
Model van risico- en beschermende factoren bij ontstaan van probleemgedrag van jonge kinderen

Traumatische ervaringen (o.a. verlies

dierbare, scheiding)

Schoolfactoren:
Beschermende factoren: positieve relatie leerkracht- leerling, positief en
voorspelbaar klasse- en schoolklimaat, positieve relatie met groepsgenoten,
competenties leerkracht, goede zorg(structuur)
Bedreigende factoren: conflictueuze relatie leerkracht-leerling, negatieve
klasse- en schoolklimaat, afwijzing door groepsgenoten , leermoeilijkheden,
gebrek aan didactische en pedagogische competenties leerkracht &
klassenmanagement

Factoren in het gezin:
Beschermende factoren: warme ondersteunende opvoedingsrelatie,

gestructureerd gezinsleven, voldoende inkomen , goede behuizing, realistische

verwachtingen.

Risicofactoren: gebrek aan warmte en sensitiviteit, psychosociale of medische

problemen van een ouder, inconsistentie in pedagogische relatie, laag

inkomen, slechte behuizing, opgroeien in een éénoudergezin, gehandicapte

broer of zus, opgroeien in twee culturen.

Kindfactoren:
Beschermende factoren: (boven)gemiddelde intelligentie, makkelijk

temperament, veerkracht, goede lichamelijke gezondheidplaats in gezin.

Risicofactoren: sexe (jongen), problemen in informatieverwerking, lage

intelligentie, moeilijk temperament, concentratieproblemen, gebrek aan

impulscontrole, slechte gezondheid/handicap, plaats in gezin, problemen

rond geboorte.

Perceptie en

verwerking door het

kind

 Zelfbeeld

 Zelfcontrole

 Zelfhandhaving

 zelfbeschikking

Sociale steun rond kind en gezin (o.a.

goede relatie familielid, vrienden, buurt)

Internaliserende

problematiek:
Sociale angst, depressie, fobieën

Externaliserende

problematiek:
Agressie, hyperactiviteit,

oppositioneel gedrag

Naar Meervoudig risicomodel van Van der Ploeg

(2007)

