
1
Runninghead: SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Sociale Competentie van Bistrategische en Coërcieve Daders

Bachelorthesis 2013-2014

Riëlle Hekman, Rian Klaassen en Miranda Zomer

Universiteit Utrecht

Cursus: Thesis pedagogische wetenschappen (200600042)

Instelling: Universiteit Utrecht, Faculteit Sociale Wetenschappen

Studenten: Riëlle Hekman (4251806), Rian Klaassen (3756521) en

Miranda Zomer (3682587)

Werkgroepdocent: Dr. M. M. Vermande

Tweede beoordelaar: Inge van de Valk

Datum: 5 juni 2014

2
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Samenvatting
In dit onderzoek werden daders van pesten ingedeeld op basis van hun

strategiegebruik. Coërcieve strategieën zijn direct en vijandelijk, zoals afpakken en

slaan. Prosociale strategieën zijn indirect en coöperatief en worden gezien als gunstig

voor de sociale omgeving, zoals anderen helpen en troosten. Er werd gekeken of

bistrategische daders sociaal competenter zijn dan coërcieve daders. Bistrategische

daders gebruiken naast coërcieve strategieën ook prosociale strategieën. Sociale

competentie werd bekeken aan de hand van de variabelen: sociale acceptatie door

peers, sociale status en zelfwaargenomen sociale acceptatie. De onderzoekspopulatie

bestond uit 1229 leerlingen uit groep 6, 7 en 8 van de basisschool.

Informatie werd verzameld door middel van zelfrapportages, peernominaties en

leerkrachtnominaties. Na het verzamelen van deze informatie werd een MANOVA

uitgevoerd en vervolgens werden de groepen vergeleken door middel van a-priori

Helmert-contrasten. Uit de resultaten bleek dat daders minder sociaal geaccepteerd

werden door peers dan de controlegroep. Daarnaast werd gevonden dat daders als groep

een hogere sociale status hadden dan de controlegroep, waarbij de bistrategische daders

een hogere sociale status hadden dan de coërcieve daders. Er kan geconcludeerd worden

dat bistrategische daders sociaal competenter zijn dan coërcieve daders.

Kernwoorden: Daders, pesten, sociale acceptatie, waargenomen populariteit,

resource control, zelfbeeld, zelfwaargenomen sociale acceptatie

3
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Pesten is een veelvoorkomend probleem (Nansel et al., 2001). Hoewel het aantal

kinderen dat pest de laatste jaren is afgenomen (Heuveln, Van der Gaag, & Duiven,

2012; Van Dorsselaer et al., 2010), wordt nog steeds 16% van de onderzochte kinderen

gepest (Heuveln et al., 2012). Vermande, Van der Meulen, Aleva, Olthof en Goossens

(2011) spreken van pesten wanneer de dader de bedoeling heeft iemand leed te

berokkenen, het herhaaldelijk en over een langere periode plaats vindt en er een verschil

in macht is tussen dader en slachtoffer (p. 71). Andere gevonden definities

ondersteunen deze uitspraak (Olweus, 1993; Postigo, González, Mateu, & Montoya,

2012; Salmivalli & Peets, 2009).

Pesten wordt tegenwoordig gezien als een poging om sociale status in de groep te

verkrijgen of te behouden (Salmivalli & Peets, 2009). Uit onderzoek van Hawley (1999,

2002, 2003) blijkt dat kinderen en adolescenten verschillende strategieën kunnen

gebruiken om sociale dominantie in termen van resource control te verkrijgen. Resource

control is het succesvol zijn in het verwerven van toegang tot schaarse middelen

(Hawley, 1999). De strategieën die gebruikt kunnen worden zijn prosociaal en coërcief.

Coërcieve strategieën zijn direct en vijandelijk (Olthof, Goossens, Vermande, Aleva, &

Van der Meulen, 2011), zoals afpakken, bedreigen en slaan (Reijntjes et al., 2013a).

Prosociale strategieën zijn zowel indirect als coöperatief (Olthof et al., 2011) en worden

gezien als gunstig voor de sociale omgeving, zoals helpen, delen, troosten en begeleiden

van anderen. Kinderen en adolescenten gebruiken deze strategieën om er zelf beter van

te worden (Eagle, 2009; Warden & Mackinnon, 2003). Hawley (2003) maakt onderscheid

tussen vijf groepen resource controllers. De twee voornaamste groepen controllers zijn

prosociaal en coërcief. Naast de coërcieve controllers en de prosociale controllers, zijn er

de bistrategische controllers, die zowel coërcieve als prosociale strategieën gebruiken, de

noncontrollers, die nauwelijks tot geen van de strategieën toepassen en een restgroep

die de typicals genoemd worden (Hawley, 2003).

 Uit het onderzoek van Olthof en collega’s (2011) bij kinderen in de laatste

groepen van de basisschool blijkt dat daders vaker dan op basis van kans in de coërcieve

of bistrategische categorieën vallen. Hawley (2003) stelt vast dat wanneer agressie

samengaat met prosociale aspecten, kinderen hoog scoren op resource control en goed

in de groep liggen. Bistrategische controllers zijn volgens Hawley dus sociaal competent.

In dit onderzoek is gekeken naar de sociale competentie van bistrategische en coërcieve

daders.

Sociale Competentie

Sociale competentie bestaat uit gedragingen die als norm worden gezien door de

omgeving. Eerdere definities spraken vooral over het aardig gevonden worden door

anderen (LaFontana & Cillessen, 2002), tegenwoordig is ook het behalen van doelen

belangrijk binnen sociale competentie (Salmivalli & Peets, 2009). Sociale competentie

4
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

wordt hier bekeken aan de hand van sociale acceptatie door peers, sociale status en

zelfwaargenomen sociale acceptatie.

 Sociale acceptatie. Sociale acceptatie door peers, ook wel sociometrische status

of likeability genoemd, wordt gedefinieerd als de mate waarin anderen een peer leuk

vinden en accepteren (Bukowski & Sippola, 2001; Juvonen, Nishina, & Graham, 2001;

Košir & Pečjak, 2005; Parkhurst & Hopmeyer, 1998).

Hoewel daders eenvoudig vrienden maken en niet sociaal geïsoleerd zijn (Nansel

et al., 2001), blijkt uit diverse onderzoeken bij kinderen in de laatste groepen van de

basisschool en tijdens de vroege adolescentie, dat pestgedrag van kinderen negatief

correleert met acceptatie door peers (Caravita & Cillessen, 2012; De Bruyn, Cillessen, &

Wissink, 2009; Dijkstra, Lindenberg, & Veenstra, 2008; Salmivalli, Lagerspetz,

Björkqvist, Österman, & Kaukiainen, 1996; Scholte, Engels, Haselager, & De Kemp,

2004). Tevens beoordelen peers het gedrag van daders als weinig prosociaal (Warden &

Mackinnon, 2003). Daarnaast blijkt uit longitudinaal onderzoek dat het pesten van

kinderen in de laatste groep van de basisschool, met daarbij een lage acceptatie door

peers, ook een voorspelling is voor het blijven pesten van anderen drie jaar later

(Scholte et al., 2004). Reijntjes en collega’s (2013b) vonden opvallend genoeg dat

hoewel daders niet hoog scoren op sociale acceptatie door peers, zij vaak ook niet erg

laag scoren op dit aspect.

 Enkele artikelen spreken het bovenstaande echter deels tegen. Zo blijkt uit

andere onderzoeken dat het gebruik van indirecte agressie, zoals roddelen,

kwaadaardige geruchten verspreiden, contact verbreken of vrienden worden met iemand

anders uit wraak (Björkqvist, Lagerspetz, & Kaukiainen, 1992), juist bijdraagt aan

sociale acceptatie door peers (Perren & Hornung, 2005; Salmivalli, Kaukiainen, &

Lagerspetz, 2000). Een kanttekening bij deze onderzoeken is wel dat de steekproeven

alleen gedaan zijn onder adolescenten.

 Sociale status. Sociale status is de mate waarin iemand aanwezig is binnen een

groep, respect krijgt en indirect invloed heeft op anderen (Salmivalli & Peets, 2009). Dit

wordt vaak gemeten aan de hand van waargenomen populariteit (perceived popularity),

sociale dominantie of resource control. Waargenomen populariteit blijkt een goede

maatstaf te zijn voor sociale dominantie (Witvliet et al., 2010). Dit begrip wordt

beschreven als de sociale status in termen van sociale macht, invloed en zichtbaarheid.

Het correspondeert met de populariteit van het kind, gezien door peers (Košir & Pečjak,

2005; Parkhurst & Hopmeyer, 1998; Vaillancourt, Hymel, & McDougall, 2003).

Waargenomen populariteit is dus niet hetzelfde als sociale acceptatie, sociometrische

populariteit of likeability. Kinderen die populair zijn, worden door hun peers niet per

definitie beschreven als geliefd en in sommige gevallen worden ze zelfs afgewezen

(Andreou, 2006; Bouman et al., 2012; Caravita, Di Blasio, & Salmivalli, 2009;

5
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Vaillancourt et al., 2003; Witvliet et al., 2010). Macht en resource control zijn de twee

andere termen die van invloed zijn op de sociale status van kinderen. Daders hebben

macht, een hoge mate van resource control, zijn dominant en cool (Lease, Musgrove, &

Axelrod, 2002; Reijntjes et al., 2013a; Vaillancourt et al., 2003; Witvliet et al., 2010).

Zoals hierboven besproken, laten daders zowel coërcieve als prosociale

gedragingen (LaFontana & Cillessen, 2002) en strategieën (Reijntjes et al., 2013a) zien

om een hoge sociale status te bereiken, waardoor de daders veel macht verkrijgen en

een grote invloed op hun peers kunnen uitoefenen (Olthof et al., 2011). Dit proces wordt

alleen in stand gehouden als de peergroep het gedrag ondersteunt en accepteert

(Andreou, 2006; Reijntjes et al., 2013a).

 Zelfbeeld en zelfwaargenomen sociale acceptatie. Zelfbeeld wordt gezien als

het globale idee van iemand over zichzelf en is belangrijk voor het sociaal functioneren

(Salmivalli, Kaukiainen, Kaistaniemi, & Lagerspetz, 1999). Lange tijd werd gedacht dat

kinderen die pesten een laag zelfbeeld hebben (Salmivalli & Peets, 2009). Onderzoek dat

gedaan is naar het zelfbeeld van daders geeft tegengestelde resultaten weer. Enerzijds

blijkt dat kinderen die pesten een lager zelfbeeld hebben dan kinderen die niet betrokken

zijn bij pesten (O’Moore & Kirkham, 2001). Ook blijkt de frequentie van pestgedrag van

invloed te zijn, waarbij kinderen die vaker pesten een lager zelfbeeld hebben (O’Moore &

Kirkham, 2001). Uit onderzoek van Pollastri, Cardemil en O’Donnell (2010) blijkt dat

daders een lager zelfbeeld hebben dan kinderen die niet betrokken zijn bij pesten, maar

wel een hoger zelfbeeld hebben dan de andere betrokkenen in pestsituaties, zoals

slachtoffers en dader/slachtoffers.

Hoewel hierboven is beschreven dat daders niet geliefd zijn bij hun peers, blijkt

anderzijds dat kinderen die hoger scoren op pesten een hoog zelfbeeld hebben

(Strohmeier, Spiel, & Gradinger, 2008). Het is zelfs mogelijk dat het hoge zelfbeeld van

daders behouden of verkregen wordt door het pesten van anderen (Kaukiainen et al.,

2002).
Zelfwaargenomen sociale acceptatie is gerelateerd aan zelfbeeld (Vanhalst,

Luyckx, Scholte, Engels, & Goossens, 2013). Zelfwaargenomen sociale acceptatie is de

mate waarin iemand zich geaccepteerd voelt door peers (Harter, 1999). Kinderen die

hoger scoren op pesten, scoren ook hoger op zelfwaargenomen sociale acceptatie

(Reijntjes et al., 2013b; Vaillancourt et al., 2003). Volgens Bouman en collega’s (2012)

is er een invloed van de manier waarop pesten gemeten wordt. Wanneer er enkel

gebruik wordt gemaakt van zelfrapportages, is er al sprake van een correlatie tussen

pesten en zelfwaargenomen sociale acceptatie door de shared method variance. Pesten

kan tevens gemeten worden door peerrapportages. Wanneer een kind door meer peers

als dader wordt gezien, voelen deze daders zich vaker sociaal geaccepteerd (Bouman et

6
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

al., 2012). Dit verband is echter lager dan het verband tussen zelfrapportages over

pesten en zelfwaargenomen sociale acceptatie.

Concluderend kan gesteld worden dat er tegenstrijdige resultaten zijn gevonden

wat betreft het zelfbeeld van daders. Wanneer er meer gefocust wordt op de

zelfwaargenomen sociale acceptatie, blijkt in het algemeen dat kinderen die hoger

scoren op pesten, ook hoger scoren op zelfwaargenomen sociale acceptatie.
Onderzoeksvraag en Hypothesen

In dit onderzoek werd de sociale competentie van coërcieve daders (die

voornamelijk coërcieve resource control strategieën gebruiken) en bistrategische daders

(die zowel veel prosociale als coërcieve strategieën toepassen) uit groep 6, 7 en 8 van

de basisschool vergeleken. Daarnaast werden beide typen daders samen vergeleken met

een neutrale controle groep van kinderen die niet bij pesten zijn betrokken.

Wij verwachtten 1) dat daders als groep lager scoren op sociale acceptatie door

peers en hoger scoren op waargenomen populariteit, resource control en

zelfwaargenomen sociale acceptatie dan de controle groep. Door tegenstrijdige

resultaten uit eerdere onderzoeken naar zelfbeeld, werd deze variabele exploratief

onderzocht. Daarnaast verwachtten wij 2) dat bistrategische daders sociaal competenter

zijn en hoger scoren op alle variabelen dan coërcieve daders.

Methode

Deelnemers

 De data zijn afkomstig van de eerste dataverzamelingsronde van een

longitudinaal onderzoek van het Dutch Consortium on Bullying (UU, VU Amsterdam en

RU Groningen) naar pesten en sociale dominantie. De data zijn verzameld onder 1229

kinderen verspreid over 17 basisscholen en 50 klassen in het westen, oosten en noorden

van Nederland. Groep 6 bestond uit 192 jongens en 202 meisjes (Mleeftijd=10.3 jr,

SD=6.4 mnd), groep 7 uit 225 jongens en 219 meisjes (Mleeftijd=11.2 jr, SD=6.3 mnd) en

groep 8 uit 205 jongens en 186 meisjes (Mleeftijd=12.3 jr, SD = 6 mnd). De gemiddelde

leeftijd van de gehele steekproef is 11.2 jaar (SD = 11.4 mnd). Verschillen in de afname

hebben geleid tot onvolledige data over de afkomst van de ouders van de kinderen. Bij

ontbrekende data werd aan de hand van de naam van het kind geconcludeerd of het

kind van Nederlandse afkomst was of uit een ander land. In totaal had 84.5% van de

deelnemers Nederlandse ouders. De overige deelnemers hadden minstens één ouder

afkomstig uit een land buiten Nederland, waaronder een ander Europees land, Turkije,

Marokko, Suriname of een overig land.

Instrumenten

 Pestrollen. Om de pestrollen binnen een klas duidelijk te maken, is er gebruik

gemaakt van een vragenlijst van het Dutch Consortium on Bullying (Olthof et al., 2011;

7
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Van der Meulen & Olthof, 2012). Deze pestrollenvragenlijst is afgenomen door middel

van een gestructureerd interview. Aan het begin van het interview werd er een uitleg

gegeven over wat pesten inhoudt. Gedurende het interview werd er gevraagd naar

verschillende vormen van pesten; fysiek pesten (zoals duwen of slaan), materieel pesten

(zoals spullen van anderen kapot of kwijt maken), verbaal pesten (zoals iemand

beledigen of uitschelden), direct sociaal pesten (zoals weglopen als iemand wil spelen of

tegen een ander zeggen dat hij of zij weg moet gaan) en indirect sociaal pesten (zoals

roddelen of tegen anderen zeggen dat zij niet mogen spelen met een bepaald kind). Met

behulp van een lijstje met vormen van elke vorm van pesten, konden de kinderen

klasgenoten nomineren die dit gedrag vertoonden. Vervolgens werd gevraagd of de

klasgenoten die pesten initiatief nemende daders (beginnen met pesten) of meelopers

(doen mee met pesten) waren en welke kinderen slachtoffers (worden gepest) waren.

Verder konden de kinderen aangeven welke klasgenoten andere rollen hadden binnen

het pestgedrag, zoals buitenstaanders (willen niets van pesten weten), aanmoedigers

(moedigen het pesten aan) en verdedigers (zorgen voor verlichting van het leed voor

slachtoffers en/of zijn gericht op het aanpakken van de dader).

 Er werden proportiescores berekend per klas voor elke vorm van pesten. Dit

gebeurde door het aantal ontvangen nominaties per kind te delen door het aantal

deelnemende klasgenoten. Sommige daders scoorden echter hoog op bepaalde vormen

van pesten, maar lager op andere vormen van pesten. Hierdoor kan het totale

gemiddelde van de individuele pestvormen lager uitkomen, waardoor de omvang van het

pesten kan worden onderschat. Om deze reden werd er, volgens procedure van Witvliet

en collega’s (2010), een gemiddelde genomen van de twee hoogste scores op pesten

voor ieder kind. Volgens de procedure van Goossens, Olthof en Dekker (2006) werden

de kinderen vervolgens ingedeeld in pestrollen. Wanneer de kinderen minstens .15

scoorden op een bepaalde pestrol en er hierbij een verschil was van minstens .01 met de

andere pestrollen, vielen ze onder deze betreffende pestrol. Zie Olthof en collega’s

(2011) voor verdere details.

Er zijn zeven pestrollen naar voren gekomen, de initiatief nemende dader (n =

148), de meelopende dader (n = 65), de aanmoediger (n = 70), de verdediger (n =

224), het slachtoffer (n = 102), de buitenstaander (n = 264) en de niet-betrokkene (op

geen enkele manier betrokken bij het pesten; n = 341), (Olthof et al., 2011). Voor dit

onderzoek werden enkel de rollen van initiatief nemende dader en niet-betrokkene

gebruikt.

 Strategieën. Om van de deelnemers de gebruikte resource control strategieën te

achterhalen, werd er een gestructureerd interview afgenomen. Tijdens dit interview werd

elke zin begonnen met ‘Welke kinderen in de klas...’, waarna een coërcief of prosociaal

voorbeeld volgde. Bij coërcief was dit bijvoorbeeld ‘... dwingen anderen om zo hun zin te

8
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

krijgen?’ en bij prosociaal was dit bijvoorbeeld ‘... doen heel aardig om te krijgen wat ze

zelf willen?’. Om een zo breed mogelijk antwoord te krijgen, werd er na ieder antwoord

gevraagd of er nog meer kinderen zijn die dit gedrag laten zien (Olthof et al., 2011). De

items in deze vragenlijst waren gebaseerd op items van Hawley (Hawley, 2003; Hawley,

Little, & Pasupathi, 2002). Wel zijn er enkele aanpassingen geweest, omdat een aantal

van deze items het gebruik van een bepaalde strategie lijken te verwarren met de

voordelen die kunnen voortvloeien uit het gebruik van die strategie. Zo lijken de items

die verwijzen naar gebruik van een coërcieve strategie, zoals ‘Ik beïnvloed anderen door

iets terug te doen.’ (Hawley, 2003), en ‘Anderen vinden het leuk als ik de leider van de

groep ben.’ (Hawley et al., 2002), te vragen naar zowel sociale dominantie als sociale

gedragingen. Om overlap te voorkomen is ervoor gekozen om sommige items daarom

bij de vertaling vanuit het Engels naar het Nederlands iets anders te formuleren (Olthof

et al., 2011), zodat de strategieën en opbrengsten van de daders duidelijk

onderscheiden konden worden.

 De coërcieve schaal bestond uit zes items (Cronbach’s alfa = .92). Ook de

prosociale schaal bestond in eerste instantie uit zes items (Cronbach’s alfa = .71). Na de

analyse werd besloten om item 4 van deze schaal; ‘Welke kinderen in de klas bedenken

vaak dingen die anderen leuk vinden en waar anderen aan mee willen doen?’ weg te

laten, omdat hierdoor de betrouwbaarheid toenam (Cronbach’s alfa = .80) en er door

het item bij nader inzien meer resource control dan strategiegebruik werd gemeten. Voor

beide schalen werden voor elk item proportiescores berekend door het aantal ontvangen

nominaties per kind te delen door het aantal deelnemende klasgenoten. De scores op

coërcief en prosociaal strategiegebruik waren het gemiddelde van de betreffende

proportiescores.

Vervolgens zijn de kinderen ingedeeld in resource control typen aan de hand van

de indeling van Hawley (2003). Hierbij werden vijf resource control typen

onderscheiden: noncontroller (score in de laagste 33% van de groepsresultaten op zowel

coërcieve als prosociale strategieën; n = 249), prosociaal (score in de hoogste 33% van

de groepsresultaten op prosociale strategieën; n = 134), coërcief (score in de hoogste

33% van de groepsresultaten op coërcieve strategieën; n = 145), bistrategisch (score in

de hoogste 33% van de groepsresultaten op zowel coërcieve als prosociale strategieën;

n = 275) en typicals (restgroep; n = 426).

Sociale acceptatie. Met behulp van de ‘Sociometrische Status Ratings’ (SSRat)

werd de sociale acceptatie door peers gemeten. In dit individuele interview gaf het kind

aan hoe aardig of hoe vervelend het elke klasgenoot vindt. De interviewer las een

namenlijst van de klas voor en ieder kind beoordeelde elke klasgenoot op een

blokkenschaal met scores van -3 (heel erg vervelend) via 0 tot een score +3 (heel erg

aardig) (Maassen, Van Boxtel, & Goossens, 2005). Elk kind had op het moment van

9
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

afname een blokkenschaal voor zich liggen, zodat zij de score die zij aan een klasgenoot

toewezen, konden aanwijzen. Deze schaalwaarden werden vervolgens omgezet in

scores 0 (heel erg vervelend) tot en met 6 (heel erg aardig). Hierna is per kind een

gemiddelde score berekend uit de ontvangen vervelend/aardig ratings van klasgenoten.

 Sociale status. Tijdens het interview met het kind werd ook de sociale status

gemeten. Om waargenomen populariteit te meten, mocht het kind een ongelimiteerd

aantal klasgenoten nomineren die volgens hem/haar populair of juist niet populair zijn in

de klas (Cillessen & Mayeux, 2004). Per kind werd het aantal ontvangen nominaties voor

‘populair’ en ‘niet populair’ omgezet naar per klas gestandaardiseerde scores. Het

verschil tussen deze z-scores werd nogmaals gestandaardiseerd per klas om

interpretatie te vergemakkelijken.

Resource control werd bij peers (Cronbach’s alfa = .90) net als de strategieën

met zes items gemeten door de zin ‘Welke kinderen in de klas…’ aangevuld met zinnen

die kenmerken van resource control bevatten, zoals ‘…krijgen meestal als eersten het

leukste speelgoed of de beste spullen te pakken’ (Olthof, et al., 2011). De

proportiescores per item zijn berekend door het aantal nominaties te delen door het

aantal klasgenoten. Vervolgens werden alle proportiescores bij elkaar opgeteld en

gedeeld door het aantal items, dit gaf de score voor resource control door peers. Naast

deze peernominaties zijn dezelfde zes vragen ook beantwoord door de leerkracht

(Cronbach’s alfa = .95). Deze kreeg voor elk kind een vragenlijst met soortgelijke

vragen en gaf dan aan in hoeverre het beschreven gedrag op deze leerling van

toepassing was op een schaal van 0 (bijna nooit) tot 4 (heel vaak). Bijvoorbeeld ‘(naam

kind) krijgt meestal als eerste het leukste speelgoed of de beste spullen te pakken’. De

verzamelde data van de leerkrachten zijn omgezet naar z-scores, omdat leerkrachten

het gedrag van leerlingen verschillend kunnen beoordelen, op basis van hun eigen

normen en waarden. Bij de zelfrapportage kreeg het kind dezelfde vragenlijst en

antwoordmogelijkheden, maar hadden deze zes vragen enkel betrekking op het eigen

gedrag (Cronbach’s alfa = .79). Per klas werden voor zowel de peer- en

leerkrachtnominaties als de zelfrapportage de gemiddelde score berekend.

 Zelfbeeld en zelfwaargenomen sociale acceptatie. De

Competentiebelevingsschaal voor Kinderen (CBSK) (Veerman, Straathof, Treffers, Van

den Bergh, & Ten Brink, 1997) werd gebruikt om zelfbeeld en zelfwaargenomen sociale

acceptatie te meten. Hierbij kreeg het kind twee stellingen voorgelegd. Eerst moest het

kind aangeven welke van de twee stellingen meer op zichzelf aansloot, vervolgens gaf

hij/zij aan of dit een beetje waar of helemaal waar was. Aan de betreffende stellingen

was een uiteenlopende score van 1 tot en met 4 verbonden, waarbij een score van 4 het

meest positieve antwoord weergaf. Zelfbeeld werd gemeten met de schaal ‘gevoel voor

eigenwaarde’ (Cronbach’s alfa = .81). Zelfwaargenomen sociale acceptatie werd

10
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

gemeten met de schaal ‘sociale acceptatie’ (Cronbach’s alfa = .78). Beide schalen

bestonden uit zes vragen met twee stellingen. Een voorbeeld voor de schaal ‘gevoel voor

eigenwaarde’ is ‘Sommige kinderen zijn vaak ontevreden over zichzelf maar andere

kinderen zijn best wel tevreden over zichzelf’. Een voorbeeld voor de schaal ‘sociale

acceptatie’ is ‘Sommige kinderen doen altijd allerlei dingen met een heleboel andere

kinderen maar andere kinderen doen de dingen meestal in hun eentje’. Zoals uit deze

twee voorbeelden al naar voren komt, kunnen de vragen op twee manieren worden

gesteld. Hierbij geeft steeds de eerste of de tweede stelling de meest positieve lading

weer. Om de juiste gemiddelde scores te berekenen, zijn de negatief gestelde vragen

omgepoold. Na ompoling konden de scores voor elke schaal berekend worden door de

bijbehorende scores per item op te tellen en te delen door het aantal items. Een hogere

score geeft een hoger gevoel van eigenwaarde of sociale acceptatie weer.

Procedure

Data werden verzameld door middel van vragenlijsten en individuele interviews.

De afnames werden gedaan door studenten die getraind waren voor de afname met

behulp van een onderzoeksprotocol en daarnaast voor de kinderen onbekend waren. Er

werd begonnen met de afname van klassikale zelfrapportagevragenlijsten, zodat het

kind zich meer op zijn/haar gemak zou voelen bij de individuele interviews. Deze

klassikale vragenlijsten bestonden uit onder meer de subschalen van de CBSK en

resource control. Tijdens de afname werden de tafels van de kinderen los van elkaar

gezet, zodat ze elkaars antwoorden niet konden beïnvloeden. Uit eerdere afnames was

gebleken dat kinderen het als hinderlijk ervoeren als de vragen werden voorgelezen.

Echter als kinderen moeite hadden met het lezen van de vragen kon er besloten worden

dit wel te doen.

De kinderen werden twee keer individueel geïnterviewd door dezelfde student,

met behulp van een laptop. Bij het eerste interview was het belangrijk om de pestrollen

duidelijk te krijgen binnen een klas. Tijdens het tweede interview werd er meer ingegaan

op de relaties met klasgenoten. Beide interviews duurden 20-30 minuten. Als

geheugensteun bij de peernominatie-vragen was er een lijst met namen van de kinderen

in de klas aanwezig. Leerlingen konden een ongelimiteerd aantal klasgenoten

nomineren, inclusief zichzelf. Deze laatste nominatie werd echter buiten beschouwing

gelaten bij de berekening van de scores. Aan de leerkrachten van elke klas werd

vervolgens gevraagd een korte vragenlijst over onder meer resource control in te vullen

voor ieder kind in de klas. Deze vragenlijst duurde ongeveer 5 minuten per kind.

Indeling in Groepen

 Om de verschillende onderzoeksgroepen in kaart te brengen, is er gebruik

gemaakt van een kruistabel met daarin de aangepaste standaard residuen. Met α ≤.05 is

een z ≥ |1.96| significant, deze waarden staan vet gedrukt in tabel 1. In deze tabel is te

11
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

zien dat initiatief nemende daders vaker dan op basis van kans kan worden verwacht

coërcieve strategieën (n = 31) en bistrategische strategieën (n = 97) gebruiken. De

niet-betrokkenen vallen vaker dan op basis van kans kan worden verwacht in het

resource control type ‘typical’ (n = 154), daarom werd besloten deze groep als

controlegroep voor het onderzoek te gebruiken.

Tabel 1

Indeling in Pestrollen en Resource Control Typen

 Indeling in resource control typen

totaal

Indeling
in
pestrollen

 noncontroller typical prosociaal coërcief bistrategisch
niet in te delen
wegens
incompatibele rollen

1
(-1.3)

4
(-.7)

0
(-1.4)

2
(.2)

8
(2.9)

15

Initiatief nemende
dader

1
(-6.3)

14
(-6.9)

5
(-3.1)

31
(3.7)

97
(13.4)

148

meeloper

3
(-3.2)

11
(-3.1)

2
(-2.1)

16
(3.3)

33
(5.6)

65

aanmoediger

5
(-2.8)

16
(-2.1)

2
(-2.2)

18
(3.7)

29
(3.9)

70

buitenstaander

100
(8.0)

112
(3.0)

32
(.7)

9
(-4.8)

11
(-8.0)

264

verdediger

41
(-.8)

81
(.5)

34
(2.3)

27
(.1)

41
(-1.6)

224

slachtoffer

18
(-.7)

34
(-.3)

15
(1.3)

7
(-1.6)

28
(1.3)

102

niet-betrokkene

80
(1.7)

154
(4.8)

44
(1.4)

35
(-1.0)

28
(-7.4)

341

totaal 249 426 134 145 275 1229
Noot. Aangepaste standaard residuen staan tussen parenthesen. De vetgedrukte waarden zijn significant bij

α ≤.05.

Resultaten

Door het uitvoeren van een MANOVA werd onderzocht of bistrategische daders

sociaal competenter zijn dan coërcieve daders, in vergelijking met een controlegroep.

Met behulp van a-priori Helmert-contrasten werd bekeken of de daders als groep (dus

bistrategische en coërcieve daders samen) lager scoorden op sociale acceptatie door

peers en hoger scoorden op waargenomen populariteit, resource control en

zelfwaargenomen sociale acceptatie dan de controle groep. De variabele zelfbeeld werd

voor deze hypothese exploratief onderzocht. Daarnaast werd met behulp van de a-priori

12
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Helmert-contrasten gekeken of bistrategische daders sociaal competenter zijn en hoger

scoorden op alle variabelen dan coërcieve daders.

Voor de samenhang tussen de afhankelijke variabelen is de Pearson

correlatiecoëfficiënt berekend. In tabel 2 is te zien dat de hoogste correlatie gevonden is

tussen waargenomen populariteit en resource control door peernominaties (r = .66). Dit

is een middelmatige correlatie, waardoor elke afhankelijke variabele afzonderlijk

bekeken kon worden (Gravetter & Walnau, 2013).

Allereerst werden de assumpties van een MANOVA gecontroleerd, deze werden

niet geschonden. Uit de MANOVA blijkt een significant multivariaat effect van de groep

op de verschillende afhankelijke variabelen (Wilks’ Lambda = 0.43, F(14,210)=19.45,

p=0.00). De effectgrootte werd gemeten met de partiële eta-kwadraat (η²p). Het

resultaat geeft weer dat er een groot effect is van de groep op de afhankelijke variabelen

(η²p = .35; Field, 2013).

Bij de vergelijking van de controle groep met beide typen daders is te zien dat

enkel de verschillen wat betreft de afhankelijke variabelen zelfwaargenomen sociale

acceptatie (p = .43) en zelfbeeld (p = .17) niet significant zijn. In tabel 3 is te zien dat

de daders hoger scoorden dan de controlegroep op waargenomen populariteit en

resource control door zelfrapportage, peernominatie en leerkrachtnominatie (alle p’s =

.00). Op sociale acceptatie door peers scoorden daders juist lager dan de controlegroep

(p= .00).

Bij de vergelijking tussen bistrategische daders en coërcieve daders zijn de

variabelen zelfwaargenomen sociale acceptatie (p = .92), zelfbeeld (p= .83), sociale

acceptatie door peers (p= .29) en resource control door zelfrapportage (p= .83) niet

significant. Op waargenomen populariteit en resource control, gemeten door

peernominaties en leerkrachtnominaties, scoorden de bistrategische daders hoger dan

de coërcieve daders (alle p’s= .00).

13
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Tabel 2

Pearsoncorrelatiecoëfficiënten tussen de Afhankelijke Variabelen

 Zelfwaargenomen
sociale acceptatie

Zelfbeeld Sociale
acceptatie

Waargenomen
populariteit

Resource
control
zelfrapportage

Resource
control
peernominatie

Resource control
leerkrachtnominatie

Zelfwaargenomen
sociale acceptatie

-

Zelfbeeld

.46 -

Sociale acceptatie

.27 .16 -

Waargenomen
populariteit

.38 .11 .21 -

Resource control
zelfrapportage

.34 .19 .03 .25 -

Resource control
peernominatie

.20 .03 -.08 .66 .21 -

Resource control
leerkrachtnominatie

.26 .10 .03 .59 .23 .53 -

14
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Tabel 3

Beschrijvende Statistieken voor de Afhankelijke Variabelen per Groep
 Zelfwaargenomen

sociale acceptatie
Zelfbeeld Sociale

acceptatie
Waargenomen
populariteit

Resource control
zelfrapportage

Resource control
peernominatie

Resource control
leerkrachtnominatie

n

Controlegroep
M

(SD)

3.05
(.61)

3.28
(.52)

3.95
(.48)

.08

(.68)

1.32
(.64)

.03

(.03)

.01

(.74)

138

Bistrategische
daders

M
(SD)

3.13
(.70)

3.18
(.64)

3.16
(.84)

1.02
(.91)

1.67
(.72)

.19
(.12)

1.02
(.82)

96

Coërcieve
daders

M
(SD)

3.11
(.60)

3.16
(.71)

3.30
(.64)

.43
(.99)

1.64
(.84)

.11
(.10)

.36
(1.1)

30

15
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Discussie en Conclusie

De eerste hypothese van dit onderzoek was dat daders als groep lager scoren op

sociale acceptatie door peers en hoger scoren op waargenomen populariteit, resource

control en zelfwaargenomen sociale acceptatie dan de controle groep. De variabele

zelfbeeld werd hierbij exploratief onderzocht. Uit de resultaten blijkt dat deze hypothese

gedeeltelijk kan worden aangenomen.

Eerder onderzoek ondersteunt de bevindingen van dit onderzoek dat daders

hoger scoren op waargenomen populariteit (De Bruyn et al., 2009; Vaillancourt et al.,

2003; Witvliet et al., 2010) en lager scoren op sociale acceptatie door peers dan de

controlegroep (Caravita & Cillessen, 2012; De Bruyn et al., 2009; Dijkstra et al., 2008;

Salmivalli et al., 1996; Scholte et al,. 2004). Dit betekent dat daders door hun

klasgenoten als populair kunnen worden gezien, maar dat klasgenoten hen niet per

definitie als geliefd zien en dus accepteren binnen de groep (Andreou, 2006; Bouman et

al., 2012; Caravita et al., 2009; Vaillancourt et al., 2003; Witvliet et al., 2010).

Bij daders werden door zowel peer- en leerkrachtnominaties als zelfrapportages

een hogere mate van resource control gerapporteerd dan bij de controlegroep. Dit laat

zien dat daders beter in staat zijn om datgene te krijgen wat zij willen, zoals ook

gevonden is in het onderzoek van Olthof en collega’s (2011) en Reijntjes en collega’s

(2013a).

 Een mogelijke verklaring voor de hogere score op waargenomen populariteit en

resource control en een lagere score op sociale acceptatie door peers, is dat daders door

middel van coërcieve strategieën, prosociale strategieën of een combinatie hiervan hun

populariteit en hun wensen afdwingen. Door het gebruik van dwang worden daders

mogelijk minder geaccepteerd door klasgenoten.

Uit de resultaten blijkt dat er geen significante verschillen zijn tussen daders en

de controlegroep wat betreft zelfbeeld en zelfwaargenomen sociale acceptatie. Uit eerder

onderzoek kwamen tegenstrijdige resultaten naar voren over het zelfbeeld van daders.

Enerzijds blijkt namelijk dat het zelfbeeld van kinderen die pesten lager is dan dat van

kinderen die niet betrokken zijn bij pesten (O’Moore & Kirkham, 2001). Terwijl ander

onderzoek heeft gevonden dat kinderen die hoger scoren op pesten juist een hoog

zelfbeeld hebben (Strohmeier et al., 2008). In tegenstelling tot de resultaten uit dit

onderzoek, is er in sommige eerdere onderzoeken wel gevonden dat kinderen die hoger

scoren op pesten ook hoger scoren op zelfwaargenomen sociale acceptatie vergeleken

met hun peers (Reijntjes et al., 2013b; Vaillancourt et al., 2003).

Verder blijkt zelfwaargenomen sociale acceptatie gerelateerd te zijn aan zelfbeeld

(r=.46), zoals ook naar voren kwam uit onderzoek van Vanhalst en collega’s (2013). Dit

kan een verklaring zijn voor het ontbreken van significante resultaten bij beide

variabelen. De tegenstrijdigheden tussen dit onderzoek en eerder onderzoek naar

16
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

zelfwaargenomen sociale acceptatie kunnen eventueel verklaard worden doordat

kinderen zelf worden gepest en daarom reactief anderen gaan pesten om een hoger

zelfbeeld te verkrijgen (Kaukiainen et al., 2002). Dit type daders worden de

dader/slachtoffers genoemd. Het zelfbeeld van dit type daders is lager in vergelijking

met andere typen daders (Pollastri et al., 2010). In dit onderzoek is niet duidelijk of

dader/slachtoffers werden gecategoriseerd als daders of slachtoffers. Wanneer de

dader/slachtoffers als daders werden gerekend, is het mogelijk dat de groep initatief

nemende daders beïnvloed werd, waardoor er een ander gemiddelde werd gerealiseerd

dan wanneer de dader/slachtoffers apart als groep werden genomen.

 De tweede hypothese was dat bistrategische daders sociaal competenter zijn en

hoger scoren op alle variabelen dan coërcieve daders. Ook deze hypothese kan

gedeeltelijk worden aangenomen. Bistrategische daders scoren hoger dan coërcieve

daders op waargenomen populariteit en resource control door peernominaties en

leerkrachtnominaties. Dit kan beide verklaard worden door het feit dat bistrategische

daders naast coërcieve strategieën ook prosociale strategieën gebruiken. Deze prosociale

strategieën worden gezien als gunstig voor de sociale omgeving, zoals het helpen en

begeleiden van anderen (Eagle, 2009; Warden & Mackinnon, 2003).

Opvallend is wel dat resource control door zelfrapportage geen significant

resultaat weergeeft. Bij het eigen oordeel van kinderen over hun mate van resource

control zijn dus niet veel verschillen geconstateerd. Coërcieve daders kunnen wellicht

een vertekend beeld van de realiteit hebben over het succesvol zijn in resource control.

Ook kunnen de klasgenoten en de leerkracht het succes van de bistrategische daders

overschatten, omdat zij hen als meer populair beschouwen. Voordat hier conclusies over

kunnen worden getrokken is echter meer onderzoek nodig. Tot slot kan dit mogelijk

verklaard worden door het feit dat de klasgenoten en de leerkracht de kinderen kunnen

vergelijken binnen de groep, waardoor verschillen in resource control duidelijker

opgemerkt kunnen worden. Peernominaties en leerkrachtnominaties differentiëren dus

meer tussen verschillende kinderen dan zelfrapportages.

Uit de resultaten blijkt dat de variabelen sociale acceptatie door peers, zelfbeeld

en zelfwaargenomen sociale acceptatie niet significant verschillen tussen bistrategische

en coërcieve daders. Hawley (2003) stelt vast dat kinderen beter in de groep liggen

wanneer agressie samengaat met prosociale aspecten, waardoor bistrategische daders

dus sociaal competenter zouden zijn. Deze bevindingen komen dus niet overeen met dit

onderzoek. Mogelijk heeft Hawley de invloed van het prosociale aspect van

bistrategische daders overschat en overheerst het coërcieve gedrag. Hierdoor kan het

zijn dat klasgenoten het verschil tussen bistrategische en coërcieve daders als minder

groot ervaren dan door Hawley wordt verwacht. Door het gebrek aan uitgebreid

17
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

onderzoek naar bistrategische en coërcieve daders, is het niet mogelijk om hier

duidelijke uitspraken over te doen.

Terugkijkend op de onderzoeksvraag: ‘Zijn bistrategische daders sociaal

competenter dan coërcieve daders?’, kan geconcludeerd worden dat bistrategische

daders meer populair zijn en meer toegang hebben tot schaarse middelen, waardoor

deze manier van pesten in sociaal opzicht meer succesvol is. Sociale competentie

bestaat echter uit twee aspecten; aardig gevonden worden door anderen (LaFontana &

Cillessen, 2002) en het behalen van doelen (Salmivalli & Peets, 2009). Bistrategische

daders behalen wel hun doelen, maar worden niet sociaal geaccepteerd. Ze zijn dus wel

sociaal competenter dan coërcieve daders, maar de daadwerkelijke mate van sociale

competentie vermindert door de lagere sociale acceptatie.

Beperkingen

 Een beperking van dit onderzoek is dat het gebaseerd is op eerder onderzoek van

Hawley (2003). Na analyse van de resultaten blijkt dat er vraagtekens gezet kunnen

worden bij de indeling in resource control typen, zoals gedaan door Hawley. De

mogelijkheid bestaat namelijk dat Hawley de invloed van prosociale aspecten overschat,

waardoor de groep bistrategische daders positiever wordt weergegeven dan

daadwerkelijk het geval is. Ook blijkt bij analyse van de strategieën dat bistrategische

daders hoger scoren op prosociale strategieën dan prosociale kinderen en hoger scoren

op coërcieve strategieën dan coërcieve daders. Er is onduidelijkheid of de strategieën

gezamenlijk vaker worden gebruikt of ook afzonderlijk. De indeling in resource control

typen, zoals gedaan door Hawley, kan dus in twijfel worden getrokken (M. M. Vermande,

presentatie onderzoeksgroep, 10 februari 2014).

 Daarnaast komt uit de indeling in pestrollen niet duidelijk naar voren binnen

welke pestrol de dader/slachtoffers vallen. De resultaten uit dit onderzoek, met name

voor de variabelen zelfbeeld en zelfwaargenomen sociale acceptatie, kunnen hierdoor

beïnvloed zijn. Het is mogelijk dat wanneer dader/slachtoffers bij dit onderzoek in de

groep van daders zijn gevallen, de resultaten voor de variabelen zelfbeeld en

zelfwaargenomen sociale acceptatie nu lager zijn dan dat daadwerkelijk het geval is bij

de groep daders. Gebleken is namelijk dat dader/slachtoffers meer onzeker zijn dan

daders (Pollastri et al., 2010).

 Tot slot is het opvallend dat ondanks de grootte van de steekproef (n=1229), de

groep daders relatief klein is (31 coërcief en 97 bistrategisch). Dit belemmert de

generaliseerbaarheid van het onderzoek. Aangezien het geen experimenteel onderzoek

is, is er ook geen controle uit te oefenen op de grootte van de groepen. Daarnaast is dit

ethisch niet verantwoord.

18
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Sterke Punten

De kracht van dit onderzoek is de toegevoegde waarde op bestaand onderzoek

naar pesten. Eerdere onderzoeken richtten zich met name op de slachtoffers en het

effect dat pesten op hen heeft. In het huidige onderzoek staat de dader centraal.

Door bij het onderzoek van daders te kijken naar hun strategiegebruik, is het mogelijk

gemaakt om de sociale competentie van verschillende typen daders in kaart te brengen.

Een ander sterk punt is dat er in dit onderzoek gebruik gemaakt is van een grote

steekproef (n=1229). Hierdoor kunnen er eerder betrouwbare en valide uitspraken

worden gedaan over de populatie. Tevens is bij enkele variabelen informatie van

meerdere respondenten gebruikt. Daardoor ontstaat een breder en een meer

betrouwbaar beeld over deze variabelen.

Wetenschappelijke en Maatschappelijke Relevantie

Zoals eerder beschreven is juist de wetenschappelijke relevantie een sterk punt

van dit onderzoek. Het daderperspectief wordt in de wetenschappelijke literatuur

nauwelijks behandeld, in tegenstelling tot het slachtofferperspectief. Het huidige

onderzoek dient als aanvulling op eerdere onderzoeken naar pesten, mede door de

verdieping in het daderperspectief.

De resultaten uit dit onderzoek moedigen tevens uitgebreider onderzoek naar

daders en strategieën aan, omdat enkele resultaten, zoals genoemd in het stuk

beperkingen, in tegenspraak zijn met de resultaten van Hawley (2003).

Daarbij is pesten een veelvoorkomend probleem in de maatschappij (Nansel et

al., 2001). Daders zijn, ondanks dat ze sociaal minder geaccepteerd worden door hun

peers, vaak wel populair. Met name bistrategische daders vallen minder op als dader

door het gebruik van prosociale aspecten. Zowel de peers als de leerkrachten nomineren

deze daders als succesvoller in het verkrijgen van bronnen dan coërcieve daders. Er zou

dan ook gezegd kunnen worden dat deze daders sociaal handig zijn, omdat zij weten hoe

zij hun klasgenoten kunnen bespelen om zaken gedaan te krijgen. De maatschappelijke

relevantie van het huidige onderzoek is dan ook groot, omdat meer kennis over het

strategiegebruik van de verschillende typen daders zorgt voor een snellere signalering

en tijdige aanpak van het pesten.

Vervolgonderzoek

Het huidige onderzoek biedt mogelijkheden voor vervolgonderzoek. Allereerst kan

het huidige onderzoek uitgebreid worden door een groep toe te voegen van

dader/slachtoffers. Zoals gezegd, is het zelfbeeld van deze type daders lager in

vergelijking met andere typen daders (Pollastri et al., 2010). Door deze groep apart te

nemen, komen er mogelijk andere resultaten naar voren voor verschillende variabelen

uit dit onderzoek, waaronder het zelfbeeld en de zelfwaargenomen sociale acceptatie.

19
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Een tweede mogelijkheid voor vervolgonderzoek is om te kijken naar het verschil

tussen daders op de basisschool en daders op de middelbare school. Uit eerdere

onderzoeken is gebleken dat daders op een middelbare school meer sociale acceptatie

door peers ervaren (Perren & Hornung, 2005; Salmivalli et al., 2000), terwijl uit dit

onderzoek blijkt dat daders van de basisschool juist een mindere mate van sociale

acceptatie door peers ervaren. Dit vervolgonderzoek kan eventueel weer uitgebreid

worden door hier een longitudinale studie van te maken, waarbij de

basisschoolleerlingen ook naar de middelbare school worden gevolgd.

Conclusie

Met dit onderzoek is meer perspectief geboden op de strategieën die daders

gebruiken bij pestgedrag. De meeste daders gebruiken zowel prosociale als coërcieve

strategieën. Het gebruik van deze strategieën heeft invloed op de sociale competentie

van daders. Uit het onderzoek komt naar voren dat bistrategische daders sociaal

competenter zijn dan coërcieve daders wat betreft het behalen van doelen, echter

worden zij niet méér sociaal geaccepteerd. De combinatie van aardig zijn met agressieve

gedragingen geeft misschien bepaalde positieve uitwerkingen voor de sociale

competentie, maar dit geldt zeker niet voor alle aspecten.

20
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Literatuur
Andreou, E. (2006). Social preference, perceived popularity and social intelligence:

Relations to overt and relational aggression. School Psychology International, 27,

339-351. doi:10.1177/0143034306067286

Björkqvist, K., Lagerspetz, K. M. J. & Kaukiainen, A. (1992). Do girls manipulate and

boys fight? Developmental trends regarding direct and indirect aggression.

Aggressive Behavior, 18, 117-127.

doi:10.1002/1098-2337(1992)18:2<117::AID-AB2480180205>3.0.CO;2-3

Bouman, T., Van der Meulen, M., Goossens, F. A., Olthof, T., Vermande, M. M., & Aleva,

E. A. (2012). Peer and self-reports of victimization and bullying: Their differential

association with internalizing problems and social adjustment. Journal of School

Psychology, 50, 759-774. doi:10.1016/j.jsp.2012.08.004

Bukowski, W., & Sippola, L. (2001). Groups, individuals, and victimization: A view

of the peer system. In J. Juvonen & S. Graham (Eds.), Peer harassment in school.

The plight of the vulnerable and victimized (pp. 355-377). New York: Guilford

Press.

Caravita, S. C. S., & Cillessen A. H. N. (2012). Agentic or communal? Associations

 between interpersonal goals, popularity, and bullying in middle childhood and

 early adolescence. Social Development, 21, 376-395.

 doi:10.1111/j.1467-9507.2011.00632.x

Caravita, S. C. S., Di Blasio, P., & Salmivalli, C. (2009). Unique and interactive effects of

empathy and social status on involvement in bullying. Social Development, 18,

140-163. doi:10.1111.j.1467-9507.2008.00465.x

Cillessen, A. H. N., & Mayeux, L. (2004). From censure to reinforcement: Developmental

changes in the association between aggression and social status. Child

Development, 75, 147-163. doi:10.1111/j.1467-8624.2004.00660.x

De Bruyn, E. H., Cillessen, A. H. N., & Wissink, I. B. (2009). Associations of peer

 acceptance and perceived popularity with bullying and victimization in early

 adolescence. The Journal of Early Adolescence, 30, 543-566.

 doi:10.1177/0272431609340517

Dijkstra, J. K., Lindenberg, S., & Veenstra, R. (2008). Beyond the class norm: Bullying

 behavior of popular adolescents and its relation to peer acceptance and

 rejection. Journal of Abnormal Child Psychology, 36, 1189-1299.

 doi:10.1007/s10802-008-9251-7

Eagle, A. H. (2009). The his and hers of prosocial behavior: An examination of the social

 psychology of gender. American Psychologist, 64, 644-658.

 doi:10.1037/0003-066X.64.8.644

Field, A. (2013). Discovering statistics using SPSS (4th ed.). London: SAGE Publications

21
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Goossens, F. A., Olthof, T., & Dekker, P. (2006). The new participant role scales: A

comparison between various criteria for assigning roles and indications for their

validity. Aggressive Behavior, 32, 343−357. doi:10.1002/ab.20133

Gravetter, F. J., & Wallnau, L. B. (2013). Statistics for the behavioral sciences (9th ed.).

London: Thomson Wadsworth.

Harter, S. (1999). The construction of the self: A developmental perspective.

New York: Guilford Press.

Hawley, P. H. (1999). The ontogenesis of social dominance: A strategy-based

 evolutionary perspective. Developmental Review, 19, 97-132.

 doi:10.1006/drev.1998.0470

Hawley, P. H. (2002). Social dominance and prosocial and coercive strategies of resource

control in preschoolers. International Journal of Behavioral Development, 26,

167-176. doi:1080/01650250042000726

Hawley, P. H. (2003). Prosocial and coercive configurations of resource control in early

 adolescence: A case for the well-adapted Machiavellian. Merrill-Palmer Quarterly,

 49, 279-309. doi:10.1353/mpq.2003.0013

Hawley, P. H., Little, T. D., & Pasupathi, M. (2002). Winning friends and influencing

 peers: Strategies of peer influence in late childhood. International Journal of

 Behavioral Development, 26, 466−474. doi:10.1080/01650250143000427

Heuveln, K., Van der Gaag, M., & Duiven, R. (2012). Landelijk onderzoek pesten 2012

 primair onderwijs. Zwolle: School en Innovatiegroep.

Juvonen, J., Nishina, A., & Graham, S. (2001). Self-views versus peer perceptions of

 victim status among early adolescents. In J. Juvonen & S. Graham (Eds.), Peer

harassment in school: The plight of the vulnerable and victimized (pp. 196-214).

New York: Guilford.

Kaukiainen, A., Salmivalli, C., Lagerspetz, K. M. J., Tamminen, M., Vauras, M., Maki, H.,

& Poskiparta, E. (2002). Learning difficulties, social intelligence, and self-concept:

Connections to bully-victim problems. Scandinavian Journal of Psychology, 43,

269-278. doi:10.1111/1467-9450.00295

Košir, K., & Pečjak S. (2005). Sociometry as a method for investigating peer

relationships: What does it actually measure? Educational Research, 47,

127–144. doi:10.1080/0013188042000337604

LaFontana, K. A., & Cillessen, A. H. N. (2002). Children’s perceptions of popular and

 unpopular peers: A multimethod assessment. Developmental Psychology, 38,

 635–647. doi:10.1037//0012-1649.38.5.635

Lease, A. M., Musgrove, K. T., & Axelrod, J. L. (2002). Dimensions of social status in

 preadolescent peer groups: Likeability, perceived popularity, and social

 dominance. Social Development, 11, 508-533. doi:10.1111/1467-9507.00213

22
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

Maassen, G. H., Van Boxtel, H. W., & Goossens, F. A. (2005). Reliability of nominations

and two-dimensional rating scale methods for sociometric status determination.

Journal of Applied Developmental Psychology, 26, 51-68.

doi:10.1016/j.appdev.2004.10.005

Nansel, T. R., Overpeck, M., Pilla, R. S., Ruan, J., Simons-Morton, B., & Scheidt, P.

(2001). Bullying behaviors among US youth: Prevalence and association with

psychosocial adjustment. The Journal of the American Medical Association, 285,

2094-2100. doi:10.1001/jama.285.16.2094

O’Moore, M., & Kirkham, C. (2001). Self-esteem and its relationship to bullying

behaviour. Aggressive Behavior, 27, 269-283. doi:10.1002/ab.1010

Olthof, T., Goossens, F. A., Vermande, M. M., Aleva, E. A., & Van der Meulen, M.

 (2011). Bullying as strategic behavior: Relations with desired and acquired

 dominance in the peer group. Society for the Study of School Psychology, 4,

 339-359. doi:10.1016/j.jsp.2011.03.003

Olweus, D. (1993). Bullying at school. What we know and what we can do. Malden, MA:

Wiley-Blackwell.

Parkhurst, J. T., & Hopmeyer, A. (1998). Sociometric popularity and peer-perceived

 popularity: Two distinct dimensions of peer status. The Journal of Early

 Adolescence, 18, 125-144. doi:10.1177/0272431698018002001

Perren, S., & Hornung, R. (2005). Bullying and delinquency in adolescence: Victims’ and

 perpetrators’ family and peer relations. Swiss Journal of Psychology, 64, 51–64.

 doi:10.1024/1421-0185.64.4.51

Pollastri, A. R., Cardemil, E. V., & O’Donnell, E. H. (2010). Self-esteem in pure bullies

and bully/victims: A longitudinal analysis. Journal of Interpersonal Violence, 25,

1489-1502. doi:10.1177/0886260509354579

Postigo, S., González, R., Mateu, C., & Montoya, I. (2012). Predicting bullying:

 Maladjustment, social skills and popularity. Educational Psychology, 32, 627-639.

 doi:10.1080/01443410.2012.680881

Reijntjes, A., Vermande, M. M., Goossens, F. A., Olthof, T., Van de Schoot, R., Aleva, L.,

& Van der Meulen, M. (2013a). Developmental trajectories of bullying and social

dominance in youth. Child Abuse & Neglect, 37, 224-234.

doi:10.1016/j.chiabu.2012.12.004

Reijntjes, A., Vermande, M. M., Olthof, T., Goossens, F. A., Van de Schoot, R., Aleva, L.,

& Van der Meulen, M. (2013b). Costs and benefits of bullying in the context of the

peer group: A three wave longitudinal analysis. Journal of Abnormal Child

Psychology, 41, 1217-1229. doi:10.1007/s10802-013-9759-3

Salmivalli, C., Kaukiainen, A., Kaistaniemi, L., & Lagerspetz, K. M. J. (1999). Self-

evaluated self-esteem, peer-evaluated self-esteem, and defensive egotism as

23
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

predictors of adolescents’ participation in bullying situations. Personality and

Social Psychology Bulletin, 25, 1268-1278. doi:10.1177/0146167299258008

Salmivalli, C., Kaukiainen, A., & Lagerspetz, K. M. J. (2000). Aggression and sociometric

 status among peers: Do gender and type of aggression matter? Scandinavian

 Journal of Psychology, 41, 17-24. doi:10.1111/1467–9450.00166

Salmivalli, C., Lagerspetz, K. M. J., Björkqvist, K., Österman, K., & Kaukiainen, A.

(1996). Bullying as a group process: Participant roles and their relations to social

status within the group. Aggressive Behavior, 22, 1-15.

 doi:10.1002/(SICI)1098-2337(1996)22:1<1::AID-AB1>3.0.CO;2-T

Salmivalli, C., & Peets, K. (2009). Bullies, victims, and bully-victim relationships in

middle childhood and early adolescence. In K. H. Rubin, W. M. Bukowski, & B.

Laursen (Eds.), Handbook of peer interaction, relationships, and groups (pp. 322-

340). New York, NY: Guilford.

Scholte, R. H. J., Engels, R., Haselager, G., & De Kemp, R. (2004). Stabiliteit in pesten

en gepest worden: Associaties met sociaal functioneren op de basisschool en

middelbare school. Pedagogiek, 24, 171-178.

 Verkregen van: www.pedagogiek-online.nl

Strohmeier, D., Spiel, C., & Gradinger, P. (2008). Social relationships in multicultural

 schools: Bullying and victimization. European Journal of Developmental

 Psychology, 5, 262-285. doi:10.1080/17405620701556664

Vaillancourt, T., Hymel, S., & McDougall, P. (2003). Bullying is power: Implications for

 school-based intervention strategies. Journal of Applied School Psychology, 19,

 157-176. doi:10.1300/J008v19n02_10

Van der Meulen, M., & Olthof, T. (2012). Meten van gedrag in pestsituaties. In F.

Goossens, M. Vermande, & M. Van der Meulen (Eds.), Pesten op school:

Achtergronden en interventies (pp. 37-54). Den Haag: Boom Lemma.

Van Dorsselaer, S., De Looze, M., Vermeulen-Smit, E., De Roos, S., Verdurmen, J., Ter

 Bogt, T., & Vollebergh, W. (2010). Gezondheid, welzijn en opvoeding van

 jongeren in Nederland: HBSC 2009. Utrecht: Trimbos Instituut.

Vanhalst, J., Luyckx, K., Scholte, R. H. J., Engels, R. C. M. E., & Goossens, L. (2013).

Low self-esteem as a risk factor for loneliness in adolescence: Perceived – but not

actual – social acceptance as an underlying mechanism. Journal of Abnormal

Child Psychology, 41, 1067-1081. doi:10.1007/s10802-013-9751-y

Veerman, J. W., Straathof, M. A. E., Treffers, D. A., Van den Bergh, B., & Ten Brink, L.

T. (1997). Handleiding Competentiebelevingsschaal voor Kinderen (CBSK). Lisse:

Swets & Zeitlinger.

Vermande, M. M., Van der Meulen, M., Aleva, L., Olthof, T., & Goossens, F. A. (2011,

gewijzigde her-/bijdruk). Pesten. In M. Taal & C. Poleij (Eds.), Interventies in het

24
SOCIALE COMPETENTIE VAN BISTRATEGISCHE EN COËRCIEVE DADERS

onderwijs: Werken aan goede verhoudingen (pp. 71-92). Den Haag: Boom

Lemma.

Warden, D., & Mackinnon, S. (2003). Prosocial children, bullies and victims: An

investigation of their sociometric status, empathy and social problem-solving

strategies. British Journal of Developmental Psychology, 21, 367–385.

 doi:10.1348/026151003322277757

Witvliet, M., Olthof, T., Hoeksma, J. B., Goossens, F. A., Smits, M. S. I., & Koot, H. M.

 (2010). Peer group affiliation of children: The role of perceived popularity,

 likeability, and behavioral similarity in bullying. Social Development, 19, 285-

 303. doi:10.1111/j.1467-9507.2009.00544.x

