

Zelfbeeld

Leerkracht

Basisonderwijs

Universiteit Leiden

BRAIN AND DEVELOPMENT RESEARCH CENTER

Inhoudsopgave

Inhoud

Inleiding	4
Over het Brain & Development Onderzoekscentrum.....	4
Colofon.....	4
Doelen, materialen en voorbereiding	5
Doelen.....	5
Materialen.....	5
Vorbereiding.....	5
Lesplan	6
Uitwerking per onderdeel en antwoorden	7
Wat is zelfbeeld?.....	7
Wie ben ik?.....	7
Waarom je zelfbeeld ertoe doet.....	8
Anderen en jouw zelfbeeld.....	8
Zelfbeeld en de hersenen.....	9
Hoe denk jij over mij (denk ik)?.....	9
Dit ben ik!.....	9
Quiz en afronding.....	10
Bronnen	11
Meer informatie.....	11
Bijlage 1 De onderzoeker vertelt	13
Bijlage 2 Quiz	14

Zelfbeeld

Inleiding

Wie we zijn is een onderwerp dat veel mensen bezighoudt. Vanuit de Universiteit Leiden onderzoeken we bij het Brain & Development Onderzoekscentrum verschillende aspecten van de cognitieve en sociale ontwikkeling van – met name – adolescenten en de relatie met de hersenen daarbij. Zelfbeeldontwikkeling is één van de thema's waarnaar wij onderzoek verrichten. Dit doen we in studies waarin we een groep adolescenten een aantal jaren volgen bij de ontwikkeling van hun zelfbeeld, en waarbij de deelnemers testjes doen, vragenlijsten invullen en in een MRI-scanner foto's laten maken van hun hersenen.

Wij vinden zelfbeeld een interessant, aansprekend en belangrijk onderwerp: kennis hebben over jezelf is bijvoorbeeld belangrijk voor het maken van keuzes die bij je passen, van klein tot groot. Om onze kennis en inzichten uit de wetenschap te delen, hebben we een les over zelfbeeld voor de bovenbouw van het primair onderwijs ontwikkeld. Met de les denken de leerlingen na over hun eigen zelfbeeld, hoe een zelfbeeld ontstaat en wat het belang is van jezelf kennen. Daarnaast maken de leerlingen kennis met een aantal inzichten uit wetenschappelijke onderzoeken naar zelfbeeld(ontwikkeling) en de hersenen. We hopen dat het voor zowel de leerkracht als de leerlingen een inzichtelijke en leuke les oplevert, en we wensen jou en je klas veel plezier met de uitvoering ervan.

Namens het Brain & Development Onderzoekscentrum,

Prof. Dr. Eveline Crone

Dr. Sarah Burke

Laura van der Aar MSc.

Renske van der Cruijssen MSc.

Jochem Spaans MSc.

Over het Brain & Development Onderzoekscentrum

Het Brain & Development Onderzoekscentrum is in 2005 opgericht door Prof. Dr. Eveline Crone als onderdeel binnen de afdeling Ontwikkelings- en onderwijspsychologie van de Universiteit Leiden. De wetenschappers onderzoeken er hoe de hersenen werken en ontwikkelen bij jongeren en jongvolwassenen. Daarvoor worden deelnemers vanaf circa acht tot begin twintig jaar gevraagd om vragenlijsten in te vullen, taakjes uit te voeren en spellen te spelen in een MRI-scanner. Terwijl ze in de scanner liggen, worden foto's en filmpjes gemaakt van de hersenen en kunnen de onderzoekers achterhalen welke hersengebieden actief waren tijdens het uitvoeren van een bepaalde taak. Tevens wordt de ontwikkeling van de hersenen in kaart gebracht. Geregeld publiceren de onderzoekers hun bevindingen in wetenschappelijke vakbladen en geven zij lezingen en presentaties over het adolescentenbrein in het algemeen en hun onderzoek in het bijzonder.

Colofon

Deze les over zelfbeeld maakt deel uit van een lespakket dat is ontwikkeld door Miranda Jansen samen met en in opdracht van het Brain & Development Onderzoekscentrum van de Universiteit Leiden in 2018. Kijk voor de andere lessen uit het lespakket op www.breinkennisleiden.nl. Wij zijn te bereiken via breinkennis@fsw.leidenuniv.nl.

Doelen, materialen en voorbereiding

Doelen

Bij de les over zelfbeeld zijn een aantal doelen en kernboodschappen ontwikkeld. In de PowerPointpresentatie (slide 2) staan deze doelen uitgewerkt voor de leerlingen.

Thema	Zelfbeeld
Doelgroep	Groep 7 en groep 8
Doelen	De leerlingen: <ul style="list-style-type: none">• Worden zich ervan bewust dat ze een zelfbeeld hebben• Ontdekken dat een zelfbeeld ontstaat in samenspel met anderen• Leren dat een zelfbeeld niet vast staat, maar kan veranderen
Kernboodschap	<ul style="list-style-type: none">• Iedereen heeft een zelfbeeld, dat kan veranderen en belangrijk is voor je keuzes, prestatie en welzijn/gezondheid.• Verschillende gebieden in de hersenen zijn betrokken bij het nadenken over jezelf.
Lesduur	Circa 120 minuten, naar eigen inzicht in te delen.

Materialen

Om de les over zelfbeeld te kunnen uitvoeren, heb je de volgende materialen nodig:

- Leerlingenhandleiding, één voor elke leerling
- PowerPointpresentatie Zelfbeeld PO
- Lege vellen papier (1 per groepje van ca. vier leerlingen) voor vraag 3
- Kleine papiertjes: max. zes kaartjes per leerling voor het onderdeel *Hoe denk jij over mij (denk ik)?*
- Drie filmpjes voor het onderdeel *Zelfbeeld en de hersenen*:
 - * Het brein, een introductie
 - * De hersenen onderzoeken
 - * Zelfbeeld en de hersenen (kort)

Vorbereiding

- Print de leerlingenhandleiding uit, één per leerling.
- Lees deze handleiding voor de leerkracht goed door.
- Klik van te voren een keer door de presentatie heen.
- Knip kleine kaartjes uit voor *Hoe denk jij over mij (denk ik)?*: vier per leerling als je de klas in drietallen indeelt, zes kaartjes per leerling als je groepen van vier maakt.
- Zet de filmpjes klaar, te vinden via www.breinkennisleiden.nl.

Lesplan

Tijd (ca)	Onderdeel	Werkvorm	Benodigdheden	PPT
15-20 min.	Wat is zelfbeeld?	<ul style="list-style-type: none"> Klassikale uitleg waar jullie het over gaan hebben; Samen woordwolk maken over wat de leerlingen denken dat bedoeld wordt met het begrip zelfbeeld 	evt. device voor online woordwolk	2
10 min.	Wie ben ik?	<ul style="list-style-type: none"> De onderzoeker vertelt; Individueel vraag 1 maken; Individueel of in tweetallen vraag 2 maken 	leerlingenhandleiding	3
15 min.	Waarom je zelfbeeld ertoe doet	<ul style="list-style-type: none"> De onderzoeker vertelt; In viertallen vraag 3 maken 	leerlingenhandleiding lege vellen papier	
10-15 min.	Anderen en jouw zelfbeeld	<ul style="list-style-type: none"> Presentatie door de docent; In tweetallen vraag 4 en 5 maken 	leerlingenhandleiding	4-6
15 min.	Zelfbeeld en de hersenen	<ul style="list-style-type: none"> Klassikaal drie filmpjes kijken; Individueel of in tweetallen vraag 6 maken 	leerlingenhandleiding	
25 min.	Hoe denk jij over mij (denk ik)?	<ul style="list-style-type: none"> In drietallen of viertallen vraag 7 uitvoeren; 	leerlingenhandleiding; max. zes papiertjes per leerling	7
10-15 min.	Dit ben ik!	<ul style="list-style-type: none"> Individueel vraag 8 maken 	leerlingenhandleiding	
5-10 min.	Quiz en afronding	<ul style="list-style-type: none"> Klassikaal: quiz en/of reflectie 	quizvragen	8-13

6

Het materiaal kan naar eigen inzicht worden opgedeeld in meerdere lessen. Een mogelijke indeling kan bijvoorbeeld zijn:

Les 1:

- Wat is zelfbeeld? (20 min.)
- Wie ben ik? (10 min.)
- Waarom je zelfbeeld ertoe doet (15 min.)

Les 2:

- Anderen en jouw zelfbeeld (15 min.)
- Zelfbeeld en de hersenen (15 min.)

Les 3:

- Hoe denk jij over mij (denk ik)? (25 min.)
- Dit ben ik! (15 min.)
- Quiz (5 min.)

Uitwerking per onderdeel en antwoorden

Wat is zelfbeeld?

Vóór je begint: deel de leerlingenhandleiding nog niet meteen uit, maar pas zodra je met het onderdeel *Wie ben ik?* (hieronder) begint.

Nadat je de leerlingen hebt verteld dat jullie het over zelfbeeld gaan hebben, kun je gebruik maken van de PowerPointpresentatie (slide 2) om aan te duiden wat de doelen zullen zijn. Het gaat deels om kennis opdoen, maar vooral om bewustwording van (het belang van) nadenken over jezelf.

Vraag aan de leerlingen wat zij denken dat met de term 'zelfbeeld' bedoeld wordt. Noteer de antwoorden in een woordwolk op het (digi)bord, of maak bijvoorbeeld gebruik van een online variant zoals <https://answergarden.ch> (gratis, zonder inlog) waarbij leerlingen zelf antwoorden kunnen insturen via smartphone, tablet of laptop. Deel in dat geval de URL en vernieuw de pagina veelvuldig (F5), zodat alle antwoorden op het scherm zichtbaar zijn. Een andere mogelijkheid is bijvoorbeeld <https://www.mentimeter.com> (gratis, registratie vereist).

Wie ben ik?

Deel de leerlingenhandleiding uit. Bespreek aan de hand van *De onderzoeker vertelt: wat bedoelen we met zelfbeeld?* hoe de antwoorden van de leerlingen overeenkomen met wat onderzoekers verstaan onder zelfbeeld.

Vraag 1, toelichting:

Na het tekstkader *De onderzoeker vertelt* lezen de leerlingen over de fictieve figuur Tim en onderstrepen hoe hij zichzelf ziet door dit in de tekst te onderstrepen. Deze opdracht is bedoeld om onderscheid te leren maken tussen objectieve en subjectieve kenmerken.

Vraag 1, antwoord:

Ik ben Tim en ik ben 12 jaar.

Ik ben veel met computers bezig. Ik vind mezelf wel een echte gamer.

Mijn zusje heet Ilse, zij zit in groep 5.

Ik ben niet zo goed in voetbal, maar ik kan best goed tennissen.

Elke donderdagavond ga ik naar tennisles.

Het lijkt me leuk om te leren drummen, maar ik mag niet op drumles.

Vraag 2, toelichting:

Bij deze opdracht beschrijven de leerlingen subjectieve kenmerken van zichzelf.

Vraag 2, antwoord:

Eigen antwoord. Vanwege de persoonlijke aard van de vraag hoeft deze niet nabesproken te worden.

Uitwerking per onderdeel en antwoorden

Waarom je zelfbeeld ertoe doet

Vraag 3a en b, toelichting:

In De onderzoeker vertelt: waarom is je zelfbeeld belangrijk? wordt uitgelegd waarom kennis hebben over jezelf ertoe doet. Met dat in gedachten bedenken de leerlingen in vraag 3 tips voor Tim om hem te helpen met de overgang naar een nieuwe school. Dit doen ze in groepjes van drie of vier leerlingen. De groepjes presenteren vervolgens de tips aan de rest van de klas. Bij 3b kunnen ze tips opschrijven die ze nuttig vinden voor henzelf.

Vraag 3a en b, antwoord:

Eigen antwoord.

Anderen en jouw zelfbeeld

Eerst leg je met behulp van de PowerPointpresentatie (slide 4-6) uit hoe een zelfbeeld zich ontwikkelt van kind tot volwassene. Gebruik deze informatie:

Hoe ontstaat je zelfbeeld?

Een zelfbeeld heb je niet van de een op de andere dag. Je zelfbeeld ontwikkelt van jongs af aan in continue, kleine stapjes. Voor een zelfbeeld moet je over jezelf kunnen nadenken én er zijn anderen voor nodig. Dat zijn vooral de mensen die op één of andere manier belangrijk voor je zijn:

1: je ouders

De eerste mensen die van invloed zijn op je zelfbeeld zijn de mensen die voor je zorgen, zoals je ouders. Kinderen nemen de mening over henzelf van hun ouders over: als de ouders denken dat een kind iets kan, dan neemt het kind dat over. Als ouders hun kind niet steunen, is het moeilijk voor een kind om in zichzelf te geloven.

2: vrienden

Ook andere mensen zoals familie en vrienden hebben invloed op het zelfbeeld. Wat zij belangrijk vinden of van die persoon vinden, neemt iemand mee in wat hij/zij van zichzelf vindt. In de adolescentie wordt de mening van vrienden steeds belangrijker.

3: cultuur en maatschappij

Wat in je woonomgeving, in je cultuur en in de maatschappij belangrijk wordt gevonden (zoals normen en waarden) speelt ook een rol in hoe je naar jezelf kijkt. Denk maar aan 'doe maar gewoon, dan doe je al gek genoeg' en het uitdragen van je cultuur.

4: idealen

Ook idealen gaan meespelen, zoals bijvoorbeeld het wel of niet hebben van een mooi uiterlijk (volgens het heersende ideaalbeeld), jezelf vergelijken met wat bijvoorbeeld bekende YouTubers/vloggers doen, of kunnen sporten zoals topvoetballers en Olympisch kampioenen.

Uitwerking per onderdeel en antwoorden

Daarna maken de leerlingen in tweetallen vraag 4 en 5.

Vraag 4, antwoord:

Eigen antwoord. Komt (deels) overeen met de informatie uit je presentatie hierboven.

Vraag 5, antwoord:

Op basis van de presentatie zouden de leerlingen kunnen bedenken dat een zelfbeeld niet altijd hetzelfde blijft: vrienden krijgen (meer) invloed, je ontmoet andere mensen, of je gaat andere zaken (zoals bepaalde idealen) belangrijk(er) of onbelangrijk(er) vinden.

Zelfbeeld en de hersenen

Vraag 6, toelichting:

Bij deze opdracht kijken de leerlingen drie filmpjes (te vinden via www.breinkennisleiden.nl) en gebruiken de informatie om een invulopdracht te maken. Bekijk de filmpjes in deze volgorde:

1. Het brein, een introductie
2. De hersenen onderzoeken
3. Zelfbeeld en de hersenen (kort)

Vraag 6, antwoord:

Hersencellen hebben lange uitlopers. Die verbinden verschillende delen/gebieden van de hersenen met elkaar. De hersenen bestaan uit grijze stof en witte stof.

Je kunt naar de hersenen kijken met een MRI-scanner. Dat apparaat maakt foto's/filmpjes van de hersenen. Als de hersenen aan het werk zijn, gebruiken ze zuurstof. Daardoor zien wetenschappers welke hersengebieden actief zijn!

Als je over jezelf nadenkt, wordt een deel van de frontale cortex actief. Ook andere hersengebieden zijn actief. Wanneer je nadenkt over wat anderen van je vinden, wordt de TPJ actief. Zo zijn verschillende delen van je hersenen aan het werk als je over jezelf nadenkt!

Hoe denk jij over mij (denk ik)?

Vraag 7, toelichting:

Deze opdracht bestaat uit meerdere stappen (zie ook slide 7):

1. De leerlingen bedenken welke kenmerken uit de lijst zij bij henzelf vinden passen;
2. Ze voorspellen welke kenmerken ze van hun groepsleden denken te krijgen;
3. Ze geven elk groepslid twee kenmerken uit de lijst die ze het beste bij die ander vinden passen, waarbij ze een kenmerk maar aan één ander mogen geven (dus niet iedereen 'aardig' geven);
4. Ze reflecteren op de kenmerken die ze van de anderen hebben gekregen.

Let op: laat de leerlingen stap 1 uitvoeren vóórdat je de klas in groepen gaat indelen.

Uitwerking per onderdeel en antwoorden

Verdeel de klas vervolgens in drie- of viertallen. Geef iedere leerling vier lege kaartjes (bij drietallen) of zes lege kaartjes (bij viertallen). Elke leerling geeft namelijk twee kenmerken aan elk groepslid.

Vraag 7, antwoord:

Eigen antwoord. Bespreek het volgende:

De leerlingen hebben eerst over zichzelf nagedacht vanuit hun eigen perspectief (kolom 1) en daarna vanuit het perspectief van een ander (kolom 2). Vervolgens controleerden ze of hun gedachten (voorspellingen) daarover klopten met de kaartjes die ze van elkaar kregen (kolom 3).

Mogelijke vragen die je kunt stellen:

- Denkt de ander net zo over jou als jij over jezelf?
- Waardoor kan het komen als jij kenmerken hebt gekregen die jij niet bij jou vindt passen?
- Als je andere kenmerken hebt gekregen dan je zelf hebt opgeschreven: passen ze bij jou?
- Vind je het belangrijk hoe een ander over je denkt?

Let op:

Als leerlingen een bepaald kenmerk NIET hebben gekregen van een ander, wil dat niet zeggen dat die eigenschap dus niet bij ze past; waarschijnlijk vonden de groepsleden andere kenmerken beter bij ze passen. Maar ook dat hoeft niet te betekenen dat dat dus zo is!

Dit ben ik!

Vraag 8, toelichting:

In de laatste opdracht maken de leerlingen opnieuw beschrijvingen over zichzelf in een lege concept map. Wellicht bedenken ze nu meer en andere kenmerken over zichzelf vergeleken met vraag 2. Dit biedt aanknopingspunten om de les te reflecteren (zie hieronder).

Quiz en afronding

In bijlage 2 en op slides 8-13 staan een aantal quizvragen die je kunt inzetten als afsluiter.

De antwoorden zijn: 1b, 2d, 3b, 4b, 5d.

Ook kun je aan het einde van deze les reflecteren met bijvoorbeeld deze vragen:

- Heb je er iets van opgestoken?
- Vond je het leuk of nuttig om over jezelf na te denken?
- Denk je dat je nu bewuster gaat nadenken over wat bij je past?

Bronnen

Susan Harter, 2006. The Self. In: *Handbook of Child Psychology, Social, Emotional, and Personality Development*, vol. 3, pp 506-570. Uitgeverij: John Wiley & Sons.

Van der Aar, L. P. E., Peters, S., van der Cruijssen, R., & Crone, E.A. The neural correlates of academic self-concept in adolescence and the relation to making future-oriented academic choices. (under review)

Pfeifer, J.H., Peake, S.J., 2012. Self-development: Integrating cognitive, socioemotional, and neuroimaging perspectives. *Developmental Cognitive Neuroscience* 2-1, pp. 55-69. <https://doi.org/10.1016/j.dcn.2011.07.012>

Van der Cruijssen, R., Peters, S., Van der Aar, L.P.E., Crone, E.A., 2018. The neural signature of self-concept development in adolescence: the role of domain and valence distinctions. *Developmental Cognitive Neuroscience* 30, pp. 1-12. <https://doi.org/10.1016/j.dcn.2017.11.005>

Pekrun, R. & Stephens, E. J., 2015. Self-Concepts: Educational Aspects. *International Encyclopedia of the Social & Behavioral Sciences*, 2nd edition, Volume 21. <http://doi.org/10.1016/B978-0-08-097086-8.92018-X>

Eveline Crone (2012). *Het sociale brein van de puber*. Amsterdam: Uitgeverij Bert Bakker.

<https://www.kenniscentrum-kjp.nl/professionals/depressie/>

Meer informatie

www.juniorhersenen.nl

Informatie over deelname aan hersenonderzoek van het Brain & Development Onderzoekscentrum.

www.kijkinjebrein.nl

Informatie voor jongeren over hersenen, hersenonderzoek en adolescentie, voor bijvoorbeeld spreekbeurten en profielwerkstukken.

Bijlage 1 De onderzoeker vertelt

Over 'De onderzoeker vertelt'

In de leerlinghandleiding staan twee tekstkaders met de titel *De onderzoeker vertelt*. De tekstkaders geven informatie en hulp bij het maken van de opdrachten. Je kunt ze naar eigen inzicht inzetten: gezamenlijk lezen of nabespreken, of de leerlingen de teksten zelfstandig laten gebruiken bij het maken van de opdrachten.

Onderzoekers Laura en Renske zijn promovendi bij het Brain & Development Onderzoekscentrum van de Universiteit Leiden. Promovendi zijn afgestudeerd aan de universiteit en doen gedurende ongeveer vier jaar origineel, wetenschappelijk onderzoek onder toezicht van een hoogleraar. Tijdens deze periode publiceren zij hun bevindingen in wetenschappelijke artikelen en schrijven hun proefschrift: een wetenschappelijk boek over hun onderzoek. Wanneer de promovendus/promovenda het proefschrift ten overstaande van een commissie van deskundigen goed verdedigt, promoveert hij of zij en ontvangt de titel Doctor (afgekort Dr.).

De onderzoeker vertelt: wat bedoelen we met zelfbeeld?

Onderzoeker Renske: "Met zelfbeeld bedoelen we hoe iemand over zichzelf denkt: je beeld van jezelf. Je denkt bijvoorbeeld na over jouw eigenschappen en wat jij vindt dat bij jou past.

Je zelfbeeld is de mening die je over jezelf hebt. Dat bestaat uit twee delen: zelfkennis en zelfvertrouwen. Je zelfkennis gaat over wat jij weet over jezelf, bijvoorbeeld over je eigenschappen. Je zelfvertrouwen gaat over jouw gevoel over jezelf: hoe vind je jezelf? Hoe je over jezelf denkt, kan je zelfvertrouwen beïnvloeden."

De onderzoeker vertelt: waarom is je zelfbeeld belangrijk?

Onderzoeker Laura: "Als je jezelf goed kent en weet wat je belangrijk vindt, kan dat bijvoorbeeld invloed hebben op grotere toekomstkeuzes die je moet maken: welke opleiding wil ik doen? Wat voor soort werk past bij mij? Uit onderzoek bleek dat leerlingen die positiever dachten over hun academische eigenschappen - bijvoorbeeld of ze vonden dat ze het goed deden op school - beter konden oriënteren op hun studiekeuze.

Als je iets belangrijk vindt en dat bij jezelf vindt passen, doe je daar ook meer je best voor. Als jij jezelf een goede voetballer vindt of goed gitaar wilt kunnen spelen, dan oefen je misschien wel vaker. Jezelf kennen heeft dus ook impact op je motivatie en op je successen.

Hoe je over jezelf denkt, kan ook invloed hebben op je gezondheid en je welzijn. Als je bijvoorbeeld denkt dat je niks kan, kan dat ertoe leiden dat je minder zelfvertrouwen hebt. Ook kun je je somber en prikkelbaar voelen als je heel streng bent voor jezelf."

Bijlage 2 Quiz

1. Welk hersengebied wordt vooral actief als je over jezelf nadenkt (vanuit jezelf)?

- a. hersenstam
- b. frontale cortex

2. Door wie ontstaat je zelfbeeld?

- a. je ouders
- b. je vrienden
- c. jezelf
- d. alle antwoorden zijn goed

3. Waarmee maken wetenschappers foto's van de hersenen?

- a. met hun telefoon
- b. met een MRI-scanner

4. Welk hersengebied wordt vooral actief als je over jezelf nadenkt vanuit een ander?

- a. kleine hersenen
- b. TPJ

5. Waar heeft je zelfbeeld invloed op?

- a. je motivatie
- b. je welzijn
- c. keuzes die je maakt
- d. alle antwoorden zijn goed

© 2018

Kijk voor meer informatie
op kijkinjebrein.nl

Universiteit Leiden

BRAIN AND DEVELOPMENT RESEARCH CENTER