

Persoonlijk geloven

Een onderzoek naar de lespraktijk over
de relatie tussen persoonlijke eigenschappen en de manier van geloven

◆
**Eindscriptie Godsdienstleraar [1^e graad]
Gereformeerde Hogeschool Zwolle**

◆
Jeroen van der Lek
Augustus 2013

INFP:

Lord help me to finish everything I sta...

Woord vooraf

Voor u ligt een verslag van een onderzoek naar een serie lessen waarin de relatie tussen persoonlijkheid en 'het vormgeven van je geloof' behandeld is. Het betreft een zgn. 'afstudeerscriptie', ter afronding van de studie 'godsdienstleraar' (1e graad) aan de GH in Zwolle.

Boeiend vond ik de literatuurstudie, waarin ik me mocht verdiepen in de psychiater Jung en de aan hem gerelateerde *Myers-Briggs Temperament Indicator* (MBTI), een instrument dat voortbouwt op de type-indeling van Jung. Nog spannender vond ik echter het werken in de klas met jongeren, die midden in hun zoektocht naar identiteit en geloof, een hulpmiddel aangeboden krijgen en daar soms zo verrassend mooi mee omgaan. *"Laatst had ik een woordenwisseling met mijn moeder en toen reageerde ik een beetje onhandig..."*, zei een meisje tegen me tijdens het project... *"Toen dacht ik...oh ja...nu herken ik iets van mij zelf en hoe ik altijd reageer...Ik weet niet, maar ik snap mezelf nu gewoon beter..."*

"Ik zou graag diepgaander willen bidden", schreef een ander meisje. *"Ik neem mij voor om vanaf vandaag met meer eerbied en ontzag voor God te bidden, met uiting op mijn knieën en mijn dag met God blijven doornemen."*

Een jongen vroeg aan mij of hij een enquête opnieuw mocht invullen. *"Ik had zomaar wat ingevuld"*, erkende hij *"...ik had er geen zin in. Dat heb ik vaker, dan heb ik heel snel mijn mening klaar."*

Ik word warm van dit soort opmerkingen.

Deze scriptie heb ik niet geheel in eigen kracht kunnen schrijven.

Als eerste wil ik mijn vrouw Francine bedanken voor de ruimte die ze me de afgelopen maanden geboden heeft om uren op mijn studeerkamer door te brengen, teneinde dit werk voor de deadline ingeleverd te hebben.

Arjen Provoost wil ik bedanken voor zijn enthousiasme, de aangereikte informatie en zijn opmerkingen rond het gebruik van de MBTI.

Ook wil ik mijn begeleiders vanuit de opleiding Willem van der Horst, Henk Geertsema en Ieke Haarsma bedanken voor hun zinnige op- en aanmerkingen bij het ontwerpen van dit project.

Gijs van Veen en Ronald Terlouw wil ik bedanken voor het kritisch meelesen bij het tot stand komen van deze scriptie en voor de hulp en controle bij het verwerken van de statistische gegevens.

Henk Koelewijn, teamleider van het VWO, wil ik bedanken voor het feit dat hij steeds achter dit project heeft gestaan, ook toen het dreigde te mislukken.

Gekscherend wordt van een INFP'er als ik, wel een gezegd, dat hij als volgt bid: *"Lord help me to finish everything I sta..."*

Misschien is dat de reden, waarom scripties-schrijven mij veel energie kost. Ik wens, dat dit verslag een zinnige bijdrage zal leveren aan het godsdienstonderwijs en aan iedereen die wil nadenken over de manier waarop je geheel persoonlijk in je hemelse Schepper mag geloven.

Jeroen van der Lek
Amersfoort, augustus 2013

Inhoud

Woord vooraf

3

Inhoudsopgave	5
Inleiding	7
1. Opzet onderzoek	9
1.1 Aanleiding	9
1.2 Achtergronden	10
1.3 Doelstelling	10
1.4 Probleemomschrijving	10
1.4.1 <i>Probleemstelling</i>	10
1.4.2 <i>Deelvragen</i>	11
1.5 Begrippen en uitdrukkingen gerelateerd aan dit onderzoek	11
1.6 Projectgrenzen/doelgroep	12
1.7 Methodologie	12
1.7.1 <i>Explorerend onderzoek</i>	12
1.7.2 <i>Quasi-experimenteel ontwerp</i>	12
1.7.3 <i>2 groepen</i>	13
1.7.4 <i>Voormeting</i>	13
1.7.5 <i>Interventie 1: Vaststellen type</i>	13
1.7.6 <i>Interventie 2/3: formuleren actiepunten</i>	14
1.7.7 <i>Nameting</i>	14
1.8 Gegevens	15
2. Persoonlijkheid en MBTI	16
2.1 Persoonlijkheid	16
2.1.1 <i>De structuur</i>	16
2.1.2 <i>De dynamiek en ontwikkeling</i>	17
2.1.3 <i>De psychologische typen</i>	17
2.1.4 <i>Relativering type-indeling</i>	18
2.2 MBTI	18
2.2.1 <i>Verantwoording MBTI</i>	18
2.2.2 <i>Indicator persoonlijkheid</i>	19
2.2.3 <i>MBTI en de 4 dimensies</i>	19
2.2.4 <i>MBTI en de dominante functie</i>	20
2.2.5 <i>JTI</i>	20
2.2.6 <i>Glijdende schalen</i>	21
2.2.7 <i>Naar de praktijk: 2 wegen</i>	22
2.3 Grip op actie	23
2.3.1 <i>Arjen Provoost</i>	23
2.3.2 <i>Terug naar Jung</i>	23
2.3.3 <i>Grip op actie</i>	23
2.3.4 <i>Winst Grip op Actie</i>	23
2.4 Samenvatting en conclusies	25
3. MBTI en persoonlijk geloven	26
3.1 Geloven	26
3.1.1 <i>De hele mens</i>	26
3.1.2 <i>Persoonlijk geloven</i>	26
3.2 MBTI en geloof	28
3.2.1 <i>Doornenbal en Goldsmith</i>	28
3.2.2 <i>MBTI: kritiek en identiteit</i>	29
3.3 Samenvatting en conclusies	30

4.	Het onderzoek	31
4.1	Homogene groepen	31
4.1.1	<i>Leeftijd</i>	31
4.1.2	<i>Geslacht</i>	33
4.1.3	<i>Gemiddeld cijfer</i>	35
4.1.4	<i>Conclusie</i>	36
4.2	De voormeting	36
4.2.1	<i>Voormeting</i>	36
4.2.2	<i>Gegevens voormeting</i>	37
4.2.3	<i>Vervolg inhoud onderzoek</i>	38
4.3	Onderwijsinterventies 1	39
4.3.1	<i>Profiel bepalen</i>	39
4.3.2	<i>Evaluatie 1^e onderwijsinterventie</i>	40
4.4	Onderwijsinterventie 2 en 3	40
4.4.1	<i>Formuleren actiepunten</i>	40
4.4.2	<i>4 klassen, 2 groepen</i>	41
4.4.3	<i>Interventie 2</i>	42
4.4.4	<i>Interventie 3</i>	42
4.5	Nameting	44
4.5.1	<i>Eindenquête</i>	44
4.5.2	<i>Gegevens eindenquête vraag 1-4</i>	44
4.5.3	<i>Gegevens eindenquête vraag 5-6</i>	45
4.5.4	<i>Gegevens eindenquête vraag 7</i>	46
5.	Resultaten en conclusies	48
5.1	Vooraf	48
5.1.1	<i>Hypothese uitslag</i>	48
5.1.2	<i>Analyse gegevens</i>	48
5.2	Nulmeting: verschil tussen klassencombinaties	48
5.3	Verskil voor- en nameting	50
5.3.1	<i>De 2 groepen gezamenlijk</i>	50
5.3.2	<i>Verschillen tussen de groepen</i>	53
5.3.3	<i>De nameting</i>	55
5.4	Conclusies	56
6.	Evaluatie en aanbevelingen	57
6.1	Evaluatie	57
6.2	Aanbevelingen	58
6.2.1	<i>Aanbevelingen aan de godsdienstsectie</i>	58
6.2.2	<i>Aanbevelingen aan Grip-op-actie</i>	58
6.2.3	<i>Verder overwegingen</i>	58
6.3	Geformuleerde actiepunten	59
	Literatuur	62
	Bijlage	64 - 88

ISFJ:

*Lord, please help me to be more laid back
and help me to do that EXACTLY correctly.*

Inleiding

In 2002 verscheen er een boekje op de markt van Wil Doornenbal, onder de titel 'Geloven zoals je bent'. Ze is klinisch psycholoog en docent aan de Christelijke Hogeschool in Ede en ze wil in dit boekje laten zien dat onze persoonlijkheid invloed heeft op "onze manier van geloven". Zij doet dat aan de hand van de zgn. MBTI. In het boekje laat ze zien wat de sterke en zwakke kanten van je persoonlijkheid zouden kunnen zijn en hoe dit bijvoorbeeld doorwerkt in de manier waarop je bidt of naar een preek luistert.

Toen ik het boekje in 2006 las, begon ik misschien wel voor het eerst te begrijpen, hoe een mens op een persoonlijke wijze inhoud en vorm kan geven aan zijn/haar relatie met God. Naast min of meer voorgeschreven geloofsopvattingen, gedragingen of belevenissen die vanuit de kerk of de bijbel aangereikt worden, bestaat er een ruimte waarin een mens kan zoeken naar een soort van geloofsstijl, die ingegeven en gedragen wordt door je persoonlijke eigenschappen. Zo begon ik te begrijpen, waarom er zo weinig structuur zat in de manier waarop ik mijn 'stille tijd' vorm gaf, waarom ik de ene keer heel ijverig een heel bijbelboek door las, om vervolgens de bijbel weer een paar weken gesloten op mijn bureau te laten liggen. Ik zag in waarom ik een hekel had aan gebedslijstjes en aan langdurige gebedsbijeenkomsten en waarom mijn gebeden vaak vluchtig en zonder taal waren.

Het boekje heeft me daarnaast geholpen te beseffen hoe mensen kunnen verschillen in hun geloofsbeleving en hoe je mensen te kort kunt doen door dingen van ze te vragen die niet passen bij hun persoon. Het heeft mij zelf sterker gemaakt, maar ook mijn waardering doen groeien voor de mensen om me heen en voor het feit dat er überhaupt verschillen bestaan.

Als godsdienstdocent dacht ik al heel snel: "Hier moet ik iets mee in de klas". Door de jongeren worden er op allerlei gebied keuzes gemaakt, bijvoorbeeld voor de schoolloopbaan, relaties en hobby's. En telkens willen we die laten aansluiten bij hun persoonlijke kenmerken. Maar in hoeverre kan men een relatie leggen tussen (je manier van) geloven en (enkele aspecten van) de persoonlijkheid? Die vraag hield mij bezig, en ik ontdekte, dat ook voor veel jongeren dit een boeiend onderwerp vonden.

Vanaf dat moment ben ik gaan zoeken naar een vorm, waarin ik deze materie in de klas zou kunnen behandelen. In deze scriptie wil ik daar een antwoord op geven. Of beter gezegd: een voorlopig antwoord, een soort tussenstand in een zoektocht die nog niet beëindigd is.

Het verslag kent 3 gedeelten:

In het 1^e gedeelte (hoofdstuk 1) treft u de opzet van het onderzoek aan, zoals het vooraf (in grote lijnen) gepland stond uit te gaan voeren.

In het 2^e gedeelte (hoofdstuk 2 en 3) staat de theoretische onderbouwing en achtergrond beschreven, waarin ik in wil gaan op Jung, de MBTI en enkele bijbelse gegevens rond deze thematiek.

In het 3^e gedeelte (hoofdstuk 4, 5 en 6) staat de uitwerking en de conclusies van dit project beschreven.

Vanuit de hoofdstukken wordt er soms verwezen naar de bijlagen, die achterin opgenomen zijn.

ISTJ:
*Lord, help me to relax my focus on insignificant details,
even though any of them may cause significant problems later.
But let us begin this tomorrow at 8:31:04 am.*

1 Opzet onderzoek

1.1 Aanleiding

De psychiater Jung heeft onderzoek gedaan naar de vraag hoe mensen verschillen in hun psychisch reageren. Hij kwam tot een beschrijving van mens-typen, 'psychologische typen', die (naast de vele verschillen) gemeenschappelijke houdingen hebben in de manier waarop ze beslissingen nemen of waarnemen.

Vanuit dit gedachtegoed zijn er veel mensen geweest die dit doorvertaald hebben naar de manier waarop we met elkaar omgaan. Zo is er van Paul D. Tieger en Barbara Barron-Tieger een boek verschenen over de manier waarop je de opvoeding, gezien de aard van je kind, optimaal vorm kunt geven. In *Eigenaardig opvoeden* (2010) beschrijven ze opvoedingsstijlen, die aansluiten bij de psychologische typen van Jung. Jean Kummerow en anderen beschrijven in *Work types - Welke type bent U ?* hoe Jung 'vertaald' kan worden naar de werkvloer : hoe spreek je bijvoorbeeld een collega aan die niet helemaal goed functioneert, hoe moet je een vergadering leiden of hoe kan je het beste omgaan met stress?

Wil Doornenbal heeft in haar boekje *Geloven zoals je bent* gepoogd een relatie te leggen tussen de persoonlijkheid en het vormgeven van je geloof. In het boek wordt de zgn. *MBTI* besproken (Myers-Briggs Temperament Indicator), een instrument dat voortbouwt op de type-indeling van Jung en mensen inzicht geeft in enkele psychische en mentale kenmerken van de persoonlijkheid.

Het boekje geeft enkele aanwijzingen voor het toepassen op de 'manier van geloven' vanuit aspecten van de persoonlijkheid, maar is daarin ook summier. Ze geeft tips waar ze dat ziet, maar niet elke voorkeurstijl werkt ze uit in een aparte manier van geloven. Daardoor blijft de vraag liggen hoe je een relatie kan leggen tussen je persoonlijkheid en geloven.

Vanuit haar boekje heb ik in het verleden een katern ontwikkeld, waarin grotendeels de lijn van Doornenbal gevolgd wordt. Om de katern verder te ontwikkelen heb ik contact gezocht met Arjan Provoost. Hij is een gediplomeerd en gekwalificeerd MBTI-trainer en christen. Hij heeft op een geheel eigen wijze de zgn. psychologische typen van Jung doorontwikkeld. Volgens hem kun je, vanuit inzicht op bepaalde aspecten van je persoonlijkheid, doelgericht enkele acties formuleren die betrekking hebben op jezelf en de ander. Hij doet dat o.a. door aan bepaalde mentale eigenschappen plaatjes en woorden te verbinden die je kunt omzetten in concrete acties. Naast inzicht wordt dus vooral aangestuurd op concreet waarneembaar gedrag, vandaar de naam van zijn organisatie *Grip op actie*. De methode is echter nog in ontwikkeling en is nooit eerder uitgeprobeerd op jong-volwassenen, zeker niet in een onderwijssituatie, waarin 25 à 30 jongeren in een klas zitten. Ook is door Provoost nooit eerder onderzocht of zijn methode een adequaat hulpmiddel is voor het formuleren van actiepunten op het terrein van (deelaspecten van) het geloof.

In dit onderzoek beschrijf ik hoe ik gepoogd heb de relatie tussen persoonlijkheid en geloven 'onderwijsbaar' te maken in een onderwijssituatie. Daarbij maak ik gebruik van veel literatuur over de MBTI en christelijke boeken waarin deze relatie besproken wordt. De 'hobbels' die genomen moeten worden zijn het in beeld brengen van de persoonlijke eigenschappen van de leerlingen en het kunnen formuleren van actiepunten die aansluiten bij de persoonlijkheid. Daarbij komt ook nog de vraag of dit in een onderwijssituatie (VWO-5-klassen van zo'n 25 leerlingen) mogelijk is.

1.2 Achtergronden

Het onderzoek vindt plaats ten behoeve van mijn studie *Master Godsdienstleraar* (1^e graad) aan de Gereformeerde Hogeschool in Zwolle. Het gaat hier om de zgn. *Afstudeerscriptie*.

Het onderzoek en de onderwijsinterventie vindt plaats op een Gereformeerde school voor het Voortgezet onderwijs, in VWO 5. Het betreft leerlingen die doorgaans uit traditioneel-christelijke gezinnen komen, met veelal een gereformeerde of evangelische achtergrond. Op deze Scholengemeenschap geef ik les als docent Godsdienst/Levensbeschouwing. We zijn de laatste jaren bezig om binnen dit vak steeds meer 'identiteitsgericht' les te geven. Daarmee bedoelen we, dat de focus van dit vak niet primair ligt bij het overdragen van kennis of het aanleren van vaardigheden, maar in eerste instantie bij de *vorming* van de leerling. Het godsdienstonderwijs stelt zich tot doel de leerlingen te vormen tot zelfstandige christenen en hen optimaal voor te bereiden op deelname aan de maatschappij en een geloofsgemeenschap. Dit onderzoek (en daarmee de aandacht die gegeven wordt aan deze materie) past geheel in die lijn.

In VWO 4 is er een lessenserie geweest over de vraag: "Wat is geloven"? Daarin zijn drie aspecten van geloof besproken: hoofd-hart-handen, oftewel: geloven doe je met je verstand, met je gevoel/emoties en met je daden. Over deze lessenserie hebben de leerlingen een zgn. 'Leerwinstverslag' geschreven. Voor zover de kennis daarvan nog aanwezig is hebben de jongeren dus al enig idee van eigenheid in hun geloofsstijl, naast wat er thuis of vanuit de kerk is aangereikt op dit gebied.

Het onderzoek is niet tot stand gekomen in opdracht van de schoolleiding, maar het dient in eerste instantie de sectie Godsdienst 2^e fase op de Scholengemeenschap *Guido de Brès* in Amersfoort.

1.3 Doelstelling

Als godsdienstdocent wil ik dat de leerlingen een relatie kunnen leggen tussen hun persoonlijkheid en het vormgeven van hun geloof. Vanuit de bewustwording van hun persoonlijke eigenschappen kunnen zij in 2 actiepunten concreet omschrijven hoe ze een sterke kant van hun persoonlijkheid kunnen effectueren in hun geloof.

Wat ik uiteindelijk wil realiseren is een aanbeveling aan het godsdienstonderwijs op de *Guido de Brès* hoe, didactisch gezien, onderwijsinterventies zo vormgegeven kunnen worden, dat dit het meeste optimale effect voor de leerlingen oplevert.

1.4 Probleemomschrijving

1.4.1 De Probleemstelling

De probleemstelling wil ik als volgt omschrijven:

Welke effecten hebben diverse onderwijsinterventies over de relatie Persoonlijkheid – Geloven, in een klassieke onderwijssituatie, op de beleving van jongeren om 2 actiepunten te formuleren voor het vormgeven van een persoonlijke manier van geloven?

1.4.2 Deelvragen

De deelvragen die beantwoord zullen worden zijn:

1. Wat wordt er binnen dit onderzoek verstaan onder 'persoonlijkheid' en in welk opzicht brengt de MBTI persoonlijke eigenschappen in beeld?

2. In hoeverre spreekt de bijbel over een 'manier van geloven' of het persoonlijk 'vormgeven van je geloof' en wat verstaan christelijke MBTI-kenners daaronder?
3. Waaruit bestaat de onderwijsinterventies teneinde de leerlingen 2 actiepunten te laten formuleren voor het vormgeven van een persoonlijke manier van geloven?
4. Welke effecten zijn waarneembaar bij de jongeren n.a.v. de onderwijsinterventies en welke ervaringen hebben leerlingen én begeleider daarbij?

Deelvraag 1 en 2 zullen beantwoord worden in hoofdstuk 2 en 3

Deelvraag 3 zal beantwoord worden in hoofdstuk 4

Deelvraag 4 zal beantwoord worden in hoofdstuk 5 en 6

1.5 Begrippen en uitdrukkingen gerelateerd aan dit onderzoek

- ◆ Onder 'persoonlijkheid' wil ik verstaan wat Jung (en in aansluiting daarop Myers & Briggs en Ringstad & Ødegard) bedoelden met 'psychologische type': Het gaat daarin om de mentale en psychische functies van de psyche. Het zijn aangeboren persoonlijke eigenschappen en zijn geen producten van de omgeving waarin een mens zich ontwikkeld¹. Tegelijk zijn het ook maar enkele aspecten van de persoonlijkheid en zijn er daarnaast nog vele andere kenmerken van de persoonlijkheid te noemen, maar die laat ik in dit onderzoek buiten beschouwing.
- ◆ Onder 'een klassieke onderwijssituatie' versta ik een situatie van lessen op een reguliere school voor het Voortgezet Onderwijs in een leerstofjaarklassensysteem. In dit project betreft dat jongeren tussen de 16 en 18 jaar in VWO 5.
- ◆ Als indicator van de Persoonlijkheid of persoonlijke eigenschappen wil ik de MBTI gebruiken.
- ◆ Onder 'de relatie Persoonlijkheid – Geloven' versta ik de mate waarin er een verband wordt gelegd tussen persoonlijkheid of persoonlijke eigenschappen en de manier waarop het geloof vorm gegeven wordt of kan worden.
- ◆ Onder 'persoonlijke manier van geloven' versta ik het vormgeven van (een deelterrein van) het geloof, het uiten daarvan in concrete en waarneembare handelingen die aansluiten bij de persoonlijkheid. Als eerste terrein zal 'het gebed' gekozen worden, en verder een nader te kiezen terrein zoals 'het voeren van een geloofsgesprek', 'betrokkenheid bij de eredienst', 'deelname aan het verenigingsleven' en het 'doen van Bijbelstudie'.
- ◆ Onder 'onderwijsinterventies', of kortweg 'interventie', versta ik de experimentele stimulus, de experimentele ingreep², bestaande uit aangereikte informatie, de MBTI als meetinstrument en andere (didactische) hulpmiddelen
- ◆ Als indicator van 'effecten op de beleving' beschouw ik, binnen de grenzen van dit onderzoek,
 - de mate waarin jongeren denken te *weten* hoe ze de relatie Persoonlijkheid - Geloof vorm kunnen geven
 - de mate waarin jongeren dat als moeilijk of makkelijk beschouwen
 - de mate waarin jongeren de interventies als zinvol ervaren

1.6 Projectgrenzen / Doelgroep

- ◆ Voor dit project zijn weinig financiële hulpmiddelen beschikbaar. Dat betekent er geen (betaalde) MBTI-trainer ingehuurd kan worden. Het onderzoek zal door de docent zelf

¹ Zie Ringstad en Ødegard (2002), *Inzicht in Jungiaanse Typen*, blz. 6. Voor verdere toelichting: zie § 2.1.3

² Zie 't Hart, Van Dijk, De Goede, Jansen, Teunissen (1995)., *Onderzoeksmethoden*, blz. 162

(ondergetekende) gedaan moet worden, binnen de school en binnen het vastgestelde lesrooster voor VWO 5.

♦ Het PTA³ van VWO 5 schrijft voor, dat naast dit onderwerp, ook andere lesinhouden aandacht vragen, waardoor ik beperkt ben in de tijd. De benodigde tijd voor dit project betreft 8 lessen van 45 minuten.

In verband met de beperkte tijd en met het feit dat het om een verkennend onderzoek gaat (zie § 1.7.1), beperk ik me in eerste instantie tot het inzetten/benutten van de sterke kant van de persoonlijkheid. Dat betekent dus, dat ik de ontwikkeling van een slechte/zwakke kant van de persoonlijkheid buiten beschouwing laat.

♦ Het onderzoek betreft niet de mate waarin leerlingen daadwerkelijk een adequate verbinding kunnen leggen tussen persoonlijkheid en de manier van geloven. Zelfs voor een erkend MBTI-trainer is het erg lastig actiepunten te beoordelen op validiteit of betrouwbaarheid. Alleen in een persoonlijk gesprek (of een zgn. 'spiegelgesprek') kun je de deelnemers vragen naar het hoe en waarom. Voor mij als docent, in een onderwijssituatie, is het vrijwel onmogelijk met alle leerlingen een gesprek aan te gaan. Wat ik wel kan meten is in hoeverre de onderwijsinterventie invloed heeft op de mate waarin leerlingen *denken* een relatie te kunnen leggen, het als moeilijk/makkelijk ervaren wordt en het als zinvol of boeiend achten actiepunten te formuleren. Na de onderwijsinterventie wil ik dan ook deels dezelfde vragen stellen en de antwoorden vergelijken met bovenstaande gegevens.

♦ Ook zal niet beschreven worden hoe de relatie tussen persoonlijkheid en het vormgeven van je geloof precies gestalte gegeven moet/kan worden. Daarvoor verwijs ik naar de literatuur.

♦ Het onderzoeksveld is VWO 5. Het veronderstelt dat het om leerlingen gaat, die middenin hun ontwikkeling zitten en bij wie (naar het zich laat raden) nog veel onzekerheid kan zijn over hun geloof, identiteit en psychologische eigenschappen. Dat moet wel in de uitslag van het onderzoek meegenomen worden. Vastgesteld moet worden of ingrepen meer of minder succesvol zijn.

1.7 Methodologie

1.7.1 Explorerend onderzoek

Het onderzoek betreft een zgn. 'explorerend' onderzoek⁴, omdat in dit project onderzocht wordt of er een samenhang is tussen bepaalde onderwijsinterventies en mogelijke effecten die dat teweegbrengen bij jongeren. Vooraf zijn er geen uitgesproken of onderzochte ideeën te toetsen. Over de relatie tussen persoonlijkheid en 'manier van geloven' is er literatuur verschenen van Wil Doornenael en Malcolm Goldsmith (straks meer over hen). Een braakliggend terrein is de vraag in hoeverre de genoemde relatie te behandelen is in een klassieke onderwijssituatie. Ook is niet eenduidig hoe ontstane inzichten het beste geëffectueerd kunnen worden. Voor zover ik kan nagaan, zijn er geen didactische handboeken of werkboeken voor jongeren geschreven, waarin ze uitgedaagd worden na te denken over de relatie Persoonlijkheid – Geloof.

1.7.2 Quasi-experimenteel ontwerp

De strategie die daarbij gevolgd wordt is die van een 'experimenteel onderzoek'⁵. "Om van een zuiver experiment te kunnen spreken moet er naast een experimentele groep minstens één controlegroep bij het onderzoek worden betrokken."⁶ Door omstandigheden heb ik geen controlegroep kunnen samenstellen. Achteraf kan ik alleen maar vaststellen, dat het misschien toch wel mogelijk was geweest, feit is dat dit niet

³ Programma van Toetsing en Afsluiting. Een overzicht van alle lesinhouden per leerlaag. Aangegeven wordt ook hoe de leerstof getoetst wordt. Het PTA wordt aan het begin van een cursusjaar vastgesteld.

⁴ Zie: Baarda & De Goede (1996), *Methoden en Technieken, basisboek*, blz. 21 e.v.

⁵ Zie: 't Hart et al (1995), *Onderzoeksmethoden*, blz. 161 e.v.

⁶ Uit: 't Hart et al (1995), *Onderzoeksmethoden*, blz. 172

gebeurd is. We spreken in dit geval van een *quasi-experimenteel ontwerp*⁷, waarbij de twee groepen ieder twee meetmomenten ondergaan: de voor- en nameting, met daartussen de experimentele ingreep. In schema uitgedrukt:

Tijdstip	t1			t2
Groep 1	O1	X1	X2	O2

Groep 2	O1	X1	X3	O3

‘O’ staat voor observation of waarneming, waarbij O1 de voormeting is en O2 en O3 de nameting

‘t’ staat voor tijdstip

‘X’ staat voor de experimentele ingreep of interventie

‘X1’ staat voor onderwijsinterventie 1. Dit wordt toegelicht in § 1.7.5

‘X2’ en ‘X3’ staan voor onderwijsinterventie 2 en 3. Dit wordt toegelicht in § 1.7.6

Omdat het om bestaande klassen gaat is *randomisatie*⁸ (het ad random samenstellen van verschillende groepen) niet mogelijk. In dit verband is het van belang vast te stellen of de twee groepen wel of niet significant van elkaar verschillen.

1.7.3 2 groepen

Het onderzoek gaat plaatsvinden in 4 klassen, waarbij telkens twee klassen worden samengevoegd, zodat er twee groepen ontstaan. De klasindeling heeft geen bijzondere achtergrond. In § 4.1 zal worden uitgelegd, dat er geen significante verschillen tussen de klassen bestaan, zodat we mogen spreken van *homogene groepen*⁹.

De beide groepen volgen een andere aanpak. De keuze welke aanpak in welke groep plaatsvindt is min of meer toevallig vastgesteld

1.7.4 Voormeting

In een eerste enquête (O1) zullen de leerlingen bevestigd worden op de kennis van het kunnen relateren van aspecten van hun persoonlijkheid aan aspecten van het geloof. De uitslag van deze enquête zal vergeleken worden met een eindenquête, de nameting (O2 en O3)

1.7.5 Interventie 1: Vaststellen type

Onderwijsinterventie 1 (X1) bestaat uit 6 lessen, die zowel in groep 1 als in groep 2 plaatsvinden. In 4 lessen worden de 4 dimensies van Jung (MBTI) uitgelegd¹⁰. Aansluitend wordt van de leerling gevraagd via een zelfinschatting een persoonlijk type vast te stellen. In de 5^e les gaan de leerlingen een MBTI-test maken. De uitslag van deze test wordt vergeleken met de zelfinschatting en met enkele omschrijvingen van psychologische typen, waarna de leerling (voorlopig) z'n type vaststelt. In de 6^e les krijgen de leerlingen uitleg over de zgn. ‘dominante functie’. In § 4.3 wordt deze interventie nader omschreven. Het primaire doel van interventie 1 is het vaststellen van het type, waarbij als bijkomend voordeel geldt, dat het denkproces over de relatie persoonlijkheid-geloof op gang kan komen. Dat er zowel een zelfinschatting als een test gemaakt wordt, is om de betrouwbaarheid zo hoog mogelijk te laten zijn. Uiteindelijk zal een leerling op basis van de zelfinschatting en de test z'n persoonlijk type vast moeten stellen.

Interventie 1 vindt in de 4 klassen (2 groepen) direct na elkaar plaats. Ik ga daarbij van uit, dat de interventies gelijkwaardig zijn.

1.7.6 Interventie 2/3: formuleren actiepunten

⁷ Uit: 't Hart et al (1995), *Onderzoeksmethoden*, blz. 176

⁸ Uit: 't Hart et al (1995), *Onderzoeksmethoden*, blz. 168

⁹ Uit: 't Hart et al (1995), *Onderzoeksmethoden*, blz. 170

¹⁰ Zie 'uitgereikt leerlingmateriaal', bijlage 2, blz. 64-71

Het doel van interventie 2 en 3 is het kunnen formuleren van actiepunten ten aanzien van het geloof, aansluitend bij de persoonlijke eigenschappen van de leerling. In de 2 groepen (4 klassen) worden de leerlingen gevraagd een relatie te leggen tussen hun persoonlijkheid en het vormgeven van hun geloof. Daarbij krijgen ze hulpmiddelen aangeboden voor het formuleren van actiepunten passend bij een sterke kant van hun persoonlijkheid op het terrein van geloven: bijvoorbeeld bidden, Bijbelstudie, kerkgang, verenigingsleven, geloofsgesprek.

Interventie 2 (X2) is anders van aard dan interventie 3 (X3). Kort vermeld ik hier, dat het in interventie 2 gaat om het adequaat beantwoorden van persoonlijke vragen, terwijl interventie 3 gebruik maakt van materiaal dat ontwikkeld is door Arjen Provoost van *Grip-op-actie*. Voor de inhoud van zijn materiaal verwijs ik naar § 2.3, voor een nadere omschrijving van interventie 2 en 3 naar § 4.3 en 4.4

Om de *interne validiteit*¹¹ zo veel mogelijk te waarborgen en *storende factoren* (zoals onderling overleg tussen de groepen) te minimaliseren, zullen de interventies 2 en 3 in twee lessen plaatsvinden. De groepen krijgen direct achter elkaar les, zodat onderling overleg nauwelijks plaats zal vinden.

1.7.7 **Nameting**

Na afloop van de genoemde interventies zal er een enquête worden uigezet onder de deelnemende leerlingen, waarin zij gevraagd worden naar hun bevindingen en waarin deels dezelfde vragen voorkomen als in de 0-meting. De enquête wordt in alle 4 klassen afgenomen. De resultaten worden met elkaar vergeleken met de scores op de voormeting, teneinde te bepalen in hoeverre een onderwijs-interventie effect heeft gehad. Conform de formulering van de hoofdvraag, wil gemeten worden welk effect interventie 2 oplevert en welk effect interventie 3. Ik kan ook niet garanderen dat interventie 2 en 3 qua niveau of complexiteit aan elkaar gelijkwaardig zijn. In de eindconclusie zal niet verwoord worden welke interventie effectiever is. Wel kunnen we op basis van de gegevens aanbevelingen aan het godsdienstonderwijs formuleren v.w.b. de verdere ontwikkeling van deze materie.

1.8 **Gegevens**

Werkveld:

Gereformeerde Scholengemeenschap *Guido de Brès* (2^e fase)

¹¹ "Er is sprake van een hoge interne validiteit als de experimentele variabele vrijwel zeker in de verwachte richting van invloed is op de scores op afhankelijke variabele", zeggen Harm 't Hart et al (1995) in 'Onderzoeksmethoden' (blz. 180). M.a.w.: Er is sprake van een hoge betrouwbaarheid als de experimentele variabele (de onderwijs-interventies) vrijwel zeker direct bepalend is voor de afhankelijke variabele (het te meten effect) en niet afhankelijk is van andere factoren. Zie ook: Verhoeven (2007), *Wat is onderzoek?*, blz. 111

Paladijnenweg 251
3813 DH Amersfoort
Tel: 033 – 479 29 00
e-mail: tweedefase@guido.nl

Projectbegeleider vanuit school:

Henk Koelewijn (Teamleider VWO)
e-mail: koh@guido.nl
Tel: 033 – 479 29 12

Persoonlijke gegevens:

Jeroen van der Lek
Poortersdreef 50
3824 DP Amersfoort
Tel: 033 – 750 16 24
e-mail: jvanderlek@gmail.com
studentnr. 23253

ESTP:

*God help me to accept responsibility for my own actions,
even though problems are usually NOT my fault.*

2 Persoonlijkheid en MBTI

Als we onderzoek willen doen naar een lespraktijk waarin de relatie tussen persoonlijkheid en de manier van geloven behandeld wordt, zullen we stil moeten staan bij het begrip 'persoonlijkheid'.

De vraag is, wat we daar onder moeten verstaan. Volgens Van Dale is dat *“datgene wat een persoon karakteriseert”*¹², vandaar dat de benaming persoonlijkheid en karakter ook veel door elkaar gebruikt wordt. *“Lezend in de psychologieboeken blijkt het een allegaartje te zijn van allerlei eigenschappen die iemand kan hebben”*, verzucht Rita Kohnstam.¹³

In de MBTI heb ik een instrument gevonden die (in ieder geval delen van) de persoonlijkheid in kaart brengen. Om dat toe te kunnen lichten zullen we een omweggetje moeten maken via de psycholoog Jung.

2.1 Persoonlijkheid

2.1.1 De structuur

Als we het hebben over het begrip 'persoonlijkheid' kunnen we niet om de Zwitserse psychiater en psycholoog Carl Gustav Jung (1875–1961) heen. Hij was de grondlegger van de analytische psychologie.

Hij onderscheidde drie psychische niveaus: het bewustzijn, het persoonlijk onbewuste en het collectief onbewuste.

- ♦ Het bewustzijn is wat de mens kent. Het verschijnt bij de aanvang van het leven en groeit door de toepassing van vier mentale functies: denken, voelen, gewaarwording en intuïtie. Eén van deze functies overheerst en is bepalend voor de karakterstructuur. Daarnaast onderscheidt Jung twee houdingen die de richting bepalen van het bewustzijn: introversie en extravertie. De introverte houding richt zich op de subjectieve binnenwereld, de extraverte houding richt zich op de objectieve buitenwereld. Onder 'individuatie' verstaat Jung het proces waardoor een mens en individu wordt, een afzonderlijke en ondeelbare eenheid. Uit dit proces ontstaat de 'ik', de organisatie van het bewustzijn. Dit 'ik' bestaat uit bewuste waarnemingen, gedachten, herinneringen en gevoelens, maar is ook de poortwachter tot het bewustzijn: niet alles wat wij meemaken laat het tot het bewustzijn toe. De factoren die bepalen welke ervaringen worden toegelaten hangt grotendeels samen met het type persoonlijkheid.

- ♦ het persoonlijk onbewuste slaat alles op wat niet toegelaten wordt tot het bewustzijn. Toch kan dit niveau geraadpleegd worden als het nodig is of komt het soms in dromen tot leven.

- ♦ het collectief onbewuste is het niveau dat niet gebonden is aan de menselijke persoonlijkheid en kan niet (of veel moeilijker) geraadpleegd worden. Het omvat beelden en ervaringen vanuit de vroegste ontwikkelingsstadia, ja zelfs van voor die tijd: die van zijn menselijke en dierlijke voorouders. Zo zijn wij bijv. gepredisponeerd om slangen en duisternis te vrezen. Dit heeft alles te maken met de evolutie in Jungs theorie. Inhouden van het collectief onbewuste drukken een voorgevormd gedragspatroon op het individu. Op dit niveau worden ook zgn. archetypen (prototypen) gevormd: een oorspronkelijk patroon waarnaar andere zaken worden gemodelleerd.

2.1.2 De dynamiek en de ontwikkeling

De Jungiaanse psychologie wil zich een volledig begrip vormen van de menselijke persoonlijkheid : de structuur (uit welke delen is de persoonlijkheid opgebouwd), de

¹² <http://www.vandale.nl/opzoeken?pattern=persoonlijkheid&lang=nn>

¹³ Kohnstam (1993), *Kleine ontwikkelingspsychologie 1*, blz. 125

dynamiek (welke energiebronnen activeren de persoonlijkheid en hoe wordt die energie verdeeld) en de ontwikkeling (hoe ontstaat de persoonlijkheid en welke veranderingen vinden er plaats). De persoonlijkheid is bij Jung 'de psyche', de menselijke geest. De psyche is volgens hem één geheel en dat bezit de mens al vanaf zijn geboorte. "Een gedesintegreerde persoonlijkheid is een gedeformeerde persoonlijkheid"¹⁴ volgens Jung en hij stelde zich tot taak zijn patiënten hun volledigheid te herwinnen.

Jung stelde vast, dat de psyche een zeer complex geheel is, waarin psychische energie (libido) en driftmatige energie omgaat. Net zoals een lichaam groeit, ontwikkelt zich de psyche. Door Jung wordt dit 'individuatie' genoemd. Maar dit proces kan eerst een aanvang nemen wanneer dit in het bewustzijn wordt opgenomen. Maar dat moet wel 'gezond' gevoed worden. Wanneer namelijk een deel van de persoonlijkheid verwaarloosd wordt, zal het zich op een abnormale wijze manifesteren. Deze groeiprocessen worden positief of negatief beïnvloed door allerlei factoren, zoals erfelijkheid, ouders of de maatschappij.

2.1.3 Psychologische typen

Op basis van klinische observaties benoemde Jung 3 persoonlijkheidsdimensies, psychische en mentale functies, die zich in het onbewuste van de mens afspelen.

♦ In de 1^e dimensie¹⁵ gaat het om 'houding' (door andere schrijvers 'instelling' genoemd), het verschil in hoe de psychische energie gekanaliseerd wordt. Hij onderscheidt 'Introversie' en 'Extraversie', d.w.z. naar binnen of naar buiten gericht: bij de introverte persoon wordt de psychische energie gericht op subjectieve psychische structuren, bij extraverte personen wordt het gericht op de (objectieve) buitenwereld: personen, gedachten en gevoelens van de omgeving. Een mens kent beide processen, maar het gaat er om welk gedrag domineert. De 'compenserende functie' van de psyche houdt in dat je onbewust het tegenovergestelde gedrag kunt vertonen van wat je bewust bent. Zo kan een introvert persoon in zijn droom extravert zijn en kan een extravert persoon introvert worden zodra hij inslaapt. Deze dimensie wordt uitgedrukt in de letter I of E.

♦ In de 2^e en 3^e dimensie gaat het om mentale waarnemings- en verwerkingsfuncties (denken, voelen, gewaarwording en intuïtie). Denken (uitgedrukt in T van 'Thinking') is verbanden leggen tussen beelden en tot analyse komen. Voelen (F van 'Feeling') is de evaluerende functie gemeten naar mate waarin het prettig ervaren wordt. Denken en voelen worden door Jung rationale functies genoemd, omdat het om een oordeel vraagt. Gewaarwording (S van 'Sensing') zijn bewuste ervaringen die binnen het lichaam ontstaan (zoals geluiden, smaken), zonder een oordeel. Intuïtie (N van 'Intuition') de gewaarwordingen waarvan niet weet hoe het ontstaat. Deze functies worden irrationele functies genoemd.

Uitgaande van de 4 mentale functies zijn er dus 4 verschillende combinaties mogelijk: ST, SF, NF, NT en dat weer gecombineerd met E of I levert de 8 combinaties op. Op grond van deze indeling kon Jung alle mensen indelen in 8 'psychologische typen':

- het extraverte denkttype, de wetenschapper, die natuurverschijnselen wil begrijpen
- het introverte denkttype, de filosoof, die zijn eigen wezen wil doorgronden
- het extraverte gevoelstype, meestal vrouwen, die het voelen boven het denken stelt en dat demonstreren
- het introverte gevoelstype, ook veel vrouwen, zijgzame mensen met 'diepe gronden'
- het extraverte gewaarwordingstype, meestal mannen, die realistisch zijn
- het introverte gewaarwordingstype, een kunstenaar, iemand die zijn eigen gewaarwordingen het belangrijkste vindt.
- het extraverte intuïtieve type, meestal vrouwen, die voortdurend opzoek zijn naar nieuwe ideeën
- het introverte intuïtieve type, raadselachtige personen, begrijpt de wereld vaak niet.

¹⁴ Hall & Norby (2004), *De psychologie van Jung*, blz. 32

¹⁵ 'Dimensie' (niet te verwarren met 'functie') wordt ook wel 'Dichotomie' genoemd

2.1.4 *Relativering Type-indeling*

Het vaststellen van een type heeft op zich weinig zin. *“Dit soort classificaties is slechts een kinderlijk spelletje, net zo betekenisloos als het indelen van de mensheid in lange en korte schedels”*, zou Jung gezegd hebben. Waar het om gaat is, dat het inzicht geeft in verschillen tussen mensen en dat er op basis daarvan wederzijds begrip en verdraagzaamheid ontstaat. Ook kan dit doorvertaald worden naar de manier we met anderen omgaan, hoe we hen aanspreken op hun kracht en hoe we hen stimuleren hun zwakkere kant te ontwikkelen.

De Jungiaanse type-indeling zegt ook niet alles over de persoonlijkheid. Andere aspecten van de persoonlijkheid worden buiten beschouwing gelaten (zoals motoriek, talent, vaardigheden, enz.). Ook van belang is te stellen, dat Jung beschreef dat het om de *aangeboren* eigenschappen zijn. De mens zal zich tijdens zijn leven ontwikkelen en mede daardoor zal ieder mens uniek zijn. Jung benadrukte ook dat er geen goede of foute typen zijn, ieder mens is gelijkwaardig.

Hallvard E. Ringstad en Thor Ødegard, twee Noren die het werk van Jung verder ontwikkeld hebben, erkennen dat er een nadeel zit aan elke indeling: ze verklaart en zegt niet alles en het kan mensen ongewild in hokjes verdelen. Maar: ieder mens is uniek en toch heeft Jung een belangrijk verschil tussen mensen ontdekt. Volgens de schrijvers moeten we mensen ook niet te snel indelen. Op je werk kun je je soms zo gedragen, dat het meer past bij de eisen en verwachtingen van je werkomgeving dan bij je persoonlijke voorkeuren.¹⁶

2.2 MBTI

2.2.1 *Verantwoording MBTI*

Om grip te krijgen op de soorten persoonlijkheid zijn er binnen en buiten de psychologie heel wat modellen ontwikkeld, waarbij er vooraf een aantal kenmerken van persoonlijkheid gemeten wordt en waarna persoonlijkheden ingedeeld kunnen worden. In het bedrijfsleven wordt veelal gebruik gemaakt van de zgn. ‘Big Five’. Dit instrument gaat deels terug op het werk van Jung. Op vijf verschillende kenmerken wordt een essentieel gedeelte van iemands persoonlijkheid vastgesteld.¹⁷ In meer spirituele hoek is vaak het Enneagram in gebruik en onderscheidt negen persoonlijkheidstypen. De wetenschappelijke psychologie gebruikt het Enneagram echter niet. Vanuit het gedachtegoed van Jung is ook de zgn. *MBTI* ontwikkeld. Dat ik binnen dit onderzoek gebruik maak van de MBTI heeft, naast het feit dat ik er min of meer als vanzelf mee geconfronteerd werd, een aantal redenen:

1. Het gebruik maken van de MBTI is op dit moment ‘big business’. Op tal van websites wordt de MBTI aangeprezen als een instrument waarmee je aspecten van je persoonlijkheid in kaart kunt brengen. Er staan ook tientallen testen op internet die gratis gebruikt kunnen worden. Er zijn heel wat MBTI-trainers werkzaam in bedrijven op scholen, universiteiten, kerken en gezinnen. Er zijn boeken geschreven over de relatie tussen persoonlijkheid (omschreven in MBTI-termen) en samenwerking, opvoeding, studiekeuzes, leiderschap of begeleiding van mensen. De boeken die vermeld staan onder geraadpleegde literatuur zijn slechts een klein deel van het aanbod. Ook over de relatie tussen persoonlijkheid en manier van geloven is geschreven (Wil Doornenbal, Malcolm Goldsmith) en ook daarbij wordt de MBTI als instrument ingezet. Daar waar de ‘Big Five’ vooral in het bedrijfsleven gebruikt wordt en het Enneagram vaak vooral de spirituele mens als onderzoeksobject heeft, wordt de MBTI op allerlei terreinen gebruikt.
2. Aan de totstandkoming van de MBTI is wetenschappelijk onderzoek voorafgegaan. Het is de Zwitserse psycholoog Jung die er de grondslag voor

¹⁶ Zie Ringstad & Ødegard (2002), *Inzicht in Jungiaanse Typen*, o.a. blz. 10

¹⁷ Zie Kohnstam (1993), *Kleine ontwikkelingspsychologie 1*, blz. 130-131. Maar ook: Van der Horst, Hoogstraten, Meyer, Serlie, Wanrooy,... (2011), *Groot Psychologisch Modellenboek*, blz. 149 e.v.

gelegd heeft. Daarmee wordt de MBTI binnen de psychologische wetenschap breed erkend als een verantwoord middel om een psychologische en mentale eigenschappen van een persoon in kaart te brengen.

3. De MBTI is als instrument in het onderwijs goed bruikbaar. Omdat het mensen op 4 dimensies een inschatting laat maken, wat 16 verschillende combinaties oplevert, kun je in een aantal lessen toch 16 menstypen neerzetten. Daarmee doe je ook recht aan de diversiteit in een klas.
4. De MBTI botst niet met de christelijke identiteit. In § 3.2.2 kom ik daar op terug. Ik volsta nu met de opmerking, dat het alleen de psychische en mentale functies van een mens in beeld brengt, zoals dat vanaf je geboorte is ingegeven. Vergelijkbaar met de voorkeur die een mens kan hebben voor het schrijven met links of rechts.

2.2.2 Indicator Persoonlijkheid

De vraag is, wat de MBTI in kaart brengt. Dit instrument wil niet alle aspecten van een individu of de persoonlijkheid beschrijven. Het gaat om de *aangeboren* psychische en mentale functies van een individu. Zoals ik in m'n inleiding al vermeldde, ben ik via het boekje van Wil Doornenbal met de *MBTI* in aanraking gekomen. Het gedachtegoed van Jung is door twee Amerikaanse vrouwen in de vorige eeuw verder ontwikkeld: Katharine Cook Briggs en haar dochter Isabel Briggs Myers. Waar Jung nog 3 dimensies onderscheidde, hebben Myers en Briggs een 4^e dimensie toegevoegd aan het werk van Jung. Deze zou je de dimensie 'lifestyle' kunnen noemen (oordelen/waarnemen).

Uit onderzoek bleek namelijk, dat mensen een voorkeur hebben om hun rationele (F/T), dan wel hun irrationele kant (S/N) te laten zien. Dat wordt uitgedrukt in de dimensie Judgment of Perceiving. Uit hun werk is de *Myers-Briggs-Temperament-Indicator* ontwikkeld. Deze test (wat eigenlijk geen test is, maar wel vaak zo genoemd wordt) lijkt mij een goed middel om essentiële onderdelen van de persoonlijkheid in kaart te brengen.

2.2.3 MBTI en de 4 dimensies

Binnen dit instrument zijn er 4 dimensies te onderscheiden en dat levert uiteindelijk 16 psychologische typen op (en niet 8, zoals bij Jung)

De 4 dimensies zijn:

- ◆ 1^e dimensie: op welke energie is de persoon gericht?
 - Extraversion: iemand haalt zijn energie/inspiratie voornamelijk van de wereld om zich heen. Typerende volgorde: handelen – denken - handelen
 - Introversion: iemand haalt zijn energie en ideeën voornamelijk vanuit zijn innerlijke belevingswereld. Typerende volgorde: denken- handelen – denken
- ◆ 2^e dimensie: wat is de primaire aandachtsfocus in de waarneming?
 - Sensing: iemand heeft een voorkeur voor het opnemen van feitelijke informatie en informatie uit de wereld direct om zich heen. Is realistisch en heeft oog voor details
 - iNtuition: iemand heeft een voorkeur voor het opnemen van informatie in de vorm van verbanden en grote lijnen, gebruik makend van ervaringen en eerder opgedane informatie, zoekt naar 'het grote plaatje' en de toekomstige mogelijkheden
- ◆ 3^e dimensie: Wat is de typerende manier van besluitvorming?
 - Thinking: iemand heeft een voorkeur voor het nemen van beslissingen op basis van logica, objectieve en relevante informatie
 - Feeling: iemand heeft een voorkeur voor beslissingen op basis van gevoelens en persoonlijke waarden
- ◆ 4^e dimensie: Hoe is de omgang met de buitenwereld?
 - Judging: iemand heeft een voorkeur voor een planmatige en geordende manier van werken, beoordeelt dingen en is sterk waarde-oordeel gevend
 - Perceiving: iemand heeft een flexibele en spontane manier van werken en bekijkt de dingen zoals ze zijn zonder daar direct iets over te vinden.

Via een vragenlijst, waarbij men telkens moet kiezen uit twee antwoorden, of via zelfinschatting, kan men zo een 'score' of 'profiel' verkrijgen. Het wordt uitgedrukt in 4 letters, bijvoorbeeld ESTJ.

Op internet zijn een aantal van dit soort 'MBTI-testen' gratis te maken. Volgens Arjen Provoost, een gediplomeerd MBTI-trainer, is de betrouwbaarheid t.a.v. de uitslag op dit soort testen ongeveer 60 %. Wie zekerder wil zijn van zijn profiel, zal een gediplomeerd trainer in dienst moeten nemen.

Afbeelding 1, de 16 typen ¹⁸

2.2.4 MBTI en de dominante functie

Het is de verdienste van Myers en Briggs, dat we zijn gaan inzien dat het niet mag blijven bij een 'score' op de 3 dimensies, door Jung genoemd. Van de 4 mentale functies (denken, voelen, gewaarwording en intuïtie) in de 2^e en 3^e dimensie is er namelijk één functies die overheerst en die bepalend is voor de karakterstructuur. Dit wordt wel de 'dominante functie' of 'de 1^e rang' genoemd. Deze vier mentale functies verschillen in de volgorde waarin ze gebruikt worden:

- De 1^e rang is iemands favoriete functie. De dominante functie. Bijvoorbeeld S of N (maar kan ook T of F zijn)
- De 2^e rang is iemand op één na meest gebruikte functie, de ondersteunende (hulp)functie. Dat kan niet weer S of N zijn, maar moet dan T of F zijn
- De 3^e rang is iemands op één na minst gebruikte functie: bijv. T of F
- De 4^e rang is iemand minst gebruikte functie, de ondergeschikte functie. Deze kan dan niet weer T of F zijn, en moet dus S of N zijn.

De dominante functie is de functie die een mens het liefst gebruikt, waar hij/zij (zeker in bijzondere situaties) het eerst naar grijpt. Dit gaat vaak onbewust. De 4^e functie is de minst favoriete functie en wordt zelden of nooit gebruikt. De 1^e rang en de 4^e rang zijn altijd tegengesteld en zo zijn ook de 2^e en de 3^e rang altijd tegengesteld. Elk profiel heeft zo zijn eigen dominante functie. Dit wordt bepaald door de 1^e en 4^e dimensie.

In afbeelding 2 staat aangegeven wat voor elk profiel de dominante, ondersteunende, tertiaire en ondergeschikte functie is. Tussen haakjes staat de letter i of e, wat aangeeft of deze functie introvert dan wel extravert gebruikt wordt. Door MBTI-trainers wordt dit 2-dimensionaal spreken genoemd. Je mag volgens hen nooit volstaan met de weergave van de 4 letters, maar je behoort er altijd bij te vermelden wat de dominante functie is en of het introvert of extravert gebruikt wordt.

2.2.5 JTI

Twee Noren, t.w. Ringstad en Ødegard, hebben opnieuw het werk van Jung doordacht. Met name op de dimensie Thinking – Feeling hebben zij vernieuwende inzichten verwerkt, waarbij zij zoveel mogelijk terug zijn gegaan naar het oorspronkelijke gedachtegoed van Jung. Het werken met de 'psychologische typen', het typeren van jezelf of anderen langs de maatstaven van de genoemde dimensies, wordt n.a.v. hun werk *JTI* genoemd, *De*

¹⁸ Gedownload van: <http://www.gertjanschop.com/modellen/mbti.html>

Jungian Type Index. In hun werk blijft overigens ook de door Myers en Briggs 'ontdekte' 4^e dimensie bestaan.

In veel literatuur wordt de benaming MBTI en JTI door elkaar gebruikt. Omdat de benaming MBTI meer ingeburgerd is, blijf ik in dit onderzoek spreken van de MBTI.

ISTJ 1. Sensing (i) 2. Thinking (e) 3. Feeling (i) 4. iNtuition (e)	ISFJ 1. Sensing (i) 2. Feeling (e) 3. Thinking (i) 4. iNtuition (e)	INFJ 1. iNtuition (i) 2. Feeling (e) 3. Thinking (i) 4. Sensing (e)	INTJ 1. iNtuition (i) 2. Thinking (e) 3. Feeling (i) 4. Sensing (e)
ISTP 1. Thinking (i) 2. Sensing (e) 3. iNtuition (i) 4. Feeling (e)	ISFP 1. Feeling (i) 2. Sensing (e) 3. iNtuition (i) 4. Thinking (e)	INFP 1. Feeling (i) 2. iNtuition (e) 3. Sensing (i) 4. Thinking (e)	INTP 1. Thinking (i) 2. iNtuition (e) 3. Sensing (i) 4. Feeling (e)
ESTP 1. Sensing (e) 2. Thinking (i) 3. Feeling (e) 4. iNtuition (i)	ESFP 1. Sensing (e) 2. Feeling (i) 3. Thinking (e) 4. iNtuition (i)	ENFP 1. iNtuition (e) 2. Feeling (i) 3. Thinking (e) 4. Sensing (i)	ENTP 1. iNtuition (e) 2. Thinking (i) 3. Feeling (e) 4. Sensing (i)
ESTJ 1. Thinking (e) 2. Sensing (i) 3. iNtuition (e) 4. Feeling (i)	ESFJ 1. Feeling (e) 2. Sensing (i) 3. iNtuition (e) 4. Thinking (i)	ENFJ 1. Feeling (e) 2. iNtuition (i) 3. Sensing (e) 4. Thinking (i)	ENTJ 1. Thinking (e) 2. iNtuition (i) 3. Sensing (e) 4. Feeling (i)

Afbeelding 2, Dominante functie van elke type¹⁹

2.2.6 Glijdende schalen

Er lijkt onder MBTI-trainers en aanhangers van de persoonlijkheidsleer van Jung verschil van mening te bestaan over de vraag in hoeverre de 4 dimensies glijdende schalen zijn. Volgens Ringstad en Ødegard heeft Jung dat nooit zo bedoeld: *"We dienen echter de dimensies te beschouwen als een 'of-of', waarbij de voorkeuren elkaar wederzijds uitsluiten."*²⁰

Opvallend is dat de schrijvers Tieger en Barron-Tieger (2010) in *Eigenaardig opvoeden* (een boek over de relatie tussen MBTI en opvoeding) de 4 dimensies wel als min of meer glijdende schalen hanteren. Een voorbeeld daarvan vinden we in het genoemde boek bij de beschrijving van 3 kinderen: Lea is Extravert, Isabel is introvert, Jelle is vooral Extravert, maar ook een beetje introvert²¹. Een ook Wil Doornenbal lijkt die mening zijn toegedaan: *"Op elke schaal kan iemand een voorkeur hebben. Dat wil niet zeggen dat hij de tegenpool van die schaal totaal niet in zich heeft.(...) Wie bijvoorbeeld over het algemeen extravert reageert (schaal 1) heeft ook een (minder sterke) introverte kant in zich."*²²

Wie een MBTI-test doet via internet kan geconfronteerd worden met slechts 4 letters waarin geen ruimte lijkt te bestaan voor glijdende schalen²³ óf met een test waarin dat juist expliciet uitgedrukt wordt, zoals in afbeelding 3 afgebeeld.²⁴

Jung zal niet bedoeld hebben, dat iemand met Introversie totaal geen Extraversie in zich heeft. Hij lijkt mij een ziektebeeld als een persoon heel rigide op een dimensie slechts

¹⁹ Overgenomen uit Ringstad & Ødegard (2002), *Inzicht in Jungiaanse Typen*, blz. 24

²⁰ Ringstad & Ødegard (2002), *Inzicht in Jungiaanse Typen*, blz. 8

²¹ Tieger & Barron-Tieger (2010), *Eigenaardig opvoeden*, blz. 32

²² Doornenbal (2002), *Geloven zoals je bent*, blz. 13

²³ Zie bijv. <http://tests.psychologiemagazine.nl/Persoonlijkheid/Test%20persoonlijkheidstype%20MBTI>

²⁴ Zie bijv. <http://www.123test.nl/jung-persoonlijkheidstest/>

eenzijdig scoort. Wil Doornenbal benadrukt in haar boekje dan ook, dat het om *voorkeurstijlen* gaat. Op een bepaalde dimensie kan een mens slechts één voorkeur hebben. Er is maar één *Dominante* functie. (zie § 2.2.4)

Afbeelding 3, uitslag MBTI-test dimensie Judging-Perceiving²⁵

2.2.7 Naar de praktijk: 2 wegen

Vanuit het inzicht in het persoonlijke type zal ook het inzicht in het gedrag tot stand komen. In de literatuur zien we daarin een opvallende verschillen:

♦ Jung zelf heeft zijn indeling in psychische typen slechts *beschrijvend* bedoeld, maar sommige literatuur geven zoveel aansturing voor het gedrag dat past bij een dominante functie, dat het nauwelijks meer als beschrijvend overkomt. Een voorbeeld daarvan vinden we in het boek *Worktypes – Welk type bent u?* van Kummerow (2008). Weliswaar wordt aan het begin van het boek gesteld, dat dit boek met name *inzicht geeft in uw manier van werken*²⁶, maar dat inzicht wordt overstemt door een grote hoeveelheid ‘tips and tricks’. In veel gevallen wordt je opgeroepen bepaald gedrag te gaan vertonen, omdat dit beter past bij je type. Het wordt bijna *voorgeschreven*. Ook Tieger en Barron-Tieger (2010) gaan in *Eigenaardig opvoeden* daarin heel ver. Zo wordt in *Eigenaardig opvoeden* bij elk kind een korte ‘gebruiksaanwijzing’ gegeven, zo’n 15 tips voor de ideale opvoeding van het kind. Bij het ESTJ-kind staat bijvoorbeeld²⁷

- wees duidelijk en letterlijk in je woorden en eisen
- Bereid hen voor op nieuwe ervaringen en veranderingen
- Formuleer hun ongevoelige kritiek anders; toon wat tact is
- Moedig hen aan met geld en extra verantwoordelijkheden
- Help hen te ontspannen en te genieten; wijs hen op de humor in het leven.

Wat er met het ontstane inzicht gedaan wordt, lijkt niet aan de lezer overgelaten te worden. De schrijver neemt je bij de hand en schrijft min of meer voor hoe te handelen. De nadruk lijkt erg te liggen op het *product*: het gewenste vertoonde gedrag.

♦ Daartegenover staat literatuur dat meer gericht lijkt te zijn op het *proces*. In *Geloven zoals je bent* van Wil Doornenbal (2002) en *Knowing me, knowing God* van Malcolm Goldsmith (1997) ontbreken dit soort lijstjes. Hooguit worden er enkele vragen gesteld. Zo vraagt Wil Doornenbal na de beschrijving van de 3^e dimensie aan de lezer: *“Van wat voor type preken houd jij? Van meer feitelijke preken, of van preken waardoor je voorstellingsvermogen wordt geprikkeld?”*²⁸. Hoe de concrete vertaling naar de praktijk gestalte krijgt is aan de lezer. Malcolm Goldsmith schrijft: *“For many people, the spiritual quest is about an inward journey”* en *“What we each need to discover is an authentic and meaningful approach to spirituality which we can explore, experience, and maintain without compromising our personal integrity”*²⁹ De toepassing op de praktijk is bij deze schrijvers een ontdekkingstocht.

²⁵ Na een test gedownload op 1 juli 2013 van <http://www.123test.nl/jung-persoonlijkheidstest/>

²⁶ Kummerow (2008), *WORKTypes - welk type bent u?*, blz. 11

²⁷ Tieger & Barron-Tieger (2010), *Eigenaardig opvoeden*, blz. 168

²⁸ Doornenbal (2002), *Geloven zoals je bent*, blz. 66

²⁹ Goldsmith (1997), *Knowing me, Knowing God*, blz. 17

Het verschil in beide wegen zal niet afhankelijk zijn van het feit of het werk een religieuze of niet-religieuze achtergrond heeft. Ook in Ringstads *Inzicht in Jungiaanse Typen* (niet-religieus) ontbreken allerlei rijtjes met toepassingen. Ik vermoed, dat het verschil te maken heeft met de herkomst van de schrijvers. In Amerikaanse literatuur lijkt de 'maakbaarheids-gedachte' groter. Vandaar dat Tieger, Tieger Barron en Kummerow nadrukkelijker het te wensen gedrag voorschrijven.

Schrijvers als Doornenbal (Nederland), Goldsmith (Schotland) en Ringstad (Noorwegen) echter zijn als Europeanen wellicht wat minder idealistisch laten de effectuering van het inzicht meer over aan de lezer.

2.3 Grip op Actie

2.3.1 Arjan Provoost

Speciale aandacht verdient het werk van Arjen Provoost, een geclassificeerd MBTI- en JTI-trainer, die een eigen methode ontwikkeld heeft om te achterhalen wat je persoonlijke eigenschappen zijn.³⁰ Aanvankelijk lag er het plan, dat ik met deze trainer dit project in VWO 5 zou starten. Hij zou de leerlingen helpen bij het vaststellen van de profielen en zijn principes toepassen op de onderwijssituatie. Om persoonlijke redenen moest de samenwerking beëindigd worden, maar zijn ideeën wil ik, zij het in gewijzigd vorm, toch gebruiken bij dit onderzoek.

2.3.2 Terug naar Jung

Het eerste dat opvalt, is dat Provoost terugkeert naar het gedachtegoed van Jung. Hij komt net als de Zwitserse psycholoog uit op 8 verschillende menstypen. Provoost gebruikt niet de term 'rang' of 'functie', maar 'spier'. De eerste spier is de zgn. 'krachtspier', de meest gebruikte en favoriete functie, de 2^e spier is de 'hulpspier', de 3^e spier is de 'leeren ontwikkelspier' en de 4e spier is de 'sluimerspier'.

Belangrijk is, dat Provoost werkt met beeld (of slechts enkele woorden) en niet met lange teksten of lange vragenlijsten. Volgens hem past dit ook veel meer in deze tijd, waarin mensen snel waar willen nemen. Daarnaast gebruikt hij de Jungiaanse termen niet. Hij gebruikt zelf bijv. de notatie 'Fi' niet, maar geeft de persoon alleen de daarbij passende sleutelwoorden.

*"Het blootleggen, dus het ontsluiten van de archetypen uit ons DNA, doet Gripopactie door middel van beeldtaal, een symbiose van beeld en taal in de meest letterlijke zin van het woord."*³¹

2.3.3 Grip op Actie

Als eerste vraagt hij een zelfinschatting te maken. Dit gaat via zijn website. Vervolgens heeft hij een zgn. 'spiegelgesprek' met de cliënt, waarin (nogmaals) het profiel vastgesteld wordt. Naar aanleiding van een score daagt Provoost iemand uit om zo SMART mogelijk 2 actiepunten te formuleren. De eerste een actie waarbij je de 'ontwikkelspier' inzet ten gunste van iemand anders. Als tweede een actie waarbij je de 'sluimerspier' in moet zetten en tot ontwikkeling moet brengen. Zijn inzet is dus niet alleen gericht op het verkrijgen van inzicht in de persoonlijkheid, maar ook gericht op concrete actie. Volgens Provoost vergeet je inzicht snel, maar een actiepunt zet je concreet op papier en kun je later checken. Vandaar de naam 'Grip op Actie'. *"Door de verbinding te leggen tussen wat zich in de psyche bevindt en wat zich in gedrag manifesteert legt Gripopactie jouw persoonlijkheid bloot."*

Provoost onderscheidt zich van andere methoden, doordat hij met plaatjes werkt. In het spiegelgesprek krijgt een persoon 4 keer 2 plaatjes te zien. Hij/zij moet kiezen welk plaatje het beste bij hem/haar past. Onder de plaatjes staan 4 sleutelwoorden. Bijvoorbeeld:

³⁰ Hij heeft geen eigen boek geschreven (zijn werk is in ontwikkeling), maar wel een eigen website: <http://www.gripopactie.nl/>.

³¹ Zie <http://www.gripopactie.nl/>.

Afbeelding 4 en 5, beeldmateriaal afkomstig van Grip-op-actie

Het eerste plaatje van jouw keuze wordt op een vel geplakt onder het kopje 'IK' en 'KRACHTKANT'. Door dit 4x te doen, krijgt Provoost in korte tijd (ca. 15 min.) in beeld wat voor een menstype je bent en wat je 4 spieren zijn.

Vervolgens vraagt hij iemand in gedachte te nemen met wie je moeilijk samen kunt werken. Ook van die persoon wordt een soort van profielschets gemaakt door telkens te kiezen uit twee plaatjes.

Vervolgens stelt hij de vraag (opdracht):

"Formuleer 2 of 3 acties (concreet, praktisch, klein en morgen in te zetten) die zo geformuleerd zijn dat je daar:

- a) je ontwikkelspiere(n) voor nodig hebt*
- b) dat ze "de ander" laten ervaren dat je hem/haar erkent en waardeert in zijn/haar krachtkant*
- c) dat deze acties de ontwikkelspie(er)en van 'de ander' aanraken/triggeren/uitdagen, zonder deze direct aan te spreken (pointen). "*³²

Volgens Provoost zal het gebruik van je krachtspier energie opleveren, zal het gebruik van je hulpspier energie kosten, zal het gebruik van je leer- en ontwikkelspier weer energie opleveren en zal het gebruik van je sluierspier energie kosten. *"Gevolg: de ontwikkelspier komt in beweging en daarmee de hele persoon. Het resultaat is dat jullie elkaar beter begrijpen en daardoor effectiever zullen samenwerken."*

2.3.4 Winst Grip op Actie

Wat mij in de methode van Arjen Provoost aanspreekt, is dat hij zo snel mogelijk naar de actie toe werkt, naar de effectuering van het inzicht. In § 3.1.1 wil ik het hebben over 'geloven', waarin gesteld zal worden, dat het essentieel is ons geloof om te zetten in daden. Ik zie het als een uitdaging dit met VWO 5-leerlingen te behandelen en ik wil daarin, net als Provoost, verder gaan dan alleen het aanbrenge(n) van inzicht in persoonlijke (psychische) eigenschappen, en ook daadwerkelijk aansturen op het formuleren van concrete actiepunten. Overigens zonder dat ik dit op een voorschrijvende manier wil doen. De effectuering van het inzicht moet bij de persoon zelf liggen (vgl. § 2.2.7)

2.4 Samenvatting en conclusies

De MBTI is een instrument die de aangeboren psychische en mentale functies in beeld brengt. Dit wordt uitgedrukt in 4 dimensies, waarbij vooral de 2 en 3^e functie van belang zijn: Feeling, Thinking, iNtuition of Sensing. Eén van deze 4 functies is de zgn. Dominante

³² Citaat uit een mailwisseling

functie. Daarnaast wordt onderscheiden Introvert-Extravert (1^e dimensie) en Judging-Perceiving (4^e dimensie)

Het profiel wordt in de regel verkregen door een zelfinschatting te maken m.b.v. de literatuur of door een vragenlijst in te vullen. Een erkend MBTI-trainer kan helpen bij het vaststellen van een nauwkeuriger en betrouwbaarder profiel.

In de literatuur wordt aangestuurd op de effectuering van het inzicht in het eigen profiel. Meer product-gerichte literatuur geeft heel veel aanwijzingen en hints, de meer proces-gerichte literatuur stuurt aan op het maken van een ontdekkingstocht, is minder voorschrijvend en laat meer aan de lezer over.

'Grip-op-Actie' is een methode die veel nadruk legt op het concreet formuleren van actiepunten.

Gehanteerde termen en begrippen in het kader van dit onderzoek:

Persoonlijkheid	De aangeboren psychische en mentale eigenschappen, zoals door Jung gedefinieerd, uitgezet op de dimensies Introvert/Extravert, Sensing/iNtuition, Feeling/Thinking en Judging/Perceiving
MBTI	Myers-Briggs Temperament Indicator, een instrument dat voortbouwt op de type-indeling van Jung en mensen inzicht geeft in de mentale en psychische kenmerken van de persoonlijkheid.

INFJ:

*Lord, please help me not to be so perfectionistic!
(Did I spell that correctly?)*

3 MBTI en persoonlijk geloven

In het voorafgaande heb ik beschreven wat Jung onder 'persoonlijkheid' verstaat en hoe de MBTI als indicator (enkele aspecten van) de persoonlijkheid in beeld brengt. In dit onderzoek, waarin de relatie tussen Persoonlijkheid en een eigen 'manier van geloven' besproken wordt, zullen we eveneens stil moeten staan bij wat de bijbel onder 'geloven' verstaat en of er zoiets bestaat als een 'persoonlijke' manier van geloven. Ook wil ik stil staan bij de vraag in hoeverre de MBTI aansluit bij het spreken over een persoonlijke manier van geloven en of de MBTI in het christelijk onderwijs als een verantwoord instrument beschouwd mag worden.

3.1 Geloven

3.1.1 De hele mens

J.I. Packer stelt, dat het woord dat voor 'geloof' in het Nieuwe Testament gebruikt wordt, letterlijk betekent: *'Ik ben gelovende...'*³³. Zo kan iemand zeggen: "Ik speel gitaar", waarmee niet alleen een feitelijke (eenmalige) gebeurtenis uitgedrukt wordt, maar iets waar je voortdurend mee bezig bent.

Gelooft betekent ook altijd 'geloven in ...'. Het drukt een relatie uit. Je kunt geloven in marsmannetjes, maar wat heb je met ze? Wie gelooft in zijn vrouw of in haar man, die heeft een relatie. Als Jezus tegen Nikodemus zegt, *'...ieder die in Hem gelooft...'* (Joh. 3: 16), dan duidt Jezus op iemand die 'aan het geloven is' en iemand die gelooft in Hem, d.i., met Hem een relatie heeft. God wil een band (verbond) met de mens en Hij wil, dat we daarin ons hele mens-zijn betrekken. Niet voor niets klinkt er in Deuteronomium 6: 5 *"Heb daarom de HEER lief met hart en ziel en met inzet van al uw krachten"*. Geloven is een zaak van de hele mens: hart en ziel (intenties, de emoties, gevoelens...), hoofd (overtuigingen, inzichten...) én handen (de daden).

In de bijbel wordt geloof veelal omschreven in termen van daden. Het is opvallend hoe 'liefde voor God' de liefde voor Gods wet impliceert. Ook Johannes benadrukt dit: *"Kinderen, we moeten niet liefhebben met de mond, met woorden, maar waarachtig, met daden"*. (1 Joh. 3: 18). Waar eerst nog klinkt: *"Wie zich aan zijn geboden houdt blijft in God, en God blijft in hem..."* (1 Joh. 3: 24), stelt Johannes even later: *"Als iemand belijdt, dat Jezus de Zoon van God is, blijft God in hem en blijft hij in God"* (1 Joh. 4: 15). Het maakt duidelijk, dat geloven in God samenvalt met je aan zijn geboden houden. Net zo goed als geloof de juiste kennis, vertrouwen en emoties impliceert, betekent geloof ook daadwerkelijk gestalte geven aan je relatie met God. In Johannes 3:36 wordt een opvallende tegenstelling gemaakt: *"Wie in de Zoon gelooft, die heeft het eeuwige leven; maar wie de Zoon ongehoorzaam is, die zal het leven niet zien, maar de toorn Gods blijft op hem."* Ongeloof staat hier gelijk aan ongehoorzaamheid.

3.1.2 Persoonlijk geloven

Als de bijbel geloven dan zo duidelijk verbindt aan 'het houden van zijn geboden' en er daarnaast belijdenissen en dogma's zijn, waarvan veronderstelt wordt de een christen die onderschrijft, is er dan nog wel ruimte om het geloof op een persoonlijke manier vorm te geven?

Het is ontegenzeggelijk waar, dat een christen, afhankelijk van het kerkelijk genootschap of de soort gemeente waarvan hij/zij lid is, te maken krijgt met leerstellingen, geboden en verwachtingspatronen die eigenlijk niet ter discussie staan. Er bestaan onopgeefbare vooronderstellingen, waarvan een (geloofs)gemeenschap verwacht, dat haar leden zich er

³³ Packer (1994), *Groeien in Christus*, blz. 17

mee conformeren. Daarnaast bestaat er ook een ruimte waarin de bijbel of een kerkelijke gemeente ons vrij laat te doen en handelen naar eigen inzicht.

Paulus schrijft in Rom. 14: 2-8

“ 2 De een gelooft dat hij alles mag eten, maar iemand die een zwak geloof heeft eet alleen groenten. 3 Wie alles eet mag niet neerzien op iemand die dat niet doet, en wie niet alles eet mag geen oordeel vellen over iemand die dat wel doet, want God heeft hem aanvaard. 4 Wie bent u dat u een oordeel velt over de dienaar van een ander? Of hij wel of niet volhardt in het geloof gaat alleen zijn eigen meester aan – en hij zal volharden, want de Heer heeft de macht hem dat te laten doen. 5 De een beschouwt bepaalde dagen als een feestdag, voor de ander zijn alle dagen gelijk. Laat iedereen zijn eigen overtuiging volgen. 6 Wie een feestdag viert, doet dat om de Heer te eren; wie alles eet, doet dat om de Heer te eren, en hij dankt God voor zijn voedsel. Wie iets niet wil eten, laat het staan om de Heer te eren, en ook hij dankt God. 7 Niemand van ons leeft voor zichzelf, en niemand van ons sterft voor zichzelf. 8 Zolang wij leven, leven we voor de Heer; en wanneer wij sterven, sterven we voor de Heer. Dus of we nu leven of sterven, we zijn altijd van de Heer.

De brief aan de Romeinen is geschreven aan christelijke Joden, die gepokt en gemazeld waren in het Oude Testament. Het gebod de 7^e dag te heiligen en bepaald vlees niet te eten, valt in het Nieuwe Testament weg en wordt vervangen door een andere wet: de wet van de liefde! De maat ligt (in dit bijbelgedeelte althans) niet bij *wát* je doet, maar *hoe* of voor *Wie* je het doet! Dat heeft tot gevolg gehad, dat er als vanzelf diversiteit ontstond in de kerk. Die diversiteit was er natuurlijk ook wel in het Oude Testament, maar toch is de ruimte groter geworden. Natuurlijk hebben we de Bergrede van Jezus en de aansporingen van de Apostelen, maar in de nieuwe bedeling tref je geen wetboek meer aan zoals Leviticus of Deuteronomium. *“Dit betekent niet dat ik de wet van God heb losgelaten, maar dat ik mij heb onderworpen aan de wet van Christus”,* schrijft Paulus in 1 Kor. 9: 21. In Mattheüs 22: 37-40 noemt Jezus de 2 grote geboden, waarop de hele bijbel gebaseerd is: liefde tot God en de liefde tot je naaste. De wet van Christus is: liefhebben.

Wil Doornebal benadrukt in ‘Geloven zoals je bent’ dat geloven een heel persoonlijke zaak is waarin iedereen zijn eigen voorkeurstijlen heeft. Met een beroep op 1 Korintiërs 12 bepleit zij verschillende manieren van geloof. Over de dimensie Feeling-Thinking schrijft zij bijvoorbeeld: *“Er leeft helaas zelfs nogal een wantrouwen tegenover ofwel het gevoel ofwel het verstand. Deze eenzijdigheid is jammer, want in beide aspecten is de mens het beeld van God”*³⁴. In het genoemde Bijbelgedeelte wordt de christelijke gemeente vergeleken met een lichaam. Daarin heeft ieder orgaan z’n eigen betekenis. Als we allemaal hetzelfde zouden zijn, zou het lichaam niet kunnen functioneren. Verschillen zijn er, maar ze *moeten* er ook zijn. Want daarmee wordt Gods creativiteit erkend en kan de gemeente optimaal functioneren.

“When God goes to work making us holier people, He does not destroy the personality we have. He transform it...”, stelt Malcolm Goldsmith in *Knowing Me, Knowing God*.³⁵ We zijn gemaakt door God met bepaalde eigenschappen, met sterke en minder sterke kanten. Dat wil niet zeggen, dat we ‘af’ zijn, maar wel dat we verschillen tussen mensen principieel aanvaardden en zelfs waarderen.

3.2 MBTI en geloof

3.2.1 Doornebal en Goldsmith

Als verschillen tussen mensen, ook qua geloven, dan zo wenselijk zijn, is de MBTI dan een geschikt instrument, om de verschillen in geloof tussen mensen in kaart te brengen?

³⁴ Doornebal (2002), *Geloven zoals je bent*, blz. 75

³⁵ Goldsmith (1997), *Knowing me, Knowing God*, blz. 39

Er zijn twee schrijvers die de MBTI moeiteloos verbinden aan de manier van geloven. Wil Doornenbal, klinisch psycholoog, doet dat in haar eerder genoemd werk *'Geloven zoals je bent'* en Malcolm Goldsmith, dominee in Edingburgh, in zijn boek *'Knowing me, knowing God'*. Beide schrijvers spreken over een eigen manier van geloven qua uitingen en gedrag, van een *'persoonlijke stijl'*³⁶ of van *'many different experiences of spirituality'*³⁷. *'Het christelijke geloof is dus enerzijds een gift en anderzijds een bewust reageren van de totale mens. Daarin kan hij niet anders dan zijn totale persoonlijkheid meenemen'*, schrijft Wil Doornenbal³⁸. Geloven is iets wat je met je hele persoon doet (zie ook 3.1.1) en daar zullen dus ook onze psychische en mentale functies, zoals door Jung beschreven, in doorklinken. Vandaar dat Doornenbal een relatie durft te leggen tussen voorkeuren op de MBTI-schalen enerzijds en geloven anderzijds. Het door Jung beschreven proces van 'individuatie' en 'consolidatie' (het op latere leeftijd gaan ontwikkelen van je slechtere kanten) verbindt zij aan 'groeien in het geloof'. Goldsmith legt een relatie tussen onze zonden en schaduwkanten enerzijds en onze 3^e en 4^e functie anderzijds. Net zoals een mens (of een christen) zijn slechte kant niet wil weten, verdringen wij vaak onze 4^e functie. Ook het door Jung beschreven 'onderbewuste van de psyche' verbindt Goldsmith aan onze schaduwkant.

Wat de schrijvers precies bedoelen met 'manier van geloven' wordt niet heel eenduidig beschreven. Wel valt op, dat ze bijbelse en kerkelijke dogma's buiten beschouwing laten. Zo zullen ze bijvoorbeeld niet stellen: 'Voor de één is God drie-enig, voor de ander niet...' Jezus is in hun werk dé Verlosser, de kerk is nodig om te geloven en de bijbel wordt gezien als een betrouwbaar boek waarin God tot ons spreekt. Over 'geloofsbeleving' schrijven ze ook wel iets en sporadisch komen ook verschillende Godsbeelden aan de orde, maar dat krijgt toch betrekkelijk weinig aandacht.

Waar ze vooral over spreken is over het *uiten* van je geloof, binnen de ruimte die de bijbel ons geeft. Hoe geef je het geloof vorm? Twee onderwerpen keren bij beide schrijvers terug: het gebed en het bijbellezen. De manier waarop je bidt, waarvoor je bidt, waar je aandachtsfocus ligt, welk taalgebruik domineert, hoe je het organiseert of met wie je het doet, dat alles wordt (mede) bepaald door je persoonlijkheid. Of: welk bijbelgedeelte je aanspreekt, wat je wilt weten/voelen, met welk doel je bijbelleest, met wie je bijbelleest en hoe je het organiseert is (mede) afhankelijk van je persoonlijke eigenschappen.

Beperken we ons tot het gebed, dan blijkt dat er verschillende soorten gebeden zijn, voortvloeiend uit de psychische en mentale eigenschappen van een individu³⁹:

- ◆ Mensen met 'Sensing' als dominante factor zijn gericht op het heden en bidden voor 'het hier en nu'. God wordt ervaren in concrete dingen (een warme zomerdag). Ze zijn praktisch ingesteld en bidden dat ze dingen goed mogen doen of begrijpen. Hun vragen gaan vaak over het Wát-moet-ik-doen:

"Heer, help mij bij het maken van mijn huiswerk. Ik vind het zo moeilijk. Ik wil hier echt een voldoende voor halen"

- ◆ Mensen met 'iNtuition' als dominante factor zijn meer toekomstgericht, denken in termen van mogelijkheden, bidden in algemene termen en kijken naar grote gehelen. Zij zoeken naar het verbeteren van de wereld, denken aan een heleboel dingen tegelijk en gebruiken veel beeldspraak:

"Heer, maak uit mij een kind dat U overal wil volgen. Laat mij een licht zijn in een donkere wereld"

- ◆ Mensen met 'Feeling' als dominante factor bidden op basis van persoonlijke waarden. Ze zijn gericht op een persoonlijk effect, ze willen gewaardeerd en geliefd worden, bidden met een grote bewogenheid voor mensen. Ze communiceren naar God in liederlijke bewoordingen:

³⁶ Doornenbal (2002), *Geloven zoals je bent*, blz. 7

³⁷ Goldsmith (1997), *Knowing me, Knowing God*, blz. 19

³⁸ Doornenbal (2002), *Geloven zoals je bent*, blz. 16

³⁹ Zie ook: Noxon: *Myers-Briggs Type Indicator (MBTI) and Christian Spirituality*.

online te lezen: <http://thenoxfactor.com/files/NoxonMyers-Briggs.pdf>, waarin de 16 menstypen verdeeld worden over 4 temperamenten, met ieder hun eigen manier van bidden.

“Lieve Vader in de hemel, dank U wel dat ik Uw kind mag zijn. Leg uw zachte hand op mij en doe mij ervaren dat u er bent”.

♦ Mensen met ‘Thinking’ als dominante factor zoeken naar het juiste handelen. Ze zoeken naar wat logisch, begrijpelijk of correct is, hun gebeden zijn soms discussies met God. Ze willen iets weten (waarom-vraag):

“Heer, waarom doet U niets aan de ellende in Afrika. Ik begrijp niet waarom die mensen dat moeten verdragen, terwijl ik het hier zo goed heb...”

De suggesties die beide schrijvers doen is van grote invloed geweest op dit onderzoek. Hoewel er aan hun werk geen wetenschappelijk onderzoek is voorafgegaan (althans, daar spreken ze niet over) heb ik toch de vrijmoedigheid om hun inzichten toe te passen op dit onderzoek.

3.2.2 MBTI: Kritiek en Identiteit

Op de MBTI is door christenen nog al eens kritiek geuit.

♦ Naast de vraag of dit instrument wel betrouwbaar en adequaat is, klinkt soms de waarschuwing, dat de MBTI het geloof weg verklaart. Het geloof is dan niet meer een gave van God, maar de bron zou dan liggen in de menselijke psyche.

Wil Doornenbal bestrijdt dat. Het geloof is een van God gegeven gebeuren, het geschiedt aan ons, iemand legt het in ons hart (Efeze 2: 8). Sterker nog: het geloof kan zelfs dwars tegen je eigen natuur (c.q. aanleg) in gaan. In je geloof klinken aspecten van je persoonlijkheid door, maar het valt er niet mee samen.

Sommige mensen stellen dat de MBTI geen ruimte overlaat aan God. Goldsmith stelt: *“There is absolutely no truth in the suggestion that such an instrument seeks to ‘play God’ or that it takes away the space and possibilities that might be used by God.”*⁴⁰ God schakelt onze persoonlijke eigenschappen juist in.

♦ De MBTI wordt door sommigen aangemerkt als een instrument uit verdachte hoek. Jung kreeg na zijn studie steeds meer belangstelling voor het occulte en ook begon hij steeds vaker deel te nemen aan spiritualistische seances in het huis van een van zijn familieleden. Mede door de mysterieuze ervaringen werd Jungs belangstelling voor de psychologie en de psychopathie gewekt. Hij heeft altijd veel belangstelling gehad voor ‘dubieuze zaken’ als astrologie, wichelroedelopen, waarzeggerij, visioenen en dromen, alsmede voor de Oosterse godsdienst en de mythologie.

Het bovenstaande is voor mij geen reden om de MBTI, op een christelijke school, niet te kunnen inzetten. Ten eerste geldt, dat er wel meer verworvenheden in de wetenschap te danken zijn aan mensen die zeker geen christelijke achtergrond hadden. Pythagoras was geen christen, maar $a^2 + b^2$ is nog steeds c^2 . Einstein noemde zichzelf een agnost, maar dat doet niets af aan zijn relativiteitstheorie. Zo heeft Jung ons inzicht gegeven in onze mentale en psychische functies.

Volgens Hall en Vernon benaderde Jung *“deze onderwerpen niet vanuit een overtuiging, maar als psycholoog. Het kardinale punt was voor hem steeds weer, wat deze onderwerpen hem zouden kunnen leren omtrent de geest...”*⁴¹ Later zou hij ontdekt hebben, dat het onbewuste van de mens zich het duidelijkst manifesteert in occulte verschijnselen. Vandaar ook, dat hij al deze dingen onderzocht en hij heeft het wetenschappelijk willen benaderen.

3.3 Samenvatting en Conclusie

Onder ‘geloven’ wordt in de bijbel verstaan, dat een mens met inzet van zijn/haar hele persoon (hart, hoofd en handen) een relatie onderhoudt met God. Het impliceert, dat een

⁴⁰ Goldsmith (1997), *Knowing me, knowing God*, blz. 39

⁴¹ Hall (2004), *De psychologie van Jung, een inleiding*, blz. 24

mens met daden vorm geeft aan dat geloof en er wordt ruimte gegeven dit op een persoonlijke manier te uiten.

Schrijvers als Wil Doornenbal en Malcolm Goldsmith leggen een relatie tussen het inzicht in de persoonlijkheid, verkregen m.b.v. de MBTI enerzijds en de wijze waarop het geloof vorm gegeven kan worden anderzijds. Met name op het gebied van 'de wijze van bidden' doen zij enkele suggesties.

Gehanteerde termen en begrippen in het kader van dit onderzoek:

Manier van geloven	De manier waarop het geloof geuit wordt, binnen de grenzen van wat de bijbel leert over hoe we ons moeten gedragen. In dit onderzoek wordt daar de omschrijving 'vormgeven van je geloof' voor gebruikt
--------------------	---

INTP:

*Lord, please help me to be a little less independent,
but in my own way, of course.*

4 Het onderzoek

In het voorafgaande heb ik het resultaat van een literatuurstudie beschreven naar Persoonlijkheid bij Jung en de MBTI, alsmede een Bijbelse verkenning naar het begrip 'geloven'. Daarmee is het 2e gedeelte (zie inleiding blz. 7) van dit verslag afgesloten.

In het 3^e gedeelte wil ik overgaan tot het beschrijven van het onderzoek en de daarbij behorende onderwijsinterventies. In dit hoofdstuk beperk ik me zoveel mogelijk tot het weergeven van gegevens, zonder conclusies te trekken. Dat is niet helemaal mogelijk, omdat bijvoorbeeld conclusies uit de voormeting bepalend zijn voor het verloop van het onderzoek.

4.1 Homogene groepen

In § 1.7.3 werd gesteld, dat er 4 klassen samengevoegd worden tot *twee onderzoeksgroepen*, te weten V5A+V5B en V5C+V5D. (in het vervolg afgekort tot 'A en B' of A+B dan wel 'C en D, C+D') De klassencombinaties betreffen homogene groepen. Hieronder zal uitgelegd worden waarop dat gebaseerd is. Daarbij zullen de groepen vergeleken worden op leeftijd, geslacht en het gemiddelde cijfer voor het vak godsdienst.

4.1.1 Leeftijd

De variabele leeftijd bestaat in dit onderzoek uit drie categorieën: 16, 17 en 18 jaar. De meeste leerlingen (98%) zijn 16 of 17 jaar oud. Als de leerlingen van de klassen A+B beduidend jonger of ouder zouden zijn dan de leerlingen van de klassen C+D, moeten we ons afvragen of eventuele verschillen tussen de klassencombinaties wat betreft de effecten van een interventie, toegeschreven moeten worden aan leeftijdsverschillen. Daarom wordt eerst getoetst of de klassencombinaties van elkaar verschillen qua leeftijd.

Leeftijd is een variabele op *ratio niveau*; dat wil zeggen dat er een absoluut nulpunt is (in dit geval 0 jaar) en dat de afstanden tussen de getallen aan elkaar gelijk zijn (bijvoorbeeld, het verschil tussen 16 en 17 jaar is net zo groot als het verschil tussen 17 en 18 jaar)

In dit geval is leeftijd niet normaal verdeeld en bestaat uit slechts drie categorieën. Gemeten wordt op *ordinaal meetniveau*⁴². We kiezen daarom voor een *non-parametrische test*⁴³ om te achterhalen of de klassen van elkaar verschillen wat betreft de leeftijd van de leerlingen.

In tabel 1 is te zien dat in klas C en D wat meer oudere (18 jaar), maar ook wat meer jongere (16 jaar) leerlingen zitten, vergeleken met klas A en B waar de overgrote meerderheid 17 jaar oud is.

Mann-Whitney test

⁴² Zie: Baarda et al (1996), *Methoden en technieken*, blz. 157

⁴³ Zie bijvoorbeeld http://www.mco.edu.fmg.uva.nl/is/hints/hint_kruistabel.htm. Ook: Baarda et al (1996), *Methoden en technieken*, blz. 202 en 211.

Doorgaans zijn variabelen op ratio- of interval niveau, zeker als ze normaal verdeeld zijn, geschikt om allerlei statistische analyses mee uit te voeren. Dit in tegenstelling tot variabelen op nominaal- en ordinaal meetniveau, waar alleen non-parametrische tests mee kunnen worden uitgevoerd.

De Mann-Whitney-test is een non-parametrische test ⁴⁴ waarbij de leerlingen van beide klassencombinaties samen worden gerangschikt naar leeftijd. Vervolgens wordt de gemiddelde rangordscore per klassencombinatie uitgerekend, en getoetst of het verschil

		klas			
		A en B	C en D	Total	
Leeftijd	16	Count	8	11	19
		% within klas	17,4%	26,2%	21,6%
17	Count	38	29	67	
	% within klas	82,6%	69,0%	76,1%	
18	Count	0	2	2	
	% within klas	,0%	4,8%	2,3%	
Total	Count	46	42	88	
	% within klas	100,0%	100,0%	100,0%	

Tabel 1, Crosstab leeftijd en klas

Afbeelding 6, leeftijden in de klassen A+B+C+D

⁴⁴ Zie: Baarda et al (1996)., *Methoden en technieken*, blz. 224

significant is. Als p kleiner is dan .05, is het verschil tussen de klassencombinaties significant⁴⁵.

In tabel 2 en 3 is te zien dat de gemiddelde rangordescore in klas A+B iets hoger is (45.5) dan in klas C+D (43.4), maar dat dit verschil niet significant is, $Z = -.53$, $p = .60$. p is dus groter dan .05 (tabel 3). Dus is het verschil in leeftijd niet significant.

Ranks				
	klas	N	Mean Rank	Sum of Ranks
Leeftijd	A en B	46	45,52	2094,00
	C en D	42	43,38	1822,00
Total		88		

Tabel 2, Ranks leeftijd en klas

Test Statistics ^a	
	Leeftijd
Mann-Whitney U	919,000
Wilcoxon W	1822,000
Z	-,530
Asymp. Sig. (2-tailed)	,596

a. Grouping Variable: klas

Tabel 3, test statistieken

4.1.2 Geslacht

De klassen bestaan voor 49% uit jongens en 51% uit meisjes. Indien er tussen de klassen A+B en C+D een substantieel verschil bestaat voor wat betreft de verhouding tussen het aantal jongens en het aantal meisjes, rijst de vraag of eventuele verschillen tussen de klassencombinaties voor wat betreft de impact van de interventie, toegeschreven moeten worden aan een verschillende samenstelling van de klassen qua geslacht.

Afbeelding 7 toont het percentage jongens en meisje per klassencombinatie. Op het eerste gezicht lijken er in de klassen A+B wat meer jongens te zitten (54%), en in de klassen C+D wat meer meisjes (57%). Of dit een significant verschil is, wordt getoetst middels een Chi²-toets.

Chi²-toets

Met een Chi²-toets wordt onderzocht of populaties van elkaar verschillen op een bepaald kenmerk. De Chi²-toets is vooral geschikt voor populatie karakteristieken op *nominaal meetniveau*, dus wanneer de waarden van de variabele in kwestie geen ordening of hoeveelheid aanduiden; als numerieke codering kan hier evengoed 1=man, 2=vrouw, als 2=man, 1=vrouw gebruikt worden.⁴⁶

Bij de Chi²-toets wordt nagegaan of de gevonden percentages (respectievelijk 54% en 43% jongens in de twee klassencombinaties), sterk genoeg afwijken van het verwachte percentage (49% jongens), om te kunnen spreken van een significant verschil.

Tabel 4 en 5 tonen de resultaten van de Chi²-toets. De toetsgegevens zijn Chi²-toets = 1.16, $p = .28$. p is groter dan .05. Hiermee wordt aangegeven dat er geen significant verschil is tussen de klassen wat betreft het percentage jongens en meisjes. Eventuele

⁴⁵ Zie: Baarda et al (1996), *Methoden en technieken*, blz. 224

⁴⁶ Zie: Huizingh (2006), *Handleiding SPSS 14*, blz. 137

Afbeelding 7, percentage jongens en meisje per klassencombinatie

Geslacht * klas Crosstabulation

		klas			
		A en B	C en D	Total	
Geslacht	M	Count	25	18	43
		% within klas	54,3%	42,9%	48,9%
	V	Count	21	24	45
		% within klas	45,7%	57,1%	51,1%
Total		Count	46	42	88
		% within klas	100,0%	100,0%	100,0%

Tabel 4, kruistabel geslacht en klas

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	1,160 ^a	1	,281		
Continuity Correction ^b	,746	1	,388		
Likelihood Ratio	1,163	1	,281		
Fisher's Exact Test				,296	,194
N of Valid Cases	88				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 20,52.

b. Computed only for a 2x2 table

Tabel 5, resultaten χ^2 -toets percentage jongens en meisjes

verschillen tussen de klassencombinaties voor wat betreft de interventie, kunnen dus niet worden toegeschreven aan een verschillende samenstelling van de klassen qua geslacht.

4.1.3 Gemiddeld cijfer

Het gemiddelde cijfer voor het vak godsdienst is op *ratio niveau* gemeten, en is ongeveer normaal verdeeld. Zie afbeelding 8.

Afbeelding 8, gemiddelde cijfer van de leerlingen voor het vak godsdienst

T-test

Om te toetsen of twee groepen van een normaal verdeelde variabele op interval- of ratio niveau van elkaar verschillen, is de *t-test* geschikt⁴⁷. Deze test bepaald op basis van de grootte van het verschil tussen de gemiddelde scores van elke groep, en de hoeveelheid spreiding (variantie) binnen de groepen, of er sprake is van een significant verschil. Het gemiddelde cijfer is in de klassen A+ B een 7,3, en in klassen C+D een 7,5. Zie tabel 6.

Group Statistics					
	klas	N	Mean	Std. Deviation	Std. Error Mean
Gemiddeld cijfer	A en B	46	7,254	,6014	,0887
godsdienst	C en D	42	7,450	,7841	,1210

Tabel 6, Gemiddelde cijfer in klas A+B en C+D

De varianties in beide groepen zijn ongeveer aan elkaar gelijk; *Levene's test*⁴⁸ toont geen significant verschil, $F = 1.9$, $p = .17$. Voor de toetsresultaten van het verschil tussen de gemiddelde cijfers kijken we daarom bij "Equal variances assumed"⁴⁹.

⁴⁷ Zie: Baarda et.al (1996)., *Methoden en technieken*, blz. 226. Ook: Huizingh (2006), *Handleiding SPSS 14*, blz. 147 e.v.

⁴⁸ Zie: <http://www.statistiekbegeleider.nl/blog/uitleg-wat-vertelt-de-levenes-test-over-gelijkheid-in-variantie/>

⁴⁹ Zie Huizingh (2006), *Handleiding SPSS 14*, blz. 151

Er blijkt geen significant verschil te zijn tussen de klassencombinaties wat betreft het gemiddelde cijfer, $t(86)=-1.3, p=.19$. (zie tabel 7)

Independent Samples Test									
Gemiddeld cijfer godsdiens	Levene's Test for Equality of Variances		t-test for Equality of Means						
	F	Sig.	t	df	Sig. (2- tailed)	Mean Difference	Std. Error Difference	95% CI of the Difference	
								Lower	Upper
Equal variances assumed	1,896	,172	-1,320	86	,190	-,1957	,1482	-,4903	,0990
Equal variances not assumed			-1,304	76,709	,196	-,1957	,1500	-,4944	,1030

Tabel 7, Berekening gemiddelde cijfer in klas A+B en C+D

4.1.4 Conclusie

Er zijn geen significante verschillen tussen de groepen A+B en C+D voor wat betreft het percentage jongens en meisjes, de leeftijd en het gemiddelde cijfer voor het vak godsdiens. Derhalve kunnen we spreken van homogene groepen.

4.2 De voormeting

4.2.1 Voormeting

Zoals ik in § 1.4 en § 1.5 beschreven heb, wil ik, voor de beantwoording van mijn hoofdvraag, kijken naar het effect van verschillende onderwijsinterventies, zoals de leerlingen dat aangeven. Ik wil zicht krijgen op de mate waarin de leerlingen, volgens eigen inschatting, een sterke kant van hun persoonlijkheid konden benutten op bepaalde deelterreinen van geloof. In de eerste enquête, de voormeting, kregen alle leerlingen derhalve een aantal stellingen voorgelegd.

De eerlijkheid gebied te zeggen dat er in werkelijkheid 2x een 0-meting heeft plaatsgevonden. Dat heeft te maken met onvoorziene omstandigheden. Zoals ik al eerder vermeld heb, zou ik aanvankelijk met Arjen Provoost dit project uitvoeren. Daaraan ten grondslag lag een Plan van Aanpak, met een andere probleemstelling dan beschreven in § 1.4. Ter voorbereiding had ik een 0-meting uitgezet met enkele stellingen.

Wegens omstandigheden konden we de samenwerking niet voortzetten. Dat betekende, dat er een nieuwe opzet moest komen en dientengevolge ook een aanvullende 0-meting. Eén vraag uit de eerdere 0-meting bleef echter van belang en die heb ik dan ook in de 2^e 0-meting meegenomen. De gebruikte stelling krijgt de nummering '0'.

Hoewel ik besef, dat het aantal respondenten in de voormeting minder is dan bij de eindmeting neem ik de gegevens van stelling 0 toch mee. Achterliggende overweging is, dat er gerekend wordt met percentages en dat het aantal afwezige respondenten bij stelling 0 gelijk ongeveer verdeeld is over de diverse klassen.

♦ Als eerste kregen de leerlingen een algemene stelling voorgelegd, die beantwoord moesten worden op een 5-punts-schaal. Dit betrof het denken te weten hoe een sterke kant ingezet kan worden bij het vormgeven van je geloof, te beantwoorden met: *mee eens – gedeeltelijk mee eens – neutraal – gedeeltelijk mee oneens – mee oneens*

Van belang is te stellen, dat niet gemeten wordt of de leerlingen daadwerkelijk hun sterke kant inzetten op de genoemde onderdelen. Gemeten wordt of ze denken dit te weten.

0. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten bij het vormgeven van mijn geloof.

♦ Daarna kregen de leerlingen 7 stellingen voorgelegd die te maken hebben met 5 terreinen van het christelijke leven en die besproken worden door Doornenbal en Goldsmith:

- bijbellezen
 - met vrienden over God praten
 - bidden
 - deelname aan een eredienst
 - deelname aan catechisatie, vereniging of een bijbelstudieclub
- De stellingen moesten beantwoord worden op een 5-puntsschaal.

Daarnaast wilde ik weten hoe moeilijk de leerlingen dit soort vragen vinden en ik wilde weten in welke mate ze het als zinvol ervaren.

1. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten in het voeren van een gesprek met iemand over het geloof:
2. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten om mij meer betrokken te voelen bij de kerkdienst
3. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten om mijn manier van bidden optimaal vorm te geven
4. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten tijdens deelname aan vereniging, catechisatie of bijbelstudieclub
5. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten in de manier waarop ik vorm geef aan bijbelstudie
6. Hoe moeilijk/makkelijk vind je het, om bij één van de bovengenoemde onderdelen aan te geven wat je dan concreet zou kunnen doen?
7. Hoe zinvol vind je het, om daar lessen over te krijgen?

Het doel van deze voormeting is tweeledig:

- De gegevens n.a.v. stelling 0 en de stellingen 6 en 7 worden vergeleken met de nameting, waarin deze stellingen terugkomen, teneinde de effecten te kunnen meten van de onderwijsinterventie 2 en 3 (zie § 4.4).
- De gegevens n.a.v. stelling 1 – 5 worden niet gebruikt om effecten te meten, maar dienen het verdere verloop van het onderzoek: ze bepalen de inhoud van interventie 2 en 3. Ze gelden als een effectuering van stelling 0.

4.2.2 Gegevens voormeting

In tabel 7 staan de gegeven antwoorden op vraag 0. De percentages betreffen afgeronde getallen. In tabel 8 zien we een overzicht van de gegeven antwoorden op vraag 1-7.

0. Of denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	V5a 20 lln.	V5b 20 lln.	V5c 14 lln.	V5d 18 lln.	Totaal 72 lln.	Totaal Perc.
mee eens	2	0	0	2	4	6 %
gedeeltelijk mee eens	10	9	4	5	28	39 %
neutraal	5	8	6	6	25	35 %
gedeeltelijk mee oneens	1	1	2	4	8	11 %
mee oneens	2	2	2	1	7	10 %
					72	100 %

Tabel 7, gegeven antwoorden op de voormeting, vraag 0

		V5a 22 lln.	V5b 22 lln.	V5c 18 lln.	V5d 24 lln.	Totaal 86 lln.	Totaal perc.
1. Of men denkt een relatie te kunnen leggen tussen persoon en het voeren van een geloofsgesprek	Eens	3	4	1	2	10	12 %
	Ged. eens	10	11	7	11	39	45 %
	Neutraal	7	1	3	8	19	22 %
	Ged oneens	2	6	6	3	17	20 %
	Oneens	0	0	1	0	1	1 %
2. Of men denkt een relatie te kunnen leggen tussen persoon en betrokkenheid bij dienst	Eens	1	0	0	0	1	1 %
	Ged. eens	9	8	4	7	28	33 %
	Neutraal	10	8	4	12	34	40 %
	Ged oneens	1	7	7	3	18	21 %
	Oneens	1	1	3	1	6	7 %
3. Of men denkt een relatie te kunnen leggen tussen persoon en gebed	Eens	0	1	0	3	4	5 %
	Ged. eens	5	5	5	7	22	26 %
	Neutraal	11	7	6	10	34	40 %
	Ged oneens	4	10	5	3	22	26 %
	Oneens	2	0	2	1	5	6 %
4. Of men denkt een relatie te kunnen leggen tussen persoon en deelname vereniging	Eens	3	3	2	3	11	13 %
	Ged. eens	16	10	6	12	44	51 %
	Neutraal	1	6	6	8	21	24 %
	Ged oneens	2	4	4	1	11	13 %
	Oneens	0	0	0	0	0	0 %
5. Of men denkt een relatie te kunnen leggen tussen persoon en Bijbelstudie	Eens	2	0	1	1	4	5 %
	Ged. eens	11	10	4	11	36	42 %
	Neutraal	8	9	8	8	33	38 %
	Ged oneens	1	3	4	4	12	14 %
	Oneens	0	0	0	0	0	0 %
6. De mate waarin men het moeilijk vindt dat aan te geven	Makkelijk	1	0	1	1	3	3 %
	Red. makk.	9	3	4	2	18	21 %
	Neutraal	3	6	2	3	14	16 %
	Red. moeilijk	5	9	6	14	34	40 %
	Moeilijk	4	5	5	4	18	21 %
7. De mate waarin men lessen zinvol acht	Zinvol	1	0	1	1	3	3 %
	Red. zinvol	9	9	6	7	31	36 %
	Neutraal	4	8	3	2	17	20 %
	Niet zo zinvol	4	3	6	11	25	29 %
	Niet zinvol	3	3	2	3	11	13 %

Tabel 8, Gegeven antwoorden op de voormeting, vraag 1-7

4.2.3 Vervolg inhoud onderzoek

Wat betekenen deze gegevens nu voor het vervolg van het onderzoek?

- ♦ De grootste winst valt te behalen op het onderdeel 'bidden' (stelling 3). Bij dit deelaspect van geloven zijn immers de minste leerlingen, die weten hoe ze een sterke kant van hun persoonlijkheid (de dominante functie) kunnen inzetten en ook de grootste groep leerlingen die expliciet aan geven dat (gedeeltelijk) niet te weten. Voegen we het vierde en vijfde antwoord bij elkaar, dan blijkt het te gaan om 32 %. Dit sluit ook nauw aan bij de literatuur. Zoals ik al eerder aangegeven heb, gaat het in de christelijke boeken ook vaak over de relatie tussen persoonlijkheid en de manier van bidden.

- ♦ een ander onderdeel betreft het voeren van een geloofsgesprek (stelling 1). Na betrokkenheid bij de kerkdienst treffen we op dit onderdeel de meeste leerlingen aan die aangeven niet te weten hoe een sterke kant hier te kunnen inzetten. Na samenvoeging van het vierde en vijfde antwoord : 21 %.

'Bidden' en 'geloofsgesprek voeren' zijn twee verschillende aspecten van het geloof. Het ene kan je eventueel alleen doen, direct in relatie tot God; het ander doe je expliciet in

relatie tot de ander. Dit sluit ook nauw aan bij het 1^e en 2^e gebod. Wil ik de leerlingen een relatie laten leggen tussen persoonlijkheid en ‘manier van geloven’, dan richt ik me in eerste instantie op deze twee deelaspecten van geloven.

4.3 Onderwijsinterventie 1

4.3.1 Profiel bepalen

Het doel van deze interventie was, dat de leerlingen inzicht zouden verkrijgen in bepaalde aspecten van hun persoonlijkheid, omschreven in de 4 Jungiaanse dimensies en de bijbehorende dominante functie. Daarmee krijgen de leerlingen ook inzicht in de mate waarin mensen onderling verschillen en kunnen ze het anders-zijn van hun medeleerlingen waarderen.

Het verloop van onderwijsinterventie 1 was daarbij als volgt:

♦ 4 lessen, 4 dimensies

In het kader van het onderzoek is het van belang dat we weten waarover we praten. Om dit te bereiken werd als eerste in 4 lessen de 4 dimensies van de MBTI uitgelegd. De uitleg werd verlevendigd met voorbeelden uit de bijbel, met filmpjes of anekdotes. Als hulpmiddel kregen de leerlingen een papier uitgereikt, waarop de kenmerken van de dimensies stonden (zie bijlage 2). De volgorde heb ik overgenomen uit de literatuur, d.w.z. dat ik de dimensies behandeld heb in de volgorde waarop de letters uiteindelijk genoteerd worden.

♦ Zelfinschatting

Naar aanleiding van de 4 lessen werd de leerlingen gevraagd een zgn. zelfinschatting te maken. De letters werden genoteerd op het uitgereikt materiaal (zie bijlage 4)

♦ MBTI-test

In de 5^e les werd de leerlingen gevraagd een MBTI-test te maken op de computer. Daarvoor is gebruik gemaakt van de MBTI-test zoals die te vinden is op <http://tests.psychologiemagazine.nl/Persoonlijkheid/Test%20persoonlijkheidstype%20MBTI>. De 4 bijbehorende letters moesten genoteerd worden op het papier (zie bijlage 4). Op grond van de zelfinschatting en de MBTI-test (en eventueel via het lezen van verschillende profielen) werd de leerlingen gevraagd hun ‘definitieve’ profiel op te schrijven. Bij verschillende uitkomsten moesten de leerlingen zélf een keuze maken.

Zoals in § 1.7.5 al beschreven staat, wordt er zowel een zelfinschatting als een test gemaakt. Dit is om de betrouwbaarheid zo hoog mogelijk te laten zijn. Uiteindelijk zal een leerling op basis van de zelfinschatting z’n persoonlijk type vast moeten stellen.

In tabel 9 staat aangegeven in welke mate de zelfinschatting en de gemaakte MBTI-test overeenstemmen. Onder ‘1 letter verschil’ wordt volstaan dat leerlingen op 1 dimensie verschillende letters ingevuld hebben. (bijv. ENTP en INTP)

	V5a 20 lln.	V5b 21 lln.	V5c 20 lln.	V5d 23 lln.	Totaal 84 lln.	Totaal percent.
Zelfde score	11	7	13	12	43	52 %
1 letter verschil	8	11	2	11	32	38 %
2 of meer letters verschil	1	3	5	0	9	11 %

Tabel 9, De mate waarin zelfinschatting en MBTI-test overeenstemmen

♦ *Dominante functie*

Na het vaststellen van het profiel, werden de leerlingen uitgedaagd na te denken over sterke en zwakke kanten van hun persoonlijkheid. Er wordt nu al een eerste verbinding gelegd tussen persoonlijkheid en geloven, zij het nog in algemene termen.

Daarna werd de leerlingen uitgelegd, dat elk profiel een dominante, ondersteunde, tertiaire en ondergeschikte functie heeft. Gevraagd werd hun dominante functie te noteren, mét de vraag of ze deze introvert dan wel extravert gebruiken. Ze moesten daarna controleren of de woorden, die geschreven waren bij de bijbehorende functies, ook inderdaad op hen van toepassing waren.⁵⁰

4.3.2 **Evaluatie 1^e onderwijsinterventie**

Na interventie 1 zouden de leerlingen een goed en adequaat beeld van zichzelf moeten hebben en is het denkproces over de relatie persoonlijkheid-geloven op gang gekomen.

♦ De vraag is in hoeverre de zelfinschatting in combinatie met een MBTI-test een adequaat beeld oplevert. Zijn de leerlingen 'tevreden' met de uitslag? Herkennen ze zichzelf in hun score? Of om in termen van Arjen Provoost te spreken: 'Zijn ze thuis gekomen?'⁵¹

Voor ca. 52 % van alle leerlingen blijkt de score door zelfinschatting en MBTI-test geheel overeen te komen. Laten we voor het gemak er van uit gaan dat deze leerlingen daarmee het goede profiel in beeld hebben. Voor ca. 49 % van alle leerlingen is er echter tenminste 1 letter verschillend. Dat hoeft overigens voor het vervolg van het onderzoek niet persé een probleem te zijn. Bij 1 letter verschil blijft in 25 % van de gevallen de dominante functie toch gelijk. Voor bijvoorbeeld ISFP en INFP blijft de dominante functie *Feeling (i)*. Omdat ik mij in dit onderzoek alleen richt op de inzet van de dominante functie, kunnen sommige leerlingen toch met de juiste dominante functie aan de slag gaan, maar dat geldt natuurlijk niet voor allen. 11 % van de leerlingen heeft te maken met meervoudige verschillen in de profielen. Zij, maar ook de 38 % bij wie 1 letter verschil, zullen uiteindelijk zelf moeten bepalen welk profiel op hen van toepassing is.

Toch blijft het in dit onderzoek een heikel punt. Hoe verkrijgen de leerlingen zicht op hun profiel? Voor mij was dit één van de redenen, waarom ik contact met Arjan Provoost gezocht heb. Volgens hem zou zijn methode in 99 % van de leerlingen het juiste profiel opgeleverd hebben⁵². Mij lukt dat kennelijk niet.

Het is overigens geen reden om met het onderzoek te stoppen, maar wel iets waar in de toekomst goed over nagedacht moet gaan worden. Duidelijk gesteld moet worden, dat de MBTI geen test is (hoewel het wel zo genoemd wordt). Het is een indicator op basis van zelfinschatting! Dat is wat anders. Verschillen tussen een eerste zelfinschatting en de MBTI-uitslag van een 'test' kunnen corrigerend werken. Zoals gesteld: uiteindelijk moet een leerling zelf bepalen welk profiel het heeft. Ondanks de in tabel 9 genoemde verschillen, zou het (theoretisch) zo kunnen zijn dat alle leerlingen met een juiste profiel aan de slag gaan.

4.4 **Onderwijsinterventie 2 en 3**

4.4.1 **Formuleren van actiepunten**

Het doel van de 2^e en 3^e onderwijsinterventie is het aanreiken van hulpmiddelen, teneinde de leerlingen 2 actiepunten te laten formuleren aansluitend bij de dominante functie. Eerder schreef ik al, dat hier de literatuur globaal twee opties laat zien.

1. De schrijver laat - voor wat betreft de concrete invulling - het over aan de lezer hoe het inzicht in het persoonlijke type concreet vorm gegeven wordt in de werkelijkheid. Er worden wel enkele opties gegeven, maar de concrete vertaling ligt uiteindelijk bij de persoon zelf. De focus ligt vooral op het (denk)proces, waarbij de uitkomst niet voorgeschreven wordt of vast ligt

⁵⁰ Zie bijlage 5

⁵¹ Verwoord in één van de persoonlijke gesprekken, juni 2013

⁵² Verwoord in één van de persoonlijke gesprekken, juni 2013

2. De schrijver geeft allerlei ‘tips and tricks’ voor vertaling naar de werkelijkheid. De focus ligt meer op het product, het concreet vormgeven van het ontstane inzicht, waarbij min of meer voorgeschreven wordt hoe te handelen.

Onderwijskundig gezien heb ik een voorkeur voor de 1^e optie. Op het moment dat ik als docent ga voorschrijven hoe een leerling zijn kennis en inzicht concreet dient te vertalen in de praktijk van elke dag is er m.i. nauwelijks meer sprake van een onderwijs-situatie. Het wordt dan meer een instructie die vanuit de docent of de literatuur opgelegd wordt aan de leerling, waarbij hij/zij hooguit de keuze heeft zich er mee te conformeren of niet. Als je de leerlingen wilt vormen tot zelfstandig nadenkende personen en je wilt dat ze zich iets eigen maken, dan mag je niet vervallen in de fout het denkproces van hen over te nemen en voor te schrijven hoe ze moeten denken en handelen.

Dat betekent dat ik principieel er niet voor kies de leerlingen met allerlei hints, regeltjes of tips vol te stoppen. Ik wil dat ze, uiteraard onder begeleiding, zelf gaan zoeken naar de vertaling van het ontstane inzicht naar de praktijk.

4.4.2 4 klassen, 2 groepen

- ♦ Welk hulpmiddel reik je de leerlingen aan? Arjan Provoost (Grip-op-Actie) werkt met plaatjes en sleutelwoorden (zie § 2.3). Schrijvers als Doornenbal en Goldsmith stellen meer vragen die je dan naar eigen inzicht moet beantwoorden. Amerikaanse schrijvers geven een heleboel tips en aanwijzingen en vullen het a.h.w. voor de lezer in. Eerder heb ik al gesteld, dat ik daarin niet mee wil gaan. Blijft de vraag of het materiaal van *Grip-op-actie* geschikt is voor jongvolwassenen en/of het effectiever is de leerlingen met vragen te confronteren.
- ♦ Aanvankelijk stelde ik 4 groepen samen, waarbij er naast de verschillende hulpmiddelen ook een onderscheid werd gemaakt tussen individueel of gezamenlijk werken. Daarbij heb ik niet bewust gekozen, de groepen werden ‘toevallig’ zo ingedeeld. In het schema hieronder staat dat samengevat:

	De leerlingen werken in groepen	De leerlingen werken individueel
De leerlingen krijgen vragen voorgelegd, die naar eigen inzicht beantwoord moeten worden	V5a	V5b
De leerlingen werken met het materiaal van Grip-op-Actie	V5c	V5d

Tijdens het maken van de opdrachten bleek echter, dat alle groepen het moeilijk vonden actiepunten te formuleren. Ik zag me genooddaakt nadrukkelijk bij het leerproces aanwezig te zijn. Door mijn aanwezigheid (in de vorm van vragen te stellen, samenvatten van de leerstof, het motiveren of het geven van suggesties) vervaagde het onderscheid tussen de groepen individueel-samenwerking steeds meer. Voor de conclusies betekent dit, dat niet gemeten mag worden in hoeverre samenwerking of individueel werken effectiever of zinvoller is. Concreet betekent dit, dat de groepen V5a en V5b als één groep opgevat moet worden, alsmede de groepen V5c en V5d

Na de bespreking van de 4 dimensies, de zelfinschatting en de MBTI-test (zie § 4.2.1), de uitleg over de dominante functie, werd aan de leerlingen extra materiaal uitgereikt. Het betrof een overzicht van woorden die bij bepaalde dimensies hoorden.⁵³ Voor het onderzoek is de vraag interessant welke ‘methode’ het als meest werkzaam aangemerkt wordt. Maar ook: welke aanpak is het minst moeilijk? En: hoe heeft de methode effect op de ‘moeilijkheidsbeleving’, interesse en motivatie van de leerlingen?

⁵³ Zie bijlage 3

Alle leerlingen van V5 kregen een opdracht, waarvoor ze 1 lesuur de tijd hadden:

Opdracht: *Jullie gaan nadenken over de vraag hoe je jouw manier van bidden zo kunt vormgeven dat dit het beste aansluit bij jouw dominante functie.*

4.4.3 **Interventie 2 (A+B)**

In V5a en V5b werd de leerlingen gevraagd, gebruikmakend van de eigen hand, te omschrijven waar ze goed in zijn (duim), waar ze naar toe willen, wat de dromen en idealen zijn (wijsvinger), waar ze lak aan hebben (middelvinger), waar ze trouw aan zijn (ringvinger) en waar ze slecht in zijn (pink). Dit moesten ze toepassen op hun gehele geloof. M.a.w.: het gold voor geloven in het algemeen. Hen werd gevraagd bij iemand te gaan zitten met dezelfde dominante functie. In die groep moesten ze elkaar helpen en bevragen.

Naast de genoemde hulpmiddelen (hand en leerlingenmateriaal) kregen ze een aantal vragen aangereikt⁵⁴. Vanuit deze vragen en met behulp van het leerlingenmateriaal (de besproken dimensies en de trefwoorden, zie bijlage 2 en 3) moesten ze eerst brainstormen en uiteindelijk concreet een actiepoint formuleren.

Bij dominante functie S of N:

Ben je gericht op feiten of op grote gehelen? Waar let je vooral op?

Wat wil je 'zien', ervaren of begrijpen?

Richt je je meer op het heden of de toekomst?

Wat vraag je je vooral af?

In wat voor een soort taal spreek of denk je?

Bij dominante functie T of F

Wat wil je uiteindelijk bereiken?

Waar denk je vooral aan? Waar denk je over na?

Op basis waarvan ga je de volgende stap zetten?

Wat is belangrijk voor je? Wat is belangrijk voor de inhoud?

Bij I of E

Met wie of hoeveel mensen ga je het liefste doen?

Met wie of hoeveel mensen deel je dit?

Gebruik je veel taal? Hoe ga je om met stiltes?

Wat doe je met je gedachtes/gevoelens?

Hoe vaak wil je het doen?

Waar ga je het doen?

Welke hulpmiddelen ga je gebruiken?

Bij T of J

Hoe ga je dit organiseren?

Wat plan je wel/niet?

Hoe streng ben je voor jezelf?

4.4.4 **Interventie 3 (C+D)**

In V5c en V5d moesten de leerlingen met dezelfde dominante functie bij elkaar gaan zitten. Zij kregen geen vragen, maar het materiaal dat *Grip-op-actie* gebruikt (zie afbeelding 6). De plaatjes en de sleutelwoorden zijn van *Grip-op-actie*, de letters die verwijzen naar de functie heb ik er bij geschreven. Met behulp van dit materiaal moesten de leerlingen aan de slag

⁵⁴ Zie bijlage 6

Afbeelding 9, Plaatjes en sleutelwoorden behorend bij dominante functie, ontwikkeld door Arjen Provoost (Grip-op-actie)

Nadat de leerlingen de 1^e opdracht hadden gemaakt kregen ze een tweede opdracht:

Opdracht: *Je weet, dat een goede vriend(in) nogal twijfels heeft rond het geloof. Je neemt je voor er eens een keer met hem/haar over te praten. Denk na over de vraag hoe je jouw manier van gespreksvoering zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.*

In de diverse groepen moest volgens dezelfde aanpak, binnen 1 lesuur deze opdracht gemaakt worden.

Afhankelijk van de beschikbare tijd en ervaringen zouden de leerlingen ook nog vergelijkbare opdrachten kunnen krijgen op het gebied van 'deelname aan bijbelstudieclub/catechisatie/vereniging', 'betrokken voelen bij een kerkdienst' of 'doen aan bijbelstudie'.

4.5 Nameting

4.5.1 Eindenquête

Wat mij na deze interventies restte, was het uitzetten van een eindenquête⁵⁵, de nameting, waarin ik de effectiviteit van de interventies wilde meten: de mate waarin leerlingen denken een relatie te kunnen leggen, de moeilijkheidsfactor, de mate waarin het als zinvol en boeiend ervaren werd

Alle klassen kregen 4 vragen, die beantwoord moesten worden op een 5-punts-schaal. Vraag 1 is een herhaling van vraag 0 uit de 0-meting (zie § 4.2.1). Vraag 2-3 betreft de moeilijkheidsgraad en de mate waarin het als zinvol ervaren werd, een herhaling van de voormeting, vraag 6 en 7

Daarnaast kregen ze een 4^e vraag, waarin gevraagd werd hoe 'boeiend men de lessen vond' en een open vraag waarin aangegeven kon worden wat ze goed en wat ze niet goed aan deze lessenserie vonden. Dit was ter informatie. Dit effect kon niet gemeten worden, omdat die vraag vooraf niet beantwoord kan worden.

1. *Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten bij het vormgeven van mijn geloof?*
2. *Hoe moeilijk vind je het om aan te geven wat je dan concreet zou kunnen doen?*
3. *Hoe zinvol vond je de lessenserie?*
4. *Hoe boeiend vond je de lessenserie?*

7. *Goed aan de lessenserie vond ik:*

- Niet zo goed vond ik:*

De groepen V5a en V5b kregen, ter evaluatie van hun methode als 5^e en 6^e vraag:

5. *Jullie kregen een heleboel vragen om actiepunten te kunnen formuleren. Hielpen die vragen om dat te kunnen?*
6. *Hielp het gebruik maken van 'de hand' om actiepunten te kunnen formuleren?*

De groepen V5c en V5d kregen, ter evaluatie van hun methode als 5^e en 6^e vraag:

5. *Jullie kregen plaatjes te zien met daaronder 4 sleutelwoorden. Vond je dat de plaatjes je goed hielpen om concrete actiepunten te kunnen formuleren?*
6. *Hielpen de sleutelwoorden onder het plaatje om actiepunten te kunnen formuleren?*

4.5.2 Gegevens eindenquête vraag 1-4

In tabel 10 is de uitslag per klas terug te vinden. De laatste kolom (percentage) betreft het percentage gegeven antwoorden over alle leerlingen (82 in totaal). Nog zonder conclusies te trekken, kijken we naar de totaalscore v.w.b. de vragen 1-4:

⁵⁵ Zie bijlage 7

		V5a 22 lln.	V5b 21 lln.	V5c 16 lln.	V5d 23 lln.	Totaal 82 lln.	Totaal perc.
1. Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	Helemaal eens	3	0	0	0	3	3 %
	Gedeeltelijk eens	14	10	6	9	39	48 %
	Neutraal	4	7	4	11	26	32 %
	Ged. oneens	1	2	6	3	12	15 %
	Oneens	0	2	0	0	2	2 %
2. De mate waarin men het moeilijk vindt dat aan te geven	Makkelijk	3	2	4	4	13	16 %
	Redelijk makkelijk	14	9	7	14	44	54 %
	Neutraal	3	2	3	4	12	15 %
	Red. moeilijk	2	6	2	1	11	13 %
	moeilijk	0	2	0	0	2	2 %
3. De mate waarin men het zinvol vindt/vond lessen erover te krijgen	Zinvol	2	1	2	1	6	7 %
	Redelijk zinvol	8	5	5	9	27	33 %
	Neutraal	5	7	3	8	23	28 %
	Niet zo zinvol	6	6	6	3	21	26 %
	Niet zinvol	1	2	0	2	5	6 %
4. De mate waarin men het als 'boeiend' ervaren heeft.	Boeiend	4	1	1	0	6	7 %
	Redelijk boeiend	4	11	8	6	29	35 %
	Neutraal	7	5	2	9	23	28 %
	Niet heel boeiend	6	3	5	6	20	24 %
	Niet boeiend	1	1	0	2	4	5 %

Tabel 10, Gegeven antwoorden VWO 5 op de eind-enquête

4.5.3 Gegevens eind-enquête vraag 5-6

Voor wat betreft de vragen 5 en 6 moeten we een splitsing maken in V5a/V5b en V5c/V5d
Als eerste kijken we naar de klassen V5a en V5b, de groepen die met de vragen gewerkt hebben:

		V5a 22 lln.	V5b 21 lln.	V5a / V5b Totaal 43 lln.	V5a / V5b percentage
5. De mate waarin de vragen hielpen om actiepunten te formuleren	Ja	2	0	2	5 %
	beetje	11	6	17	40 %
	Neutraal	1	7	8	19 %
	niet helemaal	6	6	12	28 %
	nee	2	2	4	9 %
6. De mate waarin 'de hand' hielp om actiepunten te formuleren.	Ja	0	0	0	0 %
	beetje	8	12	20	47 %
	neutraal	1	5	6	14 %
	niet helemaal	10	3	13	30 %
	nee	3	1	4	9 %

Tabel 11 Gegeven antwoorden op de vragen 5 en 6 in V5a/V5b

Daarna kijken we naar de gegevens uit de klassen V5c en V5d, de groepen die met het materiaal van *Grip-op-actie* gewerkt hebben.

		V5c 16 lln.	V5d 23 lln.	V5c / V5d Totaal 39 lln.	V5c / V5d percentage
5. De mate waarin de plaatjes hielpen om actiepunten te formuleren	Ja	1	1	2	5 %
	beetje	6	4	10	26 %
	Neutraal	3	1	4	10 %
	niet helemaal	4	11	15	38 %
	nee	2	6	8	21 %
6. De mate waarin de sleutelwoorden hielpen om actiepunten te formuleren	Ja	1	4	5	13 %
	beetje	11	7	18	46 %
	neutraal	0	3	3	8 %
	niet helemaal	2	7	9	23 %
	nee	2	2	4	10 %

Tabel 12 Gegeven antwoorden op de vragen 5 en 6 in V5c/V5d

4.5.4 Gegevens eindenquête vraag 7

De gegevens uit vraag 7 zijn lastiger te analyseren, omdat het om een open vraag gaat. Wat de leerlingen opmerkten over het project, kan in een aantal clusters weergegeven worden. Deze clusters zijn niet haarscherp van elkaar te scheiden, maar vormen een beeld of een spectrum. Onder het cluster (vetgedrukt) heb ik enkele omschrijvingen van leerlingen gezet.

Percentages ontbreken, omdat de leerlingen soms meerdere antwoorden gegeven hebben. Het aantal antwoorden correspondeert zodoende niet met het aantal respondenten.

Beperken we ons tot de 'top 5' aan gegeven antwoorden, dan kan uit de gegeven antwoorden afgeleid worden dat als positief bevonden wordt:

- De aandacht voor de persoonlijkheid en het inzicht verkrijgen in wie je bent.
- Het maken van MBTI-testen
- Het feit dat er een relatie wordt gelegd tussen je persoonlijkheid en je manier van geloven
- De aandacht voor / inzicht in verschillen tussen mensen
- De persoonlijke aandacht die er is voor de leerlingen

en meer als negatief genoemd wordt

- De leerstof is te vaag
- De ondersteuning is niet voldoende
- Het nut wordt niet ingezien
- Het is saai
- De relatie tussen persoonlijkheid en geloof wordt niet goed gelegd

Ten aanzien van wat ze 'goed' vonden:

	V5a	V5b	V5c	V5d	Totaal
Zelfkennis Het inzicht krijgen in jezelf, je eigen persoonlijkheid kunnen bepalen, inzicht in je eigen denken, meer bewust van jezelf, sterke kant kennen, weten wie je echt bent, begrijpen waarom je zo doet	10	13	10	11	44
De relatie tussen persoonlijkheid en geloof leren wat je moet doen, het is op de praktijk gericht, makkelijker weten hoe je moet reageren, weten hoe je je kunt inzetten voor de Heer	7		1	1	9
Testen Het doen van testen	3	2	4		9
Aandacht voor verschillen tussen mensen Aandacht voor verschillen, inzicht in anderen	4	1		2	7
Persoonlijk karakter van de lessen Ruimte voor jezelf, persoonlijke lessen, je moet zelf nadenken, het filosoferen		1	2	2	7
Samenwerking Het samen-zijn, samen nadenken, samenwerking, de interactie tussen elkaar	1			3	4
Diverse antwoorden					1

Tabel 13, gegeven antwoorden op vraag 7

Ten aanzien van wat ze , niet goed' vonden:

	V5a	V5b	V5c	V5d	Totaal
Vaag Vage uitleg, het was niet concreet, onduidelijk wat er verwacht werd	1		2	7	10
Ondersteuning Geen goede toepassing te bedenken,	3	1	4	1	9

bedenken van actiepunten, er was weinig hulp, hiervoor te weinig kennis, alles zelf uitzoeken					
Het nut Niet nuttig, niet geholpen, Wat zegt het?, zinloos	5	1	1		7
Saai Saai, langdradig, te weinig te doen, weinig afwisseling Te lang	2			4	6
Relatie geloof Geloof en God krijgen te weinig aandacht, te weinig koppeling geloof-persoonlijkheid gemaakt in de lessen	6				6
Moeilijkheid Te moeilijke vragen, Het is lastig	1	3			4
Hokjes-denken In hokjes gestopt worden, zwart-wit-denken	2		1		3
Het materiaal De boekjes (?)				3	3
Profiel bepalen Profiel niet goed bepaald	2				2
Diverse antwoorden	1	2	2	2	7

Tabel 14, gegeven antwoorden op vraag 7

Getekend in een grafiek (afbeelding 15), zien we de verhoudingen tussen het aantal gegeven antwoorden, waarbij positief gewaardeerde items naar boven uitslaan, en negatief gewaardeerde item naar beneden uitslaan.

Afbeelding 15, Verhouding gegeven antwoorden op vraag 7

Aan de conclusies n.a.v. de eind-enquête wil ik een apart hoofdstuk besteden. In het volgende hoofdstuk wil ik de eind-enquête bespreken, daaruit enkele conclusies trekken en de hoofdvraag van dit project beantwoorden.

5 Resultaten en conclusies

In het vorige hoofdstuk heb ik beschreven waaruit de interventies bestaan, die de leerlingen in staat zouden moeten stellen 2 actiepunten te formuleren vanuit hun dominante functie op een deelaspect van het geloof. Er werden 2 groepen samengesteld, waarin er een verschil werd gemaakt in de hulpmiddelen die de leerlingen aangereikt kregen. In dit hoofdstuk wil ik conclusies trekken uit de gegevens zoals die aangereikt zijn.

5.1 Vooraf

5.1.1 *Hypothese uitslag*

Vooraf had ik een bepaalde verwachting ten aanzien van de 'uitslag' van de enquêtes. Mijn hypothese was, dat de groepen die met het materiaal van *Grip-op-actie* zouden werken, de opdracht als moeilijker zouden aanmerken, dan de groepen die met de vragenlijsten werkten. Ik had de indruk, dat het materiaal van *Grip-op-actie* te moeilijk en abstract voor jongvolwassenen is en te weinig hulp zou bieden bij het formuleren van actiepunten.

Concreet zou dit betekenen dat de interventies in de groep A+B het meest effectief zou zijn.

5.1.2 *Analyse gegevens*

Bij het analyseren en conclusiestrekken uit de gegevens wil ik wel enige terughoudendheid betrachten. Eerder schreef ik al, dat het gaat om jongeren die midden in een identiteits- en geloofsontwikkeling zitten en voor wie begrippen als 'Persoonlijkheid' en 'geloof' nog lang niet uitgekristalliseerd zijn. (Bij wie wel trouwens?) Er blijft derhalve een vraag in hoeverre de gegevens als 'harde feiten' op te vatten zijn.:

Verder is het aantal respondenten bij de 0-meting niet gelijk aan het aantal respondenten bij latere metingen. Een verschil in aantal respondenten kan van invloed zijn op de mate waarin verschillen als significant beschouwd kunnen worden.

5.2 Nulmeting: verschil tussen klassencombinaties

Om te achterhalen of er bij de nulmeting reeds een verschil is tussen de beide klassencombinaties, is voor elk van de stellingen een *Mann-Whitney test* uitgevoerd met de klassencombinatie als onafhankelijke, en de antwoorden op de stellingen als afhankelijke variabele. De *Mann-Whitney-toets* lijkt hier het meest geschikt, omdat de antwoorden op ordinaal⁵⁶ niveau zijn gemeten.

In tabel 15 is te zien dat de gemiddelde rangordscore niet significant verschillen: *Z* en *p* hebben altijd een waarde die groter is dan .05. Uit de toetsresultaten blijkt dat er dus geen

⁵⁶ De antwoordmogelijkheden zijn ja/gedeeltelijk ja/neutral/gedeeltelijk nee/nee; we kunnen er dus niet vanuit gaan dat de afstanden tussen de getallen aan elkaar gelijk zijn (bijvoorbeeld dat het verschil tussen gedeeltelijk ja en neutral, net zo groot is als het verschil tussen gedeeltelijk nee en nee).

significant verschil is tussen de beide klassen, wat betreft hun antwoorden op de stellingen in de voormeting:

Test Statistics: voormeting

	Mann-Whitney			Asymp. Sig. (2-tailed)
	U	Wilcoxon W	Z	
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	520,500	1340,500	-1,430	,153
Of men denkt een relatie te kunnen leggen tussen persoon en voeren van een geloofsgesprek	736,000	1726,000	-1,717	,086
Of men denkt een relatie te kunnen leggen tussen persoon en betrokkenheid bij dienst	712,000	1702,000	-1,922	,055
Of men denkt een relatie te kunnen leggen tussen persoon en gebed	871,500	1774,500	-,472	,637
Of men denkt een relatie te kunnen leggen tussen persoon en deelname vereniging	747,000	1737,000	-1,655	,098
Of men denkt een relatie te kunnen leggen tussen persoon en bijbelstudie	763,000	1753,000	-1,488	,137
De mate waarin men het moeilijk vindt dat aan te geven	799,500	1789,500	-1,122	,262
De mate waarin men lessen zinvol acht	777,000	1767,000	-1,321	,187

a. Grouping Variable: klas

Ranks				
	klas	N	Mean Rank	Sum of Ranks
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof (vraag 0)	A en B	40	33,51	1340,50
	C en D	32	40,23	1287,50
	Total	72		
Of men denkt een relatie te kunnen leggen tussen persoon en voeren van een geloofsgesprek (vraag 1)	A en B	44	39,23	1726,00
	C en D	42	47,98	2015,00
	Total	86		
Of men denkt een relatie te kunnen leggen tussen persoon en betrokkenheid bij dienst (vraag 2)	A en B	44	38,68	1702,00
	C en D	42	48,55	2039,00
	Total	86		
Of men denkt een relatie te kunnen leggen tussen persoon en gebed (vraag 3)	A en B	44	44,69	1966,50
	C en D	42	42,25	1774,50
	Total	86		
Of men denkt een relatie te kunnen leggen tussen persoon en deelname vereniging (vraag 4)	A en B	44	39,48	1737,00
	C en D	42	47,71	2004,00
	Total	86		
Of men denkt een relatie te kunnen leggen tussen persoon en Bijbelstudie (vraag 5)	A en B	44	39,84	1753,00
	C en D	42	47,33	1988,00
	Total	86		
De mate waarin men het moeilijk vindt dat aan te geven (vraag 6)	A en B	44	40,67	1789,50
	C en D	42	46,46	1951,50
	Total	86		
De mate waarin men lessen zinvol acht (vraag 7)	A en B	44	40,16	1767,00
	C en D	42	47,00	1974,00
	Total	86		

Tabel 15, Ranks voormeting in de klassen A+B+C+D

5.3 Verschil voor- en nameting

5.3.1 De 2 groepen gezamenlijk

Om te toetsen of er een verschil is tussen de antwoorden in de voor- en de nameting, is een *Wilcoxon Signed Ranks Test* uitgevoerd. Dit is een non-parametrisch alternatief voor de paired samples T-test⁵⁷. Beide tests kunnen worden gebruikt om het verschil tussen een voor- en nameting te kunnen toetsen, maar voor de paired samples T-test zijn normaal verdeelde variabelen op interval- of ratio niveau nodig, terwijl voor de Wilcoxon Signed Ranks Test ordinale data gebruikt kunnen worden.

Uit de test blijkt dat er een significant verschil is tussen voor- en nameting, wat betreft de antwoorden op de stelling "Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof", $Z = -2.97$, $p = .003$, en ook voor de stelling "De mate waarin men het moeilijk vindt dat aan te geven", $Z = -5.3$, $p < .001$.

⁵⁷ Zie o.a.: http://os1.amc.nl/mediawiki/index.php?title=Wilcoxon_signed_rank_toets en http://www.snelafstuderen.nl/wp-content/uploads/2011/03/statistische_toetsen.pdf

Bij de derde stelling “De mate waarin men lessen zinvol acht” is er geen significant verschil, $p > .05$ (zie tabel 16)

Test Statistics^b			
	Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	De mate waarin men het moeilijk vindt dat aan te geven	De mate waarin men lessen zinvol vond
Z	-2,970 ^a	-5,328 ^a	-,700 ^a
Asymp. Sig. (2-tailed)	,003	,000	,484

a. Based on positive ranks.

b. Wilcoxon Signed Ranks Test

Tabel 16, Wilcoxon Signed Ranks Test voor de klassen A+B+C+D

In tabel 17 is te zien, dat voor zowel de stelling “Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof”, als voor de stelling “De mate waarin men het moeilijk vindt dat aan te geven”, het aantal negatieve ranks (wanneer bij de nameting lager gescoord wordt) veel groter is dan het aantal positieve ranks (wanneer bij de nameting hoger gescoord wordt). De tendens is dus, dat in de nameting lagere scores op de eerste twee stellingen worden geregistreerd. Aangezien 1 voor ‘eens’ of ‘ja’ staat en 5 voor ‘oneens’ of ‘nee’ geeft dat een tendens aan ten gunste van de onderwijsinterventies.

Dit is ook terug te zien in tabel 18; De scores op de stelling “Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof” zijn bij de nameting gemiddeld lager (2.6) dan bij de voormeting (2.8) en dat geldt ook voor de scores op de tweede stelling: voor=3.6, na=2.3.

De lagere scores duiden aan dat de leerlingen het bij de nameting meer eens zijn met de stellingen, dan bij de voormeting (1=ja, 5=nee).

		Ranks		
		N	Mean Rank	Sum of Ranks
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof na - voor	Negative Ranks	30 ^a	24,70	741,00
	Positive Ranks	14 ^b	17,79	249,00
	Ties	16 ^c		
	Total	60		
De mate waarin men het moeilijk vindt dat aan te geven na - voor	Negative Ranks	52 ^d	36,13	1878,50
	Positive Ranks	13 ^e	20,50	266,50
	Ties	14 ^f		
	Total	79		
De mate waarin men lessen zinvol vond na - voor	Negative Ranks	31 ^g	32,50	1007,50
	Positive Ranks	29 ^h	28,36	822,50
	Ties	19 ⁱ		
	Total	79		

- a. Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof na < Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof voor
- b. Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof na < Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof voor
- c. Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof na < Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof voor
- d. Moeilijkheid na < De mate waarin men het moeilijk vindt dat aan te geven voor
- e. Moeilijkheid na > De mate waarin men het moeilijk vindt dat aan te geven voor
- f. Moeilijkheid na = De mate waarin men het moeilijk vindt dat aan te geven voor
- g. De mate waarin men lessen zinvol vond < De mate waarin men lessen zinvol acht
- h. De mate waarin men lessen zinvol vond > De mate waarin men lessen zinvol acht
- i. De mate waarin men lessen zinvol vond = De mate waarin men lessen zinvol acht

Tabel 17, ranks van 3 stellingen

Descriptive Statistics

	N	Mean	Std.		
			Deviation	Minimum	Maximum
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof voor	72	2,81	1,043	1	5
De mate waarin men het moeilijk vindt dat aan te geven voor	86	3,57	1,184	1	5
De mate waarin men lessen zinvol acht voor	86	3,02	1,158	1	5
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof na	82	2,61	,871	1	5
De mate waarin men het moeilijk vindt dat aan te geven na	82	2,29	,975	1	5
De mate waarin men lessen zinvol vond na	82	2,88	1,070	1	5

Tabel 18, gemiddelde score van 3 stellingen bij voor- en nameting

5.3.2 Verschillen tussen de groepen

In de onderstaande grafieken, afbeelding 16 en 17, zijn de gemiddelde scores per klas bij de voor- en nameting op de bovengenoemde stelling weergegeven. Op het eerste gezicht lijken de verschillen tussen de voor- en nameting, bij klas C en D groter te zijn dan bij klas A en B. Om te achterhalen of het effect van de interventie ook binnen elk van beide klassencombinaties afzonderlijk significant is, voeren we de *Wilcoxon Signed Ranks Test* nogmaals uit, maar nu afzonderlijk voor de klassencombinaties.

Afbeelding 16, verschil stelling 1 tussen A+B en C+D

Afbeelding 17, verschil stelling 2 tussen A+B en C+D

♦ *Klas A en B*

In tabel 19 is te zien, dat het verschil tussen de voor- en de nameting voor de stelling “Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof” in groep A+B niet significant is. $Z = -1.7, p = .096$. Voor de tweede stelling is het verschil wel significant, $Z = -3.1, p = .002$.

De derde stelling “De mate waarin men lessen zinvol acht” geeft (zoals ook al eerder aangetoond) geen significant verschil: $p > .05$.

Test Statistics ^{c,d}			
	Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof voor - na	De mate waarin men het moeilijk vindt dat aan te geven voor - na	De mate waarin men lessen zinvol acht voor - na
Z	-1,662 ^a	-3,098 ^a	-,220 ^b
Asymp. Sig. (2-tailed)	,096	,002	,826

a. Based on positive ranks.

b. Based on negative ranks.

c. klas = A en B

d. Wilcoxon Signed Ranks Test

Tabel 19

♦ *Klas C en D*

In tabel 19 is te zien, dat het verschil tussen de voor- en de nameting in groep C+D is voor de eerste én tweede stelling significant is, $Z = -2.7, p = .007$ en $Z = -4.4, p < .001$.

De derde stelling “De mate waarin men lessen zinvol acht” geeft (zoals ook al eerder aangetoond) geen significant verschil: $p > .05$.

Test Statistics ^{b,c}			
	Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof voor - na	De mate waarin men het moeilijk vindt dat aan te geven voor - na	De mate waarin men lessen zinvol acht voor - na
Z	-2,688 ^a	-4,381 ^a	-1,305 ^a
Asymp. Sig. (2-tailed)	,007	,000	,192

a. Based on positive ranks.

b. klas = C en D

c. Wilcoxon Signed Ranks Test

Tabel 20

Het verschil tussen de gemiddelde scores op de stelling “Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof” is bij groep A+B inderdaad kleiner (voor: 3.0, na 2.8), dan bij groep C+D (voor 2.7, na 2.5).

Ook voor de stelling “De mate waarin men het moeilijk vindt dat aan te geven” is het verschil tussen de gemiddelde scores bij groep A+B kleiner (voor: 3.4, na 2.5), dan bij groep C+D (voor 3.7, na 2.1).

De impact van de interventie is bij klas C en D dus groter dan bij klas A en B. Een volledig overzicht van de beschrijvende statistieken van de antwoorden op deze stelling is te vinden in de bijlage ⁵⁸.

5.3.3 De nameting

In tabel 21 en 22 is te zien, in hoeverre er *bij de nameting* een verschil tussen de beide klassencombinaties is, wat betreft de scores op de vier genoemde stellingen.

Ondanks het feit, dat in paragraaf 5.3.2 aangetoond werd dat in groep C+D wel een significante progressie plaatsvond wat betreft de scores op de stelling "Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof" en bij groep A+B niet, is het verschil tussen de klassencombinaties in de scores op deze stelling bij de nameting net niet significant, $Z = -1.9$, $p = .52$.

Test Statistics ^a				
	Of men denkt een relatie te kunnen leggen tussen persoon en geloven	Moelijkheid1R	De mate waarin men lessen zinvol vond	De mate waarin men lessen boeiendvond
Mann-Whitney U	646,500	667,500	793,500	714,500
Wilcoxon W	1592,500	1447,500	1573,500	1660,500
Z	-1,945	-1,737	-,435	-1,200
Asymp. Sig. (2-tailed)	,052	,082	,663	,230

a. Grouping Variable: klas

Tabel 21, Test statistics

Ranks				
	klas	N	Mean Rank	Sum of Ranks
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	A en B	43	37,03	1592,50
	C en D	39	46,42	1810,50
	Total	82		
De mate waarin men het moeilijk vindt dat aan te geven	A en B	43	45,48	1955,50
	C en D	39	37,12	1447,50
	Total	82		
De mate waarin men lessen zinvol vond	A en B	43	42,55	1829,50
	C en D	39	40,35	1573,50
	Total	82		
De mate waarin men lessen boeiend vond	A en B	43	38,62	1660,50
	C en D	39	44,68	1742,50
	Total	82		

Tabel 22, Ranks

⁵⁸ Zie bijlage 8

5.4 Conclusies

Voor de conclusie van dit onderzoek wil ik volledigheidshalve de hoofdvraag herhalen:

Welke effecten hebben diverse onderwijsinterventies over de relatie Persoonlijkheid – Geloven, in een klassieke onderwijssituatie, op de beleving van jongeren om 2 actiepunten te formuleren voor het vormgeven van een persoonlijke manier van geloven?

Als indicatoren van 'effecten' geldt:

- de mate waarin jongeren denken te *weten* hoe ze een sterke kant van hun Persoonlijkheid kunnen inzetten bij het vormgeven van hun geloof.
- de mate waarin jongeren dat als moeilijk of makkelijk ervaren
- de mate waarin jongeren de interventies als zinvol beschouwen

Vooraf stellen we nogmaals: Er zijn geen significante verschillen tussen de beide groepen voor wat betreft het percentage jongens en meisjes, de leeftijd van de kinderen en het gemiddelde cijfer behaald voor het vak godsdienst. Bij de voormeting zijn er geen significante verschillen geconstateert tussen de klassencombinaties, wat betreft hun antwoorden op de enquêtevragen.

♦ Ten aanzien van het denken te weten een sterke kant te kunnen inzetten geldt:

- Na zowel interventie 2 als 3 is er, gerekend over *beide groepen* een gunstigere score op de stelling "Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof " Een nadere inspectie van deze bevinding toont aan, dat de toename in het eens zijn met de stelling "Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof " binnen de groep A+B (interventie 2) niet significant is, maar in groep C+D wel. Hieruit concluderen we, dat alleen bij de groepen die met het materiaal van *Grip-op-actie* (interventie 3) hebben gewerkt is er een significante 'verbetering' tussen de voor- en nameting waar te nemen is.

♦ Ten aanzien van het als moeilijk ervaren een sterke kant te kunnen inzetten geldt:

- De onderwijsinterventies hebben in beide groepen als effect gehad, dat de leerlingen het als makkelijker zijn gaan ervaren concrete actiepunten te bedenken. Het verschil tussen de voor- en nameting op "De mate waarin men het moeilijk vindt dat aan te geven" is voor beide groepen significant.

♦ Ten aanzien van het als zinvol ervaren lessen daarover te krijgen geldt:

- Interventies 2 en 3 hebben geen significant effect gehad op de mate waarin leerlingen de stof als zinvol ervaren.

Meer specifiek geldt:

- Interventie 3 heeft een gunstiger effect gehad op de klassen C+D, dan interventie 2 op A+B, voor wat betreft 'de mate waarin men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof' en 'de mate waarin met dat als moeilijk ervaart'.
- De mate waarin leerlingen denken te kunnen weten hoe een relatie gelegd kan worden tussen persoonlijkheid en geloof is kennelijk afhankelijk van de hulpmiddelen die geboden worden. Het aanreiken van sleutelwoorden lijkt het meest gunstige effect te hebben op de mate waarin ze denken dat te kunnen.

6 Evaluatie en aanbevelingen

In § 5.4 zijn de conclusies gepresenteerd n.a.v. de diverse onderwijsinterventies. Die lijken vooral een positief effect te hebben op de mate waarin de leerlingen het leggen van relatie tussen persoonlijkheid en manier van geloven als moeilijk ervaren. Op het denken te weten hoe dat moet/kan heeft het een beperkt effect.

Toch valt er nog wat meer te zeggen. Hieronder wil ik in een persoonlijke evaluatie dat toelichten, aanbevelingen doen en tenslotte enkele geformuleerde actiepunten weergeven.

6.1 Evaluatie

♦ *Methodische evaluatie*

In § 5.1.1 stelde ik als hypothese, dat de groepen die met het materiaal van *Grip-op-actie* werkten de opdrachten als moeilijker zouden aanmerken, dan de groepen die met de vragenlijsten werkten. Ik had de indruk, dat het materiaal van *Grip-op-actie* te moeilijk en abstract voor jongvolwassenen is en te weinig hulp zou bieden bij het formuleren van actiepunten. Deze verwachting is niet uitgekomen.

Verder had ik bij het vaststellen van de type beter eerst een MBTI-test kunnen laten maken, en niet (zoals nu het geval was) na interventie 1 (de uitleg van de 4 dimensies). Het gevaar bestaat dan nl. dat de leerlingen niet meer onbevooroordeeld de test maken en er zodoende beïnvloeding plaats vindt die de betrouwbaarheid van de uitslag niet ten goede komt.

♦ *Persoonlijke evaluatie*

Het valt me tegen in hoeverre de lessen als zinvol ervaren werd. Vooraf benoemde zo'n 41 % de leerstof als zinvol, na het project was dat niet significant gedaald of gestegen. 42 % gaf aan de lessen 'boeiend' of 'redelijk boeiend' te vinden (zie § 4.5.2)

Dat verbaasde me wel: tijdens het project had ik zeker de indruk, dat het overgrote deel (laten we zeggen zo'n 80 %) de lessen als zeer zinvol en boeiend ervoeren. Ik zag leerlingen hun profielen met elkaar vergelijken, er zijn leerlingen geweest die thuis extra MBTI-testen gemaakt hebben, ik heb gespreken gehad met leerlingen over deze stof, er werd goed gewerkt tijdens de lessen, kortom: aan motivatie geen gebrek.

Het kan zijn, dat ik in mijn enthousiasme verblind werd en de leerlingen niet zag, die het minder boeiend vonden. Ik moet die optie zeker open houden.

Verder geldt, dat een onderwerp in een klas niet te lang moet duren. Zelfs bij het alom populaire onderwerp 'Seksualiteit' in Havo/VWO 4 zakt de aandacht na zo'n 7 lessen weg (althans, dat is mijn ervaring). Ook hier is dat mogelijk het geval geweest. Het werd m.i. versterkt nadat de leerlingen over moesten gaan op het formuleren van actiepunten. Omdat de hulpmiddelen niet voor iedereen als adequaat ervaren werd, begon het onderwerp wat 'te zeuren', werd het (voor sommigen) saai of vaag.

Het neemt niet weg, dat ik het project als heel waardevol beschouw. Met name het persoonlijke karakter van de lessen spreekt me erg aan. In de lijn van Doornenbal en Goldsmith wordt er op z'n minst een denkproces in werking gezet, een eerste aanzet, ook al is de uitkomst er van onzeker. De ervaringen van leerlingen zijn niet altijd te vatten in

enquêtes of actiepunten. Er gebeurt veel meer in de les dan opgeschreven kan worden. Ik zie en hoor hele mooie dingen.

6.2 Aanbevelingen

6.2.1 *Aanbevelingen aan de godsdienstsectie*

1. Gegeven de conclusies kan de godsdienstsectie op de *Guido de Brès* aangeraden worden met deze materie door te gaan. Lessen over de relatie persoonlijkheid-geloof hebben als effect, dat leerlingen het als makkelijker gaan ervaren concrete aansluitende actiepunten te formuleren. Daarnaast wordt het 'ontdekken' van de persoonlijke eigenschappen breed gewaardeerd.
2. Van belang is welke hulpmiddelen de leerlingen aangereikt krijgen bij het formuleren van concrete actiepunten. Binnen de grenzen van dit onderzoek heeft met name het materiaal van *Grip-op-actie*, en daarbinnen het gebruik van sleutelwoorden, een gunstig effect op het denken te weten hoe een sterke kant ingezet kan worden in het geloof. Het stellen van vragen (interventie 2) heeft dat effect niet.
3. De lessen passen in de stijl van het godsdienstonderwijs, waarin nadruk gelegd wordt op de ontwikkeling van de identiteit. Ook al zijn sommige resultaten iets teleurstellend, gezien het persoonlijke karakter van de lessen en de nadruk op identiteits- en geloofsontwikkeling, is het raadzaam deze materie een blijvende plaats te geven binnen het godsdienstcurriculum.

6.2.2 *Aanbevelingen aan Grip-op-actie*

Gegeven de uitslag op de enquêtes en de conclusies kan *Grip-op-actie* aangeraden worden door te gaan met de ontwikkeling van het materiaal voor jongeren, dat tevens geschikt is voor gebruik in het regulier onderwijs. Bij het formuleren van actiepunten blijken leerlingen vooral geholpen te worden door de sleutelwoorden. Op dit gebied is verdere ontwikkeling gewenst. Ook kan nagedacht worden over het adequaat in beeld kunnen brengen van de persoonlijke eigenschappen, aan jongeren in een reguliere onderwijssituatie.

6.2.3 *Verdere overwegingen*

Er dient daarnaast nagedacht te worden over een aantal zaken

1. Gezien het belang van deze materie voor het godsdienstonderwijs (verwoord in § 6.2.1), is het van belang, dat er een herhaling van dit onderzoek plaatsvindt. Het kan een zinvolle aanvulling geven op de conclusies en aanbevelingen, binnen de grenzen van dit onderzoek.
2. Dit soort onderzoeken vinden niet alleen plaats binnen de vier muren van het godsdienstlokaal, maar ook op een (Gereformeerde) school. Daarmee is de zaak van de hele school gediend. Godsdienstdocenten en schoolleiders zouden er goed aan doen na te denken hoe dit soort lessen onderdeel gaan uitmaken van een veel breder beleid van de school. Dat betekent, dat er wellicht meer tijd en geld beschikbaar moet komen, om nóg effectiever met deze materie aan de slag te kunnen gaan.
3. Teneinde elke leerling zicht te laten krijgen op zijn/haar profiel, moet er goed nagedacht worden over de manier waarop dat inzicht tot stand moet komen. Overwogen kan worden of de school een erkend MBTI-trainer in moet huren. Dit conform de opmerkingen die in § 4.3.2 gemaakt zijn. Het nadeel daarvan is wel, dat daar waarschijnlijk een financieel kaartje aan hangt. Ook dient overdacht te worden of daar toestemming van de ouders voor nodig is. In ieder geval is het raadzaam een MBTI-test te vinden (of desnoods te ontwikkelen) die geschikt is voor jongeren.

4. Of de leerlingen perse actiepunten moeten formuleren kan overwogen worden. Natuurlijk is dat juist de sterke kant van Grip-op-actie, maar anderzijds sturen schrijvers als Doornenbal en Goldsmith daar ook niet perse op aan. Als leerwinst wordt door leerlingen genoemd het (meer) inzicht krijgen in bepaalde persoonlijke eigenschappen. Zolang de nadruk meer ligt op het inzetten van een denkproces (en niet heel sterk product-gericht is) valt te overwegen de nadruk ook te leggen op het in beeld krijgen van de zwakke kanten en daar de thematiek van zonde, schuld en vergeving aan te verbinden.

6.3 Geformuleerde actiepunten

Hieronder wil ik enkele geformuleerde actiepunten weergeven. Achter het citaat staat het profiel van de leerling.

- ♦ Over het bidden:

“Ik neem me voor om eerst op te schrijven wat en waarvoor je wilt bidden en daarna gaan bidden op een rustige plek.” (ENTJ)

“Ik neem mij voor om niet hardop, niet op een vaste tijd, vooral als ik er behoefte aan heb te bidden. Uiteindelijk zou ik daarmee bereikt willen hebben dat ik hem de hele dag aanwezig voel als een vader.” (INFP)

“Ik neem me voor om meer te bidden. En God te vertellen hoe ik me voel, dat ik er niet mee blijf zitten.” (ISFP)

“Ik neem me voor om van te voren bedenken waar je over wil bidden en ook bidden voor de kleine zaken dichterbij dan alleen het grote geheel. Niet alleen op 1 moment bidden.” (ESTP)

“Ik neem me voor om meer tot God te komen als een vriend/koning waar ik verantwoording kan afleggen, maar ook mijn mooie verhalen kan delen.” (ESTJ)

“Ik neem me voor elke avond uit de bijbel te lezen en dan een gebed gebaseerd op die Bijbeltekst op te schrijven als een soort brief, zodat het helder is wat ik bid en niet snel afgeleid ben.” (INFP)

“Ik neem me voor om vaker alleen te bidden en maar weinig hetzelfde te bidden. En als ik in de kerk niet mijn aandacht bij het bidden kan houden ga ik voor mezelf bidden.” (ENFP)

“Ik neem me voor om onvatbare dingen bij God neer te leggen. Meer geloven met mijn hart in plaats van mijn verstand.” (INTP)

“Ik neem me voor om meer emotie in gebed proberen te leggen. Niet alles willen beredeneren.” (ESTJ)

“Ik neem mij voor om voortaan in mijn gebed mijn vertrouwen op God te stellen en dat ook te laten blijken in mijn gebed. Verder op een evenwichtiger manier met God praten. Veel variatie in gebed en niet elke avond hetzelfde. Ook neem ik mij voor om elke dag voor iemand uit de kerk te bidden.” (ESFJ)

“Ik neem me voor om door te gaan zoals ik bezig ben te werken aan mijn persoonlijke relatie met God en bidden wanneer ik de behoefte heb. Elke dag op de fiets naar school bidden als ik iets zieligs zie.” (INFP)

“Ik neem me voor weer eens een keertje te gaan bidden.” (ISTP)

“Ik neem me voor om iedere ochtend bij het ontbijt en 's avonds in bed te bidden. Ik ga me dag na dag met God en begin mijn dag met God. Ik neem duidelijke punten waar ik voor wil bidden.” (ISFJ)

“Ik neem mezelf voor wanneer ik bid te evalueren wat er die dag gebeurt is, om me te herinneren wat er goed en slecht is gegaan en concrete gebeurtenissen langs te gaan. Realistisch/feitelijk houden (Sensing).” (ISTJ)

“Ik neem me voor aan God mijn gevoelens te tonen en proberen niet te vertellen wat er gebeurde. Ik moet stiltes laten vallen om te kunnen nadenken over wat ik zeg, terwijl ik weet dat Hij weet wat ik denk.” (ISFP)

“Ik neem me voor om meer aan andere mensen te denken, niet te oordelen over andere mensen en voor mijn omgeving te bidden.” (ESFJ)

“Ik neem me voor om vaker tot God te bidden en hem eerlijk en direct alles te vertellen. Ook neem ik me voor om een duidelijke volgorde te creëren in mijn gebed en Hem vragen of Hij mij wil helpen bij het uitoefenen van zijn wetten en regels.” (ESTJ)

♦ Over het voren van een geloofsgesprek::

“Ik neem me voor om bij een gesprek goed te luisteren, te denken en een realistisch en met gezond verstand beredeneerd antwoord te geven. Ik blijf rustig en bij mezelf.” (ISFJ)

“Ik neem me voor om antwoorden proberen op te zoek en dan met feiten iemand willen overtuigen.” (ISTJ)

“Ik neem me voor om samen met mijn vriendin te praten over het geloof en mijn gevoelens te delen om op die manier haar weer ‘aan te spreken’ met behulp van de HG. Ik zou er alles aan doen om ervoor te zorgen dat ze weer warm wordt voor het geloof!” (ESFJ)

Ik neem me voor om meer mijzelf te openen voor vrienden/vriendinnen om te praten over geloof en te benadrukken dat je alleen door God kunt geloven.” (INTP)

“Ik neem me voor om antwoorden proberen op te zoeken en dan met feiten iemand willen overtuigen.” (ISTJ)

“Ik neem me voor om als het zo op mijn pad komt goed proberen mee te leven met de persoon. Verder neem ik me voor om van mensen om me heen te houden die mezelf positief beïnvloeden in mijn geloof.” (ESFP)

“Ik zou het best kunnen proberen te begrijpen hoe diegene zich voelt. En hoe diegene het geloof ervaart. Niet direct proberen overtuigen. Ik moet het geloof naar diegene brengen en beter begrijpen hoe mensen hun geloof ervaren, nog meer luisteren.” (INFP)

“Ik neem me voor om vaker in gesprek te gaan met andere mensen over het geloof. Elke keer als we weer ergens uithangen.” (ISTJ)

“Ik neem me voor een gesprek te voeren, maar de ander vooral het woord te laten. Bespreken wat die persoon fijn vindt aan het geloof en dan kijken waar hij/zij over twijfelt/niet leuk vindt.” (ISFP)

Literatuur

Baarda, D.B. & M.P.M. de Goede (1995), *Methoden en Technieken* (2^e herziene druk), Stenfert Kroese

Doornenbal, W. (2002), *Geloven zoals je bent*, Zoetermeer: Boekencentrum,

Goldsmith, M. (1997), *Knowing me, Knowing God, exploring your spirituality with Myers-Briggs*, Abingdon Press

Hall, Calvin S (2004), *De psychologie van Jung: een inleiding* (6^e druk), Rotterdam: Donker

't Hart, H., J. van Dijk, M. de Goede, W. Jansen & J. Teunissen (1995), *Onderzoeksmethoden* (proefeditie), Amsterdam/Meppel: Boom, 1995

Horst, A. van der, P. Hoogstraten, H. Meyer, A. Serlie, M. Wanrooy,...(2011), *Groot Psychologisch Modellenboek* (1^e druk), Culemborg: Van Duuren Management,

Huizingh, E. (2006), *Handleiding SPSS 14*, (1^e druk), Den Haag: Sdu Uitgevers

Kohnstam, R. (1993), *Kleine ontwikkelingspsychologie* (4^e druk), Houten/Zaventem: Bohn Stefleu Van Loghum.

Kummerow, J. M., L. K. Kirby & N. J. Barger (2008), *Work types - Welke type bent U ?*, Zaltbommel: Schouten & Nelissen

Laney, M. O.(2008), *Het introverte type: een stille kracht*, Kampen, Ten Have

Narramore, B. (1979), *De waarde van zelfrespect* (5^e druk), Hoenderloo: Novapres

Packer, J.I.(1994), *Groeien in Christus*, Apeldoorn: Novapres

Ringstad, H. E. & T. Ødegard (2002), *Inzicht in Jungiaanse Typen*, Bergen: Optimas

Stevens, A. (1990), *Over Jung*, Rotterdam: Lemniscaat

Tieger, P. D. & B. Barron-Tieger (2010), *Eigenaardig opvoeden*, Zaltbommel: Thema

Verhoeven, N. (2007), *Wat is onderzoek?* (2^e herziene druk), Boom Onderwijs

Zijp, P. van (1986), *Horen zien en...doen!*, *Bijbelstudies over de brief van Jacobus*, Stichting Youth for Christ

Internetsites: (allen geraadpleegd voor 3 juli 2013)

<http://www.gripopactie.nl> (De website van Arjan Provoost)

<http://thenoxfactor.com/files/NoxonMyers-Briggs.pdf> (Noxon, Timothy, *Myers-Briggs Type Indicator (MBTI) and Christian Spirituality*)

<http://www.innerexplorations.com/catjc/st1.htm>, (Over Jungs verhouding tot het Christendom)

<http://tests.psychologiemagazine.nl/Persoonlijkheid/Test%20persoonlijkheidstype%20MBTI> (MBTI-test)

<http://www.123test.nl/jung-persoonlijkheidstest> (MBTI-test)

<http://home.iae.nl/users/pmast/Info/WelkTypeBentU.htm> (MBTI-test)

<http://www.impact-ontwikkeling.nl/pagina/mbti-test> (MBTI-test)

<http://www.squarewheels.com/jokes/mbtiprayers.html> (Uitspraken vermeld boven elk hoofdstuk)

www.hum.uu.nl/medewerkers/bergh102/MCO/Hoofdstuk13_MCO.pdf (non-parametrische toetsen)

http://www.mco.edu.fmg.uva.nl/is/hints/hint_kruistabel.htm (non-parametrische toetsen)

<http://www.statistiekbegeleider.nl/blog/uitleg-wat-vertelt-de-levenes-test-over-gelijkheid-in-variantie/> (Uitleg Levene's test)

http://www.snelafstuderen.nl/wp-content/uploads/2011/03/statistische_toetsen.pdf

<http://www.hulpbijonderzoek.nl/mann-whitney-u-toets/>

En verder:

Collegedictaten Jeannette Slendebroek-Meints, docent GH Zwolle
SPSS 15

Afbeeldingen:

Afbeelding op de voorpagina gedownload op 3-7-2013 van

<http://www.rijschoolprincenhage.nl/>

Afbeelding 1 (blz. 20) gedownload op 22-8-2013 van

<http://www.gertjanschop.com/modellen/mbti.html>

Bijlagen

- 1 0-meting
- 2 - 6 Uitgereikt leerlingen materiaal
- 7 Eind-enquête
- 8 Beschrijvende statistieken voor- en nameting per klassencombinatie

Enquête

1. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten in het voeren van een gesprek met iemand over het geloof

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

2. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten om mij meer betrokken te voelen bij de kerkdienst

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

3. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten om mijn manier van bidden optimaal vorm te geven

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

4. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten tijdens deelname aan vereniging, catechisatie of bijbelstudieclub

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

5. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten in de manier waarop ik vorm geef aan bijbelstudie

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

6. Hoe moeilijk/makkelijk vind je het, om bij één van de bovengenoemde onderdelen aan te geven wat je dan concreet zou kunnen doen?

makkelijk	redelijk makkelijk	Neutraal	redelijk moeilijk	moeilijk

7. Hoe zinvol vind je het, om daar lessen over te krijgen?

zinvol	redelijk zinvol	Neutraal	Niet zo heel zinvol	Niet zinvol

WIE BEN JIJ?

Waar richt jij je energie op? Waar haal jij je energie vandaan? We richten onze aandacht enerzijds op de wereld (mensen, dingen, gebeurtenissen) om ons heen, maar aan de andere kant hebben we ook onze binnenwereld (gedachten en gevoelens) nodig. Jouw voorkeurstijl geeft aan waar de meeste aandacht naar uit gaat.

Alle mensen hebben beide kanten in zich. Het hangt vaak van de situatie af welke houding je aanneemt.

Extravert (E)	Introvert (I)
kenmerken	kenmerken:
Energie gaat naar de buitenwereld Heeft graag mensen om zich heen Heeft mensen nodig om ergens zicht op te krijgen	Energie gaat naar de binnenwereld Is graag alleen Trekt zich terug als er iets opgelost moet worden
Gevoelens en ervaringen worden graag geuit Praat graag en veel Vindt stilte moeilijk	Gevoelens en ervaring worden eerst verwerkt Sparzaam met woorden, Luistert liever Vindt stilte heerlijk
Spreken - denken - spreken Spreken - voelen -spreken	Denken - spreken - denken Voelen - spreken -voelen
Snel verveeld Heeft interactie en afwisseling nodig om gemotiveerd te blijven	Kan zich goed concentreren Heeft behoefte aan privacy om gemotiveerd te blijven
Onderneemt snel actie Leert door te handelen en te discussiëren	Reageert op de reactie van een ander Leert door na te denken
kracht	kracht
gevaar	gevaar

Uit: <http://www.leren.nl/cursus/management/motiveren/persoonlijkheidstype.html> en "Geloven zoals je bent" (blz. 30)

Opdracht 1 Wat is de kracht van Introversie voor jouw geloof? Wat is het gevaar?
Wat is de kracht van extraversie voor jouw geloof? Wat is het gevaar?

Opdracht 2 Wat ben jij? Een I-type of een E-type? _____

Opdracht 3 Lees het verhaal uit Johannes 21: 1-20.
▶ Is Petrus introvert of extravert?

▶ Waarom denk je dat?

Opdracht 4 Hoe de eerste Christenen waren kun je lezen in Handelingen. Geef bij de volgende bijbelteksten aan of dit meer past bij Extraversie of meer bij Introversie of allebei.

Handelingen 2: 41-47

41 Degenen die zijn woorden aanvaardden, lieten zich dopen; op die dag breidde het aantal leerlingen zich uit met ongeveer drieduizend. 42 Ze bleven trouw aan het onderricht van de apostelen, vormden met elkaar een gemeenschap, braken het brood en wijdden zich aan het gebed. 43 De vele tekenen en wonderen die de apostelen verrichtten, vervulden iedereen met ontzag. 44 Allen die het geloof hadden aanvaard, bleven bijeen en hadden alles gemeenschappelijk. 45 Ze verkochten al hun bezittingen en verdeelden de opbrengst onder degenen die iets nodig hadden. 46 Elke dag kwamen ze trouw en eensgezind samen in de tempel, braken het brood bij elkaar thuis en gebruikten hun maaltijden in een geest van eenvoud en vol vreugde. 47 Ze loofden God en stonden in de gunst bij het hele volk. De Heer breidde hun aantal dagelijks uit met mensen die gered wilden worden.

Handelingen 17: 10-12

10 Nog diezelfde nacht stuurden de leerlingen Paulus en Silas naar Berea. Toen ze daar waren aangekomen, gingen ze naar de synagoge. 11 De Joden in Berea waren welwillender dan die in Tessalonica, want ze luisterden vol belangstelling naar de verkondiging van het evangelie en bestudeerden dagelijks de Schriften om te zien of het inderdaad waar was wat er werd gezegd. 12 Velen van hen aanvaardden dan ook het geloof, evenals een groot aantal Griekse mannen en vooraanstaande vrouwen.

Opdracht 8 Voor wie is het moeilijker om actief lid te zijn van een gemeente: voor een extravert of voor een introvert type? Waarom denk je dat?

WIE BEN JIJ?

Hoe neem jij de informatie op? Welke functies gebruik jij om aan je informatie te komen en hoe verwerk je die? We nemen allemaal voortdurend dingen in ons op (wat je ziet of hoort). Maar hoe je dat doet verschilt van persoon tot persoon

Feitelijk/Zintuiglijk (S)	Intuïtief (N)
<p style="text-align: center;">kenmerken</p> <p>Aandacht richt zich op wat écht en feitelijk is Gaat concreet aan de slag Is realistisch Is meer praktisch ingesteld</p> <p>Vraagt zich af: hoe <i>is</i> de situatie? Gericht op het hier en nu</p> <p>Neemt vooral informatie op door de zintuigen Oog voor details Neemt nauwkeurig beslissingen</p> <p>Vertrouwt op ervaring</p>	<p style="text-align: center;">kenmerken:</p> <p>Aandacht richt zich op het totaalbeeld Houdt meer van abstractie situaties Is visionair. Droomt meer Is meer theoretisch ingesteld</p> <p>Vraagt zich af: wat <i>kan</i> ik er mee? Gericht op de toekomst, zoekt naar mogelijkheden</p> <p>Neemt informatie op via de intuïtie Oog voor het totaalbeeld Beslist op basis van een voorgevoel</p> <p>Vertrouwt op ingevingen of inspiratie</p>
<p style="text-align: center;">kracht</p>	<p style="text-align: center;">kracht</p>
<p style="text-align: center;">gevaar</p>	<p style="text-align: center;">Gevaar</p>

naar: <http://www.leren.nl/cursus/management/intro/myers-briggs.html> , "Geloven zoals je bent" (blz. 59)
 en http://123management.nl/0/040_mensen/a400_mensen_14_teamrol_mbti.html

Opdracht 1 Wat ben jij? Een S-type of een N-type? _____

Opdracht 2 Welke metafoer spreekt jou het meeste aan? (Denk niet te lang na)
 "Ik ben de deur" "Ik ben de Goede Herder" "Ik ben het licht der wereld" "Ik ben de waarheid"

Opdracht 3 Wat is de kracht van Observatie voor jouw geloof? Wat is het gevaar?
Wat is de kracht van Intuïtie voor jouw geloof? Wat is het gevaar?

Opdracht 4 Lees 1 Korintiërs 3: 1-13.
Was Paulus meer feitelijk of intuïtief ingesteld? En Timoteüs?

Opdracht 5 Kijk naar de toespraak van Martin Luther King uit 1963. Is dit meer
feitelijk of meer intuïtief?
(Zie <http://www.youtube.com/watch?v=Y8el6TXyma8>)

Opdracht 10 Iedere zondag hoor je een preek. Wat verwacht jij van de dominee: meer
een concrete preek waar je direct mee aan de slag kan, of meer een
preek waar je wat langer over na moet denken

WIE BEN JIJ?

In deze les staat de vraag centraal : Hoe neem jij beslissingen? Dat kan door uit te zoeken wat logisch gezien het beste is (*T* van Thinking, denken) of door je voor te stellen wat andere mensen bij jouw beslissing zullen voelen (*F* van Feeling, voelen)

Logische beslisser (T)	Gevoelsbeslisser (F)
kenmerken	kenmerken:
Is analytisch Probeert objectief te zijn, niet persoonsgebonden Lost problemen op met logica Denkt in oorzaak en gevolg Is redelijk Zoekt wat juist is Gebruikt vooral zijn hoofd Kan onverbiddelijk zijn Vastberaden en eerlijk Meer productgericht Uit emoties minder	Is meelevend Gericht op gevoelseffecten bij mensen Beslist op basis van persoonlijke waarden Is harmonieus Zoekt wat het minste problemen oplevert Volgt het hart Kan zachtvaardig overkomen Gaat makkelijker met mensen mee Meer mensgericht Uit emoties meer
kracht	kracht
gevaar	gevaar

naar: <http://www.leren.nl/cursus/management/intro/myers-briggs.html> , "Geloven zoals je bent" (blz. 73)
 en http://123management.nl/0/040_mensen/a400_mensen_14_teamrol_mbti.html

Opdracht 1 Wat is de kracht van een Logische beslisser voor het geloof? Wat is het gevaar?
 Wat is de kracht van een Gevoelsbeslisser voor het geloof? Wat is het gevaar?

Opdracht 2 Wat ben jij? Een T-type of een F-type? _____

Opdracht 3 Lees Deutronomium 9: 15-29.
Hoe gaat Mozes met de Heer om? Meer vanuit een T-stijl
of meer vanuit een F-stijl? Waarom denk je dat?

Opdracht 4 ▶ Zing je liever Psalmen of Opwekkingliederen?
▶ Heeft dat iets met jouw voorkeurstijl te maken?

Opdracht 5 Tijdens het zingen van een lied gaat iemand met zijn hand in de lucht
staan. Wat vind je daarvan? Kan je dat waarderen?

WIE BEN JIJ?

In deze les staat de vraag centraal : Hoe richt jij je leven in? Hoe sta je open voor de buitenwereld en alles wat er op je afkomt? Wil je graag alles naar de hand zetten of neem je het zoals het komt...?

Planmatig (J)

Spontaan (P)

Kenmerken	Kenmerken
Houdt van een geplande levenshouding Organiseert Is systematisch, houdt van discipline Is planmatig De wil is de motor Legt zaken graag vast Beslissen snel Ronden taken snel af Probeert stress door tijdsdruk te vermijden	Houdt van een flexibele, spontane aanpak Geeft er de voorkeur aan alle opties open te houden Is spontaan Is flexibel Staat open voor verandering Kan zich moeilijk vastleggen Beslissen niet snel, omdat er zich steeds nieuwe (nuttige) informatie aan dient Haalt energie uit tijdsdruk
Kracht	Kracht
Gevaar	Gevaar

Uit: Geloven zoals je bent, Wil Doornenbal, (blz. 51), <http://piazza.iae.nl/users/pmast/Info/WatIsDeMBTI.htm>
<http://www.leren.nl/cursus/management/intro/myers-briggs.html>

Opdracht 1 Wat is de kracht van een Oordelaar voor het geloof? Wat is het gevaar?
 Wat is de kracht van een Waarnemer voor het geloof? Wat is het gevaar?

Opdracht 2 Wat ben jij? Een J-type of een P-type? _____

Opdracht 4 Is jouw gemeente meer Planmatig of meer Spontaan ingesteld?. Hoe zie je dat?

Opdracht 5 ▶ Wat is de kracht van een Planmatige stijl van een kerk? Wat is het gevaar?

▶ Wat is de kracht van een Spontane stijl van een kerk? Wat is het gevaar?

1. Waar haart je de energie vandaan? Hoe gebruik je jouw energie?

Extravert

Introvert

Doen eerst, denken later	Denken eerst, doen later
Krijgt meer energie door op elkaar inwerken	Krijgt meer energie alleen
Gemotiveerd door mensen/dingen	Gemotiveerd door ideeën/fantasieën
Genieten van groepen mensen	Verkiezen één-op-één gesprekken
Praten - denken - praten	Denken - praten - denken
Luisteren naar wát iemand zegt	Luisteren naar wat niet vermeld is
Lost een probleem al doende op	Overdenkt eerst een probleem
Interactie tussen mensen	Reflectie op jezelf
Veelheid aan relaties	Diepzinnige relaties
Willen deelnemen	Willen ruimte en tijd voor zichzelf
Liever mondelinge informatie	Liever schriftelijke informatie
Denken hardop	Denken in stilte
Makkelijk afgeleid	Hebben een goede concentratie
Sociaal, veelzeggend	Op zichzelf, rustig
Snel verveeld	Vermaken zichzelf prima

2. Wat neem je waar? Waar let je op? Waar vertrouw je op?

Sensing

iNtuition

Willen feiten zien, concreet	Willen verbanden/verhoudingen zien, mogelijkheden
Praktisch, nuchter, realistisch	Theoretisch, Idealistisch, inspirerend, vindingrijk
Categoriseren, organiseren, registreren	Begrijpen, interpreteren
Gezond verstand	Creativiteit
Concrete waarnemingen	Vertrouwen hun ingevingen
Houden van continuïteit en traditie	Houden van nieuwe en verbeterde manieren
Aandacht op details	Aandacht op het overzicht
Zakelijke taal	Wijdlopije gedachten, beeldspraak, spreekwoorden
Zien wat er is	Zien wat het kan zijn
Op het heden gericht	Op de toekomst gericht
Waarnemen met vijf zintuigen	Waarnemen met intuïtie (voorgevoel)
Letten op de letterlijke interpretatie	letten op de onderliggende gedachte
Stap-voor-stap te werk	Fantasiesprongen
Hoofdpunten, duidelijke richtlijnen	Ingevingen, vlagen van inzicht
Vragen wie, wat, wanneer en waar?	Vragen waarom en waartoe?

3. Op basis waarvan beslis je? Wat weegt het zwaarst?

Thinking

Feeling

Analytisch, logisch, onpersoonlijk	Meevoelend, sympathiek
Zoeken naar waarheid, gerechtigheid	Streven naar harmonie, overeenstemming
Eerlijkheid en direct	Mededogen en barmhartigheid
Koel en gereserveerd	Gevoelig, warm, vriendelijk, emotioneel
Willen presteren	Willen gewaardeerd worden
Doen wat juist is	Doen wat anderen fijn vinden
Overwegen wat eerlijk en rechtvaardig is	Overwegen menselijke waarden en motieven
Stellen logische volgorde op prijs	Stellen goede gevoelens op prijs
Sceptisch en kritisch	Vertrouwend
Denken aan oorzaak en gevolg	Denken aan de omgeving
Objectieve criteria	Subjectieve criteria
Zijn standvastig	Zijn flexibel
Principes	Waarden
Wetten en regels	Verzachtende omstandigheden
Systematische conclusies	Emotionele overtuigingen

4. Hoe richt je je leven in?

Judging

Perceiving

Serius en formeel	Speels en nonchalant
Tijdsbewust	Zonder tijdslimiet
Houden van plannen maken	Willen flexibel blijven
Eerst werken, later spelen	Eerst spelen, later werken
Houden van projecten afronden	Houden van projecten opstarten
Beslissend en beoordelend	Open en onbevooroordeeld
Organiseren, plannen en afronden	Verzetten zich tegen afronding, uitstellen
Controleren en regelen	Aanpassen en veranderen
Ordelijk, voorspelbaar	Spontaan, wispelturig
Eén ding tegelijk	Veel dingen tegelijk
Dingen voor zijn	In afwachting van
Het leven in de hand nemen	Het leven laten gebeuren
Begin nu	Afwachten
Weten waar je staat	Ontdekken zoals het gaat
Doe het goed !	Mis niets !

Welk type ben je?

1. Zelfinschatting

Je hebt een aantal lessen gehad over de type-indeling van Jung. Bij elk onderdeel heb je een 'voorkeurstijl' genoteerd, zodat er een combinatie van 4 letters ontstaat. Welk type ben je, volgens jouw eigen inschatting?

--	--	--	--

2. Type-omschrijving

Je hebt een aantal beschrijvingen gelezen van psychologische typen. Welk type omschrijft jou het beste?

--	--	--	--

3. Test

Je hebt een test gemaakt via internet. Welk type komt er uit de test?

--	--	--	--

4. Type

Samengevat: Mijn psychologische type is

--	--	--	--

Functie

Overzicht – volgorde van de mentale functies voor elk type

ISTJ 1. Sensing (i) 2. Thinking (e) 3. Feeling (i) 4. iNtuition (e)	ISFJ 1. Sensing (i) 2. Feeling (e) 3. Thinking (i) 4. iNtuition (e)	INFJ 1. iNtuition (i) 2. Feeling (e) 3. Thinking (i) 4. Sensing (e)	INTJ 1. iNtuition (i) 2. Thinking (e) 3. Feeling (i) 4. Sensing (e)
ISTP 1. Thinking (i) 2. Sensing (e) 3. iNtuition (i) 4. Feeling (e)	ISFP 1. Feeling (i) 2. Sensing (e) 3. iNtuition (i) 4. Thinking (e)	INFP 1. Feeling (i) 2. iNtuition (e) 3. Sensing (i) 4. Thinking (e)	INTP 1. Thinking (i) 2. iNtuition (e) 3. Sensing (i) 4. Feeling (e)
ESTP 1. Sensing (e) 2. Thinking (i) 3. Feeling (e) 4. iNtuition (i)	ESFP 1. Sensing (e) 2. Feeling (i) 3. Thinking (e) 4. iNtuition (i)	ENFP 1. iNtuition (e) 2. Feeling (i) 3. Thinking (e) 4. Sensing (i)	ENTP 1. iNtuition (e) 2. Thinking (i) 3. Feeling (e) 4. Sensing (i)
ESTJ 1. Thinking (e) 2. Sensing (i) 3. iNtuition (e) 4. Feeling (i)	ESFJ 1. Feeling (e) 2. Sensing (i) 3. iNtuition (e) 4. Thinking (i)	ENFJ 1. Feeling (e) 2. iNtuition (i) 3. Sensing (e) 4. Thinking (i)	ENTJ 1. Thinking (e) 2. iNtuition (i) 3. Sensing (e) 4. Feeling (i)

- Wat is jouw dominante functie? (Kies uit S, N, T of F) _____
- Hoe gebruik je dat? (Kies uit I of E) _____

3. Naar de praktijk

v5a

Je gaat in een groepje van 2 of 3 mensen zitten die dezelfde dominante functie hebben.

Opdracht: Jullie gaan nadenken over de vraag hoe je jouw manier van bidden zo kunt vormgeven dat dit het beste aansluit bij jouw dominante functie.

Denk met elkaar na over de manier van bidden.

Bij dominante functie S of N:

Ben je gericht op feiten of op grote gehelen? Waar let je vooral op?

Wat wil je 'zien', ervaren of begrijpen?

Richt je je meer op het heden of de toekomst?

Wat vraag je je vooral af?

In wat voor een soort taal spreek of denk je?

Bij dominante functie T of F

Wat wil je uiteindelijk bereiken?

Waar denk je vooral aan? Waar denk je over na?

Op basis waarvan ga je de volgende stap zetten?

Wat is belangrijk voor je? Wat is belangrijk voor de inhoud?

Bij I of E

Met wie of hoeveel mensen ga je het liefste doen?

Met wie of hoeveel mensen deel je dit?

Gebruik je veel taal? Hoe ga je om met stiltes?

Wat doe je met je gedachtes/gevoelens?

Hoe vaak wil je het doen?

Waar ga je het doen?

Welke hulpmiddelen ga je gebruiken?

Bij T of J

Hoe ga je dit organiseren?

Wat plan je wel/niet?

Hoe streng ben je voor jezelf?

2. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zou kunnen bidden, zo dat dit het beste aansluit bij jouw dominante functie. Verwerk de antwoorden van vraag 1

3. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Doorloop dezelfde stappen maar nu bij een andere opdracht

Opdracht: Je weet, dat een goede vriend(in) nogal twijfels heeft rond het geloof. Je neemt je voor er eens een keer met hem/haar over te praten. Denk na over de vraag hoe je jouw manier van gespreksvoering zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.

4. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zo'n gesprek zou kunnen vormgeven, zo dat dit het beste aansluit bij jouw dominante functie. Verwerk de antwoorden van vraag 1

5. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Naar de praktijk

V5b

Lees de opdracht

Opdracht: Je gaat nadenken over de vraag hoe je jouw manier van bidden zo kunt vormgeven dat dit het beste aansluit bij jouw dominante functie.

Denk na over de volgende vragen

Bij dominante functie S of N:

Ben je gericht op feiten of op grote gehelen? Waar let je vooral op?

Wat wil je 'zien', ervaren of begrijpen?

Richt je je meer op het heden of de toekomst?

Wat vraag je je vooral af?

In wat voor een soort taal spreek of denk je?

Bij dominante functie T of F

Wat wil je uiteindelijk bereiken?

Waar denk je vooral aan? Waar denk je over na?

Op basis waarvan ga je de volgende stap zetten?

Wat is belangrijk voor je? Wat is belangrijk voor de inhoud?

Bij I of E

Met wie of hoeveel mensen ga je het liefste doen?

Met wie of hoeveel mensen deel je dit?

Gebruik je veel taal? Hoe ga je om met stiltes?

Wat doe je met je gedachtes/gevoelens?

Hoe vaak wil je het doen?

Waar ga je het doen?

Welke hulpmiddelen ga je gebruiken?

Bij T of J

Hoe ga je dit organiseren?

Wat plan je wel/niet?

Hoe streng ben je voor jezelf?

2. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zou kunnen bidden, zo dat dit het beste aansluit bij jouw dominante functie. Verwerk de antwoorden van vraag 1

3. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Doorloop dezelfde stappen maar nu bij een andere opdracht

Opdracht: Je weet, dat een goede vriend(in) nogal twijfels heeft rond het geloof. Je neemt je voor er eens een keer met hem/haar over te praten. Denk na over de vraag hoe je jouw manier van gespreksvoering zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.

4. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zo'n gesprek zou kunnen vormgeven, zo dat dit het beste aansluit bij jouw dominante functie. Verwerk de antwoorden van vraag 1

5. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Naar de praktijk

V5c

Je gaat in een groepje van 2 of 3 mensen zitten die dezelfde dominante functie hebben.

Opdracht: Jullie gaan nadenken over de vraag hoe je jouw manier van bidden zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.

Kijk goed naar de onderstaande plaatjes en de woorden die er onder staan.

2. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zou kunnen bidden, zo dat dit het beste aansluit bij jouw dominante functie. Zorg dat je daarbij aansluit bij de woorden die bij jouw dominante functies passen.

3. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Doorloop dezelfde stappen maar nu bij een andere opdracht

Opdracht: Je weet, dat een goede vriend(in) nogal twijfels heeft rond het geloof. Je neemt je voor er eens een keer met hem/haar over te praten. Denk na over de vraag hoe je jouw manier van gespreksvoering zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.

4. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zo'n gesprek zou kunnen vormgeven, zo dat dit het beste aansluit bij jouw dominante functie. Verwerk de antwoorden van vraag 1

5. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Naar de praktijk

V5d

Lees de opdracht

Opdracht: Je gaat nadenken over de vraag hoe je jouw manier van bidden zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.

Kijk goed naar de onderstaande plaatjes en de woorden die er onder staan.

2. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zou kunnen bidden, zo dat dit het beste aansluit bij jouw dominante functie. Zorg dat je daarbij aansluit bij de woorden die bij jouw dominante functies passen.

3. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

Doorloop dezelfde stappen maar nu bij een andere opdracht

Opdracht: Je weet, dat een goede vriend(in) nogal twijfels heeft rond het geloof. Je neemt je voor er eens een keer met hem/haar over te praten. Denk na over de vraag hoe je jouw manier van gespreksvoering zo kunt vorm geven dat dit het beste aansluit bij jouw dominante functie.

4. Omschrijf nu in ongeveer 200 woorden hoe jij het beste zo'n gesprek zou kunnen vormgeven, zo dat dit het beste aansluit bij jouw dominante functie. Verwerk de antwoorden van vraag 1

5. Formuleer vanuit het bovenstaande een concrete en meetbare doelstelling

Ik neem me voor om, _____

1. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten bij het vormgeven van mijn geloof? Zet een kruisje onder het goede antwoord

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

2. Hoe moeilijk vind je het om aan te geven wat je dan concreet zou kunnen doen? Zet een kruisje onder het goede antwoord

moeilijk	redelijk moeilijk	Neutraal	redelijk makkelijk	makkelijk

3. Hoe zinvol vond je de lessenserie?

zinvol	redelijk zinvol	Neutraal	Niet zo heel zinvol	Niet zinvol

4. Hoe boeiend vond je de lessenserie? Zet een kruisje onder het goede antwoord

Boeiend	Redelijk boeiend	Neutraal	Niet heel boeiend	Niet boeiend

5. Jullie kregen een heleboel vragen om actiepunten te kunnen formuleren. Hielpen die vragen om dat te kunnen?

Ja	Een beetje	Neutraal	Niet helemaal	Nee

6. Hielp het gebruik maken van 'de hand' om actiepunten te kunnen formuleren?

Ja	Een beetje	Neutraal	Niet helemaal	Nee

7. Goed aan de lessenserie vond ik: _____

Niet zo goed vond ik: _____

1. Ik weet hoe ik een sterke kant van mijn persoonlijkheid kan inzetten bij het vormgeven van mijn geloof? Zet een kruisje onder het goede antwoord

Helemaal mee eens	Gedeeltelijk mee eens	Neutraal	Gedeeltelijk mee oneens	Mee oneens

2. Hoe moeilijk vind je het om aan te geven wat je dan concreet zou kunnen doen? Zet een kruisje onder het goede antwoord

moeilijk	redelijk moeilijk	Neutraal	redelijk makkelijk	makkelijk

3. Hoe zinvol vond je de lessenserie?

zinvol	redelijk zinvol	Neutraal	Niet zo heel zinvol	Niet zinvol

4. Hoe boeiend vond je de lessenserie? Zet een kruisje onder het goede antwoord

Boeiend	Redelijk boeiend	Neutraal	Niet heel boeiend	Niet boeiend

5. Jullie kregen plaatjes te zien met daaronder 4 sleutelwoorden. Vond je dat de plaatjes je goed hielpen om concrete actiepunten te kunnen formuleren?

Ja	Een beetje	Neutraal	Niet helemaal	Nee

6. Hielpen de sleutelwoorden onder het plaatje om actiepunten te kunnen formuleren?

Ja	Een beetje	Neutraal	Niet helemaal	Nee

7. Goed aan de lessenserie vond ik: _____

Niet zo goed vond ik: _____

Descriptive Statistics^a

	N	Mean	Std. Deviation	Minimum	Maximum
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	40	2,68	1,023	1	5
De mate waarin men het moeilijk vindt dat aan te geven	44	3,43	1,265	1	6
De mate waarin men lessen zinvol acht	44	2,86	1,193	1	5
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	43	2,47	,935	1	5
De mate waarin men het moeilijk vindt dat aan te geven	43	2,4884	1,05497	1	5
De mate waarin men lessen zinvol vond	43	2,93	1,100	1	5

a. klas = A en B

Descriptive Statistics^a

	N	Mean	Std. Deviation	Minimum	Maximum
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	32	2,97	1,062	1	5
De mate waarin men het moeilijk vindt dat aan te geven	42	3,71	1,088	1	5
De mate waarin men lessen zinvol acht	42	3,19	1,110	1	5
Of men denkt een sterke kant te kunnen inzetten bij het vormgeven van het geloof	39	2,77	,777	2	4
De mate waarin men het moeilijk vindt dat aan te geven	39	2,0769	,83932	1	4
De mate waarin men lessen zinvol vond	39	2,82	1,048	1	5

a. klas = C en D