

Hoogbegaafde jongeren beter in hun vel door een goed sociaal

netwerk?

Onderzoek naar het verband tussen de kwaliteit, dichtheid en contactfrequentie van het

sociale netwerk en het welbevinden van hoogbegaafde adolescenten

Master thesis

Universiteit Utrecht

Masteropleiding Pedagogische Wetenschappen

Masterprogramma Orthopedagogiek

Naam 1: Lotte den Dubbelden (3920046)

Naam 2: Myrthe Bolink (3949303)

Thesis begeleider: Asli Unlusoy

Tweede beoordelaar: dr. C.J. van Kruistum

Datum: 6 juni 2014

2

Voorwoord

Voor u ligt de masterthesis die is geschreven ter afronding van de master orthopedagogiek

aan de Universiteit Utrecht. Het onderzoek is samen met Myrthe Bolink uitgevoerd, maar de

uiteindelijke thesis hebben wij ieder afzonderlijk geschreven. Daarbij moet vermeld worden

dat er een grote overlap zal zijn in het methodegedeelte omdat wij dezelfde hoofdvraag

hebben uitgewerkt. De hoofdvraag die wij met ons onderzoek getracht hebben te

beantwoorden is:

- Wat is de invloed van de kwaliteit van het sociale netwerk van hoogbegaafde

jongeren op hun welbevinden, en verschilt dit voor jongens en meisjes?

Gekoppeld aan de hoofdvraag heb ik onderzocht of er een verband is tussen de dichtheid van

het sociale netwerk van hoogbegaafde jongeren en hun welbevinden en tevens heb ik

onderzocht of er een verband is tussen de contactfrequentie met het sociale netwerk van

hoogbegaafde jongeren en hun welbevinden. Myrthe heeft aanvullend aan de hoofdvraag

gekeken naar de invloed van homogeniteit van sociale netwerken van hoogbegaafde jongeren

op hun welbevinden.

De dataverzameling heeft gezamenlijk plaatsgevonden. Vervolgens hebben wij de resultaten

ieder afzonderlijk uitgewerkt, evenals de discussie. In de discussie wordt verwezen naar de

resultaten van Myrthe om een compleet beeld te geven van het onderzoek. Eerder onderzoek

naar sociale netwerken van hoogbegaafde jongeren en hun welbevinden heeft nog niet

plaatsgevonden en daarmee is dit onderzoek het eerste op dit terrein.

 Naast de inhoudelijk kennis die ik heb opgedaan van sociale netwerken,

hoogbegaafden en hun welbevinden heb ik door deze thesis een beeld gekregen van wat het

doen van wetenschappelijk onderzoek daadwerkelijk inhoudt. Onderzoeken is een intensief

proces van vallen, opstaan en weer doorgaan dat ik zeker niet had willen missen. Gedurende

het proces werd mijn enthousiasme allengs groter.

 Bij deze wil ik graag Asli Ünlüsoy, mijn thesisbegeleidster, bedanken voor haar inzet

tijdens het hele onderzoeksproces. Ze heeft altijd tijd vrijgemaakt om ons te helpen obstakels

te overwinnen. Ook de leerlingen van de middelbare school en het centrum voor

hoogbegaafde jongeren wil ik hartelijk bedanken voor het invullen van de vragenlijsten.

Zonder hen was het ons niet gelukt dit onderzoek te doen. Tot slot wil ik iedereen in mijn

directe omgeving bedanken die mij heeft gesteund tijdens het onderzoeksproces en natuurlijk

wil ik Myrthe bedanken voor de plezierige samenwerking.

3

Abstract

This research focuses on the understudied area of social networks of gifted adolescents.

Gifted adolescents are more likely to have difficulties with establishing and maintaining

friendships and contacts than their peers. Studies among general adolescent populations

suggest that there is an influence of social networks on wellbeing. This link is not yet

established for gifted adolescents. The present study will focus on the link between the

quality of social networks and the wellbeing of gifted adolescents. Wellbeing will be

interpreted as life satisfaction. In addition to analyzing the link between the quality of social

networks and wellbeing of gifted adolescents, present study will also focus on gender

differences, and on the influence of density of networks and contact-frequency with the

people in the networks on wellbeing. Method: 70 Dutch gifted adolescents filled out an

online questionnaire about their social network and wellbeing. Results: The results show that

there is a positive link between the quality of social networks and wellbeing. Density of

relationships and contact-frequency in social networks were also significant predictors of

wellbeing. No big difference is found between the gifted boys and girls. This information can

be used to develop a method for gifted adolescents, to prevent that they will develop social

and emotional problems.

Samenvatting

Dit onderzoek richt zich op het nog onbekende terrein van sociale netwerken van

hoogbegaafde adolescenten. Hoogbegaafden zouden meer moeite hebben om vriendschappen

en contacten aan te gaan en te onderhouden dan hun leeftijdsgenoten. Uit onderzoeken onder

jongeren is bekend dat sociale netwerken van invloed zijn op hun welbevinden. Aangezien

het een nog onbekend terrein is bij hoogbegaafde jongeren wordt onderzocht of er eveneens

een samenhang is tussen de kwaliteit van sociale netwerken van hoogbegaafde adolescenten

en hun welbevinden. Onder welbevinden wordt de mate van levenstevredenheid verstaan.

Naast de samenhang tussen de kwaliteit van het sociale netwerk en het welbevinden van

hoogbegaafde jongeren, zal ook gekeken worden naar de invloed van de dichtheid van het

netwerk en de contactfrequentie met het netwerk op het welbevinden. Methode: 70

hoogbegaafde adolescenten hebben een online vragenlijst ingevuld over hun sociale netwerk

en hun welbevinden. Met deze data zijn vervolgens verschillende analyses uitgevoerd.

Resultaten:Uit de analyses blijkt dat er een positieve samenhang is tussen de kwaliteit van het

sociale netwerk van hoogbegaafde adolescenten en hun welbevinden. Dichtheid van het

sociale netwerk en contactfrequentie waren ook significante voorspellers van welbevinden.

Er wordt geen noemenswaardig verschil gevonden tussen hoogbegaafde jongens en meisjes.

4

Deze informatie kan gebruikt worden om een preventiemethode te ontwikkelen voor

hoogbegaafde jongeren om te voorkomen dat zij sociaal emotionele problemen ontwikkelen.

5

Hoogbegaafdheid is een maatschappelijk fenomeen dat steeds meer in de belangstelling staat.

Er bestaat echter vooralsnog geen eenduidige definitie van hoogbegaafdheid (Davis & Rimm,

2004). Hoogbegaafdheid werd lange tijd gezien als het beschikken over buitengewone

capaciteiten. Het werd beschouwd als een biologische vaststaande eigenschap die kon

veranderen (Gould, 1996; Sternberg, 1997; Terman, 1925). Inmiddels komen er echter andere

opvattingen naar voren. Uit onderzoek blijkt dat er naast intelligentie ook andere factoren een

rol spelen (Boxtel & Mönks, 1991; Brody & Mills, 1997; Curby, Rudasill, Rimm-Kaufman,

& Konold, 2008; Ford & Grantham, 2003; Hallahan, Kauffman & Pullen, 2011; Kieboom,

2009; Lohman, 2006; Tassa-Baska, Feng, & Evans, 2007; Yan & HaiHui, 2005).

Hoogbegaafdheid wordt gezien als een dynamisch construct dat tot ontwikkeling moet

worden gebracht. Daarbij kunnen verschillende factoren, waarbij onder andere een hoge

intelligentie, omgevingsfactoren en persoonlijkheidsfactoren een rol spelen (Calero, Belen, &

Robles, 2011; Calero, García-Martín, & Gómez, 2007; Kohnstamm, 2002; Reis & Renzulli,

2009; Verschueren & Koomen, 2010).

In wetenschappelijke modellen komt de multifactoriële kijk op hoogbegaafdheid naar

voren. Zo ontwikkelde Mönks (1985) het meerfactorenmodel waarin hij stelt dat er sprake is

van hoogbegaafdheid als iemand zowel beschikt over motivatie en creativiteit, als over

buitengewone intellectuele capaciteiten. Naast deze drie aanlegfactoren zijn er drie

omgevingsfactoren (gezin, school, vrienden) die van invloed zijn op het tot uiting komen van

(hoog)begaafdheid (Mönks & Ypenburg, 1995; Mönks & Mason, 2000). Het

multifactorenmodel van Heller (1991) geeft eveneens een visie op (hoog)begaafdheid. Heller

stelt dat individuen aanleg kunnen hebben voor begaafdheid op één of meer gebieden; op

intellectueel, creatief, sociaal, muzikaal of psychomotorisch gebied. Daarnaast worden in het

model niet-cognitieve persoonlijkheidskenmerken onderscheiden: coping met stress,

prestatiemotivatie, werk- en leerstrategieën, angst en locus of control. Deze

persoonskenmerken hebben invloed op het al dan niet tot ontwikkeling komen van bijzondere

prestaties. Zo stelt Heller dat door een samenspel van aanlegfactoren, niet-cognitieve

persoonlijkheidskenmerken en omgevingsfactoren het individu komt tot prestaties in

verschillende domeinen (Ziegler & Heller, 2000).

Tot nog toe bestaat er geen consensus over de rol die de verschillende factoren spelen

in de definitie van hoogbegaafdheid. Wel is er consensus over het criterium van het

intelligentiequotiënt (IQ) dat iemand als hoogbegaafd bestempelt. Wanneer iemand beschikt

over een gemeten totaal IQ vanaf 130, wordt gesproken van een hoogbegaafde intelligentie

6

(Lovett & Lewandowski, 2006; Pfeiffer, 2009; Wechsler, 1991). Bij een IQ hoger dan 145

wordt gesproken van extreem hoogbegaafd (Gagné, 1998).

 Hoewel hoogbegaafden over bovengemiddelde intellectuele capaciteiten beschikken,

wordt gesteld dat zij op andere gebieden vaker moeilijkheden ervaren. Zo zouden zij vaker

sociale problemen ondervinden dan leeftijdsgenoten (Shechtman & Silektor, 2012; Lovecky,

1992; Neihart, Reis, Robinson, & Moon, 2002). De sociale ontwikkeling zou anders en

moeizaam verlopen en er wordt gesproken over beperkte sociale en communicatieve

vaardigheden (Barber & Mueller, 2011; Gerven, 2009). Hierdoor zouden zij meer moeite

hebben met het aangaan van vriendschappen. Doordat hoogbegaafde jongeren graag

geaccepteerd willen worden, kunnen zij op een wat onnatuurlijke manier contact aangaan

(Vaivre-Douret,2002; Vaivre-Douret, 2004). Ook zouden hoogbegaafden een sterkere

verbintenis verwachten en hogere eisen stellen aan hun vriendschappen dan leeftijdsgenoten

(Barber & Mueller, 2011; Gerven, 2009). Bij hoogbegaafden zou er hierdoor vaker sprake

kunnen zijn van eenzaamheid (Shechtman & Silektor, 2012; Vialle, Heaven, & Ciarrochi,

2007) en zouden zij zich vaker sociaal geïsoleerd voelen (Gross, 2004). Aiken (2013)

constateert dat hoogbegaafde kinderen vaker een gebrek aan vriendschappen hebben omdat

de interesses van de hoogbegaafde jongeren niet overeenkomen met die van niet

hoogbegaafde leeftijdsgenoten . Daarnaast zouden ook de verwachtingen die hoogbegaafde

jongeren van vriendschappen hebben niet helemaal overeenkomen met die van niet

hoogbegaafde leeftijdsgenoten (Kohnstamm, 2002; Overschelde, 1988). Mann (2012) deed

onderzoek in een heterogene klas met zowel hoogbegaafde kinderen als niet hoogbegaafde

leerlingen en constateerde dat kinderen vooral toenadering lijken te zoeken tot

leeftijdsgenoten die op hen lijken. Zowel de hoogbegaafde kinderen onderling als de andere

kinderen onderling zochten elkaar op (Mann, 2012). Adams-Byers et al. (2004) verklaren dit

fenomeen door het feit dat hoogbegaafde kinderen zich vaak anders voelen en daardoor de

voorkeur geven aan het omgaan met andere hoogbegaafde kinderen.

 Czeschlik en Rost (1994) onderzochten of er een verschil bestaat tussen de sociale

acceptatie van hoogbegaafde jongens en meisjes en concludeerden dat jongens over het

algemeen populairder zijn. Hoogbegaafde meisjes zouden over het algemeen vaker worden

afgewezen. Om die reden zouden hoogbegaafde meisjes een grotere kans hebben om sociaal-

emotionele problemen te ontwikkelen. Deelnemende leerkrachten aan dit onderzoek echter

dichten hoogbegaafde meisjes over het algemeen meer sociale vaardigheden toe en achten

hen beter in staat zich aan te kunnen passen dan hoogbegaafde jongens. Volgens Silverman

(2002) zouden hoogbegaafde meisjes zich dusdanig aanpassen dat zij hun bekwaamheden

7

verbergen om zo aansluiting te vinden bij leeftijdsgenoten. Jongens zouden zich niet zo

aanpassen en komen daardoor vaker niet leeftijdsadequaat over.

Het feit dat de sociale en communicatieve ontwikkeling van hoogbegaafde jongeren

en kinderen zou verschillen van algemene jeugd populatie wordt niet door iedereen erkend.

Verschillende onderzoeken tonen namelijk aan dat hoogbegaafden zich sociaal-emotioneel

juist beter hebben ontwikkeld dan hun leeftijdsgenoten (Terman, 1925; Gerven, 2009). Zo

zouden zij beter omgaan met stress en conflicten (Garland & Zigler, 1999). Ook wordt

gesteld dat hoogbegaafden hun talenten juist inzetten om anderen te helpen om zo aansluiting

te vinden met leeftijdsgenoten (Swiatek, 1995).

Hoewel er dus geen eenduidigheid bestaat over de sociale vaardigheden en

contactname van hoogbegaafden, kan wel worden geconcludeerd dat hoogbegaafdheid de

sociale en emotionele ontwikkeling beïnvloedt. De mate waarin dit gebeurt hangt af van de

gradatie van hoogbegaafdheid, de onderwijsaansluiting en karaktereigenschappen van de

hoogbegaafde (Versteynen, 2012).

 Uit onderzoek blijkt dat het omgaan met gelijkgestemden en ontwikkelingsgelijken

van invloed blijkt te zijn op het welbevinden van een hoogbegaafd kind (Drent & Van

Gerven, 2007). Onder welbevinden wordt de subjectieve beleving die mensen over hun leven

hebben, verstaan. Het betreft de mate van levenstevredenheid en positieve gevoelens zoals

geluk, interesse en plezier (Diener & Ryan, 2009). Hoogbegaafde kinderen ervaren in een

homogene omgeving meer veiligheid waardoor zij zichzelf kunnen zijn (Adams-Byers et al.,

2004). Zij voelen zich prettiger tussen andere hoogbegaafde kinderen (Hoogeveen et al.,

2004), maken daar meer vrienden (Slechtman & Silektor, 2012) en ervaren bij hen een hogere

mate van sociale acceptatie (Eddles-Hirsch, Vialle, McCormick, & Rogers, 2012; Hoogeveen

et al., 2004; Mooij, Hoogeveen, Driessen, Van Hell & Verhoeven, 2007). Identificatie met

andere hoogbegaafde leerlingen zou dus positief van invloed zijn op het zelfbeeld en het

welbevinden van een hoogbegaafd kind. Echter, daar waar vaak gewezen wordt op positieve

invloed van homogene groepen (zoals in het Leonardo onderwijs), wijzen enkele

onderzoeken ook op nadelen ervan. Zo hebben sociale en competitieve vergelijking met

andere hoogbegaafde leerlingen mogelijk negatieve invloed op het zelfbeeld en hierdoor

negatieve invloed op het welbevinden van een hoogbegaafd kind (Goetz, Prekel, Zeidner, &

Schleyer, 2008; Marsh & Craven, 2005; Marsh & Hau, 2003).

 In het algemeen blijkt dat welbevinden beïnvloed wordt door sociale netwerken. Niet

alleen omgang met gelijkgestemden lijkt van invloed te zijn op het welbevinden, een sociaal

netwerk kan tevens het welbevinden beïnvloeden (Ochieng, 2011;Ochieng 2006; Wong et al,

8

2007; Reilly et al, 2008; Golden et al., 2009). Daarbij is ook de kwaliteit van de relaties met

de personen in het netwerk van invloed op het welbevinden (Diener & Seligman, 2002;

Siedlecki, Salthouse, Oishi, & Jeswani, 2013; Veenhoven, 1988). Een sociaal netwerk wordt

gevormd door de personen met wie iemand sociale contacten heeft. Er is hierbij sprake van

een wederzijdse invloed tussen individuen en sociale groepen (Hox, 2010). Niet alleen in de

fysieke omgeving (familie, buurt, school, sport, ed.) komen sociale netwerken voor, ook

online nemen mensen deel aan sociale netwerken. Online sociale netwerken maken het

aangaan van nieuwe vriendschappen en het onderhouden van vriendschappen gemakkelijker,

zowel fysiek als online. (Ranasinghe, Fernando & Cheok, 2011).

De mate waarin een sociaal netwerk iemands welbevinden kan beïnvloeden is

afhankelijk van de invulling en kwaliteit van een sociaal netwerk (Helsen, Vollebergh &

Meeus, 1997). Daarbij kan gekeken worden naar de wederkerigheid of symmetrie

(verhouding steun geven en ontvangen) en homogeniteit (mate van overeenkomst tussen

leden van het netwerk) van de netwerkleden (Smit, 1993). Ook naar de kwaliteit, duur van

relaties en de omvang, contactfrequentie en dichtheid van sociale netwerken kan gekeken

worden (Smit, 1993). Onder dichtheid wordt de mate waarin mensen onderling betrokken

zijn binnen het netwerk verstaan (Burt, 1987). Becares (2009) onderzocht of de dichtheid van

een sociaal netwerk een beschermende factor kon zijn voor de mentale gezondheid en vond

een positief verband. Ook Burt (1987) vond een positief verband tussen de dichtheid van het

netwerk en het welbevinden.

Binnen die sociale netwerken kan tevens gekeken worden naar de invloed van familie-

en vriendenrelaties op welbevinden. Cauce et al. (1990) constateerden dat er een

positieverandering plaatsvindt van ouders en vrienden in de adolescentiefase. In de kindertijd

en zouden ouders nog een centrale positie innemen in het sociale netwerk. In de

adolescentiefase verandert die positie en gaan vrienden een steeds belangrijkere rol innemen.

De waargenomen steun van ouders vermindert of blijft hetzelfde terwijl de waargenomen

steun van vrienden toeneemt. Hoewel de positie van ouders verandert, lijkt de invloed van

steun van ouders op het welbevinden toch voortdurend groter te blijven dan die van vrienden

(Helsen, Vollebergh, & Meeus, 1997). Pinquart en Sörensen (2000) toonden echter aan dat

vriendschapsrelaties een sterkere invloed hebben op welbevinden in vergelijking tot

familierelaties. Ook Helliwell en Putnam (2004) onderschreven de bevinding dat interacties

met vrienden een sterker verband laten zien met welbevinden dan familie. Wat in ieder geval

naar voren komt uit onderzoek is dat intimiteit, steun ontvangen en plezier delen met mensen

9

binnen je netwerk positief samenhangen met een hogere mate van welbevinden (Pinquart &

Sörensen, 2000).

De samenhang tussen een sociaal netwerk en welbevinden kan ook voor

hoogbegaafde kinderen en jongeren beschouwd worden. Daarbij maken vrienden eveneens

deel uit van het sociale netwerk. Onderzoek wijst op het belang van een goede aansluiting

van het hoogbegaafde kind op de omgeving voor een goede (sociaal-emotionele)

ontwikkeling. Specifieke benadering en ondersteuning blijken essentieel voor de

ontwikkeling van hoogbegaafden (Coleman, 2005; Cross, 2001). Onvoldoende aansluiting

van de omgeving op het hoogbegaafde kind kan leiden tot zowel internaliserende als

externaliserende problematiek (D’Hondt & Van Rossen, 1999). Wanneer er niet aan de

behoeften van hoogbegaafde jongeren tegemoet gekomen wordt, kan dit negatieve invloed

hebben op het welbevinden van het kind (Barber & Mueller, 2011; Van Gerven, 2009).

 Concluderend kan gesteld worden dat omgevingsfactoren invloed lijken te hebben op

het welbevinden van hoogbegaafde kinderen (Hoogeveen, Van Hell, & Verhoeven, 2011). De

schoolomgeving en het sociale netwerk zijn factoren die van bevorderende en belemmerende

invloed kunnen zijn op de ontplooiing van hoogbegaafdheid en op het welbevinden van

hoogbegaafde kinderen.

Met het huidige onderzoek wordt in kaart gebracht hoe de sociale netwerken van

hoogbegaafde adolescenten opgebouwd zijn en wordt ingegaan op de invloed van deze

sociale netwerken op het welbevinden van hoogbegaafde adolescenten. Daarbij wordt

gekeken naar de invloed van de dichtheid van het sociale netwerk op het welbevinden van de

hoogbegaafde jongeren en de invloed van de contactfrequentie met leden van het sociale

netwerk op het welbevinden van de hoogbegaafde jongeren. Meer inzicht in de factoren die

kunnen bijdragen aan het welbevinden van hoogbegaafde adolescenten is relevant om

doelgerichte preventie te kunnen bieden om sociaal emotionele problemen te voorkomen.

Met dit onderzoek is getracht de nu nog beperkte bekendheid over sociale netwerken

van hoogbegaafde adolescenten te vergroten.

Dit onderzoek is gericht op het beantwoorden van de volgende onderzoeksvraag:

- Wat is de invloed van de kwaliteit van het sociale netwerk van hoogbegaafde

jongeren op hun welbevinden, en verschilt dit voor jongens en meisjes?

Uit onderzoek onder normaal begaafde jongeren blijkt dat de kwaliteit van een sociaal

netwerk het welbevinden kan beïnvloeden (Diener & Seligman, 2002; Siedlecki, Salthouse,

Oishi, & Jeswani, 2013; Veenhoven, 1988). Voor hoogbegaafde jongeren is deze samenhang

10

nog niet eerder onderzocht, toch wordt ook voor deze groep verwacht dat er een verband is

tussen de kwaliteit van sociale netwerken en hun welbevinden. Binnen het netwerk wordt ook

apart gekeken naar de invloed van vrienden op het welbevinden ten opzichte van familieleden

op het welbevinden van de hoogbegaafde jongeren. Verwacht wordt dat familierelaties

sterker samenhangen met welbevinden dan vriendenrelaties. Dit is in overeenstemming met

eerder onderzoek bij een niet hoogbegaafde onderzoeksgroep (Helsen, Vollebergh & Meeus,

1997). Deze aanname is mede gebaseerd op de bevinding dat hoogbegaafde jongeren over het

algemeen meer moeite hebben met het aangaan en onderhouden van vriendschapsrelaties

(Vaivre-Douret,2002; Vaivre-Douret, 2004).

Bij de verwachte significante invloed van het sociale netwerk op het welbevinden van de

hoogbegaafde jongeren, wordt er geen verschil verwacht tussen jongens en meisjes.

Naast de hoofdvraag zijn de volgende subvragen onderscheiden.

- Heeft dichtheid van het sociale netwerk van hoogbegaafde adolescenten invloed op

hun welbevinden?

De verwachting is dat een grotere dichtheid van het netwerk leidt tot een hogere mate van

welbevinden. Deze verwachting is in overeenstemming met eerdere resultaten met betrekking

tot de relatie tussen sociale netwerken en welbevinden bij een niet hoogbegaafde

onderzoeksgroep (Burt, 1987; Becares, 2009). Er wordt hierbij geen verschil tussen jongens

en meisjes verwacht.

- Heeft contactfrequentie van hoogbegaafde adolescenten met hun sociale netwerk

invloed op hun welbevinden?

Verwacht wordt dat een hogere contactfrequentie samengaat met een hogere mate van

welbevinden. Aangezien er bij ons weten tot nog toe geen onderzoek is gedaan op dit vlak, is

deze hypothese niet vanuit de literatuur onderbouwd.

11

Methode

Participanten

Aan het onderzoek hebben 70 hoogbegaafde adolescenten deelgenomen, waarvan 33 jongens

en 37 meisjes. De adolescenten zijn tussen de 11 en 21 jaar oud. De gemiddelde leeftijd van

de respondenten is 14 jaar (SD = 2.21). Van het totaal aantal respondenten heeft 92.9% de

Nederlandse nationaliteit. De overige 7.1% had een andere etniciteit. Er is gebruik gemaakt

van een selecte steekproef. De participanten zijn geworven op een reguliere middelbare

school en op een centrum dat zich gespecialiseerd heeft in de ondersteuning van

hoogbegaafde jongeren die zijn “vastgelopen in de samenleving”. Deze laatste groep

jongeren krijgt op het centrum intensieve begeleiding bij het aangaan van de moeilijkheden in

hun leven. Van de respondenten was 74.3 % afkomstig van de middelbare school en was

25.7% afkomstig van het centrum voor hoogbegaafde jongeren.

Meetinstrumenten

Voor dit onderzoek is een vragenlijst ontworpen die de kwaliteit van het sociale netwerk en

het welbevinden meet. De vragenlijst is opgebouwd uit diverse onderdelen. Naast onderdelen

over het welbevinden van de respondent is ingegaan op het sociale netwerk van de

respondent. Hiervoor werd de respondent gevraagd de voor hem/haar belangrijkste vier

familieleden en vier vrienden te noemen. Over de in het totaal acht genoemde netwerkleden

zijn vervolgens vragen gesteld.

Voor het meten van het welbevinden zijn de vanuit het Engels vertaalde items van de

Satisfaction With Life Scale ([SWLS], Diener, Emmons, Larsen, & Griffin, 1985) gebruikt.

De in totaal vijf items van de SWLS werden beantwoord met een 7-punt Likertschaal van 1

(helemaal oneens) tot en met 7 (helemaal eens). Een voorbeelditem hiervan is: “ik ben

tevreden met mijn leven”. Daarnaast zijn voor dit onderzoek verschillende items opgesteld

die ingaan op de kwaliteit, diversiteit en dichtheid van het sociale netwerk. De items die

betrekking hebben op de kwaliteit van het sociale netwerk (Kwaliteit Sociaal Netwerk, KSN)

worden eveneens gemeten met een 7-punt Likertschaal van 1(helemaal oneens) tot 7

(helemaal eens). Voorbeelden van de in het totaal zeven items zijn: “deze persoon is heel

belangrijk voor me” en “als ik met deze persoon over mijn problemen praat, dan helpt hij/zij

mij om mij beter te voelen”. Onder kwaliteit van het netwerk wordt de mate waarin de

respondent zich gesteund voelt door zijn netwerk verstaan. Voor de bepaling van de mate van

het welbevinden en de kwaliteit van het netwerk is de kwalificatie indeling van Diener et al.

(1985) gehanteerd. Dit betreft de volgende kwalificatie-indeling op basis van gemiddelden: 1-

12

2 extreem laag, 2-3 zeer laag, 3-4 benedengemiddeld, 4-5 gemiddeld, 5-6 bovengemiddeld, 6-

7 zeer bovengemiddeld.

Naast de kwaliteit van het netwerk en het welbevinden van de respondent is de dichtheid van

het sociale netwerk in kaart gebracht door per netwerklid na te gaan wie ze in het sociale

netwerk van de respondent kennen. Ook is de contactfrequentie met leden uit het netwerk

nagegaan.

Onderzoeksdesign

Voor dit kwantitatieve onderzoek is gebruik gemaakt van een gemakssteekproef. De

participanten zijn geworven op een reguliere middelbare school en een centrum voor

hoogbegaafde jongeren. Zowel de participanten van de middelbare school als die van het

centrum zijn geworven via connecties van de onderzoekers.

De adolescenten zijn geselecteerd omdat zij meer-, dan wel hoogbegaafd zijn. Bij de

jongeren op de middelbare school is de meerbegaafdheid/hoogbegaafdheid vastgesteld op

basis van gegevens die in het leerlingendossier aanwezig zijn. Zo moeten zij een score van

minimaal 545 halen op de eindtoets basisonderwijs van het Centraal Instituut voor

Toetsontwikkeling ([CITO],) en moet er een vwo-advies door de basisschool zijn afgegeven.

Daarnaast moeten er veelal A/A+-scores en I/I+scores zijn behaald op de CITO. Tevens moet

de toelatingstest van het CBO (Centrum voor Begaafdheidsonderzoek) zijn behaald en moet

er een IQ score hoger dan 120 zijn vastgesteld. Op basis van deze gegevens zijn de leerlingen

in plusklassen geplaatst.

Voor een plaatsing bij het centrum is het een voorwaarde dat hoogbegaafdheid al

eerder bij de jongere is vastgesteld. Daarnaast is voor de aanmelding bij het centrum een

verwijzing naar tweedelijns GGZ voor diagnostiek en/of behandeling noodzakelijk. Bij

plaatsing wordt per jongere bepaald welke begeleidingsvormen worden gestart. Diagnostiek

middels niveau- en persoonlijkheidstesten wordt door het centrum ingezet voor een

inschatting van de cognitieve en psychologische ontwikkeling van de jongere.

De adolescenten van de middelbare school hebben de digitale vragenlijst op een

gesteld moment op school ingevuld. Ouders waren hiervan vooraf op de hoogte gesteld en

konden bezwaar maken tegen deelname aan het onderzoek. Op het centrum zijn, door één

van de psychologen, verschillende adolescenten benaderd met de vraag voor deelname aan

het onderzoek. Hierbij zijn zij geïnformeerd over het doel van het onderzoek. De

adolescenten konden vervolgens aangeven deel te willen nemen aan het onderzoek. De

13

adolescenten van het centrum hebben de digitale vragenlijst zelfstandig in hun vrije tijd

ingevuld. Het invullen van de vragenlijst nam ongeveer 20 minuten in beslag.

Alle participanten hebben de vragenlijst anoniem en op vrijwillige basis ingevuld.

Daarbij is benadrukt dat de door hen gegeven antwoorden enkel voor onderzoeksdoeleinden

gebruikt worden. Hiermee wordt privacy gewaarborgd en verondersteld dat de adolescenten

vrijheid ervaren om de vragenlijst naar vrijheid en waarheid in te vullen.

Analysestrategieën

Voorafgaand aan de statistische analyses wordt met een Cronbach’s alpha de

betrouwbaarheid van de SWLS en de KSN berekend. Vervolgens worden verschillende

variantieanalyses uitgevoerd. Daarbij wordt tevens nagegaan of er een verschil bestaat in

sekse. Onze hoofdvraag, het verband tussen het sociale netwerk en welbevinden, wordt

onderzocht door middel van een Pearson correlatieonderzoek.

Het verband tussen de diversiteit van het sociale netwerk en het welbevinden wordt door

middel van een enkelvoudige regressieanalyse onderzocht. Er is nagegaan of er aan de

voorwaarden voor het uitvoeren van statistische analyses is voldaan. De SWLS en de KSN

zijn beiden normaal verdeeld. De betrouwbaarheid, van deze vragenlijst, gemeten met

Cronbach's alfa, kan als goed worden beoordeeld (α =.92). De betrouwbaarheid van de

vragenlijst die de kwaliteit van de relaties in het netwerk (α=.88) meet kan tevens als goed

worden beoordeeld (Field, 2009). Aan de voorwaarden van homogene variantie, het

meetniveau van de variabelen en onafhankelijkheid van waarnemen wordt voldaan. Ook

wordt er voldaan aan de assumptie van lineariteit. De analyses worden getoetst met α = .05.

Resultaten

 In Tabel 1 worden de gemiddelden en standaarddeviaties weergegeven van de score

op welbevinden en de kwaliteit op het sociale netwerk.

14

Tabel 1

Beschrijvende Statistieken voor Welbevinden op basis van de Satisfaction with Life Scale

(SWLS) en Kwaliteit van het Sociale Netwerk.

 M SD

Welbevinden

Totaal

jongens

meisjes

4.88

4.56

5.16

1.59

1.50

1.64

Kwaliteit netwerk

relaties

Totaal

Jongens

Meisjes

5.77

5.33

6.16

0.89

0.90

0.69

Noot: N=70, kwalificatie indeling op basis van gemiddelden: 1-2 extreem laag, 2-3 zeer laag,

3-4 benedengemiddeld, 4-5 gemiddeld, 5-6 bovengemiddeld, 6-7 zeer bovengemiddeld

 Om na te gaan of er een verschil bestaat tussen jongens en meisjes bij het onderzoek

naar welbevinden en de kwaliteit van het netwerk wordt er met een éénweg ANOVA getoetst

of er een significant verschil bestaat tussen de gemiddelden van jongens en meisjes op hun

welbevinden en de gemiddelde kwaliteit van hun sociale netwerk bij een α =.05. Uit de

analyse blijkt dat er een significant verschil is tussen de kwaliteit van het sociale netwerk van

jongens en meisjes bij F(1.68) = 19.01, p<.001. Op het gemiddelde van welbevinden wordt

geen significant verschil gevonden tussen jongens en meisjes bij F (1,68) = 2.51, p= 0.12.

 Om de hoofdvraag te kunnen beantwoorden wordt de Pearson correlatie berekend

tussen de gemiddelde totale kwaliteit van het sociale netwerk en het gemiddelde

welbevinden. Daarbij wordt de samenhang van de kwaliteit van het sociale netwerk van

vrienden en familie met het welbevinden berekend. In Tabel 2 wordt deze correlatie

weergegeven.

15

Tabel 2

Pearson correlaties tussen de kwaliteit van het totale sociale netwerk, het sociale netwerk

bestaande uit vrienden en het sociale netwerk bestaande uit familieleden op welbevinden

 Welbevinden

 r df p

Kwaliteit sociaal netwerk totaal .66 68 < .001

Kwaliteit sociaal netwerk vrienden

Kwaliteit sociaal netwerk familie

.55

.64

68

68

<.001

< .001

Uit de analyse blijkt dat de Pearson correlatie tussen de kwaliteit van het totale sociale

netwerk en het welbevinden significant is. Er is sprake van een middelmatige samenhang

tussen de kwaliteit van het totale sociale netwerk van de hoogbegaafde jongeren en hun

welbevinden (Cohen, 1988). Dat betekent dat wanneer de kwaliteit van het sociale netwerk

toeneemt, het welbevinden eveneens toeneemt. Tevens is er een middelmatige samenhang

tussen een goede kwaliteit van het sociale netwerk met familieleden en het welbevinden van

de hoogbegaafde jongere (Cohen, 1988). Ook deze correlatie is significant. Tot slot wordt er

een zwak significant verband gevonden tussen de kwaliteit van het sociale netwerk waarin

alleen de vrienden zijn meegenomen en het welbevinden van de adolescent.

 Om na te gaan of de samenhang tussen een sociaal netwerk van hoogbegaafde

jongeren en hun welbevinden verschilt voor jongens en meisjes is hiervoor tevens een

correlatie berekend. De correlatie van het totale sociale netwerk is voor hoogbegaafde

jongens en meisjes even sterk (r =.67). Voor jongens blijkt er een sterkere samenhang te zijn

tussen het welbevinden en familierelaties (r =.73) dan voor meisjes (r =.55). Bij meisjes is er

een sterkere samenhang voor vriendenrelaties en welbevinden (r=.70) dan bij jongens

(r=.35).

 Om vast te stellen of de dichtheid van het sociale netwerk een beter welbevinden

voorspelt en in hoeverre de dichtheid het welbevinden verklaart, wordt een regressieanalyse

uitgevoerd. Daarbij kan worden bepaald in hoeverre de dichtheid de variantie in het

welbevinden kan verklaren. Hiervoor is een variabele aangemaakt waarmee het aantal

mensen dat elkaar kent binnen het netwerk wordt berekend. Ook het percentage bekenden

binnen het sociale netwerk kan hiermee worden vastgesteld. Gemiddeld kent 63% van het

16

hele sociale netwerk elkaar. Bij vier van de participanten aan het onderzoek kent iedereen uit

het netwerk elkaar. Van twee deelnemers kenden drie mensen elkaar en van één deelnemer

kende een persoon een andere persoon uit het netwerk. In de sociale netwerken van meisjes

kent 68 % van het hele sociale netwerk elkaar. In het netwerk van jongens kent 57% elkaar.

 Uit de regressieanalyse blijkt dat de dichtheid van het netwerk significant verband

houdt met het welbevinden van hoogbegaafde jongeren met b* =.55, t(68) =5.36, p<.001.

Dichtheid verklaart 30% van de variantie op welbevinden, R
2
=.30, F(1, 68) =28.7, p < .01.

De hypothese die voorafgaand aan het onderzoek is opgesteld kan hiermee dus worden

aangenomen. Ook voor jongens en meisjes apart blijkt de dichtheid van het netwerk

significant verband te houden met het welbevinden. Voor jongens is het verband significant

bij b*=.14, t(31) = 4.23, p<.001. Dichtheid verklaart bij jongens 37% van de variantie op

welbevinden, R
2
=.37, F(1,31) =17.86, p < .001. Voor meisjes is het verband significant bij

b*=.11, t(35)= 3.09, p< .01. Dichtheid verklaart bij meisjes 21% van de variantie op

welbevinden, R
2
=.21, F(1,35) = 9.55, p < .01.

 Tot slot is onderzocht in hoeverre de contactfrequentie met personen uit het sociale

netwerk van de hoogbegaafde jongere het welbevinden verklaart. Uit de regressieanalyse

blijkt dat contactfrequentie eveneens significant verband houdt met het welbevinden van de

hoogbegaafde jongere met b*= -.99, t(68) =-4.07, p<.001. De contactfrequentie verklaart

20% van de variantie op welbevinden, R
2
=.20, F(1,68) = 16.6, p<.01. Ook voor jongens en

meisjes apart wordt een significant verband gevonden tussen contactfrequentie en het

welbevinden. Voor jongens is dit verband significant bij b*= -.98, t(31) = -2.5, p=.02. De

contactfrequentie verklaart bij jongens 17% van de variantie op welbevinden, R
2
=.17, F(1,31)

= 6.30, p=.02. Bij meisjes is dit verband significant bij b*=-.439, t(35) = -2.90, p<.01. De

contactfrequentie verklaart bij meisjes 19% van de variantie op welbevinden, R
2
=.19, F(1,35)

=8.38, p<.01.

17

Conclusie/Discussie

Met dit onderzoek is getracht de samenhang tussen de kwaliteit van het sociale netwerk en

het welbevinden van hoogbegaafde jongeren in kaart te brengen. Daarbij is gekeken naar de

invloed die de dichtheid van het sociale netwerk heeft op het welbevinden van de

hoogbegaafde adolescent. Daarnaast is er ook gekeken naar de invloed van contactfrequentie

met leden uit het sociale netwerk op het welbevinden van de hoogbegaafde adolescent.

Collega-onderzoeker Bolink (2014) heeft tevens de invloed die de homogeniteit van het

sociale netwerk heeft op het welbevinden van hoogbegaafde jongeren onderzocht.

 Uit het huidige onderzoek blijkt dat er conform de verwachting een positieve relatie is

gevonden tussen de kwaliteit van het sociale netwerk van hoogbegaafde jongeren en hun

welbevinden. Dit betekent dat wanneer een hoogbegaafde jongere een goede kwaliteit van

zijn sociale netwerk ervaart, hij waarschijnlijk ook een hoge mate van welbevinden zal

ervaren. Dit resultaat betekent echter ook dat wanneer een jongere een lage mate van

welbevinden ervaart, hij waarschijnlijk een minder goede kwaliteit van zijn sociale netwerk

ervaart. Dit verband met welbevinden wordt ook gevonden wanneer familie en vrienden als

afzonderlijke groepen worden meegenomen. Beide groepen houden positief verband met het

welbevinden. Daarbij moet vermeld worden dat het verband tussen familieleden en het

welbevinden over het algemeen iets sterker is dan het verband tussen vrienden en het

welbevinden. Dit is in overeenstemming met de verwachting voorafgaand aan het onderzoek.

Dit verband verschilt echter iets voor meisjes. Bij meisjes wordt een sterkere samenhang

gevonden tussen vriendenrelaties en het welbevinden. Dit is niet in overeenstemming met de

verwachting.

 Met de informatie dat de sociale netwerken van hoogbegaafde jongeren verband

houden met hun welbevinden kan preventief rekening gehouden worden wanneer uit

onderzoek blijkt dat een jongere hoogbegaafd blijkt te zijn. Uit eerdere onderzoeken blijkt

namelijk dat hoogbegaafde jongeren vaker tegen sociale problemen aanlopen dan hun

leeftijdsgenoten (Shechtman & Silektor, 2012; Lovecky, 1992; Neihart, Reis, Robinson, &

Moon, 2002). Zij zouden meer moeite hebben met het aangaan van vriendschappen dan niet

hoogbegaafde leeftijdsgenoten. Deze problemen zouden voor een deel veroorzaakt worden

door het feit dat hoogbegaafden andere verwachtingen hebben van vriendschap. Ze zouden

een sterke verbintenis verwachten en hebben hogere verwachtingen van degenen die zij als

vrienden beschouwen. Wanneer niet aan deze verwachtingen voldaan wordt, zijn ze

teleurgesteld en gekwetst (Barber & Mueller, 2011; Gerven, 2009). Door deze grotere kans

18

op sociale problemen bestaat de kans dat de kwaliteit van hun netwerk minder hoog is

waardoor zij ook een mindere mate van welbevinden ervaren. Wanneer hoogbegaafdheid

wordt vastgesteld moet zicht zijn op het sociale netwerk van de jongere. Wanneer de jongere

niet in staat is zonder hulp een goed kwalitatief netwerk op te bouwen moet hij daar hulp bij

kunnen krijgen. Op die manier kan voorkomen worden dat hij een lage mate van welbevinden

gaat ervaren en eventuele andere problemen gaat ontwikkelen.

 Naast een samenhang tussen de kwaliteit van het sociale netwerk en het welbevinden

van een hoogbegaafde jongere is er een invloed gevonden van de dichtheid van het sociale

netwerk op het welbevinden van de hoogbegaafde jongeren. Becares (2009) vond dit verband

al eerder in een onderzoek naar de invloed van dichtheid van het sociale netwerk op het

welbevinden. Uit het huidige onderzoek blijkt eveneens dat een hoge dichtheid van een

sociaal netwerk voorspellend kan zijn voor een hoge mate van ervaren welbevinden. Daarbij

wordt geen verschil gevonden tussen hoogbegaafde jongens en meisjes.

 Ook is gekeken in hoeverre de contactfrequentie met mensen uit het sociale netwerk

van een hoogbegaafde jongere bijdraagt aan een betere mate van welbevinden. In

tegenstelling tot de verwachting blijkt dit negatief samen te hangen. Hoe minder de jongeren

contact hebben met hun netwerk, hoe betere mate van welbevinden zij zouden ervaren.

Hierbij wordt geen verschil gevonden tussen jongens en meisjes. Een verklaring hiervoor

ontbreekt en roept vragen op.

 Tot slot vond Bolink (2014) een positieve samenhang tussen homogeniteit van sekse

en homogeniteit van humor op het welbevinden van hoogbegaafde jongeren. Voor

homogeniteit van begaafdheid bleek geen significante samenhang.

 Het huidige onderzoek kent een aantal beperkingen waar rekening mee gehouden

dient te worden bij de interpretatie van het onderzoek. Allereerst is het lastig een

generaliseerbare groep hoogbegaafde jongeren te selecteren voor het onderzoek. Zoals in de

inleiding beschreven spelen verschillende aspecten een rol bij het vaststellen van

hoogbegaafdheid (Calero, Belen & Robles, 2011; Calero, García-Martín, & Gómez, 2007;

Kohnstamm, 2002; Reis & Renzulli, 2009; Verschueren & Koomen, 2010). Statistisch gezien

zou 2,5% van de Nederlandse jongeren bestempeld kunnen worden als hoogbegaafd. Echter

bij velen is dit niet vastgesteld omdat er geen hulpvraag op dit gebied was. Bij de

respondenten van het huidige onderzoek is er bij iedere jongere een reden geweest om

onderzoek te doen naar hoogbegaafdheid. Dit zorgt voor een bias in de onderzoeksgroep.

Een tweede beperking waar rekening mee gehouden dient te worden is dat de groep

van de stichting voor hoogbegaafde jongeren, allemaal in dusdanige mate problemen ervaren

19

dat ze niet meer goed kunnen functioneren in de maatschappij. Hun welbevinden zal hierdoor

waarschijnlijk bij voorbaat gemiddeld lager zijn dan die van de jongeren die functioneren in

de normale setting.

Daarnaast is er een aantal jongeren voortijdig gestopt met het invullen van de

vragenlijst. Hiervoor kunnen verschillende oorzaken gevonden worden. De redenen hiervoor

kunnen veel informatie verschaffen, hier is echter geen onderzoek naar gedaan maar wel

interessant voor een vervolgonderzoek.

 Tot dusver is er nog niet tot nauwelijks onderzoek gedaan naar sociale netwerken van

hoogbegaafde jongeren in verband tot hun welbevinden. Toch is dit een interessant

onderwerp waarin veel mogelijkheden voor vervolgonderzoek liggen. Zo zou onderzocht

kunnen worden in hoeverre de hoogte van het IQ van invloed kan zijn op het sociale netwerk

en welbevinden van de jongere. Uit onderzoek blijkt namelijk dat jongeren met een IQ van >

145 een verhoogd risico hebben op het ontwikkelen van sociale en/of emotionele

problematiek (Drent & Van Gerven, 2007; Neihart, 1999). Wanneer blijkt dat zij een

significant groter risico lopen op het hebben van een kwalitatief slecht netwerk en ervaren

van lage mate van welbevinden kan hier rekening mee gehouden worden. Deze jongeren

zouden bijvoorbeeld preventief sociale vaardigheidstrainingen kunnen volgen om te

voorkomen dat zij geen aansluiting vinden in een netwerk.

Ook zou onderzocht kunnen worden in hoeverre de grootte van een sociaal netwerk

bijdraagt aan een beter welbevinden bij hoogbegaafde jongeren. In het huidige onderzoek is

de grootte van het netwerk namelijk niet betrokken bij de relatie met het welbevinden.

Hypothetisch gezien kan het zo zijn dat een hoogbegaafde jongere meer heeft aan een relatief

klein hecht netwerk dan aan een uitgebreider netwerk. Dit kan vervolgens meespelen bij de

advisering van preventieve en curatieve begeleiding.

Verder kan nader onderzoek gedaan worden naar de samenstelling van het netwerk.

Naast fysieke vrienden kan ook gekeken worden naar de invloed die online vrienden hebben

op het welbevinden. Ook bij dit onderzoek hadden respondenten online vrienden opgenomen.

De waarde hiervan is echter niet apart onderzocht.

Tot slot zou uitgebreider onderzoek kunnen komen naar de verschillen tussen

hoogbegaafde jongens en meisjes. Uit onderzoek bleek dat meisjes beter in staat zijn zich aan

te passen aan anderen (Silverman, 2002) maar wel meer kans hebben op het ontwikkelen van

sociaal-emotionele problemen (Czeschlik & Rost, 1990). Jongens zouden over het algemeen

populairder zijn, maar zouden zich jonger blijven gedragen (Silverman, 2002). Of deze

verschillen ook gevolgen hebben voor de opbouw van hun netwerk, is een interessante vraag.

20

Tot slot geeft ook dit onderzoek geen uitsluitsel over de discussie in welke

leeromgeving een hoogbegaafde jongere het beste gedijt, een homogene groep (Slechtman &

Silektor, 2012) of een heterogene groep (Goetz, Prekel, Zeidner, & Schleyer, 2008; Marsh &

Craven, 2005; Marsh & Hau, 2003).

 Dit is een eerste onderzoek op het nog onbekende terrein van netwerkonderzoek en

welbevinden bij hoogbegaafde jongeren. Om te voorkomen dat hoogbegaafde jongeren in de

toekomst tegen sociale en emotionele problemen aanlopen is het belangrijk dat hier meer

onderzoek naar gedaan wordt. In ieder geval geeft dit onderzoek aan dat sociale netwerken en

de dichtheid ervan van hoogbegaafde jongeren bijdragen aan een betere mate van

welbevinden.

21

Referenties

Barber, C., & Mueller, C. T. (2011). Social and self-perceptions of adolescents identified as

 gifted, learning disabled, and twice-exceptional. Roeper Review, 33, 109-120.

 doi:10.1080/02783193.2011.554158

Becares L., Nazroo J., & Stafford M. (2009) The buffering effects of ethnic density on

 experienced racism and health. Health and Place, 15, 700–708.

 doi:10.1016/j.healthplace.2008.10.008

Boxtel, H. W. van, & Mönks, F. J. (1991). General, social, and academic self-concepts of

 gifted adolescents. Journal of youth and adolescents, 21,169-186.

 doi:10.1007/BF01537335

Brody, L. E., & Mills, C. J. (1997). Gifted children with learning disabilities: A review of the

 issues. Journal of Learning Disabilities, 30, 282-296. doi:

 10.1177/002221949703000304

Burt, R. S. (1987). A note on strangers, friends and happiness. Social Networks, 9, 311- 331.

Calero, M., Belen, G-M. M., Robles, M. A. (2011). Learning Potential in high IQ children:

 The contribution of dynamic assessment to the identification of gifted children.

 Learning and Individual Differences, 21, 176-181. doi: 10.1016/j.lindif.2010.11.025

Calero, M. D., García-Martín, M. B., & Gómez, T. (2007). El alumno con sobredotación

 intelectual. Conceptualización, Evaluación y respuesta educativa. Consejería de

 Educación. Junta de Andalucía.

Cauce, A. M., Reid, M., Landesman, S., & Gonzales, N. (1990). Social support in young

 children: Measurement, structure, and behavioral impact. New York: Wiley.

Coleman, L. J., & Cross, T. L. (2005). Being gifted in school: An introduction

 to development, guidance, and teaching. Waco, TX: Prufrock Press.

Cross, T. L. (2001). Gifted children and the Erickson’s theory of psychosocial

 development. Gifted Child Today, 24, 54-55. doi:10.4219/gct-2000-522

Curby, T. W., Rudasill, K. M., Rimm-Kaufman, S. E., & Konold, T. R. (2008). The role

 of social competence in predicting gifted enrollment. Psychology in the Schools, 45,

 729-742. doi:10.1002/pits.20338

Czeschlik, T., & Rost, D. H. (1994). Socio‐emotional adjustment in elementary school boys

 and girls: Does giftedness make a difference?. Roeper Review,16(4), 294-297

Davis, G. B., & Rimm, S. B. (2004). Education of the gifted and talented (5
th

 ed.). Boston:

 Allyn & Bacon.

http://dx.doi.org/10.1016/j.healthplace.2008.10.008

22

D’Hondt, C., & van Rossen, H. (1999). Hoogbegaafde kinderen op school en thuis.

 Apeldoorn: Garant.

Drent, S., & Gerven van, E. (2007). Professioneel omgaan met hoogbegaafde leerlingen in

 het basisonderwijs. Assen: Van Gorcum.

Eddles-Hirsch, K., Vialle, W., McCormick,J., & Rogers, K. (2012). Insiders or outsiders: The

 role of social context in the peer relations of gifted students. Roeper Review, 34, 53-

 62. doi:10.1080/02783193.2012.627554

Ford, D. Y., & Grantham, T. C. (2003). Providing access for culturally diverse gifte

 students: From deficit to dynamic thinking. Theory Into Practice, 42, 217-225.

 doi:10.1207/s15430421tip4203_8

Garland, A. F., & Zigler, E. (1999). Emotional and behavioural problems among highly

 intellectually gifted youth. Roeper Review, 22, 41-44.

 doi:10.1080/02783199909553996

Gagné, F. (1998). A proposal for subcategories within gifted or talented populations. Gifted

 Child Quarterly, 42, 87-95. doi:10.1177/001698629804200203

Gerven, E. van (2009). Handboek hoogbegaafdheid. Assen: Van Gorcum.

Golden, J., Conroy, R. M., Bruce, I., Denihan, A., Greene, E., Kirby, M., & Lawlor, B. A.

 (2009). Loneliness, social support networks, mood and wellbeing in community‐

 dwelling elderly. International journal of geriatric psychiatry, 24, 694-700.

 doi:10.1002/gps.2181

Gould, S. J. (1996). The mismeasure of man. New York: Norton.

Goetz, T., Preckel, F., Zeidner, M., & Schleyer, E. (2008). Big fish in big ponds: A multilevel

 analysis of test anxiety and achievement in special gifted classes. Anxiety, Stress and

 Coping, 21, 185–198. doi:10.1080/10615800701628827

Gross, M. U. M. (2004). Exceptionally gifted children (2nd ed.). London: Routledge Falmer.

Hallahan, D. P., Kauffman, J. K., & Pullen, P. C. (2011). Exceptional learners: An

 introduction to special education. Pearson: New Jersey.

Heller, K. A. (1991). The nature and development of giftedness: A longitudinal study.

 European Journal for High Ability, 2, 174-188. doi:10.1080/0937445910020207

Helliwell, J. F., & Putnam, R. D. (2004). The social context of well-being. The Royal Society,

 59, 1435–1446. doi:10.1098/rstb.2004.1522

Helsen, M., Vollebergh, W., & Meeus, W. (1997). Sociale steun van ouders en vrienden en

 emotionele adolescentie. Kind en adolescent, 18, 24-31. doi: 10.1007/BF03060644

Hox, J. J. (2010). Multilevel analysis: Techniques and applications. Taylor & Francis.

23

Hoogeveen, L., Hell, J. G. van, & Verhoeven, L. (2012). Social-emotional characteristics of

 gifted accelerated and non-accelerated students in the Netherlands. Britisch Journal

 of Educational Psychology, 82, 585-605. doi:10.1111/j.2044-8279.2011.02047.x

Kieboom, T. (2009). Hoogbegaafdheid, als je kind (g)een Einstein is. Tiel: Uitgeverij

 Lannoo.

Kohnstamm, R. (2002). Kleine ontwikkelingspsychologie. De schoolleeftijd. Houten/Diegem:

 Bohn Stafleu van Loghum.

Lohman, D. F. (2006). Exploring perceptions and awareness of high ability. Roeper Review,

 29, 32-40.

Lovecky, D. V. (1992) Exploring social and emotional aspects of giftedness in children.

 Roeper Review, 15, 18–25. doi:10.1080/02783199209553451

Lovett, B. J., & Lewandowski, L. J. (2006). Gifted students with learning disabilities: Who

 are they? Journal of Learning Disabilities, 39, 515-527.

 doi:10.1177/002221940.60390060401

Marsh, H. W., & Hau, K. T. (2003). Big fish little pond effect on academic self-concept.

 American Psychologist, 58, 364-376. doi:10.1037/0003-066X.58.5.364

Mönks, F. J., & Mason, E. J. (2000). Developmental psychology and giftedness: Theories

 and research. In: Heller, K. A., Mönks, F. J., Sternberg, R. J., & Subotnik, R. F.

 International handbook of giftedness and talent, Oxford: Elsevier Science Ltd.

Mönks, F. J. & Ypenburg, I. H. (1995). Hoogbegaafde kinderen thuis en op school. Alphen

 aan de Rijn: Samson H.D. Tjeenk Willink.

Neihart, M. (1999) The impact of giftedness on psychological well-being. Roeper Review,

 22, 10-17. doi:10.1080/02783199909553991

Neihart, M, Reis, S. M, Robinson. N. M., Moon, S. M. (2002). The social and emotional

 development of gifted children: What do we know? Texas: Prufrock Press, Inc.

Ochieng B. M. N. (2006) Factors influencing choice of a healthy lifestyle: implications for

 nurses. British Journal of Community Nursing,11, 78–81.

Overschelde, W. van (1988). Vriendschappen en vriendschapsverwachtingen bij

 hoogbegaafde kinderen. Tijdschrift voor Orthopedagogiek, Kinderpsychiatrie en

 Klinische Kinderpsychologie, 3, 139-151.

Pfeiffer, S. I. (2009). The gifted: Clinical challenges for child psychiatry. Journal of

 American Academy of Child and Adolescent Psychiatry, 48, 787-790.

 doi:10.1097/CHI.0b013e3181aa039d

http://psycnet.apa.org/doi/10.1037/0003-066X.58.5.364

24

Ranasinghe, N., Fernando, O. N. N., & Cheok, A. D. (2011). Petimo: Sharing experiences

 through physically extended social networking. Human Interface, 2, 66-74.

 doi:10.1007/978-3-642-21669-5

Reis, S. M. , & Renzulli, J. S. (2009). Myth 1: The gifted are talented constitute one single

homogeneous group and giftedness is a way of being that stays in the person over

time and experiences. Gifted Child Quarterly, 53, 233-235.

doi:10.1177/0016986209346824

Reilly R.E., Doyle J., Bretherton D. & Rowley K.G. (2008) Identifying psychosocial

 mediators of health amongst B. M. N. Ochieng 436 a 2011 Blackwell Publishing Ltd

 indigenous Australians for the heart health project. Ethnicity and Health, 13, 351–373.

Shechtman, Z., & Silektor, A. (2012). Social competencies and difficulties of gifted children

 compared to nongifted children. Roeper Review, 34, 63-72.

 doi:10.1080/02783193.2012.627555

Smit, M. (1993). Sociale netwerken en sociale steun bij jongeren: een taxatieprocedure

 voor de jeugdhulpverlening. Kind en adolescent, 14, 74-79. doi:10.1007/BF03060503

Sternberg, R. J. (1998). Abilities are forms of developing expertise. Educational Researcher,

27, 11-20. doi:10.3102/0013189X027003011

Swiatek, M. A. (1995). An empirical investigation of social coping strategies used by gifted

 adolescents. Gifted Child Quarterly, 39, 154-161. doi:10.1177/001698629503900305

Tassel-Baska, J. van, Feng, A. X., & Evans, B. L. (2007). Patterns of identification and

 performance among gifted students identified through performance tasks: A three year

 analysis. Gifted Child Quarterly, 51, 218−231.doi: 10.1177/0016986207302717

Terman, L. M. (1925). Genetic studies of genius. Mental and physical characteristics of a

 thousand gifted children. Stanford, CA: Stanford University Press.

Vaivre-Douret, L. (2002). Le d´eveloppement de l’enfant aux “aptitudes hautement

 performantes” (surdou´es): Importance des fonctions neuropsychomotrices.

 Approche Neuropsychologiquedes Apprentissages chez l’Enfant, 67, 95-100.

Vaivre-Douret, L. (2004). Les caract´eristiques d´eveloppementales d’un ´echantillon

 d’enfants tout venant `a “hautes potentialit ´es” (surdou´es): suivi prophylactique.

 Neuropsychiatriede l’Enfance et de l’Adolescence, 52, 129-141.

Verschueren, K. & Koomen, H. (2010). Diagnostiek in de leerlingenbegeleiding. Garant:

 Antwerpen.

Versteynen, L. (2012). Issues in the social and emotional adjustment of gifted chilren: What

 does the literature say? The New Zealand Journal Of Gifted Education, 13.

http://link.springer.com/journal/12453

25

Vialle, W., Heaven, P. C. L., & Ciarrochi, J. (2007). On being gifted, but sad and

 misunderstood: Social, emotional, and academic outcomes of gifted students in the

wollongong youth study. Educational Research and Evaluation, 13, 569-586,

doi:10.1080/13803610701786046

Wechsler, D. (1991). The Wechsler Intelligence Scale for Children (3rd ed.). San Antonio,

 TX: Psychological Corporation.

Wong S.T., Yoo G.J. & Stewart A.L. (2007) An empirical evaluation of social support and

 psychological wellbeing in older Chinese and Korean immigrants. Ethnicity and

 Health 12, 43–67.

Yan, K., & Haihui, Z. (2005). A decade comparison: Self-concept of gifted and non-gifted

 adolescents. The International Education Journal, 6, 224-231.

Ziegler, A. & Heller, K. A. (2000). Conceptions of giftedness from a meta-theoretical

 perspective. In: Heller, K. A., Moenks, F., Sternberg, R., & Subotnik, R., International

 handbook of giftedness and talent. Oxford: Elsevier Science Ltd.

