
Diana Smidts & Mariëtte Huizinga

Gedrag in uitvoering

Over executieve functies bij kinderen en pubers

U I T G E V E R I J N I E U W E Z I J D S

Uitgegeven door: Uitgeverij Nieuwezijds, Amsterdam

Zetwerk: Holland Graphics, Amsterdam

Omslag: Marjo Starink, Amsterdam

© 2011, Diana Smidts & Mariëtte Huizinga

Illustratie omslag: Herwolt van Doornen

Illustraties fi guur 2.1 en fi guur 2.3: Teun Baarspul

Foto Diana Smidts: Marieke Kern

Foto Mariëtte Huizinga: Sijmen Hendriks

ISBN 978 90 5712 317 7

NUR 770

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk

van de Forest Stewardship Council (FSC) mag dragen. Bij dit papier is het

zeker dat de productie niet tot bosvernietiging heeft geleid.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt

door middel van druk, fotokopie, microfi lm, geluidsband, elektronisch of op

welke andere wijze ook en evenmin in een retrieval system worden opgeslagen

zonder voorafgaande schriftelijke toestemming van de uitgever.

Hoewel dit boek met veel zorg is samengesteld, aanvaarden schrijver(s) noch

uitgever enige aansprakelijkheid voor schade ontstaan door eventuele fouten

en/of onvolkomenheden in dit boek.

5

Voorwoord

We willen allemaal dat onze kinderen opgroeien tot gelukkige, zelf-

standige volwassenen: dat ze sterk in hun schoenen staan, de juiste

keuzes maken en goed zijn voor de wereld om hen heen. De manier

waarop we onze kinderen opvoeden, bepaalt grotendeels de mate

waarin ze opgroeien tot verantwoordelijke, sociale volwassenen. On-

dertussen is ieder kind verschillend: de één is heel actief en nieuws-

gierig, de ander heel rustig of een beetje verlegen en weer een ander

erg ongeduldig en snel afgeleid. Het opvoeden van kinderen is niet

gemakkelijk: het vergt oneindig veel geduld, energie en fl exibiliteit.

Dat geldt voor zowel ouders als professionele opvoeders (zoals leer-

krachten en begeleiders). Elke opvoeder kent het wel: een kind dat

zich verzet terwijl je haast hebt, dat het gisteravond gemaakte huis-

werk thuis heeft laten liggen, dat toch wel moet plassen als je net een

minuut in de auto zit of dat meteen kwaad wordt als iets niet lukt.

Maar naarmate kinderen ouder worden, zijn ze steeds beter in staat

om effi ciënt en zelfstandig te functioneren. Ze leren gaandeweg om

vooruit te denken, zich aan te passen en hun emoties te sturen. Deze

vaardigheden, die ook wel ‘executieve functies’ worden genoemd,

zijn essentieel voor het dagelijks functioneren. Zonder executieve

functies is sociaal en doelgericht gedrag onmogelijk.

Toen wij eind jaren 90 van de vorige eeuw psychologie studeer-

den, kwamen we in aanraking met wetenschappelijk onderzoek op

dit gebied. Onze interesse ging vooral uit naar het ontwikkelings-

aspect van executieve functies: hoe komen deze vaardigheden tot

stand bij opgroeiende kinderen en op welke manier kunnen exe-

Gedrag in uitvoering

6

cutieve functies verstoord raken? Tijdens onze wetenschappelijke

zoektocht naar antwoorden op deze en vele andere vragen, werd het

ons steeds duidelijker hoe kinderen leren om hun gedrag in goede

banen te leiden en wat voor processen hieraan ten grondslag liggen.

Tegelijkertijd realiseerden we ons dat de meerwaarde van deze we-

tenschappelijke inzichten ligt in de toepassing ervan.

Ouders en leerkrachten spelen een onmisbare rol in de begelei-

ding van kinderen op weg naar zelfstandigheid. Dit lijkt vanzelf-

sprekend, maar is in de praktijk helemaal niet zo gemakkelijk. Want

wat moet je doen als je kind meteen een scène schopt als je hem

alleen maar vraagt om even iets op te ruimen? Of als je puber altijd

in de stress schiet als dingen niet gaan zoals hij wil? Dit boek biedt

een handvat voor het omgaan met dergelijke gedragsproblemen en

brengt daarbij praktijk en wetenschappelijke inzichten samen.

Bij de totstandkoming van dit boek waren verschillende mensen

betrokken die wij op deze plek willen bedanken. Op de allereer-

ste plaats bedanken we Judith Ossel en Nienke Beintema voor hun

waardevolle opmerkingen bij het lezen van de individuele hoofd-

stukken van dit boek. Daarnaast bedanken we Teun Baarspul voor

het speciaal tekenen van de afbeeldingen op pagina 20 en 24. Verder

bedanken we onze familie en vrienden, die ons zo enthousiast heb-

ben bijgestaan en aangemoedigd tijdens het schrijven. In het bij-

zonder Johan van der Lugt, die zoveel tijd vrijmaakte om voor de

kinderen te zorgen. En Megan, Fleur en Lotte, die een bron van

inspiratie vormden bij het schrijven van dit boek.

Dr. Diana Smidts

Dr. Mariëtte Huizinga

Melbourne/Amsterdam, april 2011

7

Inhoud

1 Inleiding 11

Wat zijn executieve functies? 14

Problemen met executieve functies zijn ingrijpend 14

Over dit boek 15

2 Wat gebeurt er in het brein? 19

Defi nitie van executieve functies 19

De rol van de hersenen 20

Het meten van executieve functies 25

De rol van executieve functies in het dagelijks leven van

kinderen en pubers 26

3 Impulsen de baas 31

Verschillende vormen van impulscontrole 33

Eerst je impulsen de baas, dan pas … 34

Wetenschappelijke achtergrond 35

Wanneer is er sprake van een probleem met

impulscontrole? 40

Een voorbeeld uit de praktijk 42

Suggesties 44

Samenvatting 51

4 Plannen maken en uitvoeren 53

Structuur en orde 53

Wetenschappelijke achtergrond 55

Gedrag in uitvoering

8

Vooruitdenken en anticiperen 61

Wanneer is er sprake van een probleem met plannen? 63

Twee voorbeelden uit de praktijk 65

Suggesties 67

Samenvatting 75

5 Omgaan met verandering 77

Emoties in goede banen leiden vereist fl exibiliteit 79

Wetenschappelijke achtergrond 79

Wanneer is er sprake van problemen met fl exibiliteit? 87

Twee voorbeelden uit de praktijk 90

Suggesties 93

Samenvatting 103

6 Actief je geheugen gebruiken 105

Verschillende vormen van geheugen 106

Wetenschappelijke achtergrond 110

Wanneer is er sprake van een werkgeheugenprobleem? 115

Een voorbeeld uit de praktijk 119

Suggesties 120

Samenvatting 127

7 Inzicht in je eigen gedrag 129

Zelfi nzicht en het uitvoeren van een taak 131

De ontwikkeling van zelfi nzicht 132

De stadia van morele ontwikkeling 132

Bewust en onbewust gedrag 135

Wetenschappelijke achtergrond 135

Wanneer is er sprake van een probleem met zelfi nzicht? 143

Een voorbeeld uit de praktijk 145

Suggesties 147

Samenvatting 153

8 Effectief omgaan met je emoties 155

Over dit hoofdstuk 155

Emoties en gevoelens 157

9

 Inhoud

Wetenschappelijke achtergrond 158

Wanneer is er sprake van een probleem met het

reguleren van emoties? 161

Samenvatting 163

9 Tot slot 165

Heeft mijn kind een executieve-functiestoornis? 166

Gedragsverandering is een moeizaam proces 166

Frustraties en teleurstellingen 167

Over de suggesties in dit boek 168

 Bijlage  Schema tijdsschatting en tijdsbesteding

huiswerk 171

 Bijlage 2 Tijdsplanning langetermijnopdracht 173

 Leestips en websites 175

 Literatuur 179

 Index 189

11

1

Inleiding

Opgroeien en zelfstandig worden is niet eenvoudig; het dagelijks

leven vraagt veel van kinderen. Iedere situatie en bezigheid vereist

dat een kind zijn gedrag op een bepaalde manier aanstuurt en orga-

niseert. Of het nu gaat om kleine handelingen of om grote opgaven.

Belle (5 jaar) mag haar moeder helpen met koekjes bakken. Maar dan moet

ze eerst haar speelgoed opruimen. Belle kan dat al zelf: de legoblokjes

doet ze in de groene bak, de leesboeken terug in de kast, de pop in het

wagentje en het theeservies in het rode mandje. Om haar speelgoed op

deze manier op te kunnen bergen, is het belangrijk dat Belle:

1. Het speelgoed kan sorteren.

2. Weet waar ieder speeltje hoort te liggen.

3. Het speelgoed ook daadwerkelijk opruimt en er niet mee gaat spelen.

4. Goed om zich heen kijkt of ze geen speelgoed heeft laten liggen.

Als Belle klaar is met opruimen, zegt haar moeder dat ze kunnen beginnen

met koekjes bakken. Ze vraagt aan Belle of ze haar handen wil wassen en

haar schortje uit de onderste la wil pakken. Dat zijn twee dingen die Belle

moet onthouden. Daarbij is het belangrijk dat Belle tijdens de eerste be-

zigheid (handen wassen) de informatie over de tweede bezigheid (schort

pakken uit onderste la) ‘online’ houdt. Als Belle klaar is met handen was-

sen en haar schort om heeft, beginnen ze met het deeg klaarmaken.

Gedrag in uitvoering

12

Martijn (14 jaar) fi etst altijd met zijn buurjongen naar school. Iedere och-

tend om 8.15 uur vertrekken ze. Martijn heeft dan al een heel ochtendri-

tueel achter de rug: om 7.15 uur opstaan, douchen, aankleden, schooltas

inpakken, ontbijten, boterhammen smeren voor de lunch, tandenpoetsen.

Om dit allemaal in beperkte tijd te kunnen doen, is het belangrijk dat

Martijn:

1. Vooruitdenkt.

2. Onthoudt wat hij al gedaan heeft en wat hij nog moet doen.

3. Een bepaalde volgorde aanhoudt (dus eerst douchen en dan aankleden

en niet andersom).

4. Zich niet laat afl eiden.

5. De tijd in de gaten houdt.

Hoewel het ochtendritueel van Martijn meestal hetzelfde verloopt, gaat

het vandaag net een beetje anders dan anders. Omdat hij gisteravond

vergeten is zijn wekker te zetten, gaat die niet af. Om 7.20 uur komt zijn

moeder daarom zijn kamer binnen om hem wakker te maken. In plaats van

een uur heeft hij nu maar 55 minuten om zich klaar te maken voor school.

Dat vereist een aanpassing aan de situatie. Om tijd te winnen, besluit

Martijn om korter te douchen en dan maar vanavond zijn haren te wassen.

Zo kan hij toch om 8.15 uur van huis vertrekken.

Om in het dagelijks leven goed te functioneren, moeten kinderen in

staat zijn om hun gedrag te sturen. Niet alle kinderen kunnen dat

even goed, vooral jonge kinderen zijn er nog niet zo sterk in. In het

eerste voorbeeld zagen we dat de vijfj arige Belle zelf haar speelgoed

kan opruimen en twee opdrachten kan onthouden. Toch kunnen we

niet verwachten dat kinderen van deze leeftijd in staat zijn om zichzelf

zonder hulp gereed te maken voor school of van hen verwachten dat

ze in staat zijn met een oplossing te komen als het even anders loopt

dan anders, zoals in het geval van Martijn die zich versliep. Naarmate

kinderen ouder worden, kunnen ze steeds beter en zelfstandiger hun

gedrag sturen, in steeds ingewikkelder situaties. Maar er zijn ook kin-

deren bij wie het allemaal niet zo soepel verloopt, zoals Jesse.

1 · Inleiding

13

Jesse (7 jaar) houdt veel van dieren, vooral van honden. Zelf heeft hij ook

een hond: Toby. Iedere dag als zijn moeder hem ophaalt van school, neemt

ze Toby mee. Op de terugweg naar huis lopen ze altijd langs een veldje

waar Jesse met Toby met de bal speelt. Maar vandaag heeft de moeder

van Jesse de hond thuisgelaten en is ze met de auto gekomen. Ze gaan

namelijk naar het station om de vader van Jesse op te halen. Hoewel de

moeder van Jesse hem vanochtend al had verteld dat ze met de auto zou

komen en ze dus niet gaan wandelen met Toby, lijkt Jesse dat helemaal

vergeten. Zodra hij de school uitkomt en ziet dat zijn moeder Toby niet

bij zich heeft, reageert hij verontwaardigd en boos. Zijn moeder probeert

hem uit te leggen dat het station te ver is om te lopen en dat ze daarom

met de auto zijn vader gaan ophalen. Ze zegt dat Jesse later op die middag

met Toby naar het veldje kan. Maar Jesse is het hier niet mee eens. Hij

wil nu met Toby naar het veldje, niet straks. Jesse kan zijn boosheid niet

onderdrukken en begint te schreeuwen. Andere ouders en kinderen op het

schoolplein beginnen zich om te draaien. De moeder van Jesse probeert

zijn gedrag te negeren en zegt dat ze nu echt moeten gaan. Jesse wil

zich niet aanpassen aan de agenda van zijn moeder en gaat demonstratief

op de grond zitten. Hij schreeuwt dat het niet eerlijk is en dat hij niet

meegaat naar het station. Zijn moeder voelt de starende blikken van de

mensen om haar heen. Jesse trekt zich er niets van aan en blijft zitten met

zijn armen stevig over elkaar.

Jesse reageert overdreven op een relatief kleine gebeurtenis. Hij had

zich verheugd op het dagelijkse balspelletje met Toby, maar hij moet

zich aanpassen aan een nieuwe situatie. Dat kost hem moeite, ook

al had zijn moeder hem er ’s ochtends al op voorbereid. Daarnaast

heeft Jesse problemen met het onderdrukken van zijn boosheid; hij

kan zijn emoties niet beheersen. Zijn moeder probeert op verschil-

lende manieren om Jesse te bedaren (uitleg geven, zijn gedrag nege-

ren), maar niets lijkt te helpen. Om verschillende redenen is deze

situatie stressvol en vermoeiend voor Jesse én zijn moeder.

Kinderen die moeite hebben hun gedrag in goede banen te leiden,

zijn er in alle soorten en maten. Sommige worden snel boos, andere

Gedrag in uitvoering

14

zijn chaotisch en vergeetachtig. Sommige zijn impulsief, andere heb-

ben moeite met vooruitdenken. De meeste hebben niet in de gaten

dat hun gedrag anderen stoort, wat thuis en op school bijna altijd

leidt tot frustraties en stress. Als dit soort gedrag het dagelijks leven

van een kind belemmert, is er sprake van een gedragsprobleem . Bij

kinderen die moeite hebben om hun gedrag te sturen, is er vaak

sprake van een verstoring van de executieve functies .

Wat zijn executieve functies?

 Om elke dag weer effi ciënt en zelfstandig te functioneren, moeten

we in staat zijn om ons gedrag in goede banen te leiden – we moeten

het organiseren. Goed georganiseerd gedrag is bijvoorbeeld nodig

om op tijd te komen bij een afspraak, om het gevoel van teleurstel-

ling te onderdrukken bij een cadeautje dat tegenvalt, om vooruit

te denken bij een opdracht of om een alternatieve activiteit te be-

denken als het regent terwijl je naar het park wilde. De vaardigheid

om gedrag in goede banen te leiden, is afhankelijk van zogenaamde

executieve functies. Executieve functies is een verzamelterm voor

denkprocessen (functies) die belangrijk zijn voor het uitvoeren (de

executie) van sociaal en doelgericht gedrag , zoals op tijd komen.

Executieve functies omvatten het vermogen om:

• Weerstand te bieden aan impulsen.

• Effi ciënte plannen te maken.

• Om te gaan met verandering.

• Actief je geheugen te gebruiken.

• Inzicht te hebben in je eigen gedrag en houding.

• Eff ectief om te gaan met emoties.

Problemen met executieve functies zijn ingrijpend

Wanneer een kind problemen heeft met executieve functies , heeft

dat meestal grote gevolgen. Niet alleen voor het kind zelf, maar ook

voor iedereen in zijn omgeving. Bij Jesse zagen we dat hij een ver-

andering in routine moeilijk kan accepteren. Met de woede-uitbar-

sting die daarop volgt, maakt hij het zijn moeder erg lastig en trekt

1 · Inleiding

15

hij de aandacht op het schoolplein. Als een kind zich regelmatig zo

gedraagt, kan dat bij ouders of verzorgers zorgen voor veel stress,

frustratie en vermoeidheid. Problemen met executieve functies heb-

ben vaak ook veel invloed op het functioneren op school. Een exe-

cutieve-functiestoornis kan er bijvoorbeeld voor zorgen dat een kind

snel is afgeleid. Daarnaast kan probleemgedrag door een executieve-

functiestoornis ervoor zorgen dat een kind moeilijk vriendjes maakt

of gepest wordt.

Niet alle kinderen met executieve-functiestoornissen hebben de-

zelfde problemen: het ene kind heeft bijvoorbeeld moeite met voor-

uitdenken, terwijl het andere kind het lastig vindt om meerdere din-

gen tegelijk te onthouden. En weer andere kunnen zowel slecht voor-

uitdenken als moeite hebben om meerdere dingen te onthouden.

Soms zijn stoornissen in executieve functies zichtbaar in het ge-

drag van een kind zonder dat er sprake is van een bepaalde stoornis.

Meestal gaan problemen met executieve functies echter gepaard met

een specifi eke aandoening, zoals Attention Defi cit Hyperactivity Dis-

order (ADHD), autismespectrumstoornis (ASS) , phenylketonurie (een

stofwisselingsziekte die, als ze niet tijdig behandeld wordt, de groei

en ontwikkeling van de hersenen belemmert) , het syndroom van

Gilles de la Tourette of een hersenbeschadiging . We gaan daar in

het volgende hoofdstuk verder op in.

Over dit boek

Dit boek is bedoeld voor iedereen die te maken heeft met kinderen

en pubers: ouders, leerkrachten, hulpverleners, onderzoekers en stu-

denten in richtingen als psychologie of orthopedagogiek. We gaan

in op gezond gedrag en behandelen gedragsproblemen die te maken

hebben met executieve functies. Dit boek is niet bedoeld om zelf een

diagnose te stellen, maar geeft inzicht in deze gedragsproblemen.

Daarnaast biedt het mogelijkheden om kinderen met gedragspro-

blemen te helpen, zodat ze beter kunnen functioneren in het dage-

lijks leven.

Wat is de rol van de hersenen bij executieve functies? Hoe staat

de groei van de hersenen in relatie tot executieve functies? Deze en

Gedrag in uitvoering

16

andere vragen worden beantwoord in hoofdstuk 2. De vijf hoofd-

stukken daarna (hoofdstuk 3 tot en met 8) gaan in op de afzonder-

lijke vaardigheden die binnen het begrip ‘executieve functies’ vallen:

weerstand bieden aan impulsen, effi ciënte plannen maken, omgaan

met veranderingen, actief je geheugen gebruiken en inzicht hebben

in je eigen gedrag. In hoofdstuk 8 gaan we kort in op de rol van

emoties bij het aansturen van gedrag. In het laatste hoofdstuk geven

we tips en aanwijzingen voor gedragsverandering en bespreken we

de frustraties die hiermee gepaard kunnen gaan.

De vijf hoofdstukken over de aparte executieve functies hebben

allemaal dezelfde indeling: ieder hoofdstuk begint met een beschrij-

ving van de betreff ende executieve functie, gevolgd door een aantal

korte voorbeelden. Daarna gaan we aan de hand van voorbeelden

uit de praktijk dieper in op de specifi eke vaardigheid. Ieder hoofd-

stuk bevat een kader met de wetenschappelijke achtergrond dat in-

zicht geeft in het onderzoek naar en de achtergrond van executieve

functies. Na het kader (dat je ook over kunt slaan) bespreken we

gedragsproblemen en geven we in een tabel specifi eke voorbeelden.

Aan het eind van ieder hoofdstuk geven we suggesties voor strate-

gieën om het probleemgedrag te verminderen.

Suggesties

De suggesties in dit boek bieden een handvat om probleemgedrag

dat samenhangt met executieve functies te verminderen. Elk hoofd-

stuk bevat suggesties voor ouders, verzorgers of andere volwassenen

die te maken hebben met een kind dat moeite heeft met bepaalde

executieve functies. De aanwijzingen hebben betrekking op veel-

voorkomende probleemsituaties, zoals naar school gaan, van school

veranderen, stoppen met spelen of huiswerk maken. Daarna geven

we suggesties voor leerkrachten en begeleiders die te maken hebben

met problemen op het gebied van executieve functies.

1 · Inleiding

17

Belangrijk

• De voorbeelden die we in dit boek beschrijven, geven algemene

probleemsituaties weer. Met andere woorden, niet ieder kind zal

evenveel last hebben van de problemen die worden geschetst.

• Ieder gezond ontwikkelend kind vertoont weleens gedrag dat

gepaard kan gaan met problemen met executieve functies. Het

gaat echter om de frequentie van het gedrag: hoe vaker het ge-

drag voorkomt, hoe meer het alledaagse activiteiten verstoort.

• In de hoofdstukken 3 tot en met 8 geven we voorbeelden van

gedrag dat gepaard gaat met problemen met executieve func-

ties. Hierbij maken we onderscheid tussen het gedrag van kleu-

ters en het gedrag van pubers. We geven geen voorbeelden die

betrekking hebben op kinderen in de basisschoolleeftijd. Execu-

tieve functies ontwikkelen zich sterk in de kindertijd en daarom

zijn er vaak grote verschillen tussen kinderen. Het ene kind

gaat sneller of langzamer dan het andere. Bovendien worden

de vele verschillende eisen die het dagelijks leven aan kinderen

stelt, steeds ingewikkelder naarmate kinderen ouder worden.

De voorbeelden die we geven zijn toepasbaar op situaties in het

dagelijks leven. Hierbij kun je zelf bepalen waar je kind al wel of

niet aan toe is.

• De suggesties zijn zo opgesteld dat ze gemakkelijk te vertalen

zijn naar vergelijkbare situaties die specifi ek van toepassing zijn

op jouw kind.

Niet alle suggesties zullen je evenveel aanspreken of geschikt zijn

voor jouw situatie. Je moet zelf bepalen bij welke aanwijzingen jij

en je kind het meest gebaat zijn en hoe je ze toepast. Gedragsver-

andering is een lastig proces en is niet van de ene op de andere

dag voor elkaar te krijgen. Om je op weg te helpen, vind je op

www.gedraginuitvoering.nl een schema en tijdsplanning die je kunt

uitprinten voor eigen gebruik. Voorbeelden daarvan vind je in de

bijlagen.

Gedrag in uitvoering

18

Bij dit boek hoort ook een website, www.gedraginuitvoering.nl.

Op deze site vind je links naar boeken, adressen en wetenschappe-

lijk onderzoek en kun je feedback geven.

Ten slotte: uiteraard gaat dit boek over jongens en meisjes.

Maar om niet in hij/zij te vervallen, hebben we gekozen voor de

hij-vorm. Dus: overal waar ‘hij’ staat, kan ook ‘zij’ gelezen worden.

Hetzelfde geldt voor ouders/verzorgers (overal waar ‘ouder’ staat,

kan ook ‘verzorger’ gelezen worden) en voor leerkrachten/begelei-

ders (overal waar ‘leerkrachten’ staat, kan ook ‘begeleider’ gelezen

worden).

