naast de activiteiten vanuit een geloofsgemeenschap, sportclubs en de muziekschool organiseren verschillende buurthuizen ook activiteiten voor de inwoners van de wijk. Een belangrijk doel van deze buurthuizen is de ontmoeting tussen wijkbewoners ongeacht hun achtergrond.

6.2.3 Opvoeding in het dorp

Opvoeding

Opvoedstijlen

Ondanks dat er geen opvoeding exact hetzelfde is, zijn er verschillende opvoedstijlen te onderscheiden. Een opvoedingsstijl geeft een totaalbeeld van het handelen in de opvoeding weer. Uit de opvoedingsstijl kan er afgelezen worden hoe er met warmte en genegenheid in het gezin wordt omgegaan en welke mate van autonomie de ouders aan de kinderen geven. Allereerst een indeling van de opvoedingsstijlen.⁸⁹

⁸⁷ <http://www.movisie.nl/RVC/Docs/Insp%20praktijken%20dec%2008/Samen%20leven%20Samen%20spelen.def.pdf> .
Samen Spelen, Samen Leven. (Februari 2011)

⁸⁸ <http://www.vvnbarneveld.nl/nieuws.html>. Veiligverkeer Nederland-Barneveld. (Februari 2011)

⁸⁹ Wit, J. de, G. van der Meer, *Psychologie van de adolescentie*, Amersfoort: ThiemeMeulenhoff, 2010. (P.77)

De autocratische opvoedingsstijl:

Het is noodzakelijk dat volwassenen gezag uitoefenen over de kinderen. De kinderen krijgen niet de mogelijkheid om hun eigen mening te uiten en om zelfstandig initiatieven te nemen of leiderschap uit te oefenen.

De autoritaire opvoedingsstijl:

De kinderen mogen een bijdrage leveren aan de oplossing van een probleem, maar de ouders nemen altijd de besluiten die passen bij hun visie.

De democratische opvoedingsstijl:

De kinderen worden beschouwd als een gesprekspartner die best wat verantwoordelijkheid kan dragen, maar daarin ook begeleiding nodig heeft. Daarom worden er in overleg regels gesteld voor zijn gedrag. Als het kind ouder wordt zullen de ouders steeds meer autonomie toestaan.

De egalitaire opvoedingsstijl:

De ouders en kinderen hebben evenveel invloed bij het nemen van beslissingen over het gedrag van het kind.

De permissieve opvoedingsstijl:

De kinderen zijn actiever en invloedrijker dan de ouders, als het gaat om beslissingen die hen zelf aangaan.

De laissez-faire opvoedingsstijl:

De kinderen hebben meer macht en zijn actiever in het nemen van beslissingen dan de ouders.

De negerende opvoedingsstijl:

De ouders geven totaal geen richting meer aan het gedrag van de kinderen (De vraag is of je hier nog wel over opvoedingstijl mag spreken).

Opvoeden vanuit religieuze achtergrond

In Barneveld heb je te maken met verschillende culturen. Niet alleen westerse en niet-westerse culturen, maar ook subculturen binnen religieuze gemeenschappen. Deze culturen brengen verschillende visies wat betreft het opvoeden met zich mee. Vaak zijn de opvoedingstijlen en doelen niet eens bewust, ze worden door de cultuur en/of traditie overgedragen.

Barneveld staat bekend als 'christelijk dorp'. Dat het christelijke geloof een grote rol speelt valt ook te zien aan het aantal kerken en christelijke basisscholen dat gevestigd is in het dorp. Het christelijke geloof speelt een rol in de manier van opvoeden. Allereerst de geloofsopvoeding van de kinderen. christelijke ouders/verzorgers willen bepaalde normen en waarden meegeven vanuit hun geloofsovertuiging. Zo kan een ouder kennis over God, ontzag voor God of juist het omzien naar de naaste een belangrijk punt vinden. Daarnaast kan ook de houding van de ouder in de opvoeding gekleurd zijn door geloofsovertuiging. Als ouders hun geloof op een traditionele wijze vormgeven, kan het voor de hand liggend zijn dat er sprake is van een autoritaire opvoedstijl.

Deze opvoedstijlen zijn echter niet vast te leggen per kerkgenootschap. Ouders zullen dit op geheel eigen wijze invullen. In elk gezin worden weer andere keuzes gemaakt en spelen andere familietradities een rol. Toch kun je verwachten dat vrije opvoedingstijlen in de minderheid zijn onder de christenen. De Bijbelse leer (zoals het gebod 'Eert u vader en u moeder') beïnvloedt de opvoedstijl.

Visie op het kind

De visies van Nederlandse ouders op kinderen loopt erg uiteen. Er is niet één specifieke Nederlandse visie op het kind. Toch kunnen we wel zeggen dat de Nederlandse ouder over het algemeen erg gericht is op ontwikkeling van het eigen kunnen van het kind en het omgaan van het kind met andere

kinderen.

Nederlandse visie op kinderen:

Peuters: In deze leeftijdscategorie wordt er door de Nederlandse ouders nadruk gelegd op exploreren. Gehoorzaamheid wordt wel gewaardeerd, maar ook wat gerelativeerd. Er is aandacht voor de eigenheid van het kind en het eigen willetje wordt gerespecteerd, wel binnen bepaalde grenzen. De tolerantiedrempel ligt relatief hoog. Daarnaast vinden ouders het ook belangrijk dat hun kind leert omgaan met andere kinderen. Voor veel ouders vormt dit de belangrijkste reden om hun peuter naar een peuterspeelzaal te brengen. Naast kwaliteiten als hulpvaardigheid en delen gaat het vooral om assertiviteit, opkomen voor jezelf. Dit zijn sociale vaardigheden die deze ouders hoog hebben staan.

Kleuters: Nederlandse ouders hechten er waarde aan dat kleuters hun eigen gangetje gaan en zichzelf leren te vermaken.

Schoolkinderen: De ouders verwachten zelfstandigheid in de eigen verzorging, inclusief het opruimen van hun spullen. Het leren dragen van verantwoordelijkheid voor mensen in de omgeving is door geen van de Nederlandse ouders genoemd.

Samenvattend

Barneveld is een dorp met relatief weinig allochtonen. De kleine groep allochtonen die er woont, komt voor het grootste gedeelte uit Turkije en Marokko. Het christelijk geloof speelt een grote rol in Barneveld. Dit is te zien aan het aantal kerken en christelijke scholen in het dorp. Door de religieuze achtergrond van de bewoners ontstaan er verschillende subgroepen en subculturen. Er is een grote betrokkenheid binnen de verschillende subculturen. Hierdoor beweegt men zich vooral binnen de eigen groep. Hierdoor komen mensen in mindere mate in aanraking met andersdenkenden. Dit geldt ook voor kinderen. Ook de opvoedingsstijl en de visie op het kind worden gekleurd door religieuze achtergronden. Dit laatste is echter niet vast te leggen, familie traditie en eigen keuzes maken dat er in elk gezin weer anders opgevoed wordt. Een vrije opvoedingsstijl zal echter in mindere mate voorkomen vanwege de Bijbelse principes voor de ouder kind relatie.

6.3 De stad Rotterdam

De scholen in Rotterdam waar het onderzoek zal plaats vinden liggen allemaal in Rotterdam-Zuid. Daarom zal er voornamelijk specifieke informatie geven worden over Rotterdam-Zuid.

6.3.1 Rotterdam

Inwoners

Rotterdam is een gemeente met 605.543 inwoners. Rotterdam-Zuid telt 200.000 inwoners. Rotterdam-Zuid omvat het gedeelte van Rotterdam, dat ten zuiden van de Nieuwe Maas ligt op het eiland IJsselmonde. Van oudsher werd dit stadsdeel gezien als toch wat apart, doordat de rivier dit gedeelte scheidde van de rest van Rotterdam. Oorspronkelijk werden de stadsdelen slechts door bruggen via het Noordereiland met elkaar verbonden. Voor het overige was men aangewezen op veerponten. Later kwam daar in 1942 de Maastunnel en in het midden van de zestiger jaren de eerste Van Brienenoordbrug bij. Latere verbindingen werden de Willemsbrug en de Erasmusbrug.⁹⁰ Het totaal aantal allochtonen in Rotterdam bedraagt 46%. De bewoners van Rotterdam vormen een bont geschakeerde gemeenschap: zo waren er op 1 januari 2007 51.945 mensen ingeschreven met een Surinaamse, 45.457 met een Turkse, 37.138 met een Marokkaanse, 19.278 met een Antilliaanse en 15.023 met een Kaapverdise culturele achtergrond. In 2009 leefden in Rotterdam 173 verschillende nationaliteiten in de stad.⁹¹

Wijken

Rotterdam-Zuid is geen aparte bestuurlijke eenheid maar bestaat uit vier complete deelgemeenten welke verder opgedeeld kunnen worden in wijken.⁹² De vier deelgemeenten zijn: Charlois, Feijenoord, Hoogvliet en IJsselmonde.

Charlois: Carnisse, Heijplaat, Oud-Charlois, Pendrecht, Tarwewijk, Wielewaal, Zuidwijk

Feijenoord: Afrikaanderwijk, Bloemhof, Feijenoord, Hillesluis, Katendrecht, Noordereiland, Vreewijk

Hoogvliet: Boomgaardshoek, Meeuwenplaat, Middengebied, Nieuw Engeland, Oudeland,

Tussenwater, Westpunt, Zalmplaat

IJsselmonde: Beverwaard, De Veranda, Groenenhagen-Tuinenhoven, Hordijkerveld, Kreekhuisen, Lombardijen, Oud-IJsselmonde, Reyeroord, Sportdorp, Zomerland.

Omdat er zoveel verschillende wijken in Rotterdam-Zuid liggen zal er nu ingezoomd worden op de wijken waar de basisscholen uit het onderzoek zich bevinden.

<i>School</i>	<i>Wijk</i>
Wilhelminaschool	Oud-Charlois
Groen van Prinstererschool	Feyenoord
De Hoeksteen	Pendrecht
Prins Willem Alexanderschool	Groenhagen

⁹⁰ <http://nl.wikipedia.org/wiki/Rotterdam-Zuid>. *Wikipedia*. (Februari 2011)

⁹¹ http://nl.wikipedia.org/wiki/Rotterdam#Afkomst_bevolking. *Wikipedia*. (Februari 2011)

⁹² <http://gemeenterotterdam.nl.eu.org/>. *Gemeente Rotterdam*. (Februari 2011)

Hieronder is in een tabel de verdeling tussen de verschillende bevolkingsgroepen binnen de wijken weergegeven. De kolom uitkering geeft aan hoeveel procent van de bevolking in de wijk leeft van een uitkering.⁹³

Nationaliteit	Oud-Charlois	Feyenoord	Pendrecht	Groenhagen
Nederlands	48 %	18%	39%	61%
Marokaans	7%	14%	8%	3%
Turks	9%	29%	8%	4%
Kaapv.	2%	4%	2%	3%
Antillen	5%	5%	9%	5%
Suriname	10%	15%	11%	8%
Zuid-Europa	3%	4%	5%	4%
Overig	16%	10%	18%	12%
Uitkering	24%	34%	31%	23%

Figuur 8: 'Verschillende bevolkingsgroepen in 4 wijken in Rotterdam-Zuid'

Religies/geloofsachtergronden

De verschillende nationaliteiten die je in Rotterdam-Zuid vindt, brengen ook veel soorten religies en geloofsachtergronden met zich mee. Hierbij kan je denken aan de volgende religies: christendom, boeddhisme, katholicisme, hindoeïsme, islam en het Krishna.

Al deze verschillende religies hebben hun eigen bijeenkomsten en gebouwen. Dit zijn er echter te veel om hier te vermelden.

Kinderen die op een Protestant Christelijke Basisschool zitten zullen te maken krijgen met verschillende geloofsopvattingen die klasgenootjes hebben.

6.3.2 Jong zijn in de stad

Leven in de stad

Opgroeien in Rotterdam-Zuid

In Rotterdam-Zuid komen kinderen in aanraking met veelkleurigheid en met verschillen in leefstijlen. Kinderen komen op straat en in het openbaarvervoer in contact met mensen met afwijkend gedrag: verslaafden, daklozen en bedelaars. Sommige kinderen hebben zelf problemen; achterstandskinderen, verwaarloosde kinderen. Andere kinderen komen in aanraking met deze probleemgroepen als ze door de wijken lopen of spelen. In een stad als Rotterdam moeten de kinderen oppassen. Er is geweld en het verkeer is onvoorspelbaar en hectisch. Je ziet dat veel middenklassegezinnen daarom de stad Rotterdam verlaten.

Kinderen die opgroeien in een gezin waar armoede heerst, de ouders laagopgeleid zijn en/of werkloos, hebben het moeilijk. Als kinderen in een woonomgeving wonen, waar alle andere kinderen ook in die omstandigheden verkeren, zal dat niet bijdragen aan hun welzijn.

In deze wijken is het conflictpotentieel tussen jongens en meisje, kinderen onderling en tussen jonge en oudere mensen relatief groot. Kinderen uit grote gezinnen die wonen in kleine portiekwoningen zijn vaak buiten op straat. Zij zijn op de buitenruimte aangewezen en veroorzaken daar soms overlast. Ook de criminaliteit in deze wijken is hoger dan elders.

Achterstandswijken

De kinderen die in Rotterdam-Zuid wonen, wonen veelal in achterstandswijken. Hierbij gaat het om kinderen die wonen in een gebied met een lage sociale status. Sociale status is dan een uitdrukking van het opleidingsniveau van de bewoners van een wijk, van het inkomensniveau en van de mate

⁹³ <http://data.weetmeer.nl/module.php?ID=63452&aktie=data>. Data Rotterdam. (April 2011)

van werkloosheid in het gebied. In de afgelopen jaren zijn er steeds meer achterstandswijken in Nederland te vinden, en ook het aantal kinderen in deze wijken is toegenomen.

Door onderzoekers van Kinderen in Tel is uitgebreid onderzoek gedaan naar de positie van kinderen in hun woonplaats en provincie. De provincie Zuid-Holland komt er het slechts vanaf (Zie bijlage E). Rotterdam komt daarbij als minst positieve uit de bus. De gemeente Rotterdam scoort over het algemeen het slechts van alle gemeenten in Nederland (Zie bijlage F). Barneveld komt op plek 165 van de 431 gemeenten.

Maar liefst 60,70 % van de Rotterdamse kinderen woont in een achterstandswijk en 38,76 % van de kinderen in Rotterdam is een achterstandsléerling. Het leven van jonge mensen in de arme wijken van Rotterdam is complex. Het is bekend dat in de arme wijken de scholen veelal zwart zijn en het onderwijs daar soms meer een zaak is van toezicht houden dan van lesgeven. Schooluitval is ook een groot probleem. Veel grote steden hebben dan ook als beleidsdoelstelling om deze achterstandswijken te transformeren tot aantrekkelijker woonmilieus, waar bewoners niet meteen wegtrekken zodra ze de kans krijgen, en waar ook meer kansrijke bewoners zich willen vestigen. De stad Rotterdam doet zijn uiterste best om meer hoogopgeleiden en mensen met midden en hogere inkomens aan zich te binden. Dit alles met het idee dat dat beter is voor de stad als geheel, de bevolking van de achterstandswijken en zeker ook voor de kinderen die er opgroeien.⁹⁴

Speelruimte

Buiten spelen is belangrijk voor kinderen. Niet alleen omdat ze dan plezier hebben, maar ook omdat het goed is voor hun lichamelijke en sociale ontwikkeling. Als je door Rotterdam-Zuid loopt zie je veel smalle woonstraten waar auto's vaak bumper aan bumper staan.

In de wijken zie je hier en daar wat speelveldjes waar de kinderen overdag rustig kunnen spelen.

Maar die veldjes zien er 's avonds heel anders uit. Omdat het vaak de enige trapveldjes in een buurt zijn, verzamelt zich daar ook de jeugd vanuit de wijk. De kinderen worden dan vaak verdrongen door de ouderen. Het probleem is ook dat er voor de oudere jeugd in deze wijk weinig anders is dan dit trapveldje. De kleinste kinderen spelen vaak gewoon op straat of op de kleine speelplaatsjes die er zijn.

De gemeente Rotterdam heeft gelukkig onlangs de norm voor de buitenspeelruimte gepresenteerd. Drie kernpunten werden toen duidelijk gemaakt.⁹⁵

Kernpunt 1

Eén centrale sport- en spelplek van minimaal 5000 m² binnen elk groot barrièreblok (groter dan 15 ha). 'Barrièreblokken' zijn gebieden binnen barrières van 50-kmwegen, water, railinfrastructuur en/ of bedrijventerreinen. In kleinere barrièreblokken (minder dan 15 ha) kan volstaan worden met een grote sport- en spelplek van minimaal 1000 m². Voor deze plekken geldt de volgende stedenbouwkundige inpassing:

- Centrale ligging
- In het zicht van woningen
- Op niet-milieubelaste plekken
- Parkeerverbod aan speelzijde van de weg
- Bezonning en schaduw

Kernpunt 2

Grotere sport- en spelplekken (minimaal 1000 m²) om de maximaal 300 meter ten opzichte van de centrale sport- en spelplek; in dichtbebouwde wijken om de maximaal 200 meter en vervolgens volgens hetzelfde principe. Om de maximaal 300 meter respectievelijk 200 meter dient er ruimte voor buitenspelen te zijn. Ook hier geldt de bovenstaande stedenbouwkundige inpassing.

Kernpunt 3

⁹⁴ http://www.verwey-jonker.nl/jeugd/publicaties/beleid/de_stad_als_gevaar. *De stad als gevaar*. (Maart 2011)

⁹⁵ <http://www.ruimtevoordejeugd.nl/index.php?cat=nieuws&id=769>. *Rotterdamse norm voor buitenspeelruimte*. (Maart 2011)

Een bespeelbare stoep (3-5 meter breed) aan tenminste één straatzijde van de weg, bij voorkeur de zonzijde.

*Meningen uit Oud-Charlois*⁹⁶

In de wijk Oud-Charlois is net een onderzoek afgerond naar de beleving van de veiligheid op straat en de ruimte om te spelen. De enquêtes en interviews zijn beantwoord door bovenbouwleerlingen van de basisscholen, leerkrachten en bewoners van de wijk.

De kinderen gaven aan dat er niet heel veel speelplaatsen in de wijk aanwezig zijn. Op de speelplaatsen spelen ze ook niet heel erg vaak. Van de ondervraagde kinderen geeft 47% aan dat ze bijna nooit op een speelplaats spelen. De reden waarom kinderen er niet spelen is dat dit niet mag van hun ouders of dat ze geen zin hebben. De speelplaatsen waar vooral gebruik van wordt gemaakt zijn de speeltuin, het schoolplein of het parkje. Vaak zijn hier dingen kapot, geeft 76% van de kinderen aan. Sommige kinderen hebben er ook last van andere kinderen (50%) en ze voelen zich er vaak niet veilig (60%).

Bewoners geven aan dat er net geen groot tekort is aan speelplaatsen voor kinderen, maar dat er ook zeker geen overvloed aan is. De bewoners van de wijk werd ook gevraagd of zij hun kinderen zonder begeleiding zouden laten spelen in een speeltuin. Er werd volmondig geantwoord dat dit onverantwoord is. Hiervoor werden allerlei uiteenlopende argumenten gegeven, waaronder het feit dat dit geen veilig idee is en het gebrek aan overzicht een punt is. Bewoners gaven verder aan dat ze heel vaak kinderen (tot laat) alleen op straat of op speelplaatsjes zien.

Veiligheid

Meningen over veiligheid op straat uit Oud-Charlois

Leerlingen

Op straat zien de leerlingen weinig politie. Slechts 13% geeft aan dat ze vinden dat er veel politie is op straat. Meer dan de helft van de kinderen (53%) geeft aan dat ze overdag wel alleen over straat durven. 's Avonds durven deze kinderen dus niet alleen over straat. 37% van de leerlingen durft zelfs overdag niet de straat op.

Daarnaast voelt 60% van de kinderen zich niet veilig op straat. Overdag mogen de meeste van hun ouders niet alleen over straat, slechts 13% mag dit wel en 40% geeft aan dat ze dit alleen mogen als het echt niet anders kan. 's Avonds over straat mogen weinig kinderen. Van de kinderen mag 53% niet alleen over straat en ook niet met een broer of zus.

Leerkrachten

Bij de vraag of de leerkrachten de verkeersveiligheid rondom de school veilig vinden wordt verdeeld geantwoord, maar het overgrote deel (60%) vindt toch dat de verkeerssituatie onveilig of heel onveilig is. De leerkrachten vinden ook dat er op straat wat veranderd moet worden. Het meest effectief vinden zij meer politie op straat of een buurtwacht/buurpreventie die harder optreedt tegen hangjongeren of andere personen. Hieruit blijkt ook dat de leerkrachten het niet erg veilig vinden op straat. De meesten vinden dat er nu te weinig gebeurt of dat ze te weinig van veranderingen merken. 70% van de leerkrachten vindt dat er te weinig aan de veiligheid op straat gedaan wordt en hiermee geven ze ook aan het onveilig op straat te vinden.

Bewoners

De verkeerssituatie rondom scholen wordt door een ruime meerderheid als onveilig gezien.

Ouders geven aan het een redelijk onprettig tot ronduit onprettig idee te vinden dat kinderen zich overdag alleen op straat bevinden. Een duidelijke meerderheid vertelt het absoluut geen veilig idee te vinden dat kinderen zich 's avonds alleen op straat bevinden. Met alleen wordt hier bedoeld: zonder volwassen begeleiding.

⁹⁶ <http://oudcharlois.blogspot.com/p/enquete-wijkbewoners.html>. *Wijkonderzoek Oud Charlois*. (Maart 2011)

Clubs (kerken, sport wijkcentra)

Brede scholen

De brede school is echt Rotterdams, het is in deze stad bedacht en ontwikkeld. Veel scholen, zowel in het basis- als in het voortgezet onderwijs zijn brede scholen. Dit houdt in dat ze de leertijd van de kinderen verlengen met een divers aanbod van activiteiten op het gebied van: kunst en cultuur, taal, sport & spel, natuur & milieu en huiswerk/studiebegeleiding.

Het doel van de brede school is om de leer- en ontwikkelingsmogelijkheden van de Rotterdamse leerlingen te vergroten. En ook om leerlingen de kans te geven hun talenten te ontdekken en verder te ontwikkelen. Ook ouderbetrokkenheid is een speerpunt in de Rotterdamse brede school.

Om de brede school te kunnen realiseren werken scholen samen met andere scholen en partners in de wijk (verenigingen, welzijnsinstellingen e.d.). De scholen participeren daarom in de Jeugd Kansen Zone structuur, een overleg op wijkniveau (kinderen in de basisschoolleeftijd) of deelgemeenteniveau (jongeren in de voortgezet onderwijs leeftijd).

Buurthuizen

In alle wijken van Rotterdam-Zuid vind je buurthuizen. In deze buurthuizen worden activiteiten aangeboden voor jong en oud. De activiteiten vinden plaats op het gebied van jeugd- en jongerenwerk, ouderenwerk, leefbaarheid en bewonersparticipatie en migrantenwerk. In buurthuizen voeren vrijwilligers vaak laagdrempelige activiteiten uit. De buurtbewoners kunnen met hun vragen en wensen aankloppen bij het buurthuis. Buurtbewoners worden dan soms ook doorverwezen of hun vraag wordt doorspeeld naar de juiste persoon.

TOS (Thuis Op Straat)

TOS is een organisatie die zorgt voor leefbaarheid en sociaal klimaat op straat, in de wijk en op het plein. Dit doen ze door onder andere activiteiten te organiseren voor en door bewoners, kinderen en jongeren en door samen te werken met politie, opbouwwerk, middenstand, enz. Als je door een wijk in Rotterdam-Zuid loopt zie je geregeld medewerkers van TOS activiteiten organiseren voor kinderen.

6.3.3 Opvoeding in de stad

In Rotterdam-Zuid heb je te maken met verschillende culturen. Deze verschillende culturen brengen ook verschillende opvoedingsstijlen en –doelen met zich mee. Ook hebben deze culturen allemaal weer andere visies op het kind. In deze paragraaf zal er gekeken worden naar de verschillen tussen de Nederlandse opvoeding en de opvoeding van allochtone kinderen.

Opvoeding

Verschillen in opvoeding

Migranten leggen vaak andere prioriteiten in de opvoeding van hun kinderen dan Nederlanders. Er zijn duidelijke verschillen aan te wijzen tussen de bijvoorbeeld de Nederlandse en de Arabische kijk op opvoeding. Het grootste verschil in de wijze van opvoeden en de opvoedingsidealen is in deze twee culturen de tegenstelling tussen het relationele en het rationele.

Het verschil kan het best als volgt uitgelegd worden. In een Arabische familie staat het *zijn* op de voorgrond. Je ziet dit al bij een baby uit een Arabische familie. Een baby wordt niet alleen gelaten en gaat van schoot tot schoot. De baby moet voelen dat hij onderdeel uitmaakt van een groep door altijd in gezelschap van anderen te zijn. In de Arabische optiek staat niet de activiteit centraal.

Centraal staat het feit dat het kind in vertrouwd gezelschap is. De volwassene zal niet zo snel een speciale activiteit met het kind ondernemen. Er zal ook niet veel gespeeld worden met speelgoed; spelen doet het kind wel met andere kinderen. Hier tegenover staat de visie die veel Nederlandse ouders hebben. In Nederland wordt vaak helemaal een eigen wereld voor de baby gecreëerd. Door de ouders wordt een complete babykamer ingericht met speciale meubels en enorme hoeveelheden

knuffelbeesten en speeltjes. De baby leert al van jongs af aan om hier dingen mee te doen. Ook zal dit in de latere opvoeding terug te zien zijn; het gaat dan vooral om het *doen* met een kind.⁹⁷ Een ander verschil tussen de Arabische en Nederlandse opvoeding is de controle over het kind. In Nederland gaat de moeder vaak overal mee naar toe. In de Arabische opvoeding gebeurt de controle meer door de hele groep en minder door de ouders alleen. Wanneer het kind zich op straat bijvoorbeeld niet aan de regels houdt, grijpen andere volwassenen in. En snel zullen de ouders dan horen wat er aan de hand is. Als het kind naar school gaat dragen de ouders de controle en de verantwoordelijkheid aan de school over. De ouders in de Arabische wereld worden wel met rapporten op de hoogte gehouden van hun kinderen. Maar afgezien daarvan, verwachten ouders in principe alleen bij moeilijkheden door de school benaderd te worden. Dat de ouders van allochtone kinderen in Nederland niet zo snel zelf op de leerkrachten afstappen of ouderavonden bezoeken, wijst niet op ongeïnteresseerdheid. Dit heeft veel eerder te maken met het niet zo goed op de hoogte zijn van de Nederlandse gebruiken en culturele tradities.

Er is nog een belangrijk verschil in de manier van opvoeden in Nederlandse en Arabische gezinnen. Dit gaat over de waarde die een Arabische gezin hecht aan de familie. Het kind leert dat het behoort tot een bepaalde familie en dat het aan die familie loyaal moet zijn. Het begrip 'familie' wordt in de Arabische cultuur ook veel wijder geïnterpreteerd dan in de Nederlandse cultuur. Achterneven en -nichten, verre ooms en tantes etc., worden daar veel nadrukkelijker tot de familie gerekend dan in Nederland. Het kind leert in de Arabische wereld dat loyaliteit aan de familie ook betekent: verplichtingen aan de familie. Het kind leert dat het in de eerste plaats niet om het 'ik' gaat, maar meer om het 'wij'. Het 'wij' van de familie en het 'wij' van de gemeenschap waarin het leeft. Pels(1991) komt tot de conclusie dat Marokkanen in de opvoeding grote waarde hechten aan morele en rationele deugden en traditionele gezinsrollen. Met andere woorden: hoe dien je je te gedragen tegenover jouw familieleden en jouw medemensen. De Marokkaanse ouders zullen niet denken aan het ontplooiën van het eigen ik van het kind, aan zelfstandigheid en aan het opkomen voor jezelf, maar aan de ontplooiing van het sociale verstand en gevoel, de sociale vaardigheden en zelfbeheersing. Binnen deze gezinscultuur staan de volgende waarden bijvoorbeeld centraal: respect hebben voor de autoriteit van God en voor mensen die een hogere positie innemen, dus in het geval van de kinderen hun ouders en eventueel andere opvoeders. De ouders zijn weinig geneigd te denken in termen van ontplooiing van autonomie en het initiatief en vooral van het individuele zelf van hun kinderen.⁹⁸

De allochtone ouders zien intelligentie vaak als het aanwezig zijn van sociale kwaliteiten en vaardigheden. Zij noemen kinderen intelligent in de mate waarin zij begrip tonen voor het reageren op wat hun ouders zeggen. De Marokkaanse ouders zien hun opvoedingstaak dan ook vooral in het beschaven en modelleren van hun kinderen en niet zoals de Nederlandse opvoeders in het ontplooiën van hun persoonlijkheid en autonomie.

De Arabische gezinscultuur is kort samengevat meer collectivistisch dan individualist georiënteerd. En er wordt meer nadruk gelegd op moraliteit dan op rationaliteit.

Er zijn dus duidelijke verschillen aan te tonen in de opvoeding in de Arabische cultuur en de opvattingen in de Nederlandse cultuur. Maar allochtone kinderen worden niet alleen vanuit de sociaal-culturele achtergrond van de ouders of verzorgers opgevoegd, maar ook vanuit de positie die deze ouders in de Nederlandse samenleving innemen. De opvattingen van allochtone ouders veranderen doordat zij aan deze samenleving deelnemen. Kinderen van allochtone afkomst die hier geboren en opgegroeid zijn nemen die waarden en normen over die passen binnen de eigen etnische achtergrond en binnen de Nederlandse.

Volgens Eppink (Eppink & Jansen 1990) kunnen er problemen ontstaan als kinderen van ouders met een collectivistisch achtergrond thuis opgroeien in een traditie- en rolgerichte cultuur, maar tevens

⁹⁷ Graaff, F. de. *Intercultureel opvoeden*. Utrecht: uitgeverij SWP, 1993. (P.16)

⁹⁸ Pels, T. *Marokkaanse kleuters en hun culturele kapitaal. Opvoeden en leren in het gezin en op school*. Amsterdam/Lisse: Swets & Zeitlinger B.V., 1991. (P.37)

opgroeien in een individualistische, op het individu en persoonlijke ontplooiing gerichte cultuur.⁹⁹

Islamitische opvoeden

Onder dit kopje zal er antwoord gegeven worden op de vraag: Welke waarden worden vanuit de Islam nagestreefd en op welke wijze kunnen deze gerealiseerd worden binnen de opvoeding? Hiervoor zal er gekeken moeten worden naar opvoedingsdoelen, opvoedingsmethoden en opvoedingsstijlen binnen de Islam.

Islamitisch opvoeden betekent dat de opvoedingsdoelen en methoden ontleend zijn aan de islam. Toch blijkt dat het in de praktijk vaak mis gaat met het islamitische opvoeden, zeker binnen de westerse samenleving. Ouders slagen er vaak niet meer in om hun kinderen op te voeden in de normen en waarden die ze zelf belijden. Moslim ouders laten veel van de islamitische opvoeding over aan de omgeving. Ouders verwachten eigenlijk dat de omgeving van het kind tevens opvoedt. In de islamitische landen zijn de gedragscodes vanuit de islam ingebed in de vorm van gewoontes en tradities. Het kind wordt daar binnen de islamitische samenleving min of meer 'vanzelf' moslim. Deze vanzelfsprekendheid vervalt binnen de westerse samenleving. Dat betekent echter niet dat de manier waarop moslim ouders hun kinderen de islamitische waarden en normen overdragen zonder meer mee zijn veranderd.¹⁰⁰

Opvoedingsstijlen

Binnen de moslimgezinnen in Nederland zie je dat er andere opvoedingsstijlen worden gebruikt dan binnen een Nederlands gezin. In een moslimgezin zie je vooral de autocratische en de autoritaire opvoedingsstijl terug en soms de negerende opvoedingsstijl. Binnen de autocratische en autoritaire stijl is het de vader die het gezag uitoefent, vaak zonder enig overleg. Een kind wordt dan niet gezien als iemand die in staat is redelijk te argumenteren en moet gehoorzaam zijn aan de beter wetende ouder. De negerende opvoedingsstijl komt voor bij de gezinnen die veel last hebben van het leven als moslim in de westerse samenleving. De ouders hebben dan geen aandacht meer voor de kinderen en ze laten ze maar voor wat ze zijn.

Islamitische ouders kunnen vaak het gedrag van hun kinderen niet volgen. Ze zijn zelf vaak opgegroeid in een ander sociale omgeving. Zij kunnen zich niet inleven in de leefwereld van hun opgroeiende kinderen.

Daarnaast zie je dat het opvoeden bij deze ouders meer uit het opleggen van beperkingen en verboden bestaat dan uit het stimuleren van creativiteit. Successen worden niet nadrukkelijk beloond, mislukkingen worden daarentegen bestraft.

Tenslotte zijn liefde en aandacht geen expliciet gedragingen bij ouders. De ouders laten hun liefde, gevoelens en aandacht voor de kinderen niet zien. Vaders bemoeien zich ook niet met de dagelijkse activiteiten. Dat zijn meestal opvoedingstaken van de moeders. Door interactie tussen de moeders en kinderen hebben de meeste moeders een emotionele band ontwikkeld met kinderen. De moeders kunnen gemakkelijk hun liefde en gevoelens laten merken aan de kinderen. In vergelijking met de vaders geven de moeders veel aandacht aan de kinderen.¹⁰¹

De opvoedingsdoelen van een Arabische gezin kunnen in twee categorieën verdeeld worden:

- Doelen met betrekking tot het ontwikkelen van innerlijke waarden.
- Doelen met betrekking tot het ontwikkelen van gedragscodes.

De bedoeling van gedragscodes is dat zij de innerlijke waarden weerspiegelen. Veel gedragscodes zijn tradities geworden. Bijvoorbeeld de innerlijke waarden 'nederigheid, bescheidenheid en schaamte' worden weergegeven in een aantal gedragscodes. Zoals het dragen van een hoofddoek door vrouwen en bescheidenheid in kleding van zowel mannen en vrouwen.

⁹⁹ Bakker, K., T. ter Bogt, M. de Waal, *Opgroeien in Nederland*, Utrecht: De Tijdstroom, 1995 (P. 26)

¹⁰⁰ Graaff, F. de. *Intercultureel opvoeden*. Utrecht: uitgeverij SWP, 1993. (P.39-48)

¹⁰¹ Yerden, I, *Schaamte en strategische handelen. Opvoeding in Marokkaanse en Turkse gezinnen*. Amsterdam: Van Genneep, 2010, (P. 38)

Het is belangrijk om te zien naar welk type doel de opvoeding vooral gericht is. Het richten naar beide type doelen is volgens de Islam het beste, maar gebeurt niet vanzelfsprekend. Veel moslims proberen zich ook in Nederland te richten op de gedragscodes die in het land van herkomst gelden. Dat is logisch, want ze kennen geen andere gedragscodes. De opvoeding wordt problematisch wanneer bepaalde innerlijke waarden door de opvoeder te veel nadruk krijgen terwijl anderen verwaarloosd worden, en wanneer de gedragscode als doel op zich wordt gezien. Zo is er bijvoorbeeld in sommige gezinnen een vader die zoveel respect eist, dat alle andere waarden daaraan onderschikt zijn en verdere communicatie onmogelijk wordt. Wanneer een gedragscode als doel op zich wordt gezien, kan het gebeuren dat kinderen gedwongen worden zich op een bepaalde manier te gedragen, terwijl zij de innerlijke waarde erachter niet kennen.

Visie op het kind

Hoe allochtone ouders naar kinderen kijken is anders dan hoe de Nederlandse ouders dat doen. Om dit goed te illustreren is gekeken naar de visie van Nederlandse ouders op het kind en naar die van Marokkaanse ouders. We hebben gekozen voor Marokkaanse ouders omdat Van Pels(1991) hier uitgebreid onderzoek naar heeft gedaan. De visie op het kind zal vanaf de peuterleeftijd beschreven worden omdat vanaf de peuterleeftijd de verwachtingen van Nederlandse ouders zich duidelijk van die van Marokkanen onderscheiden. Hieronder volgt de Marokkaanse visie op kinderen. De Nederlandse visie is op het kind beschreven in paragraaf 6.2.3 'Opvoeding in een dorp'.

Marokkaanse visie op kinderen

Peuters: op deze leeftijd kan al een eigen willetje ontwikkeld worden. Er moet volgens de Marokkaanse ouders daarom nu begonnen worden met het kleintje verstand bij te brengen. Het moet leren rustig te zitten en te gehoorzamen. Het maken van stampeij, vechten en vooral brutaliteit is zeer ongewenst. Bij de jongetjes ligt het soms wel anders. Dan zijn er ook ouders die naar de streken van de jongens geamuseerd en vol trots kijken en er niet boos om worden. Jongens kunnen zich in tegenstelling tot meisjes als kleine beesten gedragen omdat het verstand toch met de jaren komt.

Kleuters: Kleuters moeten basisregels van het geloof en van de morele en sociale gedragscodes kennen. Kinderen moeten op deze leeftijd basisregels leren. Van jongens wordt vanaf ongeveer 6 jaar verwacht dat ze minder bij de vrouwen verblijven en dat ze zelfstandiger worden en zich geleidelijk bij de mannen gaan voegen. Van jongens wordt wat minder gehoorzaamheid en dienstbaarheid verwacht dan van meisjes. Maar van hen wordt zelfbewust gedrag verwacht.

Meisjes beginnen te helpen in de huishouding en de verzorging van broertjes en zusjes. Jongens nemen soms hun jongere broer of zus mee naar buiten of doen boodschappen, maar hoeven zelden te helpen in het huishouden.

Schoolkinderen: Deze kinderen breiden hun kennis van geloof en morele regels uit. Ze leren bidden, kunnen zichzelf meer verzorgen en krijgen taken te vervullen die serieuzer zijn dan die van Nederlandse kinderen.

Opvatting over intelligentie

Binnen de allochtone gezinnen wordt intelligentie naast verbale en traditioneel-schoolse kennis ook vaak geassocieerd met vaardigheden op het vlak van de inter-persoonlijke intelligentie en met het functioneren in het sociaal-maatschappelijk context.

In tegenstelling tot de allochtonen associëren de Nederlanders intelligentie nauwelijks met vaardigheden in het persoonlijk vlak. Zij leggen de nadruk ook op de verbale intelligentie en daarnaast noemt een aantal van hen vaardigheden die functioneel zijn in het westerse onderwijs. Traditionele schoolse vaardigheden worden er vaak niet onder gezien.

In het volgende tabel, figuur 9, staan de ontwikkelingsprofielen van Marokkaanse en Nederlandse ouders zoals zij die verwachten naast elkaar.¹⁰² *ʿagl* staat voor wijsheid in de zin van ‘weten hoe het hoort, hoe te handelen in de sociale orde’.

Ontwikkelingsprofielen van Marokkaanse en Nederlandse ouders

Marokkanen		leeftijd	Nederlanders	
<i>fase</i>	<i>verwachtingen</i>		<i>fase</i>	<i>verwachtingen</i>
baby	-lich. ontwikkeling -leren praten		baby	-lichamelijke ontwikkeling -leren praten
		1/2	1/2	
kleine jongen/ meisje	-gehoorzamen -rustig zitten		peuter	-eigen wil -exploratie binnen grenzen (leren wat wel en niet mag) -omgaan met leeftijdgenoten
			4	
jongen/ meisje	-begin <i>ʿagl</i> -reinheidsrituelen -geloofs/morele regels		kleuter	-zichzelf vermaken -assertiviteit -opruimen -zichzelf verzorgen (eten, zich wassen, kleden)
		(7)	6	
jongen/ meisje	-toename <i>ʿagl</i> -leren bidden -zichzelf verzorgen (eten, zich wassen, kleden) -gezinstaken		school- kind (jongen/ meisje)	-meer zelfstandigheid -loskomen van ouders
		12/14	11/13	
huwbaar meisje/ vrijgezel	-toename <i>ʿagl</i> -leren vasten -meer verantwoordelijkheid -opname in groep		puber	-meer zelfstandigheid -loskomen van ouders
			(14)	
			tiener	-meer zelfstandigheid -loskomen van ouders -overgang school-werk
		18	20/'nooit'	
huwbaar meisje/ vrijgezel	-volwassen - <i>ʿagl</i> -verantwoordelijk -zelfstandig (man)		man/ vrouw	-volwassen
		16-25	20-30	
vrouw man	-huwelijk -huwelijk		man/ vrouw	-huwelijk/ samenwonen

Figuur 9: 'Ontwikkelingsprofielen van Marokkaanse en Nederlandse ouders'

¹⁰² Pels, T. *Marokkaanse kleuters en hun culturele kapitaal. Opvoeden en leren in het gezin en op school.* Amsterdam/Lisse: Swets & Zeitlinger B.V., 1991. (P.63)

Conclusie verschillen Arabische en Nederlandse opvoeding

Er zijn grote verschillen te vinden tussen de Arabische opvoeding en de Nederlandse opvoeding. Binnen de Arabische opvoeding wordt er vooral de nadruk gelegd op het leren van regels en het juiste gedrag laten zien binnen de gemeenschap. De Nederlandse opvoeding heeft tot doel om een kind tot ontplooiing te laten komen. Het kind moet zelfstandig worden en tot zijn recht komen. Binnen de autocratische en de autoritaire opvoedingsstijl die je bij de moslimsgezinnen terug ziet, is het de vader die het gezag uitoefent. Het kind wordt niet gevraagd om mee te denken of met eigen ideeën te komen. Mislukkingen worden sneller bestraft dan successen beloond. Voor de Arabische ouders is het ook moeilijk om zich in te leven in hun opgroeiende kinderen in de Nederlandse maatschappij. Van meisjes wordt er binnen de Arabische cultuur verwacht dat ze veel mee helpen in het huishouden. Hierin krijgen ze op jonge leeftijd al grote verantwoordelijkheden. De vraag nu is of de persoonlijkheden van Nederlandse kinderen anders gevormd worden dan de Arabische kinderen. Er is uitgebreid onderzoek gedaan naar de opvoedingsdoelen van Nederlanders en Marokkanen. Hieronder staan ze nog even in een overzichtje.¹⁰³

De doelen in volgorde van belangrijkheid (van meer naar minder):

Opvoeden in Nederland (1996)

1. Verantwoordelijkheid dragen
2. Rekening houden met anderen
3. Zelfstandigheid
4. Wellevendheid
5. Verdraagzaam zijn
6. Schoolresultaten
7. Behulpzaam
8. Respectvol
9. Nieuwsgierig
10. Ambitie
11. Ouders gehoorzamen
12. Intelligent

Opvoeding in Marokkaanse gezinnen (1999)

1. Opleiding
2. Zich aan de Islamitische voorschriften houden
3. Respectvol
4. Eerlijkheid
5. Toekomstgericht
6. Op het rechte pad blijven
7. Sociaal
8. Voor zichzelf opkomen
9. Verantwoordelijkheid
10. Open blik naar anderen
11. Schaamte hebben
12. Levensgenieter

Figuur 10: 'Opvoedingsdoelen in Nederlandse en Marokkaanse gezinnen'

We denken dat er wel degelijk verschillen zijn. Wij denken dat Nederlandse kinderen meer verantwoordelijkheidsgevoel ontwikkelen omdat ze meer de touwtjes van hun eigen leven in handen krijgen. Ze hebben de ruimte gekregen om zichzelf te ontplooiën en te ontwikkelen. Ze zijn zelf verantwoordelijk gemaakt over hun eigen leven. De Arabische kinderen zullen meer de neiging hebben tot goed presteren. Zij krijgen van thuis mee dat dit heel erg belangrijk is.

Er is ingegaan op de Arabische cultuur versus de Nederlandse cultuur. Hiervoor is gekozen omdat in Rotterdam-Zuid de grootste groep allochtonen van Arabische afkomst is. Daarnaast is hier goed onderzoek naar gedaan en is er bruikbare informatie over geschreven. De opvoeding binnen de Arabische cultuur kan niet gegeneraliseerd worden voor bijvoorbeeld de Antilliaanse cultuur. Maar er zullen tussen deze culturen zeker veel overeenkomsten zijn. Zo zijn beide culturen gericht op het relationele en veel minder, zoals als de Nederlandse cultuur, op het rationele.

Samenvattend

Kinderen in de stad Rotterdam krijgen in hun jeugd te maken met grote diversiteit. Een groot gedeelte van de inwoners van de wijken in Rotterdam-Zuid zijn van buitenlandse afkomst. Dit brengt verschillende manieren van opvoeden met zich mee. De Arabische opvoeding is sterk gericht op het relationele terwijl de Nederlandse ouders de nadruk leggen op het rationele. De kinderen die opgroeien in Rotterdam-Zuid wonen in een achterstandswijk, dit betekent dat veel kinderen uit arme gezinnen komen. Ook is de veiligheid in deze wijken vaak slecht. Veel kinderen geven zelf aan dat ze niet alleen op straat durven te spelen. Binnen gezinnen in Rotterdam-Zuid zullen grote verschillen zijn. Verschillen tussen culturen, godsdiensten, opvoedingsstijlen en opvoedingsdoelen.

¹⁰³ <http://oudcharlois.blogspot.com/p/enquete-wijkbewoners.html>. *Wijkonderzoek Oud Charlois*. (Maart 2011)

6.4 De contrasten tussen dorp en stad

Mentale verstedelijking

Naar verhouding wonen verreweg de meeste Nederlanders in de Randstad: 42 %. Het verschil in bevolkingsdichtheid naar regio hangt samen met de aard en de omvang van de werkgelegenheid ter plekke. De grenzen tussen het grootstedelijke gebied, het verstedelijkte platteland en het agrarische platteland veranderen met de jaren. Met name het westelijke grootstedelijke gebied breidt haar invloed steeds verder in oostelijke en zuidelijke richting uit. Ook in een ander opzicht is de grens tussen stedelingen en plattelanders niet meer zo scherp als hij ooit was. Media zoals televisie en internet zijn voor beide groepen toegankelijk en laten dezelfde dingen zien. Openbaar vervoer en eigen auto's maken afstanden kleiner, stedelingen hebben een huis op het platteland en ook de boerenkinderen trekken naar de stad om te studeren. Dergelijke ontwikkelingen hebben geleid tot wat Uitterhoeve aanduidt als een 'mentale verstedelijking' waarbij de cultuur van het platteland en van steden meer op één lijn komen te liggen.¹⁰⁴

Kleine en grote kernproblematiek

Toch maakt het nog steeds veel uit of jongeren in een grote stad of daarbuiten opgroeien. Het gezin is namelijk geen bepaald gegeven, maar zal altijd beïnvloed worden door maatschappelijke bewegingen. In een dorp zullen deze maatschappelijke bewegingen verschillen met de maatschappelijke bewegingen in de stad. Hierbij spelen factoren als de aard van het werk, de woonsituatie, kinderopvang en de rol van bijvoorbeeld kerken/religieuze achtergronden mee. Dus een dorpsgezin wordt beïnvloed door de maatschappelijke ontwikkelingen die in dat dorp een rol spelen en een gezin in de stad door de maatschappelijke ontwikkelingen die daar een rol spelen. Waar jeugdigen op het platteland te maken krijgen met kleine kernproblematiek, zal de stadsjeugd in beslag genomen worden door de vraag hoe je met zoveel mensen met uiteenlopende etnische achtergronden en sociaal lagere milieus samenleeft.¹⁰⁵

Een voorbeeld van kleine kernproblematiek is de leegloop van het platteland, waardoor scholen in dorpen gesloten moeten worden. Hoewel er in de theorie gesproken wordt over de leegloop van het platteland, is dit niet de problematiek die in het dorp Barneveld speelt. Hoewel het ook hier voor boeren moeilijker wordt hun bedrijf voor te zetten, groeit het dorp Barneveld juist. Er worden nieuwe scholen gestart en nieuwe wijken aangebouwd.

Kleine kernproblematiek die het dorp Barneveld speelt heeft meer te maken met de onderlinge samenhang. Deze samenhang is niet heel sterk, hoewel het in een dorp vaak 'ons kent ons' is. Dat deze onderlinge samenhang niet heel sterk is in Barneveld heeft te maken met de verschillende religieuze gemeenschappen. Deze gemeenschappen zijn onderling sterk verbonden, waardoor men zich binnen ieders 'eigen clubje' beweegt. Kinderen op een christelijke school in Barneveld komen op school of bij buitenschoolse activiteiten veelal geen allochtonen of anders gelovigen tegen.

In Rotterdam kom je hele andere problemen tegen. De kinderen in Rotterdam-Zuid groeien op in achterstandswijken en moeten vaak zelf overleven in gezinnen waar veel problemen zijn. Problemen die zich voordoen zijn: werkloze ouders, verwaarlozing, geweld, criminaliteit, weinig geld en onveiligheid op straat. In Rotterdam heeft de secularisatie veel verder doorgewerkt dan in Barneveld. Op de christelijke basisscholen vind je nog weinig kinderen die opgroeien met het christelijke geloof of die naar de kerk gaan. Op de christelijke basisscholen zitten nu bijvoorbeeld heel veel islamitische kinderen of kinderen zonder specifieke religieuze achtergrond. Op zo'n basisschool moet door de leerkrachten gezocht worden naar een juiste manier van ruimte geven aan verschillende godsdiensten. Kinderen in Rotterdam-Zuid krijgen op scholen, op clubs en op straat te maken met veel verschillende godsdiensten en culturen.

¹⁰⁴ Bakker, K., T. ter Bogt, M. de Waal, *Opgroeien in Nederland*, Utrecht: De Tijdstroom, 1995 (P. 38)

¹⁰⁵ Bakker, K., T. ter Bogt, M. de Waal, *Opgroeien in Nederland*, Utrecht: De Tijdstroom, 1995 (P. 48)

Allochtonen

Het percentage allochtonen in Barnevel is heel laag. De groep die er is bestaat voornamelijk uit Turken en Marokkanen. De groep Molukkers bestaat voornamelijk uit de tweede generatie. In Rotterdam daarentegen is maar liefst 48 procent allochtoon.

Het kan voor allochtonen uit bijvoorbeeld Turkije of Marokko moeilijk zijn tussen de traditie van thuis (de rolgerichte en traditiecultuur) en de moderne westerse cultuur op te groeien. In de moderne westerse cultuur staat het individu centraal, het gaat om persoonlijke ontplooiing. Dat is ook terug te zien in de gezinnen: kinderen moeten zichzelf ontplooien. Muziekles, sport, toneel of dans, het kind moet het 'maken'. De cultuur die in het gezin leeft heeft een grote rol bij de manier van opvoeden. Opvoeding is een factor die de persoonlijkheid van het kind mede beïnvloed. In veel gezinnen in Rotterdam zal de nadruk in de opvoeding van een kind dus meer liggen op rollen die een kind heeft, zijn familie en de tradities die heel belangrijk zijn vanuit zijn of haar cultuur. In Barneveld waar de meeste kinderen van Nederlandse afkomst zijn is de persoonlijke ontplooiing van groot belang. Je ziet daar dat er steeds meer van de kinderen verwacht wordt.

Elk gezin is uniek

Er zijn een aantal belangrijke verschillen tussen een dorp en een stad zoals hierboven beschreven is. Maar wat deze verschillen voor invloed hebben op de persoonlijkheid van kinderen is lastig om vast te stellen. Binnen elk gezin heb je weer te maken met een eigen manier van opvoeden. Er is niet één manier van opvoeden voor het dorp en één manier voor het opvoeden in een stad.

Je hebt niet te maken met beide een eigen stijl van opvoeden. Nee, er zijn ook hele grote verschillen aan te wijzen binnen een stad. Zo kan een kind in Rotterdam-Zuid opgroeien in een Nederlands gezin waar heel erg de nadruk gelegd wordt op de ontplooiing van het kind. Maar een ander kind in Rotterdam-Zuid heeft daarentegen misschien een islamitische achtergrond en wordt opgevoegd met het idee dat het belangrijk is om je aan de islamitische voorschriften te houden en een goede opleiding te behalen. Maar ook binnen de Islamitische gezinnen kunnen de opvoedingsdoelen heel verschillend zijn. Als Islamitische opvoeders ingeburgerd zijn in Nederland kunnen deze ouders het net zo belangrijk vinden als Nederlandse ouders dat hun kind leert om verantwoordelijkheid te dragen en om zelf keuzes te maken. De individualisering kan in zo'n islamitisch gezin dan ook centraal staan.

Verschillen

Het is dus moeilijk te zeggen wat precies de verschillen zijn, omdat geen gezin hetzelfde is. Maar een aantal verschillen tussen de kinderen in stad of dorp zijn er in grote lijnen wel te noemen. De kinderen in Barneveld zullen meer gericht zijn op hun eigen gemeenschap. Als een kind opgroeit in een christelijk gezin, naar de kerk gaat en op een christelijk basisschool zit en weinig tot niet in aanraking komt met andersdenkenden zal het kind minder openstaan voor andere meningen. Het kind in Barneveld zal over algemeen ook meer gestimuleerd worden door de ouders om zichzelf te ontwikkelen. Veel kinderen gaan naast school naar een sportclub, een club van de kerk of muziekles. Ouders doen er alles aan om hun kind zijn of haar eigen talenten te laten ontwikkelen. In Rotterdam zullen ouders een niet-westerse afkomst meer gericht zijn op het kind in een groep. Het gaat daar minder om het kind zelf. In Rotterdam krijgen de kinderen te maken met veel verschillende mensen. Hierdoor zullen ze meer openstaan voor mensen met andere overtuigingen en opvattingen.

Samenvattend

In Barneveld zijn veel verschillende religieuze gemeenschappen. Deze gemeenschappen hebben invloed op de ontwikkeling van een kind en daarmee de persoonlijkheid van een kind. Veel kinderen op een christelijke basisschool in Barneveld worden nog grootgebracht met het christelijk geloof. Dit in tegenstelling tot kinderen op een Rotterdamse christelijke school. Hier zitten veel meer verschillende kinderen. Kinderen met verschillende culturen en religieuze achtergronden. Deze verschillende achtergronden brengen allemaal verschillende manieren van opvoeden met zich mee. Het is lastig te omschrijven wat precies de verschillen tussen kinderen in Rotterdam en Barneveld zijn. In grote lijnen zullen de kinderen in Barneveld meer gericht zijn op hun eigen ontwikkeling en daar hun verantwoordelijkheden voor nemen dan kinderen uit Rotterdam. De kinderen in Rotterdam staan waarschijnlijk meer open voor verschillende opvattingen en meningen van anderen. Zij hebben geleerd, door de grote diversiteit om hen heen, respect te hebben voor mensen met andere ideeën.

7. Opzet van het praktijkonderzoek

7.1 Vraagstelling en hypothese

De hoofdvraag voor ons theorieonderzoek luidt als volgt:

'Is de plaats die een kind inneemt in de kinderrij bepalend voor de manier waarop de persoonlijkheidsontwikkeling verloopt; met name wat betreft de mate van consciëntieusheid en het openstaan voor ervaringen.

Zijn hier verschillen in te ontdekken tussen de kinderen in het dorp Barneveld en de kinderen in de stad Rotterdam?'

In het theoriedeel zijn we ingegaan op de persoonlijkheidsontwikkeling van een kind, de belangrijkste kenmerken van een kind in een bepaalde positie in de kinderrij en de verschillen tussen het opgroeien van een kind in Barneveld en Rotterdam.

Door de literatuurstudie is de link gelegd tussen de persoonlijkheidskenmerken en de Big Five persoonlijkheidstheorie. In het praktijkonderzoek zal de Big Five ook meegenomen worden.

De praktijkvraag die onderzocht zal worden luidt als volgt:

'Is de positie die het kind inneemt in de kinderrij gerelateerd aan de mate van openheid en consciëntieusheid? Zijn er verschillen tussen de kinderen in de stad Rotterdam en de kinderen in het dorp Barneveld te zien?'

Hypothese

De hypothese die wij stellen is:

Oudste kinderen laten een hogere mate van consciëntieusheid zien, dan middelste en jongste kinderen uit een gezin. Daartegenover laten latergeborenen een hoge score zien op de mate van openheid. Wij denken dat deze verschillen zowel in Barneveld als in Rotterdam-Zuid tussen oudste en jongste kinderen te zien zullen zijn. Maar wij vermoeden dat kinderen in Barneveld over het algemeen hoger zullen scoren op consciëntieusheid en lager op openheid.

Er bestaan veel stereotypen over 'typische oudste', deze leven onder zowel ouders als leerkrachten. Oudsten zouden meer verantwoordelijkheid bezitten en serieuzer zijn. Dit zijn kenmerken die passen binnen consciëntieusheid. Uit onze literatuurstudie blijkt dat veel persoonlijkheidskenmerken van oudsten passen in een consciëntieuze persoonlijkheid.

Wij vermoeden dat oudste kinderen in zowel Barneveld als in Rotterdam-Zuid consciëntieuzer zijn dan latergeborene broertjes en zusjes. Dit vermoeden wij omdat uit de literatuur blijkt dat oudste kinderen meer consciëntieuze persoonlijkheidseigenschappen bezitten dan latergeborenen. Wij denken dat dit gegeven zo sterk aanwezig is dat het cultuuroverstijgend is.

Toch denken wij dat de kinderen in het dorp Barneveld over het algemeen hoger scoren op consciëntieusheid en lager op openheid, omdat deze kinderen van jongs af aan minder in contact staan met andersdenkenden.

7.2 Onderzoeksdesign

Soort onderzoek

Het soort onderzoek wat wij gaan uitvoeren is een verklarend onderzoek. Hierbij is een patronen- en een variabelenonderzoek mogelijk. Wij kiezen voor een variabelenonderzoek omdat we kijken hoe vaak iets voorkomt. Hierbij gebruiken we vragenlijsten.

Vanuit het literatuuronderzoek gaan we er vanuit dat de plaats in de kinderrij een bepaalde invloed heeft op de persoonlijkheidsontwikkeling. Ook wordt in de literatuur aangegeven dat er een link zou zijn tussen de persoonlijkheidskenmerken openheid en consciëntieusheid. Omdat we dit met behulp van vragenlijsten gaan onderzoeken, zijn we ook bezig met 'theorie testing': wij onderzoeken of een hoge of lage score op openheid en consciëntieusheid vanuit de Big Five (in zowel Barneveld als Rotterdam) terug te vinden zijn bij eerstgeborenen en latergeborenen.

Vragenlijsten

We hebben ervoor gekozen om vragenlijsten af te nemen bij kinderen. De vragenlijsten moeten een score opleveren van de mate van openheid en consciëntieusheid van een kind. We hebben ook nagedacht over het doen van observaties of het laten invullen van lijsten door de leerkracht.

Observaties doen is erg lastig omdat de persoonlijkheidskenmerken openheid en consciëntieusheid niet binnen een half uurtje observeren te meten zijn. Vragenlijsten laten invullen door de leerkracht zou een goed beeld kunnen geven van de mate van openheid of consciëntieusheid van een kind in de klas, maar is erg arbeidsintensief. Daarnaast kan een leerkracht ook een gekleurd beeld hebben van een kind.

Wij maken gebruik van een vragenlijst waarin verschillende variabelen terugkomen. De achtergrondvariabelen die gevraagd zullen worden zijn: leeftijd, geslacht, aantal broers/zussen en hun leeftijden en het geboorteland van het kind en zijn/haar ouders.

Vervolgens zullen er vragen gesteld worden die de mate van openheid en consciëntieusheid van het kind in beeld brengen.

HiPIC Hiërarchische Persoonlijkheidsvragenlijst

We hebben bij het maken van de vragenlijst gebruikt gemaakt van een bestaande persoonlijkheidstest voor kinderen. Deze test, HiPIC Hiërarchische Persoonlijkheidsvragenlijst voor Kinderen, hebben wij mogen inzien bij Eleos Ede. Bij uitzondering mochten wij gebruik maken van deze test vanwege interesse in het onderzoek. Eleos gebruikt deze persoonlijkheidstest om een goed beeld te krijgen van een persoonlijkheid van kind, maar ook om te kijken wat voor beeld de ouders van het kind hebben. De test wordt namelijk ingevuld door de ouders. De HiPIC persoonlijkheidstest voor kinderen bestaat uit dezelfde onderverdeling van de persoonlijkheidskenmerken als de Big Five. Voor ons onderzoek zijn wij niet geïnteresseerd in alle persoonlijkheidskenmerken van de Big Five. Alleen de kenmerken consciëntieusheid en openheid zijn voor ons van belang. Deze twee kenmerken hebben wij afgeleid uit deze bestaande test.

De HiPIC spreekt echter alleen over consciëntieusheid en vindingrijkheid. De HiPIC verdeelt consciëntieusheid en vindingrijkheid onder in de volgende componenten:

Consciëntieusheid: concentratie, doorzettingsvermogen, ordelijkheid en prestatie motivatie.

Vindingrijkheid: creativiteit, intellect en nieuwsgierigheid.

Aan de hand van het gedane literatuuronderzoek naar o.a. de Big Five theorie vonden wij dat er nog een aantal componenten of ondergeschikte persoonlijkheidskenmerken ontbraken. Daarom voegen wij aan consciëntieusheid het item 'betrouwbaarheid' toe en bij openheid het item 'vindingrijkheid' en 'openstaan voor nieuwe ervaringen'.

Ondergeschikte persoonlijkheidskenmerken

Onder consciëntieusheid vallen in dit onderzoek vijf ondergeschikte persoonlijkheidskenmerken. Dit zijn: concentratie, doorzettingsvermogen, ordelijkheid, prestatie motivatie en betrouwbaarheid. Zo

vallen ook vijf persoonlijkheidskenmerken onder openheid: vindingrijkheid, openstaan voor nieuwe ervaringen, creativiteit, intellect en nieuwsgierigheid.

Voor elk persoonlijkheidskenmerk hebben we zeven vragen gemaakt. In totaal bestaat de vragenlijst dus uit 70 vragen die de kinderen kunnen beantwoorden. De opbouw van deze vragenlijst is te vinden in bijlage C. De vragen hebben we zo geformuleerd dat de kinderen het antwoord kiezen dat het beste bij hen past. Ze vullen dan in:

A Dit is altijd zo **B** Dit is vaak zo **C** Dit is soms zo **D** Dit is nooit zo

Voor het maken van de vragen hebben wij gekeken naar de HiPIC test. De vragen die hierbij horen hebben wij bekeken. Deze vragen zijn bedoeld om door ouders in te vullen dus wij hebben ze zodanig veranderd dat kinderen iets over zichzelf kunnen zeggen. Hier volgt een voorbeeld:

Vraag in HiPIC-test: *'Maakt taken af tot het einde'*

Vraag in onze vragenlijst: *'Als ik aan een opdracht begin maak ik deze af'*

Onderzoeksgroep

De vragenlijsten zullen afgenomen worden op vier basisscholen in Barneveld en op vier basisscholen in Rotterdam-Zuid. De respondenten zullen kinderen uit groep zeven zijn. Het invullen van de lijsten vraagt van de kinderen dat ze kunnen nadenken over hun eigen handelen. Kinderen in de bovenbouw zijn hier beter toe in staat dan jongere kinderen, daarom hebben wij gekozen voor een bovenbouwgroep. Omdat groep 8 zich in een drukke periode van het jaar bevindt, kiezen wij voor de groepen 7. Hierbij kijken wij niet naar leeftijd, zittenblijvers en versnellers, alle kinderen in groep 7 reken wij mee.

Dit is een groep van 80-100 leerlingen in beide plaatsen, dus 160 tot 200 leerlingen in totaal.

Deze groep is groot genoeg omdat we op deze manier conclusies kunnen trekken over Barneveld en Rotterdam Zuid. Voor een betrouwbaar variabelen onderzoek is een vuistregel dat 25-40 respondenten een onderzoek betrouwbaar maken. Wij kiezen voor een grotere groep respondenten omdat we denken dat de invloed van de plaats in de kinderrij dan sterker naar voren zullen komen. Daarnaast hebben we met veel ruis te maken in dit onderzoek. Door te werken met een grote groep respondenten hopen we toch grote lijnen te kunnen ontdekken.

Proefafname

We zullen een proef vragenlijsten afnemen in groep 7a op de Wilhelminaschool in Rotterdam-Zuid. De bevindingen uit deze proef zullen we meenemen in het maken van de definitieve versie van de vragenlijst. Deze groep zal vervolgens niet meer deelnemen aan het uiteindelijke onderzoek.

Validiteit en betrouwbaarheid

In onze vragenlijst zullen wij vragen gaan gebruiken die komen uit een bestaande Big Five persoonlijkheidstest voor kinderen (HiPIC). Hierdoor worden de juiste componenten van openheid en consciëntieusheid genomen. Hierdoor is onze eigen vragenlijst meer valide. Van te voren zullen we deze vragenlijst één keer afnemen als try-out. Hierdoor kunnen we de vragenlijst weer verbeteren. Om de betrouwbaarheid te waarborgen kiezen wij voor meerdere programmagerichte basisscholen met een christelijke achtergrond. Hierdoor hopen we de ruis wat betreft het verschil in onderwijs en identiteit zo klein mogelijk te houden.

Door de handleiding wordt bepaald hoe de vragenlijst op de scholen geïntroduceerd en afgenomen wordt. Een onderzoeker die een week later deze vragenlijsten afneemt zal zo eerder tot dezelfde resultaten komen. Deze is te vinden in bijlage D.

7.3 Uitvoering

Aanpassingen n.a.v de proefafname

Voordat het uiteindelijke onderzoek werd uitgevoerd, heeft er een proefafname plaatsgevonden. Deze werkt als try-out voor de vragenlijst en de manier waarop de vragenlijsten worden afgenomen. Uitkomsten van de try-out:

- Een aantal vragen zijn negatief gesteld, deze bleken lastig voor taalzwakke leerlingen.
- De vragenlijst is niet te lang, wat wij in eerste instantie dachten. Na 25 minuten had iedereen de vragenlijst ingevuld.
- Ook constateerden wij dat het handig zou zijn als er een handleiding geschreven wordt voor het afnemen van de vragenlijst. Zodat dit op precies de zelfde wijze gedaan wordt.
- In de vragenlijst waren wij vergeten de optie voor 'enig kind' toe te voegen.
- Een drietal vragen was onduidelijk geformuleerd voor kinderen.

Na de proefafname is een definitieve vragenlijst ontstaan. Deze is te vinden als bijlage D. Ook hebben wij een handleiding samengesteld over de wijze van afname. Deze handleiding is te vinden in bijlage E.

Vragenlijst afname op de scholen

De vragenlijsten zijn ingevuld door kinderen uit groep 7. Hieraan hebben vier christelijke basisscholen in Rotterdam-Zuid en vier basisscholen in Barneveld hun medewerking verleend. Dit zijn de volgende scholen:

Rotterdam-Zuid: Prins Willem-Alexanderschool, Wilhelminaschool, Groen van Prinsterschool en de Hoeksteen.

Barneveld: Prins Willem-Alexanderschool, De Spreng, De Branding en de Fontein.

Op deze scholen worden de vragenlijsten afgenomen met behulp van de handleiding zoals deze ontstaan is na try-out.

8. Onderzoeksresultaten en analyse

8.1 Resultaten vanuit de vragenlijst

Omdat we zowel negatieve als positieve vragen voor bepaald items in de vragenlijst hebben verwerkt maken wij gebruik van verschillende puntenverdelingen:

Telling bij +-vragen:

- A Dit is altijd zo 4 punten
- B Dit is vaak zo 3 punten
- C Dit is soms zo 2 punten
- D Dit is nooit zo 1 punt

Telling bij - -vragen:

- A Dit is altijd zo 1 punt
- B Dit is vaak zo 2 punten
- C Dit is soms zo 3 punten
- D Dit is nooit zo 4 punten

De onderzoeksresultaten die uit de vragenlijsten gehaald zijn zullen in tabellen weergegeven worden. Er staan in de tabellen scores die op de volgende wijze tot stand zijn gekomen:

Per categorie zijn de vragen bij elkaar opgeteld en krijgt elk kind een aantal punten. Het maximale aantal punten per categorie kan 28 punten zijn. Want:er zijn voor iedere categorie 7 vragen gesteld, en het hoogst aantal punten per vraag is vier.

Alle kinderen hebben zo een eigen score gekregen op alle onderdelen van openheid en consciëntieusheid. Deze scores zijn bij elkaar opgeteld en hiervan zijn gemiddeldes bepaald. Voor de categorie creativiteit binnen openheid is door de oudste kinderen gemiddeld 20,5 punten gehaald. Deze gemiddelde scores op de persoonlijkheidskenmerken van openheid en consciëntieusheid zijn vervolgens gedeeld door 7. Omdat per categorie 7 vragen gesteld zijn.

De gemiddelde scores die in de tabellen te vinden zijn kunnen dus liggen tussen 1 en 4. De tabellen zijn terug te vinden in bijlage F.

Er zijn verschillende tabellen omdat er onderscheid gemaakt is tussen de vragenlijsten die ingevuld zijn door de respondenten die wonen in Rotterdam en Barneveld, tussen allochtonen en autochtonen en tussen islamitische kinderen en autochtone kinderen.

Autochtone respondenten zijn de leerlingen waarvan beide ouders en het kind in Nederland geboren zijn. Allochtone respondenten zijn de leerlingen uit groep 7 waarvan één of twee ouders of het kind in het buitenland is geboren.

De kinderen die in dit onderzoek tot de islamitische kinderen behoren zijn de kinderen waarvan één van de ouders of het kind zelf in een islamitische land geboren is. De islamitische landen waar deze kinderen uit dit onderzoek vandaan komen zijn Turkije, Marokko, Pakistan en Somalië.

8.2 Analyse

Door middel van histogrammen worden de onderzoeksresultaten van verschillende groepen binnen dit onderzoek vergeleken. Allereerst wordt er naar de totale groep gekeken, dit zijn de kinderen uit groep 7 van vier scholen in Barneveld en van vier scholen in Rotterdam (figuur A en B). Daarnaast hebben we ervoor gekozen om dorp en stad te vergelijken (figuur C en D). Een belangrijk verschil tussen de kinderen in de stad Rotterdam en het dorp Barneveld is de etnische afkomst. Op de scholen uit Rotterdam zitten veel kinderen met een allochtone achtergrond, daarom worden vervolgens de resultaten van de allochtonen tegenover die van de autochtonen gezet (figuur E en F). Vervolgens wordt er gekeken naar de vergelijking allochtonen en autochtonen in Rotterdam (figuur G en H). Deze laatste vergelijking kan niet gemaakt worden onder de allochtonen en autochtonen in Barneveld, omdat hier de groep allochtonen te klein is.

Een groot deel van de allochtonen in Rotterdam heeft een islamitische achtergrond. De islamitische cultuur verschilt erg met de Nederlandse cultuur. Dit bepaald ook de opvoeding van islamitische kinderen. In het theoriedeel wordt hier uitgebreid op ingaan, daarom wordt er een aparte histogram vermeld met de specifieke vergelijking van de islamitische respondenten en de autochtonen (figuur I en J).

Eerst zullen we ingaan op een algemene analyse, om vervolgens na elke histogram een korte analyse te geven van de vergelijking.

Algemene analyse

Het eerste wat opvalt, is dat er geen grote verschillen zijn. Alle scores liggen rond de 2,73 en 2,86.

Toch zijn er een aantal groepen die extremer scores. Dit zijn vooral de enige kinderen en de islamieten. Over de groep van enige kinderen kunnen echter geen conclusies getrokken worden.

Deze groep is te klein. Wel worden de enige kinderen meegerekend in de resultaten van de 'eerstgeborenen'. De islamieten vormen ook een relatief kleine groep, toch is hierbij wel de groep 'latergeborenen' met meer dan 15 respondenten, die toch bovengemiddeld scores. Ook binnen de allochtonen in Rotterdam scoort de groep 'latergeborenen' redelijk hoog op consciëntieusheid. Dit valt te verklaren door het feit dat de islamieten ook binnen deze groep horen.

In de histogrammen wordt naast de verdeling enig kind, oudste kind, middelste kind en jongste kind, ook onderscheid gemaakt tussen eerstgeborenen en latergeborenen. Over dit onderscheid wordt in de literatuur ook gesproken. Uit de vergelijkingen blijkt dat dit geen opvallende resultaten oplevert. Waar de ene keer de jongste kinderen aanzienlijk hoger scores, scores de eerstgeboren daarentegen weer hoger bij de tweede verdeling. Blijkbaar haalt de groep 'middelste kinderen' de hoge score van de jongsten in dat geval weer naar beneden.

In de histogrammen zijn verschillende groepen gesplitst. Hierdoor hebben niet alle groepen een aantal waarover conclusies getrokken mogen worden. Hiermee wordt rekening gehouden met de vergelijking. De enige kinderen zullen in de histogrammen wel weergegeven worden, maar in de analyse wordt er rekening gehouden met het kleine aantal enige kinderen.

Openheid - Alle respondenten


Figuur A Openheid - Alle respondenten (Barneveld & Rotterdam)

Consciëntieusheid - Alle respondenten


Figuur B Consciëntieusheid - Alle respondenten (Barneveld & Rotterdam)

Analyse

In de bovenstaande histogrammen is te zien dat de scores van openheid heel dicht bij elkaar liggen. Kijkend naar de groepen eerstgeborenen en latergeborenen zien we dat de eerstgeborenen hoger scoren op beide onderdelen. Dit zou betekenen dat eerstgeborenen consciëntieuzer zijn dan latergeborenen en hoger op openheid scoren dan latergeborenen. De verschillen zijn echter niet veelbetekenend omdat de scores relatief dicht bij elkaar liggen.

Openheid - Vergelijking Barneveld & Rotterdam


Figuur C Openheid - Vergelijking tussen de respondenten in Barneveld en Rotterdam.

Consciëntieusheid - Vergelijking Barneveld & Rotterdam


Figuur D Consciëntieusheid - Vergelijking tussen de respondenten in Barneveld en Rotterdam.

Analyse

Kijkend naar de score op 'openheid' zien we dat de zowel de eerstgeborenen als de latergeborenen uit Rotterdam precies hetzelfde scores. Zowel de eerstgeborenen als de latergeborenen uit Barneveld scoren lager op openheid dan de eerstgeborenen en latergeborenen uit Rotterdam. Kijkend naar consciëntieusheid zien we dat eerstgeborenen in zowel Rotterdam als Barneveld hogere scores dan latergeborenen in hun woonplaats. De scores van de Rotterdamse respondenten liggen bij beide onderdelen hoger dan de scores van Barneveld. Het verschil is duidelijker zichtbaar bij de

scores op 'consciëntieusheid'. Dit zou betekenen dat de kinderen in Rotterdam zichzelf consciëntieuzer schatten dan de kinderen uit Barneveld.


Figuur E Openheid - Vergelijking tussen de allochtonen en autochtonen van de totale groep respondenten.


Figuur F Consciëntieusheid - Vergelijking tussen de allochtonen en autochtonen van de totale groep respondenten.

Analyse

Opvallend is dat de allochtonen op beide onderdelen hoger scoren dan de autochtonen. Eerstgeborenen allochtonen scoren hoger op openheid dan de latergeborenen van beide groepen. Zij zouden het meest 'open staan'. Bij consciëntieusheid is te zien dat de allochtonen jongsten aanzienlijk hoger scoren dan de autochtonen jongsten. De autochtonen eerstgeborenen en

latergeborenen scoren precies even hoog op 'consciëntieusheid'. Latergeboren allochtonen zouden consciëntieuzer zijn dan de eerstgeborenen. Maar ook hier zijn de verschillen erg klein en niet groot genoeg om te kunnen zeggen dat er echt een verschil is.


Figuur G Openheid - Alle allochtone respondenten in Rotterdam.


Figuur H Consciëntieusheid - Alle allochtone respondenten in Rotterdam.

Analyse

In de bovenstaande is te zien dat de allochtonen op beide onderdelen hoger scoren dan autochtonen. De latergeboren allochtonen scoren het hoogst op openheid. De latergeboren allochtonen zijn het meest consciëntieus. Het is belangrijk om te weten dat de groep autochtonen in

Rotterdam te klein is om er conclusies over te kunnen trekken.


Figuur I Openheid - Vergelijking tussen de Islamieten en autochtonen van de totale groep respondenten.


Figuur J Consciëntieusheid - Vergelijking tussen de Islamieten en autochtonen van de totale groep respondenten.

Analyse

Allereerst valt op dat de Islamieten hoger scoren op beide onderdelen. Latergeborenen van de Islamieten scoren het hoogst op openheid, maar ook op consciëntieusheid. Hierbij is het belangrijk om te weten dat het gaat om een te klein aantal Islamieten om er daadwerkelijk conclusies aan te verbinden. Het gaat namelijk over 25 islamitische kinderen tegenover 120 autochtone kinderen. Van de 25 islamitische kinderen zijn er maar 4 eerstgeborenen en 21 latergeborenen.

9. Conclusies, aanbevelingen en discussie

9.1 Conclusies

In het theorie- en praktijkonderzoek zijn we ingegaan op twee vragen. In deze paragraaf worden de gevonden antwoorden op deze vragen uiteengezet. Ook zal er gekeken worden naar de gestelde hypothese en wordt deze waar nodig aangepast.

9.1.1 Theorieonderzoek

'Is de plaats die een kind inneemt in de kinderrij bepalend voor de manier waarop de persoonlijkheidsontwikkeling verloopt; met name wat betreft de mate van consciëntieusheid en het openstaan voor ervaringen.

Zijn hier verschillen in te ontdekken tussen de kinderen in het dorp Barneveld en de kinderen in de stad Rotterdam?'

Uit de verschillende bronnen die er geraadpleegd zijn, kwam naar voren dat er wel degelijk invloed uitgaat van de plek in de kinderrij op de persoonlijkheidsontwikkeling van een kind. Een eerstgeborene heeft door zijn positie als oudste of enige kind meer verantwoordelijkheidsgevoel, is gewetensvoller, bezit meer doorzettingsvermogen, is ernstiger en zal eerder tradities volgen dan een latergeborene. Een latergeborene daartegenover staat meer open voor nieuwe ervaringen, is socialer ingesteld, identificeert zich meer met gelijken i.p.v. met ouders of autoriteiten, durft meer risico's te nemen en neemt dingen lichter op dan een eerstgeborene.

Uit de theorie blijkt dat eerstgeborenen vaak andere eigenschappen meer of sterker ontwikkelen dan latergeborenen kinderen en vice versa. Veel van de eigenschappen die eerstgeborenen ontwikkelen passen binnen het persoonlijkheidskenmerk consciëntieusheid.

Consciëntieusheid

Vanuit de Big five horen hierbij de volgende ondergeschikte persoonlijkheidstrekken: doelgerichtheid, ordelijkheid, betrouwbaarheid, ambitie & zelfdiscipline, en bedachtzaamheid.

Er zijn veel verschillende kenmerken van een oudste of enig kind die hierbij goed aansluiten.

- Doelgerichtheid. Een oudste is doelgericht.
- Betrouwbaarheid. Een eerstgeborene is gewetensvoller wat past binnen de ondergeschikte persoonlijkheidstrekketrouwbaarheid.
- Bedachtzaamheid. Een eerstgeborene is ernstiger en neemt niet zomaar beslissingen wat past bij bedachtzaamheid.
- Ambitie. Een oudste wil daarnaast de top van de ladder bereiken wat hoort bij ambitie.

Het ondergeschikte persoonlijkheidskenmerk ordelijkheid is niet direct terug te zien bij specifiek een oudste of enig kind. Vanuit de literatuur wordt echter wel gezegd dat oudste kinderen ijveriger zijn en goed georganiseerd. Dit kan er toe leiden dat het oudste kind ordelijker is. Het punt ordelijkheid is echter niet rechtstreeks vanuit de literatuur benoemd als een persoonlijkheidseigenschap van een oudste kind en enig kind.

Openheid

Bij openheid horen de volgende ondergeschikte persoonlijkheidstrekken: fantasie, esthetiek, gevoelens, veranderbaarheid, ideeën en waarden.

Als we kijken naar de persoonlijkheidseigenschappen van een latergeborene zien we de volgende ondergeschikte trekken terug komen:

- Esthetiek. Een latergeborene in een gezin heeft volgens de literatuur een grotere mate van creativiteit ontwikkeld dan een eerstgeborene. Daarmee zullen deze kinderen waarschijnlijk ook een grote mate van innerlijke waardering voor kunst en schoonheid hebben ontwikkeld.

- Veranderbaarheid: Latergeborenen kunnen beter tegen plotselinge veranderingen en vinden het minder lastig dan eerstgeborenen als een opdracht onduidelijk geformuleerd is.
- Ideeën. Een latergeborene is veel sterker een ontdekker dan een eerstgeborene. Een latergeborene gaat op zoek naar nieuwe ideeën en staat ook veel meer open voor onconventionele ideeën en is bereid die te overwegen. Latergeborenen staan meer open voor nieuwe ervaringen.
- Waarden. Een latergeborene hecht minder waarde aan wat de ouders vinden van iets dan een eerstgeborene. Er is tussen de latergeborene en de ouders ook minder identificatie en communicatie.

De ondergeschikte persoonlijkheidskenmerken die bij openheid horen en die we niet sterker bij de eerstgeborene dan bij een latergeborene zien terug komen zijn: fantasie en gevoelens. In de literatuur hebben we niet kunnen ontdekken dat latergeborenen meer fantasie bezitten, hun gevoelens beter onder woorden kunnen brengen en meer rekening houden met hun eigen gevoelens. Wel zou dit te maken kunnen hebben met andere genoemde eigenschappen. Zo zouden latergeborenen beter overweg kunnen met vrije opdrachten en vernieuwend en creatief zijn.

Naar aanleiding van dit literatuuronderzoek kunnen we stellen dat een eerstgeborene de persoonlijkheidskenmerk consciëntieusheid sterker ontwikkelt dan een latergeborene. Een latergeborene daarentegen ontwikkelt door zijn plek in het gezin een hogere mate van de persoonlijkheidskenmerk openheid.

Wij kunnen dus concluderen dat een oudste of enig kind andere persoonlijkheidskenmerken (sterker) ontwikkelt dan een middelste of jongste kind uit een gezin. Hier moet echter nog wel wat aan toegevoegd worden. Het is namelijk niet zo dat de plek in het gezin de enige factor is die invloed uitoefent op de persoonlijkheidsontwikkeling. Er zijn veel meer factoren die hierop van invloed zijn. Hierbij moet gedacht worden aan de samenstelling van het gezin. Hierbij kan gedacht worden aan de grote van het gezin, verdeling tussen aantal jongens en meiden en leeftijdsverschillen tussen de kinderen, maar ook aan gescheiden/adoptie/pleeggezinnen etc. Daarnaast heeft het gezinsklimaat en de opvoedstijl ook een belangrijke invloed, maar ook ouders die gedrag modelleren aan hun kinderen. Al deze andere invloeden kunnen ook voor dit onderzoek ruis genoemd worden. Doordat er zoveel verschillende dingen van invloed zijn op de persoonlijkheid van iemand is het lastig om te zien wat nu de invloed is van één van die factoren. In dit geval de invloed van de positie van een kind in de kinderrij: het enige kind, de oudste, middelste of jongste.

Nu rest het alleen nog om vanuit het theorieonderzoek antwoord te geven op de vraag of er nog verschillen te ontdekken zijn tussen de kinderen in het dorp Barneveld of kinderen in de stad Rotterdam.

In hoofdstuk 6 is beschreven dat het zeer moeilijk is om iets algemeen te zeggen over de persoonlijkheid van kinderen in Barneveld tegen over kinderen in Rotterdam. In zowel Barneveld als Rotterdam heb je namelijk te maken met veel verschillen tussen kinderen en gezinnen. In Rotterdam wonen bijvoorbeeld heel veel gezinnen met verschillende culturen. Al deze culturen hebben weer op een eigen manier invloed op het kind.

In Barneveld is er een grote betrokkenheid binnen de verschillende subculturen. Hierdoor beweegt men zich vooral binnen de eigen groep en is er weinig contact met andersdenkenden. Kinderen in Barneveld zullen hierdoor waarschijnlijk een iets lagere mate van openheid laten zien dan kinderen in Rotterdam. In Rotterdam komen de kinderen namelijk op veel verschillende plekken in aanraking met heel veel andersdenkenden. Op een christelijke basisschool zitten al veel kinderen die thuis een ander geloof aanhangen. Kinderen in Rotterdam wordt dan ook al op jonge leeftijd geleerd om open te staan tegenover andere ideeën en meningen.

9.1.2 Praktijkonderzoek

De vraag die door middel van het praktijkonderzoek beantwoordt wordt, luidt als volgt:

'Is de positie die het kind inneemt in de kinderrij gerelateerd aan de mate van openheid en consciëntieusheid? Zijn er verschillen tussen de kinderen in de stad Rotterdam en de kinderen in het dorp Barneveld te zien?'

De hypothese die wij hebben gesteld hebben voor het uitvoeren van het onderzoek is:

'Oudste kinderen laten een hogere mate van consciëntieusheid zien dan middelste en jongste kinderen uit een gezin. Daartegenover laten latergeborenen een hoge score zien op de mate van openheid. Wij denken dat deze verschillen zowel in Barneveld als in Rotterdam-Zuid tussen oudste en jongste kinderen te zien zullen zijn. Maar wij vermoeden dat kinderen in Barneveld over het algemeen hoger zullen scoren op consciëntieusheid zijn en lager op openheid.'

Kijkend naar de tabellen en histogrammen, valt op dat de scores van zowel eerstgeborenen als latergeborenen vrij gemiddeld zijn. Er zijn geen uitschieters die duidelijke contrasten laten zien.

Kijkend naar de totaalscores van Barneveld en Rotterdam samen, zien we het volgende: de oudste kinderen 2,74 op openheid; middelste kinderen 2,71; jongsten 2,73. Deze scores liggen dicht bij elkaar, maar de oudsten kinderen laten een iets hogere mate van openheid zien. Als we kijken naar de onderverdeling eerstgeborenen, latergeborenen, zien we dat eerstgeboren consciëntieuzer zouden zijn.

Als we kijken naar de totaalscores van Barneveld en Rotterdam samen op consciëntieusheid zien we dat de jongsten het hoogst scoren (2,89), maar dat dit een heel klein verschil is met de op één na hoogste score, namelijk die van de oudsten (2,87). De verschillen zijn te klein om te kunnen zeggen dat jongsten meer consciëntieus zouden zijn. Kijkend naar de onderverdeling eerstgeborenen, latergeborenen, zien we dat de eerstgeborenen toch hoger scoren op consciëntieusheid, maar tevens met een heel klein verschil.

De scores van Barneveld en Rotterdam zijn ook vergeleken. Ook hier zijn de verschillen niet opzienbarend. Opvallend is dat de eerstgeborenen en latergeborenen zelfs dezelfde scores hebben voor openheid (beide 2,78). De eerstgeboren in Barneveld scoren lager op openheid. Eerstgeborenen in Barneveld scoren 2,74 en de eerstgeborenen in Rotterdam scoren 2,87. Dit hadden wij ook verwacht. Het verschil is echter veel te klein, om er conclusies over te kunnen trekken. Kijkend naar consciëntieusheid zien we dat eerstgeborenen in zowel Rotterdam (2,98) als Barneveld (2,83) hoger scoren dan latergeborenen in hun woonplaats (Rotterdam: 2,91 en Barneveld: 2,81). Dit hadden wij ook verwacht maar de verschillen zijn wel erg klein. De scores van de Rotterdamse respondenten liggen bij beide onderdelen hoger dan de scores van Barneveld. Het verschil is duidelijker zichtbaar bij de scores op consciëntieusheid. Dit zou betekenen dat de kinderen in Rotterdam zichzelf consciëntieuzer schatten dan de kinderen uit Barneveld.

Zoals hiervoor al genoemd is er soms sprake van een gelijke score van twee groepen. Hiervan is sprake bij de eerstgeborenen en latergeborenen uit Rotterdam op de score van openheid. Maar ook op de score van consciëntieusheid onder de autochtonen in zowel Barneveld als Rotterdam is er sprake van een gelijke score bij de eerstgeborenen en de latergeborenen (beide scoren 2,80).

Kortom, als we kijken naar de uitslagen en de scores van de ingevulde vragenlijsten kunnen we niet terug zien dat eerstgeborenen een hogere mate van consciëntieusheid laten zien dan latergeborenen. Ook zien we niet terug dat de kinderen in Barneveld hoger scoren op consciëntieusheid dan op openheid.

De hypothese die gesteld is komt niet overeen met de uitkomsten van het praktijkonderzoek. Uit het praktijkonderzoek kunnen we concluderen dat de oudste en enige kinderen uit ons onderzoek in Barneveld en Rotterdam niet hoger scoren op consciëntieusheid dan de latergeborenen. Ook hebben de latergeborenen in ons onderzoek geen hogere mate van openheid laten zien. Ook zijn er geen verschillen tussen Barneveld en Rotterdam op te merken.

Als we naar de conclusie vanuit het theorieonderzoek kijken, wordt de verwachting, zoals we deze in de hoofdvraag uitte, bevestigd. Er gaat wel degelijk invloed uit van de positie die het kind heeft in een gezin.

Vanuit het praktijkonderzoek blijken er echter geen grote verschillen te zijn tussen kinderen met een bepaalde positie in de kinderrij.

Dit sluit niet uit dat er geen verschillen zouden kunnen zijn tussen oudste en jongste kinderen. Er kunnen wel degelijk verschillen zijn in persoonlijkheid, wij hebben deze door deze vragenlijst echter niet kunnen meten.

We kunnen zeggen dat met deze vragenlijst in deze groep geen opzienbarende verschillen zijn tussen persoonlijkheidskenmerken van oudste en jongste kinderen wat betreft openheid en consciëntieusheid.

9.2 Aanbevelingen

Relevantie

In de onderwijspraktijk zie je dat er grote verschillen zijn tussen persoonlijkheden van kinderen. Het gezin heeft een grote invloed op de persoonlijkheidsontwikkeling van het kind, dit is bekend bij leerkrachten. De uitkomsten van dit onderzoek zullen relevant zijn voor leerkrachten omdat zij meer kennis en inzicht zullen krijgen in de persoonlijkheidskenmerken van een bepaald kind in de kinderrij. De leerkracht kan vanuit deze kennis zijn onderwijskundig en pedagogisch handelen aanpassen aan de leerlingen. Bijvoorbeeld als er sprake is van geboorte binnen een gezin. Vooral voor een kind dat voor de geboorte van deze baby het enige kind was of de jongste, is dit een heel ingrijpende verandering. De positie ten opzichte van zijn ouders verandert. Het kind gaat zich herpositioneren, zoekt manieren om in de ouderlijke aandacht te blijven staan. Voor een leerkracht is het belangrijk hier kennis van te hebben, om zo de signalen van ouders te begrijpen (bijvoorbeeld over lastig gedrag van het kind), maar ook het gedrag in de klas te begrijpen en hierop in te kunnen spelen. Daarnaast zou het bijvoorbeeld voor kunnen komen dat een leerkracht het tweede kind van een gezin in de klas krijgt. Het oudste kind was ijverig en gehoorzaam, het tweede kind neemt de zaken rondom school echter veel lichter op. Een leerkracht kan deze situatie beter leren begrijpen, als hij begrijpt dat het tweede kind wil opvallen ten aanzien van zijn oudere broer of zus. Het is voor een leerkracht dus belangrijk het kind als uniek te zien en niet (on)bewust te vergelijken met de ander. Daarnaast heeft het tweede kind extra motivatie nodig van buitenaf. De innerlijke motivatie die een oudste heeft door zijn 'gewetensvolle' houding, is niet als vanzelfsprekend aanwezig bij een latergeborene.

In het basisonderwijs zie je verschillende onderwijskundige vernieuwingen. Sommige van deze vernieuwingen gaan uit van een onderwijsprincipe waarbij er uitgegaan wordt van een grote eigen inbreng en verantwoordelijkheid van de leerling. Een voorbeeld hiervan is het onderzoeksgerichte leren. Een kind moet zelf creatief oplossingen kunnen bedenken voor problemen, maar ook doelgericht en taakgericht aan een opdracht kunnen werken. Dit vergt een bepaalde houding van een leerling. Deze houding komt voort uit een bepaalde persoonlijkheid. De vraag is of deze onderzoekende onderwijsvorm van ieder kind verwacht kan worden. Het ene kind zal vanuit zijn of haar persoonlijkheid makkelijker zelfstandig en doelgericht bezig zijn met een onderzoekende opdracht, dan een kind met een ander persoonlijkheid.

Onderwijspraktijk

Onderwijzers moeten stereotypen loslaten. Als mens, maar ook zeker als leerkracht, hebben we binnen enkele seconden een beeld gevormd van de persoonlijkheid van een kind (Niet alleen door het uiterlijk van het kind, zijn ouders of broertjes en zusjes, maar ook door de positie die het kind

inneemt in de kinderrij.). Hieruit kunnen vele vooroordelen en zelfs stereotypen ontstaan. In dit onderzoek komt echter naar voren hoe uniek kinderen zijn. Mensen zijn blijkbaar niet in een theorie ‘te stoppen’. Hun hele denken, doen en laten is uitzonderlijk. Door deze bril moeten wij leerkrachten kinderen leren zien: uniek!

Het is daarom belangrijk dat (wij als) leerkrachten niet het unieke kind uit het oog verliezen. Elk kind is geschapen en gevormd naar een eigen persoonlijkheid en heeft zijn eigen gaven en talenten. Het ene kind, en of dit nu een jongste kind is of niet, is creatiever en staat meer open voor nieuwe ideeën dan een ander kind. Dit is niet per definitie beter. Als leerkracht is het dus een uitdaging om in ieder kind zijn of haar persoonlijke eigenschappen te ontdekken. En deze persoonlijkheidskenmerken te stimuleren.

Hieruit volgt de vraag: ‘Is het dan niet goed om de persoonlijkheidseigenschappen die kinderen niet hebben juist te laten ontwikkelen?’ Wij denken vanuit dit onderzoek dat het goed is om ook te werken aan de persoonlijkheidseigenschappen die kinderen minder ontwikkeld hebben. Zo kan een leerkracht bij een (oudste) kind inzetten op het vergroten van openheid tegenover meningen van anderen. Als dit kind deze persoonlijkheidseigenschap niet of in mindere mate ontwikkeld heeft, is het juist mooi dat een leerkracht hier wat aan kan bijdragen. Een persoonlijkheidseigenschap is per slot van rekening niet alleen maar aangeboren maar kan ook aangeleerd worden en gevormd worden door de omgeving.

Maar het is niet de bedoeling dat alle leerkrachten streven naar perfecte kinderen met de meeste goede persoonlijkheidseigenschappen. Zo hoeven niet alle kinderen in een klas een hele hoge mate van openheid te laten zien. Elk kind is uniek en is anders dan een ander kind in de klas.

9.3 Discussie

Facetten van openheid en consciëntieusheid

Met behulp de Hiërarchische Persoonlijheidsvragenlijst voor Kinderen (HiPIC) en de kennis uit de literatuur hebben wij een zo volledig mogelijke vragenlijst samengesteld. Echter niet alle facetten van consciëntieusheid en openheid zoals deze naar voren komen in de Big Five, komen even sterk naar voren bij een eerstgeborene of latergeborene. Bijvoorbeeld het ondergeschikte persoonlijkheidskenmerk ‘ordelijkheid’. Deze is niet direct terug te zien bij een specifiek oudste of enig kind. Toch is deze wel opgenomen onder consciëntieusheid in de vragenlijst en telt de score op ordelijkheid mee aan de totaalscore voor consciëntieusheid. Er zijn echter ook facetten in de vragenlijst die volgens de literatuur heel goed passen. Bijvoorbeeld het ‘openstaan voor nieuwe ervaringen’, een typisch persoonlijkheidskenmerk voor latergeborenen, met name jongste kinderen. Als we echter kijken naar de score voor het ‘openstaan voor ervaringen’ zien we in de tabel die alle respondenten in Barneveld en Rotterdam betreft, een gelijke score bij oudste en jongste kinderen! Beide scores 2,91. Als we kijken de onderverdeling eerstgeborenen en latergeborenen zien we dat latergeborenen zelfs lager scoren op ‘openstaan voor nieuwe ervaringen’!

Vragenlijst

Een mogelijke valkuil in dit onderzoek zo kunnen zijn dat de vragenlijst niet meet wat hij zou moeten meten. Als het gaat om het bovengenoemde voorbeeld van ‘openstaan voor nieuwe ervaringen’ zou het kunnen zijn dat de vragen die hiervoor meetellen geen goede informatie geven over het daadwerkelijke openstaan van ervaringen.

Mening van een kind

Daarnaast valt er ook iets anders te zeggen over de informatie die de antwoorden op de vragen geven. Namelijk het kind vult de vragenlijst in over zichzelf. Nu kunnen kinderen in de bovenbouw van de basisschool al redelijk goed reflecteren over hun eigen gedrag, maar misschien hebben zij geen realistisch beeld van zichzelf. Daarnaast valt ook te discussiëren over de ijver die oudste kinderen zouden bezitten. Daartegenover staat dat jongsten de dingen wat lichter opnemen.

Ook zelfbeeld speelt een rol bij het reflecteren over eigen handelen. Enige kinderen hebben volgens de theorie meer gevoel van eigenwaarde. Al deze persoonlijkheidskenmerken maken een kind minder objectief over zichzelf. Dit kan maken dat ze de vragenlijst allemaal op hun eigen manier invullen. Kijkend door hun eigen 'brilletje'. De vraag is of ouders/verzorgers/leerkrachten zich herkennen in de antwoorden die een kind geeft op de vragen.

Locatie

Daarbij valt ook iets te zeggen over de locatie waar de kinderen benaderd zijn met de vragenlijsten. Dit was namelijk op een basisschool, tijdens een lesochtend. Hoewel kinderen het vaak als een prettige onderbreking van hun lesprogramma zagen, kunnen de antwoorden toch beïnvloed zijn door het feit dat deze tijdens schooltijd afgenomen worden. Op school willen ze immers dat je een goede concentratie hebt, doorzettingsvermogen hebt, ordelijk bent, prestatiemotivatie hebt en betrouwbaar bent. Deze genoemde eigenschappen vallen allemaal onder consciëntieusheid. Opvallend is dan ook dat de score op consciëntieusheid bij het overgrote deel van de respondenten hoger is dan de score op openheid.

Keuze respondenten

In dit onderzoek hebben wij een beeld van de persoonlijkheid van de kinderen willen krijgen door middel van de vragenlijsten. Wij hebben gekozen om kinderen de vragenlijsten over zichzelf te laten invullen. We hebben hiervoor gekozen omdat we dan een grote onderzoeksgroep zouden hebben. Het is gemakkelijk en efficiënt om een hele klas kinderen tegelijkertijd de vragenlijst te laten invullen. Als wij ervoor gekozen hadden om leerkrachten de vragenlijsten over de kinderen te laten invullen zou dit zeer arbeidsintensief zijn voor een leerkracht. Het is wel mogelijk dat wij dan totaal andere onderzoeksresultaten gehad zouden hebben. Een leerkracht kan een kind veel consciëntieuzer vinden dan het kind zichzelf. Bovendien zal een leerkracht een kind vergelijken met de andere kinderen in de klas. Het is de vraag of de kinderen die de vragenlijsten van dit onderzoek invulden dat ook deden. Het was ook een mogelijkheid geweest om ouders te vragen de vragenlijsten over hun kinderen in te laten vullen. Ouders zullen waarschijnlijk weer een ander beeld van het kind hebben dan een leerkracht of het kind zelf. De ouder maakt het kind in veel verschillende situaties mee en vergelijkt het kind met de andere kinderen in het gezin. Als wij dit onderzoek nog een keer zouden moeten uitvoeren zouden wij zeer zeker overwegen om niet alleen kinderen maar ook ouders en leerkrachten erbij betrekken. Dit zou een completer en beter beeld geven van het kind.

10. Nawoord

In augustus 2010 zijn we begonnen aan een lange zoektocht naar de invloed van de plaats in de kinderrij. We kwamen erachter dat vele onderzoekers ons in de loop van de jaren voor zijn gegaan en dat het onderwerp kinderrij nog altijd ter discussie wordt gesteld. Er is dan ook geen eenduidige omschrijving van *de* invloed van de plaats in de kinderrij. Door dit afstudeeronderzoek kunnen we dit beamen.

Dat het gezin een belangrijke factor is in de ontwikkeling van een kind, dat is bekend. Toch is het nauwelijks te achterhalen welke invloed er vanuit gaat. Gezinnen zijn divers in samenstelling, vooral in de maatschappij van vandaag de dag. Je komt gezinnen in allerlei vormen tegen: gezinnen met ouders van gelijke geslachten, samengestelde gezinnen, alleenstaande ouders met kinderen, pleeggezinnen enzovoort.

Met een tevreden gevoel sluiten wij dit product en daarmee ook de PABO af. Dit afstudeeronderzoek liet ons zien dat elk kind opgroeit in een unieke situatie. Ook al groeien twee kinderen op in hetzelfde gezin, zij zullen dit gezin anders ervaren door hun positie in de kinderrij. Een unieke situatie, heeft een unieke invloed, wat elk kind nog unieker maakt.

Het is belangrijk het kind in zijn context te zien, maar het bovenal te zien als een uniek persoon. Elk kind is uniek en heeft recht op veiligheid, acceptatie en geborgenheid. Binnen de gezinssituatie, maar ook straks bij ons in de klas.

11. Literatuurlijst

Boeken:

- Bakker, K. T. ter Bogt, M. de Waal, *Opgroeien in Nederland*, Utrecht: De Tijdstroom, 1995
- Boekhoorn, P. T. de Jong. *Gezinnen van de toekomst. Cijfers en trends*. Den Haag: Vormvrij, 2008.
- Boer, F. *Een gegeven relatie. Over broers en zussen*. Amsterdam:Prometheus, 1994.
- Croughs, R. W. M. *Het kind in gezin en samenleving*. Franeker: Wever (1979).
- Eerenbeemt, E. van den. *De liefdesladder. Over families en nieuwe relaties*. Amsterdam: Archipel, 2003.
- Graaff, F. de. *Intercultureel opvoeden*. Utrecht: uitgeverij SWP, 1993.
- Groeneboer, H. *Onder invloed van broers en zussen*, Doorn: Johannes Multimedia, 2009.
- Groeneboer, H. *Samengesteld*. Gorinchem: Koinonia Uitgeverij, 2007.
- Keulen, A. van. 'Zelfbeeld en racisme' In: *Intercultureel opvoeden*. Door: F. de Graaff. Utrecht: uitgeverij SWP, 1993.
- Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 1993.
- Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2002.
- Kohnstamm, R. *Kleine ontwikkelingspsychologie I Het jonge kind*. Houten/Zaventem: Bohn Stafleu van Loghum, 2009. (P. 216)
- Koning, K. *Waarom ben ik mijn broertje niet? Oudste, middelste, jongste in het gezin*. Zeist: Christofoor, 1993.
- Kuiper, R. W.H. Dekker. (2007). *Alle vogels hebben nesten: nieuwe aandacht voor gezin en gezinshulpverlening*. Amsterdam: Buijten & Schipperheijn Motief.
- Pels, T. *Marokkaanse kleuters en hun culturele kapitaal. Opvoeden en leren in het gezin en op school*. Amsterdam/Lisse: Swets & Zeitlinger B.V., 1991.
- Raad, B. M. Doddema-Winsemius. *De big 5 persoonlijkheidsfactoren*. Amsterdam: Nieuwezijds, 2006.
- Sulloway, F. J. *De rebel van de familie: de invloed van de plaats in het gezin*. Amsterdam: Prometheus, 1998.
- Toman, W. *Family Constellation: Theory and Practice of a Psychological Game*. New York: Springer, 1961.
- Wit, J. de, G. van der Meer, *Psychologie van de adolescentie*, Amersfoort: ThiemeMeulenhoff, 2010.
- Yerden, I, *Schaamte en strategische handelen. Opvoeding in Marokkaanse en Turkse gezinnen*. Amsterdam: Van Genneep, 2010.

Artikelen:

- Cornelisse, P. 'Plek in het gezin: De oudste de leider, de jongste een rebel?' *J/M voor ouders (Januari 2004)*
- Sman, J. van der. 'Uit een nest'. *Elsevier (September 2000)*

Internet:

- Aartsen, M., N. Bakker, R. Bellekom ea. Praktijkonderzoek. Wijkonderzoek Oud Charlois.(Oktober 2010)
<http://oudcharlois.blogspot.com/p/enquete-wijkbewoners.htkml>. (Maart 2011)
- Centraal Bureau van Statistiek. CBS Statline. *Kerncijfers en wijken en buurten 2004-2010*. (Januari 2011)
<http://statline.cbs.nl/StatWeb/publication/default.aspx?DM=SLNL&PA=70904ned&D1=9&D2=3388-&D3=I&HDR=T&STB=G2%2cG1&VW=T>. (Februari 2011)
- Gemeente Barneveld. *Barneveld in cijfers*. (Januari 2011) <http://barneveld.incijfers.nl>. (Januari 2011)
- Gemeente Rotterdam. *rotterdamworldportworldcity. City Portal Rotterdam*. (December 2010)
<http://gemeenterotterdam.nl.eu.org/>. (Februari 2011)
- Gereformeerde Hogeschool. Onderzoeken provincie Gelderland. *Kracht en Kwetsbaarheid*.(November 2011)
[http://www.gh.nl/onderzoek/Centrum%20voor%20Samenlevingsvraagstukken/Kerken%20buurten%20en%20wijken/Provincie%20Gelderland.aspx?tab=Gemeente Barneveld](http://www.gh.nl/onderzoek/Centrum%20voor%20Samenlevingsvraagstukken/Kerken%20buurten%20en%20wijken/Provincie%20Gelderland.aspx?tab=Gemeente%20Barneveld). *Kracht en Kwetsbaarheid*. (April 2011)
- Healey, M. D., B. J. Ellis. University of Canterbury. *Evoluion and Human Behavior*.(Mei 2006)

www.anthropology.at/people/kschaefer/teaching-material/verhaltensokologie-des-menschen/ausgewahlte-artikel-zur-vorlesung/geburtenreihenfolgen/vorlesungseinheit-10-healy-ellis-2007_birth-order.pdf . *Evolution and Human Behavior*. (November 2010)

Hessen, R. Persoonlijke vrijheid en vrijhandel. *Meervrijheid*. (April 2003)
<http://www.meervrijheid.nl/?pagina=607>. *De gevolgen van de Industriële Revolutie voor vrouwen en kinderen*. (Januari 2011)

InfoNu. Mens en Samenleving. *Psychologische test de big five persoonlijkheidsvragenlijst*. (Januari 2008)
<http://mens-en-samenleving.infofu.nl/pedagogiek/10374-invloeden-vanuit-de-cultuur-bij-opvoeden.html>. (Maart 2011)

King, J., A. Murua, D. Rosenfield e.a. Canada Psychology Clinics. *Does birth order effect porsonality?* (April 2007)
www.fsc.yorku.ca/york/rsheese/psyc1010/wiki/index.php?title=Does_birth_order_effect_personality%3F&printable=yes. (November 2010)

Maas, R., M. Steemers, J. van de Bogaard. De Rotterdamse norm voor buitenspeelruimte. Ruimte voor jeugd. (Februari 2011) (<http://www.ruimtevoordejeugd.nl/index.php?cat=nieuws&id=769>). *Rotterdamse norm voor buitenspeelruimte*. (Maart 2011)

Movisie: kennis en advies voor maatschappelijke ontwikkeling. Wonen, wijken en integratie. *Samen Spelen, Samen Leven*. (September 2010)
<http://www.movisie.nl/RVC/Docs/Insp%20praktijken%20dec%2008/Samen%20leven%20Samen%20spelen.def.pdf> . *Samen Spelen, Samen Leven*. (Februari 2011)

Programmaministerie voor Jeugd en Gezin . Jeugd en gezin. *Programma jeugd en gezin*. (September 2007)
<http://english.jeugdengezin.nl/kamerstukken/2007/overzicht-programma-jeugd-en-gezin.asp>. (Januari 2011)

Steketee, M., J. Mak, B. Tierolf e.a. Kinderen in Tel databoek 2010. *Kinderen in* (Februari 2010)
(<http://www.kinderenintel.nl/databoek2010.htm>). (Maart 2011)

The Art of Management. Wat is De Big Five persoonlijkheidstheorie? *The-Art*. (Februari 2010)
http://123management.eu/0/040_mensen/a400_mensen_12_teamrol_big_five.html. (November 2010)

Veiligverkeer Nederland-Barneveld. Nieuws. *Veiligverkeer Nederland-Barneveld*. (Januari 2011)
<http://www.vvnbarneveld.nl/nieuws.html>. (Februari 2011)

Wikipedia de vrije encyclopedie. Ernst Kretschmer. *Wikipedia* (november 2010)
http://nl.wikipedia.org/wiki/Ernst_Kretschmer. (Januari 2011)

Wikipedia vrije encyclopedie. Rotterdam-Zuid. *Wikipedia*. (Februari 2011)
<http://nl.wikipedia.org/wiki/Rotterdam-Zuid>. (Februari 2011)

Wikipedia vrije encyclopedie. Rotterdam. *Wikipedia*. (Januari 2011)
http://nl.wikipedia.org/wiki/Rotterdam#Afkomst_bevolking. *Wikipedia*. (Februari 2011)

Eischens, D. A. Northwestern University. *The Dilemma of the Only Child*. (Augustus 1998)
(<http://www.personalityresearch.org/papers/eischens2.html>). (November 2010)

10. Bijlagen

- A. Overzichtstabel Kinderen in Tel (provincies)
- B. Overzichtstabel Kinderen in Tel (gemeenten)
- C. Opbouw van de vragenlijst
- D. De vragenlijst voor kinderen groep 7
- E. Handleiding vragenlijst
- F. Datagegevens onderzoek

Bijlage A

Overzichtstabel scores provincies¹⁰⁶

¹⁰⁶ <http://www.kinderenintel.nl>

Deze overzichtstabel toont de scores van alle provincies op alle 12 indicatoren van Kinderen in Tel over het jaar 2008. De volgorde van de provincies in deze tabel is bepaald door de totale rangorde. De best scorende provincie krijgt rangnummer 1 en de minst goed scorende rangnummer 12. De provincie met minder goede uitslagen staat dus bovenaan op nummer 1.

Overall ranking	Provincie	Kindersterfte	Zuigelingssterfte	Met delict voor rechter	Werkloze jongeren	Kk in jeugdzorg	Kk in achterstandenwijken	Kk in uitkeringsgezin	Melding kindermishandeling	Achterstandsleeringen	Voortijdig schoolverlaters	Speelruimte	Tienermoeders
1	Zuid-Holland	13,54	3,29	3,89%	1,14%	2,35%	19,45%	7,78%	1,25%	20,31%	4,62%	55	0,79%
2	Flevoland	16,58	3,33	3,99%	1,70%	2,80%	10,54%	5,59%	0,65%	14,28%	4,64%	29	1,14%
3	Noord-Holland	14,66	3,21	3,78%	1,29%	1,33%	16,68%	6,41%	0,47%	16,45%	4,79%	50	0,66%
4	Groningen	12,60	2,54	2,93%	1,91%	2,49%	39,12%	7,05%	0,64%	13,85%	3,42%	36	0,64%
5	Friesland	13,41	4,13	3,16%	1,52%	2,15%	32,16%	4,28%	0,99%	10,74%	3,16%	45	0,63%
6	Limburg	21,03	2,98	2,72%	1,57%	1,83%	24,16%	5,64%	0,27%	14,76%	3,81%	42	0,62%
7	Drenthe	13,20	2,04	2,88%	2,30%	1,96%	29,62%	4,23%	0,91%	12,09%	3,11%	38	0,74%
8	Overijssel	16,93	3,28	2,95%	1,14%	1,68%	19,91%	4,39%	0,71%	13,28%	2,97%	56	0,66%
9	Noord-Brabant	14,63	3,54	2,81%	1,06%	2,82%	8,97%	3,94%	0,60%	14,86%	3,48%	50	0,49%
10	Utrecht	10,43	3,17	3,38%	0,73%	1,89%	9,21%	4,33%	0,45%	12,85%	4,12%	67	0,45%
11	Gelderland	11,34	4,56	2,64%	0,88%	1,89%	8,47%	4,07%	0,45%	13,52%	3,37%	52	0,54%
12	Zeeland	9,53	2,30	3,12%	1,24%	2,62%	10,22%	3,50%	0,69%	13,90%	3,49%	40	0,61%

Bijlage B

Score per gemeente per indicator¹⁰⁷

Deze overzichtstabel toont de scores van alle gemeenten op alle 12 indicatoren van Kinderen in Tel. De volgorde van de gemeenten in deze tabel is bepaald door de totale rangorde. De best scorende gemeente krijgt rangnummer 431 en de minst goed scorende rangnummer 1. De gemeente met minder goede uitslagen staat dus bovenaan op nummer 1.

Overall ranking	Provincie	Kindersterfte	Zuigelinsterte	Met delict voor rechter	Werkloze jongeren	Kk in jeugdzorg	Kk in achterstandswijken	Kk in uitkeringszin	Melding kindermishandeling	Achterstandsleerlingen	Voortijdig schoolverlaters	Speelruimte	Tienermoeders
1	Rotterdam	21,08	4,76	5,93%	1,60%	2,43%	60,70%	19,92%	1,39%	38,76%	6,71%	59	1,61%
2	s-Gravenhage	18,77	2,92	5,91%	2,45%	2,67%	38,68%	11,59%	1,59%	31,02%	6,06%	87	1,13%
3	Amsterdam	24,70	3,75	5,79%	2,23%	2,08%	52,29%	15,58%	0,42%	34,32%	6,83%	62	1,24%
4	Dordrecht	13,73	4,31	4,33%	1,54%	3,32%	29,47%	8,02%	3,05%	24,72%	5,34%	43	1,58%
5	Heerlen	17,38	2,71	4,34%	2,57%	3,10%	89,68%	11,36%	0,53%	23,87%	5,12%	31	1,70%
6	Pekela	0,00	8,47	4,59%	6,57%	2,39%	99,89%	7,26%	0,47%	24,50%	4,88%	37	0,00%
7	Bellingwedde	28,24	25,32	1,25%	4,88%	2,86%	83,27%	4,57%	0,40%	18,50%	3,29%	20	1,12%
8	Lelystad	13,75	6,13	5,98%	1,61%	3,86%	20,81%	6,37%	0,74%	17,97%	6,68%	24	1,86%
9	Almelo	26,63	4,40	4,06%	3,05%	1,82%	63,39%	7,85%	1,34%	20,49%	3,77%	62	0,94%
10	Enschede	21,47	4,03	3,82%	1,88%	2,36%	56,24%	10,04%	1,38%	21,06%	4,64%	39	1,23%
11	Kerkrade	9,74	0,00	4,27%	4,23%	2,30%	62,18%	8,91%	0,34%	23,84%	5,49%	30	1,17%
12	Schiedam	11,43	0,00	4,96%	1,08%	2,28%	31,24%	10,18%	1,02%	32,50%	5,54%	66	1,05%
13	Hoogezand-Sappemeer	10,61	2,76	3,74%	2,78%	3,01%	56,57%	7,24%	0,71%	23,36%	4,30%	39	1,62%
14	Leeuwarden	11,83	5,55	4,42%	2,22%	3,21%	30,73%	9,82%	1,47%	13,07%	5,01%	34	0,98%
15	Vlissingen	29,59	2,26	5,08%	1,59%	3,80%	14,42%	7,27%	1,23%	18,24%	4,59%	42	0,73%
16	Mentewolde	55,33	8,06	2,85%	2,86%	2,00%	50,67%	4,07%	0,52%	17,40%	3,39%	42	1,14%
17	Helmond	26,77	2,67	3,58%	3,14%	3,52%	31,16%	6,51%	0,59%	19,64%	4,26%	65	0,75%
18	Roermond	21,28	5,20	4,42%	2,58%	2,43%	42,34%	8,45%	0,42%	25,90%	4,76%	37	0,58%
19	Den Heider	8,51	1,69	5,23%	2,35%	2,61%	21,90%	8,71%	1,32%	19,11%	5,29%	34	0,80%
20	Leiden	9,53	3,79	4,39%	1,02%	2,89%	7,27%	8,07%	1,90%	18,48%	5,32%	78	0,72%
21	Arnhem	11,14	4,10	3,72%	1,38%	2,50%	39,25%	13,08%	0,81%	21,89%	5,00%	30	0,91%
22	Oldambt	6,61	2,65	2,84%	6,14%	2,57%	62,83%	6,88%	0,79%	14,30%	3,49%	30	0,78%
23	Veendam	8,81	3,58	3,13%	5,57%	2,80%	29,32%	6,09%	0,80%	18,75%	3,26%	20	1,35%
24	Tilburg	11,36	3,42	4,08%	1,51%	2,62%	30,80%	7,68%	1,28%	20,76%	5,04%	62	0,84%
25	Eindhoven	19,71	3,69	3,89%	0,85%	4,14%	17,68%	8,22%	0,85%	21,76%	4,93%	46	0,88%
26	Utrecht	18,89	4,53	4,65%	0,87%	2,10%	29,94%	8,75%	0,59%	24,52%	6,10%	61	0,46%

¹⁰⁷ <http://www.kinderenintel.nl>

Bijlage C

Opbouw van de vragenlijst

Openheid

Creativiteit

- | | |
|---|---|
| 1. Als ik een verhaal hoor bedenk ik in mijn gedachten er zelf plaatjes bij | + |
| 11. Ik vind het moeilijk om te fantaseren | - |
| 21. Ik vind het bij handvaardigheid/crea lastig om te bedenken wat ik kan gaan maken- | |
| 31. IK vind het leuk om te tekenen | + |
| 41. Ik vind het leuk om dingen te maken | + |
| 51. Ik hou van alle soorten muziek | + |
| 61. Ik vind het niet leuk om naar schilderijen te kijken | - |

Vindingrijkheid

- | | |
|--|---|
| 2. Ik vind leuk om te spelen met voorwerpen die geen speelgoed zijn | + |
| 12. Ik heb vaak leuke ideeën. | - |
| 22. Ik vind het leuk om dingen uit te vinden | + |
| 32. Ik bedenk goede oplossingen | + |
| 42. Ik houd niet van opdrachten waarbij ik zelf mag weten wat ik ga doen | - |
| 52. Ik maak bij handvaardigheid/crea iets wat nog niemand anders maakt | + |
| 62. Ik houd ervan om oplossingen te bedenken voor problemen | + |

Intellect

- | | |
|--|---|
| 3. Ik snap na de helft van de uitleg van de juf of meester al wat ik moet gaan doen | + |
| 13. Als ik iets wil zeggen kan ik dit duidelijk vertellen | + |
| 23. Als ik televisie kijk zijn er veel woorden die ik niet begrijp | - |
| 33. Ik kan dingen goed onthouden | + |
| 43. Het duurt bij mij even voordat ik iets snap. | - |
| 53. Ik kan goed uitleggen hoe ik mij voel | + |
| 63. Ik vind het lastig om met volwassenen te praten, omdat ze moeilijke woorden gebruik- | |

Nieuwsgierigheid

- | | |
|---|---|
| 4. Ik ben nieuwsgierig | + |
| 14. Ik vind veel verschillende dingen interessant | + |
| 24. Ik vind het leuk om uit te zoeken hoe iets werkt | + |
| 34. Ik zie alles wat er om mij heen gebeurt | + |
| 44. Ik vind het leuk om dingen te ontdekken die ik nog niet ken. | + |
| 54. Ik houd ervan om nieuwe dingen te leren | + |
| 64. Ik houd van tv-programma's over de wereld (zoals het journaal/National Geografic) | + |

Openstaan voor nieuwe ervaringen

- | | |
|---|---|
| 5. Ik houd ervan om dingen te doen die spannend zijn | + |
| 15. Ik vind het vervelend als dingen anders gaan dan ik had gedacht | - |
| 25. Ik vind het leuk als andere kinderen met nieuwe ideeën komen | + |
| 35. Ik vind het leuk om iets te doen wat ik nog nooit gedaan heb | + |
| 45. Ik vind het leuk om af en toe een andere juf of meester te hebben | + |
| 55. Ik vind het vervelend als er dingen opeens veranderen | - |
| 65. Het liefst zou ik willen dat iedereen het zelfde denkt als ik | - |

Consciëntieusheid

Concentratie

- | | |
|---|---|
| 6. Ik kan lang met 1 ding spelen | + |
| 16. Als ik een boek lees let ik niet op de dingen om mij heen | + |
| 26. Ik let goed op mijn spullen | + |

- 36. Als ik aan een opdracht begin maak ik deze af +
- 46. Tijdens een lange les lukt het mij om goed op te blijven letten +
- 56. Ik ben een dagdromer -
- 66. Ik word snel afgeleid als ik aan het werk ben -

Doorzettingsvermogen

- 7. Ik houd ervan om moeilijke opdrachten te proberen +
- 17. Ik houd ervan om mijn werk super goed te doen +
- 27. Dingen die ik lastig vind, doe ik liever een andere keer -
- 37. Ik vind het erg als mijn werk niet af is +
- 47. Ik hou vol tot ik iets helemaal af heb gemaakt +
- 57. Als ik moe ben ga ik gewoon door +
- 67. Als ik ergens geen zin meer in heb, stop ik ermee -

Ordelijkheid

- 8. Ik laat van alles rondslingeren -
- 18. Ik ben veel dingen kwijt -
- 28. De spullen op mijn kamer hebben een vaste plek +
- 38. Ik vind het vervelend als het een rommel is in mijn kamer +
- 48. Mijn laatje (of kastje) op school is rommelig -
- 58. Ik heb een hekel aan opruimen -
- 68. Ik probeer mijn schriften netjes te houden +

Prestatiemotivatie

- 9. Ik wil winnen +
- 19. Het liefst wil ik alles in 1 keer goed doen +
- 29. Ik vind 6 een goed cijfer -
- 39. Ik vind het niet erg als iemand beter is dan ik -
- 49. Ik doe mijn best om hoge cijfers te halen +
- 59. Ik wil graag de beste zijn +
- 69. Ik ben zenuwachtig voor een toets -

Betrouwbaarheid

- 10. Iets wat ik beloof doe ik ook echt +
- 20. Als de juf iets vraagt over een ruzie op het plein geef ik hierop eerlijk antwoord +
- 30. Ik kan goed geheimen bewaren +
- 40. Je kunt mij vertrouwen +
- 50. Als ik een spelletje doe, speel ik vals -
- 60. Ik ben iemand die goed kan liegen -
- 70. Als ik een afspraak heb gemaakt, houd ik mij hier aan +

Bijlage D

Vragenlijst

Vul de zin in of kleur het rondje

A Ik ben een: jongen meisje

B Mijn leeftijd:

C Ik woon bij: (je mag meerdere rondjes inkleuren!)

Soms mijn vader, soms mijn moeder (mijn ouders wonen niet bij elkaar)

Mijn vader

Mijn moeder

Mijn stiefvader

Mijn stiefmoeder

Mijn oma

Mijn opa

Pleegouders

Het antwoord staat er niet tussen

D Mijn gezin:

Aantal broers/broertjes: ... Leeftijden van mijn broers/broertjes: ... - ... - ... - ... - ... - ...

Aantal zussen/zusjes: ... Leeftijden van mijn zus/zussen: ... - ... - ... - ... - ... - ...

E In mijn gezin ben ik:

Het oudste kind

Een van de middelste kinderen

Het jongste kind

Ik ben enig kind

F Ik ben geboren in: (land)

Mijn moeder is geboren in: (land)

Mijn vader is geboren in: (land)

Voorbeeldvraag

Omcirkel het antwoord dat het beste bij jou past

1. Ik fiets naar school

A Dit is altijd zo

B Dit is vaak zo

C Dit is soms zo

D Dit is nooit zo

2. Ik vind gym een leuk vak

A Dit is altijd zo

B Dit is vaak zo

C Dit is soms zo

D Dit is nooit zo

Omcirkel het antwoord dat het beste bij jou past

1. Als ik een verhaal hoor bedenk ik in mijn gedachten er zelf plaatjes bij

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

2. Ik vind leuk om te spelen met voorwerpen die geen speelgoed zijn (pennen, elastiekjes)

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

3. Ik snap na de helft van de uitleg van de juf of meester al wat ik moet gaan doen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

4. Ik ben nieuwsgierig

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

5. Ik houd ervan om dingen te doen die spannend zijn

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

6. Ik kan lang met 1 ding spelen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

7. Ik houd ervan om moeilijke opdrachten te proberen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

8. Ik laat van alles rondslingeren

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

9. Ik wil winnen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

10. Iets wat ik beloof doe ik ook echt

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

11. Ik vind het moeilijk om te fantaseren

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

12. Ik heb leuke ideeën

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

13. Als ik iets wil zeggen kan ik dit duidelijk vertellen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

14. Ik vind veel verschillende dingen interessant

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

15. Ik vind het vervelend als dingen anders gaan dan ik had gedacht

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

16. Als ik een boek lees let ik niet op de dingen om mij heen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

17. Ik houd ervan om mijn werk super goed te doen

A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

18. Ik ben veel dingen kwijt

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

19. Het liefst wil ik alles in 1 keer goed doen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

20. Als de juf iets vraagt over een ruzie op het plein geef ik hierop eerlijk antwoord

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

21. Ik vind het bij handvaardigheid/crea lastig om te bedenken wat ik kan gaan maken

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

22. Ik vind het leuk om dingen uit te vinden

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

23. Als ik televisie kijk zijn er veel woorden die ik niet begrijp

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

24. Ik vind het leuk om uit te zoeken hoe iets werkt

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

25. Ik vind het leuk als andere kinderen met nieuwe ideeën komen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

26. Ik let goed op mijn spullen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

27. Dingen die ik lastig vind, doe ik liever een andere keer

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

28. De spullen op mijn kamer hebben een vaste plek

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

29. Ik vind 6 een goed cijfer

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

30. Ik kan goed geheimen bewaren

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

31. Ik vind het leuk om te tekenen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

32. Ik bedenk goede oplossingen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

33. Ik kan dingen goed onthouden

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

34. Ik zie alles wat er om mij heen gebeurt

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

35. Ik vind het leuk om iets te doen wat ik nog nooit gedaan heb

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

36. Als ik aan een opdracht begin maak ik deze af

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

37. Ik vind het erg als mijn werk niet af is

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

38. Ik vind het vervelend als het een rommel is in mijn kamer

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

39. Ik vind het vervelend als iemand beter is dan ik

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

40. Je kunt mij vertrouwen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

41. Ik vind het leuk om dingen te maken

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

42. Ik houd van opdrachten waarbij ik zelf mag weten wat ik ga maken

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

43. Het duurt bij mij even voordat ik iets snap

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

44. Ik vind het leuk om dingen te ontdekken die ik nog niet ken

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

45. Ik vind het leuk om af en toe een andere juf of meester te hebben

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

46. Tijdens een lange les lukt het mij om goed op te blijven letten

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

47. Ik hou vol tot ik iets helemaal af heb gemaakt

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

48. Mijn laatje (of kastje) op school is rommelig

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

49. Ik doe mijn best om hoge cijfers te halen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

50. Als ik een spelletje doe, speel ik vals

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

51. Ik hou van alle soorten muziek

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

52. Ik maak bij handvaardigheid/crea iets wat nog niemand anders maakt

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

53. Ik kan goed uitleggen hoe ik mij voel

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

54. Ik houd ervan om nieuwe dingen te leren

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

55. Ik vind het vervelend als er dingen opeens veranderen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

56. Ik ben een dagdromer

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

57. Als ik moe ben ga ik gewoon door

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

58. Ik heb een hekel aan opruimen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

59. Ik wil graag de beste zijn

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

60. Ik ben iemand die goed kan liegen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

61. Ik vind het saai om naar schilderijen te kijken

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

62. Ik houd ervan om oplossingen te bedenken voor problemen

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

63. Ik vind het lastig om met volwassenen te praten, omdat ze moeilijke woorden gebruiken

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

64. Ik houd van tv-programma's over de wereld (zoals het journaal/National Geographic)

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

65. Het liefst zou ik willen dat iedereen het zelfde denkt als ik

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

66. Ik word snel afgeleid als ik aan het werk ben

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

67. Als ik ergens geen zin meer in heb, stop ik ermee

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

68. Ik houd mijn schriften netjes

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

69. Ik ben zenuwachtig voor een toets

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

70. Als ik een afspraak heb gemaakt, houd ik mij hier aan

- A Dit is altijd zo B Dit is vaak zo C Dit is soms zo D Dit is nooit zo

Dankjewel voor het invullen van de vragenlijst!

Bijlage E

Handleiding voor het afnemen van de vragenlijst:

Tijdsduur:

Het afnemen van de vragenlijst neemt maximaal een half uur in beslag. De kinderen mogen alle tijd nemen voor het invullen van de vragenlijst.

Vooraf:

Aan de kinderen kan het volgende verteld worden voor het maken van de vragenlijst:

Jullie gaan straks een vragenlijst invullen met vragen. De vragen gaan over wat jij vindt en doet. Doordat jullie gaan helpen bij het invullen van deze vragenlijst komen wij meer te weten over de verschillen tussen kinderen in groep 7.

De vragen kun je niet goed of fout maken. Er zijn geen foute antwoorden.

We gaan nu beginnen met het samen invullen van de voorkant, dit zullen we stap voor stap doen. Daarna ga je zelfstandig de vragen maken. Je mag voor het maken van de vragen alle tijd nemen die je nodig hebt.

Voorkant

Je naam wordt niet gevraagd. Het is voor de makers van deze vragenlijst niet belangrijk hoe je heet.

Vraag:

- A) Vul in of je een jongen of een meisje bent.
- B) Vul in hoe oud je bent.
- C) De volgende vraag gaat over bij wie jij in huis woont. Je mag meerder rondjes aankruisen. Dus woon je bij je vader en moeder dan vul je de rondjes in voor vader en moeder. Maar woon je bij je 'echte' moeder en je stiefvader dan vul je het 'rondje moeder' in en het 'rondje stiefvader'.
- D) Hoeveel broers en zussen heb je?
(Stiefbroers en stiefzussen die niet bij jou in huis wonen hoeft je niet op te schrijven)
- E) Bij deze vraag vul je in of je enig kind/oudste kind/ één van de middelste kinderen/ of het jongste kind bent.
- F) Hier vul je in welk land je geboren bent en ik welk land je ouders geboren zijn.

We maken nu nog twee voorbeeldvragen en daarna mag je zelf aan de slag met het maken van de rest van de vragen.

Je zet een rondje om het antwoord dat het best bij jou past.

1. Ik fiets naar school.

Vul in of dit A altijd zo is, B Dit vaak zo is, C Dit soms zo is, D Dit nooit zo is.

2. Gym vind ik een leuk vak.

Vul in of dit A altijd zo is, B Dit vaak zo is, C Dit soms zo is, D Dit nooit zo is.

Als je een fout hebt gemaakt zet je een kruisje door het rondje wat je gezet hebt. En maak je een nieuw rondje om het juiste antwoord.

Instructie:

Lees de vragen goed en kijk welk antwoord het beste bij jou past of welk antwoord voor jou het meeste klopt. Er zijn dus geen goede of foute antwoorden. Denk niet te lang na over het kiezen van het beste antwoord.

Als je een vraag niet helemaal begrijpt steek je je vinger op en dan kom ik even langs.

Succes!

Als een leerling een vraag heeft wordt de vraag zachtjes uitgelegd aan het kind. De vraag mag je dan op een andere manier aan het kind stellen. Het is niet de bedoeling dat een heel concreet voorbeeld gegeven wordt. Omdat door dit voorbeeld het antwoord beïnvloedt kan worden.

Bijlage F

Datagegevens onderzoek

Openheid - Alle respondenten (Barneveld & Rotterdam)

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	4	3,29	2,61	2,72	3,01	2,90	2,9
Oudste kinderen	64	2,93	2,32	2,67	2,87	2,91	2,74
Middelste kinderen	57	2,91	2,36	2,63	2,86	2,64	2,71
Jongste kinderen	59	2,87	2,43	2,81	2,95	2,91	2,73

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	68	2,95	2,34	2,68	2,81	2,91	2,75
Latergeborenen	116	2,89	2,39	2,67	2,85	2,73	2,72

Consciëntieusheid - Alle respondenten (Barneveld & Rotterdam)

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	4	2,72	2,61	2,75	2,68	3,29	2,81
Oudste kinderen	64	2,68	2,67	2,71	2,87	3,38	2,87
Middelste kinderen	57	2,64	2,77	2,63	2,87	3,35	2,81
Jongste kinderen	59	2,74	2,71	2,70	2,90	3,39	2,89

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	68	2,69	2,67	2,72	2,85	3,29	2,87
Latergeborenen	116	2,69	2,73	2,67	2,89	3,37	2,85

Openheid vergelijking Barneveld & Rotterdam

Barneveld

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	2	3,86	2,79	2,79	3,58	3,43	3,29
Oudste kinderen	49	2,95	2,33	2,65	2,77	2,9	2,72
Middelste kinderen	28	2,88	2,35	2,56	2,75	2,71	2,65
Jongste kinderen	40	2,82	2,44	2,65	2,77	2,84	2,7

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	51	2,99	2,35	2,66	2,80	2,92	2,74
Latergeborenen	68	2,84	2,40	2,61	2,76	2,79	2,68

Rotterdam

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	2	2,71	2,43	2,64	2,43	2,36	2,51
Oudste kinderen	15	2,86	2,3	2,73	3,2	2,96	2,82
Middelste kinderen	29	2,93	2,36	2,69	2,96	2,58	2,76
Jongste kinderen	19	2,97	2,41	2,86	3,02	2,76	2,8

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	17	2,84	2,32	2,72	2,82	2,89	2,78
Latergeborenen	48	2,95	2,38	2,76	2,98	2,65	2,78

Consciëntieusheid vergelijking Barneveld & Rotterdam

Barneveld

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie-motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	2	2,86	2,71	2,79	2,79	3,64	2,96
Oudste kinderen	49	2,63	2,64	2,57	2,89	3,36	2,82
Middelste kinderen	28	2,62	2,69	2,47	2,88	3,26	2,78
Jongste kinderen	40	2,68	2,63	2,59	2,86	3,37	2,83

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie-motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	51	2,64	2,64	2,59	2,87	3,37	2,83
Latergeborenen	68	2,66	2,65	2,54	2,87	3,32	2,81

Rotterdam

	Aantal Kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie-motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	2	2,57	2,5	2,71	2,57	2,93	2,66
Oudste kinderen	15	2,86	2,77	3,18	2,8	3,44	3,02
Middelste kinderen	29	2,66	2,84	2,79	2,87	3,43	2,83
Jongste kinderen	19	2,86	2,89	2,94	2,98	3,44	3,02

	Aantal Kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie-motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	17	2,83	2,74	3,12	2,77	3,04	2,98
Latergeborenen	48	2,74	2,85	2,85	2,91	3,43	2,91

Openheid: vergelijking allochtonen & autochtonen

Openheid - Allochtonen (Barneveld & Rotterdam)

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	3	3,33	2,67	2,57	3,24	3,14	2,99
Oudste kinderen	17	2,82	2,29	2,71	3,13	2,88	2,77
Middelste kinderen	26	2,92	2,39	2,68	2,98	2,85	2,76
Jongste kinderen	18	2,94	2,43	2,83	2,97	2,79	2,79

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	20	3,08	2,48	2,64	3,19	3,01	2,88
Latergeborenen	44	2,93	2,41	2,76	2,98	2,82	2,78

Openheid – Autochtonen (Barneveld & Rotterdam)

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	1	3,14	2,43	3,14	2,29	2,14	2,63
Oudste kinderen	47	2,98	2,33	2,66	2,78	2,93	2,73
Middelste kinderen	31	2,89	2,33	2,59	2,76	2,72	2,66
Jongste kinderen	41	2,84	2,43	2,67	2,80	2,83	2,71

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	48	3,06	2,38	2,90	2,54	2,54	2,68
Latergeborenen	72	2,87	2,38	2,63	2,78	2,78	2,69

Consciëntieusheid: vergelijking allochtonen & autochtonen

Consciëntieusheid - Allochtonen (Barneveld & Rotterdam)

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	3	2,62	262	2,67	2,62	3,48	2,82
Oudste kinderen	17	2,74	2,77	3,03	2,89	3,38	2,79
Middelste kinderen	26	2,69	2,82	2,82	2,89	3,38	2,83
Jongste kinderen	18	2,90	2,93	2,95	3,02	3,46	3,05

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	20	2,68	2,70	2,85	2,76	3,43	2,81
Latergeborenen	44	2,80	2,88	2,89	2,30	3,42	2,94

Consciëntieusheid – Autochtonen (Barneveld & Rotterdam)

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	1	2,86	2,43	3,14	2,71	2,71	2,77
Oudste kinderen	47	2,67	2,64	2,60	2,86	3,40	2,83
Middelste kinderen	31	2,60	2,71	2,46	2,86	3,32	2,79
Jongste kinderen	41	2,66	2,62	2,60	2,84	3,37	2,81

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	48	2,77	2,54	2,87	2,79	3,06	2,80
Latergeborenen	72	2,63	2,67	2,53	2,85	3,35	2,80

Vergelijking openheid: alloctonen en autoctonen in Barneveld

Openheid- alloctonen Barneveld

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	2	3,86	2,79	2,79	3,58	3,43	3,29
Oudste kinderen	5	2,83	2,43	2,66	3,86	2,77	2,74
Middelste kinderen	1	2,57	1,86	2,29	1,86	2	2,11
Jongste kinderen	2	2,79	2,64	2,71	2,64	2,79	2,71

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	7	3,34	2,61	2,73	3,72	2,60	3,02
Latergeborenen	3	2,68	2,25	2,50	2,25	2,40	2,41

Openheid- autoctonen Barneveld

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	0	-	-	-	-	-	-
Oudste kinderen	44	2,96	2,232	2,65	2,75	2,91	2,72
Middelste kinderen	27	2,90	2,37	2,57	2,78	2,74	2,67
Jongste kinderen	38	2,82	2,42	2,65	2,78	2,85	2,70

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	44	2,96	2,32	2,65	2,75	2,91	2,72
Latergeborenen	65	2,86	2,40	2,61	2,78	2,80	2,69

Vergelijking consciëntieusheid: alloctonen en autoctonen in Barneveld

Consciëntieusheid - alloctonen Barneveld

	Aantal kinderen	Concentratie	Doorzetting-vermogen	Ordelijkheid	Prestatie-motivatie	Betrouw-baarheid	Consciëntieusheid TOTAAL
Enige kinderen	2	2,86	2,71	2,79	2,79	3,64	2,96
Oudste kinderen	5	2,66	2,80	2,69	2,09	3,43	2,93
Middelste kinderen	1	2,57	2,14	2,43	3	2,14	2,51
Jongste kinderen	2	2,93	2,86	2,57	2,86	3,21	2,89

	Aantal kinderen	Concen-tratie	Doorzettins-vermogen	Ordelijkheid	Prestatie-motivatie	Betrouw-baarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	7	2,76	2,76	2,74	2,44	3,54	2,95
Latergeborenen	3	2,75	2,50	2,50	2,93	2,68	2,70

Consciëntieusheid - autoctonen Barneveld

	Aantal kinderen	Concentratie	Doorzettins-vermogen	Ordelijkheid	Prestatie-motivatie	Betrouw-baarheid	Consciëntieusheid TOTAAL
Enige kinderen	0	-	-	-	-	-	-
Oudste kinderen	44	2,62	2,63	2,56	2,86	3,36	2,80
Middelste kinderen	27	2,62	2,69	2,47	2,87	3,29	2,79
Jongste kinderen	38	2,67	2,62	2,59	2,86	3,38	2,82

	Aantal kinderen	Concen-tratie	Doorzettins-vermogen	Ordelijkheid	Prestatie-motivatie	Betrouw-baarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	44	2,62	2,63	2,56	2,86	3,36	2,80
Latergeborenen	65	2,65	2,67	2,53	2,87	3,34	2,81

Vergelijking openheid: allochtonen en autochtonen in Rotterdam

Openheid- allochtonen Rotterdam

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	1	2,29	2,43	2,14	2,57	2,57	2,40
Oudste kinderen	12	2,80	2,24	2,73	3,19	2,93	2,78
Middelste kinderen	25	2,93	2,41	2,69	3,02	2,89	2,79
Jongste kinderen	16	2,96	2,40	2,85	3,01	2,79	2,80

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	13	2,55	2,34	2,44	2,88	2,75	2,59
Latergeborenen	41	2,95	2,41	2,77	3,02	2,84	2,80

Openheid- autochtonen Rotterdam

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	1	3,14	2,43	3,14	2,29	2,14	2,63
Oudste kinderen	3	3,14	3,14	2,67	3,24	3,10	2,96
Middelste kinderen	4	2,89	2,04	2,86	2,57	2,61	2,56
Jongste kinderen	3	3,05	2,48	2,90	3,05	2,62	2,82

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	4	3,14	2,79	2,91	2,77	3,69	2,79
Latergeborenen	7	2,97	2,26	2,88	2,81	2,62	2,69

Vergelijking consciëntieusheid: alloctonen en autoctonen in Rotterdam

Consciëntieusheid - alloctonen Rotterdam

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	1	2,30	2,57	2,30	2,43	3,14	2,54
Oudste kinderen	12	2,77	2,76	3,18	2,81	3,36	2,73
Middelste kinderen	25	2,70	2,85	2,85	2,89	3,42	2,84
Jongste kinderen	16	2,90	2,94	3,00	3,05	3,49	3,08

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	13	2,54	2,67	2,74	2,62	4,82	2,64
Latergeborenen	41	2,80	2,90	2,93	2,97	3,46	2,96

Consciëntieusheid - autoctonen Rotterdam

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	1	2,86	2,43	3,14	2,71	2,71	2,77
Oudste kinderen	3	3,33	2,67	3,19	2,67	3,76	3,17
Middelste kinderen	4	2,43	2,75	2,39	2,79	3,50	2,77
Jongste kinderen	3	2,62	2,62	2,62	2,62	3,19	2,73

	Aantal kinderen	Concentratie	Doorzettingsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	4	3,10	2,55	3,17	2,69	3,24	2,97
Latergeborenen	7	2,53	2,69	2,51	2,71	3,35	2,75

Resultaten van de islamieten in Rotterdam

Openheid - Islamieten

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Enige kinderen	0	-	-	-	-	-	-
Oudste kinderen	4	2,68	2,32	2,79	3,07	3,18	2,81
Middelste kinderen	11	3,19	2,39	2,78	2,99	3,03	2,88
Jongste kinderen	10	3,03	2,49	2,87	3,13	2,80	2,86

	Aantal kinderen	Creativiteit	Vindingrijkheid	Intellect	nieuwsgierigheid	Openstaan voor nieuwe ervaringen	Openheid TOTAAL
Eerstgeborenen	4	2,68	2,32	2,79	3,07	3,18	2,81
Latergeborenen	21	3,11	2,29	2,83	3,06	2,92	2,87

Consciëntieusheid - Islamieten

	Aantal kinderen	Concentratie	Doorzettinsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Enige kinderen	0	-	-	-	-	-	-
Oudste kinderen	4	2,86	2,75	3,39	3,00	3,43	3,09
Middelste kinderen	11	2,90	3,13	3,06	3,00	3,43	3,10
Jongste kinderen	10	2,93	3,09	3,20	3,07	3,59	3,17

	Aantal kinderen	Concentratie	Doorzettinsvermogen	Ordelijkheid	Prestatie motivatie	Betrouwbaarheid	Consciëntieusheid TOTAAL
Eerstgeborenen	4	2,86	2,75	3,39	3,00	3,43	3,09
Latergeborenen	21	2,92	3,11	3,13	3,04	3,51	3,14