

Universiteit Utrecht

Master Klinische Kinder- en Jeugdpsychologie

MASTERTHESIS

Narcisme en zelfwaardering als voorspeller van agressie bij kinderen in het

speciaal basisonderwijs.

Joana Maria Schaller, 3943100

2015/2016

Supervisors: Esmée Verhulp en Myrthe Kluin-Haster

Tweede beoordelaar: Elly van Laarhoven

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS1

1

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS2

2

Samenvatting

Het doel van dit onderzoek was om de voorspellende waarde van narcisme en zelfwaardering

voor proactieve en reactieve agressie in het speciaal basisonderwijs te meten. In de bestaande

literatuur is onduidelijkheid over voorspellende kenmerken van het kind zelf. Onderzoek in

het regulier onderwijs heeft zich tot nu toe met name gericht op narcisme en zelfwaardering.

Omdat eerder onderzoek heeft aangetoond dat agressief gedrag in Nederland relatief vaker

voorkomt in het speciaal onderwijs, wordt het als belangrijk gezien onderzoek op dit gebied

uit te breiden. De doelgroep bestond uit 96 leerlingen tussen 9 en 13 jaar oud van het speciaal

basisonderwijs. Er zijn twee afzonderlijke hiërarchische regressieanalyses uitgevoerd voor

proactieve en reactieve agressie. Narcisme en zelfwaardering bleken in tegenstelling tot de

verwachtingen samen geen voorspeller te zijn van proactieve en reactieve agressie. Narcisme

bleek echter wel een unieke significante voorspeller te zijn van proactieve agressie. Voor

reactieve agressie konden geen verbanden worden aangetoond. De bevindingen laten zien dat

proactieve agressie bij kinderen uit het speciaal basisonderwijs niet voorspeld wordt door een

lage of hoge zelfwaardering, maar waarschijnlijk door een zogenaamd opgeblazen kwetsbaar

zelfbeeld dat vaak voorkomt bij mensen met narcistische persoonlijkheidskenmerken.

 Kernwoorden: Narcisme, zelfwaardering, proactieve en reactieve agressie, speciaal

basisonderwijs.

Abstract

The present study investigated the importance of narcissism and self-esteem in predicting

proactive and reactive aggression in a group of 96 children from special education schools.

The children’s age ranged between 9 to 13 years. Previous research in the normal population

indicated that narcissism and self-esteem were somehow related to aggression. However,

there is little known about predictors for children from special education, which are more

aggressive than other children. The data was analysed with two separate hierarchical multiple

regression analyses. Statistical analysis showed that proactive aggression cannot be predicted

by narcissism and self-esteem taken together. However, narcissism by itself accounted for

unique variance in proactive aggression. Results from the statistical analysis concerning the

importance of narcissism and self-esteem in predicting reactive aggression turned out not to

be significant. The overall results suggest that aggressive behaviour of children from special

education schools cannot be predicted by a high or low self-view. It is more likely to be

predicted by an inflated vulnerable self-view which is characteristic for people with narcissist

personality traits.

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS3

3

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS4

4

Inleiding

Opvoeders hebben op scholen regelmatig te maken met agressieve leerlingen die schreeuwen,

dreigen, slaan en schoppen. Dit agressieve gedrag komt in Nederland relatief vaker voor in

het speciaal onderwijs dan in het regulier onderwijs (van Wonderen, 2004). Omdat agressie

op jonge leeftijd herhaaldelijk als voorspeller van geweld op volwassen leeftijd is aangetoond

(Kendall, 2011; Farrington, 1991), is het belangrijk om agressie te voorkomen en te

behandelen. Hiervoor zouden de oorzaken van de agressie aangepakt moeten worden.

Onderzoek naar mogelijke oorzaken van agressie heeft zich naast omgevingsinvloeden gericht

op verschillende kenmerken van het kind zelf. Lange tijd werd aangenomen dat de twee

uiteinden van zelfwaardering, namelijk een lage zelfwaardering (Lochman en Lampron, 1985;

Donnellan, Trzesniewski, Robins, Moffitt, & Caspi, 2005; Kendall, 2011) en een hoge

zelfwaardering (Baumeister, e.a., 1996) belangrijke risicofactoren zijn van agressie. Recent

onderzoek benadrukt echter steeds vaker het belang van een opgeblazen kwetsbaarzelfbeeld -

ook narcisme genoemd. Een hoge score op narcisme blijkt samen te hangen met meer

agressief gedrag (Thomaes, Bushman, Stegge, & Olthof, 2008a; Fossati, Borroni, Eisenberg,

& Maffei, 2010; Golmaryami, & Barry, 2009; Thomaes, & Brummelman, 2015). Het huidige

onderzoek zal zich richten op mogelijke voorspellers van agressief gedrag bij kinderen uit het

speciaal onderwijs. In het bijzonder zal worden onderzocht in hoeverre narcistische

persoonlijkheidskenmerken en zelfwaardering voorspellers zijn van agressie bij kinderen in

het speciaal onderwijs.

Zelfwaardering van kinderen en jongeren

 Zelfwaardering is een dynamisch construct dat gedurende het leven ontwikkelt. Het is

de evaluatie van iemands eigen waarde en welzijn (Arnett & Hughes, 2012; Shaffer, 2009) en

daardoor een van de belangrijkste aspecten van het zelfbeeld. Een positieve evaluatie van het

zelf zorgt voor een hoge zelfwaardering. Vanaf ongeveer acht jaar zijn kinderen in staat om

globale attributies te maken over zichzelf (Harter, 2012). Vanaf dat moment ontwikkelt de

zelfwaardering van kinderen steeds verder en wordt deze specifieker en realistischer.

Naarmate kinderen ouder worden – met name in de puberteit – begint de evaluatie door de

omgeving een grotere rol te spelen bij de eigen beoordeling van competenties (Harter 2012).

Een gezonde positieve zelfwaardering ontwikkelt zich bij kinderen op een natuurlijke manier

door te voldoen aan ontwikkelingstaken en door te functioneren binnen sociale relaties

waarbinnen ze gewaardeerd worden voor wie ze zijn, en niet voor hetgeen ze presteren

(Kernis, 2003 gelezen in Güldner, Stegge, Smits, & Thomaes, 2010). Algemeen wordt

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS5

5

aangenomen dat een hoge zelfwaardering wenselijk is en dat het een belangrijke eigenschap is

om in de huidige maatschappij goed te kunnen functioneren (Jordan, Spencer, Zanna,

Hoshino-Browne, & Correll, 2003). Aan de andere kant wordt een hoge zelfwaardering steeds

vaker ook in samenhang gebracht met negatief gedrag, zoals agressie (Baumeister, Smart, &

Boden, 1996).

Narcisme

 De term narcisme wordt regelmatig als equivalent gebruikt voor een hoge

zelfwaardering. Algemeen wordt aangenomen dat narcisme een extreme vorm van hoge

zelfwaardering is (Brummelman, Thomaes. & Sedikides, 2016). Het blijken echter twee

verschillende constructen te zijn (Barry, Frick, & Killian, 2003; Barry, Grafeman, Adler, &

Pickard, 2007a; Washburn, McMahon, King, Reinecke, & Silver, 2004), die positief aan

elkaar gerelateerd zijn (Kernis, & Sun, 1994). De term narcisme is gebaseerd op de Griekse

mythe over Narcissus, die verliefd werd op zijn spiegelbeeld in het water. De mythe vertelt

dat Narcissus vol was van zichzelf, onverschillig ten opzichte van zijn omgeving en dat hij

zichzelf ‘grandioze’ karaktertrekken toekende. Deze eigenschappen worden nog steeds met

narcisme geassocieerd (Brummelman, & Thomaes, 2009). Narcistische mensen voelen zich

superieur ten opzichte van anderen, fantaseren over persoonlijke successen en geloven dat ze

bijzondere mensen zijn die een speciale behandeling verdienen (Thomaes, Brummelman,

Reijntes, & Bushman, 2013). In hoge mate aanwezig, is narcisme bekend als Narcistische

persoonlijkheidsstoornis (NPS). Deze stoornis wordt volgens de DSM-V gekenmerkt door

een pervasief patroon van grandiositeit (in fantasie en gedrag), behoefte aan bewondering en

gebrek aan empathie, beginnend op jongvolwassen leeftijd en aanwezig in uiteenlopende

contexten (American Psychiatric Association, 2015). De klassieke Narcissus had echter ook

een kwetsbare kant. Hij was zeer afhankelijk van zijn weerspiegeling en was bang om door

zijn spiegelbeeld verlaten te worden. Het zelfbeeld van narcisten kenmerkt zich dus aan de

ene kant door grootheidsfantasieën en aan de andere kant door gevoeligheid voor de reacties

van anderen. In de literatuur wordt ook wel gesproken over een opgeblazen kwetsbaar

zelfbeeld (Thomaes, Brummelman, Reijntes, & Bushman, 2013).

 Over de ontwikkeling van narcisme bij kinderen is weinig bekend. Een fenomeen dat

bij jonge kinderen aan begin basisschoolleeftijd vaak gezien wordt, is dat ze nog onvoldoende

onderscheid kunnen maken tussen hun daadwerkelijke zelfbeeld en een ideaal zelfbeeld.

Daardoor is het niet verbazingwekkend dat jonge kinderen een verheven zelfbeeld hebben.

Pas wanneer dit fenomeen niet meer passend is bij de leeftijd, overmatig intensief aanwezig is

of het kind belemmert, wordt gesproken van narcisme (Thomaes, & Brummelman, 2015). Bij

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS6

6

de meeste kinderen verdwijnen de fantasieën van een grandioos zelf in de latere kindertijd.

Bij narcistische kinderen is dit niet het geval (Bleiberg, 1984). Het wordt gesuggereerd dat

narcisme zich - zoals de zelfwaardering - in een periode ontwikkelt waarin het kind zichzelf

steeds meer in relatie tot anderen begint te zien en de sociale acceptatie een steeds

belangrijkere rol gaat spelen (Thomaes, Reijntjes, De Castro, & Bushman, 2009; Marsh,

Craven, & Debus, 1998, gelezen in Shaffer, 2009). Vergeleken met mensen met een hoge

zelfwaardering is het zelfbeeld van narcisten afhankelijk van externe beoordeling (Thomaes,

e.a., 2008a). Daarnaast voelen zich mensen met een hoge zelfwaardering niet noodzakelijk

superieur aan anderen, zoals narcisten dat geloven (Brummelman e.a., 2016).

Narcisme en zelfwaardering als risicofactor voor agressie

 Eerder onderzoek naar de oorzaken van agressie heeft zich herhaaldelijk gericht op

individuele kenmerken van het zelf. Agressief gedrag is ‘gedrag dat bedoeld is om een ander

te schaden en deze ander ook werkelijk schaadt, waarbij deze ander de schade wil vermijden’

(Anderson & Bushman, 2002). Het wordt ervan uitgegaan dat de mate van zelfwaardering een

belangrijke bijdrage levert aan het ontstaan van agressief gedrag. De twee uiteinden van

zelfwaardering, namelijk een lage zelfwaardering (Lochman en Lampron, 1985; Donnellan,

Trzesniewski, Robins, Moffitt, & Caspi, 2005; Kendall, 2011) en een hoge zelfwaardering

(Baumeister, e.a., 1996) zijn eerder in verband gebracht met agressie. Een ander aspect van

het zelf dat recent steeds vaker in samenhang wordt gebracht met agressie is een opgeblazen

kwetsbaarzelfbeeld - ook narcisme genoemd - met agressie. Een hoge score op narcisme blijkt

samen te hangen met meer agressief gedrag (Barry, Thompson, Barry, Lochman, Adler, &

Hill, 2007b). Daarnaast blijkt dat het verband tussen narcisme en agressie sterker wordt

naarmate kinderen ouder worden (Barry e.a., 2003). Een mogelijke verklaring hiervoor is een

toenemend belang van de mening van anderen, zoals leeftijdsgenoten. Jongeren proberen niet

kwetsbaar over te komen op anderen (Kandell, 2011). Het voor narcisme kenmerkende gevoel

van superioriteit en de drang om leuk gevonden te worden door anderen wordt steeds vaker

bedreigd en moet daarom vaker verdedigd worden (Barry e.a., 2003). Er is nog weinig

onderzoek gedaan naar de samenhang van narcistische persoonlijkheidskenmerken en

verschillende functies van agressie, zoals reactieve en proactieve agressie. Reactieve agressie

is een boze, emotionele reactie op een vermeende bedreiging. De functie van dit agressieve

gedrag is jezelf verweren tegen een bedreigende of onverdiende gebeurtenis of deze

gebeurtenis ongedaan maken. Proactieve agressie is gepland koelbloedig gedrag. De functie

van dit gedrag is iets verkrijgen of domineren of intimideren (Polman, 2008). Uit onderzoek

blijkt dat participanten met een hoge zelfwaardering meer proactieve agressie vertonen en

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS7

7

mensen met een lage zelfwaardering meer reactieve agressie (Ostrowsky, 2010). Wanneer

naar narcisme in zijn geheel wordt gekeken, dan blijkt narcisme samen te hangen met zowel

proactieve als reactieve agressie (Barry, e.a., 2007b). Wanneer echter onderscheid gemaakt

wordt tussen verschillende types van narcisme blijkt dat het grandioze type in verband staat

met proactieve en reactieve agressie, terwijl de functie van agressie bij mensen met een

kwetsbare vorm van narcisme vaker reactief is (Fossati e.a., 2010). Het is dus mogelijk dat

narcisten proactieve agressie gebruiken om een status te krijgen, zoals beschreven in de

sociale interactie theorie van Tedeschi en Felson (1994; gelezen in Anderson, & Bushman,

2002) en reactieve agressie om deze status te beschermen. Hier is echter nog weinig over

bekend.

Onderzoeken bij volwassenen en kinderen over de samenhang van narcisme en

zelfwaardering met betrekking op agressief gedrag laten verschillende uitkomsten zien. Uit

recent laboratoriumonderzoek bij adolescenten en volwassenen is gebleken dat met name de

combinatie van narcisme en een hoge zelfwaardering een sterk verband heeft met agressief

gedrag (Golmaryami, & Barry, 2009). Agressie wordt onder adolescenten en volwassenen

instrumenteel ingezet om een hoge zelfwaardering te behouden. Verder is gebleken dat

participanten die hoog scoorden op zowel narcisme als zelfwaardering vaker aangaven

woedend te zijn, dan participanten met een hoge zelfwaardering en een lage score op

narcisme (Papps & O’Carroll, 1998).

Over de samenhang van narcisme, zelfwaardering en agressie bij kinderen uit het

speciaal basisonderwijs is nog niets bekend. Vergeleken met de normale populatie bleken

kinderen uit het speciaal onderwijs vaak een lager zelfbeeld hebben dan kinderen in het

regulier onderwijs (Sukumaran, Vickers, Yates & Garralda, 2003). Evenwel is gebleken dat

narcistische persoonlijkheidskenmerken bij kinderen vaak samenhangen met symptomen van

ODD, CD en ADHD (Frick, Bodin, & Barry, 2000). Op basis van deze bevindingen lijkt het

aannemelijk dat kinderen uit het speciaal basisonderwijs zou sprake is van een unieke

combinatie van zichzelf superieur aan anderen vinden (narcisme) en tegelijkertijd bang zijn

dat dit in twijfel wordt getrokken (lage zelfwaardering). Onderzoeken bij kinderen uit het

regulier onderwijs bevestigen deze veronderstelling. Het bleek dat bij kinderen juist de

combinatie van een lage zelfwaardering en narcistische persoonlijkheidskenmerken, zoals het

behoefte aan aandacht en bewondering, zorgt voor meer agressie (Barry e.a., 2007a),

gedragsproblemen (Barry e.a., 2003) en externaliserende problemen, zoals antisociaal gedrag

en delinquentie (Donnellan e.a., 2005).

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS8

8

Huidig onderzoek

 Het doel van het huidige onderzoek is het om meer duidelijkheid te verkrijgen over de

samenhang van narcisme, zelfwaardering en agressie bij kinderen uit het speciaal

basisonderwijs. Het onderzoek tracht na afloop de volgende vraag te kunnen beantwoorden: Is

narcisme een voorspeller van reactieve en proactieve agressie bij kinderen in het speciaal

onderwijs en wordt dit verband beïnvloed door een lage zelfwaardering? Het speciaal

onderwijs is voor leerlingen die specialistische of intensieve begeleiding nodig hebben. In dit

onderzoek wordt met name gekeken naar kinderen met psychische stoornissen en

gedragsproblemen uit de groepen 5, 6 en 7 van het speciaal basisonderwijs.

Op basis van de tegenstrijdige bevindingen uit eerder onderzoek over de rol van

zelfwaardering en narcisme als voorspellers van agressie is in dit onderzoek is besloten om de

voorspellende waarde van beide variabelen, namelijk narcisme en lage zelfwaardering, te

meten. In dit onderzoek zijn drie hypothesen opgesteld. Ten eerste wordt op basis van eerder

onderzoek verwacht dat een hoge mate van narcistische persoonlijkheidskenmerken

gerelateerd is aan zowel reactieve als proactieve agressie. Ten tweede wordt verwacht dat een

lage zelfwaardering samenhangt met zowel proactieve als reactieve agressie. Tot slot wordt

een interactie-effect verwacht van narcisme en zelfwaardering. Met andere woorden, een hoge

score op narcisme en een lage zelfwaardering zorgen voor een hoge mate van proactieve en

reactieve agressie. Het wordt ervan uitgegaan dat een opgeblazen zelfbeeld in combinatie met

een lage zelfwaardering bijzonder kwetsbaar is en vaker om verdediging vergt.

Methoden

Participanten

 De participanten van het onderzoek waren 96 leerlingen van het speciaal

basisonderwijs (cluster IV) tussen 9 en 13 jaar oud. De gemiddelde leeftijd van de

participanten op testmoment 1 was 10.17 jaar (SD = .89) en op testmoment 2 was de

gemiddelde leeftijd 10.59 jaar (SD = .90). Daarvan waren 85 jongen en 11 meisjes. Het

merendeel van de kinderen is gediagnosticeerd met één tot drie verschillende diagnoses. De

verdeling van de verschillende stoornissen van kinderen uit deze steekproef wordt inzichtelijk

gemaakt aan de hand van de voornaamste diagnose van het kind. De meest voorkomende

stoornissen waren: autisme spectrum (36.4 %), ADHD (38.4 %), ODD (6.3 %), PTSS (1.0

%), reactieve hechtingproblemen (5.0 %), sociale angst (1.0 %) of depressie (1.0 %).

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS9

9

Procedure

 Voorafgaand aan het onderzoek zijn verschillende basisscholen voor speciaal

onderwijs in heel Nederland benaderd. Nadat de school toestemming had gegeven om deel te

nemen aan het onderzoek werden de ouders gevraagd om actief toestemming te gegeven voor

de deelname van hun kind aan het onderzoek en het inzien van gegevens, zoals diagnose en

hun eigen deelname. De ouders hebben uitleg gekregen over het onderzoek. Sommige

kinderen die van school zijn gewisseld hebben het tweede deel van de vragenlijst thuis

ingevuld of via de telefoon.

Meetinstrumenten

 De zelfwaardering van de kinderen is gemeten aan de hand van delen van de

Competentie Belevingsschaal voor Kinderen (CBSK; Veerman, Straathof, Treffers, v/d

Bergh, & ten Brink, 1997). De CBSK geeft een indruk van de wijze waarop een kind zichzelf

ervaart en hoe hij/zij zijn eigen vaardigheden en/of adequaatheid op een aantal relevante

levensgebieden inschat. In dit onderzoek zijn 6 items van de subschaal ‘gevoel van

eigenwaarde’ afgenomen. Op een 4punt-Likert schaal konden kinderen aankruisen in

hoeverre ze vonden dat hun eigen competentie op die van andere kinderen lijken (0 = ik lijk

helemaal niet op deze kinderen, 3 = ik lijk precies op deze kinderen). De items werden aan de

kinderen voorgelezen. De psychometrische kwaliteiten van de CBSK zijn in 1998 door de

COTAN onderzocht en als voldoende beoordeeld (Egberink, Janssen, & Vermeulen, 1998).

Aan de hand van de scores op de verschillende items is voor elke participant een somscore

voor zelfwaardering berekend. De interne consistentie (Cronbach’s Alpha) in dit onderzoek is

0.70 en kan als voldoende worden beoordeeld (criteria voor minder belangrijk beslissingen op

individueel niveau; Nunnally, & Bernstein, 1994). De CBSK is afgenomen op testmoment 1.

 Narcistische persoonlijkheidskenmerken zijn gemeten met de Childhood Narsissism

Scale (CNS). Dit is een zelfrapportage vragenlijst bestaand uit slechts tien items, waarmee

narcistische persoonlijkheidskenmerken bij kinderen gesignaleerd kunnen worden (Thomaes,

Stegge, Bushman, Olthof, & Denissen, 2008b). De kinderen kregen verschillende stellingen te

lezen, zoals bv. “ik denk graag na over hoe ontzettend leuk ik ben” en moeten aangeven in

hoeverre de items op hen van toepassing zijn (0 = helemaal niet waar, 3 = helemaal waar).

Aan de hand van de scores op de verschillende items is voor elke participant een somscore

voor narcisme berekend. Het CNS heeft een goede betrouwbaarheid, validiteit en interne

consistentie (Thomaes, e. a., 2008b). De schaal is (nog) niet door de COTAN beoordeeld. De

interne consistentie (Crohnbach’s Aplpha) van de CNS in het huidige onderzoek is 0.79 en

kan als voldoende tot goed worden beoordeeld (criteria voor minder belangrijk beslissingen

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS10

10

op individueel niveau; Nunnally, & Bernstein, 1994). De vragenlijst is op testmoment 1

afgenomen.

 Agressie is gemeten met het Instrument voor Reactieve en Proactieve Agressie (IRPA;

Polman & Orobio de Castro, Koops, Van Boxtel, & Merk, 2007). De zelfrapportage

vragenlijst meet verschillende vormen van agressie. Hierbij wordt onderscheid gemaakt

tussen verschillende vorm en functies van agressie. Allereerst wordt in deze lijst aan de hand

van zeven items gevraagd naar de vorm en de frequentie van de agressie (“Hoe vaak heb je de

afgelopen maand een ander kinderen geschopt?”). Elke vraag bestond uit zes subvragen,

waarna drie betrekking hadden op proactieve agressie (“om de baas te spelen”) en de andere

drie op reactieve agressie (“omdat je bedreigd of aangevallen voelde”). Om de totale score

voor proactieve en reactieve agressie te berekenen zijn per item de scores van de

desbetreffende drie subvragen bij elkaar opgeteld. Uit eerder onderzoek is gebleken dat de

validiteit en de betrouwbaarheid van de IRPA als goed beoordeeld kan worden (Polman, de

Castro, Thomaes, & van Aken, 2009). De interne consistentie (Crohnbach’s Aplpha) van het

huidige onderzoek is 0.83 voor proactieve agressie en 0.93 voor reactieve agressie. Beide

waarden kunnen zoals verwacht als goed worden beoordeeld (criteria voor minder belangrijk

beslissingen op individueel niveau; Nunnally, & Bernstein, 1994). De IRPA is op testmoment

2 afgenomen.

Onderzoeksdesign

 Het onderzoek is uitgevoerd in het kader van een groter longitudinaal onderzoek

waarin het zelfbeeld van kinderen met gedragsstoornissen wordt onderzocht. De data zijn

verzameld op zeven verschillende scholen voor speciaal onderwijs in heel Nederland. Het

onderzoek is afgenomen op twee verschillende meetmomenten. Meetmoment 1 was in het

voorjaar van 2015 en testmoment 2 in het najaar van 2015. Voor de data-analyse is gebruik

gemaakt van het computerprogramma SPSS 21.

De onafhankelijke variabelen zijn narcisme en zelfwaardering. De afhankelijke

variabel is de mate van agressie, onderverdeeld in proactieve en reactieve agressie. Om de

samenhang tussen de variabelen te toetsen is gebruik gemaakt van meerdere hiërarchische

regressieanalyses. Allereerst zijn een correlaties berekend voor de afhankelijke en

onafhankelijke variabelen. Daarna is gecontroleerd of de data voldoet aan de assumpties van

een regressieanalyse en is de kans op vertekening van de onderzoeksresultaten op basis

hiervan voor laag bevonden. De op testmoment 1 en testmoment 2 verzamelde data is

vervolgens geanalyseerd met een hiërarchische regressieanalyses. Daarbij werden in eerste

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS11

11

instantie narcisme en zelfwaardering in model 1 los van elkaar geïmplementeerd en daarna in

model 2 is een interactievariabele (narcisme x zelfwaardering) toegevoegd.

Resultaten

Om een beeld te krijgen van de onderzoeksgroep zijn in Tabel 1 per variabele enkele

beschrijvende gegevens weergegeven, zoals de gemiddelde score van de participanten (M) en

de standaarddeviatie (SD). Daarnaast is gekeken naar de correlatie tussen narcisme,

zelfwaardering en de twee verschillende vormen van agressie (proactief en reactief). Deze

zijn ook opgenomen in Tabel 1. Narcisme en proactieve agressie bleken significant samen te

hangen, r = .241, p = .024. Daarnaast is ook een significante samenhang gevonden voor

proactieve en reactieve agressie, r = .414, p < .001.

Tabel 1

Gemiddelde scores (M), Standaarddeviaties (SD), de laagste score (Min.), de hoogste score

(Max.) en Correlaties van de variabelen Zelfwaardering, Narcisme en Proactieve en

Reactieve Agressie.

Variabele M SD Min. Max. 1. 2. 3. 4.

1. Narcisme (T1) 13.3 3.13 4 27 1

2. Zelfwaardering (T1) 13.98 5.95 4 18 .09 1

3. Proactieve Agressie (T2) 6.56 7.71 0 36 .24* -.01 1

4. Reactieve Agressie (T2) 25.33 18.95 0 76 .17 -.06 .41** 1

Noot. n = 88
* p < .05; ** p < .01

Voor het beantwoorden van de onderzoeksvraag is gebruik gemaakt van een hiërarchische

regressieanalyse. Omdat in dit onderzoek gekeken wordt naar twee verschillende vormen van

agressie, zijn twee afzonderlijke analyses gedaan voor proactieve en reactieve agressie. De

resultaten zullen apart worden besproken.

Proactieve agressie

 De hiërarchische regressieanalyse bestond uit twee modellen. Model 1 test de

voorspellende waarde van narcisme en zelfwaardering (gemeten op T1) op de mate van

proactieve agressie (gemeten op T2). Bij de analyse werd gebruik gemaakt van gecentreerde

variabelen. Model 1 bleek niet significant te zijn, met F(2,85) = 2.65, p = .07. Dit model heeft

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS12

12

laten zien dat de mate van proactieve agressie voor .59% verklaard kan worden vanuit

narcisme en zelfwaardering, zie Tabel 2. Alleen narcisme was hierin de significante

voorspeller, met b = .24, t(85) = 2.30, p = .024, d = 0.06. Dit effect is te classificeren als een

klein effect (zie vuistregels Cohen, 1988).

 Model 2 van de hiërarchische regressieanalyse op proactieve agressie omvatte de

toevoeging van een interactie tussen narcisme en zelfwaardering. De toevoeging (narcisme x

zelfwaardering) bleek geen significante voorspeller van proactieve agressie te zijn, ΔF(1,84)

= 0.02, Δp = .897.

Tabel 2

Overzicht van de Hiërarchische Regressie Analyse voor de Variabelen Zelfwaardering (T1),

Narcisme (T1) en Proactieve Agressie (T2).

Model / Variables R2 b SE B t p
Model 1 .059
 Narcisme .24* .103 2.30 .024
 Zelfwaardering -.03 .105 -.27 .79
Model 2 .059
 Narcisme*Zelfwaardering -.02 .122 -.13 .90
Noot. n = 88
* p < .05

Reactieve agressie

 De hiërarchische regressieanalyse op reactieve agressie bestond eveneens uit twee

modellen. In model 1 werd de voorspellende waarde van narcisme en zelfwaardering

(gemeten op T1) op de mate van reactieve agressie (gemeten op T2) gemeten. Bij de analyse

werd gebruik gemaakt van gecentreerde variabelen. De resultaten zijn opgenomen in Tabel 3.

Dit model heeft aangetoond dat reactieve agressie voor slechts .32% verklaard kon worden

vanuit narcisme en zelfwaardering. Model 1 bleek niet significant, met met F(2,85) = 1.42, p

= .248.

 Model 2 van de hiërarchische regressieanalyse op reactieve agressie omvatte de

toevoeging van een interactie tussen narcisme en zelfwaardering. De toevoeging (narcisme x

zelfwaardering) bleek geen significante voorspeller van reactieve agressie te zijn, ΔF(1,84) =

2.70, Δp = .104.

Tabel 3

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS13

13

Overzicht van de Hiërarchische Regressie Analyse voor de Variabelen Zelfwaardering (T1),

Narcisme (T1) en Reactieve Agressie (T2).

Model / Variables R2 B SE B t p
Model 1 .032
 Narcisme .17 .105 1.60 .114
 Zelfwaardering -.07 .107 -.65 .515
Model 2 .062
 Narcisme*Zelfwaardering .20 .121 1.64 .104

Discussie

Het doel van het huidige onderzoek was het om helderheid te verkrijgen over het belang van

narcistische persoonlijkheidskenmerken en zelfwaardering als voorspellers van proactieve en

reactieve agressie in het speciaal basisonderwijs. Hierdoor draagt het huidige onderzoek bij

aan de theorievorming omtrent de oorzaken van agressie bij kinderen in het speciaal

basisonderwijs. Op basis van eerder onderzoek werd verwacht dat narcistische

persoonlijkheidskenmerken gerelateerd zijn aan zowel reactieve als proactieve agressie.

Daarnaast werd verwacht dat ook zelfwaardering samenhangt met de mate van agressiviteit

van kinderen uit het speciaal basisonderwijs. Tot slot werd verwacht dat er sprake zou zijn

van een interactie-effect tussen narcisme en zelfwaardering.

 De bevindingen van het huidige onderzoek laten ten eerste zien dat narcisme en

zelfwaardering samen geen significante voorspellers zijn van proactieve agressie. Narcisme

bleek echter een unieke significante voorspeller te zijn proactieve agressie. Het effect van

deze samenhang was klein. In tegenstelling tot de verwachtingen bleek zelfwaardering van de

participanten geen invloed te hebben op agressie en ook het interactie-effect van narcisme en

zelfwaardering was niet significant. Ten tweede bleek narcisme samen met zelfwaardering

geen significante voorspeller te zijn van reactieve agressie. Daarnaast werd ook in dit geval

geen interactie-effect gevonden voor narcisme en zelfwaardering.

 De uitkomsten van dit onderzoek wijzen erop dat agressie in het speciaal

basisonderwijs niet voorspeld kan worden door een lage of hoge zelfwaardering. Echter geven

de uitkomsten aanwijzing dat proactieve agressie mogelijk voorspeld zou kunnen worden

door een zogenaamd opgeblazen kwetsbaar zelfbeeld, dat kenmerkend is voor mensen met

narcistische persoonlijkheidskenmerken. Deze samenhang kan worden verklaard aan de hand

van de sociale interactietheorie (Tedeschi & Felson, 1994 gelezen in Anderson, & Bushman,

2002). Volgens deze theorie wordt agressie door mensen gebruikt om een bepaald doel te

bereiken. Een doel dat narcistische mensen – waarschijnlijk vaker onbewust dan bewust –

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS14

14

proberen te bereiken is de onweersproken achting en waardering van anderen. De combinatie

van dit doel met een gebrek aan empathie zou ervoor kunnen zorgen dat mensen met

narcistische persoonlijkheidskenmerken meer koelbloedig (proactief) agressief gedrag laten

zien (Salmivalli, 2001). De uitkomsten van het huidige onderzoek sluiten aan bij de

bevindingen van Washburn, e.a. (2004). Ander onderzoek bij agressieve jongeren heeft naast

de samenhang van narcisme en proactieve agressie echter ook een verband kunnen aantonen

met reactieve agressie (Berry e.a., 2007b). Het blijkt dus dat de bevindingen uit het huidige

onderzoek beter aansluiten bij eerdere bevindingen uit het regulier onderwijs en minder bij

onderzoek onder agressieve jongeren. Verder zouden de huidige bevindingen erop kunnen

wijzen dat de samenhang van narcisme en zowel proactieve als ook reactieve agressie met

name bij bovengemiddeld agressieve jongeren aanwezig is. Over de mate van agressiviteit

van de huidige steekproef vergeleken met kinderen uit het regulier onderwijs is niets bekend.

 In het huidige onderzoek kon geen samenhang aangetoond worden tussen

zelfwaardering en agressie, ook niet wanneer gekeken werd naar de interactie tussen

zelfwaardering en narcisme. Deze bevindingen zijn in tegenstelling tot de verwachtingen en

eerder onderzoek bij kinderen uit het regulier onderwijs (Barry e.a., 2007b; Barry e.a., 2003;

Donnellan, e.a., 2005). Mogelijke redenen hiervoor is het gebruik van verschillende

informanten. In eerder onderzoek is veelal gebruik gemaakt van ouder- en/of

leerkrachtrapportage voor het meten van agressie en is zelfwaardering gemeten aan de hand

van zelfrapportage. Het is dus mogelijk dat de informant een belangrijke rol speelt bij het

onderzoeken van het verband van zelfwaardering en agressie en daardoor verschillende

uitkomsten worden gevonden. Daarnaast zouden de uitkomsten van dit onderzoek kunnen

betekenen dat de mate van zelfwaardering gewoonweg geen voorspeller is van agressie bij

kinderen in het speciaal basisonderwijs. Voor deze aanname is nog onvoldoende bewijs en

moet uit verder onderzoek blijken of de bevindingen bevestigd kunnen worden.

 Naast resultaten die direct betrekking hebben op het beantwoorden van de

onderzoeksvragen, zijn een aantal ander noemenswaarde bevindingen naar voren gekomen.

Het blijkt dat er een hoge correlatie is tussen proactieve en reactieve agressie. Dit is mogelijk

de wijten aan het feit dat kinderen nog onvoldoende onderscheid kunnen maken tussen

verschillende functies van agressie (Hamers, Van Leeuwen, Braet, & Verhofstadt-Denve,

2003). Kinderen die hoog scoren op agressie vertonen vaak beide functies van agressie,

terwijl kinderen die laag scoren geen van beide functies van agressie laten zien. Daarnaast

rapporteerden de kinderen uit het huidige onderzoek aanzienlijk meer reactieve agressie dan

proactieve agressie. Dit is mogelijk te verklaren aan de hand van de psychopathologische

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS15

15

achtergrond van de participanten. De meest voorkomende diagnoses in dit onderzoek waren

autisme spectrum stoornis (ASS) of een aandachtsdeficiënte-/ hyperactiviteitsstoornis

(ADHD). Kinderen met ASS vertonen volgens onderzoek voornamelijk reactieve agressie.

Het gaat om gedrag dat voortkomt uit frustraties en irritaties door verandering van de

structuur in de omgeving (Kuijpers, 2008). Uit onderzoek is gebleken dat ook kinderen met

ADHD met name reactief agressief gedrag vertonen (Card, & Little, 2006).

 In dit onderzoek werd geen correlatie tussen zelfwaardering en narcisme aangetoond.

Deze bevindingen sluiten aan bij eerder onderzoek (Barry, e.a., 2003; Barry e.a., 2007b;

Washburn, e.a., 2004). Dit bevestigt de aanname dat narcisme en een hoge zelfwaardering

inderdaad twee verschillende constructen zijn. Daarnaast kan worden gezegd dat de gebruikte

meetinstrumenten (CBSK en CNS) het respectievelijke construct goed in kaart hebben

gebracht. Deze aanname wordt bevestigd door de hoge mate aan betrouwbaarheid van de

instrumenten in het huidige onderzoek.

 Bij het interpreteren van de resultaten van dit onderzoek moet rekening gehouden

worden met een aantal beperkingen. Ten eerste is voor het meten van de variabelen in het

huidige onderzoek enkel gebruik gemaakt van zelfrapportage. De uitkomsten zijn dus

gebaseerd op de subjectieve beoordeling van de kinderen zelf. De wetenschappelijke kennis

over de validiteit van zelfrapportage van kinderen is nog beperkt (Van Aken, 2006) en het is

dus niet duidelijk of de effecten van het onderzoek gemaskeerd worden door het gebruik van

zelfrapportage. Ten tweede zijn de vragenlijsten samen met de kinderen ingevuld, wat de kans

op sociaal wenselijke antwoorden vergroot. Dat betekent dat de kinderen door de

aanwezigheid van de onderzoeker de vragen mogelijk niet eerlijk hebben ingevuld. Op basis

van de verdeling van de data, zijn de aanwijzingen voor sociale wenselijkheid in het huidige

onderzoek echter gering.

 Vanuit fundamenteel wetenschappelijk perspectief lijkt vervolgonderzoek nodig om

beter zicht te krijgen op de mechanismes die van invloed zijn op de relatie tussen narcisme,

zelfwaardering en agressie bij kinderen in het speciaal basisonderwijs. Toekomstig onderzoek

zou zich naast de functies van agressie ook kunnen richten op het onderscheid tussen

verschillende vormen van agressie (direct, fysiek, verbaal, materieel, indirect). Uit onderzoek

van Polman en collega’s (2007) is gebleken dat de samenhang tussen proactieve en reactieve

agressie kleiner wordt naarmate meer onderscheid gemaakt wordt in de vorm en functie van

agressie. Daarnaast zou het vanuit interventieperspectief interessant kunnen zijn om te kijken

hoe zich narcisme, zelfwaardering en agressie bij kinderen uit het speciaal basisonderwijs in

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS16

16

de loop van de tijd ontwikkelen. Zo kan bepaald worden of interventies nodig zijn en wanneer

deze het beste ingezet kunnen worden.

 Concluderend wijzen de huidige bevindingen erop dat de hoge mate van agressie in

het speciaal onderwijs waarschijnlijk niet veroorzaakt wordt door een lage of hoge

zelfwaardering, maar zeer waarschijnlijk door een zogenaamd opgeblazen kwetsbaar

zelfbeeld, ook bekend als narcisme. Narcisme kan derhalve gezien worden als een mogelijke

risicofactor voor proactieve agressie.

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS17

17

Literatuur

American Psychiatric Association. (2015). Diagnostic and statistical manual of mental

 disorders (5th ed.). Washington, DC: Author.

Anderson, C. A., & Bushman, B. J. (2002). Human aggression. Psychology, 53, 27. doi:

 10.1146/annurev.psych.53.100901.135231

Arnett, J. J., & Hughes, M. (2012). Adolescence and emerging adulthood. A cultural

 approach. London, UK: Pearson.

Barry, C. T., Frick, P. J., & Killian, A. L. (2003). The relation of narcissism and self-esteem

 to conduct problems in children: A preliminary investigation. Journal of Clinical

 Child and Adolescent Psychology, 32, 139-152. doi:10.1207/S15374424JCCP3201_13

Barry, C. T., Grafeman, S. J., Adler, K. K., & Pickard, J. D. (2007a). The relations among

 narcissism, self-esteem, and delinquency in a sample of at-risk adolescents. Journal of

 Adolescence, 30, 933-942. doi:10.1016/j.adolescence.2006.12.003

Barry, T. D., Thompson, A., Barry, C. T., Lochman, J. E., Adler, K., & Hill, K. (2007b). The

 importance of narcissism in predicting proactive and reactive aggression in

 moderately to highly aggressive children. Aggressive Behavior, 33, 185-197. doi:

 10.1002/ab.20198

Baumeister, R. F., Smart, L., & Boden, J. M. (1996). Relation of threatened egotism to

 violence and aggression: the dark side of high self-esteem. Psychological review, 103,

 5-33.

Baumeister, R. F., Bushman, B. J., & Campbell, W. K. (2000). Self-Esteem, Narcissism, and

 Aggression Does Violence Result From Low Self-Esteem or From Threatened

 Egotism? Current directions in psychological science, 9, 26-29.

Brummelman, E., & Thomaes, S. (2009). Grandioos en kwetsbaar narcisme. Psychopraxis,

 11, 13-17. doi: 10.1007/BF03080431

Brummelman, E., Thomaes, S., & Sedikides, C. (2016) Separating narcissism from self-

 esteem. Current Directions in Psychological Science 25, 8–13. doi: 10.1177/09

 63721415619737

Card, N. A., & Little, T. D. (2006). Proactive and reactive aggression in childhood and

 adolescence: A meta-analysis of differential relations with psychosocial adjustment.

 International Journal of Behavioral Development, 30, 466-480. doi: 10.1177/0165025

 406071904

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS18

18

Donnellan, M.B., Trzesniewski, K.H., Robins, R.W., Moffitt, T.E., & Caspi, A. (2005). Low

 self-esteem is related to aggression, antisocial behavior, and delinquency.

 Psychological Science, 16, 328–335

Egberink, I.J.L., Janssen, N.A.M., & Vermeulen, C.S.M. (1998). Competentie

 Belevingsschaal voor Kinderen, CBSK. COTAN beoordeling 1998, Verkregen van:

 www.cotan documentatie.nl

Farrington, D. P. (1991). Childhood aggression and adult violence: Early precursors and later-

 life outcomes. In D. J. Pepler, & H. R. (Red.), The development and treatment of

 childhood aggression (pp. 5-25). Hillsdale, New Jersey: Lawrence Erlbaum

 Associates, Inc., Publishers.

Fossati, A., Borroni, S., Eisenberg, N., & Maffei, C. (2010). Relations of proactive and

 reactive dimensions of aggression to overt and covert narcissism in nonclinical

 adolescents. Aggressive behavior, 36, 21. doi: 10.1002/ab.20332

Golmaryami, F. N., & Barry, C. T. (2009). The associations of self-reported and peer-reported

 relational aggression with narcissism and self-esteem among adolescents in a

 residential setting. Journal of Clinical Child & Adolescent Psychology, 39, 128-133.

 doi:10.1080/15374410903401203

Güldner, M. G., Stegge, H., Smits, M. S., & Thomaes, S. C. (2010). De kwetsbaarheid van de

 narcistische zelfwaardering bij kinderen. Kind en adolescent, 31, 4-15. doi: 10.1007/

BF03089695

Hamers, P., Van Leeuwen, C., Braet, C., & Verhofstadt-Denve, L. (2003). Moeilijke kinderen

 of Kinderen die het moeilijk hebben? Garant.

Harter, S. (2012). The construction of the self: Developmental and sociocultural foundations.

 New York: The Guilford Press.

Jordan, C. H., Spencer, S. J., Zanna, M. P., Hoshino-Browne, E., & Correll, J. (2003). Secure

 and defensive high self-esteem. Journal of personality and social psychology, 85, 969.

 doi: 10.1037/0022-3514.85.5.969

Kendall, P. C. (Ed.). (2011). Child and adolescent therapy: Cognitive-behavioral procedures.

 New York, NY: The Guilford Press.

Kernis, M. H., & Sun, C. R. (1994). Narcissism and reactions to interpersonal feedback.

 Journal of Research in Personality, 28, 4-13. doi:10.1006/jrpe.1994.1002

Kernis, M. H. (2003). Toward a conceptualization of optimal self-esteem. Psychological

 inquiry, 14, 1-26. doi: 10.1207/S15327965PLI1401_01

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS19

19

Kuijpers, E. J. C. (2008). Diagnostiek van reactieve en proactieve agressie (Master’s thesis).

 Universiteit Utrecht, Afdeling Ontwikkelingspsychologie.

Leary, M. R., Schreindorfer, L. S., & Haupt, A. L. (1995). The role of low self-esteem in

 emotional and behavioral problems: Why is low self-esteem dysfunctional?. Journal

 of Social and Clinical Psychology, 14, 297.

Nunnally, J. C., & Bernstein, I. H. (1994). Psychometric theory. New York: McGraw

 Hill.

Ostrowsky, M. K. (2010). Are violent people more likely to have low self-esteem or high self-

 esteem?. Aggression and Violent Behavior, 15, 69-75. doi: 10.1016/j.avb.2009.08.004

Polman, H., Orobio de Castro, B., Koops, W., van Boxtel, H.W., & Merk, W.W. (2007). A

 meta-analysis of the distinction between reactive and proactive aggression in children

 and adolescents. Journal of Abnormal Child Psychology, 35, 522-535. doi: 10.

 1007/s10802-007-9109-4

Polman, J.D.M. (2008). Hot-headed or cold-blooded? Towards a clear distinction between

 reactive and proactive aggression in youth. Utrecht: Universiteit Utrecht.

Polman, H., de Castro, B. O., Thomaes, S., & van Aken, M. (2009). New directions in

 measuring reactive and proactive aggression: Validation of a teacher questionnaire.

 Journal of abnormal child psychology, 37, 183-193. doi: 10.1007/s10802-008-9266-

Salmivalli, C. (2001). Feeling good about oneself, being bad to others? Remarks on self-

 esteem, hostility, and aggressive behavior. Aggression and Violent Behavior, 6, 375-

 393

Shaffer, D. (2009). Social and personality development. Belmont, CA: Wadsworth,

 Cengage learning.

Sukumaran, S., Vickers, B., Yates, P., & Garralda, M.E. (2003) Self-esteem in child and

 adolescent psychiatric patients. European Child & Adolescent Psychiatry 12, 190–

 197. doi 10.1007/s00787-003-0312-8

Thomaes, S., & Brummelman, E. (2015). Narcissism. Developmental Psychopathology, ed

 Cicchetti D. (Wiley, Hoboken, NJ), 3rd Ed, Vol 4.

Thomaes, S., Brummelman, E., Reijntjes, A., & Bushman, B. J. (2013). When Narcissus was

 a boy: Origins, nature, and consequences of childhood narcissism. Child Development

 Perspectives, 7, 22-26. doi: 10.1111/cdep.12009

Thomaes, S., Bushman, B. J., Stegge, H., & Olthof, T. (2008). Trumping shame by blasts of

 noise: narcissism, self‐esteem, shame, and aggression in young adolescents. Child

 development, 79, 1792-1801. doi: 10.1111/j.1467-8624.2008.01226.x

NARCISME EN ZELFWAARDERING ALS VOORSPELLERS VAN PROACTIEVE
EN REACTIEVE AGRESSIE IN HET SPECIAAL BASISONDERWIJS20

20

Thomaes, S., Stegge, H., Bushman, B. J., Olthof, T., & Denissen, J. (2008). Development and

 validation of the Childhood Narcissism Scale. Journal of personality assessment, 90,

 382-391. doi: 10.1080/00223890802108162

Thomaes, S., Reijntjes, A., De Castro, B. O., & Bushman, B. J. (2009). Reality bites - or

 does it? Realistic self-views buffer negative mood following social threat.

 Psychological Science, 20, 1079-1080. doi: 10.1111/j.1467-9280.2009.02395.x

Van Aken, M.A.G. (2006). Zelfrapportage van persoonlijkheid en probleemgedrag door jonge

 kinderen. Kind en adolescent, 27, 44–45. doi: 10.1007/BF03060976

Van Wonderen, R. (2004). Agressie en geweld in het onderwijs. Leiden: Research voor

 Beleid.

Veerman, J. W., Straathof, M. A. E., Treffers, Ph. D. A., Van den Bergh, B. R. H., & Brink,

 L. T. ten. (1997). De Competentiebelevingsschaal voor Kinderen, CBSK. Handleiding.

 Lisse: Swets & Zeitlinger.

Washburn, J. J., McMahon, S. D., King, C. A., Reinecke, M. A., & Silver, C. (2004).

 Narcissistic features in young adolescents: Relations to aggression and internalizing

 symptoms. Journal of Youth and Adolescence, 33, 247-260.

