

1. Geschiedenis, theorie en onderzoeksstrategieën

1.1. DOMEIN VAN ONTWIKKELINGSPSYCHOLOGIE

- × Wetenschappelijk: ontwikkelingspsychologie is een wetenschap die stabiliteit en verandering wil begrijpen over de levensloop.
 - doel: het beschrijven en vaststellen van de factoren dat de samenhang en veranderingen in mensen beïnvloeden, van geboorte tot overlijden.
- × Toegepast: heeft belang voor de praktijk
- × Interdisciplinair: ontwikkelt zich door gecombineerde inspanningen uit vele wetenschappen omdat ze op elk vlak oplossingen nodig hadden voor alledaagse problemen op alle leeftijden.
- × Factoren voor het ontstaan van onderzoek in ontwikkelingspsychologie:
 - Wetenschappelijke nieuwsgierigheid
 - Sociale druk om het leven van mensen te beteren
 - Bv. Vragen van ouders om hun kinderen op te voeden
 - Bv. Bij het begin van algemene scholing leidde tot de vraag wat kinderen kunnen op welke leeftijd

1.2. BASISUITGANGSPUNTEN VAN ONTWIKKELINGSPSYCHOLOGIE

1.2.1. Theorie

- × Theorie = een geordend en samenhangend geheel van uitspraken dat gedrag beschrijft, verklaart en voorspelt.
 - een goede theorie gaan beschrijven, verklaren en voorspellen
- × Theorie is nuttig voor 2 dingen:
 - Ze geven een georganiseerd kader voor de observaties ⇒ ze leiden hetgeen we zien en geven er een betekenis aan.
 - Geven een grondige basis voor de praktijk
 - ⇒ eens we de ontwikkeling van mensen begrijpen door een theorie, kunnen we veel beter inschatten wat we moeten doen voor het welzijn te verbeteren van mensen.
- × Theorieën zijn beïnvloed door cultuur en geloof, maar er is één belangrijk verschil tussen beide: een theorie zijn voortbestaan hangt af van wetenschappelijke verificatie. De theorie moet met tijd opnieuw gerepliceerd worden om te zien of hij nog steeds klopt.
- × Er zijn veel theorieën, maar we kunnen ze gemakkelijk organiseren door drie basisvragen:
 - Is ontwikkeling continu of discontinu?
 - Is er één verloop van de ontwikkeling of meerdere?
 - Is erfelijkheid of milieu het belangrijkste?

1.2.2. Is ontwikkeling continu of discontinu?

- × Of ontwikkeling continu of discontinu is gaat over het feit hoe we het best het verschil in capaciteiten beschrijven tussen kinderen, adolescenten en volwassenen. De twee mogelijkheden zijn continu of discontinu.

- × Continu:
 - Ontwikkeling is het geleidelijk uitbreiden van zelfde soort vaardigheden die er in het begin al waren.
 - Het enige verschil tussen een kind en een volwassene is er één van moeilijkheid, je kunt moeilijkere dingen aan wanneer je groter wordt.
- × Discontinu:
 - Ontwikkeling is een nieuwe manier van interpreteren en reageren op de wereld in specifieke periodes.
 - Hier hebben kinderen een unieke manier van denken, voelen en gedragen, die veel verschillen van de volwassenen.
 - De ontwikkeling vindt hier plaats in stadia = kwalitatieve veranderingen in denken en doen, kenmerkend voor bepaalde periodes.
 - ontwikkeling is zoals een trap nemen: elke stap leidt naar een meer volwassen, meer georganiseerde manier van functioneren.
 - het stadiaconcept neemt ook aan dat mensen periodes ondergaan van snelle transformatie wanneer ze een trapje hoger gaan ⇒ verandering is meer plotseling dan gradueel en voortdurend.

1.2.3. Is er één verloop van ontwikkeling of zijn er meerdere?

- × Vroeger dachten de aanhangers van de stadiatheorieën dat iedereen dezelfde sequentie van ontwikkeling doorloopt.
- × Tegenwoordig is men zich ervan bewust dat mensen en kinderen in verschillende contexten leven.
 - context = unieke combinaties van persoonlijke en omgevingskenmerken dat kan resulteren in verschillende manieren van verandering
 - verschillende omstandigheden voeden verschillen in intellectuele capaciteiten, sociale vaardigheden en gevoelens over zichzelf en anderen.
- × Onderzoekers zien context die ontwikkeling vormen als veelzijdig en complex:
 - Persoonlijke kant: erfelijkheid en uiterlijk
 - Omgevingskant:
 - onmiddellijke gegevens: thuis, school, de buurt
 - omstandigheden van het dagelijkse leven: sociale waarden, historische tijd, ...

1.2.4. Is erfelijkheid of milieu het belangrijkste?

- × Wat zijn de belangrijkste factoren voor ontwikkeling? Genetische of omgevingsfactoren?
 - Genetische factoren: aangeboren biologische eigenschappen
 - Omgevingsfactoren: de krachten van de fysische en sociale invloeden uit de omwereld die ons 'biologische make-up' en psychologische ervaringen gaan meebepalen.
- × Alle theorieën vinden beide belangrijk, maar de klemtoon ligt verschillend.
 - stabiliteit
 - Klemtoon op erfelijkheid: individuen die hoog of laag zijn in een karakteristiek, zullen dit later ook nog zijn.
 - behouden hun positie tov anderen op dat karaktertrek
 - Klemtoon op omgeving: vroegere ervaringen gaan het levenlange patroon van gedrag gaan bepalen.
 - Plasticiteit
 - klemtoon op omgeving: verandering is mogelijk en waarschijnlijk wanneer nieuwe ervaringen het ondersteunen

1.3. HET LEVENSLOOPPERSPECTIEF

- × Dynamische systeembenadering:
 - Ontwikkeling wordt gezien als dynamisch systeem
 - Ontwikkeling is een proces dat steeds verder gaat, zich uitstrekt van bevruchting tot dood en vorm krijgt door een complex netwerk van biologische, psychologische en sociale invloeden
 - Vertegenwoordiger van dit dynamische systeembenadering is het levensloopperspectief

- × Het levensloopperspectief geeft een complexere visie (dan de meeste anderen) op verandering en de factoren die aan de basis liggen ervan.
4 veronderstellingen liggen aan de basis van deze visie:
 - Ontwikkeling is levenslang
 - Ontwikkeling is multidimensioneel en veelvormig
 - Ontwikkeling is plastisch
 - Ontwikkeling is beïnvloed door vele krachten in interactie met elkaar

1.3.1. Ontwikkeling is levenslang

- × Elke voorkomende gebeurtenis in één van de grote perioden kunnen elk even grote effecten hebben op het verdere verloop van het leven.

- × Verandering kan voorkomen op 3 gebieden die elkaar kunnen overlappen:
 - Fysiek: veranderingen op grootte, proporties, voorkomen, functioneren van processen, ...
 - Cognitief: veranderingen op intellectuele mogelijkheden, aandacht, geheugen, academische en alledaagse kennis, probleemoplossend, ...
 - Emotioneel en sociaal: veranderingen op emotionele communicatie, zelfbegrip, kennis over andere mensen, vriendschap, initiële relaties, ...

- × Sommige veranderingen zullen meerdere individuen meemaken, maar sommige veranderingen zijn heel divers in tijd en patroon.

1.3.2. Ontwikkeling is multidimensioneel en veelvormig

- × Multidimensioneel = bepaald door een complex samenspel van biologische, psychologische en sociale factoren
- × Ontwikkeling is ook veelvormig op 2 manieren:
 - Er is niet altijd vooruitgang in alle domeinen: het éne domein zal al sterker ontwikkeld worden als het andere.
 - Er kan ook vooruitgang en achteruitgang zijn binnen hetzelfde domein.

1.3.3. Ontwikkeling als plastisch

- × Ontwikkeling is niet vastgelegd, er blijft een continue potentiële iets in de mens om te veranderen daarnaar toe.
- × Plasticiteit neemt af naarmate de capaciteit en mogelijkheid voor verandering afneemt.
- × Grote individuele verschillen om te kunnen veranderen door (lezen pg10):
 - Persoonlijke karaktertrekken
 - Een warme, ouderlijke relatie
 - Sociale ondersteuning buiten de onmiddellijke familie
 - Een sterke gemeenschap

1.3.4. Ontwikkeling beïnvloed door vele krachten in interactie met elkaar

De grootste invloeden werken elk afzonderlijk, maar ook samen met elkaar op de ontwikkeling van de mens.

A. *Leeftijdsgebonden invloeden*

- × Wat? gebeurtenis die sterk gebonden zijn aan de leeftijd en zijn daardoor grotendeels voorspelbaar op het vlak van wanneer ze opkomen en hoe lang ze blijven.
- × Leeftijdsgebonden invloeden komen vooral voor in de kindertijd en adolescentie wanneer biologische veranderingen snel zijn en cultuur veel leeftijdsgebonden ervaringen oplegt die ervoor zorgen dat jonge mensen de bekwaamheden onder de knie krijgen die ze nodig hebben om te participeren aan de gemeenschap.
- × Deze invloed is normatief (iedereen gaat deze invloeden door)

B. *Geschiedenisgebonden invloeden*

- × Wat? invloeden ervaren door mensen geboren rond dezelfde tijd (cohort) en waardoor ze anders zijn dan mensen die in een andere tijd zijn geboren.
- × Ontwikkeling wordt dus beïnvloed door dingen die uniek zijn aan een bepaalde historische tijd.

C. *Niet-normatieve invloeden*

- × Niet-normatieve invloeden zijn gebeurtenissen die ongewoon zijn, die alleen één of enkele mensen overkomen en die niet een voorspellende tijdschema volgen.
⇒ ze versterken de veelvormige ontwikkeling
- × Omdat ze toevalig gebeuren, zijn ongewoone gebeurtenissen voor onderzoekers moeilijk te vatten en te bestuderen. Ze gaan ons wel op een sterke manier gaan beïnvloeden.
- × Niet-normatieve invloeden gaan ons sterker beïnvloeden dan leeftijdsgebonden invloeden in volwassenontwikkeling. Maar leeftijd gaat er wel voor zorgen hoe we ons dagdagelijkse leven gaan organiseren en leeftijdsgebonden verwachtingen blijven ook aanwezig.
- × Opmerking: het levensloopperspectief benadrukt dat er veel potentiële ontwikkelingen zijn. De takken van fysieke, cognitieve en emotioneel-sociale invloeden lopen naarmate we ouder worden steeds meer in elkaar en ondergaan continue en stadiumgewijze transformaties.

1.4. VOORGESCHIEDENIS

1.4.1. Filosofische visies op kinderen

- × In de Middeleeuwen had men al een zeker inzicht in de eigenheid van het kind.
- × John Locke (17e eeuw)
 - John Locke was de voorvader van het behaviorisme. Hij ging het kind zien als een tabula rasa: kinderen zijn in het begin niets en allerlei ervaringen gaan hun karakter vormen.
 - Volgens Locke waren ouders rationele leerkrachten die hun kinderen kunnen vormen in wat ze willen door voorzichtige instructies, effectieve voorbeelden en beloningen voor goed gedrag.
⇒ door zijn visie werden ruwheid tov kinderen omgezet in vriendelijkheid en medeleven.
 - Locke zag ontwikkeling als continu: het karakter van volwassen zijn langzaam aan opgebouwd door een warm, constant leren van ouders.
 - Locke zijn theorie geeft belang aan de omgeving ⇒ de mogelijkheid voor vele manieren van ontwikkeling en veranderingen op latere leeftijden door nieuwe ervaringen.
 - Locke zag het kind ook als passief, de ontwikkeling was iets dat hen overkwam.

- × Jean Jacques Rousseau
 - In de 18e eeuw ging Rousseau zijn idee een grote rol spelen. Volgens hem waren kinderen geen tabula rasa, maar edele wilden: ze waren geboren met het idee van goed en slecht en met een gevoel voor orde en gezond.
 - De kinderen hun aangeboren moreel gevoel en unieke manieren van denken en voelen zouden beschaad worden door volwassenen hun training.
 - Zijn filosofie houdt twee invloedrijke concepten in:
 - Het concept van stadium (kleutertijd, vroege kindertijd, late kindertijd en adolescentie)
 - Het concept van rijping: een genetische vastgelegde, natuurlijke ontplooiende richting van groeien.
 - Hij zag ontwikkeling als discontinu, stadiumgewijs proces dat een enkele, verenigde richting volgt dat gemaakt is door onze natuur.

1.4.2. Filosofische visies op volwassenheid en ouder worden

- × Tetens:
 - Hij legde de nadruk op individuele verschillen, de graad van verandering in de volwassenheid en de invloed van historische tijden op de levensweg.
 - Hij was voor op zijn tijd doordat hij erkende dat oudere mensen kunnen compenseren met hun intellectuele kennis die soms verborgen zijn.
- × Carus:
 - Hij zag net zoals Tetens ouder worden niet als een teruggang, maar als een vooruitgang.
 - Hij legde nadruk op veelvormigheid, plasticiteit.
 - 4 stadiums in het leven: kindertijd, jeugd, volwassenheid en bejaardheid.

1.4.3. Wetenschappelijke voorvaders

- × Darwin:
 - Zijn theorie bestond uit twee gerelateerde principes: natuurlijke selectie en overleven van de sterkste.
 - Tijdens zijn onderzoek ontdekte hij dat vroege prenatale ontwikkeling van veel soorten gelijk loopt.
 - ⇒ andere onderzoekers besloten hieruit dat de ontwikkeling van het kind verloopt zoals de ontwikkeling van de mens.
- × De normatieve benadering door Hall:
 - Ontwikkelde samen met Gesell verschillende theorieën over kindertijd en adolescentie gebaseerd op de evolutionaire ideeën van Darwin.
 - ⇒ ontwikkeling als een genetisch bepaald proces dat automatisch ontplooit.
 - Ze lagen aan de basis van de normatieve benadering: metingen over gedrag werden over veel mensen gemeten en leeftijdsgebonden invloeden gaan de typische ontwikkeling voorstellen.
 - De metingen werden afgenomen door vragenlijsten voor kinderen die gingen over hun interesses, motorische prestaties, sociale gedragingen en persoonlijke karaktertrekken.
 - Gesell: was de eerste die kennis had over het kind dat betekenisvol was voor ouders. Hij geloofde dat de ontwikkeling van kinderen een product zijn van miljoenen jaren van evolutie wat betekende dat kinderen goed op de hoogte zijn van hun noden. Zijn advies voor ouders lag in de lijn van Rousseau.
- × Intelligentietests van Binet:
 - Volgens de normatieve methodes ontwikkelde Binet zijn kennis.
 - Hij ontwikkelde intelligentietests om te zien welke kinderen in het bijzonder onderwijs hoorden.

1.5. KLASSIEKE THEORIEËN

1.5.1. Psycho-analytische visie

Visie: kinderen gaan door reeks stadia waarin conflicten tussen biologische driften (agressief, seksueel) en sociale verwachtingen. De oplossing ertussen bepaald het psychisch functioneren.

A. Freud

- × Psychoseksuele theorie = hoe ouders omgaan met impulsen van kinderen in de eerste levensjaaren, gaat de ontwikkeling van de persoonlijkheid bepalen.
- × Drie aspecten van persoonlijkheid:
 - Id:
 - Oudste en ruimste aspect van de hersenen
 - Is de bron van basis biologische noden en verlangens.
 - Ego:
 - De bewuste, rationele deel van persoonlijkheid
 - Ontstaat tijdens de baby-periode om de Id-impulsen te richten op gepaste objecten op accepteerbare tijden en plaatsen.
 - Gaat compromissen zoeken tussen het superego en het Id
 - Superego of het geweten: Ontstaat tussen de 3-6 jaar door interacties met de ouders die erop staan dat kinderen de waarden van de gemeenschap leren kennen.

⇒ volgens Freud gaan de relaties tussen Id, Ego en Superego de basispersoonlijkheid van individu gaan bepalen.

- × Psychoseksuele stadia:
 - Orale fase: geboorte-1 jaar
 - Anale fase: 1-3 jaar
 - Fallische fase: 3-6 jaar
 - Latentie (rust) fase: 6-11 jaar (rust van seksuele driften om sociale waarden te kunne leren)
 - Genitale fase: adolescentie (lichaamsdelen gaan zien in zin van seksualiteit, voortplanting)
- × Kritiek:
 - Te grote klmentoon op rol van seksuele gevoelens in ontwikkeling.
 - Theorie is cultuur-specifiek: ze ging ervan uit dat mensen moeilijk omgaan met seksualiteit in hun leven en nu geldt dit niet meer.
 - Hij heeft nooit onderzoek gedaan bij kinderen. Enkel op basis van een reconstructie van verhalen bij volwassenen.

B. Erikson

- × Hij neemt grotendeels de theorie van Freud over, maar gaat die uitbreiden met nog 3 extra stadia.
- × Zijn theorie is psychosociaal: het ego gaat niet enkel bemiddelen tussen het id en superego, maar in elke fase gaat het gedragingen en vaardigheden verkrijgen die het individu een actief, bijdragend lid van de samenleving gaat maken.
- × Erikson gaat ook de invloed van de culturele context erkennen.

- × Verschillende stadia:
 - Vertrouwen vs wantrouwen: geboorte-1 jaar (honger ⇒ keel opzetten ⇒ hopen op iemand die voed)
 - Autonomie vs schaamte en twijfel: 1-3 jaar (zindelijkheid ⇒ niet lukken ⇒ twijfel en schaamte)
 - Initiatief vs schuld: 3-6 jaar (initiatief om op verkenning gaan ⇒ ouders dat verkeerd aanpakken ⇒ schuld)
 - Vlijt vs minderwaardigheid: 6-11 jaar (leren lezen en schrijven ⇒ niet lukken ⇒ minderwaardigheid)
 - Identiteit vs verwarring: adolescentie (wie ben ik ⇒ niet goed uitkomen ⇒ verwarring)
 - Intimiteit vs isolement: jong volwassen (intieme relaties opbouwen ⇒ niet lukken ⇒ isolement)
 - Generativiteit vs stagnatie: midden volwassen (voor volgende generatie willen zorgen)
 - Ego-intrigiteit vs wanhoop: bejaard (terugkijken op wat bereikt in leven)

C. Voor- en nadelen van psycho-analytische theorie

- × Voordelen:
 - Klinische methode ontwikkeld: aandacht voor de individuele mens
 - Gaat de basis geweest zijn voor onderzoeken over vele aspecten van emotionele/sociale ontwikkeling
- × Nadelen:
 - Weinig aandacht voor andere methodes dan de klinische, daarmee geïsoleerd van andere theorieën
 - Vele ideeën zijn moeilijk te onderzoeken omdat ze in het binnenste van de mens afspelen (Id, ego, ...)

1.5.2. Behaviorisme en sociaal leren

Behaviorisme: direct observeerbare gebeurtenissen gedefinieerd in begrippen als stimuli en reacties
→ grondlegger: Watson

A. *Klassieke conditionering: stimulus en respons*

- × Watson was geïnspireerd door de proeven van Pavlov (vond de klassieke conditionering uit).
- × Een bekend voorbeeld van klassieke conditionering is dat van kleine Albert: in het begin was Albert niet bang van een rat. Doordat Watson iedere keer als er een rat in de buurt was een hels lawaai maakte, wat Albert bang maakte, ging Albert op de duur ook iedere keer schrik hebben van de rat omdat hij die associeerde (onbewust) met een hels lawaai.
- × Ongeveer overeenkomend met Locke's tabula rasa, concludeerde Watson dat de omgeving dominant is in de ontwikkeling. Ontwikkeling is ook een continu proces.

B. *Operante conditionering: bekrachtigingen en straffen*

- × Skinner was de uitvinder van operante conditionering.
- × Volgens hem zal een gedrag toenemen wanneer er een positieve reactie op is zoals eten krijgen, lof of een vriendelijke glimlach. Het gedrag zal afnemen wanneer er een negatieve reactie (straf) zoals miskeuring, teleurstelling, ...

C. Sociale leertheorie: model–leren

- × Het nadeel van bovenstaande benaderingen is dat men alles zelf aan de lijve moet ondervinden eer het gedrag aangepast wordt.
- × Volgens de sociale–leertheorie is dit helemaal niet nodig: men kan ook naar anderen kijken en zien wat zij als gevolgen krijgen van hun gedrag.
- × De theorie van Bandura gaat de rol van cognitie ook benadrukken, de nadruk op het feit van hoe we over onszelf denken en over andere mensen, dat deze theorie ook sociaal–cognitief genoemd wordt.
- × Het is cognitief omdat kinderen gaan selectief zijn over wie ze gaan imiteren. Door te kijken naar anderen hoe die zichzelf loven of verwijten en de reacties die ze krijgen op eigen daden, gaan kinderen een persoonlijke standaard voor gedrag en een zelf–effectiviteit ontwikkelen.
→ zelf–effectiviteit = het geloof dat hun eigen mogelijkheden en karaktertrekken hun zullen helpen te slagen.

- × Voordeel: Het wordt toegepast in gedragstherapie door middel van een combinatie van conditionering en model–leren.
- × Nadelen:
 - Visie op omgevingsinvloeden te beperkt
 - Onderschatting van eigen bijdrage tot ontwikkeling

1.5.3. Piaget’s cognitieve ontwikkelingstheorie

Cognitieve ontwikkelingstheorie = kinderen bouwen actief kennis op door omgaan met en verkennen van wereld.

→ centraal stond het concept adaptatie: de structuren van de hersenen ontwikkelen zich om zo goed mogelijk te passen of te representeren bij de externe wereld.

→ kinderen gaan eventueel deze ideeën opnieuw gaan bekijken om een evenwicht (equilibrium) tussen de interne structuren en informatie die ze ontmoeten in hun dagelijkse leven.

A. *Stadia*

- × Elk stadium is gekenmerkt door een kwalitatieve onderscheidbare manier van denken.

- × Sensorisch–motorisch stadium (0–1j): cognitieve ontwikkeling begint bij de baby zijn gebruik van zintuigen en bewegingen om de wereld te ontdekken.
→ denken is handelen, het kind heeft niets anders om met de werkelijkheid in contact te komen
- × Pre–operationeel stadium (2–7j): het handelen evolueert naar een symbolisch, maar onlogisch denken
- × Concreet–operationeel stadium (7–11j): De cognitie wordt getransformeerd in een meer georganiseerd denken
- × Formeel–operationeel (11–...j): gedachten worden de complexe, abstracte redeneringen van de adolescentie of volwassenheid

B. *Methoden van onderzoek*

- × Piaget ontwikkelde speciale methoden om te onderzoeken hoe kinderen denken:
 - In het begin: observeert eigen kinderen en gaf hen alledaagse problemen en hij baseerde zijn theorie over cognitieve veranderingen gedurende de eerste twee jaar op hun reacties op die problemen.
 - Later: Hij nam voordeel uit het feit dat kinderen de mogelijkheid hebben om hun denken te beschrijven. Hij gebruikte de klinische methode van psycho–analyse: open–einde klinische interviews. Hierin gaat het antwoord van de kind de basis zijn voor de volgende vraag.

C. Voor- en nadelen

Voordelen

- × Volgens Piaget gaan kinderen actief leren en hebben een rijke, gestructureerde intelligentie. Kinderen gaan niet ontwikkeling ondergaan.
- × Hij stimuleerde veel onderzoek over kinderen

Nadelen

- × Piaget onderschatte de competentie van baby's en kleuters. Wanneer kinderen gemakkelijkere taken krijgen, blijkt hun begripen dichter te zijn bij dat van een ouder kind en volwassenen dan Piaget veronderstelde.
- × Onderzoek toonde aan dat Piaget's problemen kunnen verbeterd worden door training
⇒ Twijfels rond Piaget's idee dat ontdekkend leren beter is dan volwassenen die aanleren voor ontwikkeling
- × Piaget's stadiumsgewijze verklaring geeft niet genoeg attentie voor sociale en culturele invloeden op ontwikkeling
- × Er zijn twijfels rond het feit dat volgens Piaget er geen grote cognitieve veranderingen zijn na de adolescentie

1.6. RECENTE THEORETISCHE PERSPECTIEVEN

1.6.1. Informatieverwerking

- × Metafoor van de computer werd ook doorgevoerd in de psychologie → de opvatting dat menselijke geest een systeem is dat symbolen manipuleert en waar informatie doorstroomt.
- × Onderzoekers maken hier vaak gebruik van flowcharts, diagrammen dat een serie van stappen preciseren die individuen gebruiken om problemen op te lossen en taken af te maken.
⇒ serie van mentale operaties
- × Verschillende modellen:
 - De een spoort kinderen hun kunnen op met één of meerdere taken
 - Anderen beschrijven het menselijke cognitieve systeem als een geheel
- × Vergelijking met Piaget:
 - Gelijk is het feit dat ze mensen zien als actieve, betekenis makend wezen
 - Verschillend is dat ze geen stadia herkennen. Alle processen zijn gelijk voor alle leeftijden, maar van een mindere of grotere omvang.
⇒ continue verandering
- × Voordelen:
 - Kind als actieve denker
 - Zorgvuldige, rigoureuze onderzoeksmethoden
- × Nadelen:
 - Geen omvattende theorie van ontwikkeling, enkel allerlei proeven over verschillende verschijnselen en kleine theorieën daarover
 - Er is geen plaats voor creativiteit of verbeelding van het kind. Enkel lineaire flowcharts, maar denken is niet lineair en soms ook niet logisch.
 - Proeven worden allemaal uitgevoerd in labo-situaties, geen "real-life" proeven.
⇒ moeilijk voor veralgemeenbaarheid

1.6.2. Cognitieve ontwikkelingsneurowetenschap

- × Cognitieve ontwikkelings-neurowetenschap = nieuw onderzoeksdomein dat onderzoekers uit psychologie, biologie, neurowetenschap en geneeskunde samenbrengt om de relatie te bestuderen tussen veranderingen in de hersenen en de cognitieve processen en gedragspatronen van de zich ontwikkelende persoon
 - relatie nagaan tussen veranderingen in hersenen en gedragsprestatie
- × Dit is mogelijk door de nieuwe methoden van beeldvorming (brain-imaging)
- × Wat geleerd? Hersenen zijn vooral plastisch: gemakkelijk te veranderen vooral tijdens de eerste 5 jaar, maar later ook nog.
- × Men kon dit leren door de invloed van ervaring, neurale basis van vele leer- en gedragsstoornissen, interventie-onderzoek
 - interventie: niet alleen kijken naar gedragsveranderingen, maar ook naar hersenen
 - dmv ervaringen op doen bij deel 1 van kinderen, ander deel niet en dan kijken naar verschil in hersenen

1.6.3. 3 Contextuele theorieën

A. Ethologie en evolutionaire ontwikkelingspsychologie

- × Ethologie houdt zich voornamelijk bezig met de aanpassende of overlevende waarde van gedrag en de geschiedenis ervan in evolutie
- × Lorenz en Tinbergen zijn de bekendste onderzoekers van gedragspatronen dat kans op overleving vergroten.
Het bekendste hiervan is imprinting: gedrag aangeleerd in vroege, korte periode.
→ voorbeeld van de kleine eendjes
- × Observatie van imprinting gaf aanleiding tot een groot concept in de menselijke ontwikkeling: de kritische periode = een gelimiteerde tijdspanne waarbinnen het individu biologisch voorbereid is om bepaalde aanpassingsgedrag aanleerd waarvoor hij de steun van de omgeving nodig heeft.
- × Gevoelige periode (meer bij mensen) = optimaal, bijzonder gevoelig voor invloeden van omgeving. In die periode is het het beste dat mens de vaardigheden aanleert, later wordt het namelijk alleen maar moeilijker.
- × Bowlby:
 - toepassing op relatie kind-verzorger: kind zendt signalen (lachen, wenen, ...) uit die nabijheid van de verzorger bevorderen om zo interactie te krijgen.
 - Door de verzorger nabij te houden is de baby ervan verzekerd dat het eten krijgt, beschermd is tegen gevaar, ...
 - De ontwikkeling van gehechtheid is een lang proces dat verandering van psychologische structuren inhoudt die leiden tot een diepe, gevoelige band tussen de baby en de verzorger.
- × Evolutionaire ontwikkelingspsychologie:
 - Aanpassingswaarde van competenties die veranderen met de leeftijd
 - In vroege periodes gaan er aanpassingen zijn om een ideale partner te worden
⇒ jongens: stoere spelletjes, vrouwen: met poppen spelen, verzorgen
 - Wanneer mensen ouder worden gaan sociale en culturele factoren zeer belangrijk worden in het voortbestaan en behouden van hoge niveaus van functioneren.

B. Socioculturele theorie van Vygotsky

- × Cultuur = waarden, overtuigingen, gewoonten, vaardigheden van sociale groep
- × Soiculturele theorie = focust zich op hoe cultuur wordt overgedragen naar een volgende generatie. Volgens Vygotsky is sociale interactie nodig voor kinderen om manieren van denken en gedragingen te leren van de gemeenschapscultuur.
 - sociale interactie = samenwerken en dialogeren met mensen die meer weten
- × Wanneer kinderen de waarden, overtuigingen, ... internaliseren, kunnen ze die gebruiken om hen te leiden door hun eigen gedachten en acties en om nieuwe vaardigheden te krijgen.
- × Vergelijking met Piaget:
 - Gelijk: kinderen zijn actieve, constructieve mensen én stadiumsgewijs
 - Verschillend:
 - Piaget: kinderen gaan alleen, onafhankelijk van anderen zin maken in hun wereld
 - Vygotsky: cognitieve ontwikkeling is een sociaal gemedieerd proces: gebaseerd op steun van anderen, internaliseren van cultuur
- × Hij deed vooral onderzoek bij kinderen, maar zijn theorie is van toepassing voor mensen van alle leeftijden: culturen selecteren andere taken die kinderen moeten leren. Die vaardigheden zijn nodig om later succes te hebben binnen die cultuur.
 - bv. hier is leren lezen belangrijk, in het midden oosten leren verkopen
- × Voordeel: kinderen ontwikkelen unieke vaardigheden in elke cultuur
- × Nadeel: verwaarlozing van biologische invloeden en eigen bijdrage tot ontwikkeling

C. Ecologische systeem–theorie (Bronfenbrenner)

- × Ecologisch systeem–theorie: de mens ontwikkelt zich binnen complex systeem van relaties en is beïnvloed door verschillende niveaus van omgeving.
 - niveaus = reeks van concentrische cirkels (van binnen naar buiten)
- × Het is een bio–ecologisch model: naast de omgeving ook veel mee gekregen van de evolutie
- × Microsysteem:
 - de binnenste niveau van omgeving, bestaat uit activiteiten en interacties in onmiddellijke omgeving
 - Het is bidirectioneel = beïnvloeding gebeurt in beide richtingen
 - Bv. gezin, leeftijdgenoten, school
- × Mesosysteem:
 - het tweede niveau van het model
 - verbindingen tussen microsystemen (bv. tussen ouders en school)
- × Exosysteem:
 - Sociale contexten die het kind niet omvatten, maar toch invloed hebben op onmiddellijke omgeving
 - Bv. het werk van de vader → hoeveel contact met vader
 - Exosysteem kan formeel zijn: dokters in de buurt, werk van ouders, ...
 - Exosysteem kan informeel zijn: familie, vrienden, burens
- × Macrosysteem:
 - De buitenste cirkel: culturele waarden, wetten, gebruiken en hulpbronnen (kinderopvang)
 - De voorrang die het macrosysteem geeft aan de noden van kinderen en volwassenen beïnvloed de steun die ze krijgen in de binnenste cirkels.

- × Een dynamisch, steeds veranderend systeem:
 - De omgeving is niet een statische kracht dat alle mensen op dezelfde manier beïnvloed
 - Het is een chronosysteem: tijdsdimensie van model → omgeving verandert altijd (door omgeving of individu)
 - bv. als je zes jaar bent is het 'tijd' om naar school te gaan
 - Ontwikkeling is niet gecontroleerd door omgevingsomstandigheden en niet door de innerlijke aard
 - ⇒ mensen zijn producten en produceerders van hun eigen omgeving
 - ⇒ mensen en hun omgeving vormen een netwerk van afhankelijke effecten

1.7. VERGELIJKEN THEORIEËN

Zie tabel in boek!

1.8. ONTWIKKELING BESTUDEREN

- × Hypothese: voorspellingen vanuit theorie, stellingen over wat we moeten observeren wanneer we het onderzoeken
- × Onderzoeksmethode: specifieke activiteiten van deelnemers (tests, vragenlijsten, interviews)
- × Onderzoeksopzet: algemeen plan van onderzoek dat beste toets is van hypothese
- × Ethische aspecten van onderzoek

1.8.1. Onderzoeksmethoden

A. Systematische observatie

Rondkijken naar iets wat je interessant vindt kan op 2 manieren:

- × Naturalistische observatie:
 - Observatie in veld, natuurlijke omgeving
 - Nadeel: weinig controle
 - Voordeel: alledaags gedrag zien
 - Opmerking: niet iedereen krijgt evenveel kans om een bepaald gedrag te tonen
- × Gestructureerde observatie:
 - Observatie in labo (opgezet gedrag)
 - Voordeel: meer controle
 - Nadeel: labo-gedrag is niet alledaags gedrag
 - Opmerking: iedereen krijgt evenveel kans om het gedrag te tonen

B. Zelfrapportering

Zelfrapportering is een instrument dat de pp vraagt over hun waarnemingen, gedachten, gevoelens, ...

- × Klinisch interview:
 - Iedereen krijgt dezelfde uitgangsvraag, maar afhankelijk van wat ze antwoorden worden de volgende vragen gesteld
 - Voordeel: flexibele stijl zoals in gesprek + op korte tijd veel info (zeker bij volwassenen)
 - Nadeel: verwrongen/selectief geheugen, proefleider- en vraageffecten
- × Gestructureerd interview:
 - Alle vragen voor alle pp zijn hetzelfde
 - Voordeel: geen proefleider- en vraageffecten, heel efficiënt, wanneer meerkeuze kun je alternatieven geven waaraan mensen niet denken
 - Nadeel: Niet dezelfde diepe informatie als bij een klinisch interview

C. Gevalsstudie of klinische methode

- × Brengt veel informatie samen over 1 persoon door interviews, observaties en soms testcores.
- × Doel: een zo compleet mogelijk beeld krijgen van het psychisch functioneren van een persoon en de ervaringen die ertoe geleid hebben.
- × Voordeel: veel informatie over de ontwikkeling van één persoon
- × Nadeel: Je kunt niet veralgemenen naar andere individuen

D. Methoden om cultuur te bestuderen

- × Cross-cultureel onderzoek:
 - Aan verschillende individuen van verschillende culturen dezelfde vragen stellen
⇒ overzicht van de verschillende soorten ontwikkeling bij kinderen over de culturen heen
 - Veralgemeenbaarheid
- × Etnografische methode:
 - Het is een grotendeels beschrijvende, kwalitatieve techniek. Het gaat niet over één individu, maar over een hele groep of cultuur.
 - Het is vaak een participerende observatie: onderzoekers gaan een hele tijd bij de culturen leven:
 - Aantekeningen maken = field notes
 - Aantekeningen samen brengen = monografie
 - Voordeel: meer nuttige informatie dan die van een enkele observatie, bezoek, interview of vragenlijst
 - Nadelen:
 - Kan beïnvloed worden door de waarden en theoretische voorkeuren van de onderzoeker
 - Kan niet veralgemeend worden naar andere individuen of andere studies

1.8.2. Algemene onderzoeksdesigns

Er zijn twee soorten onderzoeken:

- × Correlatieel:
 - Duidt op een samenhang tussen variabelen
 - Toont geen oorzaak-en-gevolg effect aan
- × Experimenteel:
 - Laat oorzaak-en-gevolg uitspraken toe
 - Laboratoriumexperimenten mogelijk niet toepasbaar in echte leven

A. Correlatieel onderzoek

- × Correlatieel proefopzet: informatie bij bestaande groepen, relatie kenmerken deelnemers en ontwikkeling
- × Correlatiecoëfficiënt:
 - Getal: samenhang tussen 2 variabelen
 - Grootte en teken

B. Experimenteel onderzoek

- × Experimenteel proefopzet: inferentie oorzaak-gevolg mogelijk door toevallige wijze
- × Onafhankelijke variabele: veroorzaakt veranderingen in andere variabele
- × Afhankelijke variabele: hetgeen dat gemeten gaat worden
- × Toevallige wijze worden pp uitgekozen

C. Varianten op experimenteel onderzoek

- × Veldexperiment: in natuurlijke omgeving, maar met toevallige toewijzing (manipuleren van condities)
- × Natuurlijk experiment: bestaande behandelingen vergelijken, groepen zo vergelijkbaar mogelijk

1.8.3. Ontwikkelingspsychologische onderzoeksdesigns

A. Longitudinaal onderzoek

- × Zelfde groep bestudeerd op verschillende momenten
- × Voordelen:
 - Algemene patronen en individuele verschillen
 - Relaties tussen vroegere en latere gebeurtenissen
- × Nadelen:
 - Praktisch: uitval, na vele jaren zullen velen niet meer mee willen werken
 - Praktijkeffecten: op de duur heeft de pp geleerd hoe het best de test in te vullen
 - Gebaseerd op 1 cohort: het geldt voor alle mensen, maar het probleem is dat men onderzoek heeft gedaan op mensen die in een bepaalde periode zijn geboren waardoor het eigenlijk moeilijk veralgemeenbaar is.

B. Cross-sectioneel

- × Verschillende groepen bestudeerd op zelfde moment
- × Voordelen:
 - Meer efficiënt (minder lang)
 - Geen uitval of praktijkeffecten (iedereen vult de test maar 1 keer in)
- × Nadelen:
 - Alleen algemene trends, geen individuele verschillen in ontwikkeling
 - Cohort-effecten: iedere leeftijdsgroep behoort tot ander cohort (leeftijdsverschillen vertekend, het heeft ook te maken met in andere periode te geboren zijn)

C. Sequentieel

- × Longitudinale sequens: een opeenvolging van (twee of meer- longitudinale studies, dus: meerdere groepen die een aantal jaren gevolgd worden.
⇒ 3 cohorten worden gevolgd
- × Cross-sectionele sequens: een opeenvolging van (twee of meer) cross-sectionele studies, dus: meerdere keren verschillende groepen vergelijken die van leeftijd verschillen op een zelfde moment in de tijd.
- × Voordelen:
 - Zowel longitudinale als cross-sectionele vergelijkingen
 - Cohort-effecten analyseren
- × Nadelen:
 - Zelfde problemen als bij longitudinale en cross-sectioneel, maar wel bewust van het probleem

1.8.4. Combinatie experimenteel en ontwikkelingsopzet

- × Alle onderzoek in de ontwikkelingspsychologie laat alleen correlatieve conclusies toe, geen causale interferenties
- × Causale informatie toch wenselijk
- × Vandaar: experimenteel manipuleren van ervaringen
- × Als ontwikkeling dan beter verloopt, dan sterke evidentie voor causale samenhang
- × Combinatie experiment en vooral longitudinale benadering komt steeds vaker voor

1.8.5. Rechten van deelnemers aan onderzoek

- × Elk onderzoekscentrum heeft een eigen ethische commissie (advies)
- × Bescherming tegen nadelen
- × Geïnformeerde toestemming (7jaar) → recht om deelname te beëindigen (indien jonger, toestemming ouders)
- × Privacy
- × Kennis van resultaten
- × Voordelige behandelingen: indien misleiding moet achteraf een debriefing gehouden worden.

2. Prenatale ontwikkeling, geboorte en de pasgeboren baby

2.1. PRENATALE ONTWIKKELING

2.1.1. Bevruchting en innesteling

- × In het midden van de menstruele cyclus gaat er een eisprong zijn. Om deze te verkrijgen zal er eerst in de eierstokken een eitje rijpen, wanneer het rijp is gaat de follykel barsten en komt het eitje vrij.
- × Het stukje follykel zal zich nu vasthechten waar het eitje is opengesprongen en wordt gele lichaam of corpus luteum genoemd. Het zal de functie hebben om hormonen af te scheiden die de baarmoederwand erop voorbereidt een bevrucht eicel te ontvangen.
- × Wanneer er geen bevruchting voorkomt zal de corpus luteum krimpen en zal de zachte baarmoederwand het lichaam verlaten met de menstruatie.

- × Het man produceert 300 miljoen zaadcellen per dag in de teelballen. Dat zijn twee klieren gelegen in de balzak. In de laatste fase van rijping zal de zaadcel een staart krijgen dat ervoor zal zorgen dat ze lange afstanden kunnen leggen in de vagina, baarmoeder en eileider waar bevruchting plaats vindt.
- × Veel sperma haalt het niet tot het eitje, enkel 300-500 zaadcellen. Dit komt door de zure graad van de vagina om bacterieën tegen te gaan. Bovendien moet de zaadcel onderweg enzymen oprapen om door de wand van de eicel te geraken.
- × Eenmaal een zaadcel in de eicel, sluit de eicel zich af en kan de deling beginnen. Na 4 dagen delen kunnen we de bevruchte eicel een blastocyst noemen en zit het in de baarmoederarea. Pas na 7 à 9 dagen zal het ingenesteld zijn en kunnen we van zygote spreken.

- × Zygote:
 - 2 weken
 - Bevruchting, innesteling, placenta
- × Embryo:
 - 6 cruciale weken
 - Armen, benen, gezicht, organen, ontwikkeling spieren, hart begint te kloppen
- × Foetus:
 - 30 weken
 - Groei en afwerking

2.1.2. Periode van de Zygote

A. Inleiding

- × De periode duurt ongeveer 2 weken: vanaf de bevruchting tot wanneer het eitje is ingenesteld.
- × De eerste deling van de cel duurt heel lang: 30 uur, vanaf daarna zullen de de delingen steeds sneller en sneller gaan.
- × Na 4 dagen: blastocyst: 60 tot 70 cellen vormen een holle, met vloeistof-gevulde bal.
- × De blastocyst bestaat uit een embryoblast (binnenlaag) en een trophoblast (buitenlaag)
 - Embroyblast wordt het nieuwe organisme
 - Throphoblast zorgt voor de beschermlaag

B. Innesteling

- × Na ongeveer 7–9 dagen: innesteling: de blastocyst gaat zich diep nestelen in de baarmoederwand.
- × Eerst zal de trophoblast zich het snelst vermenigvuldigen en het vormt het amnion (vlies). Deze gaat ervoor zorgen dat het organisme gaat liggen in vruchtwater (temperatuur constant houden en is een soort stootkussen).
- × Een dooierzak gaat bloedcellen aanmaken tot de lever, milt en beenmerg klaar zijn om die functie op zich te nemen.
- × 30% van de zygoten overleeft deze fase niet.

C. De placenta en de navelstreng

- × Eind van de 2e week: trophoblast ontwikkelt nog een ander beschermingsvlies: chorion (omringt de amnion). Uit de chorion zullen er vlokken (bloedvezels) komen die zich gaan nestelen in de baarmoederwand waardoor de placenta kan beginnen ontwikkelen.
- × De placenta gaat voedsel en zuurstof voorzien en gaat ervoor zorgen dat de afvalstoffen kunnen verwijderd worden. De placenta zal er wel voor zorgen dat er geen rechtstreeks contact is tussen het bloed van moeder en kind want de rode bloedcellen zijn te groot om erdoor te dringen.
- × De placenta is verbonden met de navelstreng:
 - 1 ader: bloed leveren met voedsel erin
 - 2 slagaders: verwijderen van afvalstoffen

2.1.3. Periode van de embryo

Duurt van de 2e tot de 8e week. Gedurende deze zes weken zullen de snelste prenatale veranderingen plaatsvinden wanneer de basis is gelegd voor alle lichaamsstructuren en interne organen.

A. Laatste helft van de eerste maand

- × Embryoblast gaat 3 cellagen vormen:
 - Ectoderm → zenuwstelsel en huid
 - Mesoderm → spieren, skelet, hart en bloedvaten en andere interne organen
 - Endoderm: spijsverteringsstelsel, longen, urinewegen en klieren.
- × Het zenuwstelsel zal zich het snelste ontwikkelen. Het ectoderm gaat zich vervormen tot een neurale buis die het ruggemerk en hersenen zal worden.
 - Neuronen gaan ontwikkelen na 3,5 weken
 - Productie: worden aan zeer hoog tempo gevormd diep in neurale buis (250 000 cellen per minuut)
 - Migratie: neuronen verplaatsen zich via dunne draden in neurale buis naar hun permanente locatie in hersenen.
- × Terwijl het zenuwstelsel is aan het ontwikkelen begint het hart bloed te pompen en spieren, ruggegraat, ribben en spijsverteringsstelsel beginnen te verschijnen.

B. De tweede maand

- × Snelle groei
- × Vormen van:
 - Ogen, oren, neus, kaak en nek
 - Armen, benen, vingers en tenen
 - Interne organen (darmkanaal, hart met verschillende kamers, lever en milt)
⇒ niet langer een dooierzak nodig
- × De embryo reageert op aanraking (vooral rond mond en voetzolen) en kan bewegen.

2.1.4. Periode van de Foetus

A. De derde maand

- × De organen, spieren en zenuwstelsel is georganiseerder en verbonden met elkaar.
- × De kleine longen worden groter en gaan samentrekken als oefening voor later te ademen
- × Tegen de 12e week zijn de uitwendige geslachtsdelen goed gevormd en kan de sexe bepaald worden.
- × Hartslag hoorbaar door stethoscoop

B. Twee trimester

- × De foetus is groot genoeg geworden zodat moeder de bewegingen kan voelen
- × Huid:
 - Vernix: witte, kaasachtige stof op de huid dat huid beschermd tegen het lange baden in het vruchtwater
 - Lanugo: wit donshaar dat helpt de vernix te blijven plakken op de huid
- × Hersenen:
 - Zenuwcellen zijn grotendeels op hun plaats
 - Glia-cellen steunen en voeden de neuronen
 - Gewicht hersenen zullen 10 keer groter worden van nu tot geboorte
- × Zintuigen:
 - Foetus kan sterke, storende geluiden horen. Wel gedemd door het vruchtwater.
 - Kan zien: wanneer bij ingrepen sterk licht wordt gebruikt ⇒ gezicht en ogen beschermen met handen
- × Foetus kan nog niet geboren worden: geen ontwikkelde longen, hersenen kunnen ademen en lichaamstemperatuur niet regelen.

C. Derde trimester

- × Als de foetus vanaf nu geboren wordt heeft het kans op overleven ⇒ leefbaarheids grens. Het zal wel beademend moeten worden, niet omdat hersens er niet klaar voor zijn, maar de longblaasjes zijn nog niet klaar om koolstofdioxide in te wisselen voor zuurstof.
- × Hersenen blijven verder ontwikkelen: hersenschors blijft groter worden.
- × "states": van 11% (28 weken) naar 16% (38 weken) wakker.
- × De persoonlijkheid zal ook al duidelijker worden (activiteit hangt samen met temperament):
 - Rustige baby's: later kalm, voorspelbare states
 - Actieve baby's: beter omgaan met frustratie (1 jaar) en minder angstig (2 jaar)
 - Verklaring: foetale activiteit is aanwijzing voor gezonde neurologische ontwikkeling
 - Voorkeur voor smaken (foetus slikt vruchtwater in die smaakt naar voeding die moeder inneemt)
- × Er zullen grotere responsen zijn op externe stimulaties; pijn voelen, reageren op geluiden en stem herkennen van moeder.
- × De baby krijgt ook antilichamen van de moeder dat ze moet beschermen tegen ziekte (geen goed werkend immuunsysteem tot enkele maanden na geboorte).

2.2. PRENATALE OMGEVINGSINVLOEDEN

2.2.1. Teratogenen

- × Teratogenen = iedere factor die in prenatale periode schade veroorzaakt. Alle negatieve invloeden voor ontwikkeling van kind.
- × Schade hangt af van:
 - Dosis: grotere dosissen over langere tijd brengen meer schade aan
 - Erfelijkheid: sommige individuen zijn erfelijk beter bestand tegen schadelijke omgevingen
 - Andere negatieve invloeden: aanwezigheid van verschillende slechte invloeden in één keer: slechte voeding, geen goede medische verzorging, teratogenen,...
 - Leeftijd: het effect van de teratogenen is afhankelijk van leeftijd van het organisme
- × Gevoelige periode:
 - Zygote: teratogenen bijna geen effect
 - Embryo: grootste beschadigingen omdat het belangrijkste aan het ontwikkelen is
 - Foetus: impact nog mogelijk, maar vrij klein
- × Het effect van teratogenen kan zowel fysisch als psychisch zijn.
- × Bidirectionele invloeden tussen kind en omgeving.

A. *Drugs en medicijnen met of zonder voorschrift*

- × Op voorschrift:
 - Thalidomide of softenon
 - Kalmeren van moeder
 - Genomen na 4-6 weken na bevruchting
 - Grote schade aan ledematen, minder aan oren, hart, nieren en genitalen
 - Later in zwangerschap genomen: lagere intelligentie door eventuele directe beïnvloeding op het zenuwstelsel.
 - DES
 - Voorkomen van miskramen
 - Dochters op latere leeftijd: kanker van de genitalen en misvormingen van de baarmoeder, moeilijker om kinderen en indien wel vaak laag geboorte gewicht.
 - Mannen op latere leeftijd: genitale abnormaliteiten en teelbalkanker
- × Zonder voorschrift:
 - Aspirine:
 - Laag geboortegewicht, overleiden rond de geboorte, armere motorische ontwikkeling, lagere intelligentie in vroege kindertijd.
 - Er is onduidelijkheid hierover tussen de onderzoekers
 - Cafeïne: Grote hoeveelheden: laag geboortegewicht, miskramen en ontweningsverschijnselen zoals geïriteerdheid en overgeven.
- × We kunnen niet zeker zijn dat deze medicijnen en drugs de oorzaak zijn van al die problemen want vaak nemen moeders meer dan één drug tegelijk.
- × Alle drugs dat een molecule heeft dat klein genoeg is om door de placenta door te dringen komt in de embryonale of foetale bloedstroom.

B. *Illigale drugs*

- × Alle baby's die te geboren zijn uit drugsgebruikende moeders kampen met deze problemen: te vroeg geboren, laag geboortegewicht, fysieke defecten, ademmoelijkheden en dood rond de geboorte.
- × Ze zijn ook drugsverslaafd waardoor ze ontwenningsverschijnselen hebben zoals koortsig, geïrriteerd, moeilijkheden met slapen en schel, scherp wenen wat symptoom is voor stress.
- × Ook moeilijk te kalmeren, te knuffelen, te voeden en gedragsproblemen.
- × Heroïne, methadone:
 - Minder aandachtig voor de omgeving
 - Motorische ontwikkeling is traag
 - Sommigen na 7 jaar beter, anderen blijven onaandachtig en nerveus.
- × Cocaïne:
 - Vernauwt de bloedvezels ⇒ toevoer van zuurstof voor het kind wordt beperkt
 - Negatief effect voor productie en functioneren van neuronen en de chemische balans in de hersenen
 - Fysiek: ogen, beenderen, genitaal, nieren, urinewegen, hartmisvorming en hersenbloedingen
 - Late kindertijd: motorische, visuele, aandachts-, geheugen- en taalproblemen
- × Crack: laag geboortegewicht en schade aan het centraal zenuwstelsel
- × Marijuana of cannabis:
 - Laag geboortegewicht en vroeggeboorte
 - Het blijft wel onduidelijk
- × Het is moeilijk om de oorzaken te linken aan gevolgen omwille dat vaak verschillende drugs gebruikt worden en vaak risicovol gedrag mee gepaard gaat.

C. *Tabak*

- × Fysiek: Laag geboortegewicht, miskramen, prematuriteit, zwak ademen tijdens slapen, kinderdood, kanker tijdens kindertijd en slechter geheugen.
- × Psychisch: minder aandachtig (voor geluiden), tonen meer spierspanningen, gedragsproblemen, blijven huilen.
- × Hoe meer sigaretten, hoe meer de schade. Maar stoppen (hoe laat dan ook) zal altijd onmiddellijk effect hebben.
- × Hoe beschadigd roken de baby?
 - Nicotine gaat de bloedvaten verengen waardoor de placenta abnormaal groeit. Dit reduceert de transfers van voeding.
 - ⇒ lager gewicht
 - Nicotine gaat de hoeveelheid van koolstofmonoxide doen toenemen waardoor er minder zuurstof in de rode bloedcellen zal zitten.
 - ⇒ beschadiging centraal zenuwstelsel en vermindering van geboortegewicht
- × Bij passieve rokers ga je ook laag geboortegewicht, kinderdood en lange termijn-effecten zoals moeilijkheden met aandacht en leren, zien.

D. *Alcohol*

- × Fetal alcohol syndrome (FAS):
 - Mentale retardatie, motorische coördinatieproblemen, overactief, aandachts-, geheugen-, taalproblemen.
 - Trage groei, korte ooglidopeningen, kleine wipneus, een dunne onderlip en klein hoofd omdat hersens niet volledig zijn ontwikkeld en andere kenmerken (bv. minder goed horen)

- × Fetal alcohol effects (FAE):
 - Bij minder grote hoeveelheden
 - Lange termijn effecten omwille van hersenen die niet goed ontwikkeld zijn: laag IQ, concentratieproblemen, weinig empathie, ...
- × Lagere schooljaren: motorische coördinatie, informatieverwerking, redeneren en lage IQ
- × Adolescentie: slechte schoolresultaten, problemen met wetten, ongepast seksueel gedrag, alcohol- en druggebruik, depressie en andere mentale problemen.
- × Alcohol:
 - Verstoort ontwikkeling van hersenen en de productie/migratie proces.
 - Alcohol verbreken vraagt om zuurstof, die zuurstof heeft het kind nodig voor celgroei

E. Bestraling

- × Bv. Chernobyl, bom op Hiroshima, foto's trekken voor bv. gebroken been, ...
- × Miskramen, onderontwikkelde hersenen, fysische misvormingen en trage groei
- × Lange termijneffecten: groter risico voor kanker tijdens kindertijd
- × Midden kindertijd: lagere intelligentiescores, taalproblemen en emotionele stoornissen 2 à 3 keer zoveel als gewone kinderen.
- × Bovendien waren de ouders zeer angstig wat effect heeft op het emotioneel functioneren van het kind.

F. Vervuilde omgeving

- × Kwik:
 - Fysische gebreken, mentale retardatie, abnormaal spreken, moeilijkheden met kauwen en slikken, ongecoördineerde bewegingen.
 - Autopsie van degene die dood zijn gegaan toonden hersenbeschadiging
- × Lood:
 - Zit in verf
 - Prematuur, laag geboortegewicht, hersenbeschadiging en een grote variatie van fysische gebreken
 - Ook armzalige mentale en motorische ontwikkeling
- × PCBs
 - Zat in voedsel
 - Grote hoeveelheden: laag geboortegewicht, verkleurde huid, misvorming van tandvlees en nagels, hersensgolf abnormaliteiten en late cognitieve ontwikkeling.
 - Kleine hoeveelheden: laag geboortegewicht, kleinere hoofdjes en mindere interesse in hun omgeving.
 - 1 jaar= durende geheugenproblemen en lagere verbale intelligentie

G. Infectieziekten

- × Rode hond of rubella:
 - Vooral tijdens gevoelige periode grote schade
 - Hartdefecten, grauwe staar, doofheid, genitale, urinale en darmproblemen en mentale retardatie.
 - Infectie tijdens de foetale periode is minder erg: laag geboortegewicht, beenderenproblemen, gehoorverlies
 - Vaccinatie biedt oplossing
 - In 50% van de gevallen doorgegeven aan kinderen

- × HIV/AIDS:
 - 20–30% krijgt het over
 - De incubatietijd bij volwassenen is vrij lang, maar kinderen overleven gemiddeld van 5 – 8 maand.
 - Tijdens die 6 maand: gewichtsverlies, diarree en snel ziek zijn. De ziekte veroorzaakt ook hersenbeschadiging.
 - Er is een oplossing: zidovudine zorgt ervoor dat maar 5% kans is dat het kind het virus krijgt.
- × Herpes:
 - Veel varianties erin → voornamelijk degene die seksueel overdraagbaar is, is schadelijk
 - Beide gaan tijdens de geboorte de baby besmetten.
 - Soms tijdens zwangerschap: miskramen, laag geboortegewicht, fysische vervormingen en mentale retardatie.
 - 40% kans voor besmetting, geen behandeling
- × Toxoplasmose:
 - Geïnfecteerd door niet genoeg doorbakken vlees te eten of in contact te komen met uitwerpselen
 - 40% kans dat het overgedragen wordt
 - In 1e trimester: oog- en hersenbeschadiging
 - Latere infectie: matige visuele en cognitieve beschadiging

H. Dioxines

- × Giftige samenstellingen ontstaan door verbranding
- × Schade aan hersenen, immuunsysteem, schildklieren als volwassen vrouwen vaker borst- en baarmoederkanker ⇒ door slechte hormoonregeling (schildklier werkt niet goed)
- × Geslachtsverhouding: meer dioxine bij vader in lboed, dan 2 keer meer meisjes als jongens (verklaring is onbekend)

2.2.2. Prenatale omgeving en gezondheid in later leven

- × Ondergewicht bij geboorte:
 - degene die minder dan 2.25 kg wogen: 50% meer kans om dood te gaan aan hartziekte of beroerte
 - ook in midden volwassenheid meer diabetes
 - Sommigen beweren ook beschadiging aan lever en nieren (kleiner)
- × Overgewicht bij geboorte:
 - Voor vrouwen: grotere kans op borstkanker
 - Vooral wanneer meer dan 3.91 kg

2.2.3. Andere zwangerschapsfactoren

A. Voeding

- × Ideaal (voor moeder en kind) is 11 tot 13 kilo zwaarder worden tijdens zwangerschap
- × Ondervoeding heeft een beschadigend effect op de hersenen (hoe slechter eten, hoe kleiner de hersenen)
 - ⇒ later lage intelligentie en leerproblemen
- × Ondervoeding kan ook orgaanstructuren (pancreas, lever, bloedvezels) beschadigen dat een levenslang probleem blijft, ademhalingsproblemen, zijn geïrriteerd en soms niet reageren op stimulatie.
- × Soms word foliumzuur als extra gegeven, dit gaat het kind extra beschermen tegen problemen met neurale buis.

B. Emotionele stress

- × Miskramen, prematuur, laag geboortegewicht, geïrriteerd, ademhalingsproblemen, spijsverteringsproblemen, hazenlip en maagsluitspierversnauwing (pyloris stenose)
- × Wanneer we angstig zijn gaat ons lichaam zich voorbereiden op bedreiging ⇒ meer bloed naar de delen die betrokken zijn bij verdediging ⇒ kind minder zuurstof en voeding.
- × Stresshormonen passeren ook aan de placenta wat voor een hogere hartslag en activiteit zorgt van het kind.
- × Stress verzwakt ook het immuunsysteem van de moeder, waardoor gevoeliger voor infecties
- × Sociale ondersteuning kan stressreducerend werken (vaders, familieleden, ...)
- × Stresshormonen veranderen neurologisch functioneren ⇒ later gevoeliger aan stress door lagere concentratie cortisol (regelt stress). Later op basisschool: mer angst, woede, agressie en overactiviteit

C. Rhesus-incompabiliteit

- × Wanneer de moeder Rh-, vader Rh+ en kind Rh+ ⇒ dan problemen
- × Rh-factor = proteïne in bloed
- × Wanneer een klein beetje Rh+ bloed passeert langs het de placenta in het moeders bloed ⇒ aanmaken van antilichamen voor de Rh-factor. Als deze antilichamen in de foetus komt, gaat het rode bloedcellen vernietigen ⇒ reduceren van zuurstof aan organen.
- × Gevolgen: mentale retardatie, miskramen, hartproblemen en kinderdood (+ blauw zien bij geboorte)
- × Probleem: eerstgeborenen zijn meestal niet beschadigd. Het gevaar neemt toe bij de tweede of volgende zwangerschap.
- × Oplossing: vaccin (na geboorte bloed nakijken) dat antilichamen stopt van aanmaken.

D. Leeftijd en eerdere geboorten

- × Oudere moders; grotere kans onvruchtbaar, misval, afwijking chromosomen.
- × Boven de 40 jaar: meer complicaties die scherp stijgen vanaf 50-55 jaar.
- × Tienermoeders: niet meer complicaties door lage leeftijd, maar door:
 - Geen goede medische begeleiding (gyneaocoloog)
 - Armoede (ondervoeding)

E. Zwangerschapsbegeleiding

- × Nodig bij bv. moeder die diabetes heeft: goede begeleiding want te veel aan suiker kan ervoor zorgen dat de baby's te veel groeien en te dik worden.
- × Toxemie of eclampsie: te hoge bloeddruk kan stuiptrekkingen veroorzaken bij moeder en de dood van de foetus. Oplossing is platte rust en bepaalde drugs om vrouw rustiger te maken.
- × Te laat laten consulteren: meer ondergewicht en overlijden

2.3. DE GEBOORTE

2.3.1. De drie stadia van geboorte

- × Uitzetten en verdwijnen van de baarmoederhals:
 - Eerstgeborene: 12–14 u, later 4–6u
 - Vernauwing van baarmoederhals door weeën, de hals wordt zo dun dat hij zo goed als verdwijnt ⇒ geboortekanaal
 - Transitie: wanneer baarmoederhals volledig open en de weeën een piek bereiken
- × Geboorte van de baby:
 - Eerstgeborene: 50 min, later 20 min
 - Het eigenlijke uitpersen (samen met weeën) van de baby
- × Nageboorte:
 - Later komt de placenta los door het krachtig samentrekken van de moeder
 - Altijd 5–10 min

2.3.2. Baby's aanpassing aan geboorte

- × Door de kracht van de weeën produceert de baby stress-hormonen ⇒ sturen bloed naar hersenen en hart ⇒ bereiden longen voor op ademen ⇒ maken kind alert en wakker bij geboorte.
- × Uitzicht van baby:
 - 50 cm lang, 3 kg 400
 - Hoofd in verhouding groot, benen kort en gekromd
 - Rond gezicht, mollige wangen, groot voorhoofd en grote ogen.

2.3.3. De Apgar – schaal

- × Appearance → uitzicht / Pulse → polsslag / Grimace → grijns, reflex / Activity → activiteit / respiration → ademhaling
- × Apgarschaal = voor een snelle inschatting van lichamelijke toestand van kind door dokteres en verpleegsters
- × 5 criteria geciteerd van 0 – 1 – 2
- × Interpretatie van som:
 - 7 of meer: gezonde baby
 - 4 tot 6: hulp nodig
 - 3 of minder: in ernstig gevaar, onmiddellijke medische hulp nodig
- × Twee beoordelingen: na 1 minuut en na 5 minuten

2.4. BENADERINGEN VAN BEVALLING

Historische evolutie:

- × vroeger vond het meestal plaats thuis en was het een familiegebeuren. Door de industriële revolutie kwam er meer hospitaal en werden vrienden en familie niet langer bij de geboorte betrokken.
- × Rond jaren '50: vragen gesteld rond de medische procedures tijdens de bevalling. Velen vonden dat het vaak gebruik van drugs en andere instrumenten hen hadden bestolen van de ervaring en vaak niet nodig waren of niet veilig waren voor de baby.
 - ⇒ natuurlijke bevalling beweging
 - ⇒ meeste hospitalen geven nu geboortecenters waar familie centraal staat en huiselijk.
- × Vrijstaand geboortecenters bestaan nu ook: moedigen vroeg contact aan tussen baby en ouders, maar geven minder medische verzorging
- × Een klein groepje geeft bevalling thuis

2.4.1. Aspecten van natuurlijke bevalling en voorbereiding

- × Natuurlijke of voorbereide geboorte = groep van technieken die pijn en medische ingrijpen verminderen en van bevalling een gebeuren maken dat voldoening geeft.
- × Meeste programma's volgen de methoden van Dick-Read of Lamaze
 - ⇒ erkenden dat vrouwen schrik hadden voor de geboorte en een angstige vrouw trekt haar spieren samen wat als gevolg heeft dat een kleine pijn (bij contracties) omgezet wordt in een grote.
- × Bij een typische natuurlijke geboortepan zijn er drie dingen:
 - Lessen: proces van arbeid en bevalling beter begrijpen zodat ze minder angstig zijn
 - Ontspannings- en ademhalingstechnieken: pijn van contracties tegengaan
 - Coach bij bevalling: lichamelijke en emotionele steun (herinneren van te ademen, massage van rug, ...)
- × Degene die een natuurlijke bevalling hebben gehad: meer positieve houding tov geboortegebeurtenis, hadden minder pijn en bijna geen medicatie daarna.
- × Sociale steun is ook belangrijk: minder geboortecomplicaties, minder lange bevalling, minder keizersnedes en hogere AGPAR-scores. (ook gaan vrouwen meer postief interacteren met baby gedurende eerste uren)

2.4.2. Thuisbevalling

- × Het cijfer groeit ieder jaar.
- × Thuisbevalling wordt meestal bijgestaan door verpleegster-vroedvrouw, soms ook door dokters.
- × Veilig indien geen risico's op complicaties en bijgestaan door een goed opgeleide vroedvrouw
- × Indien wel kans op complicaties: in ziekenhuis bevallen met apparatuur die levens kan redden

2.5. MEDISCHE INGREPEN

Herenverlamming = reks stoornissen inzake motorische coördinatie door hersenbeschadiging voor, tijdens en na bevalling.

Dit wordt vaak veroorzaakt door anoxie = onvoldoende zuurstoftoevoer tijdens arbeid en bevalling.

Anoxie is vaak een gevolg van stuitligging = foetus omgedraaid zodat kind er met billen of voeten eerst uitkomt (normaal eerst hoofdje omdat navelstreng dan niet rond nek zou geraken).

2.5.1. Foetale monitor

- × Foetale monitors = elektronisch apparaat dat hartslag baby registreert tijdens bevalling
- × Functie: lage hartslag kan aantonen dat baby anoxie heeft.
- × Hoe: meestal de monitor op de onderbuik van de moeder, soms ook in de moeder aangebracht
- × Veilige procedure, vaak al baby's hun leven geredt.
- × Nadelen:
 - Frequentie hersenbeschadiging of dood niet verminderd (bij gezonde baby's)
 - Overidentificatie van probleem-baby's ⇒ vaak onnodige ingrepen (iedereen heeft wel eens onregelmatigheden in hartslag)
 - Toename aantal keizersnedes
 - (sommige vrouwen) vinden het ongemakkelijk of hinderlijk en hinderen de normale bevalling.
- × Toch vaak gebruikt omdat dokters kunnen vervolgd worden indien een kind streeft en de monitor niet is gebruikt.

2.5.2. Medicatie voor arbeid en bevalling

- × Verdovingsmiddelen: sterke pijnstillers en maken compleet gevoelloos
- × Pijnstillers: kleinere hoeveelheden, verminderen pijn
- × Epidurale verdoving: plaatselijk en moeder blijft contracties voelen en kan persen
- × Nadelen: langere bevalling (verdoving maakt contracties minder sterk), baby's slaperig en teruggetrokken gedrag (verdoving kan door placenta)
- × Blijvende effect:
 - Vroeger: ja
 - Nu: niet bewezen
 - Samenhang met andere risico-factoren dat gevolgen hebben voor blijvende effecten

2.5.3. Keizersnede

- × Keizersnede = bevalling door chirurgische ingreep
- × Frequentie is toegenomen over de hele wereld
- × Indicaties:
 - Medische noodsituaties bv. Rhesus-factor, placenta komt te snel los, bij herpes
 - Vorige geboorte(n) met keizersnede (grotere kans op scheuren baarmoeder en overlijden kind ⇒ eens keizersnede, altijd keizersnede)
 - Stuitligging (maar dokter kan kind soms omkeren)
- × Effect van verdoving op kind

2.6. PREMATUREN EN LAAG GEBOORTEGEWICHT

- × Prematuur = meer dan 3 weken te vroeg geboren OF minder dan 2,5 kg
- × Geboortegewicht is beste voorspeller van overleven en gezonde latere ontwikkeling
- × Minder dan 1,5 kg: hebben ernstige en blijvende problemen die erger worden naarmate het gewicht lager ligt
 - ⇒ later: vaak ziek, onaanbachtig, overactief, taalproblemen, lage intelligentie, motorische coördinatie problemen en moeilijk studeren
- × Vooral bij armere vrouwen: etnische minderheid, tienermoeders
 - ⇒ ondervoeding, omgevingsinvloeden, niet-begeleide zwangerschap

2.6.1. Te vroeg geboren versus te kleine baby's

- × Om beter te verstaan waarom de ene beter doet als de andere is er een onverdeling in twee groepen: te vroeg of te klein:
 - Te vroeg: weken geboren voor geplande datum en kunnen een gepast gewicht hebben voor duur zwangerschap
 - Te klein: op tijd of te vroeg geboren en beneden verwacht gewicht voor duur zwangerschap
- × Te kleine baby's hebben meestal meer serieuze problemen.
 - Gedurende het eerste jaar sterven ze meer, vangen infecties en tonen evidentie voor hersenbeschadiging. (door stresshormonen, neurologische problemen, ...)
 - Tegen 6-11 jaar wordt duidelijk dat ze lagere intelligentie hebben, minder aandachtig, minder goede resultaten en sociaal onrijp.

- × Gevolgen voor verzorgers:
 - Uitzicht en gedrag maken ouders minder gevoelig en responsief (omdat ouders zacht behandelen door kwetsbaar uitzicht en daardoor geen reactie krijgen)
 - ⇒ worden minder aangeraakt, minder zacht tegen gepraat, minder dichtbij gehouden
 - Soms ook overstimulering (om reactie uit te lokken)
 - Risico voor kindermishandeling (vooral geïsoleerde, arme moeders– indien geen goede voeding, verzorging en opvoeding)
 - Bij stabiele gezinnen die veel sociale steun hebben ⇒ goede kans op in te halen in lagere school
- ⇒ prematuren hun ontwikkeling heeft veel te maken met de ouder–kind relatie

2.6.2. Interventies voor vroeggeborenen

A. *Couveuse, beademing, voedingssonde en intraveneuze medicatie*

- × Couveuse
 - Een bedje omgeven door plexi-glas
 - Temperatuur sterk gecontroleerd omdat baby's hun eigen lichaamstemperatuur nog niet kunnen regelen
 - Lucht gezuiverd om baby te beschermen tegen infectie
- × Beademing
 - Wanneer meer dan 6 weken te vroeg geboren, vaak levensbedreigende ademhalingsproblemen
 - Door: kleine longen te weinig ontwikkeld zodat de longblaasjes inzakken en het kind moeilijk kan ademen
 - inzakken door hyaline membraan : doorzichtig roos vlies op wand van longblaasjes
- × Voedingssonde en intraveneuze medicatie wanneer kind beademd wordt
 - Gaat het gevoed worden door een voedingssonde in de maag
 - Door baxter medicatie krijgen

B. *Speciale stimulering voor kind*

- × Stimulatie kan helpen bij ontwikkeling
- × Wat? schommelen in hangmat, liggen op waterbed (precies in baarmoeder), zachte muziek, een hartslagimitatie, moeders stem
- × Effect: snellere gewichtstoename, meer voorspellende slaappatronen en grotere alertheid
- × Aanraking:
 - Bv? massage
 - speciale vorm van stimulatie ⇒ chemische stoffen in hersenen komen vrij en stimuleren betere lichamelijke ontwikkeling
 - Effect: snellere gewichtstoename, stonden voor in mentale en motorische ontwikkeling dan degene die geen massages hadden gekregen
- × Kangaroozorg:
 - Baby wordt naakt op de naakte borst van de moeder geplaatst
 - ⇒ zachte stimulering van alle zintuigen
 - Het zorgt voor oxygentie van de baby's lichaam, temperatuurregeling, betere slaap en eten, betere overlevingskans en betere mentale en motorische ontwikkeling
 - Ouders meer zelfvertrouwen in omgang met kind, meer sensitiviteit en affectie
 - Er is ook een betere moeder–kind relatie

C. *Training voor ouders in verzorging*

- × Baby's waarvan ouders training gehad hebben in het erkennen en reageren op de baby's noden, gaan even goed scoren op mantale tests dat na enkele jaren gelijk is aan de voldragen baby's.
- × Warme ouders zorgen ervoor dat het prematuurs aandacht versterkt en helpt vooral in vroege cognitieve en taalontwikkeling
- × Baby's geboren in arme omgeving gaan, in het gezondheid en ontwikkeling project, medische opvolging, wekelijkse oudertraining en training in cognitieve stimulatie.
 - ⇒ resultaat: tegen 3 jaar normale intelligentie, normale fysische aanpassing en fysische groei.
 - ⇒ maar tegen 8 jaar geen verschil meer met baby's die die interventie niet hebben gehad, omdat de kinderen na 3 jaar nog steeds hoge-kwaliteits interventie nodig hebben om blijvende veranderingen te hebben

2.7. GEBOORTECOMPLICATIES, OPVOEDING EN VEERKRACHT

- × Onderzoek door 3 groepen van kinderen met geboortecomplicaties te matchen aan een gezonde baby waarbij beide zoveel mogelijk gelijkenissen hebben op omgevingsfactoren:
 - Lichte geboortecomplicaties
 - Matige
 - Ernstige
- × Resultaat: indien complicaties niet te erg, dan kan een stimulerende omgeving de ontwikkeling weer helemaal op niveau brengen.
- × Sommigen: veel complicaties, geen goede thuisomgeving, maar toch goed doen
 - ⇒ door de veerkracht van het kind: eigen persoonlijkheid lokt veel interacties uit met andere mensen. Hierdoor goede relaties met buitenstaanders die hen dan goede emotionele steun gaan geven

2.8. CAPACITEITEN VAN DE PASGEBORENE

2.8.1. Pasgeborene zijn reflexen

- × Reflex = aangeboren, automatische reactie op een specifieke vorm van stimulatie
- × Sommige reflexen hebben een overlevingswaarde (bv. snuffelreflex), anderen hebben waarde voor motorische bewegingen later (bv. stapreflex) en andere reflexen helpen ouder-kind tot een bevredigende interactie komen.
- × Meeste reflexen verdwijnen na de eerste 6 maanden door grotere controle over gedrag door rijping van hersenen. Het voordeel van dit soort onderzoek is dat je gemakkelijk kan nagaan of er enige hersenbeschadiging is opgelopen (na 6 maanden nog reflexen aanwezig).

Reflex	Stimulatie	Reactie	Functie
Ooglid	Licht in de ogen of handen klappen bij hoofd	Snel sluiten van oogleden	Beschermen van sterke stimulatie
Terugtrek	Prikken van voet met naald	Terugtrekken van voet	Beschermen van onplezante taststimulatie
Snuffel	Aaien van de kaak dicht bij mondhoek	Hoofd draait naar stimulatie	Helpt om tepel te zoeken
Zuigen	Plaatsen van vinger in mond	Ritmisch zuigen op vinger	Toestaan van voeden

Moro	Het hoofdje laten vallen wanneer kind horizontaal ligt of plotseling luid geluid dicht bij het kinds gezicht	Kind gaat een omhelzingsbeweging maken door buigen van rug, benen uitstrekken, armen voorwaarts naast lichaam	In evolutionair verleden kan het gehlopen helpen om zich vast te hangen aan de moeder
Palmgreep	Vinger plaatsen in hand en drukken tegen palm	Spontane greep van vinger	Voorbereiding voor vrijwillig grijpen
Nekspanningsreflex	Baby's nek draaien naar een kant wanneer wakker op rug ligt	Kind ligt in een schermende positie. Een arm (langs kant hoofd) ligt voor de ogen en ander arm is gespannen	Voorbereiden voor vrijwillig reiken
Stap	Kind onder armen vasthouden en voeten kunnen grond raken	Kind heft voet achter voet op	Voorbereiden van stappen
Babinski	Streiken van voet van teen naar hiel	Tenen uitstrekken en krom wanneer voet intrekt	Niet gekend

2.8.2. States van pasgeborene

- × Er zijn vijf verschillende staten van arousal of graden van slaap (16u) en wakker zijn:
 - Rustige slaap: 8–9u
 - Onrustige slaap: 8–9u
 - Slaperig: wisselt
 - Rustig alert: 2–3u
 - Waakactiviteit en huilen: 1–4u
- × Hun slaappatroon volgt hun honger–bevredigd patroon ipv donker–licht
- × Grote verschillen tussen kinderen in dagelijks ritme die houding van ouders tegenover en hun interactie met kind beïnvloeden
- × Als baby's langer/vaker alert, dan meer gestimuleerd en meer kunnen exploreren en daardoor lichte voorsprong mentale ontwikkeling

A. Slaap

- × 16–18 u per dag
- × Onrustige slaap:
 - Rapid eye movements
 - Hersenen en deel lichaam actief (ogen bewegen snel onder oogleden, hart, bloeddruk en ademen onregelmatig)
 - 50% van de totale slaap (daalt tot 20% bij volwassene)
 - zoveel tijd omdat ze niet vaak in alerte state zijn wanneer ze dan input krijgen van de omgeving
 - ⇒ REM-slaap lijkt vorm van zelf-stimulatie van de hersenen
 - REM-bewegingen goed voor gezondheid van oog
 - Observatie van slaappatronen kan afwijkingen van centraal zenuwstelsel helpen opsporen
- × Rustige slaap:
 - Non-rapid eye movement
 - Lichaam is rustig (hartslag en ademen en hersenactiviteit traag en regelmatig)
 - Juist daarom is er een grotere kans op anoxie in rustige als in onrustige slaap

- × Baby's met slechte slaaporganisatie:
 - Gedragsproblemen
 - Moeilijk leren
 - Vermijdende interacties met verzorger

B. Wenen

- × Is eerste middel van baby's om lichamelijke behoeften kenbaar te maken
⇒ nood voor eten, comfort en stimulatie
- × Honger is de meest frequente oorzaak, maar ook bij temperatuursverschillen (bij uitkleden), plotselinge geluiden en pijnlijke stimulatie.
- × Ook wenen wanneer een ander kind weent (aangeboren vermogen om te reageren op lijden van anderen)
- × Het wenen bouwt op tot ongeveer de piek (rond 6 weken) en neemt dan weer af.
- × Huilen roept sterke gevoelens van algemene opwinding en onbehagen op bij manen en vrouwen, ouders en niet-ouders.
- × Huilen van baby's met hersenbeschadiging en die met geboortecomplicaties klinkt vaak schril en doordringend

- × Verschillende manieren om huilende baby te troosten:
 - Op schouder nemen en schudden of rondlopen
 - Inwickelen: kind stevig ingepakt ⇒ warm ⇒ rustig
 - Fopspeen met zoet erop
 - Zacht praten of ritmische geluiden
 - Rijden in kinderwagen, ...
 - Massage van kinds lichaam
 - Combineren van methoden
 - Wanneer de methoden niet werken, dan kort laten wenen

2.8.3. Zintuiglijke capaciteiten

A. Tastzin

- × Reflex-reactie op aanraken mond, handpalmen, voetzolen en genitalia
- × Bij geboorte zijn baby's heel gevoelig voor pijn: wanneer veel pijn ervaren: geïrriteerd, stresserende huil, dramatische stijging in hartslag en bloeddruk, zweten van handpalm, pupilverwijding en spieropspanning.
⇒ helpvol: een tepel geven dat een suikerige oplossing geeft en zacht vasthouden van de ouder
→ Bij aanraking worden endorphines vrijgegeven (pijnstillende werking en aangenaam gevoel)
- × Een pasgeborene kan van hevige pijn ook latere gevolgen hebben: stresshormonen en omgaan met stress bv. veel gevoeliger reageren enkele maanden later op een gewone spuit

B. Smaak en geur

- × Voorkeur voor zoete smaken bij geboorte door het feit dat de moedermelk licht gezoet is
- × Leert snel houden van nieuwe smaken
- × Vb.: als geen anijs geproefd in vruchtwater dan hoofd afwenden. Wanneer wel anijs in baarmoeder tot 4 dagen na geboorte blijft voorkeur.
→ vruchtwater neemt de smaak over van wat moeder eet of drinkt
- × Heeft voorkeur voor geuren vanaf geboorte (bananen, chocolade, ...)

- × Kan geuren lokaliseren en moeder door geur herkennen vanaf geboorte
→ nodig om tepel te vinden
(wanneer de éne borst gewassen en de andere niet, gaat baby naar niet-gewassen borst)
- × Baby's die borstvoeding krijgen: verkiezen de borst van de moeder boven borst van andere zogende moeder
- × Baby's die flesvoeding krijgen: verkiezen borst van zogende vrouw boven flesvoeding en boven borst van niet-zogende vrouw

C. Horen

- × Kan grote verscheidenheid aan geluiden horen bij geboorte
- × Verkiest complexe geluiden boven eenvoudige klanken
- × Leert klankpatronen in enkele dagen
- × Gevoelig voor menselijke stem en biologisch voorbereid om taal te leren
→ verkiest stem moeder
→ verkiest taal moeder

D. Gezichtszin

- × Minst ontwikkelde omdat er weinig te zien is in baarmoeder
- × Netvlies bij pasgeborene nog niet goed ontwikkeld (pas na aantal maanden)
- × Gezichtsenuw en visuele cortex (enkele jaren)
→ visuele cortex: in hersenen begrijpen wat zien
- × Kan niet op grote afstand zien, kan niet goed 'inzoomen'
- × Zoekt omgeving af en probeert interessante voorwerpen te volgen
- × Kleurenzicht verbetert de eerste wee maanden

2.8.4. Evaluatie pasgeborene

- × Neonatal Behavioral Assessment Scale (NBAS)
- × Doel: capaciteit nagaan om steun van verzorger uit te lokken en gedrag aan te passen zodat het niet overgestimuleerd geraakt
- × Reflexen, veranderingen in arousal states, reacties op lichamelijk en sociale stimulie, andere reacties nagaan op de baby
- × Verandering in scores over eerste twee weken (herstelcurves) laten toe intelligentie en ontbreken van emotionele en gedragsproblemen op kleuterleeftijd te voorspellen.
- × NBAS-scores: geven ouders informatie over kind, daardoor meer vertrouwen en beter met kind omgaan

2.9. AANPASSING AAN VERANDEREND GEZIN

- × Hormonen:
 - Moeder: toename oxytocine: gaat samentrekkingen van baarmoeder organiseren, borstklieren klaarmaken voor moedermelk
 - Vader (degene die emotioneel betrokken zijn):
 - Toename prolactine (hormoon dat melkproductie in gang houdt)
 - Toename oestrogenen
 - Afname androgenen (mannelijke hormonen)
 - Effect (bij dieren, volledig onder invloed van hormonen): positieve emoties tov kind en verzorging
 - Maar bij mensen:
 - Ook effect van ervaringen
 - Hormonale veranderingen niet nodig voor effectief opvoeden (bv. adoptie)
- × Vele veranderingen:
 - Oudere kinderen: soms jaloers en boos
 - Moeder: herstelt van bevalling en borstvoeding ⇒ moe
 - Vader: deel worden van nieuw systeem met 3 leden, moeder steunen en omgaan met ambivalente gevoelens
- × Als ouders elkaar steunen, dan is de stress draaglijk en duurt het maar enkele maanden voor alles weer op zijn plaats valt.

3. Cognitieve ontwikkeling van de baby en peuter (0-2 jaar)

3.1. PIAGET'S COGNITIEVE ONTWIKKELINGSTHEORIE

Kinderen doorlopen vier stadia tussen kindertijd en adolescentie. De eerste stadia is de sensorisch-motorisch stadium. Baby's en peuters denken met hun ogen, oren, handen en andere sensori-motorische middelen. Er zijn nog niet veel activiteiten in het hoofd die uitgevoerd kunnen worden (echt denken).

3.1.1. Theorie van Piaget

- × Volgens Piaget gaan schemas veranderen met de leeftijd.
 - schema's: specifieke psychologische structuren of georganiseerde manieren om betekenis te geven aan ervaring.
- × Bv. een schema die beweegt van action-base level naar een mentaal level
 - ipv enkel handelingen uitvoeren met de dingen, ook beginnen denken voor handeling uit te voeren
- × Er zijn twee processen die instaan voor verandering in schema's: aanpassing en organisatie.

A. *Aanpassing*

- × Aanpassing: opbouw van schema's door directe interactie met omgeving.
 - bestaat uit twee complementaire activiteiten: assimilatie en accommodatie
- × Assimilatie: gebruiken van bestaande schema's om buitenwereld te begrijpen
- × Accommodatie: aanpassen van oude schema's en vorming van nieuwe schema's om zich beter aan de omgeving aan te passen.
- × Het evenwicht tussen assimilatie en accommodatie verandert over de tijd:
 - Evenwicht/equilibrium: wanneer geen verandering ⇒ meer assimilatie dan accommodatie (cognitief gemak)
 - Onevenwicht/disequilibrium: wanneer zeer snelle cognitieve verandering ⇒ meer accommodatie dan assimilatie (cognitief ongemak)
- × Wanneer ze merken dat de nieuwe informatie niet past bij hun huidige schema's, dus ze gaan over van assimilatie naar accommodatie. Eenmaal hun schema's zijn aangepast gaan ze terug naar een staat van assimilatie en oefenen hun nieuwe veranderde structuren tot ze klaar zijn om weer aangepast te worden.

B. *Organisatie*

- × Organisatie is ook een oorzaak van verandering van schema's
 - organisatie = proces van intern herschikken en verbinden schema's om zo een sterk onderling verbonden cognitief systeem te ontwikkelen.
- × Schema's bereiken een echte staat van evenwicht wanneer ze een deel worden van een breed structurennetwerk en dat kan gemakkelijk toegepast worden in de omgeving.

3.1.2. Sensorimotorisch stadium

- × Sensorimotorisch stadium is onderverdeeld in 6 substadia.
- × Volgens Piaget weten baby's heel weinig over de wereld bij de geboorte zodat ze niet deftig kunnen hun omgeving verkennen. Daarom de circulaire reactie = bijzondere manier om eerste schema's aan te passen. Kind stuit onverwacht op nieuwe ervaring door eigen bewegingen. De reactie is circulair omdat de baby het gebeuren steeds wil herhalen.
- × Er zijn drie vormen van circulaire reactie:
 - Eigen lichaam
 - Voorwerpen
 - Produceren van nieuwe effecten (experimenteren)
- × Er zijn drie stappen in sensori-motorisch denken
 - Herhalen van toevallige gebeurtenissen
 - Oefenen aangeboren reflexen: reflexen pasgeborene
 - Primaire circulaire reacties: eenvoudige motorische gewoonten ivm eigen lichaam
 - Secundaire circulaire reacties: herhalen van interessante effecten in omgeving
 - Intentioneel gedrag
 - Coördinatie van secundaire circulaire reacties: intentioneel, doelgericht gedrag: object-permanentie
 - Tertiaire circulaire reacties: exploreren eigenschappen van voorwerpen door nieuwe handelingen
 - Mentale voorstellingen: interne weergave van objecten of gebeurtenissen; uitgestelde imitatie

A. *Herhalen van toevallige gebeurtenissen*

- × Substadia 1: inoefenen van aangeboren reflexen
 - Geboorte - 1 maand
 - Piaget ziet aangeboren reflexen als bouwstenen van sensori-motorisch denken
 - Baby's gaan zuigen, grijpen en kijken ongeveer steeds op dezelfde manier, ongeacht de omstandigheden
- × Substadia 2: Primaire circulaire reacties
 - 1 - 4 maand
 - Het herhalen van toevallige handelingen om basisbehoeften te bevredigen. Het eigen lichaam is er steeds bij betrokken. (bv. duimzuigen)
 - Gedrag zal ook aangepast worden aan de omstandigheden
- × Substadia 3: secundaire circulaire reacties
 - 4 - 8 maand
 - Herhalen van bewegingen die invloed hebben op omgeving (bv. speelgoed rondtollen)
 - Kunnen imiteren van vaak geziene handelingen
 - Ze vinden het plezierig om te kijken naar een volwassene die een spel demonstreert, maar nog niet in staat om zelf mee te doen

B. *Intentioneel gedrag*

- × Substadium 4: coördineren van secundaire circulaire reacties
 - 8 – 12 maand
 - Intentioneel of doelgericht gedrag: opzettelijk coördineren van schema's om eenvoudige problemen op te lossen
 - Door het feit dat ze verstopte voorwerpen kunnen terug vinden toont aan dat er object-permanentie aanwezig is.
 - object-permanentie: inzien dat voorwerpen blijven bestaan als ze uit zicht zijn
 - Het bewustzijn van object-permanentie is wel nog niet compleet: A-niet-B fout
 - Wanneer de baby paar keer een voorwerp vindt op plaats A en het ziet bewegen naar B, dan zal het nog steeds zoeken op plaats A
 - Er zijn verbeteringen:
 - Beter anticiperen op gebeurtenissen en proberen te veranderen
 - Imiteren van gedragingen die lichtjes anders zijn dan gewoonlijk
- × Substadium 5: tertiaire circulaire reacties:
 - 12 – 8 maand
 - Herhalen van handelingen met variaties wat nieuwe resultaten geeft
 - Ontdekken van nieuwe middelen door actief experimenteren zullen ze beter sensorimotorische problemen oplossen dan ooit.
 - Door de capaciteit van experimenteren gaan ze ook de A-niet-B fout niet meer maken.
 - ⇒ A-B zoeken
 - De flexibele actiepatronen staan hen ook toe meer gedragingen te imiteren.

C. *Substadium 6: mentale voorstellingen*

- × 18 – 2 jaar
- × Mentale voorstellingen = interne weergave van informatie die menselijke geest kan manipuleren
- × Er zijn twee vormen:
 - Mentale beelden van objecten, personen en plaatsen
 - imiteren van iemands gedrag lang na we het gezien hebben, nagaan van voorbijgangers
 - Begrippen waar gelijke objecten of gebeurtenissen gegroepeerd zijn
 - meer efficiëntere denkers, organiseren van diverse ervaringen in betekenisvolle units.
- × Problemen worden opgelost in het hoofd ipv van proberen en fouten maken.
 - ⇒ object-zoeken met onzichtbare verplaatsing
- × Het staat ook toe:
 - Uitgestelde imitatie = gedragingen van niet-aanwezige modellen onthouden en nadoen
 - Verbeeldingsspel = alledaagse en ingebeelde gebeurtenissen uitbeelden
- × Interne, mentale voorstellingen kunnen in gedachten gemanipuleerd worden en maken uitgestelde imitatie en verbeeldingsspel mogelijk.

3.1.3. Later onderzoek na Piaget

- × Veel studies tonen aan dat baby's veel dingen vroeger kunnen dan Piaget beweerde.
- × Baby's weten veel over fysieke eigenschappen van voorwerpen indien procedures worden gebruikt waarbij ze niet actief naar voorwerpen moeten zoeken.
- × Manieren van onderzoek om te weten te komen wat kinderen denken over verstopte voorwerpen en andere aspecten van fysieke werkelijkheid:
 - Habituatie/herstel onderzoek: als stimulus vaak/ lange tijd gezien, dan vermindert de aandacht. Bij herstel zal er opnieuw aandacht zijn, kind dus langer kijken.

- Ingaan tegen verwachtingen:
 - Eerst gewoon maken aan een fysische gebeurtenis. Daarna gaan kijken of kinderen langer gaan kijken naar een mogelijke gebeurtenis of naar een onmogelijke gebeurtenis. Wanneer het kind langer kijkt naar het onmogelijke dan is het kind verrast door de afwijking van de fysische werkelijkheid en is zich er dus van bewust.
 - Kritiek: controversieel: sommige onderzoekers geloven dat het slechts een beperkte bewustzijn is over de fysische werkelijkheid, niet een volledig begrip ervan. Anderen geloven dan dat het onderzoek slechts aantoont dat ze een voorkeur hebben voor iets nieuws, het toont niet aan dat ze het begrijpen.

A. Objectpermanentie

- × Gebruik van vereenvoudigde procedure van ingaan tegen verwachtingen: baby's van 3 maanden kijken al langer naar onmogelijke gebeurtenis.
- × Het onderzoek:
 - Figuur pg 148
 - Eerst A: mogelijke gebeurtenis: kind laten habitueren tav gebeurtenis uit fysieke realiteit (bv. wortel beweegt achter scherm)
 - Dan B: mogelijke gebeurtenis: variatie van eerste gebeurtenis waarbij wetten van de fysica worden gerespecteerd (bv. korte wortel onzichtbaar achter scherm met venster)
 - Dan C: onmogelijke gebeurtenis: variatie die ingaat tegen wetten van de fysica (bv. lange wortel onzichtbaar achter scherm met venster)
- × Er is herstel (langer kijken) bij C (onmogelijke gebeurtenis)
 - ⇒ suggereert dat baby verwonderd is over afwijking van fysieke realiteit en zich dus bewust is van dat aspect van de fysieke werkelijkheid.
- × Sommige replicatiestudies faalden, maar volgens oorspronkelijke onderzoekers door methodologische fout.
- × Wanneer drie-maand baby's al een idee hebben van object-permanentie, wat zegt dat dan over de bevindingen van Piaget bij oudere kinderen die niet proberen te zoeken naar verstopte voorwerpen?
 - Het zoeken naar objecten veronderstelt een gevorderd begrip van object permanentie want sommige taken over object-zoeken worden opgelost voor andere:
 - 10 maanden: zoeken voor een object geplaatst op tafel en onder een doek voor ze zoeken naar een object dat op een hand ligt en onder een doek ligt.
 - 14 maanden: hand stopt een voorwerp onder doek, pas vanaf 14 maand begrijpen dat het voorwerp onder doek zit. Daarvoor niet verstaan waar het voorwerp naartoe is.
- × Eenmaal ze actief gaan zoeken naar de verstopte voorwerpen (8 – 12 maand) gaan ze da A-niet-B fout maken omdat:
 - ze problemen hebben met de reactie te onderdrukken die voordien beloond werd
 - complex, dynamisch systeem van factoren – gewoonte gekweekt om te zoeken op A, blijven te zoeken op A, aangezien B op A lijkt – gaat de kans op A-niet-B fout te vergroten. Wanneer één van die factoren onderbroken worden gaat zelfs een 10 maand oude baby gaan zoeken op B.
- × Conclusie:
 - Voor 12 maanden hebben baby's het moeilijk om kennis over locatie voorwerpen om te zetten in goede zoekstrategie.
 - Mogelijk komt dit door de rijping van de hersenen
 - Belangrijk is ook de grote verscheidenheid aan ervaringen van kijken naar, omgang met en zich herinneren van voorwerpen.

B. Mentale voorstellingen

- × Bij piaget: geen voorstellingen van ervaringen tot 18 maand.
- × Toch: op 8 maand in staat zijn een locatie van een verstopt voorwerp op te roepen, zelf na uistel van meer dan een minuut.
- × Uitgestelde imitatie:
 - Op 6 weken: imiteren van gelaatsuitdrukking volwassene, zelf dezelfde dag nog kunnen nadoen
 - Op 6 maand: activiteiten van volwassene imiteren, zelf 1 dag later. Bijvoorbeeld: pop met handschoen, wanneer volwassene handschoen afhaalt en ermee schudt, ringt er een belletje. Volgende dag doet het kind dat ook nog.
 - 12 - 18 maand: lagere perioden (maanden) en over veranderde contexten heen kunnen imiteren
 - 14 maand: meer doelgerichte handelingen nabootsen. Bijvoorbeeld: moeder licht aandoen met hoofd, kind dit ook doen. Tenzij moeder het licht eens aandoet met hoofd met volle handen (boodschappen bv.)
- × Problemen oplossen door analogie:
 - Veel vroeger dan Piaget veronderstelde: al voor het eerste jaar
 - Voorbeeld met de draad, kinderen gaan problemen oplossen door mentaal na te denken en niet door trial-and-error ervaringen. Naarmate ze ouder worden steeds meer door analogie gaan redeneren.

3.1.4. Evaluatie van het sensorimotorisch stadia

- × Sommige ontwikkelingen doen zich voor zoals Piaget ze beschreef: object-zoeken, A-niet-B, verbeeldingsspel
- × Vele andere ontwikkelingen lijken eerder voor te doen dan Piaget: object-permanentie, uitgestelde imitatie, probleem- oplossen via analogie.
- × Sommige auteurs: baby's meer ingebouwde cognitieve kennis om betekenis te geven aan ervaringen, dan Piaget beweerde (allemaal tijdens sensorimotorisch stadia).
- × Alle bevindingen zijn gebaseerd op de onderzoeken over ingaan tegen verwachtingen:
 - Degene die hierin geen vertrouwen hebben: baby's hun cognitieve startpunt is gelimiteerd
 - Degene die hierin wel vertrouwen hebben: baby's geboren met basiskennis in verschillende domeinen van denken
⇒ theorie van basiskennis
- × Theorie van de basiskennis:
 - Kinderen worden geboren met een reeks van kennissystemen. Ieder van deze systemen laat toe snel nieuwe, verwante info te vatten en leidt tot vroege/snelle ontwikkeling van denken.
 - Kinderen kunnen geen betekenis geven aan de complexe stimulatie in de omgeving zonder enkele cruciale aspecten ervan te begrijpen.
 - Meerdere basisdomeinen:
 - Fysieke kennis: object-permanentie, object-soliditeit (een voorwerp kan niet bewegen door een ander), zwaartekracht, ...
 - Numerieke kennis: kleine aantallen kunnen onderscheiden (zie proef hieronder)
 - Taalkundige kennis
 - Psychologische kennis: begrijpen van mentale toestanden: intenties, emoties, verlangens, ...

- × Proef numerieke kennis:
 - Baby's van vijf maand oud
 - Figuur pg 152: 1 muis in bak geplaatst, scherm komt op, 2e muis achter scherm geplaatst, hand verlaat box, scherm naar beneden:
 - Ofwel mogelijke gebeurtenis: 2 muizen
 - Ofwel onmogelijke gebeurtenis: 1 muis
 - De kinderen keken langer naar de onmogelijke gebeurtenis en wanneer er eventueel een 3e muis werd bijgeplaatst, maar 1 muis getoont, keken ze nog langer.
 - Dit zou suggereren dat kinderen kwantiteiten van ongeveer 3 kunnen onderscheiden en ermee nadenken, optellen en aftrekken.
 - Er zijn ook hier weer sterke controversies. Er zijn studies die deze bevindingen niet terugvinden in hun onderzoeken.
 - × Opmerkingen:
 - In sommige studies tonen kinderen veel kennis, in andere niet
 - Wanneer de basiskennistheorie gelijk zou hebben, zouden oudere kinderen hetzelfde redeneren als baby's, wat niet zo is.
 - Iedereen is het erover eens dat naast aangeboren kennis ook ervaringen belangrijk zijn om deze kennis uit te bouwen.
 - De kritiek op basiskennistheorie is dat men niet weet welke ervaringen belangrijk zijn in elk van genoemde domeinen en hoe kinderen daar hun voordeel mee doen.
 - Het voordeel is dat het heeft geholpen de focus van onderzoek van ontwikkeling scherper te stellen:
 - Het uitgangspunt van het denken belichten
 - De stappen die daarop volgen duidelijk in kaart brengen
 - × Sensorimotrische activiteit helpt baby's wel bepaalde vormen van kennis op te bouwen, zoals Piaget dacht
 - × Er is ook veel meer aangeboren uitrusting dan dat hij dacht.
 - × Ruime consensus over 2 dingen:
 - Vele cognitieve veranderingen gebeuren geleidelijk en continu (niet plots en onder vorm van stadia zoals Piaget dacht)
 - De verschillende aspecten van het denken van baby's ontwikkelen zich niet tegelijkertijd (Piaget), maar elk op eigen tempo van functie van uitdagingen vanuit omgeving.
- ⇒ basis voor de informatieverwerkingstheorie

3.2. INFORMATIEVERWERKINGSTHEORIEËN

3.2.1. Structuur van het informatieverwerkingsstelsel

- × Informatie houden we vast in de drie delen van het mentaal systeem voor verwerking: zintuiglijk geheugen, werkgeheugen of kortetermijn geheugen en langetermijn geheugen.
- × Mentale strategieën: worden toegepast op informatie die door systeem stroomt waardoor de informatie beter onthouden wordt en efficiënter gebruikt wordt.
- × Zintuiglijk geheugen:
 - Beelden en geluiden worden rechtstreeks voorgesteld en korte tijd opgeslagen.
 - Wanneer je meer aandacht geeft aan één deel van de informatie verhoog je de kans dat dat deel overgaat naar het korte-termijn geheugen.
- × Korte-termijngeheugen:
 - Er wordt actief gewerkt op een beperkte hoeveelheid informatie door toepassing van mentale strategieën
 - Een deel van het werkgeheugen is de centrale uitvoerende instantie. Deze helpt het KT-geheugen met zijn complexe activiteiten. Het stuurt de stroom van informatie, waar op letten, combineren van oude en nieuwe informatie, selectoren, toepassen en opvolgen van strategieën.
- × Lange-termijngeheugen:
 - Permanente opslagplaats van kennis. De capaciteit is onbeperkt.
 - Door het feit dat we zoveel opslaan in ons LT-geheugen, kunnen we het vaak moeilijk terug oproepen. Om oproepen te helpen gaan we informatie in categorieën onderverdelen.
- × Structuur van het systeem blijft hetzelfde in de loop van ontwikkeling, maar toename in capaciteit (wat tegelijkertijd verwerkt kan worden) en snelheid.

3.2.2. Aandacht

- × Naarmate ze ouder worden gaan ze meer efficiënt worden in hun aandacht te regelen en sneller informatie op te nemen.
→ bij de geboorte duurt het 3 - 4 minuten om iets nieuws te ontdekken. Rond de 4 - 5 maand nog maar 5 - 10 seconden.
- × Reden dat ze baby's aanpassingstijden soms zo lang zijn is omdat ze het moeilijk hebben om hun aandacht los te maken van interessante dingen. Tegen 4 à 6 maand gaan hun aandacht meer flexibel worden.
- × Tussen de 1 - 2 jaar gaan kinderen steeds beter worden in intentioneel gedrag wat als gevolg heeft dat aantrekking voor het nieuwe afneemt en volgehouden aandacht toeneemt.

3.2.3. Geheugen

- × Onderzoek: voetje vastmaken aan molen boven wieg, baby's ontdekken dat zij het zijn die de molen bewegen. 2 - 3 maand oude baby's zullen ze het een week onthouden en met een geheugensteuntje zelfs 4 weken.
Tegen dat ze 6 maand oud zijn, duurt dit zelfs tot 2 weken en met geheugensteuntje tot 6 weken.
Tegen dat ze 2 jaar zijn zullen ze handelingen zelfs 13 weken onthouden (bv. knop drukken ⇒ snoep)
- × Tot nu toe enkel herkenning (opmerken dat een stimulus identiek of gelijkaardig is aan één die men vroeger heeft gezien) besproken. Dit is de simpelste vorm van geheugen want het enige wat ze moeten doen is de stimulus identificeren.

- × Herinnering (zich iets herinneren zonder perceptuele ondersteuning) zal slechts tegen het eind van het eerste jaar zijn.
- × Tussen de 1 en de 2 jaar: baby's herinnering voor personen, plaatsen en objecten perfect. Wat wel het raarste is dat we als volwassene die herinneringen niet meer hebben.
 - Infantiele amnesie
 - oorzaak: alle gebeurtenissen zullen opgeslagen worden in het autobiografisch geheugen (eenmalige, speciale gebeurtenissen die lang blijven omdat ze persoonlijk zijn).
 - autobiografisch geheugen veronderstelt twee ontwikkelingen:
 - een goed ontwikkeld beeld van zichzelf hebben (dat hebben we de eerste paar jaren niet)
 - persoonlijke ervaringen omzetten in een betekenisvol levensverhaal
 - Evidentie:
 - Vrouwen vroegere herinneringen dan mannen omdat ouders meer in details praten met dochters over het verleden
 - Caucasiaanse–Amerikaanse volwassenen hebben 6 maand vroegere herinneringen dan Aziaten. Dit komt omdat Aziaten geleerd waren door hun ouders om niet over zichzelf te praten.

3.2.4. Categorizatie

- × Kinderen onthouden over het algemeen meer informatie omdat ze het op een opmerkelijke ordelijke manier opslaan. Ze slaan stimuli op op basis van vorm, grootte, ...
 - ⇒ categorizatie is sterkste evidentie voor het feit dat baby's hersenen van in het begin opgezet zijn om te representeren en organiseren op volwassenen wijze
- × In het eerste jaar: perceptuele categorizatie: gebaseerd op uitzicht en in het tweede jaar: conceptuele categorizatie: gebaseerd op functie en gedrag
- × 16 maand: groeperen van objecten in een categorie

3.2.5. Evalutie van informatieverwerkingstheoretische bevindingen

- × Voordeel: denken nauwkeurig geanalyseerd in zijn verschillende componenten (perceptie, aandacht, geheugen)
- × Nadeel: deze componenten worden later niet geïntegreerd in een brede, omvattende theorie over de ontwikkeling van het denken
- × Mogelijke oplossingen:
 - Combineer informatieverwerkingstheorieën met Piaget
 - Dynamisch systeemdenken

3.3. VYGOTSKY'S SOCIOCULTURELE THEORIE

- × Sociale contexten dragen bij tot cognitieve ontwikkeling
- × Complexe mentale activiteiten (aandacht, geheugen, probleemoplossen) hebben oorsprongen in sociale interactie. Door activiteiten met volwassenen van hun samenleven, gaan kinderen activiteiten gaan beheersen en denken zodanig dat het een betekenis heeft in hun cultuur.
- × Zone van naaste ontwikkeling:
 - Reeks taken die kind niet alleen kan uitvoeren maar kan leren met hulp van meer ervaren partners
 - Volwassene gaat eerst kind begeleiden met activiteit waardoor het kind mentale strategieën zal anleren. Daarna zal volwassene een stap terugdoen en krijgt het kind meer verantwoordelijkheid voor de taak.
- × Zijn ideeën zijn meestal onderzocht bij oudere kinderen, maar meer recent ook bij baby's en peuters.

- × Onderzoek met jack-in-the-box:
 - Voodooen
 - Hand van het kind leiden
 - Grote afstand + gebaren tonen
- × Tijdens de eerste twee jaren gaan culturele verschillen in sociale ervaringen invloed hebben op mentale strategieën.

3.4. INDIVIDUELE VERSCHILLEN IN VROEGE ONTWIKKELING

Cognitieve theorieën proberen het proces van de ontwikkeling te verklaren. Specialisten inzake mentale vaardigheden richten zich op cognitieve producten (scores die latere prestaties voorspellen).

3.4.1. Intelligentietests bij jonge kinderen

- × Uitdaging om de intelligentie te meten van baby's en peuters → ze kunnen nog niet antwoorden op vragen of taken uitvoeren.
 - ⇒ presenteren van stimuli, overhalen te reageren en hun gedrag observeren. Daardoor zijn meeste tests perceptueel of motorisch gericht. Maar ook: vroege taal, probleemoplossen en sociaal gedrag.
- × Bayley Scales of Infant Development is een bekende test voor kinderen tussen de 1 maand en 3,5 jaar. Bestaat uit 5 delen: Mental, Language, Motor, Social-Emotional en Adaptive Behavior Scale.

A. Berekenen van intelligentietestscores

- × Test gemaakt ⇒ onderworpen aan een grote, representatieve groep van mensen
- × Resultaten van de grote groep op elke leeftijd vormen een normale of klokvormige verdeling waarbij de meeste scores rond het midden liggen en naar de extremen toe steeds minder aantallen.
- × Op basis van die curve zijn er normen waarmee de persoon mee in toekomst kan vergeleken worden:
 - < 100: ligt achter op ontwikkeling
 - =100: is gemiddeld inzake ontwikkeling
 - >100: loopt voor op ontwikkeling
- × Intelligentie-quotiënt (IQ) = is de score die toelaat om de prestatie van een kind op een intelligentietest te vergelijken met de prestaties van andere kinderen van dezelfde leeftijd.

B. Voorspellen latere prestaties van de tests

- × Intelligentietests voor jongere kinderen zijn slechte voorspellers van latere intelligentie omdat:
 - Intelligentie schommelt (longitudinaal onderzoek) (met ongeveer 10 à 20)
 - Jonge kinderen zijn ook snel afgeleid, dus de test soms verkeerd beeld
 - Op jonge leeftijd tests andere inhoud dan intellect zelf (meer motorisch)
- ⇒ scores komen niet overeen met dezelfde dimensies als de intelligentietests op oudere leeftijden
- × Omwille van die redenen worden de scores op tests voor jonge kinderen ontwikkelingsquotienten genoemd.
- × Predictie is iets beter voor zeer laag scorende baby's. Vandaag zijn ze voornamelijk gebruikt als screeninginstrumenten (= opsporen van kinderen met problemen).
- × Aangezien die test niets voorspelt voor IQ later, hebben veel onderzoekers zich gericht tot de informatieverwerkingstheorieën om vroege mentale processen te onderzoeken.
 - ⇒ resultaten: snelheid van habituatie en herstel op visuele stimuli zijn de beste predictors voor intelligentie in de adolescentie. Beste voorspellers omdat ze snelheid van denken berekenen wat een karakteristiek is voor slimme mensen. Ook berekenen van basis cognitieve processen (aandacht, geheugen en reactie op nieuwheid), wat ook wijst op intelligentie. Omwille hiervan ook opgenomen in de Bayley test (objectpermanentie, habituatie, herstel, categorisatie).

3.4.2. Vroege omgeving en mentale ontwikkeling

A. HOME

- × HOME = Home Observation for Measurement of the Environment = checklist om informatie te verzamelen over de kwaliteit van de thuisomgeving van kinderen door observatie en door interviews met de ouders.
- × Een fysieke omgeving die georganiseerd en stimuleren is en ouders die aanmoedigen, betrokken zijn (op hun kind) en regelmatig affectie tonen voorspellen IQ bij baby's en in vroege kindertijd (ongeacht SES of etniciteit)
- × Praten met baby's en peuters is heel belangrijk (zie later)
- × Kwaliteit van thuisomgeving voorspelt IQ van kind bovenop effect van IQ van ouders en opleiding.
→ studies bij kinderen en échte ouders, dus de ouders die meer intelligentie hebben geven dit door en zullen het kind ook meer stimuleren.

B. Kinderopvang

- × Kwaliteit van de kinderopvang heeft een grote impact op de mentale ontwikkeling:
 - Slecht: lager scoren op cognitieve of sociale vaardigheden
 - Goed: cognitieve, sociale en emotionele bekwaamheid in lagere school en adolescentie
- × Developmentally appropriate practice = geheel van normen voor opvangprogramma's die aangepast zijn aan ontwikkelingsbehoeften en individuele behoeften van jonge kinderen.

3.4.3. Stimuleringsprogramma's

- × Kinderen in armoede: geleidelijke daling in IQ en zwakke prestaties op school; hierdoor de rest van hun leven verder in armoede leven.
- × Meeste programma's starten in peutertijd, sommige ook in kleutertijd.
- × Center-based: kinderen gaan een georganiseerd kinderopvang of preschool programma volgen waar ze educatie, voeding, gezondheidsservice, ... krijgen. Er zijn ook programma's voor ouderd.
- × Home-based: vaardige volwasse gaat naar het huis en gaat met de ouders werken. Hen leren hoe een jong kinds ontwikkeling te stimuleren.
- × Hoe beter, intenser de interventie, hoe beter kinderen hun cognitieve en academische prestaties verbeteren tijdens kinder- en pubertijd.
- × Voorbeeld: Carolina Abecedarian Project (center-based) bevestigen die resultaten:
 - Heel het jaar lang, kinderopvang van hoge kwaliteit
 - Stimulatie van motorische, cognitieve, taal en sociale vaardigheden. Na 3 jaar: voorbereiding voor leren lezen en wiskundige concepten.
 - Resultaten:
 - na 12 maanden: verschil in IQ
 - Verschil blijft lang behouden (21 jaar)
- × Zonder vroege interventie, zullen vele kinderen geboren in een economisch benadeelde familie hun potentie niet bereiken.
- × Early Head Start:
 - Evaluatie als kinderen 3 jaar zijn
 - Ouders: warmer, meer stimulerend opvoeden, minder hard straffen
 - Kind: vooruitgang in cognitieve en taalontwikkeling, afname agressie
 - Meest effect als combinatie center- en home-based
 - Bemoedigend begin

3.5. TAALONTWIKKELING

- × Snelle ontwikkeling:
 - Gemiddeld eerste woord op 12 maanden (bereik: 8 – 18 maand)
 - Tussen 1,5 – 2 jaar: twee woorden zin
 - Op 6 jaar: woordenschat van 10.000 woorden
- × Hoe leren ze taal? 3 Theorieën:
 - Behaviorisme (extreem)
 - Nativistische (extreem) → van dale: leer dat begrippen, voorstellingen en tendenties aangeboren zijn
 - Interactionisme (gematigd)

3.5.1. 3 Theorieën

A. Behaviorisme

- × Door operante conditionering of imitatie
- × Skinner:
 - taal is net zoals elk ander gedrag, verkregen door operante conditionering.
 - Wanneer baby geluid maakt ⇒ ouders gaan de klanken versterken die het meest lijken op de worden
- × Imitatie: verwerven van hele zinnen of uitspraken
- × Imitatie gecombineerd met operante conditionering is het meest voorkomende
- × Probleem: kinderen genereren spontaan vele uitspraken die niet versterkt werden en die niet geïmiteerd zijn.
- × Niet echt verklaring, maar eerder ondersteuning van taalontwikkeling

B. Nativisme

- × Chomsky: peuters hun taalvaardigheid is gegrift in het structuur van de hersenen. De regels voor zinsconstructie is veel te complex om direct geleerd te worden aan of ontdekt te worden door kinderen.
- × Kinderen zijn dus geboren met een language acquisition device = een aangeboren systeem dat een geheel van regels omvat dat gemeenschappelijk is aan alle talen. Dit systeem laat kinderen toe (ongeacht welke taal ze horen) om te begrijpen en te spreken op een door regels gedreven manier, zodra ze genoeg woorden hebben opgepikt.
- × Voor:
 - Over hele wereld; kinderen bereiken mijlpalen inzake taal in gelijkaardige volgorde (eerst woorden/dan enkele woorden/...)
 - Taal kan enkel aangeleerd worden bij mensen (chimpansees kunnen slechts enkele woorden onthouden en er geen enkel aan elkaar linken)
 - Laat gebarentaal aanleren, dan nooit zo goed daarin zijn dan wanneer op jongere leeftijd is geleerd.
⇒ gevoelige periode voor taalontwikkeling
- × Tegen:
 - Het gemeenschappelijke grammaticale systeem voor alle talen is niet gevonden
 - Taalontwikkeling verloopt niet snel, maar geleidelijk (zinsconstructie is er niet onmiddellijk, maar kalm aan en gradueel)

C. Interactionisme

- × Interactie tussen aangeboren capaciteiten en invloeden vanuit de omgeving.
- × Type 1: informatieverwerking
 - Toepassen van krachtige algemene strategieën
 - Combinatie van Chomsky en informatieverwerking
- × Type 2: klemtoon op sociale interactie
 - Sociale vaardigheden en taalervaringen zijn belangrijk voor taalontwikkeling
 - Kind heeft sterk verlangen om met anderen te communiceren (geeft signalen)
- × Voor: veel evidentie steunt deze theorieën
- × Tegen: geen van deze theorieën is volledig getoetst
- × Conclusie; in praktijk: aangeboren capaciteiten, cognitieve verwerkingsstrategieën en sociale ervaringen spelen een rol

3.5.2. Vorbereiding op praten

- × Eerste taalklanken: vocalisaties en brabbelen
- × Echte communicator: gedeelde aandacht, geven en nemen, pre-verbale gebaren

A. Vocalisaties en brabbelen

- × Vocalisaties:
 - Rond de 2 maanden beginnen baby's klinkerachtige geluiden te maken (ooo, aaa, ...)
- × Brabbelen:
 - Rond de 4 maand gaan kinderen medeklinkers toevoegen en medeklinker)klinker combinatie herhalen in lange reeksen (baba, dadada, ...)
 - Om verder te kunnen ontwikkelen, moet de baby menselijke spraak kunnen horen. Wanneer dit niet zo is dan zijn deze geluiden grotendeels vertraagd of wanneer doof zijn, zelf volledig afwezig.
 - 7 maanden: veel geluiden van volwassen gesproken talen
 - 1 jaar: klinkerachtige en intonatiepatronen van de kindertaal
 - Dove baby's die vanaf de geboorte gebarentaal leerden gaan op dezelfde manier hun handen bewegen als horende baby's doen wanneer ze brabbelen
 - Experimenteren met vele klanken dat kan uitlopen in hun eerste woordjes

B. Echt gaan communiceren

- × Gedeelde aandacht:
 - Vanaf 4 maanden: baby kijkt in zelfde richting als volwassene (perfectioneert tussen de 12-15 maand)
 - Volwassenen kijken in zelfde richting als baby en benoemen de omgeving
 - Later: meer taal begrijpen, produceren van betekenisvolle gebaren, produceren vroeger woorden en tonen sneller vocabulaire ontwikkeling.
- × Geven en nemen:
 - Rond de 4 - 6 maand gaan spelletjes spelen waarbij spelers elk om beurt moet mee doen: handjeklap en kiekeboe
 - Leren: inzicht in beurtelings karakter van conversatie, vitaal is voor verkrijgen van taal en communicatievaardigheden
- × Preverbale gebaren:
 - Eind 1e jaar, intentioneel gedrag onder de vorm van preverbale gebaren dat het gedrag van anderen zal beïnvloeden
 - Het leren dat taal gebruiken leidt naar gewenste resultaten.

3.5.3. First words

- × 6 maanden: als luisteren naar tv kunnen ze al mama en papa onderscheiden. Dus bij een prent van beide ouders en je gaat mama zeggen, gaan ze kijken naar de vernoemde ouder op de prent.
- × Rond 12 maand de eerste woorden:
 - Belangrijke mensen: mama, papa
 - Alles wat beweegt: auto, bal, kat
 - Bekende handelingen: dada, op, meer
 - Resultaten bekende handelingen: vuil, nat, heet
- × Sommige woorden hangen samen met specifieke cognitieve prestaties: woorden aanleren dat relevant zijn voor de huidige cognitieve problemen.
bv. alles weg, allemaal weg bij objectpermanentie
- × Emoties uitdrukken: wanneer gewone woorden zijn beter aangeleerd, gaan ze die combineren met hun gevoelens. Op het eind van het 2e jaar gaan ze hun emoties gaan benoemen met: blij, triest, verdriet, ...
- × Onderextensie: woord toegepast op kleiner aantal voorwerpen of gebeurtenissen waarvoor het geschikt is (= de term wordt té eng toegepast).
→ bv. beer voor knuffelbeer, maar houdt niet beer in van de zoo
- × Overextensie:
 - Woord toegepast op bredere verzamelingen van voorwerpen of gebeurtenissen dan waarvoor het geschikt is (= de term wordt té breed toegepast
→ bv. auto voor alles wat rijdt (vrachtwagen, treinen, ...)
 - Hun overextensie wijst op hun gevoeligheid voor categorieën.
 - Overextensie gebruikt omdat ze zich het juiste woord niet kunnen herinneren
 - Illustreert een belangrijk onderwerp van ontwikkeling van taal: onderscheid tussen spreken en begrijpen:
 - Kinderen gaan meer overextensie toepassen in spreken dan dat ze in hun begrijpen doen
 - Bij alle leeftijden gaat begrijpen voorlopen op spreken

3.5.4. Twee-woorden zin

- × Eerst: toename van 1 - 3 woorden per maand. Tussen de 18 - 24 maand gaat de vocabulair heel snel toenemen van ongeveer 10 tot 20 woorden per week.
- × Twee-woorden zinnen beginnen wanneer ze ongeveer 200 woorden kennen.
- × Twee-woorden zinnen = telegramspreken : slechts twee woorden, de korte en minder belangrijke woorden worden eruit gelaten.
- × Vaak eenvoudige vorm zoals willen + x of meer + x of ...
- × Veel vroege combinaties van woorden beantwoordt niet aan regels van grammatica van volwassenen. Indien ze wel eens de regels volgen dan is het gewoonlijk een kopie van paren van woorden die volwassenen gebruiken.

3.5.5. Individuele en culturele verschillen

A. Geslacht, persoonlijkheid en omgeving

- × Geslacht: meisjes lopen (licht) vooruit op jongens inzake vroege ontwikkeling woordenschat
- × Persoonlijkheid: gereserveerd/verlegen dan gaan ze over het algemeen later beginnen praten
- × Omgeving: hoe meer woorden ouders gebruiken, hoe meer hun kinderen leren:
 - Geslacht: ouders praten meer met meisjes dan met jongens (peuterleeftijd) (misschien ook omdat ze voor staan op jongens)
 - Persoonlijkheid: ouders praten minder met verlegen dan met sociale kinderen (wat de verlegenheid ook weer in de hand werkt)
- × Lage SES: minder verbale stimulering thuis (vooral voorlezen uit kinderboeken) waardoor een grote taalachterstand (geschat op maar ¼ van hoge SESkinderen)

B. Stijl van praten van ouders

- × Referentiële:
 - Vroege woordenschat bestaat vooral uit woorden die verwijzen naar voorwerpen
 - Snellere toename van woordenschat
 - Visie op taal : woorden dienen om naar voorwerpen te verwijzen
 - Verkennen actief voorwerpen en ouders steunen dit
- × Expressieve:
 - Gebruiken veel meer voornaamwoorden en sociale uitdrukkingen of zegswijzen (bv. dank u)
 - Visie op taal: woorden dienen om over de gevoelens en behoeften van mensen te praten
 - Zijn meer sociaal en ouders ondersteunen dat
 - Invloed van cultuur (Westers meer referentiëel en Oosters meer expressieve)

C. Taalachterstand

- × Ouders kunnen zich zorgen maken als het kind opvallend sterk achterloopt op taalnormen:
 - 2 maand: vocalisaties
 - 4 maand: brabbelen
 - 8-12 maand: brabbelen als volwassen taal
 - 12 maand: eerste herkenbare woord
 - 18-24 maanden: woordenschat van 50-200 woorden
 - 20-26 maanden: twee woorden combineren
- × Bv. laat brabbelen: trage ontwikkeling taal en is er interventie nodig
- × Bv. op 2 jaar nog geen richtlijnen kunnen volgen of gedachten moeilijk onder woorden brengen: mogelijk probleem met gehoor of taalstoornis en is er een behandeling nodig.

3.5.6. Ondersteunen van vroege taalverwerving

- × Baby's:
 - Reageren op vocalisaties en brabbelen
 - Aandacht vestigen en reageren op gedeelde aandacht
 - Sociale spelletjes spelen
- × Peuters:
 - Samen spelen (verbeeldingsspel)
 - Vaak met elkaar praten
 - Lees petuers vaak voor. Praat over de boeken.
- × Taal gericht naar het kind (CDS)
 - vorm van communicatie met korte zinnen, hoge stem, overdreven expressiviteit, duidelijke uitspraak, duidelijk afgescheiden pauzes tussen (zins)onderdelen en herhalen van nieuwe woorden in nieuwe contexten.
 - Gebeurt onbewust
 - Kinderen vertonen voorkeur voor taal gericht naar het kind vanaf de geboorte
 - Mate waarin ouders hun CDS bijsturen in functie van de behoeften van het kind, stimuleert het kind voor het begrijpen van de taal
 - Moeders die niet goed horen vertoenen in hun gebarentaal met baby's een gelijkaardige stijl van communiceren
 - Om beurten praten in conversatie voorspelt taalontwikkeling en latere schoolprestaties
 - CDS en om beurten praten creëren een zone van de naaste ontwikkeling waarin taal gaat uitbreiden

4. Emotionele en sociale ontwikkeling van 0 tot 3 jaar

4.1. THEORIE VAN ERIKSON

- × Belangrijke bijdrage van psycho-analytische theorie van Freud is het vatten van de essentie van de ontwikkeling van de persoonlijkheid in elke fase van het leven
- × Belangrijkste neo-freudiaan is Erikson. Hij gaat de eerste twee fasen van Freud aanpassen:
 - Freud: orale fase ⇒ Erikson: basisvertrouwen vs wantrouwen
 - Freud: anale fase ⇒ Erikson: autonomie vs schaamte en twijfel

4.1.1. Basisvertrouwen versus wantrouwen

- × Freud: orale fase:
 - Eerste levensjaar
 - Zag bevrediging van de baby's nood aan voedsel en orale stimulatie als vitaal
- × Erikson:
 - Erkende de gedachte van Freud, maar boegde er ook nog iets aan toe: een goede verloop van ontwikkeling hangt niet af van de hoeveelheid van voedsel of orale stimulatie, maar meer aan de kwaliteit van het gedrag van de moeder tijdens het voeden
 - Bijvoorbeeld: tijdens het voeden gaat de moeder de baby zacht vasthouden, geduldig wachten tot de baby genoeg melk heeft en trekt de borst weg wanneer de baby minder interesse toont in de borst of de fles.
- × Erikson erkent dat geen enkele ouder perfect kan omgaan met de noden van een baby. Veel factoren gaat de reactie van de moeder op het kind's noden gaan beïnvloeden: gevoelens van geluk, huidige levensomstandigheden en culturele normen voor opvoeding.
→ zolang de verzorgingsbalans welwillend en liefdevol is, zal het conflict het eerste levensjaar opgelost zijn aan de positieve kant.
- × Het vertrouwende kind: verwacht de wereld als goed en bevredigend en zal dus vertrouwen hebben om het te gaan exploreren.
Het wantrouwende kind: kan niet rekenen op de vriendelijkheid of medeleiden van anderen en beschermt zichzelf tegen andere mensen en dingen rondom.

4.1.2. Autonomie versus schaamte/twijfel

- × Freud: anale fase:
 - Tweede levensjaar
 - Instinctuele driften gericht op de anale zone
 - Zindelijkheidsstraining (kinderen moeten daar hun anale impulsen onderbrengen in sociale wenselijkheden) is cruciaal voor persoonlijkheidsontwikkeling
- × Erikson:
 - Zindelijkheidsstraining is een van de vele belangrijke ervaringen voor peuters die stilaan voor zichzelf willen beslissen.
 - Het grote conflict is autonomie versus schaamte en twijfel zal goed opgelost zijn als de ouders gepaste begeleiding geven en redelijke keuzes.
 - Een ouder die over- of ondercontrolerend is ⇒ een kind dat
 - zich geforceerd voelt
 - schaamte en twijfels heeft over zijn mogelijkheid om
 - ↗ zijn impulsen onder controle te houden
 - ↗ zelf competent te handelen

4.1.3. Conclusie

- × Basisvertrouwen en autonomie ontstaat wanneer ouders warm en gevoelig zijn en redelijke verwachtingen hebben over impulscontrole van het kind tijdens de eerste twee levensjaren.
- × Wanneer kinderen hun tweede levensjaar afronden zonder vertrouwen te hebben in hun verzorgers of zonder een gezond gevoel van individualiteit, zullen ze later aanpassingsproblemen hebben:
 - Moeilijk hechte banden aangaan
 - Enorm afhankelijk van een geliefde
 - Constant hun eigen mogelijkheden om met nieuwe situaties om te gaan, in twijfel trekken

4.2. EMOTIONELE ONTWIKKELING

Emoties spelen belangrijke rol in ontwikkelingen die Erikson belangrijk vond (bv. relaties met verzorgers, verkennen omgeving, ontdekking van het zelf)

4.2.1. Ontwikkeling van enkele basisemoties

- × Basisemoties zijn universeel bij mensen, hebben lange geschiedenis in evolutie (bevorderen overleving), en kunnen rechtstreeks afgeleid worden uit gelaats-uitdrukkingen (zoals geluk, belangstelling, verrassing, angst, woede, droefheid en afkeer).
- × In begin bij baby: weinig differentiatie, er zijn twee globale toestanden van opwinding ('arousal'): aantrekking tot aangename stimulatie en terugtrekken van onaangename stimulatie. Geleidelijk aan worden emoties duidelijke, goed-georganiseerde signalen door "spiegelen" van ouders hun emoties.
- × Wanneer ouderlijke depressieve signalen blijven, kunnen ze de emotionele en sociale ontwikkeling verstoren.
- × Rond 6 maand: emotionele expressies zijn goed georganiseerd en specifiek en daardoor vertellen ze ons een groot deel van de interne toestand van het kind.

A. *Geluk*

- × Eerst in zalige glimlachen en later met uitbundig gelacht, maw geluk gaat bij veel aspecten van ontwikkeling bijdragen.
- × Wanneer baby's lachen:
 - Bij nieuwe dingen aangeleerd
 - Aanmoedigen om als ouders affectie te geven en te stimuleren ⇒ baby glimlacht nog meer ⇒ verbind de ouders en baby met elkaar in een warme, steunende relatie en bevordert de competentie van het kind
- × Glimlach:
 - Eerste weken: als voldaan zijn, tijdens slaap, als reactie op aanrakingen en geluiden
 - Eind eerste maand: bij interessante dingen (wel dynamisch en aandachttrekkend)
 - 6 - 10 weken: sociale glimlach uitgelokt door het menselijk gelaat
 - Deze ontwikkeling verloopt parallel met ontwikkeling van de visuele capaciteiten (gevoeliger voor visuele patronen)
- × Lach:
 - 3 - 4 maand: verschijnt als reactie op zeer actieve stimuli. Wanneer kinderen meer van hun wereld begrijpen, gaan ze lachen met gebeurtenissen die een verrassing inhouden.
 - 10 - 12 maand: verschillende vormen die variëren naar de context

B. Woede en droefheid

- × Woede
 - Pageborenen baby's ervaren leed bij een variëteit van onplezante ervaringen zoals honger, pijnlijke medische procedures, veranderingen in lichaamstemperatuur en te veel of te weinig stimulatie.
 - Van 4 – 6 maand: uitdrukkingen van woede nemen toe in frequentie en intensiteit
 - Oudere baby's tonen woede in veel meer situaties
 - Reden van toename van woede met leeftijd:
 - Cognitieve ontwikkeling (Piaget): baby's gaan in staat zijn voor intentioneel gedrag: ze gaan beter de oorzaak van hun frustraties begrijpen en op wie ze kwaad moeten zijn.
 - Adaptief: de energie verkregen door kwaad te worden kan dienen om zichzelf te verdedigen en obstakels overwinnen
 - Ouders zijn gemotiveerd om onbehagen te verminderen
- × Droefheid
 - Minder frequent als woede
 - Soms: als reactie op pijn of scheiding
 - Vaak: communicatie met verzorger is sterk verstoord (bv. door depressie van ouders)

C. Angst

- × Komt op tussen de 6e maand en 1e jaar: twijfelen om te spelen met een nieuw speelgoed, angst voor hoogtes, ...
- × Vreemdenangst = meest frequente expressie van angst. Hangt af van verschillende dingen:
 - Temperament kind: sommige van nature meer angstig
 - Vorige ervaringen met vreemden
 - Huidige situatie
- × Angst voor vreemden kan gereduceerd worden door:
 - Volwassen stil zit, baby kan rondbewegen en ouder in de buurt
 - Volwassene's interactiestijl: warmte tonen, een aantrekkelijk speeltje aangeven, familiaal spelletje spelen en langzaam aan dichterblijven
- × Waarom toenemen met leeftijd:
 - Cognitieve ontwikkeling
 - Adaptief: angst zorgt ervoor dat ze niet gaan verkennen wat ervoor zorgt dat ze dicht bij de ouders blijven (zowel woede als angst zijn sterke sociale signalen die ervoor zorgen dat een ouders hun kind troosten)
 - Invloed cultuur

4.2.2. Emoties begrijpen van anderen en erop reageren

- × Eerst: emoties van anderen ontdekken door een zo goed als automatisch proces van emotionele besmetting
- × 4 maand:
 - Gevoelig voor structuur en timing van interacties
 - Verwachten dat partner reageert
 - Bewust van het hele bereik van emotionele uitdrukkingen
- × 5 maand:
 - Gelaatsuitdrukkingen zien als georganiseerde patronen
 - De emotie in een stem linken aan de overeenkomstige gelaatsuitdrukking
 - Reageren op emotionele expressies als georganiseerde gehelen houdt in dat deze signalen betekenisvol zijn geworden voor de baby

- × Sociale bevestiging
 - Wat? Ze gaan actief gaan zoeken naar emotionele informatie bij een vertrouwenspersoon om te beslissen hoe te reageren in een onzekere situatie
 - Stem meer effect dan gelaatsuitdrukking alleen (verbale en emotionele informatie)
 - Kinderen leren reageren op alledaagse gebeurtenissen
 - Vergelijking eigen inschatting met die van anderen
 - 2de helft tweede jaar: inzien dat emotionele reacties kunnen verschillen van eigen reacties
 - Sociale bevestiging geven baby's en peuters een sterke betekenis voor leren. Door te rageren op verzorgers' emotionele boodschappen kunnen ze pijnlijke situaties vermijden zonder eerst onplezante gevolgen te ervaren.
- × conclusie: emotionele signalen gebruiken om
 - richting te geven aan eigen handelen
 - interne toestanden van anderen af te leiden

4.2.3. Zelf-bewuste emoties verwerven

- × Mensen zijn in staat in een tweede, hogere orde van gevoelens zoals schaamte, verlegenheid, schuld, jaloersheid en trots. Ze worden zelf-bewuste emoties genoemd omdat ze een versterking zijn van ons eigen gevoel een eigen zelf te zijn.
- × Verschijnt in het midden van het tweede jaar:
 - 18 – 24 maand: schaamte, verlegenheid, schuld en trots
 - 3 jaar: jaloersheid
- × Wanneer je ze begint te voelen is er een ouderlijke instructie nodig voor wanneer ze te voelen. Deze instructies spelen een belangrijke rol in gedragingen van kinderen die verband houden met prestaties en in morele gedragingen
- × De situaties waarin volwassenen deze emoties aanmoedigen verschilt van cultuur tot cultuur:
 - Bv. schaamte bij Indianen wanneer je individueel succes hebt en in Japan bij geen bezorgdheid over anderen.
 - Trots bij ons bij individueel succes

4.2.4. Begin van emotionele zelfregulering

- × Emotionele zelfregulering = de strategieën die we gebruiken om onze emotionele toestand tot een comfortabel niveau te brengen zodat we onze doelen kunnen bereiken
- × Een goede start bij het regelen van emoties gedurende de eerste twee jaar stimuleert een grote autonomie en een beheersing van cognitieve en sociale vaardigheden
- × Bewuste controle ('effortful control')
 - = vrijwillig een dominante, maar minder gepaste emotionele reactie onderdrukken om een meer aangepaste emotionele reactie te vertonen
 - Smen met ontwikkeling van de hersenschors
 - Met de hulp van de ouders
 - Individuele verschillen al snel duidelijk, belangrijk voor aanpassing
- × Eerste maanden: een beperkt vermogen om hun emoties te reguleren. Nochtans kunnen ze hun wegdraaien van onplezante stimulaties en kunne zuigen bij te intense gevoelens, toch zijn ze snel overweldigd → ze hangen af van troostende interventies van de ouders
- × Tussen de 2 – 4 maand:
 - Snelle ontwikkeling van de hersenen doet de verdraagzaamheid voor stimulatie toenemen
 - Verzorgers kunenn deze capaciteit doen toenemen door spelletjes te spelen ⇒ toenemen van plezier van baby terwijl ze het tempo van hun gedrag aanpassen zodanig dat het kind niet overweldigd wordt.
 - ⇒ verdraagzaamheid neemt nog meer toe

- ✗ Tegen 1 jaar zal het kruipen of lopen ervoor zorgen dat het kind zelf de gevoelens kan reguleren door het toenaderen of uit de weg gaan van verschillende situaties
- ✗ Verzorgers helpen ook mee aan de stijl van het kind's emotionele zelfregulatie: ouders die vriendelijk lezen en reageren op de baby's emotionele problemen zullen kinderen hebben die meer tolereren, minder druk zijn en meer geïnteresseerd zijn in exploreren
- ✗ Ouders gaan kinderen hun gezichtsuitdrukkingen die positief zijn meer imiteren dan negatieve expressies. Dit vooral bij jongens en minder bij meisjes wat tot het sexeverschil leidt: vrouwen kunnen emoties uiten, mannen niet.

4.3. TEMPERAMENT EN ONTWIKKELING

- ✗ Temperament = stabiele individuele verschillen in kwaliteit en intensiteit van:
 - Reactiviteit:
 - Snelheid en intensiteit van emotionele reacties
 - Aandacht
 - Activiteitsniveau
 - Zelfregulering (veranderen van reactiviteit)
- ✗ Thomas en Chess:
 - Langste en meest allesomvattende studie naar temperament
 - Longitudinaal onderzoek
 - Resultaten:
 - Temperament voorspelt de psychologische aanpassing
 - Opvoedingsstijl beïnvloedt emotionele stijl van het kind

4.3.1. Twee modellen van temperament

Thomas en Chess		Rothbart	
Dimensie	Omschrijving	Dimensie	Omschrijving
Activiteitsniveau	Verhouding van actieve periodes tov inactieve	Activiteitsniveau	Niveau van motorische activiteit
Ritmiek	Regelmaat van lichaamsfuncties	Kalmering	Reductie van drukte, pijn, ... als respons op troost van verzorger
Afleiding	Mate waarin stimulatie van omgeving gedrag verandert	Aandacht	Tijd van interesse
Toenadering/vermijden	Reactie op nieuw object	Angstig	Angst op een intense of nieuwe stimuli + tijd om aan te passen aan nieuwe situaties
Aanpassing	Mate waarin kind aanpast in nieuwe situatie	Geïrriteerd	Mate van drukte, wenen wnn behoeften niet bevredigd
Aandacht	De tijd gependend aan een activiteit	Positief affect	Frequentie van positieve responsen
Intensiteit van reactie	Energieniveau van reactie		
Reactiedrempel	Intensiteit van stimulatie nodig voor een respons		
Kwaliteit van humeur	Niveau van vriendelijkheid, plezant gedrag, ...		

- ✗ Afleiding + aandacht = aandacht van Rothbart
- ✗ Rothbart: geïrriteerd: emotionele zelf-regulatie

4.3.2. Structuur van temperament

- × 3 types van kinderen:
 - Gemakkelijk: 40 %
 - Komt als baby snel tot regelmatige gewoonten
 - Meestal opgewekt
 - Past zich gemakkelijk aan aan nieuwe ervaringen
 - Moeilijk: 10 %
 - Onregelmatig inzake regelmatige gewoonten
 - Reageert negatief en intens
 - Past zich traag aan aan nieuwe ervaringen
 - Slow-to-warm-up: 15 %
 - Niet actief
 - Reageert matig en weinig intens op omgeving, negatieve stemming
 - Past zich traag aan aan nieuwe ervaringen
- × 35 % van de kinderen is niet-geclassificeerd: unieke combinatie van temperament-kenmerken
- × Problemen:
 - Meest moeilijkste kind: angstig, teruggetrokken gedrag en agressief gedrag in kleuter- en lagere school
 - Slow-to-warm-up: overdreven angstig en traag gedrag op school en in groep van leeftijdsgenoten

4.3.3. Metten van temperament

- × Methoden:
 - Interviews of vragenlijsten met ouders
 - Gedragsbeoordelingen door mensen die het kind kennen (dokters, leerkrachten, ...)
 - Rechtstreekse observatie door onderzoekers
- × Waarde beoordeling ouders:
 - Vaak onder kritiek (vooringenomen en subjectief)
 - Maar wel correlatie met observaties
 - Observatie thuis: sommige gedragingen weinig frequent omdat de ouders weten hoe het kind bv. vooraf te kalmeren zodat het niet kwaad wordt
 - Observatie labo is beter: meer controle en fysiologische metingen, maar mogelijk belastend voor het kind

4.3.4. Biologische basis voor temperament

- × Geremd, schuchtere kinderen:
 - Reageert negatief, terugtrekken van nieuwe stimuli
 - Hoge hartslag, veel stresshormonen en veel stresssymptomen en hogere activiteit frontale cortex: rechterhersenhelft
 - Lange termijneffecten:
 - Vroege inhibitie van temperament: extreme voorzichtigheid, vermijding van sociale contacten en eenzaamheid
 - Naarmate ouder worden wel beter gaan omgaan met nieuwe situaties
 - Warme ouders kunnen de fysiologische reacties reduceren, koude ouders juist meer angst laten toenemen
 - Wanneer ouders te veel beschermen gaan ze het kind minder gemakkelijk maken om angst te overkomen voor nieuwe dingen

- × Niet geremd, sociale kinderen:
 - Reageert positief, toenadering van nieuwe stimuli
 - Lage hartslag, weinig stresshormonen en weinig stresssymptomen en hogere activiteit frontale cortex: linkerhersenhelft

4.3.5. Stabiliteit van temperament

- × Vele studies geven steun aan idee van stabiliteit op lange termijn
- × Maar stabiliteit is meestal laag tot matig
- × Eén belangrijke reden daarvoor is dat temperament zelf ontwikkelt (bv. betekenis activiteitsniveau verandert)
- × Predictie op lange termijn lukt pas vanaf het tweede levensjaar en later
- × Vele factoren spelen rol bij stabiliteit: ontwikkeling van biologische systemen, bewuste controle ('effortful control') en opvoedingservaringen

4.3.6. Genetische invloeden

- × Studies tonen aan dat één-eiige tweelingen meer op elkaar gelijken dan twee-eiige
- × Continue etnische en seksuele verschillen in vroege temperament spelen weer voor een deel mee:
 - Etnische: aziatische baby's: minder actief, minder irriteerbaar, maken minder geluid en makkelijker te troosten
 - Seksverschillen: jongens meer actief en gaan meer durven en meisjes zijn meer timide en angstig
- × Temperamentstrek (negatief en positief) en leeftijd spelen mee

4.3.7. Omgevingsinvloeden

- × Weer sterke invloed van etnische en seksuele verschillen in vroege temperament:
 - Etnische: Aziatische moeders troosten meer (afhankelijk naar integreren in groep) en blanke moeders stimuleren meer (van afhankelijkheid naar autonomie)
 - Geslachtsverschillen: binnen de 24 uur na geboorte zijn er al verschillen te zien in gedragingen tov jongens en meisjes:
 - Meisjes: perceptueel zachter, meer wakkerder, meer delicaat gezien
 - Jongens: perceptueel sterker, beter gecoördineerd, meer alert en sterker
- × Ouders gaan ook zoeken naar verschillen en deze beklemtonen in persoonlijkheid tussen hun kinderen door te vergelijken:
 - Een-eiige tweelingen als minder gelijkenis dan observatoren
 - Twee-eiige tweelingen als meer verschil en observatoren meer gelijkenis
- × Conclusie: complexe interactie tussen omgevingsinvloeden en genetica

4.3.8. Goodness-of-fit model

- × Goodness-of-fit (Thomas & Chess) = Model dat verklaart hoe temperament en omgeving samen tot gunstige resultaten kunnen leiden. Men richt een opvoedingsomgeving in waarin het temperament van elk kind erkend wordt en tegelijk meer aangepast functioneren aangemoedigd wordt. (bv. waarom moeilijke kinderen vaak problemen hebben)
- × Ook levensomstandigheden (Rusland)
- × Goodness-of-fit hangt ook af van culturele waarden
- × bv. schuchter zijn; Westen = sociale incompetentie; China = grote sociale maturiteit maar dat is aan het veranderen
- × Ouders warm + redelijke verwachtingen: goed voor alle types van kinderen
- × Ouders erg stimulerend:
 - Bevordert exploratie bij minder actieve baby's
 - Vermindert exploratie bij erg actieve baby's

4.4. DEVELOPMENT OF ATTACHMENT

- × Gehechtheid = de sterke, affectieve band die we hebben met bijzondere mensen in ons leven. Deze band zorgt ervoor dat we plezier en vreugde beleven als we met hen omgaan en dat we getroost worden door hun nabijheid in tijden van stress.
→ in het eerste half jaar geraken baby's gehecht aan mensen die reageren op hun noden
- × Oudere theorieën:
 - Psychoanalyse:
 - Voeding is primaire context waarin deze band wordt uitgebouwd
 - Emotionele band met de moeder is de basis voor alle latere relaties
 - Behaviorisme: Tijdens voeding ontwikkelt baby voorkeur voor aanrakingen door moeder
- × Ook al is voeding een belangrijke context voor een affectieve bnd op te bouwen, het is niet enkel daar op gebaseerd. Dit bleek uit een proef met een Rhesus-aapje die de zachte surrogaatmoeder verkoos boven de moeder die hard was, maar wel eten had.
- × Bij mensen: wanneer gescheiden van hun ouders om te slapen krijgen ze soms een sterke emotionele band met knuffelobjecten zoals knuffelberen, dekentjes. Deze objecten helpen niet bij het voeden.

4.4.1. Ethologische theorie van gehechtheid

- × John Bowlby
- × Ethologische theorie = de emotionele band van de baby met de verzorgingsfiguur is een gedrag dat in de evolutie naar voor is gekomen en overleving bevordert.
- × De baby heeft een set van aangeboren gedragingen dat hen helpt de ouder dicht bij hen te houden om de baby te beschermen van van gevaar en steun te geven om de omgeving te exploreren en te beheersen.
- × Geleidelijk aan (in 4 fasen) ontwikkelt zich een echte emotionele band

- × Fase 1:
 - Pregehechtheidsfase
 - Geboorte tot 6 weken
 - Aangeboren signalen (lachen, wenen, ...) helpt de baby om contact te hebben met andere mensen
 - Herkennen de geur en stem van de moeder, maar zijn nog niet gehecht aan haar want ze vinden het niet erg om bij een onbekende achter gelaten te worden.

- × Fase 2:
 - Beginnende gehechtheid, gehechtheid-in-maak-fase
 - 6 weken tot 6-8 maanden
 - Begin van differentiële reactie: anders reageren op een vertrouwde verzorger als op een vreemde
 - Kinderen leren dat hun handelingen de gedragingen van degene rondom hem beïnvloed, ontstaat er een gevoel van basisvertrouwen en de verwachting dat de verzorger zal reageren wanneer signalen worden uitgezonden.
 - Nog geen scheidingsangst

- × Fase 3:
 - Gehechtheidsfase
 - 6–8 maanden tot 18 maanden–2 jaar
 - Scheidingsangst is aanwezig = het kind geraakt van streek wanneer de persoon waarop het is gaan vertrouwen, weggaat.
 - Scheidingsangst is wel afhankelijk van het temperament van het kind en de huidige situatie
 - Piek van scheidingsangst tussen 6 – 15 maand
 - Veilige uitvalsbasis = vertrouwde verzorger is punt waarui de omgeving verkend wordt en waar men naar kan terugkeren voor emotionele steun

- × Fase 4:
 - Ontstaan van wederkerige relatie
 - 18 maanden – 2 jaar
 - Er is een snele groei in voorstelling en taal waardoor peuters de factoren van het komen en gaan van ouders kunnen begrijpen. Ze weten dat de ouders terug zullen komen.

- × Uit de ervaringen van deze 4 fasen, gaan kinderen een langdurige, affectionele band met de verzorger gaan ontwikkelen. Deze kunnen ze gebruiken als een veilige uitvalsbasis in de ouderlijke aanwezigheid.
 - ⇒ Intern werkmodel = geheel van verwachtingen over beschikbaarheid gehechtheidsfiguren en kans dat ze hulp zullen bieden in stressmomenten. Het is een model voor alle latere intieme relaties.

4.4.2. Metten van gehechtheid

A. *Vreemde situatie*

- × Vreemde situaite = Veel gebruikte tehcniek om kwaliteit van gehecht te meten tussen 1 en 2 jaar.
- × Principes:
 - Veilig gehechte kinderen gebruiken ouder als veilige uitvalbasis om onbekende speelkamer te verkennen
 - Als ouder weggaat, biedt onbekende volwassene minder troost
- × Daarom veel aandacht voor de fasen in het onderzoek van:
 - Scheiding van ouder
 - Hereniging van ouder
- × Gebeurtenissen:
 - Introductie in speelkamer
 - Ouder zit neer en kind speelt
 - Vreemde (hetzelfde geslacht als ouder) komt binnen, zit neer en praat met oduer
 - Ouder gaat buiten, vreemde reageert op/troost kind
 - Ouder komt weer binnen en vreemde gaat weg.
 - Ouder verlaat weer kamer zodra kind getroost is.
 - Vereemde komt binenn en probeert te reageren op/troost kind
 - Ouder komt binnen, troost kind en probeert belangstelling voor speelgoed op te wekken
- × Vanuit het onderzoek kunnen 4 patronen van gehechtheid gevonden worden:
 - Veilig – 65%
 - Vermijdend – 20%
 - Afwerend – 10%
 - Gedisorganiseerd – gedesoriënteerd – 5–10%

- × Veilige gehechtheid:
 - Het gebruiken van de ouder als veilige uitvalsbasis om te exploreren. Wanneer er separatie is, kan het kind wenen of niet wenen. Indien ze dit doen is het reactie op de voorkeur voor de ouder. Bij hereniging gaan ze actief contact zoeken en het wenen vermindert direct.
- × Vermijdende gehechtheid:
 - De baby's zijn niet-responsief tov ouder. Wanneer ze de kamer verlaat, is er geen distress en gaan ze op dezelfde manier reageren op de vreemde als op de ouder. Bij hereniging gaan ze de ouder vermijden en traag begroeten, indien opgepakt gaan ze zich niet vasthouden aan de moeder.
- × Afwerende gehechtheid:
 - Voor de scheiding gaan deze kinderen vaan nabijheid zoeken van ouder en niet veel exploreren. Bij hereniging is er woede en verzet, soms duwen en slaan van de ouder. Ze gaan blijven huilen na opgepakt worden en moeilijk getroost worden.
- × Gedisorganiseerd-gedesoriënteerde gehechtheid:
 - Dit patroon is de grootste onveiligheid. Bij hereniging gaan de baby's een hele reeks verwarde en tegenstrijdige gedragingen vertonen.

B. Attachment Q-sort

- × Q-sort = gebruik van antwoordcategorieën volgens vooraf bepaalde (normale) verdeling
- × Attachment Q-sort = alternatieve meting van gehechtheid door observatie thuis
- × Meten bij kinderen van 1 - 4 jaar
- × 90 items ingevuld door verzorger of ouder door middel van een schaal. Op het eind worden alle schaal-scores opgeteld en zo bekom je één score over gehechtheid.
- × Tegen: tijdrovend
Voor: beter beeld alledaagse situatie ouder-kind door geen kunstmatige situatie
- × Overeenkomst met vreemde situatie:
 - Als observator het invult: goed
 - Als ouders het invullen: zwak (vooral bij onveilige gehechte kinderen omdat ouders het vaak niet zien dat er iets verkeerd is)
- × Er zijn een aantal regels waaraan te houden bij deze observatie over hoe lang observeren, hoeveel keer, ... ?

4.4.3. Stabiliteit gehechtheid

- × Kwaliteit van gehechtheid is meestal veilig en stabiel voor baby's uit midden-SES in gunstige levensomstandigheden
- × Overgang van onveilig naar veilig: meestal moeders die goed aangepast zijn en met positieve relaties met vrienden, familie, ... Meestal psychologisch niet klaar geweest voor ouders te worden, maar door sociale steun groeien ze in hun rol.
- × Lage SES: veel stress en weinig steun van anderen: van veilig naar onveilig of van de ene vorm van onveiligheid naar de andere vorm.
- × Conclusie: veilig gehechte baby's behouden hun status vaker dan niet-veilig gehechte baby's
- × Uitzondering: gedisorganiseerd-gedesoriënteerd: zeer stabiel over 2e levensjaar

4.4.4. Cultuurverschillen

- × Cross-cultureel onderzoek toont aan dat gehechtheidspatronen anders moeten geïnterpreteerd worden in andere culturen.
- × Duitse ouders:
 - Moedigen kinderen aan tot onafhankelijkheid
 - Vermijdende gehechtheid komt vaker voor
- × Japanse ouders:
 - Laten kinderen zelden alleen bij vreemden
 - Afwerende gehechtheid komt meer voor
- × In alle culturen: veilige gehechtheid komt het vaakst voor

4.4.5. Factoren die invloed hebben op veilige gehechtheid

A. *Mogelijkheid voor gehechtheid*

- × Onderzoek van Spitz: baby's die achtergelaten zijn door moeder tussen 3 – 12 maand
⇒ kinderen die opgenomen zijn in instelling
- × Gevolgen: emotionele problemen, huilen, zich terugtrekken, gewichtsverlies en slaapproblemen. Wanneer er geen constante verzorger was die de moeder vervangde, nam de depressie toe.
- × Emotionele problemen niet door scheiding van moeder, maar omdat er geen enkele mogelijkheid was om met één of enkele volwassenen een band te vormen.
- × Latere adoptie: tussen 4 – 6 jaar: eerste gehechtheid dan ook plaatsnemen
- × Latere gevolgen:
 - Emotionele en sociale problemen
 - Enorme wens voor volwassenenaandacht
 - Overvriendelijkheid voor vreemden
 - Slechts enkele vriendschappen
- × Dus: volledig normale ontwikkeling gehechtheid hangt mogelijk af van kunnen vormen van nauwe band met verzorgers in eerste levensjaren.

B. *Kwaliteit opvoeding*

- × Sensitieve opvoeding:
 - Snel, consistent en op de juiste manier omgaan met baby's en ze zacht en vol zorg vasthouden.
 - Vertoont matige samenhang met gehechtheid
 - Onveilig gehechtheid: ouders houden niet van fysiek contact, gaan onhandig om met baby, gedragen zich routinematig en zijn soms negatief, boos en verwerpen de baby.
- × Interactionele-synchronie:
 - Een nauwkeurig afgestelde “emotionele dans” waarbij de verzorger reageert op signalen kind op een goed-getimed, ritmische en gepaste manier. Beide partners stellen ook hun emotionele toestanden op elkaar af, vooral de positieve.
 - Niet overal → Gusii van Kenya: moeders weinig knuffelen of speelse interactie met hun baby's, toch heel responsief op de noden van hun baby's. De meeste baby's zijn veilig gehecht en gebruiken hun moeder als veilige uitvalsbasis.
⇒ veilige gehechtheid hangt af van de aandachtige verzorging, maar van de moment bij moment interactie is gelimiteerd in sommige culturen.
- × Vermijdende baby's:
 - Overstimulerende of intrusieve opvoeding krijgen
 - Vermijding is ontsnappen daaraan

- × Afwerende baby's:
 - Gebrek aan betrokkenheid (inconsistente opvoeding: niet reageren op signalen, maar exploratie onderbroken)
 - Afweren is overafhankelijkheid of woede op de moeders gebrek aan betrokkenheid
- × Gedisorganiseerd-gedesoriëerde baby's:
 - Vaak mishandeling (maar bij alle 3 onveilige vormen, maar het ergst hier)
 - Vaak depressieve moeders
 - Vaak angst, tegenstrijdige en onplezante gedragingen vertonen als ouder
- × Conclusie: opvoeding is erg inadequaat en goede voorspeller van verstoorde gehechtheid

C. Kenmerken van het kind

- × Vroeggeboren, geboortecomplicaties en ziekten bij pasgeborene zorgt ervoor dat verzorgen meer energie vraagt. In armoedegezinnen is er al veel stress en deze complicaties krijgen zo geen genoeg zorg, waardoor ze samenhangen met onveilige gehechtheid.
- × Verschil in temperament hangt niet duidelijk samen met kwaliteit van gehechtheid.
- × Moeilijke kinderen + angstige moeders ⇒ niet-harmonieuze relatie met oa onveilige gehechtheid
- × De erfelijke bepaaldheid van gehechtheid is zo goed als nul
- × Vele kenmerken van het kind kunnen leiden tot veilige gehechtheid, zolang de verzorger maar sensitief is en de opvoeding aanpast aan de behoeften van het kind.

D. Omstandigheden gezin

- × Werkloosheid, scheiding, financiële moeilijkheden en andere stressfactoren kunnen de gehechtheid ondermijnen door de sensitieve verzorging te minderen.
- × Kinderopvang moet niet de gehechtheid beschadigen: de aanwezigheid van sociale steun, vooral voor de verzorging, laat de stress dalen en zorgt toch voor gehechtheid.
- × Intern werkmodel met ouders (grootouders van het kind) speelt ook veel mee:
 - Objectiviteit en evenwicht in hun beschrijving van eigen ervaringen in kindertijd hebben veilig gehechte baby's
 - Als eigen ervaringen onbelangrijk vinden of woedend en in verwarring deze ervaringen beschrijven, hebben onveilige gehechte baby's
- × Opmerking over intern werkmodel: het zijn gereconstrueerde herinneringen die onder invloed zijn van vele factoren in levensloop (ervaringen over de levensloop, persoonlijkheid en huidige leeftevredenheid).
- × Door onze opvoeding zijn we niet voorbestemd om (in)sensitieve ouders te worden. Eerder hoe we onze kindertijd zien is veel belangrijker.

4.4.6. Meervoudige gehechtheid

- × Bowlby: kinderen hechten zich aan één gehechtheidsfiguur. Deze neiging neemt af vanaf het tweede levensjaar.
- × Recenter onderzoek toont ook de rol van vader en broers/zussen aan.

A. Vader

- × Verzorgende vaders ⇒ voorspelt veilige gehechtheid en dat wordt steeds terker naarmate hij meer tijd besteed met de baby.
- × Naarmate het kind ouder wordt hebben vaders en moeders een andere soort relatie met hun kinderen:
 - Moeder: mer tijd aan fysieke verzorging en affectie uitdrukken
 - Vader: meer spelen

- × Ook verschillende manier van spelen met babys:
 - Moeders: voorzien van speelgoed, praten met baby en sociale spelletjes zoals verstoppertje, handje klap
 - Vaders: meer opwindende, hoge fysieke spelletjes en kind in lucht houden, vooral met hun zonen.
- × Verkeerd beeld: veranderd doordat moeder ook gaan werken
 - ⇒ moeder gaat ook zich engageren om meer stimulerend te spelen en de vaders zijn ook betrokken in de verzorging
- × Vaders die erg betrokken zijn bij opvoeding kinderen zijn minder stereotiep in opvatting geslachtsrollen, hebben sympathieke, vriendelijke persoonlijkheid en zien ouderschap als een verrijkende ervaring.
- × Warme, voldoendegevende huwelijksrelatie ondersteunt betrokkenheid op kinderen, vooral belangrijk voor vaders.
- × Cross-culturele evidentie voor rol huwelijksrelatie

B. *Broers/zussen*

- × Geboorte van een jongere broer of zus is moeilijk voor de meeste peuters/kleuters: omdat ze zich realiseren dat ze nu de aandacht en affectie moeten delen.
- × Conflict tussen broers/zussen neemt toe als één van hen zeer emotioneel of zeer actief is
- × Tegen eind eerste jaar van de baby, gaan sibings meer tijd samen spenderen. Tegen eind tweede jaar gaan ze samen imiteren en en spelen met het ouere kind.
- × Velige gehechtheid en warmte tov kinderen hangt samen met positieve interactie tussen broers/zussen, terwijl afstandelijkheid samenhangt met wrijvingen tussen siblings.
- × Moeders die vaak spelen met hun kinderen en aan de oudste de behoeften van het jongste kind uitleggen bevordert de band tussen de siblings.

4.4.7. Gehechtheid en latere ontwikkeling

- × Veilige gehechtheid hangt samen met positieve outcomes in:
 - Kleuterschool
 - Lager onderwijs
- × Continuïteit van de opvoeding zou een band kunnen vormen tussen gehechtheid kind en latere ontwikkeling.
- × Gevolgen later:
 - Veilig gehecht: hoge zelfwaardering sociaal competent, werkt goed samen, populair
 - Vermijdend gehecht: geïsoleerd, weinig contacten
 - Afwerend gehecht: storend en moeilijk gedrag
 - Gedisorganiseerd/gedesoriënteerd: grote vijandigheid en agressie
- × Causale verbanden nog niet aangetoond of onduidelijk
- × Mogelijk continuïteit van opvoeding bepalend of veilige gehechtheid verbonden zal zijn met latere ontwikkeling
- × Effecten van vroegere veilige gehechtheid zijn voorwaardelijk ook de rol van veerkracht
- × Conclusie: vele factoren spelen een rol. Bv. kinderopvang: kwaliteit initiële gehechtheid, gezinsomstandigheden, kwaliteit kinderopvang (aangepast aan ontwikkeling kind) en omvang kinderopvang (hoeveel uren per dag)
- × Daarom: gehechtheid alleen te begrijpen binnen ecologische systeembenadering (van binnen naar buiten: kind-opvoeding-relatie ouders-kinderopvang)

4.5. ZELFONTWIKKELING GEDURENDE DE EERSTE TWEE JAAR

4.5.1. Zelfbewustzijn

- × Eerste stap: bewustzijn van het lichaam als eigen entiteit:
 - 2 video's van eigen trappende beentjes (eigen perspectief en perspectief observator)
 - Meer kijken naar perspectief observator
 - ⇒ onderscheid al verstaan tussen zichzelf en anderen over eigen beeld
- × Tweede stap: zelfherkenning:
 - Bv. rode stip op neus, in spiegel zien en eigen neus aanraken
 - Zichzelf herkennen op foto's
- × Begin ligt in inzicht dat eigenhandelingen voorspelbare acties veroorzaken van voorwerpen en andere mensen
- × Ouders die kinderen aanmoedigen om te exploreren en te reageren op hun signalen hebben baby's die verder staan inzake ontwikkeling van het zelf.

4.5.2. Vroege emotionele en sociale ontwikkeling

- × Kind wordt verlegen en beschaamd
- × Zelfbewustzijn leidt tot eerste pogingen om perspectief van anderen te begrijpen
- × Zelfbewustzijn hangt samen met empathie = vermogen om emotionele toestand van iemand anders te begrijpen en mee te voelen of emotioneel gelijkaardig te reageren.
 - troosten door manieren waarop men zelf troost vindt
- × Aan de andere kant gaan ze ook weten hoe een ander ook overstuurt te maken
 - weten dat een meisje bang is van een spin, een spin onder haar neus duwen!

4.5.3. Zelf-categorisatie

- × Eens een me-zelf hebben ⇒ hun representatie- en taalcapaciteiten gebruiken om een mentaal beeld te creëren van zichzelf.
- × Eerste teken: zichzelf vergelijken met anderen
- × Tussen 18 - 30 maand: zichzelf en anderen indelen in categorieën van leeftijd, geslacht en goed en slecht
 - ⇒ categorische zelf

4.5.4. Zelfcontrole

- × Zelfcontrole = vermogen om weerstand te bieden aan impulsen die leiden tot sociaal niet-aanvaard gedrag.
- × Essentieel voor moraal
- × Nodig om te zelfcontrole te hebben:
 - Een mogelijkheid hebben om voor zichzelf te denken als afgescheiden, autonome organismen die hun handelingen kunnen sturen.
 - Ook een representatieve en geheugencapaciteiten nodig om de verzorger's richtlijnen te onthouden en toe te passen op hun gedrag.
 - De mogelijkheid om te wisselen van aandacht van een leuk ding naar een minder aantrekkelijk alternatief
 - de ontwikkeling van de frontale lobben van cerebrale cortex
- × verschijnt rond de 18 maanden
- × neemt toe in vroege kindertijd (weerstand tegen verleiding of uitstel van bevrediging)
- × Individuele verschillen:
 - Door geslacht: jongens kunnen dit minder
 - Sensitieve verzorging: kunnen daardoor beter zelf-controle hebben

4.5.5. Gehoorzamen

- × Gehoorzamen = vrijwillig gehoorzamen aan wensen en normen van verzorgingsfiguren
- × Verschijnt tussen de 12 - 18 maand
- × Door soms niet te gehoorzamen bevestigen de kinderen hn autonomie
- × Warme, sensitieve zorg doet gehoorzaamheid toenemen
- × Hulp bij ontwikkeling van gehoorzaamheid:
 - Reageer met sensitieve ondersteuning
 - Kondig veranderingen in activiteiten vooraf aan
 - Geef veel aanwijzingen en herinneringen
 - Versterk zelf-controlerend gedrag
 - Moedig volgehouden aandacht aan
 - Ondersteun taalontwikkeling
 - Breid regels geleidelijk uit

5. Psychologische en cognitieve ontwikkeling van de kleuter

5.1. PIAGET'S THEORIE: HET PREOPERATIONELE STADIUM

- × Preoperationeel stadium = Komt voor tussen de 2 tot 7 jaar, de meest duidelijke verandering is een buitengewone toename in mentale representatie (symbolen).
→ bv. verbeeldingspel
- × Piaget geloofde niet dat taal een grote rol speelde in de cognitieve ontwikkeling. Hij beweerde dat sensori-motorische activiteit leidt tot interne beelden van ervaringen, die kinderen dan zullen labelen met woorden.
Ondersteuning voor deze gedachte is dat de eerste woorden dat kinderen gebruiken een sterke sensori-motorische basis hebben.

5.1.1. Verbeeldingspel

Door het uitbeelden gaan kinderen nieuwe representatieve schema's oefenen en versterken, volgens Piaget.

A. *Ontwikkeling van het verbeeldingspel*

- × Met de tijd gaat het verbeeldingspel geleidelijk aan meer los van de reële levensomstandigheden komen:
 - In het vroege uitbeelden: enkel realistische objecten gebruiken om volwassenen hun handelingen te imiteren. Dit is nog niet zo flexibel.
 - Later, na 2 jaar: uitbeelden met minder realistische objecten. En na het derde jaar, flexibel uitbeelden objecten en gebeurtenissen, zonder enige steun van de echte wereld.
- × Het spel wordt op de duur minder gecentreerd op zichzelf:
 - Handelingen tov andere objecten en niet langer enkel met zichzelf
 - In het derde jaar: afstandelijke participant die de pop zichzelf laat voeden, ...
 - Het wordt minder op zichzelf gecentreerd naarmate kinderen beseffen dat deelnemers en ontvanger van uitgevonden acties onafhankelijke van zichzelf kunnen zijn.
- × Het spel wordt meer complex: sociodramatisch spel:
 - Sociodramatisch spel = het verbeeldingspel dat samen met anderen gespeeld wordt. Vanaf 2,5 jaar en snelle ontwikkeling in de volgende jaren gaan ze samen de verschillende rollen in een complex verhaal creëren en coördineren.
 - Duid aan het op het feit dat kinderen bewust zijn dat verbeeldingspel een representatieve activiteit is.

B. *Voordelen van het verbeeldingspel*

- × Piaget: inoefenen en versterken van voorstellingsschema's
- × Andere auteurs:
 - Meer sociaal competent
 - Versterken van vele cognitieve vaardigheden
- × Ook mentale activiteiten:
 - Aandacht
 - Geheugen
 - Logisch redeneren
 - ...

5.1.2. Relatie symbolen – echte leven

- × Inzicht: elk symbool staat voor een specifieke toestand in het echte leven.
- × Problemen met dubbele voorstelling = een symbolisch voorwerp zien als een voorwerp op zich en als een symbool voor iets anders.
- × Vb. grote Snoopy en kleine snoopy:
 - Kleine snoopy wordt in een speelgoedhuis, dat exact lijkt op het echte huis, verstopt
 - Grote snoopy wordt op dezelfde plaats verstopt, maar in de echte kamer. Deze gaan ze niet vinden.
- × Vb. het zien van een kopje als een hoed
- × Aanleren; ervaringen met verschillende symbolen:
 - Foto's
 - (Plaatjes)boeken
 - Verbeeldingsspel
 - Kaarten

5.1.3. Beperkingen van het preoperationeel denken

- × Volgens Piaget kunnen jonge kinderen niet in staat zijn om operaties uit te voeren.
→ Operaties = mentale handelingen die beantwoorden aan logische regels.
- × Het denken van kinderen in dit stadium is rigied, is op elk moment beperkt tot één aspect van de situatie en sterk beïnvloed door de manier waarop de dingen zich voordoen op dat ene moment.

A. *Egocentrisme*

- × Wat? de symbolische gezichtspunten van andere mensen niet kunnen onderscheiden van het eigen gezichtspunt.
- × Evidenties:
 - Demonstratie: 3 bergen probleem:
 - Kind moet foto uitkiezen die aangeeft hoe de pop (met ander gezichtspunt) de drie bergen ziet.
 - Het kind zal de foto kiezen waarop het eigegezichtspunt staat.
 - Animistisch denken
→ animistisch denken = de overtuiging dat niet-levende objecten kwaliteiten of eigenschappen van levende wezens hebben, zoals gedachten, wensen, gevoelens en bedoelingen.
 - Magisch denken
- × Piaget: door egocentrisme kan kind onvoldoende accommoderen (eigen foutief redeneren aanpassen aan realiteit).

B. *Conservatieproef*

- × Wat? Het idee dat bepaalde fysieke eigenschappen van voorwerpen dezelfde blijven, zelfs wanneer hun uiterlijke verschijningsvorm verandert.
- × Verloop van conservatieproef met water:
 - 2 identieke glazen met elk evenveel water; bevestiging van het kind
 - Inhoud van één glas in een korter, breder glas overgegoten
 - Aan kind vragen: evenveel water?
 - Kind: "neen"

- × Hun onvermogen in deze taak toont enkele aspecten aan van hun denken:
 - Centratie = aandacht richten op één aspect en alle andere verwaarlozen.
 - Kinderen zijn afgeleid door het uiterlijk voorkomen van objecten.
 - Kinderen behandelen de begin- en eindfase van het water als ongerelateerde gebeurtenissen. Ze negeren de dynamische transformatie ertussen.
 - Onomkeerbaarheid = kan reeks van stappen niet in gedachten omkeren.

C. Hiërarchische classificatie

- × Wat? Organiseren van voorwerpen in klassen en subklassen (waar een hiërarchische relatie tussen bestaat) op basis van gelijkenissen en verschillen.
- × Verloop van klasse-inclusie taak:
 - Er zijn 16 bloemen: 4 blauwe en 12 gele
 - Vraag: “Zijn er meer gele bloemen of meer bloemen?”
 - Antwoord kind: “Er zijn meer gele bloemen”
 - Kind ziet niet in dat zowel de gele als de blauwe bloemen (subklassen) opgenomen zijn in de omvattende klasse van bloemen.

5.1.4. Later onderzoek over preoperationeel denken

Veel taken van Piaget bevatten voor inderen onbekende elementen of te veel informatie-elementen om tegelijkertijd te verwerken. Hierdoor worden de capaciteiten in het echte leven van kinderen onderschat.

A. Egocentrisme, animistisch en magisch denken

- × Egocentrisme:
 - Aanpassing: ipv foto’s te laten zien een poppenspel spelen. Het kind moet pop 1 zodanig zetten dat pop 2 het niet kan zien. Deze proef toont aan dat het kind op 4 jaar al verschillende gezichtspunten kent.
 - In conservaties gaan kinderen niet egocentrisch zijn: kinderen passen taalgebruik aan, aan de behoeften van de luisteraars.
- × Animistisch denken:
 - Het animistisch denken werd door Piaget overschat aangezien hij steeds werkte met objecten waarmee het kind weinig vertrouwd mee is.
 - De meeste fouten worden ook gemaakt bij voorwerpen die uit zichzelf bewegen zoals auto’s, treinen, ...
 - Dus: misvattingen komen voort uit onvolledige kennis over voorwerpen, niet echt uit het geloof dat ze levend zijn.
- × Magisch denken:
 - Meeste 3- en 4-jarigen geloven in elfen en kabouters omwille van het feit dat ze gebeurtenissen die ze niet vatten willen verklaren.
 - Tussen de 4 en 8 jaar: magisch denken verdwijnt door grotere vertrouwdheid met effecten en principes uit fysica.

B. Niet-logisch denken

- × Taken vereenvoudigd en relevant voor het dagelijkse leven, den doen kinderen het veel beter dan Piaget zou verwachten.
- × Bijvoorbeeld:
 - Conservatie van aantal: als rijen van 3 muntstukken, ipv 6, gebruikt worden. Dan kan het kind wel zien dat er evenveel zijn.
 - Redeneren door analogie over fysieke veranderingen.

C. Categorizatie

- × Alledaagse kennis is al vroeg opgedeeld in hiërarchische klassen:
 - Globale categorieën (bv. planten, dieren, meubelen) → voornamelijk door uiterlijk (bevestiging van Piaget's idee over hoe kinderen denken)
 - Basiscategorieën (bv. stoel)
 - Later ook subcategorieën (bv. schommelstoel als subcategorie van stoel)
- × Mede mogelijk gemaakt door het feit dat woordenschat en algemene kennis uitbreidt. Ook door het feit dat volwassenen categorieën uitleggen en benoemen.
- × Conclusie: categoriesystemen zijn nog niet complex, maar het vermogen om hiërarchisch te denken is al voreg aanwezig.

D. Uiterlijke verschijning versus realiteit

- × Onderzoek door Flavell
- × Voorbeeld:
 - Kaars die lijkt op een potlood
 - Dan vragen "is dit echtig-in-'t-echtig een potlood?"
 - Veel kinderen zeggen "ja" omwille van het feit dat ze het moeilijk hebben met de taal van deze taken. De echtig-in-'t-echtig misleidt ze.
 - Bij de niet-verbale taak ervan, moeten ze aanwijzen wat het potlood is en wat de kaars. Dit kunnen ze één voor één foutloos.
- × Bij deze taak is het belang van dubbele voorstellingen duidelijk. Het voorwerp is een ding, maar ook een symbool voor een ander ding.
- × Hoe beter presteren op verbale schijn-realistie taken, hoe meer vooruitgang er aanwezig is in het voorstellingsvermogen.

5.1.5. Evaluatie van het preoperationele stadium

- × In tegenstelling tot wat Piaget dacht, gaan kleuters toch beginselen vertonen van logische operaties.
- × Als alle proeven vereenvoudigd worden, dan vertonen kleuters al een begin van logische operaties, wat aanwijst dat ze geleidelijk verworven worden.
- × Bestaat er dan wel een preoperationeel stadium?
 - Sommige auteurs: neen (aanhangers van informatieverwerking)
 - Andere auteurs (neo-piagetiaanse denkers = piaget + informatieverwerking): ja, maar dan een meer flexibel stadium-concept.
 - een geheel van onderling samenhangende competenties ontwikkelt over een langere periode, afhankelijk van ontwikkeling hersenen en van specifieke ervaringen.

5.1.6. Piaget en onderwijs

- × Ontdekkingsleren: kinderen worden aangemoedigd om zelf te ontdekken door spontane interactie met de omgeving.
- × Gevoeligheid voor bereidheid van kinderen om te leren. Het leren wordt aangepast aan het niveau van ontwikkeling van het kind.
- × Aanvaarden van individuele verschillen: niet iedereen staat op het zelfde niveau.

5.2. VGOTSKY'S SOCIOCULTURELE THEORIE

5.2.1. Private taal

- × Wat? Taalgebruik van kinderen dat tot zichzelf gericht is.
- × Veel jonge kinderen praten luidop tegen zichzelf
- × Opvatting Piaget:
 - Noemde het egocentrische taal
 - Hij dacht dat omwille dat jonge kinderen het moeilijk hebben om het perspectief over te nemen van anderen. Daardoor gaan ze vaak tegen hun eigen praten waarbij ze hun gedachten, in welke vorm dan ook, laten lopen, ongeacht of een luisteraar hen kan horen.
 - Grotere cognitieve rijpheid en specifieke sociale ervaringen (het niet eens zijn met leeftijdgenoten) leiden tot verdwijnen van egocentrische taal.
- × Opvatting Vygotski:
 - Kinderen gebruiken dit soort taal om richting te geven aan eigen handelen omdat taal kinderen helpt te denken over hun mentale activiteiten, gedrag en een selecte loop van acties.
 - Het is ook een basis voor alle hogere cognitieve processen: gecontroleerde aandacht, vrijwillig memoriseren en herinneren, categoriseren, plannen, probleem oplossen en zelf-reflectie.
 - Wanneer ze ouder worden gaat deze private taal geïnternaliseerd worden tot een "inner speech", innerlijke taal. Dit gebeurt geleidelijk aan door eerst fluisteren, dan lipbewegingen zonder geluid om zo helemaal niets meer te doen.
- × Later onderzoek geeft steun aan de opvatting van Vygotski.
- × Opmerking: kinderen die meer private taal gebruiken gedurende een uitdagende activiteit gaan beter presteren dan minder praatgrage leeftijdgenoten.

5.2.2. Sociale oorsprong van het denken

- × Waar komt private taal vandaan?
- × Vygotsky: hij geloofde dat het leren plaatsvond in de zone van naaste ontwikkeling = reeks van taken die te moeilijk zijn om alleen op te lossen, maar wel opgelost kunnen worden met hulp van anderen.
- × Anderen daan aan ondersteuning: aanpassen van de steun die men geeft tijdens een leersessie in overeenstemming met huidige niveau van presteren van het kind.
- × Empirische steun in dit onderzoek:
 - Ouders die effectief steunen, hebben kinderen die meer private taal gebruiken en later analoge taken beter alleen kunnen.
 - Plannen en probleem oplossen gaat beter als er een meer ervaren leeftijdsgenoot of volwassene eraan meewerken.
 - Niet eens zijn met leeftijdsgenoten is niet zo belangrijk, het samen oplossen van problemen wel.

5.2.3. Vygotsky en onderwijs

- × Gelijkenissen tussen Piaget en Vygotsky:
 - Belang van actieve deelname van kinderen
 - Aandacht voor individuele verschillen
- × Vygotsky gaat verder dan de onafhankelijke ontdekkingsleren van Piaget. Hij ondersteunt het begeleid ontdekkingsleren: leraren gidsen kinderen hun leren met uitleg, demonstraties, verbale geheugensteuntjes,

- × Leerkrachten kunnen ook kinderen aanzetten dmv begeleid ontdekkingsleren tot samenwerking met leeftijdsgenoten (wel of niet van een verschillend niveau).
- × Hij zag het verbeeldingsspel als een unieke zone van de naaste ontwikkeling waarin kinderen veel uitdagende activiteiten uitproberen en veel nieuwe competenties verwekren en tot grotere zelfcontrole komen.

5.2.4. Evalutatie van Vygotsky

- × Voor:
 - Belang van onderwijs wordt benadrukt
 - Grote aandacht gegeven aan culturele verschillen
- × Tegen:
 - Is een Westerse theorie (“ondersteuning” doen vooral ouders in westen)
 - Verbale communicatie is niet het enige middel en zelfs niet een blagnrijk middel waardoor kideren leren in sommige culturen (in sommige door observatie)
 - Vandaar nieuwe, bredere term: geleide deelname = samenwerking tussen deelnemers die meer of minder expertise hebben, zonder de specifieke kenmerken van de communicatie te omschrijven.
→ dus: variaties over culturen en situaties mogelijk
 - Vygotski zijn weinig over hoe basisvaardigheden (bv. motoriek, perceptie, aandacht, geheugen, categorisatie en probleem-oplossen) bijdragen tot hogere cognitieve processen, die via sociale bemiddeling overgedragen worden.

5.3. INFORMATIEVERWERKINGSTHEORIE

Vooruitgang in verwerken van informatie:

- × Aandacht:
 - Planning
 - Inhibitie
- × Geheugen:
 - Geheugenstrategieën
 - Alledaagse ervaringen
- × Theory of Mind
 - Metacognitie
- × Begin lezen en schrijven
- × Mathematisch redeneren
 - Ordinaliteit, tellen en cardinaliteit

5.3.1. Aandacht

- × Kleuters kunnen maar korte tijd met taak bezig zijn, kunnen moeilijk op details letten en raken gemakkelijk afgeleid.
- × Naarmate ze ouder worden, zullen ze beter worden in inhibitie = onderdrukken van impulsen bv. nacht kunnen zeggen tegen een foto waarop volop de zon schijnt
- × Kleuters worden beter in plannen = vooraf een opeenvolging van handelingen uitdenken en de aandacht verdelen in functie van het bereiken van het doel. Dit is enkel mogelijk bij minder complexe en meer vertrouwde taken.
- × Wanneer ze plannen, vergeten ze nog vaak belangrijke stappen uit te voeren.
- × Samenwerken met meer ervaren planners kan helpen (Vygotski)

5.3.2. Geheugen

Kleuters hebben de taalvaardigheid om te beschrijven wat ze zich herinneren en kunnen instructies volgen in eenvoudige geheugentaken (daardoor is het geheugen gemakkelijker te bestuderen).

A. Herkenning en herinnering

- × Herkenning is gemakkelijker dan herinnering.
- × Verklaring: kleuters zijn minder goed in het gebruiken van geheugenstrategieën = bewuste mentale activiteiten die de kans op herinnering doen toenemen.
bv. herhalen en organiseren.
- × Kleuters vertonen al begin van geheugenstrategieën, maar herhalen niet en organiseren items niet in categorieën.
- × Waarom niet? Omdat de strategieën het gelimiteerde werkgeheugen van kinderen. Ze hebben het moeilijk om nog-te-leren-informatie vast te houden én een strategie tegelijk te gebruiken.

B. Geheugen voor alledaagse gebeurtenissen

- × Geheugen voor bekende gebeurtenissen:
 - Scripts = algemene beschrijvingen van wat er gebeurt en wanneer het gebeurt in een specifieke situatie.
 - Met toenemende leeftijd worden scripts uitgebreider en kunnen ze gebruikt worden om te voorspellen wat er gaat gebeuren in gelijkaardige situaties. Op die manier gaan kinderen gebeurtenissen organiseren en interpreteren.
- × Geheugen voor eenmalige gebeurtenissen:
 - Autobiografisch geheugen = voorstellingen van persoonlijke betekenisvolle en eenmalige gebeurtenissen.
 - Twee stijlen van ouders:
 - Uitbreiden (is beter: later meer georganiseerde verhalen vertellen): meer gevarieerde vragen stellen, informatie toevoegen aan de kinderen hun mening en gaan spontaan hun herinneringen en evaluatie van gebeurtenissen geven.
 - Herhalen: meer korte vragen stellen opnieuw en opnieuw
 - Er zijn geslachts- en cultuurverschillen hierin!

Ontwikkeling van "Theory of Mind"

- × Theory of mind = samenhangend geheel van ideeën over mentale activiteiten
- × Vaak ook metacognitie genoemd = denken over denken (meta = hoger in Grieks).
- × Hoe vroeg zijn kinderen zich bewust van hun mentale leven en hoe compleet en accuraat is hun kennis?

C. Bewustzijn van mentaal leven

- × 1 jaar: interactieve vaardigheden
- × 2 jaar:
 - Perspectief van anderen verschillend van eigen perspectief
 - Eerste werkwoorden: denken, onthouden en doen alsof
- × 2 – 3 jaar: wensen hebben invloed op gedrag, invloed van overtuigingen minder goed begrepen: daardoor fouten in false belief taak
- × 3 – 4 jaar: gebruiken denken en weten om te verwijzen naar eigen gedachten/overtuigingen en die van anderen

- × 4 jaar: zowel wensen als overtuigingen hebben invloed op gedrag: daardoor correct antwoorden in false belief taak
- × 4 – 6 jaar: inzicht in false belief neemt toe
- × False belief taak:
 - False belief = overtuiging die niet overeenkomt met realiteit
 - Dit kan het gedrag van mensen beïnvloeden
 - Taak
 - Inhoud van 2 doosjes tonen, één met Sesamstraatpleisters (geen pleisters erin) en andere met geen merk (pleisters erin)
 - Vraag 1: neem de doos met de pleisters
 - Kind neemt de doos met de merknaam (sesamstraatpleisters) waar geen pleisters inzitten
 - Vraag 2: Hier is Pamela (pop), die heeft een pleister nodig, waar zal ze die zoeken?
 - Antwoord: andere doos = geen idee van false belief
 - Antwoord: sesampleisters = wel idee daarvan
- × Factoren die bijdragen tot theory of mind:
 - Taal
 - Rijke woordenschat over mentale toestanden
 - Cognitieve vaardigheden
 - Ongepaste reacties onderdrukken (inhibitie), flexibel denken, plannen
 - Sociale vaardigheden
 - Moeders (veilige gehechtheid)
 - Oudere broers/zussen
 - Leeftijdgenoten (verbeeldingsspel)
 - Volwassenen
 - Voorbereid op biologisch vlak
 - Ontbreekt bij kinderen met autisme

D. Beperkt inzicht in het mentale leven

- × Bij kleuters inzicht in mentale leven nog onvolledig:
 - Denken dat mentale activiteit ophoudt als er geen uiterlijke tekenen van zijn
 - Besteden weinig aandacht aan proces van denken
 - Begrijpen niet dat mentale interferenties een bron van kennis kunnen zijn
- × Conclusie:
 - Jonge kinderen: zien menselijke geest als passief recipiënt (container)
 - Oudere kinderen: zien menselijke geest als actief en constructief

5.3.3. Lezen en schrijven: vroege vormen

- × Emergent literacy = proberen te begrijpen hoe geschreven symbolen een betekenis hebben.
- × Kinderen begrijpen veel over geschreven taal voor ze leren lezen en schrijven op een conventionele manier:
 - Eerst denken: 1 letter = 1 woord. Langzaam aan gaan kinderen hun ideeën evolueren wanneer hun perceptueel en cognitieve capaciteiten verbeteren en wanneer ze teksten in veel verschillende contexten tegenkomen en hulp van volwassenen.
 - Daarna: letters zijn delen van woorden + band met klanken begrijpen
- × Hoe meer informele ervaringen met lezen/schrijven, hoe meer erop voorbereid ⇒ interactief voorlezen
- × Kinderen van lage SES: veel minder verhaaltjesboeken ⇒ programma opgericht:
 - Kleuterschool: overspoeld met zulke boeken en er is training nodig voor verzorgers hoe om te gaan met zo'n kinderen
 - Ouders: zulke boeken geven en richtlijnen geven over hoe te gebruiken
 - Gunstige effecten op informele kennis van lezen en schrijven

5.3.4. Mathematisch redeneren: vroege vormen

- × 14 – 16 maand:
 - Ordinaliteit = de volgorde-relaties tussen kwantiteiten (rangtelwoord) (bv. 3 is meer dan 2)
- × 2 – 3 jaar: tellen van rijen van 5 voorwerpen (met beperkingen)
- × 3.5 – 4 jaar: tellen tot 10 en correct
- × 4 – 5 jaar:
 - Cardinaliteit = principe dat het laatste getal in een telreeks het aantal elementen van de verzameling weergeeft (hoofdtelwoord)
- × Vanaf dan: eenvoudige rekenopgaven oplossen:
 - Eerst: “verder tellen”
 - Later: aftrekken
- × Hoe meer thuis informeel oefenen, hoe sneller onder de knie

5.4. INDIVIDUELE VERSCHILLEN IN MENTALE ONTWIKKELING

- × Verschillende vaardigheden kunnen onderzocht worden:
 - Verbaal (bv. woordenschat)
 - Niet-verbaal (bv. ruimtelijk inzicht)
- × Kinderen van lagere SES en etnische minderheidsgroepen doen het minder goed op de IQ tests: vandaar vragen over culturele benadeling
- × Vanaf 5 – 6 jaar: scores op intelligentietests goede voorspellers van latere intelligentie en latere schoolprestaties

5.4.1. Thuisomgeving

- × HOME = Home Observation for Measurement of the Environment
- × Ideaal, meestal bij hoge SES:
 - Fysieke omgeving: veel speelgoed en (kinder)boeken
 - Ouders: waarm en intellectueel stimulerend, stellen redelijke eisen voor sociaal aangepast gedrag, en lossen conflicten op met redelijkheid.
- × Minder voorkomen bij arme gezinnen. Wanneer lage SES-ouders toch hoge scores halen, dan doen hun kinderen het beter op de IQ-test.
- × Besluit: thuisomgeving speelt grote rol in zwakkere intellectuele prestaties bij lage SES-kinderen

5.4.2. Kleuterschool, kinderopvang en kinderverzorging

- × Kleuterschool = geplande, opvoedende ervaringen bedoeld om ontwikkeling van twee tot vijfjarigen te bevorderen
- × Kinderopvang = reeks voorzieningen om toezicht te houden op kinderen van werkende ouders
- × Van opvang thuis naar opvang in centrum en vaak wisselende vorm.
→ grens niet altijd duidelijk

A. Soorten kinderscholen

- × Kind-gerichte kleuterschool = brede waaier activiteiten waaruit kinderen kiezen, veel leren tijdens het spel.
- × Schoolse kleuterschool = strak gestructureerd, aanleren van schoolse vaardigheden op basis van herhaling en drill.
- × Grote druk om klemtoon op formeel schools leren. Nadelige gevolgen hiervan:
 - Motivatie neemt af en andere aspecten van emotionele welzijn
 - Meer stressgedragingen
 - Slechtere studiegewoonten en zwakkere schoolprestaties (voor lage SES-kinderen)

B. Interventie bij kleuters

- × In USA: leerproblemen best vroeg aanpakken, nog voor begin van het formeel onderwijs
- × Bekenste programma is Project Head Start = 2 jaar lang kleuterschool, voeding en gezondheidszorg en ouders erbij betrekken.
→ in Canada: Aboriginal Head Start
- × Goede resultaten van interventie-projecten:
 - Voorbeeld 1: hoger IQ en betere schoolprestaties in eerste 2 – 3 jaren van de langere school (vaak langdurige effecten; tot in de adolescentie)
 - Voorbeeld 2: High/Scope Perry Preschool Project
 - In adolescentie: vaker werk, minder delinquent
 - 27 jaar: vaker opleiding afgemaakt, hoger loon
 - 40 jaar: voorsprong behouden op alle domeinen
- × Niet aan de universiteit: effecten gelijkaardig, maar minder uitgesproken
- × Verklaring afname van het effect: zwakke kwaliteit van de lagere school
- × Verklaring gunstige effecten op lange termijn: het invloed van het programma op de ouders (betere thuisomgeving, betere opvoeding, ...)

C. Kinderopvang

- × Vaak veranderen van opvang wat een ongunstig effect heeft voor kind:
 - Welbevinden neemt af
 - Gedragsproblemen nemen sterk toe (vooral bij degene met een moeilijk temperament)
- × Bij kleuters:
 - Opvang in centrum: meer cognitieve vooruitgang
 - Opvang thuis of hogere kwaliteit van centrum: bescheiden vooruitgang in cognitieve, emotionele en sociale ontwikkeling
- × Effecten blijven merkbaar tot in de eerste jaren van de lagere school

5.4.3. Verantwoord gebruik van televisie

- × Kinderen kijken veel TV
- × Voorbeeld van opvoedkundig verantwoord programma: Sesamstraat:
 - Aanleren basisvormen van lezen en schrijven en getalconcept
 - Bijbrengen van algemene kennis
 - In het begin van het programma: snel tempo
 - Naarmate ze doorhadden dat er veel kleine kinderen keken: rustiger tempo met duidelijke verhaallijn
- × Hoe meer kinderen kijken naar zo'n programma, hoe hoger score op toetsen die leerdoelen meten.
- × Sommige studies: hoe meer TV kijken, hoe minderen activiteiten die schoolse vaardigheden bevorderen ontwikkeld worden.

5.4.4. Verantwoord gebruik van computer

- × Vanaf 3 jaar al met pc werken
- × Op school: tekstverwerker handig om te leren schrijven
- × Spelletjes kunnen dienen om basisbehoeften in te oefenen
- × Vereenvoudigde computertalen: leren programmeren
- × Samenwerken met (Vygotski):
 - Volwassenen
 - Oudere, andere kinderen
- × Negatieve bevindingen:
 - Geen goed vrouwelijk beeld
 - Gewelddadig

5.5. TAALONTWIKKELING

5.5.1. Woordenschat

- × Op zesjarige leeftijd kent het kind ongeveer 10 000 woorden
- × Fast-mapping = verbinden van het woord met onderliggend concept (mapping) na zeer korte kennismaking met het woord (fast).
 - snelle manier om woordenschat uit te breiden na woord 1 of 2 keer gehoord te hebben
- × Types van woorden
 - Woorden voor voorwerpen snel geleerd, ook actiewoorden en adjectieven (bv. ipv schoenen → rode schoenen)
 - Metaforen gebruiken, maar wel concrete, zintuigelijke vergelijkingen
- × Strategieën om woorden te leren
 - Principe van wederzijdse exclusiviteit = kinderen veronderstellen dat woorden verwijzen naar niet-overlappende categorieën.
 - Nagaan hoe woorden in een zin worden gebruikt → bv. citroen kan als fruit of als kleur gebruikt worden
 - Vaak afgaan op sociale aanwijzingen
- × Verklaren van ontwikkeling woordenschat
 - Aangeboren principes (bv. wederzijdse exclusiviteit)
 - Zelfde cognitieve strategieën als bij niet-taalkundige informatie (kinderen leren snelst als meerdere soorten informatie beschikbaar zijn)

5.5.2. Grammatica

- × Grammatica = de manier waarop we woorden combineren tot betekinsvolle uitdrukkingen en zinnen
- × Basisregels:
 - Grammaticale regels eerst voor beperkt aantal werkwoorden
 - 3.5 – 4 jaar: basisstructuur (onderwerp – werkwoord – voorwerp) toegepast op alle werkwoorden
 - Als 3-woorden zin, dan geleidelijke uitbreiding
 - Over-regularizatie = regels te ver uitbreiden zodat uitzonderingen er ook onder vallen
- × Meer ingewikkelde structuren
 - 2 – 3 jaar: nog veel fouten met vraagzinnen
 - Passieve zinnen ook nog moeilijk (pas helemaal onder de knie aan het eind van lagere school)
 - 4 – 5 jaar: al vele moeilijke zinsconstructies
 - Einde kleutertijd: competent gebruik van (bijna) alle zinsconstructies uit moedertaal

5.5.3. Converstatie

- × Pragmatiek = de praktische, sociale kant van taal, die kinderen moeten leren (naast woordenschat en grammatica) om effectief en op de gepaste manier met anderen te communiceren.
- × 2 jaar: in persoonlijk gesprek: om beurt praten, gepast reageren op opmerkingen en onderwerp tijdenlang aanhouden.
- × 4 jaar: conversatie aanpassen aan leeftijd, geslacht en sociale status van de luisteraar.
- × Problemen in moeilijke situaties zoals bv. telefoneren: denken dat de anderen hun gebaren kunnen zien

5.5.4. Ondersteunen taalontwikkeling

- × Mogelijkheid voor tweerichtings-communicatie hangt samen met vooruitgang in taalontwikkeling
- × Sensitieve ouders doen twee dingen:
 - Helpende, expliciete feedback
 - Fouten niet overmatig corrigeren
- × Uitbreidingen = reacties van volwassenen die uitdrukkingen van kind verder uitwerken en die daardoor complexer maken.
- × Herformuleringen = reacties van volwassenen die foutief taalgebruik herconstrueren tot de correcte vorm van het woord of zin.

6. Emotionele en sociale ontwikkeling in de kleutertijd

6.1. ERIKSON: INITIATIEFF VERSUS SCHULD

- × Eenmaal kinderen een gevoel hebben van autonomie, gaan ze minder contrarie worden. Ze gaan zich concentreren op het nieuwe psychologisch conflict: initiatief versus schuld.
- × Initiatief: nieuw gevoel van doelgerichtheid. Enthousiast zijn om nieuwe taken aan te paken, samen dingen te doen met leeftijdgenoten en te ontdekken wat ze kunnen doen met behulp van volwassenen. Ze maken ook vooruitgang in hun ontwikkeling van het geweten.
- × Ontwikkeling van geweten → van daar tegenpool van initiatief: schuld
- × Initiatief:
 - Enthousiast om nieuwe taken te proberen, deel te nemen aan activiteiten met leeftijdgenoten
 - Spel laat toe nieuwe vaardigheden uit te proberen
 - Beeldt goed zichtbare beroepen uit
- × Schuld:
 - Overmatig streng superego of geweten veroorzaakt te veel schuldgevoel
 - Houdt verband met overdreven bedreigingen, kritiek en straf door volwassenen

6.2. IK-ZELF EN MIJ-ZELF

- × Ik-zelf:
 - Gevoel van zichzelf als handelende instantie (agent)
 - Afgescheiden van de omgeving/de wereld
 - Kan eigen gedachten en handelingen onder controle houden
- × Mij-zelf:
 - Gevoel van zichzelf als object van kennis en evaluatie
 - Kwaliteiten die het zelf uniek maken:
 - Lichamelijke kenmerken
 - Bezittingen
 - Houdingen, overtuigingen, persoonlijkheid

6.3. ZICHZELF BEGRIJPEN

Zelf-concept = geheel van kenmerken, vaardigheden, houdingen en warden waarvan een individu gelooft dat het omschrijft wie hij of zij is.

6.3.1. Fundamenten van zelf-concept

- × Bij kleuters zeer concreet:
 - Eerst: gebaseerd op observeerbare kenmerken: uiterlijk, bezittingen en gedrag
 - 3.5 jaar: typische emoties/attitudes. Dit toont aan dat ze een beetje bewust zijn van hun unieke psychologische karaktertrekken.
 - 4 jaar: als trekomschrijving gegeven, dan correct bedoelingen en emoties infereren. Maar wanneer ze zichzelf beschrijven doen ze geen beroep op deze trekken, dit komt pas later wanneer er een grotere cognitieve volwassenheid is.
 - Rechten doen gelden op voorwerpen (van mij!) helpt grenzen van zelf omschrijven.
- × Een beter zelf-concept laat kinderen toe mee te discussiëren over objecten, spelletjes spelen en problemen op te lossen.

6.3.2. Zelf-waardering

- × Wat? Oordelen die we vormen over onze eigen waarde en gevoelens die we daarbij hebben.
- × Belangrijkste onderdeel van zelf-ontwikkeling want evaluaties van onze competenties beïnvloeden onze emotionele ervaringen, toekomstig gedrag en lange termijn psychologische instelling.
- × Omvat:
 - Globale inschatting
 - Oordelen over verschillende aspecten van het zelf
 - Goed presteren op kleuterschool
 - Hard je best doen
 - Vrienden maken
- × Eigen vaardigheid heel hoog schatten, moeilijkheid taak onderschatten
- × Heeft invloed op initiatief kleuters.
- × Kleuters gaan vaak snel opgeven. Ze zijn gedemotiveerd na een faling en concluderen dat ze de taak niet kunnen. Ze hebben ook de neiging om te zeggen dat hun ouders hun zullen straffen na een kleine vergissing gemaakt te hebben.

6.4. EMOTIONELE ONTWIKKELING

6.4.1. Begrijpen van emoties

- × Woordenschat over emoties breidt snel uit: oorzaken, gevolgen en uiterlijke tekenen.
- × Indrukwekkend vermogen om gevoelens van anderen te interpreteren, voorspellen en veranderen.
- × Toch beperkingen: in situaties met tegengestelde aanwijzingen, moeilijk weten wat er gebeurt is.
- × Factoren:
 - Volwassenen: veilige gehechtheid (emoties bespreken)
 - Andere kinderen: socio-dramatisch spel (bespreken)
 - Broers/zussen: spel beïnvloedt emotioneel begrijpen

6.4.2. Emotionele zelfregulering

- × Emotionele zelfregulering = vermogen om expressie van emoties onder controle te houden, op een aanvaardbaar peil.
- × Taal draagt hiertoe bij: kinderen brengen strategieën onder woorden.
- × Afzwakken van emoties:
 - Beperken van sensorische input, tegen zichzelf praten, van doel veranderen
- × Bewuste controle: vrijwillig een dominante, maar minder gepaste emotionele reactie onderdrukken om een meer aangepaste emotionele reactie te vertonen.
- × Door dit alles zullen er minder emotionele uitbarstingen zijn, maar er treedt veel fantasie op in de kleutertijd waardoor er meer kinderangsten ontstaan.
- × Factoren die bijdragen bij emotionele zelfregulering:
 - Opvoeding ouders (goede controle)
 - Temperament (geen intense negatieve emoties)

6.4.3. Zelfbewuste emoties

- × Komen vaker voor wanneer zelf-concept beter ontwikkeld is
- × Op 3 jaar is er een duidelijke band met zelf-evaluatie
- × Nog afhankelijk van de ouders om te weten wanneer ze moeten voelen:
 - Ouders beklemtonen waarde van prestaties: meer zelfbewuste emoties zoals trots, schuld, ...
 - Ouders beklemtonen hoe prestatie verbeterd kan worden: minder zelfbewuste emoties
- × Intense schaamte is geassocieerd met gevoelens van persoonlijk tekort schieten en onaangepast gedrag.
 - hier niet goed om schaamte te voelen, in sommige landen is dat wel positief
- × Schuld: aangepast gedrag (onderdrukken schadelijke impulsen, zich later beter gedragen). Wanneer kinderen overtredingen begaan, gaat schuld hen helpen de schade te herstellen en zich meer aangepast te gedragen.

6.4.4. Empathie, sympathie en pro sociaal gedrag

- × Empathie = meevoelen met iemand anders en emotioneel op gelijkaardige manier reageren.
- × Sympathie = gevoelens van bezorgdheid of verdriet om het (droevige) lot van iemand anders
- × Pro sociaal (of altruïstisch) gedrag = handelingen die een ander persoon voordeel brengen zonder dat er te verwachten voordelen voor het eigen zelf zijn.
- × Empathie is een belangrijke motiverende factor voor pro sociaal gedrag
- × Factoren:
 - Temperament (bv. weinig emotionele zelf-regulering ⇒ overrompeld door eigen gevoelens ⇒ minder sympathie ⇒ moeilijk iemand kunnen helpen)
 - Opvoeding: model-leren, aanleren dat vriendelijk zijn belangrijk is, tussenkomen, warm en aanmoedigend

6.5. RELATIES MET LEEFTIJDGENOTEN

6.5.1. Vooruitgang in relaties met leeftijdsgenoten

- × M. Parten ontwikkelde een theorie over het spel met leeftijdsgenoten; ze doorlopen drie stappen:
 - Niet-sociale activiteit
 - Niet betrokken, toeschouwers gedrag
 - Solitair spel: alleen spelen
 - Parallel spel
 - Speelt in nabijheid van andere kinderen, met gelijkaardig speelgoed, maar probeert hen niet te beïnvloeden.
 - Sociale interactie
 - Associatief spel (apart spelen, maar wisselen speelgoed uit en commentaar op iemand anders zijn gedrag, bv. mijn toren is hoger)
 - Coöperatief spel (samenwerken voor éénzelfde doel, bv. samen een toren bouwen)
- × Volgens Parten wordt het spel alsmaar socialer

A. *Recente evidentie voor Partens onderzoek*

- × Longitudinaal onderzoek:
 - Ale drie soorten spel komen samen voor bij kleuters
 - Vaak overgang, tijdens het spelen, tussen spelvormen
 - Niet-sociaal: meest frequent tussen 3 en 4 jaar
 - Solitair en parallelspeel: meest frequent tussen 3 en 6 jaar
- × Vandaar: nieuwer idee: binnen elk van drie soorten spel neemt de cognitieve rijpheid van het spel toe met de leeftijd.
- × 3 categorieën van cognitievere rijpheid:
 - Functioneel:
 - Eenvoudige, repetitieve bewegingen, met of zonder voorwerpen
 - 0 – 2 jaar
 - Constructiespel:
 - Creëren of construeren van iets
 - 3 – 6 jaar
 - Rollenspel
 - Uitbeelden van alledaagse en ingebeelde rollen
 - 2 – 6 jaar
- × Dus: alleen spelen is enkel een probleem als het een laag niveau van cognitieve rijpheid weerspiegelt:
 - Doelloos rondlopen
 - Rondhangen in buurt van leeftijdgenoten
 - Onrijp, repetitief gedrag (functiespel)

B. *Culturele verschillen*

- × Andere vormen in verschillende culturen
- × Verschillend belang gehecht aan spel (vooral belangrijk als kinderen en volwassenen elk in eigen wereld leven)

6.5.2. Vriendschap

- × Vriendschap bij volwassenen: wederzijdse relatie omvat:
 - Elkaar gezelschap houden
 - Delen
 - Begrijpen van gedachten en gevoelens
 - Voor elkaar zorgen in tijden van nood
- × (Rijpe) vriendschappen blijven duren in de tijd en overleven occasionele conflicten
- × Kleuters begrijpen al iets over de uniekheid van vriendschap, maarenkel de gedeelde activiteiten en nog niet het wederzijds vertrouwen
- × Relaties tussen vrienden zijn al uniek bij kleuters
 - Iemand die jou leuk vindt, met jou speelt en speelgoed deelt
 - Vriendschappen veranderen vaak
 - Vrienden bieden meer bevestiging, zijn emotioneel expressiever en bieden meer sociale steun dan niet-vrienden

6.5.3. Invloeden van de ouders

- × Direct:
 - Regelen van informele activiteiten met leeftijdgenoten
⇒ groter leeftijdsgenoten-netwerk en meer sociale vaardigheden
 - Richtlijnen over hoe zich gedragen tegenover anderen. Hun suggesties voor het oplossen van problemen met leeftijdsgenoten is geassocieerd met kleuters sociale competentie en acceptatie van leeftijdsgenoten.
- × Indirect
 - Veilige gehechtheid ⇒ meer respons, harmonieus leeftijdsgenoteninteractie
 - Emotioneel expressieve, ondersteunende communicatie ⇒ prosociaal gedrag en positieve leeftijdsgenoten interacties
 - Coöperatief spel (moeder-dochter, vader-zoon)

6.6. MORALITEIT

- × Vanaf 2 jaar: begin bezorgdheid over dingen die niet horen of mensen die zich niet gedragen
- × Ouders vinden dat kinderen meer verantwoordelijk moeten zijn voor hun gedrag
- × Geweten begint zich te vormen in de kleuterperiode:
 - Eerst: onder externe controle van volwassenen
 - Later: innerlijke normen (geïnternaliseerd)
- × Theorieën leggen verschillende klemtonen:
 - Psycho-analyse:
 - Klemtoon: emotionele kant
 - Freud: superego en schuld
 - Nu: inductie, op empathie gebaseerde schuld
 - Sociale-leertheorie:
 - Klemtoon: moreel gedrag
 - Voor- en nadoen moreel gedrag
 - Behaviorisme:
 - Beloning en straf
 - Cognitieve-ontwikkelingstheorie:
 - Klemtoon: denken
 - Kinderen als actieve denkers over sociale regels

6.6.1. Psycho-analyse

- × Freud:
 - Vorming van geweten (superego)
 - Door identificatie met ouder van hetzelfde geslacht
 - Gehoorzamen aan superego om schuld te vermijden
 - Morele ontwikkeling is afgerond op 5 - 6 jaar
- × Vandaag:
 - Onderzoekers zijn niet eens met Freud
 - Kinderen wiens ouders vaak dreigen met straf voelen vaak weinig schuld
 - Ouders: dreigement van terugtrekken van liefde ⇒ veel zelf-verwijten bij kind
 - Kind: ontkennen van schuld ⇒ zwak gewetenontwikkeling

- × 1. Inductieve opvoeding
 - Inductie = speciale vorm van disciplineren waarbij men het kind helpt om op te letten op gevoelens door te wijzen op de gevolgen van het foute gedrag van het kind voor anderen.
 - Succes van inductie: kinderen gemotiveerd tot actieve betrokkenheid op morele normen
 - Informatie krijgen, gebruiken in latere situaties
 - Empathie en sympathie aanmoedigen, meer pro sociaal gedrag
 - Redeneren om gedrag te veranderen, morele normen worden zinvol
 - Daarentegen: te veel dreigen en streffen, kind kan niet goed nadenken, geen internalisatie van morele normen

- × 2. Kenmerken kind
 - Empathie heeft beperkte genetische component
 - Temperament gaat opvoeding bepalen:
 - Angstige kinderen: zachtheid en geduld
 - Impulsieve kinderen:
 - ⤴ Veilige gehechtheidsrelatie
 - ⤴ Combinatie van krachtig straffen en inductieve opvoeding

- × 3. Rol van schuld
 - Voor Freud: schuld kan een rol spelen (nl. induceren van op empathie gebaseerde schuld)
 - Tegen Freud: schuld is niet enige factor en morele ontwikkeling is niet klaar tegen het eind van de kleutertijd, het is een gradueel proces dat voortduurt tot de volwassenheid.

6.6.2. Sociale leertheorie

- × Traditioneel behaviorisme: operante conditionering of versterking (op gepast gedrag volgen positieve reacties)
- × Kan niet alles verklaren: veel pro sociaal gedrag komt spontaan niet vaak genoeg voor
- × Vandaar sociale leertheorie: belangrijke rol van model–leren: observeren en imiteren van mensen die gepast gedrag vertonen

A. *Belang van een goed model*

- × Een goed model is belangrijk, zodanig dat de kinderen het kunnen imiteren en eruit leren.
- × Goed model:
 - Warmte en responsiviteit:
 - Kleuters gaan meer een pro sociale handeling van een volwassene kopiëren die warm en responsief is dan een ouder die koud en afstandelijk is.
 - Warmte lijkt kinderen meer oplettend en receptief te maken naar het model.
 - Competentie en macht:
 - Kinderen bewonderen en daardoor hebben ze de neiging om competente, krachtige modellen te selecteren en te imiteren.
 - Dat is de reden waarom ze meest geneigd zijn om gedrag van oudere leeftijdsgenoten of volwassenen te kopiëren.
 - Consistentie tussen woorden en gedrag:
 - Wanneer modellen het ene zeggen en het andere doen, gaan kinderen over het algemeen het meest milde standaard van gedrag dat volwassenen demonsteren, kopiëren.

- × Modellen hebben het meeste invloed gedurende de kleuterjaren. Aan het eind van de kleuterjaren, tonen kinderen met een geschiedenis van consistentie, meer pro sociaal gedrag of er nu een adult of niet aanwezig is.
- × Tegen die tijd hebben ze de pro sociale regels geïnternaliseerd door herhaalde observaties en aanmoediging van anderen.

B. Effecten van straffen

- × Lichaamsstraf en vaak streffen hebben ongewenste neveneffecten
- × Verschillende technieken:
 - Scherp terechtwijzen door fysieke kracht bij gevaar (bv. kind steekt zonder kijken straat over, snel (hard) bij de arm pakken)
 - Warmte, redeneren voor lange-termijn doelen
 - Kracht en redeneren voor ernstige overtredingen
- × Vaak straffen: geen blijvende verandering van gedrag
- × Hoe meer straffen, hoe meer nadelige gevolgen:
 - Straf is model voor agressie
 - Persoonlijke bedreiging ⇒ kelmtoon op eigen negatieve beleving
 - Kind leert straffende ouder te vermijden (op die manier niets meer kunnen leren van die ouder)
 - Gunstige effecten voor ouders = versterking
 - Meer aanvaarding ⇒ overdracht naar volgende generatie
- × Toch komt herhaald straffen vaker voor bij jongere kinderen.
- × Vaak hard voorwerp gebruikt
- × Amerikaans idee: lichaamsstraf heeft geen nadelen of zelfs voordelen wanneer je als ouder van het kind houdt.
- × Deze veronderstelling gaat enkel op indien zelfden toegepast en in bepaalde sociale contexten (box!)

C. Alternatieven voor hard straffen

- × Time out = kinderen tijdelijk verwijderen uit omgeving (bv. naar eigen kamer sturen) tot ze bereid zijn zich gepast te gedragen (milde vorm van straf).
- × Intrekken van privileges: laat toe hardere bestraffing te vermijden
- × Effectiviteit van straffen verhoogd door:
 - Consistentie over de situaties
 - Warme ouder-kind relatie om goedkeuring terug te winnen
 - Toelichtingen (uitleg) band met verwachtingen creëren
- × Positieve disciplineren:
 - Meest effectieve vorm van discipline:
 - Positieve relatie met het kind
 - Modellen van gepast gedrag tonen
 - Kinderen laten op voorhand weten hoe te gedragen
 - Hen belonen wanneer goed gedaan
 - Vermindering voor mogelijkheden voor slecht gedrag.

6.6.3. Cognitieve ontwikkelingsbenadering

- × Kinderen als actieve denkers over sociale regels
 - psycho-analyse en sociale leertheorie ziet kinderen als passief
- × Vanaf kleutertijd: morele oordelen
- × Onderscheid tussen 3 domeinen:
 - Morele regels
 - Beschermen rechten en welbevinden van mensen
 - Slachtoffers en andere kinderen reageren sterk op morele overtredingen
 - Volwassenen lichten gevoelens van slachtoffers toe
 - Sociale conventies:
 - Gewoonten zoals tafelmanieren of kledingstijlen
 - Leeftijdgenoten reageren zelfden op overtredingen van conventies
 - Volwassen geven minder toelichting, eisen gehoorzaamheid
 - Persoonlijke keuze: geen rechten geschonden, hangt af van individu
- × Kinderen leren deze onderscheidingen door actief betekenis te geven aan hun ervaringen.
- × Binnen morele domeinen: denken is nog heel regied (enkel opvallende kenmerken van situatie bv. stelen is fout)
- × Sociale ervaringen zijn cruciaal om te leren denken over morele kwesties
 - Broers en zussen: ruzies om rechten, bezittingen en eigendom
 - Volwassenen:
 - Omgaan met overtredingen regels
 - Aangepaste communicatie
 - Leeftijdgenoten: kinderen die niet graag gezien zijn, kennen onderscheid moreel-conventioneel niet zo goed

6.6.4. Ander aspect van moraliteit: agressie

- × Soorten agressie:
 - Instrumenteel: bedoeld om het kind iets (voorwerp, voorrecht, ...) te laten bekomen dat het wil (vb. roepen, anderen wegduwen)
 - Vijandig: bedoeld om iemand te kwetsen
 - Fysiek: lichamelijk nadeel
 - Verbaal: bedreiging met fysieke agressie, beledigen, treiteren
 - Relationeel: schade aan sociale relaties (sociale uitsluiting, geruchten verspreiden)
- × Evoluties over de tijd:
 - Fysieke agressie neemt af
 - Verbale agressie neemt toe
 - Instrumentele agressie neemt af (compromissen over bezittingen maken)
 - Vijandige agressie neemt toe (vijandige intenties van anderen beter herkend, daardoor terugslaan)
- × Geslachtsverschillen:
 - Jongens: meer openlijke agressie:
 - Mannelijke geslachtshormonen (androgenen)
 - Spelen vaker coöperatief spel in grote groepen
 - Geslachtsrollen
 - Meisjes:
 - Reputatie: meer verbale en relationele agressie
 - In feite: meer geconcentreerd relationeel en indirect

- × Oorzaken van agressie:
 - Individuele verschillen: temperament
 - Gezin:
 - Harde, inconsistente discipline (vooral bij jongens is dit oorzaak)
 - Cycli van discipline, jammeren en toegeven
 - Kritische, bestraffende ouders: meer agressie
 - Televisie: geweld
- × Televisie en agressie:
 - Tekenfilms het meest gewelddadig en jonge kinderen meest beïnvloedbaar (begrijpen nog niet zo goed–)
 - Gewelddadige TV, video's en computerspelletjes vormen cursus in agressie (hoe moet ik het doen?)
 - Korte termijn effecten: vooral ouders en leeftijdsgenoten
 - Lange termijn effecten: meer tv kijken in kindertijd ⇒ meer agressie in jonge volwassenheid
 - Nu: V-chip (violence): in alle nieuwe tv's + beoordeling van programma's
- × Behandelingprogramma's:
 - Vroeg eraan beginnen
 - Doorbreken van cycli van vijandigheid (niet toegeven)
 - Aanleren betere manieren van omgaan met leeftijdsgenoten
 - Training in oplossen van sociale problemen

6.7. STEROTIEPE GESLACHTSROLLEN

- × Wat? iedere associatie van voorwerpen, activiteiten, rollen of (persoonlijkheids)trekken met één van de geslachten op een manier die aansluit bij de culturele stereotypes.
- × Theorieën:
 - Sociaal leren (versterking en model–leren)
 - Cognitieve ontwikkelingsbenadering (kind als actieve denker)
 - Geslachtsschema's (combinatie van twee vorige)

6.7.1. Geslachtsgebonden overtuigingen en geslachtsgebonden gedrag

- × 2 jaar: termen als jongen en meisje correct gebruikt
- × Geslachtsgebonden voorkeuren speelgoed
- × Persoonlijkheidstrekken:
 - Jongens: actief, assertief, openlijke agressie
 - Meisjes: angstig, afhankelijk, relationeel agressief
- × Geslachtsgebonden overtuigingen worden sterker in kleuterperiode (geen afwijkingen geduld)
- × Kleuters begrijpen nog niet dat kenmerken die samenhangen met geslacht niet bepalen of iemand mannelijk of vrouwelijk is.

6.7.2. Genetische invloeden

- × Evolutionaire aanpassingswaarde
 - Mannen: competitie om vrouwelijke partners, daardoor dominantie
 - Vrouwen: opvoeden van kinderen, daardoor intimiteit en responsiviteit
- × Hormonen (androgenen) bepalen stijl van spelen:
 - Jongens: ruwe en lawaaiige bewegingen
 - Meisjes: kalm en rustige handelingen
- × Door verschillende stijl van spelen: geleidelijk aan meer leden eigen geslacht opzoeken (om mee te spelen)

6.7.3. Omgevingsinvloeden

A. Ouders

- × Ouders: Geslachtsgebonden opvattingen
- × Direct: komt tot uiting in opvoedingsgedrag:
 - Bv. Verschillende speelstijlen aangemoedigd
 - Bv. Onafhankelijkheid versterkt bij jongens, intimiteit en afhankelijkheid bij meisjes
 - Bv. Moeders gaan emoties vaker benoemen voor meisjes en verklaren voor jongens
- × Indirect: aanwijzingen in taal:
 - Voornamelijk moeders doen dit
 - Noemen geslacht van figuren in prentenboeken
 - Doen algemene uitspraken ('generic utterances') over geslacht
- × Ouders minder traditioneel ⇒ kinderen minder stereotiep
- × Jongens meest stereotiep (invloed van vaders !)

B. Leraren (kleuterschool)

- × Meisjes meer aangemoedigd deelname aan activiteiten gestructureerd door volwassenen, jongens meer ongestructureerde activiteiten
- × Meer afkeurend en controlerend tegenover jongens

C. Leeftijdgenoten

- × Versterken gedrag dat past bij eigen geslacht
- × Bekritisieren gedrag dat hoort bij ander geslacht; Jongens: "vrouwelijk" gedrag => links laten liggen
- × Jongens en meisjes andere stijl van sociale beïnvloeding (daardoor minder met elkaar omgaan)
- × Bevoordelen eigen groep ('in group favoritism')

D. Bredere sociale omgeving

- × Veel voorbeelden van stereotiep gedrag:
 - Bezigheden
 - TV
 - Bereikingen van man en vrouw
- × Kinderen doen meer dan gewoon imiteren van geslachtsgetypeerd gedrag, ze gaan ook hunzelf en hun omgeving zien in geslachts-gebaseerde manier
→ kan hun interesses, ervaringen en vaardigheden serieus begrenzen

6.7.4. Geslachtsidentiteit

- × Geslachtsidentiteit = beeld van zichzelf als iemand met relatief mannelijke of vrouwelijke kenmerken
- × 3 vormen:
 - Mannelijke:
 - hoge score op mannelijke kenmerken
 - lage score op vrouwelijke kenmerken
 - Vrouwelijke:
 - hoge score op vrouwelijke kenmerken
 - lage score op mannelijke kenmerken
 - Androgynie
= hoog op zowel mannelijke als vrouwelijke kenmerken

- × Goede voorspeller van psychologische aanpassing:
 - Mannelijk en androgyn: hoge zelfwaardering
 - Vrouwelijk: lage zelfwaardering (kenmerken niet sterk gewaardeerd in maatschappij)
 - Androgynen zijn ook meer flexibel: bv. mannelijke onafhankelijkheid of vrouwelijke sensitiviteit, afhankelijk van de situatie
- × Geslachtsidentiteit in vroege kindertijd
 - Sociale Leertheorie – Geslachtsstereotiep gedrag leidt tot geslachtsidentiteit
 - Cognitieve–Ontwikkelingstheorie – Zelf–percepties ('gender constancy') gaan vooraf aan gedrag
 - Gender–schema theorie – combinatie van sociale leer– en cognitieve ontwikkelingstheorieën

A. *Ontwikkeling geslachtsidentiteit*

- × Twee grote theorieën:
 - Sociale leertheorie: gedrag komt voor zelf–percepties:
 - Eerst: geslachtsgebonden gedrag leren
 - Dan: deze gedragingen organiseren in geslachtsgebonden ideeën over zichzelf
 - Cognitieve ontwikkelingstheorie: zelfpercepties komen voor gedrag:
 - Eerst: cognitieve inschatting van eigen geslacht als iets blijvend
 - Dan: deze ideeën gebruiken om richting te geven aan eigen gedrag
- × Geslachtsconstantie = het inzicht dat het geslacht een biologische basis heeft en hetzelfde blijft zelfs als kleding, haarstijl en (spel)activiteiten veranderen
 - Inzicht pas verworven aan eind kleuterperiode (6 jaar)
 - Conservatie (lang over nadenken) en uiterlijke verschijning–realiteit
 - Komt door cognitieve onrijpheid, niet gebrek aan sociale ervaring
 - Kan niet alles verklaren: ook jonge kinderen vertonen al geslachtsgebonden gedrag
- × Rol van geslachtsconstantie in ontwikkeling geslachtsidentiteit is onduidelijk
- × Maar zodra kinderen over geslachtsrollen nadenken, wordt hun geslachtsgebonden gedrag versterkt

B. *Theorie van de geslachtsschema's*

- × Theorie van de geslachtsschema's = informatieverwerkings–benadering van geslachtsrolstereotypering die elementen combineert van sociale leertheorie en cognitieve ontwikkelings–theorie. Ze legt uit hoe dat zowel omgevingsinvloeden als het denken van het kind samen vorm geven aan de ontwikkeling van geslachtsrollen bij kinderen
- × Kinderen leren al jong geslachtsgebonden voorkeuren (zie sociale leertheorie)
- × Maar ze organiseren ook al snel hun ervaringen in geslachtsschema's = mannelijke en vrouwelijke categorieën waarmee ze hun wereld interpreteren (zie cognitieve ontwikkelingstheorie)
- × Wanneer kleuters hun eigen sekse kunnen etiqueteren, gaan ze geslachtsschema's selecteren die er consistent mee zijn. Ze gaan dit ook toepassen op zichzelf waardoor hun zelfperceptie geslachtsgetypeerd worden.
- × Voorbeeld van geslachtsschema's:
 - Jongen ziet pop
 - Is aan het denken over geslacht ('gender salience filter')
 - Jongen houdt zich aan geslachtsschema's ('gender schematic')
 - ↳ Vraag "Spelen jongens met poppen?" ('gender schema filter')
 - ↳ Neen => geen aandacht voor pop
 - Jongen houdt zich niet aan schema's ('gender aschematic')
 - ↳ Vraag "Vind ik dit speelgoed leuk?" ('interest filter')
 - ↳ Ja => spelen met pop

- × Geslachtsschema's hebben sterk effect: als gedrag wordt gesteld dat niet overeenkomt met geslachtsrollen dan:
 - Zich niet herinneren of
 - Herinneringen vervormd tot ze overeenkomen met geslachtsschema's
 - Vb. verpleger => in herinnering: dokter
 - Ook voorkeuren aangepast
- Vb. meisje lust geen oesters => denken: alleen jongens lusten oesters

6.7.5. Vermindering geslachtsrolstereotypering

- × Algemeen nuttig: ervaringen die ingaan tegen stereotypen
- × Volwassenen (ouders): zelf minder aan zulke stereotypering doen (in eigen gedrag en in aanbod activiteiten aan kinderen)
- × Leraren: omgang met meisjes en jongens aanpassen
- × Kinderen afschermen van TV-programma's die voornamelijk gaan over geslachtsrolstereotypering
- × Kinderen wijzen op uitzonderingen op de regel (ongewone beroepen)
- × Redeneren hierover helpt om 'gender-biased' denken te verminderen

6.8. OPVOEDINGSSTIJLEN

- × Tot nu toe: verschillende opvoedingspraktijken afzonderlijk bestudeerd (bv. sensitiviteit; model bieden)
- × Nu: samenbrengen in globale visie op effectief opvoeden
- × Opvoedingsstijlen = combinaties van opvoedingsgedragingen die voorkomen over een breed bereik van situaties en daardoor een duurzaam opvoedingsklimaat doen ontstaan
- × Soorten benaderingen:
 - Klassieke benadering: 2 opvoedingsdimensies
 - Hedendaagse benadering: 3 opvoedingsdimensies
- × Soorten opvoedingsstijlen in de benaderingen:
 - Democratisch
 - Autoritair
 - Toegeeflijk
 - Niet-betrokken

6.8.1. Klassieke benadering

- × 2 dimensies:
 - Warmte
 - Controle
- × Democratisch
 - Warmte: Hoog
 - Controle: Hoog
- × Autoritair
 - Warmte: Laag
 - Controle: Hoog
- × Toegeeflijk
 - Warmte: Hoog
 - Controle: Laag
- × Niet-betrokken
 - Warmte: Laag
 - Controle: Laag

6.8.2. Hedendaagse benadering

- × 3 opvoedingsdimensies:
 - Warmte
 - Controle
 - Autonomie toekennen
- × Democratische stijl
 - Kenmerken
 - Warmte: hoog
 - Controle: hoog, maar past zich aan
 - Autonomie: aangepast niveau
 - Is meest succesvolle opvoedingsstijl
 - Positieve stemming
 - Zelfcontrole, doorzettingsvermogen
 - Goed samenwerken met anderen
 - Hoge zelfwaardering
 - Rijpheid op sociaal en moreel vlak
 - Goede prestaties op school
- × Autoritaire stijl
 - Kenmerken:
 - Warmte: Laag
 - Controle: Hoog
 - Autonomie: Laag
 - Attitude is: "Doe het omdat ik het zeg!"
 - Negatieve effecten:
 - Angstig en ongelukkig
 - Vijandig reageren bij frustratie
 - (Jongens): woede en opstandig gedrag
 - (Meisjes): afhankelijk, weinig exploratie, moeilijk met uitdagende opdrachten
 - Psychologische controle
 - Wat? meer subtiele vorm van controle waarbij ouders binnendringen in en manipulerend optreden in de verbale expressie (zeggen wat ze moeten en niet mogen zeggen), individualiteit (weinig zelf laten doen), en gehechtheid aan de ouders (ze sterk binden)
 - Hoe?
 - ↖ Komen tussen in beslissingen / keuze van vrienden
 - ↖ Ontevreden => Terugtrekken van liefde ('withdrawal')
 - ↖ Affectie afhankelijk ('contingent') van gehoorzaamheid
 - ↖ Buitensporig hoge (en onaangepaste) verwachtingen
 - Hoog bij autoritaire stijl
 - Aanpassingsproblemen:
 - ↖ angst, teruggetrokken
 - ↖ uitdagend, agressief

- × Toegeeflijke stijl
 - Kenmerken
 - Warmte: Hoog; té toegeeflijk/geen aandacht
 - Controle: Laag
 - Autonomie: Niet aangepast aan leeftijd → Uit overtuiging of bij gebrek vertrouwen eigen kunnen
 - Negatieve effecten:
 - Impulsief, ongehoorzaam, rebellerend
 - Te hoge eisen aan en te afhankelijk van volwassenen
 - Minder doorzetten bij opdrachten
 - (Jongens) afhankelijk gedrag, geen prestaties leveren

- × Niet-betrokken stijl:
 - Kenmerken
 - Warmte: Laag
 - Controle: Laag
 - Autonomie: Onverschillig
 - Depressief, veel stress: geen aandacht voor kinderen
 - Extreme vorm = verwaarlozing
 - Negatieve effecten: vooral als vroeg begint: praktisch alle aspecten van ontwikkeling verstoord (gehechtheid, denken, emotionele en sociale vaardigheden)
 - Minder extreem: ook veel problemen

- × Werking democratische stijl
 - Richting verband
 - Niet enkel: goede opvoeding – brave kinderen
 - Maar ook brave kinderen – makkelijk op te voeden
 - Longitudinaal onderzoek: democratisch opvoeden vermindert negatief gedrag, controlerend optreden doet problemen toenemen → Steeds meer bi-directioneel
 - Verklaring werking:
 - Ouders vormen model
 - Controle eerlijk en redelijk: gevolgd/geïnternaliseerd
 - Controle en autonomie = verantwoordelijkheid die men kan nemen: meer competentie, zelfwaardering, rijpheid
 - Steun beschermt tegen negatieve effecten stress en armoede

- × Culturele varianten
 - Etnische groepen hebben verschillende ideeën en praktijken over opvoeding kinderen
 - China: Meer controlerend, maar ook warm
 - Spaans-sprekend: groot respect voor vader, maar vader speelt veel met kinderen
 - Afro-Amerikanen: veel strikter: belang voor zelf-controle, maar ook veel warmte
 - Conclusie: opvoedingsstijlen kunnen alleen begrepen worden in bredere ecologische context

6.8.3. Kindermishandeling

- × Geschat: 1 kind op 100 (onderschatting)
- × Verschillende vormen:
 - Lichamelijke mishandeling
 - Seksueel misbruik
 - Verwaarlozing (zie eerder)
 - Emotionele mishandeling
 - gebrek aan affectie en emotionele steun
 - handelingen: belachelijk maken, vernederen
- × Patronen
 - Ouders: 80%, andere verwanten: 7%
 - Moeders: verwaarlozing; vaders: seksueel misbruik
 - Jonger kind: verwaarlozing; ouder kind: overige vormen

A. *Factoren die verband houden met kindermishandeling*

- × Vroeger: Psychische stoornis ouder
- × Nu: Ecologische theorie
 - Kenmerken ouders
 - Kenmerken kind
 - Kenmerken gezin
 - Gemeenschap
 - Cultuur
- × Kenmerken gezin
 - Kinderen: “prematuur”, erg ziek, moeilijk
 - Ouders: kunnen confrontaties met kind minder goed aan, negatief vooroordeel (‘bias’): kind is koppig of stout
 - Eens in gang gezet, houdt mishandeling zichzelf in stand (wordt erger; communicatie wordt uitsluitend negatief)
 - Ernstige stress i.v.m. opvoeding
 - Laag inkomen, werkloosheid, partnerconflicten, overbevolking, veel verhuizen, extreme disorganisatie huishouden
 - Gevolg:
 - Basisverantwoordelijkheden opvoeding te zwaar
 - Frustratie afreageren op kind
- × Bredere Context
 - Bredere gemeenschap: Ouders geïsoleerd van informele en formele sociale ondersteuning
 - Informeel: geen steun vrienden en verwanten
 - Wantrouwen en vermijden anderen
 - Onvoldoende sociale vaardigheden
 - Formeel: wonen in niet-stabiele, vervallen wijken
 - Geen parken, kinderopvang, kleuterscholen, ontspanningscentra
- × Cultuur: geweld gezien als manier om problemen op te lossen
 - In USA en Canada: lichaamsstraffen op school toegelaten
 - Alle andere geïndustrialiseerde landen: lichaamsstraffen bij wet verboden

B. *Gevolgen kindermishandeling*

- × Effecten
 - Minder emotionele zelf-regulering, empathie en sympathie
 - Negatief zelf-concept
 - Minder sociale vaardigheden
 - Minder gemotiveerd op school
 - Op termijn: Ernstige leer- en aanpassingsproblemen
- × Verklaring
 - “Leerprocessen”: vijandige cycli, vaak ook mishandeling partner, kind leert: agressie is manier om problemen op te lossen
 - Negatieve boodschappen: lage zelfwaardering, angst, zelf-verwijt (suicide-poging)
 - Fysiologische veranderingen: abnormale hersengolven, omvang en functioneren cortex, meer stresshormonen

C. *Preventie kindermishandeling*

- × Richten op alle niveaus:
 - gezin
 - gemeenschap
 - cultuur
- × Allerlei benaderingen
 - Aanleren effectieve ouderschapsstrategieën
 - Vak ‘Ontwikkelingspsychologie’ in secundair onderwijs
 - Brede sociale programma’s (lagere SES)
- × Sociale ondersteuning (vermindert stress)
- × Minstens één persoon die men vertrouwt
- × ‘Parents Anonymous’: ook vooral sociale ondersteuning
- × Huisbezoeken (‘Nurse-Family Partnership’; NFP)

7. Cognitieve ontwikkeling in lagere school

7.1. PIAGET: CONCREET-OPERATIONEEL STADIUM

7.1.1. Verworvenheden van het concreet-operationele stadium

- × Concreet-operationeel stadium: van 7 tot 11 jaar. Denken wordt logischer, flexibeler en beter georganiseerd dan in vroege kindertijd.
- × Conservatie
 - Decentratie
 - Omkeerbaarheid
- × Classificatie
- × Seriatie
 - Transitieve inferentie
- × Spatiaal Redeneren
 - Kaarten
- × Verworvenheden = opheffen beperkingen van pre-operationele stadium

A. Conservatie

- × Conservatie: nu wel correct opgelost
- × Dit komt door operaties = mentale handelingen die gehoorzamen aan logische regels
- × Logische regels:
 - Decentratie = focussen op meerdere aspecten van het probleem en ze met elkaar in verband brengen, eerder dan zich op één aspect te richten
→ nu bv. richten op de lengte- en breedteverschil tussen de twee glazen
 - Omkeerbaarheid = vermogen om te denken in een reeks van stappen en dan in gedachten de richting omkeren en weer op het uitgangspunt terugkeren (is een onderdeel van elke logische operatie)
→ nu bv. weten dat bij het teruggieten in een glas er evenveel water in is

B. Classificatie

- × Klasinclusietaak wordt nu correct opgelost:
 - bewustzijn van hiërarchie in classificatie (bv. bloemen is onderverdeeld in blauwe én gele bloemen)
 - focussen op 3 soorten relaties tegelijkertijd (bloemen, blauwe en gele bloemen)
- × Zie verzamelingen van kinderen van deze leeftijd

C. Seriatie

- × Seriatie = vermogen om items te ordenen langs een kwantitatieve dimensie, zoals lengte of gewicht
- × Vb. staven van verschillende lengte ordenen
 - Vroeger: kleuters vormen een rij, maar veel fouten
 - Lagere school: beginnen kortste staaf en systematisch verder werken tot reeks volledig is
- × Transitieve inferentie:
 - Wat? Het concreet-operationeel kind kan ook mentaal ordenen.
 - 3 staven (verschillende lengte en kleur)
 - Staaf A is langer dan staaf B en staaf B is langer dan staaf C, dan moet kind de inferentie maken: dan is staaf A langer dan staaf C
→ lukt vanaf nu, maar alleen wanneer het kind alles concreet ziet (de staven zelf)

D. Spatiaal redeneren: kaarten

- × Cognitieve kaarten = mentale voorstellingen van bekende plaatsen van grotere omvang (bv. buurt, school)
- × Jonge kinderen: vooral kaarten maken dmv oriëntatiepunten ('landmarks') en problemen als kaart gedraaid wordt
- × Lagere school-leeftijd: kaarten beter georganiseerd en oriëntatiepunten langs georganiseerde reisroute, maar nog problemen als kaart gedraaid wordt en geen onderlinge relaties
- × Eind lagerschool-leeftijd: Combineren oriëntatiepunten en routes in globaal beeld van grotere ruimte en ook minder problemen als kaart gedraaid wordt
- × Verschillen tussen culturen (bv. veel oriëntatiepunten of meer formele voorstelling):
 - India: kaarten dmv mensen, gebouwen, bomen (door veel wandelen in hun buurt)
 - VS: kaarten dmv hier naar rechts, daar naar links, ... (door veel auto-rijden in hun buurt)

7.1.2. Beperkingen concreet-operationeel denken

- × Eén belangrijke beperking: enkel georganiseerd en logisch denken als omgaan met concrete informatie die direct waarneembaar is, niet met abstracte categorieën
- × Vb. Transitieve inferentie: lukt met 3 staven, maar niet met hypothetische versie van taak bv. "Susan is groter dan Sally en Sally is groter dan Marie. Wie is het grootst?"
- × Denken dus eerst toegepast op concrete situaties
- × Concreet-operationeel denken geleidelijk verworven: bv. eerst conservatie van aantal, dan pas andere vormen
- × Continuum van verwerving = geleidelijk aan beheersen van logische begrippen (ontwikkeling binnen een stadium)

7.1.3. Recent onderzoek

A. *Invloed van cultuur en formele opleiding (school)*

- × Cultuur
 - In niet-Westerse culturen (weinig naar school): conservatie vaak veel later verworven (11 jaar of later)
 - Vandaar belang deelname aan relevante alledaagse activiteiten
- × School: kinderen die al langer naar school geweest zijn doen het beter op Piaget-taken
→ vreemd want volgens Piaget gaan kinderen zelf ontdekken, moeten niet leren
- × Context: maar ook ervaring met niet-schoolse activiteiten bevorderen concreet-operationeel denken (bv. meisjes leren weven in Mexico)
- × Dus: Logisch denken ontwikkelt niet spontaan, maar invloed opleiding, context, en cultuur (zie theorie Vygotsky)
→ verschillend met wat Piaget dacht

B. Informatieverwerkings-benadering

- × Neo-Piagetiaanse theoretici (Case): geleidelijke verbetering informatieverwerking, niet plotse overgang naar nieuw stadium. Schema's gaan, door oefening, minder aandacht vragen en meer automatisch worden. Dit zorgt voor meer plaats in het werkgeheugen waardoor kinderen zich kunnen focussen om oude schema's te combineren of nieuwe te vormen.
- × Wanneer de schema's genoeg automatisch zijn, gaat er genoeg plaats vrij zijn in het werkgeheugen om de schema's te integreren in een betere representatie. Daardoor gaan kinderen centrale conceptuele structuren verkrijgen.
→ Wat? Netwerken van begrippen en relaties die denken bevorderen in veel verschillende situaties
- × Schema's
 - Eerst: op één dimensie letten
 - Dan: twee dimensies coördineren
 - Tenslotte: meerdere dimensies integreren
- × Verklaring geleidelijk verwerven van logische begrippen
 - Conservatietaken stellen verschillende vereisten inzake informatie-verwerking; dus meer of minder werkgeheugen
→ eerst degene leren met minder werkgeheugen
 - Ervaringen van kinderen verschillen sterk (bv. sommigen tekenen meer, anderen vertellen meer verhalen, waardoor sommigen sneller met taal wegzijn en anderen met tekenen)
- × Gevolgen van dit alles:
 - Als kinderen de centrale conceptuele structuren van hun eigen leeftijd niet hebben, dan kunnen die aangeleerd worden (training)
 - Transfer naar schoolse taken, vandaar toepassingen in onderwijs-settings

7.1.4. Evaluatie concreet-operationele stadium

- × Piaget had gelijk: kinderen lagere school veel meer systematisch en rationeel dan kleuters
- × Maar onduidelijk of dit nu een kwestie is van
 - Continue verbetering van logische vaardigheden (informatieverwerking)
 - Of discontinue herstructureringen van denken (Piaget)
- × Waarschijnlijk beide soorten van veranderingen
- × Piaget voelde zoiets aan met zijn begrip van geleidelijk beheersen van logische begrippen
- × Conclusie: combinatie van Piaget en informatie-verwerkingstheorie biedt meest perspectief om ontwikkeling denken lagereschool-leeftijd te begrijpen

7.2. INFORMATIEVERWERKINGSTHEORIE

- × Belangrijke verbeteringen in informatieverwerking
 - Toename van informatieverwerkingscapaciteit
 - Tijd die nodig is voor verwerking neemt bij vele taken af tussen de 6 en 12 jaar
 - Biologische basis voor vermindering van verwerkingstijd: myelinisatie en vermindering aantal actieve synapsen (waardoor weg soms korter is)
 - Werkgeheugen neemt toe
 - Toename van cognitieve inhibitie
 - De mogelijkheid om interne en externe afleidende stimuli te controleren
 - Biologische basis: verdere ontwikkeling van frontale lob van de hersencortex
 - Daarnaast ook rol van strategieën
- × Houden beide mogelijk verband met ontwikkeling van hersenen

7.2.1. Aandacht in Midden-Kindertijd

Aandacht wordt meer:

- × Selectief: enkel aandacht voor wat relevant is
→ onderzoek: niet relevante stimuli opnemen in taken
- × Aanpasbaar: aandacht aanpassen aan eisen van situatie
→ onderzoek: eerst indelen volgens kleuren en dan pas volgens vorm gaat eindelijk lukken, daarvoor hadden kleuters het moeilijk om na categorisatie volgens kleur over te gaan naar categorisatie van vorm.
- × Planmatig: meer gestructureerde aanpak van taken
→ onderzoek: systematischer zoeken naar gelijkenissen en verschillen: beslissen wat eerst en laatst te doen. Ze gaan dus meer van boven naar beneden scannen zonder chaotisch rond te kijken.
→ plannen leren door samenwerken met meer ervaren anderen (Vygotski)

7.2.2. Ontwikkeling van geheugenstrategieën

- × Herhalen:
 - Begin lagere school
 - (voor zichzelf) herhalen van informatie
- × Organiseren
 - Begin lagere school
 - Kennisbestand helpt bij organisatie
 - Het groeperen van items die bij elkaar horen
 - Hoe meer strategieën combineren, hoe beter onthouden
- × Elaboratie
 - Einde van lagerschool-leeftijd
 - Betekenisvolle eenheden van informatie
 - Een relatie, of gedeelde betekenis, tot stand brengen tussen twee of meer stukken informatie die niet tot dezelfde categorie behoren
 - bv. vis – pijp wordt: “een vis die een pijp rookt”
- × Gevolg: organiseren en elaboratie combineren elementen tot betekenisvolle eenheden (‘chunks’) waardoor het werkgeheugen uitbreidt en de nieuwe informatie beter uit het geheugen kan opgeroepen worden

7.2.3. Kennisbestand

- × In eerste instantie: rol van reeds aanwezige kennis
⇒ Als meer weten over een onderwerp, dan is nieuwe info meer vertrouwd, makkelijker op te slaan en makkelijker weer op te roepen
Vb. kinderen die veel weten over voetbal (Schneider en Bjorklund)
- × Daarnaast: rol van motivatie
- × Als meer weten over een onderwerp, dan actiever gebruiken van wat men al weet om meer bij te leren over onderwerp
- × Aan eind basisschool: kennisbestand en geheugen-strategieën hangen nauw samen

7.2.4. Geheugen en Cultuur

- × Rol van cultuur:
 - Westerse cultuur: strategieën (herhalen, organiseren, elaboratie) bij taken waarbij men informatie onthoudt om de informatie zelf
 - Niet-Westerse culturen: andere technieken (bv. plaats in de ruimte of schikking van voorwerpen) als normaal bijproduct van activiteit zelf
- × Conclusie: ontwikkeling geheugenstrategieën hangt af van
 - vlotter verwerken van informatie
 - culturele omstandigheden (en vereisten van de taak)

7.2.5. 'Theory of mind'

- × Meer reflexieve, procesgerichte visie op denken en op psychologische factoren die prestatie kunnen beïnvloeden
 - Beter inzicht in aandacht en geheugen
 - Relaties tussen mentale activiteiten beter vatten
 - Begrijpen dat mentale inferenties bron van kennis zijn
- ⇒ Daardoor inzicht in "false belief" van de tweede orde
- × Zie Figuur in slide's: vraag: Waar denkt Lisa dat Jason de brief zal zoeken?"
 - Rond 7 jaar correcte antwoord: Lisa denkt dat Jason de brief onder het hoofdkussen zal zoeken, daarvoor gingen ze zeggen dat Jason ging zoeken in de lade
 - Omdat zij niet gemerkt heeft dat Jason gezien heeft dat ze de brief in de schuif gelegd heeft
- × Deze voortuigang komt door inzicht in 'false belief' van tweede orde
 - Beter de redenen vatten waarom iemand anders tot een bepaalde overtuiging ('belief') komt
 - Beter het standpunt van anderen kunnen innemen
- × Oorsprong:
 - Ervaringen op school
 - Private taal (terwijl kinderen lezen, rekenen en schrijven)

7.2.6. Cognitieve zelfregulering

- × Cognitieve zelfregulering = proces van continu opvolgen van de vooruitgang in de richting van het gestelde doel, evalueren van de resultaten, en niet-succesvolle benaderingen een andere richting opsturen
- × Geleidelijke ontwikkeling, want zelfregulering vraagt veel
- × Ouders en opvoeders kunnen hierbij helpen bv. suggereren goede strategieën en uitleggen waarom ze werken
- × Als veel zelfregulering, dan zelfvertrouwen in prestaties op school (= 'academic self-efficacy')
- × Als weinig zelfregulering, dan aangeleerde hulpeloosheid

7.2.7. Informatieverwerking en leren op School

A. Lezen

- × Leren lezen
 - Globale benadering ('whole-language approach')
 - Lezen aangeleerd zoals natuurlijke taalverwerving. Tekst in volledige vorm; leren van communicatieve functie van geschreven taal.
 - Fonetische benadering ('phonics')
 - Lezen aangeleerd door aanbieder vereenvoudigde leesmaterialen.
 - Eerst aandacht voor fonetiek ('phonics') = basisregels voor omzetten van geschreven symbolen in klanken.
 - Pas daarna complexere leesmaterialen
 - Combinatie van beide helpt kinderen meest bij leren lezen
- × Fonetisch bewustzijn:
 - Het vermogen om na te denken over en om te gaan met de klankstructuur van de gesproken taal, zoals dat blijkt uit gevoeligheid voor veranderingen in klanken in woorden en voor niet-correcte uitspraak
 - Helpt kinderen om onderdelen in gesproken taal af te zonderen en met elkaar te verbinden ⇒ beter lezen
 - Ook andere vaardigheden:
 - Snelheid van informatieverwerking
 - Visueel scannen en onderscheidingsvermogen

B. Rekenen

- × Grote vooruitgang bij kinderen op basisschool
- × Analoog aan discussie over leren lezen: beste is de combinatie van:
 - drill (vaak inoefenen)
 - getalgevoel (inzicht)
- × Idem voor meer complexe vaardigheden (bv. "lenen" bij aftrekken, werken met breuken)
- × Aziatische kinderen:
 - meer ondersteuning in taal:
 - zuiver positioneel systeem (bv. $15 = 10 + 5$)
 - telwoorden zijn kort / makkelijk uit te spreken
 - Op school:
 - Minder drill
 - Meer inzicht oefenen

7.3. INDIVIDUELE VERSCHILLEN IN MENTALE ONTWIKKELING

7.3.1. Klassieke benadering van intelligentietests

- × Algemene intelligentie = globale score (het IQ) die het redeneervermogen vat
- × Factoranalyse: statistische techniek waarmee men de verschillende vaardigheden kan identificeren die intelligentietests meten en hun correlaties.
- × Collectieve intelligentietests (leraren)
 - planning en opzet van onderwijs
 - 'screening' = identificeren van kinderen waarvoor meer uitgebreide evaluatie nodig is
- × Individuele intelligentietests (getrainde psychologen)
 - Stanford-Binet schaal
 - Meten van algemene intelligentie
 - Meten van 4 intellectuele factoren:
 - ↳ Verbaal redeneren
 - ↳ Kwalitatief redeneren
 - ↳ Spatiaal redeneren
 - ↳ Kortetermijn geheugen
 - Wechsler Intelligence Scale for Children (WISC)
 - Meten van algemene intelligentie
 - Meten van 2 intellectuele factoren:
 - ↳ Verbale factor dat 6 subtests heeft
 - ↳ Voorstellingsfactor dat 5 subtests heeft

7.3.2. Hedendaagse benaderingen van intelligentie

- × Combinatie factoranalyse en informatieverwerking
- × Componentiële analyses = zoeken naar relaties tussen aspecten (of componenten) van informatieverwerking en het IQ van kinderen (bv. snelheid van verwerking, gebruik van strategieën)
- × Nadeel: oorzaken enkel gesitueerd in kind
- × Sternberg: ook oorzaken in omgeving
- × Twee hedendaagse benaderingen
 - Sternbergs Triarchische Theorie van intelligentie
 - Gardners theorie van de meervoudige intelligenties

A. *Sternbergs Triarchische Theorie van de Intelligentie*

- × Triarchische theorie van intelligentie : omvat drie soorten intelligentie (die elkaar in evenwicht moeten houden) en die te maken hebben met
 - vaardigheden i.v.m. informatieverwerking
 - de vaardigheid om nieuwe taken op te lossen
 - toepassingen op alledaagse situaties
- × Analytische intelligentie
 - toepassen van strategieën
 - verwerven van informatie
 - meta-cognitie
 - zelf-regulering

- × Creatieve intelligentie
 - Nieuwheid van de taak
 - Automatisering van vaardigheden
- × Praktische intelligentie
 - Aanpassen aan omgeving
 - Vorm geven aan omgeving
 - Kiezen van een omgeving
- × Besluit: Intelligentie volgens Sternberg
 - staat nooit los van de cultuur
 - is complex

B. *Gardners Meervoudige Intelligenties*

- × Meervoudige intelligenties:
 - Taalkundig
 - Logisch-wiskundig
 - Muzikaal
 - Ruimtelijk
 - Lichaam-beweging
 - Natuur
 - Interpersoonlijk (bv. therapeut)
 - Intrapersoonlijk (zichzelf goed begrijpen)
- × Theorie van de meervoudige intelligenties : omschrijft intelligentie in termen van verschillende ‘sets’ van bewerkingen die individuen toelaten om deel te nemen aan allerlei activiteiten die binnen een cultuur gewaardeerd worden.
- × Simpel gezegd: er is niet één intelligentie, maar er bestaan 8 vormen van en elke vorm heeft
 - unieke biologische basis
 - eigen ontwikkelingsverloop
 - eigen “eindtoestand” (= eigen type van expert)
- × Kritiek: Geen stevige basis in onderzoek (bv. 8 types van intelligentie overlappen vaak)
- × Voordeel: Goede basis voor werk met hoogbegaafden

7.3.3. Verklaren van Verschillen in IQ

- × Genetica: verklaart ongeveer de helft van verschillen
- × Omgeving
 - SES
 - Cultuur
 - Communicatiestijlen
 - ‘Cultural bias’ in inhoud van tests
- × Verschillen tussen groepen zijn aanzienlijk
 - Afro-Amerikaanse kinderen vs. Blanke kinderen: 15 IQ-punten
 - lage SES vs. hoge SES: 9 IQ-punten
- × Verklaringen
 - (Jaren '70: Jensen) vooral erfelijkheid
 - (Jaren '90: Herrnstein & Murray, The Bell Curve) aanzienlijke bijdrage van erfelijkheid, maar precieze rol van genen en omgeving blijft onduidelijk

A. Erfelijkheid en omgeving

- × Verwantschapsstudies
 - Door vergelijking van verschillende soorten van verwanten wordt de erfelijkheidscoëfficiënt geschat: bedraagt 50% van de verschillen in IQ (Bv. Eén-eiige vs. twee-eiige tweelingen)
 - Nadelen
 - Effect genen overschat, effect omgeving onderschat
 - Geen inzicht in interactie genen-omgeving
- × Adoptiestudies: leveren meer informatie op
 - Laag-IQ moeders: Testresultaten sterk verbeterd, maar niet zo goed als bij hoog-IQ moeders
 - – Afro-Amerikaanse kinderen na adoptie: hoger IQ maar IQ daalt in adolescentie (motivatie ?)

B. Culturele invloeden

- × Etnische verschillen mogelijk ook gevolg van 'test bias' ('bias' = vooringenomenheid)
 - Tests doen beroep op kennis en vaardigheden waarvoor niet alle groepen van kinderen gelijke kansen gehad hebben om die te leren
 - Verschillende visies
 - Tests meten succes in de cultuur die alle groepen gemeenschappelijk hebben
 - Bredere visie op 'test bias'
 - ∧ gebrek aan ervaring met bepaalde soorten kennis of communicatie
 - ∧ negatieve stereotypen over etnische groep van kind
- × Communicatiestijlen
 - Type van vragen
 - Blanke gezinnen: "onechte" vragen, bedoeld om kennis te trainen
 - Afro-Amerikaanse gezinnen: "echte vragen", analogievragen of uitlokkers (om verhaal te laten vertellen)
 - Collaboratieve stijl: samenwerken op gecoördineerde, vlotte manier, allemaal gericht op zelfde aspect van probleem
 - Hiërarchische stijl (hogere status – lagere status): ouder zegt kind wat te doen, kind werkt onafhankelijk
- × Inhoud van tests
 - meer performantie- en spatiale taken: weinig effect
 - leermogelijkheden
 - hoe langer op school, hoe hoger IQ
- × Bedreiging door negatieve stereotypen:
 - = de vrees om beoordeeld te worden op basis van een negatief stereotype. Kan leiden tot angst en zo tot minder goede prestatie
 - Bij kinderen van etnische groepen die zich bewust zijn van negatief stereotype doet mededeling "Dit is een test" de prestatie dalen
 - Lager secundair onderwijs => "school is niet belangrijk"

C. Verminderen van 'culturele bias' in tests

- × Verminderen van culturele bias in tests
 - Vaak onderschatten van 'ware' IQ
 - Dynamisch testen = vernieuwing in testen waarbij de volwassene gericht leren inbouwt in testsituatie om na te gaan wat kind kan doen met behulp van sociale ondersteuning (sluit aan bij Vygotsky: Zone van de Naaste Ontwikkeling)
 - Maar dynamisch testen niet beter om prestaties op school te voorspellen dan traditionele tests. Misschien later wel als toetsen op school op dynamisch testen gaan lijken.
- × (VS en Canada) Afstuderen/slagen afhankelijk van scores op tests

7.4. TAALONTWIKKELING OP DE LAGERE SCHOOL

7.4.1. Woordenschat

- × Uitbreiding van woordenschat:
 - 4 keer meer woordenschat tijdens lagere school
 - 20 nieuwe woorden per dag
 - Door structuur van complexe woorden te analyseren en begrijpen vanuit de context (bij lezen)
- × Grotere precisie in denken over en gebruiken van woorden:
 - Vb. definities
 - Eerst: functies of uitzicht
 - Dan: synoniemen en uitleg over categoriele relaties
- × Inzicht in meervoudige betekenissen (bv. cool)
 - Subtiële metaforen
 - Raadsels en woorspelletjes

7.4.2. Grammatica

- × Passieve wijze beter kunnen gebruiken (van verkorte naar volledige vorm)
- × Infinitiefzinnen beter begrijpen
 - Bv. jan wil graag anderen een plezier doen versus het is makkelijk om jan geen plezier te doen
→ verschil ertussen begrijpen

7.4.3. Pragmatiek

- × Pragmatiek = communicatieve aspect van praten
- × Preciezer beschrijving van voorwerpen (tussen gelijkaardige voorwerpen)
- × Gevoeliger voor onderscheid tussen zeggen en bedoelen
- × Verhalen: meer organisatie, detail en expressiviteit
 - 4-5 jaar: vertellen wat gebeurd is
 - 6-7 jaar: situering en coherentie
 - 8+ jaar: klassieke vorm (hoogtepunt en afronding) en evaluatieve commentaar
 - Verschillen tussen culturen: 2 stijlen:
 - Richten op thema (Westen)
 - Associaties maken bij thema

7.4.4. Twee talen leren

A. *Tweetalige ontwikkeling*

- × 2 manieren om twee talen te leren spreken
 - Twee talen tegelijk leren op jonge leeftijd: werkt het best
 - Eerst één taal leren, daarna de tweede: duurt 3 – 5 jaar om tweede taal echt te beheersen

- × Gevoelige periode voor aanleren taal: ergens in de kindertijd, continue daling van bereikte niveau in functie van latere aanvangsleeftijd

- × Tweetaligheid heeft positieve gevolgen voor ontwikkeling:
 - Aandacht, redeneren, conceptvorming, flexibiliteit
 - Meer nadenken over taal

B. *Tweetalig onderwijs*

- × Onderdomeling of taalbad
 - bv. Engelstalige kinderen krijgen les in het Frans

- × Tweetalig onderwijs
 - Integreren van moedertaal in onderwijs
 - Bv. Spaans

- × Gevaar van ontoereikende taalbeheersing in twee talen

- × Indien twee talen geïntegreerd in leerplan, dan presteren kinderen van minderheidsgroepen beter

- × Probleem in VS: andere talen niet gewaardeerd in bredere samenleving