

Faszination Zwillinge und das Geheimnis der Identität

Christian Kandler

www.speady.de

Vortrag

- **Warum sind Zwillinge so faszinierend?**
- **Welche Rolle spielen Gene und Erfahrung bei der Formung unserer Identität?**
- **Wie groß sind die Beiträge der Gene und unserer Erfahrungen in Bezug auf die Persönlichkeitsähnlichkeit von Zwillingen?**
- **Wie können Sie uns bei unserem Forschungsprojekt unterstützen?**
- **Quiz: Was man über Zwillinge wissen sollte!**

Warum sind Zwillinge so faszinierend?

Eineiige Zwillinge...

...sind eine faszinierende Laune der Natur.

...sind genetisch identische Individuen.

...untergraben unsere Vorstellung von genetischer Einzigartigkeit.

...können nur auf Grund von unterschiedlichen Umwelteinflüssen und Erfahrungen unterschiedlich sein.

Zur Ähnlichkeit eineiiger Zwillinge

Zur Ähnlichkeit eineiiger Zwillinge

Zur Ähnlichkeit eineiiger Zwillinge

- Gleiches Äußeres (ca. 90%)
- Gleiche Talente und Fähigkeiten (ca. 60%)
- Gleiches Temperament und ähnliche Charaktereigenschaften (ca. 50%)

Zur Ähnlichkeit eineiiger Zwillinge

- Ähnliche Einstellungen
- Ähnliche Interessen
- Ähnliche Entscheidungen

Getrennt aufgewachsene eineiige Zwillinge:

Der Fall von James Springer und James Lewis

- bei der Geburt in zwei Adoptionsfamilien getrennt und erst mit 39 Jahren wieder vereint
- waren beide 1,83 m groß und wogen 81 kg
- nannten ihre Erstgeborenen James Alan und James Allen
- nannten ihren Hund Toy
- liebten Zeichnen und Tischlern, hatten eine gutbestückte Hobbywerkstatt
- bevorzugten dieselbe Biersorte und Zigarettensmarke (Miller Lite, Salem)
- liebten Autorennen und hassten Baseball
- hatten den gleichen hohen Blutdruck
- litten unter einer Sehschwäche auf demselben Auge
- hatten ein Tattoo an derselben Stelle des Körpers
- heirateten eine Frau namens Linda und Betty (Elizabeth und Bettina)
- ...

**Welche Rolle spielen Gene und Erfahrungen
bei der Formung unserer Identität?**

Zwillingsstudien sind der Schlüssel

Die Betrachtung der Ähnlichkeit und Unähnlichkeit von Zwillingen erlaubt Rückschlüsse darauf, wieviel an Merkmalsunterschieden zwischen Menschen auf genetische Unterschiede und Unterschiede in den Erfahrungen und Lebensumwelten zurückgeführt werden kann.

Getrennt aufgewachsene eineiige Zwillinge

Ähnlichkeit von EZ

Genetische Einflüsse

Unähnlichkeit von EZ

Umwelteinflüsse

Gemeinsam aufgewachsene eineiige Zwillinge

Zur Unähnlichkeit eineiiger Zwillinge

- Individueller Fingerabdruck
- Spiegelphänomen

Zur Unähnlichkeit eineiiger Zwillinge

Wie groß sind die Beiträge der Gene und unserer Erfahrungen in Bezug auf die Persönlichkeitsähnlichkeit von Zwillingen?

Vergleich zwischen eineiigen und zweieiigen Zwillingen (EZ und ZZ) hinsichtlich ihrer Ähnlichkeit

EZ

- sind zu 100% **genetisch identische Geschwister**
- teilen bestimmte Erfahrungen, die sie ähnlich machen
- **Unterschiede** zwischen ihnen können **nur durch Umwelteinflüsse** erklärt werden

ZZ

- **Geschwister ersten Grades** im gleichen Alter
- teilen bestimmte Erfahrungen, die sie ähnlich machen
- **Unterschiede** können **durch genetische Unterschiede und Umwelteinflüsse** erklärt werden

Der Unterschied in der Ähnlichkeit von EZ und ZZ ist auf genetische Einflüsse zurückzuführen

Vergleich zwischen eineiigen und zweieiigen Zwillingen (EZ und ZZ) hinsichtlich ihrer Ähnlichkeit

Korrelation **eineiiger** und **zweieiiger** Zwillinge im Erwachsenenalter

**Zwillinge erlauben uns eine informative
und spannende Einsicht in die Natur der
Persönlichkeit!**

Ziel der Zwillingsfamilienstudie ist die Untersuchung mehrerer Charakteristiken, wie zum Beispiel...

- verschiedene Temperamenteigenschaften
- Selbstbezogene Überzeugungen und Bewertungen
- Moralische Grundhaltungen, Werte und Religiosität
- Lebensziele und Motive
- Interessen

...um festzustellen, inwiefern genetische und Umweltfaktoren bei

- der Vermittlung von diesen Charakteristiken von einer zur nächsten Generation
- ihrer Entwicklung vom Jugend- bis ins hohe Erwachsenenalter

...eine Rolle spielen.

Die Zwillingenfamilienstudie

**Wie können Sie uns bei unserem
Forschungsprojekt unterstützen?**

Wie ist der Ablauf der Zwillingenfamilien-Studie?

Siehe Homepage: www.speady.de!

QUIZ

Was man über Zwillinge wissen sollte!

Wie häufig ist eine Zwillingsgeburt weltweit?

- a. Jede 1000. Geburt
- b. Jede 100. Geburt
- c. Jede 40. Geburt
- d. Jede 10. Geburt

Häufigkeit von Zwillingsgeburten?

- weltweit ist jede 40. Geburt ist eine Zwillingsgeburt
- die Häufigkeit von Zwillingsgeburten variiert über den gesamten Erdball
 - bei den Yoruba in Afrika: jede 5. Geburt
 - in Japan: nur jede 100. Geburt
- in Deutschland ist jede 60. Geburt eine Zwillingsgeburt
- das Verhältnis von EZ zu ZZ variiert quer durch die Kulturen, ethnische Gruppen und Regionen der Erde

Wie ist das Verhältnis von eineiigen zu zweieiigen Zwillingen in Deutschland?

a. 1 EZ : 9 ZZ

b. 1 EZ : 3 ZZ

c. 1 EZ : 1 ZZ

d. 3 EZ : 1 ZZ

Sprachentwicklung bei Zwillingen

- Zwillinge zeigen oft eine Verzögerung der Sprachentwicklung, die jedoch im Laufe der Entwicklung ausgeglichen wird
- bei eineiigen Zwillingen zeigt sich eine Art autonome Sprache vor der eigentlichen Sprachentwicklung

Die autonome Zwillingssprache

Siehe Talking Babies auf youtube!

Wie häufig wird diese autonome Zwillingsprache beobachtet?

- a. Bei allen Zwillingen
- b. Bei allen eineiigen Zwillingen
- c. Bei 40% aller eineiigen Zwillinge
- d. Bei 20% aller zweieiigen Zwillinge

Literaturempfehlungen

Lawrence Wright (2000): *Zwillinge – Gene, Umwelt und das Geheimnis der Identität*. Bastei Lübbe.

Judy Dunn & Robert Plomin (1996): *Warum Geschwister so verschieden sind*. Klett-Cotta.

Diskussionsrunde