

Pubergedrag, de goede kant op!

Hoe gezinshuisouders gedrag van pubers constructief bespreken in gezinshuizen

Een onderzoek door
Josca Bor-Kuijt
Suzanne van Veen

Met illustraties van Anika van Loon – van Veen

Auteurs	Josca Bor – Kuijt Suzanne van Veen
Opleiding	Maatschappelijk Werk en Dienstverlening
Begeleider	Daniëlle van de Koot – Dees
Opdrachtgever	Ellen Schep Lecotraat Jeugd & Gezin Christelijke Hogeschool Ede

© Illustraties: Anika van Loon – van Veen, 2014

© Christelijke Hogeschool Ede

Ede, mei 2014

Niets uit deze uitgave mag worden vermenigvuldigd, opgenomen in een geautomatiseerd gegevensbestand, of openbaar worden gemaakt zonder voorafgaande toestemming van de uitgever.

Voorwoord

Voor u ligt het onderzoeksverslag 'Pubergedrag, de goede kant op! *Hoe gezinshuisouders gedrag van pubers constructief bespreken in gezinshuizen*', geschreven door Suzanne van Veen en Josca Bor – Kuijt, in het kader van ons afstuderen aan de opleiding Maatschappelijk Werk en Dienstverlening aan de Christelijke Hogeschool Ede. We hebben dit onderzoeksverslag geschreven in opdracht van het lectoraat Jeugd & Gezin van de Christelijke Hogeschool Ede.

We hebben in de afgelopen jaren allebei de minor 'Relatie en Gezin' gevolgd en waren opzoek naar een aansluitend onderwerp voor ons onderzoek. Net voor de zomer van 2013 zagen we de sollicitatie van het lectoraat en werden we meteen enthousiast, vanwege onze affiniteit met de doelgroep. We werden aangenomen om één van de deelonderzoeken te mogen schrijven. Daarna zijn we opzoek gegaan naar een eigen focus voor ons onderzoek binnen het onderzoek van het lectoraat naar 'Professioneel ouderschap'. We hebben gekozen voor het onderzoeken van de manier *waarop* gezinshuisouders gedrag met gezinshuispubers bespreken. Dit trok onze interesse. We denken dat het bespreken van gedrag van groot belang is als het gaat om het creëren van een leersituatie en toekomstgerichtheid.

In de literatuurstudie kunt u lezen wat een pedagogische constructieve wijze van gedrag bespreken is volgens de door ons aangeboorde literatuur. U kunt lezen wat de ontwikkelingstaken zijn van pubers, wat de verschillende opvoedingsstijlen zijn van opvoeders, op welke wijze ouders feedback geven en hoe ouders intonatie en non-verbale communicatie inzetten. Daarna kunt u in onze analyse lezen op welke wijze gezinshuisouders gedrag bespreken met gezinshuispubers, dit hebben we onderzocht aan de hand van videoanalyse. Vervolgens kunt u de verbanden tussen de literatuur en de videoanalyse lezen. Hieruit mondt de conclusie wat een pedagogische constructieve wijze is van bespreken van gedrag. Hieruit komen aanbevelingen voort aan gezinshuisouders en beginnende professionals over het bespreken van gedrag met gezinshuispubers.

We hopen dat de aanbevelingen die we aan de gezinshuisouders en beginnende professionals kunnen doen, een goede aanvulling zullen zijn op het onderzoek 'professioneel ouderschap' van het lectoraat Jeugd & Gezin. Daarnaast hopen we dat het daarmee tot opbouw mag zijn voor gezinshuizen in de dagelijkse praktijk. We willen dit onderzoek ook aanraden aan alle betrokken instanties en zorginstellingen die professionele opvoeders begeleiden zoals Gezinshuis.com, Internetzoo en de Rudolphstichting.

We sluiten dit voorwoord af met het benoemen van de mensen die we willen bedanken voor hun hulp en steun tijdens dit onderzoek.

Allereerst willen we Martine Noordegraaf bedanken voor het bieden van de mogelijkheid om onderzoek te doen voor het lectoraat. We willen haar bedanken voor het vertrouwen dat ze in ons heeft gehad. Daarna willen we onze afstudeerbegeleider Daniëlle van de Koot - Dees bedanken. Daniëlle heeft ons op een prettige, kritische en concrete manier feedback gegeven. We willen haar bedanken voor het vertrouwen wat ze in ons heeft gehad om deze opdracht tot een goed einde te brengen. Vervolgens willen we Ellen Schep, onze opdrachtgever, bedanken. Het contact dat we met haar gehad hebben verliep erg prettig.

We willen alle medewerkers van het lectoraat bedanken voor hun bijdrage aan de videoanalyse. Vervolgens willen we Anika van Loon – van Veen bedanken voor de prachtige illustraties die ze voor ons heeft gemaakt. Daarna willen we Anneke Bor en Joris de Ridder bedanken voor alle uren die ze gestoken hebben in het controleren van spelling, zinsopbouw en inhoudelijke stukken. En als laatste willen we Helmer Kant, de vriend van Suzanne, en Bart Bor, de man van Josca, bedanken voor hun steun en vertrouwen in ons.

Inhoudsopgave

Voorwoord	3
Inhoudsopgave	4
1. Inleiding en verantwoording	7
1.1. Inleiding.....	7
1.1.1. <i>Aanleiding onderzoek en probleembeschrijving</i>	7
1.1.2. <i>Aanleiding deelonderzoek/afstudeeronderzoek</i>	7
1.1.3. <i>Bespreken van gedrag</i>	7
1.2. Vraagstelling.....	8
1.3. Doelgroep, doelstelling, resultaten en afbakening.....	8
1.3.1. <i>Doelgroep</i>	8
1.3.2. <i>Doelstelling</i>	8
1.3.3. <i>Resultaten</i>	8
1.3.4. <i>Afbakening</i>	8
1.4. Onderzoeksmethode.....	9
1.4.1. <i>Videoanalyse</i>	9
1.4.2. <i>Literatuurstudie</i>	9
1.4.3. <i>Zoekstrategieën naar literatuur</i>	9
1.4.4. <i>Deskundigen</i>	9
1.5. Relatie verdiepingsminor.....	9
1.6. Opbouw onderzoeksverslag.....	10
2. Opvoedingsstijlen en attitudes in gespreksvoering	11
2.1. Inleiding.....	11
2.2. Residentiële hulp en pleegzorg.....	11
2.2.1. <i>Inleiding op residentiële hulp en pleegzorg</i>	11
2.2.2. <i>Overeenkomsten</i>	11
2.2.3. <i>Verschillen</i>	12
2.3. Ontwikkelingstaken van een pubers.....	12
2.3.1. <i>Ontwikkelingstaken</i>	12
2.3.2. <i>Ontwikkelen van zelfbewustzijn, zelfkennis en zelfvertrouwen</i>	13
2.4. Opvoedingsstijlen en opvoedingsdoelen.....	14
2.4.1. <i>Inleidings opvoedingsstijlen</i>	14
2.4.2. <i>Opvoedingsstijlen</i>	14
2.4.3. <i>Opvoedingsdoelen</i>	16
2.5. Presentietheorie en fysieke afstand en nabijheid.....	16
2.5.1. <i>Presentietheorie</i>	16
2.5.2. <i>Fysieke afstand en nabijheid</i>	17
2.6. Conclusie.....	18
3. Technieken in gespreksvoering	20
3.1. Inleiding.....	20
3.2. Communicatie en intonaties.....	20
3.2.1. <i>Communicatie</i>	20
3.2.2. <i>Intonaties</i>	20
3.3. Positieve manier van feedback geven: complimenten, straffen en belonen.....	21
3.3.1. <i>Inleiding op manieren van feedback</i>	21
3.3.2. <i>Noodzakelijke middelen en factoren in het opvoeden</i>	22
3.3.3. <i>Opvoeden door middel van straffen en belonen</i>	22
3.3.4. <i>Intrinsieke en extrinsieke motivatie bij pubers</i>	22
3.3.5. <i>Feedback</i>	23

3.4. Gespreksvoering.....	25
3.4.1. <i>Inleiding op gespreksvaardigheden</i>	25
3.4.2. <i>Gespreksvaardigheden</i>	25
3.5. Oplossingsgerichte psychologie.....	28
3.5.1. <i>Inleiding oplossingsgerichte psychologie</i>	28
3.5.2. <i>Mandaat</i>	28
3.5.3. <i>Schaalvragen</i>	28
3.6. Conclusie.....	29
4. Videoanalyse	30
4.1. Inleiding.....	30
4.2. Methode van onderzoek.....	30
4.2.1. <i>Kwalitatief onderzoek en interactie/conversatieanalyse</i>	30
4.2.2. <i>Dataverzameling en wijze van analyseren</i>	30
4.2.3. <i>Respondenten</i>	31
4.3. Het maken van afspraken/regels, gerelateerd aan gedrag en eerder gemaakte afspraken.....	31
4.4. Verwachtingen omtrent gedrag.....	33
4.5. Bespreken van positief gedrag.....	35
4.6. Bespreken van negatief gedrag.....	36
4.7. Inzicht in gedrag aansporen en stimuleren.....	39
4.8. Conclusie.....	40
5. Conclusie: verbinding theorie en observatie	42
5.1. Regels maken en herhalen.....	42
5.2. Uitspreken van verwachtingen.....	43
5.2.1. <i>Algemene verwachtingen</i>	43
5.2.2. <i>Verwachtingen omtrent volwassen/zelfstandig worden</i>	44
5.2.3. <i>Verwachtingen omtrent regels en de naleving daarvan</i>	44
5.3. Gezinshuisouder spoort de puber aan en stimuleert het inzicht in het eigen gedrag van de puber.....	44
5.4. Bespreken van positief gedrag in de vorm van feedback geven.....	46
5.5. Bespreken van negatief gedrag in de vorm van feedback geven.....	48
5.6. Verschillen tussen technieken uit de literatuurstudie en de technieken uit de videoanalyse.....	49
5.6.1. <i>Communicatie en intonatie</i>	49
5.6.2. <i>Feedback</i>	49
5.6.3. <i>Gespreksvoering</i>	50
5.6.4. <i>Oplossingsgerichte psychologie</i>	51
5.6.5. <i>Conclusie</i>	52
5.7. Conclusie.....	52
6. Beantwoording hoofdvraag en aanbeveling	54
6.1. Beantwoording van de hoofdvraag.....	54
6.1.1. <i>Inleiding</i>	54
6.1.2. <i>Regels</i>	54
6.1.3. <i>Verwachtingen</i>	54
6.1.4. <i>Stimuleren en aansporen tot zelfstandigheid en inzicht in eigen gedrag</i>	55
6.1.5. <i>Bespreken van positief gedrag</i>	55
6.1.6. <i>Bespreken van negatief gedrag</i>	55
6.2. Handvatten aan gezinshuisouders en (beginnende) professionals.....	56
6.2.1. <i>Regels</i>	56
6.2.2. <i>Verwachtingen</i>	56
6.2.3. <i>Stimuleren/aansporen tot zelfstandigheid en inzicht in eigen gedrag</i>	57
6.2.4. <i>Bespreken van positief gedrag</i>	57

6.2.5. <i>Bespreken van negatief gedrag</i>	57
6.3. Vervolgonderzoek.....	58
7. Bijlagen	59
1. Literatuurlijst.....	59
2. Legenda.....	61
3. Transcriptieconventies.....	62
4. Taakverdeling.....	64
5. Sublabelschema Kijkkader 4 Regels/al dan niet toegestaan gedrag.....	65
6. Sublabelschema Kijkkader 5 Het beoordelen van gedrag.....	67
7. Samengevoegd sublabelschema.....	69
8. Totale uitkomsten videoanalyse.....	71
9. Overzicht van tellingen en validiteit v/d fragmenten.....	76
10. Informatie over de partijen binnen het onderzoek van het lectoraat.....	78

Hoofdstuk 1 Inleiding en verantwoording

1.1. Inleiding

1.1.1. Aanleiding onderzoek en probleembeschrijving

Het lectoraat Jeugd en Gezin van de Christelijke Hogeschool Ede is in november 2012 een onderzoek gestart in samenwerking met Gezinshuis.com, Intermetzo (voormalig JOOZT LSG-Rentray), het Nederlands Jeugdinstituut (NJI) en Universiteit Utrecht. Het onderzoek is gericht op (handelingsverlegenheid van) professioneel ouderschap in gezinshuizen. Een gezinshuis is een vorm van residentiële jeugdzorg, waar pubers van twaalf tot achttien jaar, met al dan niet complexe gedragsproblematiek, verblijven. De intentie van deze manier van hulpverlening is om de pubers tot de volwassenheid structuur, veiligheid, begeleiding, continuïteit en een langdurig verblijf te bieden in een zo normaal mogelijk nagebootst gezin. Het doel van een langdurig verblijf wordt – met name bij pubers - in de praktijk niet altijd gehaald. De aanleiding voor het project is voortgekomen uit het werkveld (de gezinshuizen). Het werkveld heeft gevraagd naar mogelijkheden om onderzoek te doen naar uitval van pubers. Het onderzoek van het lectoraat richt zich daarom op de interactionele vaardigheden van (gezinshuis)ouders, die bijdragen aan het voorkomen van uitval van pubers in gezinshuizen (Lectoraat Jeugd en Gezin, 2012).

1.1.2 Aanleiding deelonderzoek/afstudeeronderzoek

Dit afstudeeronderzoek is een deelonderzoek binnen het onderzoek van het lectoraat en zal zich richten op een specifieke interactionele vaardigheid van gezinshuisouders. Wij zullen ons richten op één specifieke interactionele vaardigheid: 'het bespreken van gedrag van pubers door gezinshuisouders'. Er is voornamelijk onderzoek gedaan naar de *noodzaak* van bespreken van gedrag met pubers, maar niet naar de *manier waarop* dit besproken wordt. Dit is de aanleiding geweest voor ons onderzoek. We zullen ons richten op een goede/constructieve manier *waarop* gezinshuisouders gedrag met de gezinshuispuber bespreken.

1.1.3 Bespreken van gedrag

Binnen dit afstudeeronderzoek zullen we ons vooral richten op een constructieve manier *waarop* gezinshuisouders het gedrag van pubers bespreken. Hierin sluiten we aan bij het onderzoek van het lectoraat dat zich richt op de interactionele vaardigheden van gezinshuisouders. Dit zal bij de puber uiteindelijk leiden tot toekomstgerichtheid en het creëren van een situatie waarin de puber tot leren komt. Het is belangrijk dat er voor pubers situaties gecreëerd worden waarin ze tot leren komen, omdat het voor pubers vaak lastig is om overzicht te krijgen en verstandige afwegingen te maken. Dit heeft te maken met de ontwikkeling van de hersenen. De hersenen van pubers zijn nog niet volgroeid, deze volgroeing is pas voltooid rond het 25^e levensjaar. De delen: motoriek, zintuiglijk vermogen en het emotionele systeem zijn al op jonge leeftijd ontwikkeld. Daarna rijpt het deel dat verantwoordelijk is voor coördinatie van alle functies. Als laatste volgroeit het voorste gedeelte (de prefrontale cortex) van de hersenen, dat zorgt voor overzicht en verstandige afwegingen van situaties (Deelman, 2004). Het is echter niet zo dat je als puber kan wachten tot het brein klaar is met ontwikkelen. Training en oefening helpen om overzicht te creëren en het vermogen te vergroten tot het maken van verstandige afwegingen (Heffels, 2009).

Wat een puber van een opvoeder nodig heeft, is dat hij gestimuleerd wordt om te oefenen met het maken van verstandige afwegingen en het creëren van overzicht (Crone, 2008). Hierin is het van belang dat de opvoeder de puber op een constructieve wijze leert nadenken over lange termijn gevolgen en deze mee te nemen in de overweging tot het maken van een bepaalde keuze waardoor toekomstgerichtheid ontstaat.

1.2 Vraagstelling

Hoofdvraag

Hoe wordt, in drie weken van videobeelden, zichtbaar dat gezinshuisouders het gedrag van de puber op een pedagogische constructieve wijze bespreken en wat is daarvan de zichtbare reactie in het gedrag van de puber?

Deelvraag 1

Wat is een pedagogische constructieve manier van bespreken van gedrag met pubers?

Deelvraag 2

Hoe wordt, in de videobeelden, het gedrag van de pubers door de gezinshuisouders besproken?

Deelvraag 3

Wat is het zichtbare effect op het gedrag van de pubers van het bespreken van hun gedrag?

Conclusie

Welke aanbeveling kan gedaan worden aan gezinshuisouders, op basis van literatuur en observaties, over een pedagogische constructieve manier van bespreken van gedrag van pubers?

1.3 Doelgroep, doelstelling, resultaten en afbakening

1.3.1 Doelgroep

De doelgroep betreft huidige gezinshuisouders en/of (aankomende) professionals.

1.3.2 Doelstelling

Algemene doelstelling: Aan het eind van dit afstudeeronderzoek is zichtbaar gemaakt hoe gezinshuisouders, in drie weken van videobeelden, op een pedagogische constructieve manier het gedrag van de pubers bespreken.

Subdoelstelling 1: Als het afstudeeronderzoek voltooid is, is vanuit de **theorie onderbouwd** wat een pedagogische constructieve manier is van het bespreken van gedrag.

Dit doen we aan de hand van algemene theorieën over een pedagogische constructieve manier van bespreken van gedrag en aan de hand van de aangeboden literatuur over gezinshuisouders vanuit het lectoraat.

Subdoelstelling 2: Als het afstudeeronderzoek voltooid is, is er een duidelijke **analyse**, die gemaakt is op basis van de **videobeelden** uit de vijf geselecteerde gezinshuizen, waarin zichtbaar wordt op welke manier gezinshuisouders gedrag van de pubers bespreken en wat het zichtbare effect daarvan is op de puber.

Subdoelstelling 3: Als het afstudeeronderzoek voltooid is, doen we een aanbeveling over wat een constructieve manier is van het bespreken van gedrag, zodat er ruimte ontstaat voor herstel in ontwikkeling en toekomstgerichtheid.

1.3.3 Resultaten

Ons product is een set van aanbevelingen van constructief bespreken van gedrag. De onderzoekers van het lectoraat zullen uiteindelijk een training en dvd ontwikkelen voor gezinshuisouders en (beginnende) professionals waarin interactionele vaardigheden binnen gezinshuizen worden aanbevolen. We leggen de focus in het afstudeeronderzoek op één van deze interactionele vaardigheden, zoals bovengenoemd, het op een constructieve manier bespreken van gedrag van en met pubers.

1.3.4 Afbakening

Voor het dataonderzoek hebben we gebruik gemaakt van videobeelden van vijf geselecteerde gezinshuizen. In het onderzoek hebben we ons gericht op de interactionele vaardigheden van gezinshuisouders richting

gezinshuispubers in de leeftijd van twaalf tot achttien jaar. Aan de hand van de uitkomsten van de videoanalyse zijn thema's ontstaan, die onze literatuur afbakenen. In dit afstudeeronderzoek maken we gebruik maken van het woord puber als het gaat om jongeren tussen de twaalf en achttien jaar. Als we spreken van jeugdigen, dan bedoelen we alle kinderen en jongeren van 0 tot 23 jaar.

1.4. Onderzoeksmethode

1.4.1. Videoanalyse

In dit onderzoek zijn we begonnen met het analyseren van de videobeelden rondom maaltijdconversaties op basis van zes vooraf gestelde kijkkaders. Deze kijkkaders hebben betrekking op zes interactionele vaardigheden van gezinshuisouders. We hebben alle videobeelden van één gezinshuis bekeken en de geselecteerde fragmenten hiervan zijn ondergebracht in de kijkkaders. Vervolgens zijn alle beelden van de vijf gezinshuizen verzameld in de kijkkaders. Twee van de zes sublabels hadden betrekking op onze onderzoeksvraag: 'Regels/al dan niet toegestaan gedrag' en 'Het beoordelen van gedrag'. Door middel van de videoanalyse hebben we antwoord gegeven op deelvraag 2: *Hoe wordt, in de videobeelden, het gedrag van de pubers door de gezinshuisouders besproken?* en deelvraag 3: *Wat is het zichtbare effect op het gedrag van de pubers van het bespreken van hun gedrag?*

In paragraaf 4.2. gaan we verder in op de methode van onderzoek.

1.4.2. Literatuurstudie

Nadat we alle data verwerkt hadden, zijn we begonnen met een literatuurstudie op basis van kernbegrippen, die uit de twee kijkkaders 'Regels/al dan niet toegestaan gedrag' en 'Het bespreken van gedrag' naar voren kwamen. Met deze literatuur onderbouwen we op welke manier er vorm gegeven kan worden aan de interactionele vaardigheid van het bespreken van gedrag en waarom juist deze manier van bespreken van gedrag constructief is. Door middel van de literatuurstudie geven we antwoord op deelvraag 1: *Wat is een pedagogische constructieve manier van bespreken van gedrag met pubers?* Daarnaast nemen we de kennis uit de literatuurstudie mee in deelvraag 3: *Wat is het zichtbare effect op het gedrag van de pubers van het bespreken van hun gedrag?* In de conclusie doen we een aanbeveling op basis van de kennis uit de literatuurstudie en de kennis uit de data.

1.4.3. Zoekstrategieën naar literatuur

Op verschillende manieren hebben we naar literatuur gezocht. We hebben zoektermen vastgesteld op basis van kernbegrippen die uit de videoanalyse en de gesprekken met onze afstudeerbegeleider naar voren kwamen. Deze zoektermen hebben we gebruikt in verschillende zoekfuncties zoals Google Scholar, Picarta, Koninklijke Bibliotheek en de mediatheek van de Christelijke Hogeschool Ede. Daarnaast hebben we literatuurlijsten van het lectoraat en andere onderzoekers met betrekking op gezinshuizen, feedback geven, gedrag bespreken geraadpleegd.

1.4.4. Deskundigen

We hebben de volgende deskundigen geraadpleegd voor het vinden van literatuur:

- Martine Noordegraaf;
- Daniëlle van de Koot;
- Ellen Schep.

1.5. Relatie verdiepingsminor

Het onderzoek sluit nauw aan bij de verdiepingsminor Relationele en Gezinsgerichte Hulpverlening, die we gevolgd hebben aan de Christelijke Hogeschool Ede binnen de Major Maatschappelijk Werk en Dienstverlening. Het onderzoek richt zich op gezinnen en daarbinnen specifiek op de opvoeders. Tijdens de minor kwamen verschillende onderwerpen aan bod: rouwverwerking, sekse-specifieke hulpverlening, ouderbegeleiding, video-interactiebegeleiding, huiselijk geweld en oplossingsgerichte positieve psychologie. Hierin kregen we onderwijs over communicatie, onderlinge relaties en posities binnen een gezin en het bespreken van gedrag.

1.6. Opbouw onderzoeksverslag

Dit afstudeeronderzoek bestaat uit zes hoofdstukken. In deze hoofdstukken geven we antwoord op de hoofd- en deelvragen.

De context en de aanleiding voor het onderzoek zijn omschreven in hoofdstuk 1. Hierin beschrijven we hoe we tot de probleemstelling en de deelvragen gekomen zijn, welke onderzoeksmethodes we hiervoor gebruikt hebben, wat het doel van het onderzoek is, welke taakverdeling we gemaakt hebben en wat de relatie tussen de onderzoeksvraag en de verdiepingsminor uit studiejaar twee is.

In het tweede hoofdstuk wordt beschreven wat er vanuit de literatuur bekend is over de attitude als vaardigheid in het 'bespreken van gedrag van pubers' op een pedagogische constructieve manier.

Vervolgens wordt in het derde hoofdstuk beschreven wat de literatuur zegt over technieken in gespreksvoering, als vaardigheid in het bespreken van gedrag met pubers op een pedagogische constructieve wijze.

In hoofdstuk 4 wordt beschreven hoe in de videobeelden zichtbaar wordt dat gezinshuisouders het gedrag van pubers bespreken en wat daarvan het zichtbare effect is op de puber. We bespreken hier de vijf thema's die uit de videoanalyse naar voren kwamen.

In het vijfde hoofdstuk slaan we een brug tussen de uitkomsten van de videoanalyse en de aangeboorde literatuur.

In hoofdstuk 6 komen we tot een antwoord op onze onderzoeksvraag: *Hoe wordt, in drie weken van videobeelden, zichtbaar dat gezinshuisouders het gedrag van de puber op een pedagogische constructieve wijze bespreken en wat is daarvan de zichtbare reactie in het gedrag van de puber?* In dit hoofdstuk doen we aanbevelingen over het bespreken van het gedrag op een pedagogische constructieve manier. We omschrijven waar mogelijk vervolgonderzoek naar gedaan kan worden. We evalueren het onderzoeksproces en het uiteindelijke product.

Na de zes hoofdstukken zijn bijlagen toegevoegd waaronder de literatuurlijst, legenda's, taakverdeling, sublabelschema's, informatie over betrokken partijen, tellingen en uitgewerkte transcripten.

Hoofdstuk 2 Opvoedingsstijlen en attitudes in gespreksvoering

2.1. Inleiding

In dit hoofdstuk (en in hoofdstuk 3) geven we antwoord op deelvraag 1: *Wat is een pedagogische constructieve manier van bespreken van gedrag met pubers?* De deelvraag beantwoorden we door middel van twee hoofdstukken met een theoretische onderbouwing vanuit literaire bronnen. De komende twee hoofdstukken willen we ingaan op twee hoofdthema's: attitude en techniek in gespreksvoering. In dit hoofdstuk richten we ons op de attitude in gespreksvoering. Dit doen we aan de hand van subonderwerpen: verschil tussen gezinshuizen en residentiële hulp en pleegzorg, de ontwikkeltaken van pubers, opvoedstijlen en opvoedingsdoelen, de presentietheorie en de fysieke afstand en nabijheid tussen personen. Hier zetten we uiteen wat voorwaarden, hulpmiddelen en verschillende manieren zijn van bespreken van gedrag met pubers.

Allereerst vinden we het belangrijk om te kijken naar de verschillen en overeenkomsten tussen de residentiële hulp en pleegzorg en gezinshuizen. We leggen hiermee uit wat deze vormen van hulpverlening inhouden en wat het te maken heeft met gezinshuizen. Daarna gaan we in op de ontwikkeltaken die een puber doormaakt tijdens de puberteit om meer zicht te krijgen in zijn gedrag. Vervolgens kijken we naar de manieren van opvoeden en welke opvoedingsdoelen belangrijk zijn. Als laatste zullen we kijken naar de presentietheorie en de fysieke afstand en nabijheid tussen mensen, deze geven duidelijk de onderlinge relaties weer. De theorie van de presentie hebben we later toegevoegd nadat uit de data bleek dat deze theorie nauw aansluit bij de interactie tussen gezinshuisouders en gezinshuispubers. Na het bekijken van de data hebben we ons met die reden in de presentietheorie verdiept.

We sluiten het hoofdstuk af met een conclusie over de ontdekkingen die we gedaan hebben over de attitude en welke rol dit heeft in het op een pedagogisch constructieve wijze bespreken van gedrag.

2.2. Residentiële hulp en pleegzorg

2.2.1. Inleiding op residentiële hulp en pleegzorg

Een gezinshuis is een vorm van residentiële zorg, de opvoeders zijn professioneel opgeleid. Naast dat de opvoeders professioneel zijn, zijn ze ook ouder en proberen ze een zo normaal mogelijke leefomgeving te creëren voor de gezinshuis kinderen. Het creëren van een zo normaal mogelijke leefomgeving valt te vergelijken met de woonvorm van pleegzorg. Er lijkt in gezinshuizen een combinatie te zijn van professe en privé. Je zou kunnen zeggen dat het een combinatie van residentiële hulp en pleegzorg is.

Uit literatuuronderzoek van De Baat & Berg-le Clercq (2013) is gebleken dat er zowel in Nederland als in het buitenland weinig onderzoek is gedaan naar gezinshuizen. Er is wel vergelijkend onderzoek beschikbaar over pleegzorg en residentiële hulp. Door de residentiële hulp en de pleegzorg te belichten hopen we een gezinshuis te kenmerken, wat we verder willen toepassen in paragraaf 3.4. *Gespreksvoering*.

2.2.2. Overeenkomsten

Gezinshuizen en pleeggezinnen zijn beide hulpverleningsvormen die streven naar een langdurig verblijf. Beide zijn ze 24 uur per dag, zeven dagen per week plaatsvervangend ouder. Zij kenmerken zich door persoonlijke betrokkenheid, als ouder, bij de situatie van de jongere (De Baat & Berg-le Clercq, 2013). Daarnaast lijkt een gezinshuis een aantal overeenkomsten te hebben met verschillende vormen van pleegzorg: Professionele Pleegzorg, Therapeutische Gezinsverpleging (TGV, ook wel therapeutische pleegzorg genoemd) en Multidimensional Treatment Foster Care (MFTC).

Gezinshuisouders krijgen betaald voor het werk dat zij verrichten bij het bieden van zorg en opvang voor de kinderen. Bij *professionele pleegzorg* worden pleegouders, naast een onkostenvergoeding, betaald voor het bieden van zorg aan het pleegkind. Gezinshuizen zijn gericht op het verminderen van de problematiek van het kind. *Therapeutische gezinsverpleging* is bedoeld voor kinderen met een verstoorde emotionele ontwikkeling zoals een ontwikkelingsstoornis, hechtingsproblematiek, gedrags- en persoonlijkheidsstoornissen, stemming- of angststoornissen. Ook hierbij is het doel om de problematiek van het kind te verminderen. De derde vorm van pleegzorg: *multidimensional treatment foster care* is een specifieke vorm voor jongeren tussen de twaalf en achttien jaar met ernstige gedragsproblemen. Deze vorm

heeft weliswaar een intensief programma dat zes tot twaalf maanden duurt, in tegenstelling tot gezinshuizen die een langdurig verblijf nastreven. MTFC biedt een aanpak op belangrijke leefgebieden van de jongere: thuis, school/werk en vrije tijd. Dit komt wel overeen met de aanpak in gezinshuizen (De Baat & Berg-le Clercq, 2013).

Een gezinshuis heeft een overeenkomst met het algemene doel van residentiële hulp: Boendermaker, Rooijen, Berg & Bartelink (2013) halen in hun artikel over residentiële hulp de visie aan van Harder, Withaker en Wigboldus, die goede groepsleiders binnen de residentiële zorg, karakteriseren als 'interactionele duizendpoten', omdat zij veel dingen tegelijkertijd moeten doen. Te denken valt aan regels stellen, individuele jeugdigen ondersteunen, werken met de groep jeugdigen, zorgen voor een goed leefklimaat en aandacht besteden aan het gezin. Gezinshuisouders hebben ook te maken met deze interacties met gezinshuispubers en moeten ook op vele terreinen werkzaam zijn.

2.2.3. Verschillen

Naast de overeenkomsten tussen deze twee vormen van hulpverlening zijn er ook duidelijke verschillen. Het belangrijkste verschil tussen een gezinshuis en een residentiële leefgroep is dat er in een leefgroep geen sprake is van een gezinsetting. De gezinshuisouder is 24 uur en zeven dagen per week plaatsvervangend ouder. Groepsleiders in residentiële leefgroepen werken in teamverband en wisselen elkaar af met dag-, avond- en weekenddiensten (De Baat & Berg-le Clercq, 2013).

Er zijn ook verschillen tussen pleegzorg en een gezinshuis. Gezinshuisjeugdigen hebben een indicatie voor residentiële zorg, terwijl pleegkinderen een pleegzorgindicatie vanuit Bureau Jeugdzorg hebben. Pleegouders krijgen niet betaald voor de zorg die zij bieden, maar een vergoeding (Wet op de Jeugdzorg, 2013). Gezinshuisouders worden wel betaald voor de zorg die zij bieden en wonen vaak in een accommodatie van de zorgaanbieder. Pleeggezinnen wonen altijd in hun eigen huis.

2.3. Ontwikkelingstaken van een puber

2.3.1. Ontwikkelingstaken

Zoals in hoofdstuk 1 beschreven is, verandert er in het puberbrein veel tijdens de puberteit. Er is een piek in de ontwikkeling van de hersenen rond het twaalfde levensjaar qua ontwikkeling in de hersenen, in het denken, het kiezen, het plannen, het beheersen van impulsen en het uitstellen van bevredigingen. Er is een piek in ontwikkelingen in de zijkwab (ontwikkelingsgebied van taal en emoties) rond het zestiende levensjaar. Op dat moment is er een golf van ontwikkeling in het aanmaken van verbindingen tussen hersencellen. (Synaptogenese) verbindingen worden verfijnd en meer efficiënt. In deze periode worden de verbindingen opnieuw georganiseerd. De verbindingen die niet worden gebruikt verdwijnen (Kohnstamm, 2009). Tijdens deze fase van herorganisatie kan het onrustig zijn in het hoofd van de puber. Soms voelt het voor een puber aan als een regelrechte chaos. Dit verklaart waardoor pubers last kunnen hebben van stemmingswisselingen in de puberteit.

Volgens Havighurst, omschreven in Kohnstamm, hebben pubers acht ontwikkelingstaken. De eerste vier ontwikkelingstaken moet iedereen doormaken: emotioneel onafhankelijk worden van ouders, het bereiken van gelijkwaardige relaties met leeftijdsgenoten van beide sekse, het voorbereiden op een beroep om in eigen onderhoud te kunnen voorzien en zich sociaal verantwoordelijk gedragen. De andere vier taken zijn meer normatief en niet in alle culturen noodzakelijk: het zichzelf accepteren als man of vrouw, het zorgvuldig omgaan met het eigen lichaam, zich voorbereiden op een huwelijk en zich een ideologie eigen maken' (Havighurst in Kohnstamm, 2009).

Kohnstamm omschrijft de vier ontwikkelingstaken die door de Nederlandse psycholoog Wijngaarden aan pubers zijn toegeschreven. De *eerste ontwikkelingstaak* is dat het belangrijk is voor pubers om persoonlijkheidskenmerken van zichzelf te accepteren. De *tweede ontwikkelingstaak* is het beseffen dat andere volwassenen niet langer de volwassenen zijn waar het als kind van afhankelijk was. De pubers moeten leren dat het steeds meer gelijkwaardige relaties zijn waarin zij zelf de keuze kunnen maken of ze

zich wel of niet met een persoon willen of moeten verbinden. Hierdoor ontstaan nieuwe vriendschappen waarbinnen ze zich op een gelijkwaardige manier afhankelijk van elkaar weten. De *derde ontwikkelingstaak* volgens Wijngaarden is het kiezen van een metgezel. De *vierde ontwikkelingstaak* is het ontwikkelen van opvattingen over de zin of zinloosheid van het leven. Pubers zien verschillende filosofieën en maken een keuze welke filosofie bij hen past en waar ze achter staan. Hierdoor ontwikkelen ze opvattingen over zin en zinloosheid.

Daarnaast moet er volgens Wijngaarden aan psychosociale rijpheid gewerkt worden. Dit houdt in dat er aan individuele bekwaamheid gewerkt wordt, dat pubers moeten leren hoe ze zichzelf moeten beheersen en hoe ze zelf initiatief kunnen tonen. Het is belangrijk dat ze vertrouwen krijgen in hun eigen handelen en kunnen. Een ander onderdeel van psychosociale rijpheid is het ontwikkelen van interpersoonlijke bekwaamheid. Dit is dat pubers leren om te communiceren, om anderen te vertrouwen en leren om relaties aan te gaan en te onderhouden. Het laatste aspect van psychosociale rijpheid is volgens Wijngaarden het ontwikkelen van sociale bekwaamheid. Dit houdt in dat de puber openstaat voor andere mensen, dat hij of zij leert tolerant te zijn voor datgene dat afwijkt van wat hij of zij zelf denkt, vindt of gewend is en accepteert dat ideeën binnen de samenleving kunnen veranderen (Wijngaarden in Kohnstamm, 2009).

2.3.2. Ontwikkelen van zelfbewustzijn, zelfkennis en zelfvertrouwen

Een ontwikkelingstaak van een andere orde is de verandering van het zelfbewustzijn, zelfkennis en het zelfvertrouwen. Tijdens de puberteit ontwikkelt de puber het zelfbewustzijn van wie hij is, hij wordt zelfbewuster. Belangrijk onderdeel van het zelfbewust worden is het ontdekken waar de continuïteit is in het gedrag en gevoel van de puber. Daardoor leert de puber zichzelf kennen en wordt hij meer zelfbewust. Zelfkennis ontwikkelt de puber door te weten waar zijn eigen capaciteiten liggen. Daarnaast leert hij hoe men, of de puber zelf, over zijn uiterlijk, zijn karaktertrekken en zijn motieven denkt. Door het ontwikkelen van zelfkennis leert de puber zichzelf in te schatten. Deze inschatting heeft hij nodig om te kunnen kijken naar zichzelf en naar de eisen die aan hem gesteld worden. Met deze inschatting kan hij dan afwegen of hij denkt dat hij een bepaalde situatie aankan met dat wat hij in huis heeft.

De ontwikkeling van het zelfvertrouwen heeft al wortels in de vroege kindertijd en moet door positieve ervaringen worden gevoed. Deze groei komt niet goed tot ontwikkeling als de sociale omgeving een kind het gevoel geeft dat het niet competent is. Het kind heeft dan een tekort aan zelfvertrouwen en heeft daarom de bevestiging van derden nodig bij vrijwel alle stappen die hij of zij zet en bij de denkprocessen die daaraan vooraf gaan.

De basis van het zelfbeeld is de beoordeling, die de puber aan zichzelf geeft door middel van zelfreflectie. De beoordeling en reflectie van onszelf wordt in hoge mate beïnvloed door de reacties van anderen. Anderen geven ons, als het ware, een figuurlijke spiegel waarmee we naar onszelf kunnen kijken. De beoordeling van onszelf wordt het inwendige deel van het zelfbeeld genoemd en de reacties van anderen op ons gedrag het uitwendige. Het is de taak van de opvoeders om een kind zo te begeleiden dat het uiteindelijk een reëel zelfbeeld ontwikkelt. Binnen de opvoeding kunnen ouders kinderen/pubers feedback geven over hun prestaties, gedrag, capaciteiten en leerpunten. Dit gebeurt ook wanneer het kind de mogelijkheden aangereikt krijgt om te doen wat het kan en wil. Dat kan bijvoorbeeld door responsief te reageren, door het kind goed te observeren en zo veel mogelijk te volgen in zijn behoeften (binnen de grenzen van de regels uiteraard).

Als de puber op alle fronten vrijwel continu geprezen wordt, kan een te positief zelfbeeld ontstaan, aldus Kohnstamm. Iemand met een positief zelfbeeld denkt dat hij alles kan. Dit is op zich prettig voor de betrokken persoon in wording omdat er dan geen sprake is van faalangst en gebrek aan exploratiedrang. Meestal wordt hetzelfde kind in een andere setting of in een andere levensfase nog wel gecorrigeerd en verandert dat te positieve zelfbeeld in een meer reëel beeld van zichzelf. Tegelijk kan een te positief zelfbeeld ook leiden tot zelfoverschatting, met als gevolg dat de jongere te weinig oog heeft voor de medemens of voor zijn eigen zwakheden.

Aan de andere kant, als een kind vaak gestraft of vernederd wordt, of geconfronteerd wordt met zaken die het niet kan, ontstaat juist een negatief zelfbeeld. Deze puber heeft voortdurend het idee dat hij of zij zaken verkeerd aanpakt of niet competent is (Kohnstamm, 2009).

In het bovenstaande stuk hebben we een globale beschrijving gegeven van de ontwikkelingstaken van een puber. Hierin denken we dat het voor het ontwikkelen van het zelfbewustzijn, het zelfbeeld en de zelfkennis, belangrijk is dat gezinshuisouders het gedrag van de puber bespreken. Daarnaast denken we dat bespreken van gedrag ook belangrijk is voor een puber als het gaat over het ontwikkelen van psychosociale rijpheid, waar Wijngaarden over spreekt. We zijn benieuwd of we over deze ontwikkeltaken iets terug kunnen zien in de videobeelden.

2.4. Opvoedingsstijlen en opvoedingsdoelen

2.4.1. Inleiding opvoedingsstijlen

Om te ontdekken welke vaardigheden gezinshuisouders nodig hebben om gedrag met pubers te bespreken is het voor ons eerst van belang om in kaart te brengen op welke manieren ouders kinderen/pubers opvoeden. Er zijn vier verschillende opvoedingsstijlen te onderscheiden. De autoritaire opvoedingsstijl, de permissieve/toegeeflijke opvoedingsstijl, de laissez-faire/verwaarlozende opvoedingsstijl en de structurerende/autoritatieve opvoedingsstijl. Bij het onderscheiden van deze vier opvoedingsstijlen is er gekeken naar twee verschillende dimensies van de opvoeding. Het eerste is het bieden van een verzorgende, beschermende omgeving waarin het kind zich kan ontwikkelen (ondersteuning) en de tweede dimensie is de overdracht van kennis, waarden en normen en het bieden van structuur (ouderlijke controle) (Slot & Van Aken, 2013, p. 189). Hieronder zetten we eerst de twee dimensies uiteen en daarna de vier opvoedingsstijlen.

De twee dimensies: ondersteuning en ouderlijke controle

De eerste dimensie, het ondersteunen van het kind, kunnen ouders doen door het kind/de puber liefde en zorg te bieden. Door zijn of haar fysieke en emotionele welzijn voor ogen te houden en te voorzien in wat het kind/de puber nodig heeft op dat gebied. Het kind voelt zich daardoor begrepen en geaccepteerd. Dit kunnen ouders doen door hun kinderen te bemoedigen, te helpen, samen te werken, affectie te tonen en adequaat te reageren op signalen van het kind of de puber.

De tweede dimensie, de ouderlijke controle, is op te delen in twee manieren van uiting geven aan het controleren. De autoritaire controle/machtsuitoefening en de inductieve en stimulerende manier. Het verschil tussen deze twee manieren is dat ouders die op een autoritaire manier hun kinderen opvoeden strikte regels stellen en geen bewegingsvrijheid toelaten en hen door middel van machtsvertoon laten gehoorzamen. Daarentegen geven ouders, die op een inductieve/stimulerende manier controle hebben over hun kinderen, hun kinderen uitleg en redenen waarom iets wel of niet mag. Ze informeren hen en geven hen aanwijzingen. Ze doen een beroep op hun zelfstandigheid en hun eigen verantwoordelijkheid. Deze vorm van controle wordt gewoonlijk autoritatieve controle genoemd en heeft een positief effect op de ontwikkeling van het kind en de puber (Slot & Van Aken, 2013). Daarnaast wordt er ook onderscheid gemaakt in psychologische controle en gedragscontrole.

2.4.2. Opvoedingsstijlen

Autoritaire opvoedstijl

Autoritaire ouders stellen veel eisen die vaak vooral gebaseerd zijn op hun eigen wensen en ideeën en ze tonen weinig sensitief inlevingsvermogen. Ze zijn streng, straffen vaak, al dan niet fysiek of gebruiken verbaal geweld om hun kinderen te laten doen wat zij willen. Binnen deze stijl is geen ondersteuning en veel ouderlijke controle (Slot & Van Aken, 2013). Bij gezinnen waar opgevoed wordt vanuit de autoritaire opvoedingsstijl is geen of nauwelijks ruimte voor discussie of onderhandeling tussen de ouders en de kinderen of pubers. Als we kijken naar de twee dimensies zien we dat deze ouders veel ouderlijke controle hebben en de jeugdigen weinig steunen.

Het gevoel van eigenwaarde van de jongeren uit autoritaire gezinnen is over het algemeen lager. Dit leidt tot internaliserende problemen, zoals teruggetrokken, angstig en depressief zijn. Bij mensen met

externaliserende problematiek leidt een strenge autoritaire opvoeding tot verbetering, terwijl die stijl de internaliserende problematiek alleen maar erger maakt. 'Lastige pubers' profiteren dus van een strenge discipline en onzeker pubers kruipen alleen maar verder in hun schulp, aldus Kohnstamm (2009).

Laissez-faire/verwaarlozende opvoedingsstijl

Verwaarlozende ouders hebben evenmin inlevingsvermogen, maar stellen daarnaast geen enkele grens of eis. Ze zijn niet tot nauwelijks in hun kinderen geïnteresseerd. De kinderen kunnen hun eigen, vaak nog onbeholpen, gang gaan. Het gevolg hiervan voor het kind en de puber is dat hij niet van zijn ouders leert wat goed en niet goed is. Ook voelt hij zich waarschijnlijk alleen en niet geliefd, doordat hij geen aandacht en liefde van zijn ouders kreeg en krijgt.

Permissieve/toegeeflijke opvoedingsstijl

Ouders die hun kind wel steunen, liefde geven en die betrokken zijn bij hun kinderen, maar weinig eisen stellen voeden op vanuit de permissieve toegeeflijke stijl. Deze ouders straffen weinig tot niet en laten het kind en de puber zijn eigen gedrag en activiteiten reguleren. Daarmee geven ze vaak toe aan kinderlijke en puberale wensen. De gevolgen van dat ouders weinig eisen stellen is voor het kind dat het niet met grenzen leert om gaan en geen feedback krijgt op zijn gedrag, waardoor het zelf moet uitvinden wat goed en niet goed is. Ook leert het niet om rekening te houden met anderen. Dit kan in een andere omgeving lastige situaties oproepen, doordat er bijvoorbeeld op school wel eisen aan het kind en de puber worden gesteld en ze daar wel rekening moeten houden met anderen. Ouders die via deze opvoedingsstijl opvoeden bieden wel steun, hierdoor voelt het kind zich wel geliefd en gewaardeerd door de opvoeder.

Autoritatieve/structurende opvoedingsstijl

Autoritatieve ouders stellen eisen, maar zijn ook sensitief en begripvol steunend. Ouders hebben wel het gezag, ze geven een duidelijke structuur en sturing aan hun kinderen. Daarnaast sluiten ze, door sensitief te zijn, aan bij de problemen die het kind ervaart en geven ze steun. Ouders zijn voorspelbaar in hun gedrag. Dit uit zich in de routine die er is in het dagelijks handelen en het transparant open, betrouwbaar en eerlijk zijn. Hierdoor krijgt de puber vertrouwen in de ouder omdat hij merkt dat er met hem wordt omgegaan zoals afgesproken is (Van der Steege, 2012). Door de autoritatieve opvoedingsstijl ontwikkelen de kinderen/pubers: zelfvertrouwen, sociale competentie en verantwoordelijkheidsgevoel (De Bil, 2007). Over het algemeen gaat men er vanuit dat voor zelfwaarde, zelfbeeld, egosterkte en identiteit een autoritatieve stijl het gunstigst is.

Volgens Slot en Van Aken neemt de invloed van ouders niet af naarmate kinderen pubers worden. Onderzoeksresultaten laten namelijk zien dat opvoeding in de puberteit nog steeds van belang is en invloed heeft op de ontwikkeling van pubers. Ouders houden de taak van het scheppen van een veilige, warme/affectieve omgeving waarin de puber kan werken aan het ontwikkelen van zijn identiteit. Ook moeten ouders pubers blijven stimuleren in zelfstandigheid en hen ondersteunen als ze nieuwe fysieke, cognitieve en sociale uitdagingen aangaan. Ouders moeten pubers nog steeds aansturen en daarmee blijft de controlerende taak bestaan. Ouders kunnen deze taak vervullen door afspraken te maken over regels en normen, waaraan de puber zich moet houden. Het is dan de taak van ouders om er op toe te zien dat deze regels en normen worden nageleefd door de puber (Slot en Van Aken, 2013).

Het lange termijn doel van opvoeding volgens Kohnstamm (2009): 'Een mens in wording helpen de diepste voor hem bereikbare innerlijke vrede te vinden zonder anderen lastig te vallen of ten last te vallen, een soort harmoniemodel.'

Quote van Steven Pont:

'Geef je kind liefde, zonder alles te accepteren. En wees ervan overtuigd dat een begrenzing niet altijd een beperking is,'

(Marèse Peters, 2013)

2.4.3. Opvoedingsdoelen

De manier waarop ouders opvoeden heeft invloed op de doelen die ouders hebben met het opvoeden. Dit geldt ook andersom, de opvoedingsdoelen hebben ook invloed op de opvoedingsstijl. In een onderzoek onder multiculturele gezinnen zijn, met Nederlandse ouders, de vier opvoedingsdoelen: autonomie, conformisme, sociaal gevoel en prestatie besproken. Hierin kwam naar voren dat autonomie en verantwoordelijkheid verreweg de meest belangrijke doelen zijn die ouders nastreven. Binnen het autonoom zijn is zelfstandigheid een subdoel, dit scoorde hoog. Minder belangrijke doelen hebben te maken met conformisme, gehoorzaamheid komt zelfs op de een na laatste plaats. 'Wel laat de leeftijd van het kind een duidelijk verschil van aanpak zien. De sociale klasse van de ouders geeft een duidelijk verschil aan in opvoedingsdoelen. Ouders uit de hoge- en middenklasse vinden autonomie en sociaal gevoel belangrijker dan ouders uit de lage klasse. Aanpassing aan eisen die de samenleving stelt wordt door de ouders uit de lage klasse juist meer gewaardeerd' (Van Keulen, 2002).

De doelen, die ouders belangrijk vinden in de opvoeding, bepalen grotendeels waar ze de nadruk op leggen in de opvoeding van hun kinderen/pubers.

Om de opvoedingsstijlen en opvoedingsdoelen samen te voegen en tot een tussenconclusie te komen vergelijken we de opvoedingsstijlen en de belangrijkste opvoedingsdoelen. We zien dat Nederlandse ouders het erg belangrijk vinden dat hun kinderen/pubers zelfstandig worden. Om zelfstandigheid te bevorderen is het belangrijk dat ouders hun puber ondersteunen en op een inductieve manier controle over hen hebben. Dit kunnen zij doen door de autoritatieve opvoedingsstijl te hanteren, waarin zowel controle als responsiviteit en steun is. Hierdoor leert de puber zich aan te passen aan/rekening te houden met de rest van het gezin (sociaal gevoel). Ook stimuleren ouders, die op deze manier opvoeden, hun kinderen om verantwoording te dragen voor wat ze doen. Daarnaast ontwikkelen ze autonomie doordat ze zelfvertrouwen hebben ontwikkeld doordat hun ouders op inductieve manieren eisen aan hen hebben gesteld. Hierdoor hebben ze zelfkennis ontwikkeld over hun mogelijkheden en onmogelijkheden. We hopen de verschillende opvoedingsstijlen terug te zien in de videobeelden en wat de zichtbare reactie van de puber is op deze verschillende benadering. We zijn benieuwd naar de vaardigheid die ouders inzetten om de gezinshuispubers te helpen om naar zelfstandigheid te groeien. Verder hopen we te zien welke pedagogische constructieve vaardigheden de gezinshuisouders hebben ingezet om de puber te benaderen en zijn gedrag met hem te bespreken.

2.5. Presentietheorie en fysieke afstand en nabijheid

2.5.1. Presentietheorie

Zoals in de inleiding al vermeld staat, hebben we na het bekijken van de data deze theorie toegevoegd, omdat het bleek dat dit goed aansluit bij de interactie tussen gezinshuisouders en gezinshuispubers.

De betekenis van de presentietheorie klinkt al door in het woord 'presentie': zorg dat je er bij bent, met je lijf, met je handen en met je hoofd. In deze theorie staat het handelen vanuit de relatie centraal: 'Presentie streeft naar aansluiten in taal, in logica en de ander daarmee van dienst zijn. Pas als je met iemand bent kun je er voor iemand zijn' (Baart, n.d.).

De presentietheorie is ontstaan door A. Baart (2001) door het observeren van twee wijkpastors. Er is gekeken welke vaardigheden deze wijkpastors bezaten, waardoor zij dingen in de wijk op een proactieve manier konden verbeteren. De vragen die ontstonden waren onder anderen: welke vaardigheden bezaten deze wijkpastors en wat deden ze waardoor mensen in de wijk hen vertrouwden? Bij één van de wijkpastors begon het bij een oprechte verwondering omdat de buurtbewoners anders waren dan hij dacht. Hij was geïnteresseerd in hen, hij stelde hen vragen, waardoor de buurtbewoners zich open stelden voor een gesprek. De buurtbewoners hadden positieve herinneringen aan hun gesprek (verleden). Hierdoor onthulden ze in het vervolg sneller, de pastor genereerde en dit gaf de buurtbewoners energie in het heden. De pastor ondernam actie wat hem publiekelijk respect opleverde en hij gaf de buurtbewoners regie over hun eigen leven (toekomst) (Baart, 2001). Hierin wordt duidelijk dat het 'aanwezig' zijn al van groot belang kan zijn. Volgens de presentietheorie zijn de volgende punten van belang bij aansluiting bij cliënten: het hebben van tijd, ruimte en beweging. Hierin staat de ander centraal. Een langdurig contact (tijd) is gewenst en het is vooral gericht op het naar de cliënt toe gaan (beweging), geheel ongehaast (ruimte).

Het onvoorwaardelijk werken waarbij de cliënt niet aan bepaalde eisen hoeft te voldoen om hulp te krijgen. Domein-overschrijdend werken waarbij niet het probleem, maar de cliënt centraal staat. De cliënt kan met elk probleem komen. Het zoeken naar aansluiting bij de leefwereld van de cliënt en het hebben van een hartelijke en informele omgang. Er is geen jacht op problemen en er wordt gewerkt in alledaagse werkvormen. Het werken met open doelen, een open agenda, een open benadering, het bieden van een reflectieve sturing en een goede afstemming met de cliënt. Het goede van de ander staat centraal. De theorie sluit het best aan bij mensen die sociaal overbodig en gemarginaliseerd zijn, aldus Baart zelf (Baart, 2011).

Deze theorie lijkt goed aan te sluiten bij gezinshuizen omdat gezinshuisouders aan veel van de bovenstaande punten voldoen. Gezinshuisouders zijn automatisch langdurig in contact met de gezinshuispubers en volgen het ritme van hun leven. Door zelf contact te maken (beweging) met de gezinshuispuber komt het initiatief vanuit de gezinshuisouders, wat tijd en ruimte uitstraalt. Hierdoor zijn ze in staat om naar hen te luisteren en hen te helpen. De gezinshuisouders zijn er voor elk onderdeel van het leven van de gezinshuispubers. Hierdoor kan de gezinshuispuber met elk probleem komen en staat niet het probleem, maar de puber centraal. De pubers wonen in een alledaagse leefsituatie, waardoor er gewerkt wordt in alledaagse werkvormen en is de omgang in een informele setting. Daarnaast is het zo dat er doelen gesteld worden met de gezinshuispubers waar aan gewerkt wordt, maar dit is in overeenstemming met de gezinshuispubers.

In het kader van 'het bespreken van gedrag' heeft de presentietheorie ook te maken met een attitude. Het present zijn in een gesprek geeft de aanwezigheid weer, een houding. Door het oprecht geïnteresseerd zijn in de ander, zich in te leven en betrokken te zijn bij het leven van de ander, kan dit bijdragen aan een meer open gesprek. Dit levert positieve herinneringen op. Er wordt op een adequate manier gereageerd en interesse getoond waardoor de ander zich gehoord voelt.

2.5.2. Fysieke afstand en nabijheid

Naast het fysiek aanwezig (present zijn) zijn is ook de fysieke afstand en nabijheid belangrijk in het bespreken van gedrag. Met fysieke afstand en nabijheid bedoelen we de lichamelijke afstand tussen personen, uitgedrukt in lengte. De afstand geeft aan om welke vorm van relatie het gaat.

Nijssen (1998) haalt het onderzoek naar interpersoonlijke afstand en de ruimte rondom de mens, de territoriale zones, van Hall aan. Deze zones zijn ook gebaseerd op de afstanden, uitgedrukt in lengte. Hierin stelde hij vast dat er vier zones zijn waarin mensen met elkaar omgaan:

1. Intieme afstand

Deze zone komt vooral voor bij relaties waar intimiteit aanwezig is, zoals bij echtparen, hechte vriendschappen en ouder-kind relaties. Bij deze fase voelt men elkaar bewust. Deze afstand ligt tussen de 15 en 50 centimeter.

2. Persoonlijke afstand

Deze zone kan opgedeeld worden in twee sub-zones: in de 'dichterbij zone' en de 'verdere zone'. De dichterbij zone heeft een afstand van 50 tot 75 centimeter. Hierbij is een duidelijke territoriumgrens aanwezig, wat ervoor zorgt dat er een prettig gesprek plaatsvindt zonder fysieke aanrakingen. De verdere zone heeft een afstand van 75 tot 150 centimeter.

3. Sociale afstand

Ook deze zone is opgedeeld in twee sub-zones: een zone die dichterbij is en een 'verdere zone'. De 'dichterbij zone' heeft een lengte van 1.50 en 2 meter en wordt voornamelijk gebruikt om onpersoonlijke zaken af te handelen. De 'verdere zone' heeft een lengte van 2 tot 4 meter en wordt vaak gebruikt om voldoende scheiding te creëren.

4. Openbare afstand

Deze zone kan ook opgedeeld worden in twee sub-zones: de 'dichterbij zone' en de 'verdere zone'. De 'dichterbij zone' heeft een lengte van 4 tot 5 meter en wordt vaak gebruikt tijdens toespraken of trainingen. De 'verdere zone' is 8 meter of meer en wordt meestal gebruikt uit veiligheidsoverwegingen bij bijvoorbeeld politici.

In paragraaf 1.2. *Residentiële hulp en pleegzorg* wordt beschreven dat een gezinshuis een combinatie is van residentiële jeugdzorg en pleegzorg. Gezinshuisouders zijn enerzijds professionals en anderzijds opvoeder/ouder. Gezinshuis kinderen zijn geen biologische kinderen en deze relatie is voor een gedeelte professioneel. De Baat en Berg-le Clercq (2013) halen een onderzoek in de pleegzorg aan van Lemay dat een professionele relatie tussen pleegouder en pleegkind niet onvoorwaardelijk is en dat er een bepaalde afstand tussen de pleegouder en het pleegkind gecreëerd wordt. Deze afstand wordt zichtbaar in de fysieke afstand en nabijheid. Zowel bij gezinshuisouders en gezinshuispubers zijn de bovenstaande zones van toepassing. In welke zone gezinshuispubers/ouders zich bevinden hangt af van de soort relatie en omstandigheden.

In het bovenstaande stuk zijn we ingegaan op de presentietheorie en de fysieke afstand en nabijheid. In de presentietheorie staat het 'aanwezig/present zijn' voornamelijk centraal. We hopen in de videobeelden terug te zien wat het aanwezig/present zijn voor betekenis heeft in de relatie tussen gezinshuisouders en gezinshuispubers.

De fysieke afstand en nabijheid geven een uiterlijke vorm aan de soort relatie. We hopen in de videobeelden te zien wat voor invloed deze fysieke afstand en nabijheid heeft op de relatie tussen gezinshuisouders en gezinshuispubers.

2.6. Conclusie

Hoofdstuk 2 stond in het teken van de attitude, de houding, in gespreksvoering. Attitude omvat de gehele houding van een persoon, de gezindheid. Tijdens dit hoofdstuk hebben we ontdekkingen gedaan hoe de *attitude* bijdraagt aan een pedagogische constructieve wijze van bespreken van gedrag.

In de tweede paragraaf hebben we residentiële hulp en pleegzorg vergeleken met gezinshuizen om voor een kader te schetsen van de doelgroep en wat deze doelgroep nodig heeft. Hierin kwam naar voren dat er zowel verschillen als overeenkomsten waren met gezinshuizen. Er zou, als het ware, gezegd kunnen worden dat een gezinshuis een combinatie is van residentiële hulp en pleegzorg. Enerzijds het 'gezin' zijn (pleegzorg) en anderzijds professionele opvoeders (residentiële hulp).

De derde paragraaf gaat over de ontwikkelingen die pubers tijdens de puberteit doormaken. Zo hebben we ontdekt dat er voor de puber veel verandert op het gebied van het ontwikkelen van zelfkennis, zelfvertrouwen en zelfbewust zijn. Tijdens de puberteit zitten ze in een zoektocht naar wat ze kunnen, wie ze zijn en wat ze willen bereiken in het leven. Voor de gezinshuisouders is het belangrijk om bij deze zoektocht van de puber aan te sluiten, hen daarbij te helpen als het gewenst is. In de tweede paragraaf staande volgende twee opvoedingsdimensies beschreven: het ondersteunen van het kind/de puber en het controleren van het kind/de puber.

Vervolgens hebben we in paragraaf vier de vier opvoedingsstijlen omschreven en deze in verband gebracht met de twee dimensies. De *autoritaire opvoedingsstijl* wordt met name bepaald door de vele controle die de opvoeder over de puber heeft. Bij de *laissez-faire/verwaarlozende opvoedingsstijl* heeft de opvoeder weinig controle over de puber, maar ondersteunt hij de puber ook weinig tot niet. Bij de *permissieve/toegeeflijke opvoedingsstijl* steunen opvoeders de puber, maar stellen ze weinig eisen, ze zijn dus weinig controlerend. Bij de *autoritatieve/structurerende opvoedingsstijl* is er zowel ouderlijke controle als ouderlijke steun. Kinderen en pubers zijn bij deze laatste opvoedingsstijl het meest gebaat doordat zij

liefde en steun ontvangen en toch leren voorbereid te zijn op de huidige en toekomstige participatie in de samenleving.

In de laatste paragraaf, paragraaf vijf, gaan we in op de theorie van de presentie en de fysieke afstand en nabijheid. In de theorie van de presentie staat het aanwezig zijn (present zijn) centraal. Het blijkt dat het 'er zijn' van groot belang is om goed contact te hebben tussen personen. De fysieke afstand en nabijheid geven een uiterlijke vorm aan de soort relatie. Hieruit is op te maken welke onderlinge relaties er tussen mensen zijn.

In hoofdstuk 4 worden de fragmenten uit de videobeelden aan de hand van thema's beschreven. In hoofdstuk 5 zullen deze videobeelden gekoppeld worden aan de literatuur, die beschreven is in hoofdstuk 2 en 3.

Hoofdstuk 3 Technieken in gesprekvoering

3.1. Inleiding

In dit hoofdstuk hebben we vooral de focus gelegd op technieken rondom het bespreken van gedrag. Deze technieken zijn van belang om gedrag op een constructieve wijze te bespreken. Met deze technieken geven we antwoord op deelvraag 1 *Wat is een pedagogische constructieve manier van bespreken van gedrag met pubers?* Dit hebben we gedaan aan de hand van de sub onderwerpen: communicatie en intonaties, positieve manieren van feedback geven, gespreksvoering en de oplossingsgerichte psychologie. Allereerst kijken we naar de verschillende vormen van communicatie en de manier waarop men intoneert met de stem. Vervolgens richten we ons op het feedback geven op een positieve manier. Daarna gaan we uitgebreid in op gespreksvoering en als laatste kijken we naar de manier waarop de oplossingsgerichte psychologie bijdraagt aan het bespreken van gedrag. We sluiten het hoofdstuk af met een conclusie over de ontdekkingen die we gedaan hebben over de attitude en welke rol dit heeft in het op een pedagogisch constructieve wijze bespreken van gedrag.

3.2. Communicatie en intonaties

3.2.1. Communicatie

Communicatie kan gedefinieerd worden als een proces waarin een zender informatie geeft en de ontvanger de informatie krijgt. Communicatie is van belang om elkaar te begrijpen (Remmerswaal pg. 123, 1974). Volgens Watzlawick, Beavin en Jackson (1970) kan men niet niet-communiceren. Communicatie heeft namelijk twee vormen: verbale en non-verbale communicatie. Verbale communicatie is het communiceren met taal, non-verbale communicatie is alle communicatie waar geen woorden bij worden gebruikt. Het lichaam zelf communiceert, meestal volkomen onbewust, zonder woorden, met de omgeving (Nijssen, 1998). We noemen dit lichaamstaal.

Nijssen (1998) haalt de studie aan van Dr. Albert Mehrabian uit 1971, die uitwees dat non-verbale communicatie een belangrijker element in het contact is dan woorden. Non-verbale communicatie is het meest dominant in het contact, gevolgd door de toonhoogte van de stem. Het verbale deel scoort het laagst. Dit betekent dat het meest *zonder woorden* gecommuniceerd wordt. De kracht van lichaamstaal is dat het vaak minder beheersbaar is en dat de zender zich vaak niet bewust is van de houding die hij uitstraalt. Hierdoor is de houding altijd congruent met dat wat de zender ten diepste ervaart over de situatie. De non-verbale communicatie geeft taal aan de beleving die de zender heeft. Het communiceren met het lichaam weerspiegelt ook de onderlinge relaties die men wenst. Door gebaren, gelaatsuitdrukkingen en lichaamsexpressie geven de zender en de ontvanger voortdurend reactie op situaties. Met non-verbaal communicatie wordt duidelijk aangegeven welke fysieke afstand men tot elkaar wil bewaren, wie domineert en wie zich onderwerpt. Dit weerspiegelt het vertrouwen dat men in de ander heeft (Nijssen, 1998). De fysieke afstand die men tot elkaar wil bewaren is eerder toegelicht in paragraaf 2.5. *Presentietheorie en fysieke afstand en nabijheid*.

Elke vorm van contact tussen personen is communicatie, zo ook in gezinshuizen. Communicatie is dus van belang omdat dit de enige manier is om met elkaar in contact te zijn. Communicatie, zowel verbaal als non-verbaal, is van groot belang in het 'bespreken van gedrag.' Om iets te bespreken is er gesproken taal nodig, maar ook lichaamstaal is van belang. Het versterkt de taal die de zender geeft over een situatie. We hopen in de videobeelden terug te zien wat de non-verbale communicatie voor toegevoegde waarde heeft in de verbale communicatie van gezinshuisouders en gezinshuispubers.

3.2.2. Intonaties

Een onderdeel van verbaal communiceren is de manier waarop taal wordt uitgesproken, hoe klanken gebruikt worden en op welke toonhoogte iets uitgesproken wordt. De variatie in toonhoogte tijdens een uiting wordt intonatie genoemd ('t Hart, Collier & Cohen, 1990). Heuvel (2011) haalt S. Nooteboom aan die spreekt van intonatie wanneer de toonhoogte van de stem van de zender verandert, dit kan zowel een

verhoogde stemklank als een verlaagde stemklank zijn. Wanneer een woord verhoogd wordt gearticuleerd of als het stemvolume verhoogd wordt is er sprake van nadruk. Woorden worden niet alleen harder uitgesproken, maar er is dan een duidelijke klemtoon.

Het alomvattende begrip voor het ritme, de klemtoon en de intonatie van de stem bij het uitspreken van woorden of zinnen is prosodie. Op deze manier wordt er uiting gegeven aan de betekenis van de woorden. Skidmore en Murakami (2010) halen de definitie van prosodie aan van Couper-Kuhlen, Selting en Wennerstrom. Zij omschrijven prosodie als de muziek van de gesproken taal. Kenmerken van prosodie zijn intonatie, luidheid, ritme, tempo en pauzes. Prosodie is een onderdeel van gesproken communicatie en brengt een extra dimensie aan in de betekenis van de woorden. De term prosodie slaat op h^oe iemand iets zegt en niet op w^át iemand zegt. Het is daarom onmogelijk om de prosodie buiten beschouwing te laten in gesproken teksten (Den Ouden, n.d.).

De manier waarop er omgegaan wordt met prosodie in het uitspreken van woorden heeft effect op het doel van een conversatie/teksteenheid. De zender kan op deze manier zijn/haar beleving meezenden met het uitspreken van woorden. De woorden krijgen een andere lading op het moment dat ritme, klemtoon en intonatie aangepast wordt. Het kan alleen wel zo zijn dat de ontvanger het doel van de zender anders interpreteert. Dit maakt prosodie over het algemeen vrij ongrijpbaar, het wordt ingevuld door eigen interpretatie en beleving.

Er zijn een aantal uitingen binnen de prosodie die onderzocht zijn. Den Ouden (n.d.) haalt Brown aan die aangeeft dat het toonhoogtebereik toeneemt op het moment dat er tijdens een teksteenheid een nieuw onderwerp geïntroduceerd wordt, terwijl aan het eind van het spreken de lettergrepen relatief weinig nadruk en lage toonhoogte hebben.

In dezelfde tekst worden Geluykens & Swerts aangehaald die spreken over de grenstonen (laatste klank in een zin). De lage grenstonen (dalingen) geven vaak aan dat de spreker bereid is zijn beurt over te geven, dat het gesprek afgesloten kan worden. De hoge grenstonen (stijgingen) geven aan dat de spreker een nieuw onderwerp begint, maar dat hij niet van beurt wil wisselen, dat er nog meer tekst zal volgen. Door middel van de hoge grenstoon wordt er aangegeven dat de beurt nog niet overgenomen kan worden door de ander. Het afsluiten van teksteenheden wordt veelal gekarakteriseerd door een langere pauze, een dalende grenstoon en een snellere spreeknelheid (Den Ouden, n.d.).

Naast prosodie is er ook sprake van paralinguïstische kenmerken. Dit zijn vocale aanwijzingen in communicatie, ook wel paraverbale communicatie genoemd. Nijssen (1998) benoemt, dat paraverbale communicatie de woordkeuze, de stemhoogte, de beredenerende pauzes, de intensiteit van de stem, de wijze van praten, het spreektempo en haperingen in het praten omvat. Het zijn vocale aanwijzingen voor emoties die non-verbaal signalen overbrengen.

Uit literatuur blijkt dat de prosodie en de paralinguïstische kenmerken een belangrijke rol spelen in de manier waarop je communiceert. We zijn benieuwd of terug te zien is in de videobeelden hoe gezinshuisouders omgaan met deze manier van communiceren. Ook zijn we benieuwd of er aanbevelingen liggen voor gezinshuisouders als het gaat om het bespreken van gedrag en hoe zij zich meer bewust kunnen worden van prosodie en de vocale aanwijzingen in communicatie.

3.3 Positieve manier van feedback geven: complimenten, straffen en belonen

3.3.1. Inleiding op manieren van feedback

Er is veel geschreven over het geven van feedback en het creëren van een leerbare situatie waarin een puber leert van wat hij gedaan heeft. In deze paragraaf willen we verschillende theorieën hierover belichten. Uiteindelijk kijken we in hoofdstuk 4 en 5 kijken welke van de theorieën het best aansluit bij wat we als goede praktijken uit de videobeelden terugzien.

3.3.2. Noodzakelijke middelen en factoren in het opvoeden

De Graaf en Tieleman schrijven in het boek 'Ontwikkelingspedagogiek' over het gezag dat ouders nodig hebben om te mogen opvoeden in de ogen van het kind dat opgevoed wordt. Gezag houdt in dat het kind respect heeft voor de opvoeder en bereid is om naar hem of haar te luisteren. Het kind moet vertrouwen hebben dat de opvoeder het beste met hem of haar voor heeft en hen verder helpt in hun ontwikkeling (De Graaf & Tieleman, 2012).

3.3.3. Opvoeden door middel van straffen en belonen

Omdat het kind de opvoeder toestemming moet geven om op te voeden zijn er het meest gezagsconflicten tussen de opvoeder en het kind rond de koppigheidsfase en in de puberteit. We gaan alleen in op de puberteit. Een van de opvoedingsmiddelen is het stellen van regels. Soms is er sprake van een onderliggende diepere waarde zoals 'niet stelen', die ouders door het stellen van verschillende regels willen aanleren. Regels mogen niet overtreden worden, anders kan de opvoeder ze beter niet stellen. Op het overtreden van een regel volgt meestal een waarschuwing en als dat niet helpt zet de opvoeder een sanctie op het niet opvolgen van de regel. Er zijn twee manieren van straf geven: een positieve straf (voegt iets toe) bijvoorbeeld een klap geven, de andere manier van straffen is een negatieve straf (neemt iets weg), bijvoorbeeld het inleveren van de mobiele telefoon voor een dag. Het effect van een positieve straf is meestal niet positief en misschien zelfs ongewenst voor de ontwikkeling van de puber.

De kans dat de puber een hekel krijgt aan de ouder en dat daarmee de ouder minder gezag krijgt is een nadeel van het dubieuze effect van straffen. De puber is namelijk minder gemotiveerd om te luisteren. De ouder kan nog wel gezag afdwingen onder machtsvertoon, er is dan sprake van angst voor een sanctie. Dit is niet altijd goed voor de ontwikkeling van de puber, omdat de ontwikkeling geremd kan worden als er te veel energie gestoken wordt in het gehoorzamen en aanpassen aan wat de gezaghebber van de puber wil (De Graaf & Tieleman, 2012).

Tegenover straffen staat belonen. Belonen van gewenst gedrag blijkt beter te werken dan straffen van ongewenst gedrag, belonen en straffen gaan hand in hand en vullen elkaar aan. Het belonen van gewenst gedrag past meer bij de kind-volgende-opvoedingsstijl. Deze opvoedingsstijl houdt in dat de opvoeder genegenheid geeft aan de puber, hem looft voor gedrag, dat de opvoeder positief waardeert. Daarnaast steunt de opvoeder de puber emotioneel als hij het moeilijk heeft en geeft hem affectie (De Graaf & Tieleman, 2012). Deze lijkt op de autoritatieve stijl, zoals Konhstamm (2009) deze benoemt.

Op welke manier straffen en belonen ouders hun kinderen en bij welke opvoedingsstijl hoort dat?

Uit een onderzoek dat gedaan is onder multiculturele gezinnen in Nederland bleek dat ouders hun handelen aanpassen aan de leeftijd van de kinderen (Van Keulen & Van Beurden, 2002). Naarmate de kinderen ouder worden passen zij hun opvoedingsstrategie aan en neemt hun bemoeienis af. Wanneer ouders hun kinderen straffen, maken zij meestal gebruik van inductieve disciplineringsmethoden. Deze methode past bij de autoritatieve opvoedingsstijl die in paragraaf 2.3 *Opvoedingsstijlen en opvoedingsdoelen* besproken is. Bij de autoritatieve opvoedingsstijl past het, dat opvoeders met hun kinderen praten en hen wijzen op de gevolgen van gedrag of hen attenderen op eerder gemaakte afspraken. Ouders geven aan dat kinderen moeten leren dat er regels zijn en dat zij gehoorzaamheid verwachten. Kenmerkend is dat de ouders dit niet via autoritaire controle willen bereiken, maar door te praten met hun kinderen en hun in te laten zien wat de consequenties zijn, als ze zich niet aan de regels houden (Van Keulen & Van Beurden, 2002).

3.3.4. Intrinsieke en extrinsieke motivatie bij pubers

De unconditional parenting/onvoorwaardelijke opvoedingstheorie is een heel andere theorie dan eerder in deze paragraaf beschreven staat. Toch willen we hier kort op ingaan omdat het opvoeden volgens de unconditional parenting theorie ons een belangrijke kijk geeft op het geven van straf en het belonen van gewenst gedrag. Volgens de unconditional parenting theorie is het gevolg van straffen en belonen dat pubers iets doen om de beloning te ontvangen en de straf te ontlopen. Dit is een extrinsieke motivatie. Deze theorie pleit voor onvoorwaardelijke opvoeding, waarin kinderen en pubers gestimuleerd worden om zelf na te denken wat ze willen en waarom ze dat willen leren of doen. Er wordt gewerkt aan een intrinsieke

motivatie. Volgens deze theorie is het niet goed als ouders overal een waardeoordeel over hebben, omdat ze dan de creativiteit van het kind of de puber niet stimuleren en hen niet leren om buiten de gebaande paden ontdekkingen te doen. Door een waardeoordeel als 'goed gedaan' te geven hoeft de puber niet meer zelf na te denken of hij dit zelf ook goed vindt en zal hij in het vervolg deze handeling weer uitvoeren om het compliment van de ouders te ontvangen en niet omdat hij het zelf een goede handeling vindt. Als kinderen ouder worden en in de puberteit komen hechten ze minder waarde aan het krijgen van straffen of beloningen. Hierdoor krijgt de ouder dus minder macht en minder gezag over de puber omdat de puber de ouder deze minder lijkt te geven. Daarom is het belangrijk dat ouders kinderen opvoeden vanuit onvoorwaardelijke liefde en hen uitleggen, waarom iets wel of niet goed is en hen dat zelf laten ontdekken (Kohn, 2006).

3.3.5. Feedback

Er zijn veel verschillende boeken en theorieën geschreven over de manier van het geven van feedback. Deze theorieën zijn over het algemeen niet specifiek gericht op ouders met pubers. Het doel van feedback geven is het adequaat reageren op het ongewenste gedrag van iemand anders. Met de juiste feedback stimuleer je de puber, daag je hem uit en motiveer je hem. Dit kan door middel van het geven van een compliment waarin de opvoeder aangeeft wat hij of zij van de puber waardeert. Dit kan ook door het geven van kritiek, als dit wordt afgesloten met een puber die zich niet veroordeeld voelt maar juist uitgedaagd wordt om zijn gedrag te veranderen. Het is belangrijk dat hij of zij weet wat er in de toekomst van hem of haar verwacht wordt zodat hij of zij het in de toekomst beter kan doen.

Voorwaarden van adequaat feedback geven

Het is het beste als de opvoeder de feedback brengt door middel van een ik-boodschap. Hierdoor wordt de feedback subjectief en geeft het ruimte voor de puber om hierop te reageren of om hier anders over te mogen denken. Skeen (2012) haalt John Gottman aan die stelt dat het spreken in de ik-boodschap een manier is om gevoelens te uiten, zonder de ander te beschuldigen of aan te vallen. Op deze manier kan de gezinshuisouder op een verantwoordelijke manier omgaan met zijn eigen gevoelens en wordt de ervaring/beleving omschreven die beleefd wordt. De gezinshuispuber zal begrijpen wat de gezinshuisouder bedoelt, wil en nodig heeft. Dit geldt ook in omgekeerde volgorde.

Daarnaast is het adequaat om het concrete waarneembare gedrag te benoemen, dit sluit vaagheid en zinnen als 'Jij doet altijd of jij doet nooit' uit. Het waargenomen gedrag is het geobserveerde gedrag en niet het geïnterpreteerde gedrag. Daarnaast is het belangrijk om onderscheid te maken tussen het gedrag en de persoon. Het is kwetsender om iemand aan te spreken op zijn persoonlijkheid, op zijn 'zijn', dan op zijn gedrag omdat gedrag gemakkelijker te corrigeren is dan iemands persoonlijkheid. Als opvoeder is het daarom van belang om feedback te geven op het gedrag en niet op iemands persoonlijkheid.

Na het geven van de feedback is het belangrijk om de ontvanger/de puber ruimte te geven om te reageren. Naast het weten hoe de puber over de feedback denkt is het belangrijk om te weten of de puber de feedback heeft ontvangen en of deze goed is aangekomen. Het is belangrijk dat de boodschapper, de opvoeder in dit geval, altijd nagaat of de boodschap bij de ander, de puber in dit geval, goed is aangekomen. Dit kan de opvoeder doen door bijvoorbeeld te vragen: 'Wat vind je ervan om dit te horen?' of 'Ik wil graag weten wat jij er zelf van vindt.' Hierdoor weet de opvoeder hoe de puber denkt over de feedback en kan de opvoeder

eventueel de feedback bijstellen als deze niet correct blijkt te zijn. Door ruimte voor reactie creëert de ouder een leermoment voor de puber en misschien ook wel voor de opvoeder zelf. Een andere voorwaarde voor het geven van adequate feedback is de timing. In sommige gevallen is het van belang om direct feedback te geven, omdat feedback die te laat komt demotiverend kan werken in plaats van corrigerend. Een andere keer is het slimmer om feedback uit te stellen totdat beide partijen zijn afgekoeld en op een rustige manier over de feedback gecommuniceerd kan worden (Menko, 2004).

Feedback geven in metapositie

Een andere manier van geven van feedback is een situatie bespreken vanuit de metapositie. Dit is een afstandelijke positie waarin de opvoeder en het kind/de puber een situatie beschouwen zonder daarover iets te voelen, ze observeren en analyseren samen wat er is gebeurd. Ze zijn in staat afstand te nemen en met een heldere blik te kijken wat er in de situatie nog meer nodig is. Het voordeel van deze manier van feedback geven is dat er gekeken wordt naar de situatie en er eventueel vergelijkbare situaties besproken kunnen worden. Hierdoor kan de feedback gegeneraliseerd worden en kan de puber leren van zijn gedrag. In gezinshuizen zouden opvoeders dit kunnen doen door op een later tijdstip, als zowel de puber als eventueel de opvoeder is afgekoeld, op eerder voorgevallen incidenten terug te komen. De opvoeder kan dan de tijd nemen om samen naar de situatie te kijken en te observeren wat er nu precies gebeurde. Ze kunnen samen kijken hoe deze incidenten in het vervolg voorkomen kunnen worden. Het is van belang dat zowel de opvoeder als de puber afstand kan nemen van zijn gevoel en objectief kan kijken naar wat er gebeurde. Dit vergt waarschijnlijk van beide partijen veel oefening en veel geduld.

Sandwich feedback

Bij het geven van feedback op een handeling is de sandwich feedback een manier van feedback geven. Hierin geeft de opvoeder eerst aan wat goed ging. Daarna geeft hij of zij aan wat de puber anders had kunnen doen. De opvoeder sluit de feedback af met een compliment.

Feit-interpreteer-effect

Een andere techniek van het geven van feedback, die erg overeenkomt met de voorwaarden voor feedback die we eerder al beschreven hebben, is de feit-interpreteer-effect methode. De opvoeder geeft de concrete feiten weer die voor iedereen zichtbaar en hoorbaar waren. Daarna geeft hij of zij door middel van interpretatie aan wat hij of zij hiervan vindt, in een ik-boodschap. De opvoeder moet de puber in deze fase de gelegenheid geven om op de feedback te reageren. Daarna vertelt de opvoeder het effect van het ongewenste gedrag. De opvoeder geeft aan waarom het gedrag van de puber negatief is. Deze methode wordt vaak afgesloten met de ouder die zijn verwachtingen uitspreekt richting de puber over zijn of haar gedrag in de nabije toekomst (Menko, 2004).

3.4. Gespreksvoering

3.4.1. Inleiding op gespreksvaardigheden

Gespreksvaardigheden zijn van belang om de communicatie (het gesprek) goed te laten verlopen. Er zijn twee vormen van het voeren van een gesprek (ook wel gespreksvoering genoemd): professionele gesprekken en privégesprekken. Tussen professionele gesprekken en privégesprekken vinden weliswaar dezelfde communicatieprocessen plaats, maar toch is er een wezenlijk verschil. Bij professionele gesprekken stuur je het gesprek op een manier die past bij je functie of de rol die je in die functie vervult. Er is altijd sprake van methodisch werken, het hebben van een doel, een strategie en een aanpak in het gesprek. Een privégesprek heeft ook een doel, een strategie en een aanpak, maar die zijn in eerste instantie bepaald door de onderlinge relatie en wat men daarmee voor heeft (Reekers & Spijkerman, 2010, p. 3).

Zoals in *paragraaf 1.2. Residentiële hulp en pleegzorg* al beschreven is, kunnen we gezinshuizen zien als een combinatie van een professionele setting (professionals die opvoeden) en een privésetting (24/7 opvoeder zijn). Hierdoor is de grens tussen professioneel en privé minder duidelijk aanwezig. In deze paragraaf willen we ons vooral richten op professionele gespreksvoering tussen ouders en pubers. Lange (2006) beschrijft de interactiepatronen van Bateson. In het geval van een professionele relatie is er hier sprake van een complementaire interactie. 'Deze vormt een patroon van tegenovergestelde gedragingen die bij elkaar passen en in elkaar grijpen. De één onderwijst en de ander ontvangt onderricht' (Lange, 2006, p. 23).

3.4.2. Gespreksvaardigheden

Om elkaar te kunnen bereiken én begrijpen is het stellen van vragen van groot belang. Door vragen te stellen wordt er duidelijk wat de ander beleeft. Er zijn verschillende methodieken/gespreksstijlen in de hulpverlening die zich richten op gespreksvoering. Uit deze verschillende methodieken/gespreksstijlen hebben we een aantal thema's gehaald, die bijdragen aan een duidelijke communicatie tussen hulpverlener en cliënt. De onderstaande gespreksvaardigheden zijn van origine toegespitst op de interactie tussen cliënten en hulpverleners. Wij hebben deze gespreksvaardigheden toegepast op de interactie tussen de (gezinshuis)ouder en de (gezinshuis)puber. De volgende technieken vanuit de motiverende gespreksvoering staan centraal in het bespreken van gedrag met pubers:

Open vragen stellen

Dit is een techniek om de (gezinshuis)puber in dit geval zelf aan het woord te laten en te stimuleren om te exploreren (Schippers & Jonge, 2002).

Reflectief luisteren

Het ingaan op dat wat de (gezinshuis)puber vertelt, wordt reflectief luisteren genoemd. Het reflectief luisteren, door middel van herhalen of het onder woorden brengen, helpt de (gezinshuis)ouder om duidelijk te maken wat hij denkt dat de (gezinshuis)puber bedoelt te zeggen of non-verbaal probeert uit te drukken. De (gezinshuis)ouder formuleert vragend en toetsend. Deze vorm van reflectie helpt weerstand te voorkomen (Schippers & Jonge, 2002).

Samenvatten

Daarnaast is het samenvatten van wat de (gezinshuis)puber heeft gezegd ook van belang. Dit helpt de structuur te bewaken en brengt orde in het gesprek (Schippers & Jonge, 2002).

In bovenstaande alinea zijn technieken belicht vanuit de motiverende gespreksvoering. Naast deze vorm van gespreksvoering willen we ook de algemene technieken van gespreksvoering belichten. We willen ons focussen op: actief luisteren, gesloten vragen, of-of vragen, suggestieve vragen, hypothetische vragen, vragen naar gevoelens, feiten en meningen, controleren en corrigeren, metacommunicatie, de golflengte in een gesprek en het onderhandelen. Het geven van feedback en complimenten is te lezen in paragraaf 2.4. *Op een positieve/opbouwende manier feedback geven door middel van complimenten, straffen en belonen.*

Actief luisteren

Om elkaar te kunnen begrijpen, is het belangrijk dat het luisteren van de ene partij voor de andere partij ook echt merkbaar is. Te denken valt aan houding en intonatie. Dit bevordert een optimale afstemming met

elkaar (Reekers & Spijkerman, 2010).

Gesloten vragen stellen

Gesloten vragen beperken de antwoordruimte en de reactiemogelijkheden van de (gezinshuis)puber. Op deze manier wordt het gesprek in een specifieke richting gestuurd. Onder gesloten vragen vallen ook de of- of vragen. Hiermee kun je de (gezinshuis)puber stimuleren om afwegingen te maken tussen alternatieven (Reekers & Spijkerman, 2010). Een voorbeeld van een of vraag is 'Heb jij je kamer opgeruimd of niet?'

Suggestieve vragen stellen

Het is in eerste instantie beter om suggestieve vragen te vermijden, omdat ze een beperkte antwoordruimte bieden voor (gezinshuis)pubers en de (gezinshuis)ouder is te veel bezig met interpreteren. Deze manier van vragen stellen kan wel ingezet worden om minder makkelijk te bespreken onderwerpen te 'normaliseren' (Reekers & Spijkerman, 2010). Een voorbeeld van een suggestieve vraag is 'Je hebt de afwas zeker weer laten staan voor je moeder?'

Hypothetische vragen stellen

Deze halfopen vragen kunnen het hardop denken van de ander bevorderen. Het zijn vragen die het gesprek op gang kunnen helpen, ze hebben dan een uitnodigende of stimulerende functie (Reekers & Spijkerman, 2010). Een voorbeeld van een hypothetische vraag is 'Stel je eens voor, dat...'

Vragen naar gevoelens, feiten en meningen

Deze vragen kunnen de aard van het gesprek direct beïnvloeden. Bij het vragen naar feiten, ben je op zoek naar de objectieve werkelijkheid. Bij het vragen naar meningen, ben je op zoek naar hoe de (gezinshuis)puber de werkelijkheid ziet en wat voor gevolgen dit heeft of kan hebben voor zijn handelen. Bij het vragen naar gevoelens ben je op zoek naar dat wat de (gezinshuis)puber voelt en beleeft (Reekers & Spijkerman, 2010).

Controleren en corrigeren

Controleren en corrigeren betekent in gesprek gaan met de (gezinshuis)puber over wenselijk gedrag. Deze complexe gespreksvaardigheid vraagt om zorgvuldigheid, emoties kunnen hoog oplopen op het moment dat de (gezinshuis)puber aangesproken wordt op niet-correct gedrag. Het doel van controleren en corrigeren is het bijsturen van (gezinshuis)pubers op procedures, taakuitvoering en afspraken (Reekers & Spijkerman, 2010, p. 141-143).

Metacommunicatie

Metacommuniceren is het communiceren over het communiceren. Hieronder valt: communiceren over wat je zegt, hoe je iets zegt, waarom je iets zegt, wat je bedoelt en hoe je verder wilt gaan in het gesprek (Reekers & Spijkerman, 2010).

Golflengte in een gesprek

Wanneer er een mismatch in een gesprek optreedt, is er sprake van het niet aansluiten bij het onderwerp waarover gesproken wordt. Door vragen te stellen kunnen (gezinshuis)ouders en (gezinshuis)pubers proberen elkaar weer te vinden en te begrijpen en kunnen op deze manier weer op de golflengte van het gesprek komen. Het kan ook gebeuren dat er een consensus plaatsvindt: een nieuwe golflengte doordat aan beide kanten het niveau is aangepast in het gesprek (Kohnstamm, 2009).

Onderhandelen

Het doel van onderhandelen is om verstoringen in de relatie te vermijden of op te lossen door communicatie en een win-win situatie te creëren. Er zijn twee manieren van onderhandelen: *distributief onderhandelen* betekent winnen voor de ene partij en verliezen voor de andere partij. *Integratief onderhandelen* betekent de voordelen voor elke betrokkene uit de situatie te halen. Hierbij wordt een balans gemaakt, een compromis. Als twee partijen samen door een deur moeten, zijn ze afhankelijk van elkaar voor het uiteindelijke resultaat. Bij zulke situaties is het integratief onderhandelen van belang

(Reekers, & Spijkerman, 2010).

We zijn benieuwd of terug te zien is in de videobeelden of gezinshuisouders meer professioneel aan het opvoeden zijn of juist vanuit hun ouderrol. We hopen hiermee te zien of ze professionele gespreksvaardigheden toepassen en wat voor effect dat heeft op de interactie. Mochten we dit niet terug zien, dan zijn we benieuwd welke gespreksvaardigheden gezinshuisouders wel toepassen die helpend zijn in de interactie met de puber.

3.5. Oplossingsgerichte psychologie

3.5.1. Inleiding oplossingsgerichte psychologie

Oplossingsgerichte psychologie is een interventiemodel dat gebruikt wordt binnen hulpverleningssettings. De schrijver, Louis Cauffman, schrijft in zijn boek 'Oplossingsgerichte Positieve Psychologie in Actie' niet voor ouders/opvoeders (Cauffman, 2010). In ons onderzoek zijn wij op zoek naar interactionele vaardigheden van gezinshuisouders. Deze gezinshuisouders zijn naast professional ook ouder/opvoeder. We weten nog niet of we iets van de oplossingsgerichte strategieën gaan terugzien bij gezinshuisouders, maar we gaan hier naar kijken in de videodata. Dit omdat we van mening zijn dat de techniek van het oplossingsgerichte interventiemodel zinvol zou kunnen zijn als gezinshuisouders met gezinshuispubers hun gedrag bespreken. We zullen kort weergeven wat de oplossingsgerichte psychologie inhoudt en later terugkomen op hoe we dit terugzien in de videobeelden.

De oplossingsgerichte psychologie heeft drie beslissingsregels. De eerste luidt als volgt: als iets niet of niet langer of niet goed genoeg werkt, nadat je het een tijdje geprobeerd hebt, stop er dan mee, leer hiervan en probeer iets anders. De tweede regel is: als iets goed, goed genoeg of beter werkt, ga er mee door of doe er meer van. En de laatste regel is: als iets goed, goed genoeg of beter werkt, leer ervan en biedt het aan anderen aan of generaliseer het geleerde op andere gebieden van het leven (Cauffman, 2010).

Volgens de oplossingsgerichte psychologie is het van belang om te luisteren met onbevooroordeelde onbevangenheid. Dit kunnen hulpverleners doen door zich in te leven in de leefwereld van de cliënt, of in ons geval kunnen gezinshuisouders dit doen in contact met de gezinshuispubers. Het inleven in de leefwereld van pubers kan gedaan worden door nuttige vragen te stellen. Als de opvoeder nuttige vragen stelt, kunnen er ook nuttige antwoorden komen. Een voorbeeld van een nuttige vraag is als de opvoeder oprecht geïnteresseerd vraagt hoe de dag van de puber is geweest, en de tijd neemt om naar het antwoord te luisteren. Een bijkomend voordeel daarvan is dat de opvoeder, als hij vragen stelt, zelf niet aan het woord is maar de ander de gelegenheid geeft om te spreken.

3.5.2. Mandaat

De opvoeder heeft niet vanuit zichzelf een mandaat, hij krijgt dit van degene, die hem of haar toestemming geeft om die bepaalde functie uit te oefenen. Een hulpverlener, maar ook een ouder, heeft een mandaat nodig om recht te krijgen om met iemand op een bepaalde manier in gesprek te gaan. De ander, waarmee hij het gesprek aangaat, moet hem eerst het mandaat geven dat ze met hem in gesprek wil over dit onderwerp. In gezinshuizen is dit ook van belang. De pubers moeten de gezinshuisouders eerst het mandaat geven dat ze door hen 'opgevoed' willen worden en dat daarmee de gezinshuisouder hun opvoeder is geworden. Een mandaat is een volmacht die de opvoeder nodig heeft om een functie te kunnen uitoefenen.

Andere belangrijke onderdelen van de oplossingsgerichte psychologie zijn het op zoek zijn naar de krachtbron in de cliënt of de puber zelf. Dit kan bijvoorbeeld gedaan worden door te kijken naar hoe de cliënt of de puber in een eerdere situatie iets heeft opgelost. Daarnaast is het belangrijk om complimenten te geven om de cliënt of de puber aan te sporen tot het doorgaan met het goede werk of om meer te doen van wat goed werkt. Complimenten kunnen op verschillende manieren gegeven worden. Bijvoorbeeld op een directe manier door te zeggen: 'Dat heb je goed gedaan.' Of indirect door in het bijzijn van iemand iets over die persoon te zeggen waarvan de opvoeder weet dat de ander het hoort, zoals in het bijzijn van Simone zeggen: 'Kijk eens Jan wat een goed rapport Simone heeft.' Of een compliment zonder woorden door een knipoog, een schouderklopje of een handgebaar. Daarnaast kan de hulpverlener of opvoeder de cliënt of puber ook uitlokken tot een zelfcompliment. Hierdoor laat de hulpverlener of opvoeder de cliënt of de puber zelf nadenken over wat hij goed gedaan heeft of goed kan (Cauffman, 2010).

3.5.3. Schaalvragen

In de oplossingsgerichte psychologie wordt gewerkt met schaalvragen. Een schaalvraag is een vraag waarin de opvoeder, of in dit geval de gezinshuisouder, aan de puber vraagt op welke positie hij nu staat als 0 het punt is waarop het niet goed ging en 10 het punt is dat hij wil bereiken. Een schaalvraag kan betrekking

hebben op verschillende gebieden. Hier willen we alleen de schaalvraag van verandering bespreken. De schaalvraag van verandering houdt in dat de cliënt of puber aan het werken is aan een bepaald onderdeel/een leerdoel. De opvoeder of hulpverlener kan aan de puber of cliënt vragen welk cijfer hij zichzelf zou geven als 0 het moment is waarop besloten werd om dit als leerdoel te maken en 10 het einddoel is. Welk cijfer er ook gegeven is, er kan altijd gevraagd worden waarom dit cijfer gegeven is en bijvoorbeeld niet een lager cijfer voor wat er tot nu toe geleerd is. Daarop volgt de vraag wat de puber nog moet leren om zichzelf een hoger cijfer te kunnen geven. Het gaat er hier om, dat er altijd kleine stapjes gezet worden, die voor de puber overzichtelijk zijn.

3.6. Conclusie

Hoofdstuk 3 stond in het teken van technieken in gespreksvoering. Technieken zijn de omschrijving van de manier waarop je handelingen toepast. Tijdens dit hoofdstuk hebben we ontdekkingen gedaan hoe technieken bijdragen aan een pedagogische constructieve wijze van bespreken van gedrag.

We zijn in paragraaf twee ingegaan op de verschillende vormen van communicatie en intonaties. Elke vorm van contact tussen personen is communicatie, zo ook in gezinshuizen. Het is van groot belang om in contact te blijven met elkaar. Zo ook tussen de gezinshuisouder en de gezinshuispuber. Communicatie, zowel verbaal als non-verbaal, is van groot belang in het 'bespreken van gedrag.' We hebben ontdekt dat de houding van belang is in het bespreken van gedrag. Non-verbale communicatie zegt meer dan verbale communicatie. Er wordt dus meer gezegd met de houding (lichaamstaal en intonatie) dan verbaal.

Daarnaast blijkt dat prosodie en de paralinguïstische kenmerken een belangrijke rol spelen in de manier waarop je communiceert. We hopen in de videobeelden terug te zien wat de non-verbale communicatie voor toegevoegde waarde is op de verbale communicatie van gezinshuisouders en gezinshuispubers.

In de derde paragraaf hebben we beschreven wat het effect van straffen en belonen kan zijn. Kohn zegt in het boek 'Unconditional Parenting', dat het zorgt voor een extrinsieke motivatie in plaats van een intrinsieke motivatie. De Graaf & Tielema zeggen in het boek 'Ontwikkelingspedagogiek' dat regels juist belangrijk zijn ook voor pubers en dat straffen en belonen daarbij hoort om het goede gedrag te bekrachtigen. Regels moeten nu eenmaal nageleefd worden, anders kunnen ze beter niet gesteld worden. Belonen van positief gedrag werkt beter dan het bestraffen van negatief gedrag. Daarnaast hebben we de manieren en voorwaarden van feedback geven omschreven. We zijn benieuwd hoe we deze tegenstelling tussen Kohn en De Graaf & Tieleman terug zullen zien in de videobeelden van de gezinshuizen en wat voor de gezinshuispubers het beste blijkt te werken (Kohn, 2006) en (De Graaf & Tielema, 2012).

In de daaropvolgende paragraaf is ingegaan op gespreksvoering. Het verschil tussen professionele en privé gespreksvoering is uiteengezet. We kijken in hoofdstuk 4 en 5 welke manier van gespreksvoering gezinshuisouders uiteindelijk het meest inzetten en welk resultaat dit heeft.

In de laatste paragraaf hebben we de focus gelegd op de oplossingsgerichte psychologie. Hierin hebben we beschreven dat gezinshuishouders een mandaat moeten krijgen van de gezinshuispuber om hem of haar te mogen opvoeden. Daarnaast hebben we omschreven hoe de opvoeder met de puber aan leerdoelen van verandering kan werken. Er kan gewerkt worden met een schaalvraag. Als de opvoeder gebruikmaakt van de schaalvraag van verandering kan hij bijvoorbeeld vragen: 'Wat gaat er al goed, wat kan er nog beter en wat is het kleinste stapje wat je kan zetten om weer een stapje dichterbij het einddoel te komen?'

Het antwoord op de vraag wat een pedagogische constructieve wijze is van opvoeden is niet gemakkelijk te geven. Dat komt omdat het om verschillende aspecten/vaardigheden gaat die een ouder kan inzetten om met de puber zijn gedrag te bespreken. Welke vaardigheid of welke manier van bespreken van gedrag op een bepaald moment gebruikt kan worden, is per situatie verschillend. Dit maakt het voor de opvoeder ook zo lastig om dit op een constructieve manier te doen, het vraagt van hem of haar sensitiviteit om aan te sluiten bij wat de puber nodig heeft. Daarnaast is zijn of haar attitude altijd van groot belang.

Hoofdstuk 4 Videoanalyse

4.1. Inleiding

In de voorgaande hoofdstukken stond ons literatuuronderzoek centraal. In dit hoofdstuk gaan we in op ons praktijkonderzoek en geven we antwoord op deelvraag 2 en deelvraag 3. Dit doen we aan de hand van een videoanalyse rondom maaltijdconversaties van vijf van de zes geselecteerde gezinshuizen. De beelden van het zesde gezinshuis zijn bekeken, maar niet meer meegenomen in de analyse omdat de data niet op tijd beschikbaar waren.

4.2. Methodologie/methode van onderzoek

4.2.1. Kwalitatief onderzoek en interactie/conversatie-analyse

De videoanalyse is een kwalitatief onderzoek. We hebben hiervoor gekozen omdat we op zoek waren naar de aard en de eigenschappen van de vaardigheden van gezinshuisouders. We zijn niet op zoek naar de kwantiteit zoals getallen, statistieken, omvang en frequentie.

Het gaat om een kwalitatieve casestudy opzet, omdat het lectoraat gezinshuisouders en de pubers in hun dagelijkse omstandigheden in zijn geheel (holistisch) onderzoekt (Baarda, De Goede & Teunissen, 2005). Er wordt gedetailleerd opgeschreven wat er gebeurt, tijdens en rondom de maaltijden, gedurende de drie weken van video-opnames. De bestaande situatie voor zowel de gezinshuisouder en de puber wordt zoveel mogelijk in tact gehouden doordat er stilstaande camera's geplaatst zijn.

Het onderzoek is uitgevoerd onder supervisie van de onderzoekers van het lectoraat. Dit is gedaan zodat de betrouwbaarheid beter gewaarborgd kon worden. Daarnaast hebben we kennis opgedaan over manieren waarop de videoanalyse vorm moesten krijgen. Vervolgens hebben we elkaars collecties van de vijf beste fragmenten per kernlabel per gezinshuis bekeken.

4.2.2. Dataverzameling en wijze van analyseren

Zoals in paragraaf 1.4. beschreven is zijn we in dit onderzoek begonnen met het analyseren van videobeelden van vijf gezinshuizen rondom de maaltijdconversaties op basis van de, door onderzoekers van het lectoraat, zes vooraf gestelde kijkkaders die betrekking hebben op zes interactionele vaardigheden van gezinshuizen. Deze hebben we geanalyseerd met behulp van de conversatieanalyse. Deze zes kijkkaders zijn tot stand gekomen na gesprekken met de focusgroepen, eerder in dit onderzoek. De kijkkaders zijn thema's, die tijdens de focusgroepen naar voren kwamen en waar gezinshuisouders handelingsverlegenheid ervoeren. We hebben in de videobeelden gekeken hoe de gezinshuisouders met deze thema's omgaan. Twee van deze kijkkaders hebben betrekking op onze onderzoeksvraag: kijkkader 4. 'Regels/al dan niet toegestaan gedrag' en kijkkader 5. 'Het beoordelen van gedrag'. We hebben alle videobeelden van één gezinshuis volledig bekeken en van een ander gezinshuis een kwart van de videobeelden. De videobeelden van de andere gezinshuizen zijn bekeken door de andere onderzoekers van het lectoraat. Uit de videobeelden zijn fragmenten geselecteerd die binnen een bepaald kijkkader paste. De onderzoekers hebben naderhand de geselecteerde fragmenten van de bekeken beelden van de vijf gezinshuizen met elkaar uitgewisseld.

Van het kijkkader 4 en 5 hebben we de vijf beste fragmenten per gezinshuis verzameld. Dit leverde ons 25 fragmenten per kijkkader op, waardoor we in totaal 50 bruikbare fragmenten tot onze beschikking hadden. Vervolgens hebben we vanuit deze 50 beste fragmenten we een nieuwe selectie per kijkkader gemaakt met de vijf beste fragmenten per kijkkader. Deze fragmenten zijn getranscribeerd voor onze analyse.

Op basis van de 50 geselecteerde fragmenten zijn we tot vijf subthema's gekomen per kernlabel, voortaan sublabels (Baarda, De Goede & Teunissen, 2005) genoemd, die interactionele vaardigheden van de gezinshuisouders omvatten. De sublabels zijn ontstaan door te kijken naar het interactiepatroon van de pedagogische vaardigheden die gezinshuisouders met de gezinshuispubers gebruiken. Zie bijlage 5 en 6 voor de sublabelschema's van kijkkader 4 en kijkkader 5.

Kijkkader 4 en kijkkader 5 hadden, qua sublabels, veel terugkerende onderwerpen. Daarom besloten we om de sublabels samen te voegen tot één sublabelschema. De vijf sublabels zijn een samenvoeging van manieren van handelen van gezinshuisouders in de praktijk. Dit resulteerde in de volgende sublabels:

- Het maken van afspraken en regels met betrekking tot gedrag;
- Verwachtingen van gezinshuisouders omtrent het gedrag;
- Het bespreken van positief gedrag;
- Het bespreken van negatief gedrag;
- Het inzicht in gedrag van pubers aansporen/stimuleren.

De sublabels zijn het directe antwoord vanuit de praktijk op wat een pedagogische constructieve wijze is van het bespreken van gedrag door gezinshuisouders. Deze pedagogische constructieve wijze is dus niet gebaseerd op onze theoretische onderbouwing maar op de uitkomsten van de videoanalyse. De theoretische onderbouwing dient als ondersteuning van de videoanalyse en niet andersom.

Zie bijlage 7 voor de samengevoegde sublabels uit kijkkader 4 en kijkkader 5.

In bijlage 2 is een legenda bijgevoegd die uitleg geeft over de afkortingen in de transcripten.

In bijlage 3 zijn transcriptieconventies bijgevoegd die uitleg geven over de tekens die gebruikt zijn om de intonatie te duiden in de transcripten.

Zie (extern) bronnenboek voor alle 50 fragmenten waarom de videoanalyse gebaseerd is.

In de paragrafen 4.3, 4.4, 4.5, 4.6 en 4.7 analyseren we een transcript waarin gezinshuisouders laten zien dat ze op een pedagogische constructieve wijze het desbetreffende gedrag bespreken met de pubers.

Naast de videobeelden hebben we een andere databron geraadpleegd. Vrijdag 6 mei 2014 hebben er interviews met gezinshuisouders plaatsgevonden, deze interviews zijn geïmpliceerd door de onderzoekers van het lectoraat. Wij konden hierbij aansluiten en vragen stellen die voor ons onderzoek relevant zijn. Doordat deze interviews pas in mei hebben plaats gevonden zijn de interviews nog niet volledig uitgewerkt. Hierdoor kunnen we, als we de interviews aanhalen, in paragraaf 5.6 slechts teruggrijpen op letterlijke citaten en aantekeningen van de interviews, die tijdens het gesprek zijn gemaakt.

4.2.3. Respondenten

In de videobeelden zijn voornamelijk de gezinshuisouders, gezinshuisjeugdigen en biologische jeugdigen in beeld. In het kader van dit onderzoek hebben we de focus gelegd op de interacties tussen de gezinshuisouders en de gezinshuispubers. We hebben bewust niet gekeken naar de interacties tussen de ouders en de kinderen en biologische jeugdigen, omdat deze groep niet binnen onze onderzoeksvraag past. De interacties vinden voornamelijk plaats aan de keukentafel tijdens de avondmaaltijd. Alle namen in de transcripten (en in de bijlagen) zijn geanonimiseerd. De overeenkomsten tussen de bestaande personen en de geanonimiseerde namen berusten op toeval.

4.3. Het maken van afspraken/regels, gerelateerd aan gedrag en eerder gemaakte afspraken

Uit de videoanalyse is gekomen dat gezinshuisouders op een vaardige manier het gedrag van de pubers bespreken door regels te maken en deze te herhalen. In deze paragraaf kijken we hoe gezinshuisouders dat doen en wat daarvan het zichtbare effect is op de gezinshuispubers.

In de analyse van de vijf gezinshuizen is te zien dat gezinshuisouders op verschillende manieren regels en afspraken met de pubers bespreken/afspreken. In deze paragraaf gaan we in op de regels en afspraken, die gerelateerd zijn aan gedrag of eerder gemaakte afspraken. In de beelden is te zien dat de gezinshuisouders nieuwe regels maken, bestaande regels herhalen en benadrukken. Daarnaast gaan ze samen op zoek naar de uitzondering op de regel en naar hoe ze samen tot een compromis kunnen komen. Verder controleren ze het afgesproken gedrag en spreken ze de puber erop aan, als hij zich niet aan de afspraken houdt.

Transcript GH4_121 De gezinshuisouder herhaalt en benadrukt bestaande regels en afspraken omtrent de nalatigheid van het houden aan afspraken

1.	GHV:	Waar kom jij vandaan?
2.	Pj(14):	Van [Willem] wegbrengen.
3.	GHV:	Mocht jij met [Willem] spelen?
4.	Pj(14):	Weet ik niet.
5.	GHV:	Maar mocht jij ergens naar toe?
6.	Pj(14):	Nee.
7.	GHV:	Mag er dan iemand naar jou komen?
8.	Pj(14):	Maar dat mocht in het weekend wel.
9.	GHV:	In de weekend? Welk weekend?
10.	Pj(14):	Nou, Carlo was er.
11.	GHV:	Wanneer?
12.	Pj(14):	(4,0) <Dit weekend<
13.	GHV:	=Wat gebeurt er voordat hier dan iemand komt?
14.	Pj(14):	Dan belt die.
15.	GHV:	=O.
16.	Pj(14):	Ben ik vergeten.
17.	GHV:	Ja, niet gedaan dus. <u>Weer</u>. Want je had je telefoon natuurlijk ook <u>weer</u> niet bij je.
18.	Pj(14):	Die ligt boven aan de oplader.
19.	GHV:	Precies, die mag je straks opla uh inleveren en krijg je ook niet meer terug. Dat is één. Je kunt je laptop inleveren, die krijg je ook voorlopig niet terug. Je mag je televisiekabel inleveren, die krijg je voorlopig ook niet terug. Dat is de derde (1,0) punt. En dat is de derde maatregel. En je gaat <u>nergens</u> meer naar toe en er komt ook <u>niemand</u> meer bij jou °voorlopig°.
20.	Pj(14):	Oké en nu?
21.	GHV:	Nu kun je je jas uit gaan trekken en kun je gaan eten.

In dit voorbeeld wordt de puberjongen duidelijk aangesproken op zijn gedrag. De gezinshuisvader initieert het gesprek door aan de puberjongen te vragen waar hij vandaan komt. In het transcript is te zien dat de puberjongen uiteindelijk zelf, door antwoord te geven op de vragen van de gezinshuisvader, de afspraken die zijn gemaakt met de gezinshuisvader verwoordt. Ook wordt er een consequentie gehangen aan het feit dat hij zijn telefoon weer vergeten is. In paragraaf 5.3 gaan we verder in op de reactie van gezinshuisouders op negatief/niet toegestaan gedrag. In het transcript is zichtbaar dat de puberjongen de consequentie op zijn nalatigheid accepteert door te vragen wat hij nu verder kan doen. Mogelijk aanvaardt de puber de consequentie gemakkelijker en gaat hij niet met de gezinshuisouder in discussie doordat hij zelf de regels, die bij dit gedrag van toepassing zijn, heeft opgenoemd.

Transcript GH1_105 De gezinshuisouder maakt een nieuwe afspraak met de puber

26.	GHV:	[Duncan], [Duncan] houd je mond nu! Nu praat ik alleen! (3,0) Ga rechtop zitten of ga naar boven.
27.	Pj(12):	((huilt))
28.	GHV:	Dit is wat jullie ↑sa↓men moeten doen. Er is iets tussen jullie ↑sa↓men. En jouw reactie is niet ↑goed om het op te ↓lossen. Zoals jij het nu oplost. Dan kom je naar mij ↓ toe en zeg je wat [Duncan] doet en dat het vervelend is. Dat je daar <u>last</u> van hebt. Je gaat niet dan met een lepel een uhhh soort van gekke actie doen. Dat ↑werkt dan ook ↓ niet.
29.	Pj(14):	Ja.
30.	GHV:	[Duncan] heeft een pro ↑bleem.

31.	Pj(14):	Uhhuhh jij werd net ook boos, omdat ik (()) raar ben gaan doen (())
32.	GHV:	Ik word op jullie beide niet eens boos. Ik spreek jullie <u>beide</u> aan op jullie gedrag. Ik zie elke keer wel weer dat jullie een conflict met z'n tweeën hebben.
33.	Pj(14):	Ja uhhh maar dat kom omdat hij mij dan uit zit te dagen.
34.	GHV:	Nou ja goed. Ik zie in ieder geval dat er een conflict is. Ik wil dat jullie dat bespreekbaar maken (2,0) op een moment. Blijkbaar was toen het moest ophouden niet voldoende, (1,5) toch?
35.	Pj(14):	Ja.
36.	GHV:	Dat is niet erg. Ik word niet op iemand speci↑fiek boos, maar het is raar.
37.	Pj(12):	((doet de beweging na)) Ik deed zo.
38.	GHV:	Ja dat is ook raar, [Duncan], houd je mond. Dat is raar, dat ben ik helemaal met je ↑eens. Jij doet af en toe raar naar [Duncan] toe. Dit gaat over en weer naar elkaar. Dat werkt niet. Laat elkaar <u>met rust</u>. Als we dat nou kunnen afspreken. dat jullie elkaar gewoon met rust laten. dan is het stuk gezelliger en rustiger. [Duncan] heeft een pro↑bleem↓ alleen, die vindt het moeilijk (1,5) om op een normale manier met jou om te gaan.
39.	Pj(12):	Nee hoor.

In het bovenstaande transcript is te zien dat de gezinshuisvader de twee puberjongens aanspreekt op hun gedrag. Eerder in het transcript heeft hij hen alleen gewaarschuwd. Dit had niet het gewenste effect. Daarom brengt hij het hier nogmaals ter sprake en maakt hij met de jongens een afspraak dat ze elkaar met rust moeten laten. Om deze nieuwe afspraak te kunnen maken moesten de voorwaarden, om tot een afspraak te komen, goed zijn. De gezinshuisvader doet dit door duidelijk aan te geven hoe hij het wil hebben door te zeggen: 'Duncan houd je mond nu. Nu praat ik alleen. Ga recht op zitten of ga naar boven' (regel 26). De gezinshuispuber (12) heeft hier een heel duidelijke keuze wat hij kan doen. Vervolgens vertelt de gezinshuisvader wat de puberjongen (12) beter had kunnen doen en zegt hij wat jongen niet mag doen. De gezinshuisouder is duidelijk tegen de pubers en zegt hen dat hij op allebei niet boos is, hiermee laat hij zijn onpartijdigheid zien. Bij het maken van de nieuwe regel benoemt de gezinshuisouder expliciet dat het een nieuwe regel is die hij nu met hen afsprekt. Hij benoemt ook waarom ze deze afspraken maken.

4.4. Verwachtingen omtrent gedrag

In deze paragraaf beschrijven we op welke wijze gezinshuisouders verwachtingen met pubers bespreken. Uit de videoanalyse is gebleken dat gezinshuisouders dit op een vaardige manier doen. We beschrijven hier wat deze vaardige manier inhoudt. Daarnaast beschrijven we wat het zichtbare effect is van deze wijze van bespreken van verwachtingen op het gedrag van de gezinshuispuber.

De gezinshuisouders bespreken de verwachtingen op verschillende manieren. Dit blijkt uit de analyse van de vijf gezinshuizen. We hebben in het eerste voorbeeld van deze paragraaf gekozen voor een transcript waar de verwachtingen expliciet gemaakt zijn door de gezinshuismoeder. Daarnaast worden verwachtingen ook besproken door de gezinshuispuber aan te spreken op zijn eigen verantwoordelijkheid. Dit door hem te laten nadenken over zijn eigen gedrag, door een suggestie te doen voor ander gedrag. Of door op metaniveau met de puber te praten over het gedrag, dat gewenst is. De laatste manier van bespreken van gedrag is, dat gezinshuisouders samen met de gezinshuispuber kijken naar wat er geleerd kan worden van het bespreken van gedrag. Dit valt onder het uitspreken van verwachtingen als de gezinshuisouder samen met de puber kijkt wat ze in de toekomst anders gaan doen. Deze aanpak van weerskanten is dan de nieuwe verwachting.

Transcript GH1_123 De gezinshuisouder spreekt verwachtingen uit, laat de puber nadenken over eigen gedrag en geven een suggestie voor ander gedrag

1.	GHM:	We gaan dus morgen naar de intocht. [Rody] gaat ↑ook ↓mee.
2.	Pj(14):	Ikke niet.

3.	GHM:	Ik verwacht(4.0) dat je allemaal gewoon luistert en als je iets wilt dan stel je een vraag, dan deel je dat niet mee [Kasper]. Want als ik zeg dat je meegaat, dan ga je gewoon ↓mee.
4.	Pj(14):	Maar dat heb ik net al gezegd. Ik ga voetballen, dus ik ga niet mee.
5.	GHV:	Oke dat had ik niet gehoord dan.
6.	Pj(14):	Ik had gezegd dat ik ging voetballen, dus ik ben er niet bij.
7.	GHV:	Hoe laat moet je voetballen?
8.	Pj(14):	Net als vorig jaar.
9.	GHV:	(())
10.	GHM:	Maar ik vind je <u>toon</u>↑ een beetje van.
11.	Pj(14):	Ja oke.
12.	GHM:	=Ik mis wat overleg.
13.	GHV:	Maar het is nu duidelijk.
14.	GHM:	Het is nu duidelijk.

Het gesprek wordt geïnitieerd door de gezinshuismoeder. Opvallend is dat bijna alle gespreken die gaan over het uitspreken van verwachtingen, maar ook over het op een of andere wijze bespreken van het gedrag van de puber, worden geïnitieerd door de gezinshuisouders. De gezinshuismoeder deelt mee dat het gezin morgen naar de intocht gaat. De puberjongen gaat hier tegenin. De gezinshuismoeder reageert hier op door te zeggen dat hij moet luisteren, vragen mag stellen, en niet mee kan delen wat hij wel of niet gaat doen. Hiermee doet ze een suggestie voor ander gedrag. Ze benoemt expliciet wat hij anders had kunnen doen en wat ze van hem verwacht. Daarna geeft ze ook aan dat als zij, als opvoeder, zegt dat hij meegaat, hij gewoon meegaat. Hierin laat ze haar opvoedpositie doorschemeren, mogelijk om haar positie te versterken. De gezinshuisvader gaat in op wat de jongen te zeggen heeft over waarom hij niet meegaat. Blijkbaar heeft hij een goede reden, want het is duidelijk. De gezinshuismoeder zegt nog wel dat ze wat overleg mist en zijn toon niet gepast vindt. Hierdoor laat ze hem nadenken over zijn eigen gedrag en hoopt ze in het vervolg verbetering te zien. In het transcript zien we dat de puber instemmend reageert op de opmerking, dat zijn toon niet helemaal gepast is (regel 11).

Transcript GH2_082 De gezinshuisouder spreekt de puber aan op eigen verantwoordelijkheid

3.	GHV:	[A,lec] jij moet even ,vooreten. toch? (())
4.	GHV:	Hoe had je het zelf ge↑dacht↓ Had je nou ,hele↑maal niet over ↓nagedacht.
5.	Pj(14):	°Nee eigenlijk niet.°
6.	GHV:	=Dat vind ik echt... ↓je moet die meer dingen uit je↓zelf doen ↑hoor
7.	GHM:	=Hé wordt een leerdoel! Zelfstandigheid wordt een ,leerdoel!
8.	GHV:	=Nee ↑echt waar↓ want ,weet je wat ik bedoel. Je gaat er nu .van,uit je weet ,niet .of je op de ↑fiets gaat. of je wordt ge,bracht of jut en je moet nog ,eten .je moet je ,kleren aandoen.
9.	Pj(14):	°Ja.°

Transcript GH2_081 De gezinshuisouder spreekt de puber aan op eigen verantwoordelijkheid

1.	GHV:	Maar ↑snap↓ je dat wel ,[A.lec]
2.	Pj(14):	=°Ja.°
3.	GHM:	=Jahaha.
4.	GHV:	=Want ik bedoel ↑wij .zijn niet verantwoordelijk dat ,jij uh op de ↑voetbal komt↓ om zeven uur ,hoor
5.	Pj(14):	°Nee°
6.	GHV:	=En ,ik moet ↑eerlijk zeggen .ik maak nu de keus ik ga ik ga niet sneller rijden. en ik ga er ↑ook niet om haa↓sten. Dan kom je dus te ↓laat
7.	Pj(14):	°Ja.°

In de twee bovenstaande transcripten is duidelijk te zien dat de gezinshuisvader de puberjongen aanspoort tot nadenken over zijn eigen gedrag en eigen verantwoordelijkheden. De gezinshuisvader begint in beide transcripten het gesprek. In het eerste gesprek begint hij met een concrete taak. Daarna vraagt hij of de jongen daar zelf al over nagedacht heeft. Toen dit niet het geval bleek te zijn, spoorde de gezinshuisvader hem aan om meer dingen uit zichzelf te gaan doen. De gezinshuismoeder valt de gezinshuisvader bij door te zeggen dat dit een leerdoel voor hem wordt (regel 7). Ze benoemt dat hij dingen zelfstandig op kan pakken en dat daarmee zelfstandigheid een leerdoel wordt. De gezinshuisvader benoemt vervolgens wat de puberjongen nog allemaal moet doen en waar hij over na moet denken. Dit doet hij om hem aan te sporen zelfstandig te worden. Het tweede transcript lijkt een beetje op het eerste bovenstaande transcript. Hier initieert ook de gezinshuisvader het gesprek. Hij vraagt of de puber begrijpt wat hij bedoelt. Als de puber daarop met 'ja' antwoordt, gaat hij toch vertellen wat hij bedoelt, zodat hij zeker is dat de puber ook echt weet wat hij bedoelt. De gezinshuisvader spreekt hem aan op zijn eigen verantwoordelijkheid. Dit doet hij door te zeggen dat zij (als gezinshuisouders) niet verantwoordelijk zijn voor het feit of hij om zeven uur op de voetbalvereniging moet zijn. Als de puberjongen daarop instemmend 'nee' zegt, zegt de gezinshuisvader nog dat hij er niet sneller voor gaat rijden en zich ook niet gaat haasten om op tijd te komen. Dan komt de jongen maar te laat. De puber antwoordt bevestigend. In dit transcript wordt goed zichtbaar hoe de eigen verantwoording benoemd wordt en hoe daarmee ook de verwachtingen naar de puber worden uitgesproken. De gezinshuisouders verwachten/wensen dat de puber zelfstandig wordt en zelf dingen op gaat pakken, zodat de gezinshuisouders daar niet achter aan hoeven te zitten. De gezinshuisouders doen dit door expliciet te benoemen wat ze verwachten. Daarnaast benoemen ze wat ze, als opvoeders, wel of niet meer doen om de puber te helpen.

4.5. Bespreken van positief gedrag

Uit de videoanalyse is gebleken dat gezinshuisouders op verschillende manieren het positieve gedrag van de puber bespreken. In deze paragraaf kijken we naar de manier waarop gezinshuisouders het positieve gedrag bespreken van de puber en wat daarvan het zichtbare effect is op de puber. Opvallend is dat er in de vijf gezinshuizen in totaal 55 fragmenten zijn, waarin te zien is dat gezinshuisouders de gezinshuispuber complimenteren. Dit geeft aan dat het geven van complimenten een belangrijke component is in het bespreken van positief gedrag. Daarnaast komt naar voren dat de gezinshuisouders prestaties van de puber stimuleren en benadrukken.

Transcript GH1_131 De gezinshuisouder bespreekt positief gedrag met de puber

1.	GHV:	Nou ↑van↓daag ben je niet lui geweest en heb je welluh geholpen met boodschappen ↑doen. Heb je je was gedaan. Heb je de vaatwasser helemaal uitgeruimd, heb de honden uh uitgelaten. (())
2.	Pm(16):	Wajow wat kan die↑ [Karolien] op een dag he!?
3.	GHV:	(()) Je lijkt wel een huisvrouw.
4.	Pm(16):	Ja man, zonder telefoon. (())
5.	GHV:	Ja <u>goed</u> man, zullen we ↑die niet ↓gewoon standaard er↑uit ↓halen.
6.	Pm(16):	=Nee ((lacht))
7.	GHV:	Maar ik merk het wel ↑hoor↓. Het gaat nu echt veel ↑be↓ter ↑me↓teen.
8.	Pm(16):	(())
9.	GHV:	Ik vind dat je het echt ↑goed ↓doet.
10.	Pm(16):	Als ik hem terug heb, zal ik echt wel heel, mijn telefoon meer aan de kant leggen.
11.	GHV:	Je mag hem van mij zo meteen terugpakken, maar zet hem wel aan de kant.
12.	Pm(16):	Dat wil ik ook echt wel doen, dat wil ik wel beloven.

In het bovenstaande transcript is de dialoog te zien tussen de gezinshuisvader en het pubermeisje van 16 jaar. In de dialoog is duidelijk te zien hoe de gezinshuisvader een compliment geeft aan de gezinshuispuber. Dit is een krachtig voorbeeld van het geven van een compliment. De gezinshuisvader initieert het gesprek en benoemt letterlijk wat het pubermeisje goed heeft gedaan (regel 1). Vervolgens lijkt hij het luchtiger te maken door er een grapje bij te maken (regel 3), waarop het pubermeisje aangeeft dat ze wel een huisvrouw lijkt zonder haar telefoon (regel 4). De gezinshuisvader gaat hier serieus op in en geeft aan dat het nu beter gaat. In regel 9 benadrukt hij zijn compliment door aan te geven dat hij het echt goed vindt gaan. Hiermee benadrukt hij haar 'prestatie'. Dit doet hij door te spreken in de ik-vorm. Hij houdt het compliment dicht bij zichzelf, spreekt hiermee een persoonlijke waardering uit, wat het compliment krachtig maakt.

In dit transcript is de reactie van het pubermeisje goed te zien. In regel 10 lijkt het pubermeisje aan te geven dat ze geen telefoon meer heeft. De regel daarna bevestigt dit, omdat de gezinshuisvader aangeeft dat ze haar telefoon terug mag pakken, als ze hem wel aan de kant legt. Het lijkt erop dat het pubermeisje haar telefoon af heeft moeten staan aan de gezinshuisvader, maar dit is slechts een interpretatie. Uiteindelijk reageert het pubermeisje in regel 12 met een belofte: 'Dat wil ik ook echt wel doen, dat wil ik wel beloven.' Hier is het effect van het compliment zichtbaar. De gezinshuisvader bespreekt het positieve gedrag van het pubermeisje, geeft aan dat ze haar telefoon weer mag terugpakken, mits ze hem aan de kant legt, wat haar lijkt te stimuleren om te beloven om het anders te gaan doen (het gewenste gedrag te laten zien).

Transcript GH3_121 De gezinshuisouder bespreekt positief gedrag met de puber

1.	GHV:	Ja, ik ↑denk dat [Mou] een pro↓bleem heeft.
2.	Pj(17):	=°Wat°
3.	GHV:	=Nou. jij, <u>koo</u>kt veel te↑lek↓ker en binnenkort komt ,iedereen bij jou ↑e↓ten.
4.	Pm(17):	(4.0)Die spa↑ghetti van laatst↓zag er ↑goed uit.
5.	GHV:	=↑Ja↓ha, nee hij kan ↑le↓kker ↑ko↓ken hoor

In het bovenstaande transcript is duidelijk te zien dat de gezinshuisvader de gezinshuispuber complimenteert, dat hij lekker kan koken (regel 3 en 5). Dit doet hij op een vindingrijke manier door in de vorm van een grap tegen de puberjongen (17) te zeggen dat hij een probleem heeft: iedereen wil straks bij hem eten omdat hij zo lekker kookt. Opvallend is dat de gezinshuisvader veel stijgingen en dalingen in zijn zinnen heeft. In regel 3 legt hij een accent op het woord 'kookt' en stijgt zijn stemhoogte bij de woorden 'lekker' en 'eten'. De gezinshuisvader spreekt het compliment uit als een algemene constatering (regel 1 en 3). Er valt een stilte van 4 seconden, waardoor er ruimte is voor reactie. Het pubermeisje (17) gaat mee in zijn compliment (regel 4). De gezinshuisvader bevestigt dit compliment door in regel 5 te benoemen dat de puberjongen (17) lekker kan koken. Ook hier is het opvallend dat de gezinshuisvader veel stijgingen en dalingen heeft in zijn stemgebruik.

4.6. Bespreken van negatief gedrag

Het bespreken van negatief gedrag blijkt, uit de videoanalyse, een vaardigheid te zijn die gezinshuisouders beheersen. In deze paragraaf gaan we in op de verschillende manieren waarop de gezinshuisouders het negatieve gedrag van de puber bespreken en wat daarvan het effect is op de puber. In de beelden is te zien dat de gezinshuisouders negatief gedrag bespreken door middel van het benoemen van negatief gedrag, consequenties van het gedrag geven, het kind om bevestiging vragen of de boodschap duidelijk is, feedback geven, suggesties voor ander gedrag geven, bevelen, corrigeren, confronteren en waarschuwen.

Transcript GH1_105, De gezinshuisouder bespreekt negatief gedrag met de puber

1.	GHV:	Waar is nou weer de↑ <u>pep</u> ↓er
2.	Pj(14):	Die staat daar op het aanrecht
3.	Pj(12):	Mag ik [Kim] naar binnen doen, [Kim] wil namelijk naar binnen

((Pj(14) kijkt naar Pj(12), staat op pakt een opscheplepel en slaat in een tweetal bewegingen richting het hoofd van Pj(12), legt de opscheplepel terug op tafel en loopt daarna naar de keuken))

4. Pj(12): Wat doe jij!
5. GHV: (3.5) **He Pj(12) serieus, dit is de laatste waarschuwing. Nee deze reactie↑ is niet goed. Ja? Jij wordt nu boos, omdat je het niet kunt handelen**
6. Pj(12): ((gaat huilen))
7. GHV: **Dat is ↑prima, ik vind het niet leuk, als jij zo op iedereen reageert, als ik mijn kop even de andere kant omkeer. Ja is dat duidelijk? Is dat duidelijk. Goed zo.**
8. Pj(12): Hij gaat mij dreigen met een lepel, naar mij zo ((doet de beweging van Pj14 na))
9. GHV: **Ja Pj(14) dan, ik ga terugkijken als het zo is, dan uhh heb je een probleem. Of je geeft het nu toe wat je gedaan hebt.**
10. Pj(14): Ja maar het was niet voor het dreigen. Hij doet dit soort dingen ook bij mij
11. GHV: **Je geeft het in ieder geval een beetje toe.**
12. Pj(14): Hij doet dit soort dingen ook bij mij
13. GHV: Maar je geeft het wel toe.
14. Pj(14): Ja
15. GHV: **Ja maar misschien moet je hier gewoon mee stoppen, daar kan Pj(12) gewoon niet zo goed tegen. Dus dat moet je niet doen. Natuur↑lijk ik ben met je eens dat....Pj(12) het doet het ook niet goed is.**

Het bovenstaande transcript is een duidelijk voorbeeld van het bespreken van negatief gedrag. De gezinshuisvader initieert hier het gesprek met een algemene vraag over de peper. Er wordt door twee verschillende puberjongens iets gezegd. Vervolgens slaat de puberjongen (14) met een opscheplepel richting het hoofd van de puberjongen (12) en legt dan de lepel terug op tafel. De puberjongen (12) reageert hier op met: 'Wat doe je'. De gezinshuisvader heeft dit blijkbaar opgemerkt en geeft in regel 5 duidelijk aan, dat hij dit gedrag niet tolereert en corrigeert de puberjongen (12). Hij benoemt letterlijk dat hij de puberjongen waarschuwt en dat hij de reactie van de puber niet goed vindt. Vervolgens gaat de puberjongen (12) huilen. In regel 7 benadrukt de gezinshuisvader dat hij het niet leuk vindt dat de puberjongen (12) op iedereen reageert en vraagt of de boodschap duidelijk overkomt. Het suggereert dat de gezinshuisvader een reactie krijgt van de puberjongen als hij in dezelfde zin zegt: 'Is dat duidelijk? Goed zo.' In het transcript wordt dit niet duidelijk. Wel is het effect te zien dat de puberjongen hierop ingaat en aangeeft dat de puberjongen (14) zat te dreigen met een lepel. De gezinshuisvader confronteert hier de puberjongen (14) mee in regel 9. Hij stelt hierbij een consequentie en hij geeft de puberjongen een keuze: als het waar is heeft de puberjongen een probleem, maar hij kan ook toegeven wat hij heeft gedaan. De puberjongen (14) geeft aan dat het niet als dreigen bedoeld was en zegt dat puberjongen (12) dit soort dingen ook doet. In regel 15 doet de gezinshuisvader een voorstel voor ander gedrag voor beide jongens. De gezinshuisvader bespreekt het negatieve gedrag van beide jongens, maar geeft hen tegelijkertijd ook ruimte om uit te leggen wat er gebeurde.

Transcript GH5_059 De gezinshuisouder bespreekt negatief gedrag met de puber

1. Pj(18): Hij had nog iets. Ik moest nog drie presentaties moest ik eh aan,horen
2. GHV: ,Ja
3. GHM: **Je hebt je niet geschoren [Ronaldo].**
4. GHV: ((grinnikt en zegt ondertussen nee))
5. GHM: **Gisteravond. Is heel. We zouden het ,elke avond doen .weet je nog? (([Ronaldo]knikt)) Waarom heb je het niet ge,daan. dan?**
6. Pj(18): (2,0) Was een beetje laat boven.
7. GHM: **(4,0) Dan moet je vanavond wel op tijd gaan.(4,0) Elke dag doen A eh**

		[Ronaldo] he?
8.	GHV:	=Dan had je het vanmorgen kunnen doen. Van,morgen. had je tijd ge,noeg
9.	GHM:	Je hebt 's ochtends altijd [tijd genoeg.
10.	GHV:	[Ja, eeh dat is onzin. Gisteren geen nouu ,doe je het niet, maar dan doe je het van,morgen. Had je het van,morgen. kunnen doen ([[Ronaldo] knikt)). (6,0) Je werkt in de ho,reca. ([[Ronaldo] knikt)) (7,0) Ik neem aan dat de gasten, de gasten hebben geen zin om tegen zo'n hap zuurkool aan te kijken. Hm? ([[Ronaldo] schudt zijn hoofd))

Het bovenstaande transcript is ook een duidelijk voorbeeld van het bespreken van negatief gedrag. Uit het transcript is op te maken dat er een ander gesprek plaatsvond (regel 1). De gezinshuismoeder start een nieuw onderwerp in regel 3 door te benoemen wat zij ziet bij de puberjongen (18): hij heeft zich niet geschoren. Aan de transcriptieconventies is af te lezen dat de intonatie van de gezinshuismoeder daalt. De gezinshuisvader geeft non-verbaal een signaal af door te grinniken. Uit het transcript wordt niet duidelijk of de puberjongen (18) reageert op de waarneming van de gezinshuismoeder. De gezinshuismoeder gaat door met het onderwerp. Uit regel 5 is op te maken dat er over dit onderwerp eerder een afspraak is gemaakt. Ze herinnert de puberjongen (18) aan de afspraak door te zeggen: 'we zouden het elke avond doen, weet je nog?' Aan de transcriptieconventies is af te lezen dat haar stemhoogte daalt, bij 'elke avond' stijgt en vervolgens daalt als ze om de herinnering vraagt. De puberjongen reageert non-verbaal doordat hij knikt. Vervolgens vraagt de gezinshuismoeder waarom hij zich niet aan die afspraak heeft gehouden (regel 5). Aan haar intonatie te zien stijgt haar stemhoogte tijdens het woord 'gedaan' en daalt het bij het einde van het woord. Er is een stilte van 2 seconden, waardoor de puberjongen de ruimte krijgt om te vertellen waarom hij zich niet heeft geschoren. Deze ruimte neemt hij in regel 6. De gezinshuismoeder stimuleert de puberjongen om vanavond op tijd naar boven te gaan en om zich elke dag te scheren (regel 7). Opvallend is dat de gezinshuismoeder tot twee keer toe een stilte van vier seconden houdt.

De gezinshuisvader geeft suggesties voor ander gedrag door aan te geven dat de puberjongen zich vanochtend had kunnen scheren. Hij reageert meteen op de reactie die de gezinshuismoeder geeft. De gezinshuismoeder stemt hiermee in door in regel 9 te benadrukken wat de gezinshuisvader zegt. In regel 10 gaat de gezinshuisvader nog dieper op zijn suggesties in door aan te geven, dat hij het onzin vindt dat hij zich gisteren niet geschoren heeft. Hij had dit vanochtend kunnen doen. De gezinshuisvader praat tegelijk met de gezinshuismoeder. De puberjongen reageert hier non-verbaal op door te knikken. De gezinshuisvader is zes seconden stil. Vervolgens noemt de gezinshuisvader dat de puberjongen in de horeca werkt. De puberjongen knikt. De gezinshuisvader laat weer een stilte vallen van zeven seconden. De gezinshuisvader geeft een overdreven voorbeeld waarom de puberjongen zich moet scheren.

De gezinshuisouders geven de puberjongen de ruimte om te reageren, maar laten hem niet zelf nadenken over hoe hij zich anders kan gedragen.

In dit transcript is het opvallend dat de gezinshuisouders elkaar bijvallen en samen het gedrag van de puber bespreken (regel 3, 4, 5, 7, 8, 9 en 10). Dit is ook al eerder terug te zien in het transcript GH2_082 in paragraaf 4.4.

Transcript GH3_104 De gezinshuisouder geeft feedback op het negatieve gedrag en geeft suggesties voor ander gedrag

1.	GHV:	Wat zit jij in andermans, post te kij↑ken, blijf daar eens af.
2.	Pm(17):	=Ik ben alleen aan het kijken wat het ,is.
3.	GHV:	=Ja↓ha, (3.0) dat moet je ↑vra↓gen.
((Pm(17) legt de post terug en stelt de volgende vraag aan Pm(14), aan wie de post gericht was))		
4.	Pm(17):	°Oké, wat is het?°
5.	Pm(14):	°Kerstkaarten.°
6.	Pm(17):	°Oké°
7.	Pm(14):	°Je mag wel kijken hoor.°

((Pm(17) doet dit vervolgens niet, maar richt zich tot GHV om met hem een gesprek te beginnen over de kerstboom))

In het bovenstaande transcript zien we heel duidelijk dat de gezinshuisvader het gesprek begint. De gezinshuisvader vraagt wat het pubermeisje (17) met andermans post doet. Vervolgens beveelt hij haar om er af te blijven (suggestie voor ander gedrag). Het gezinshuismeisje geeft in regel 3 antwoord op de vraag waarom ze aan andermans post zit. De gezinshuisvader keurt dit niet hard af, maar zegt dat ze aan het pubermeisje (14) - waaraan de post gericht is - moet vragen wat de post inhoudt. Hiermee doet hij een suggestie voor ander gedrag. In het transcript is te zien dat het pubermeisje (17) de post terug legt en in regel 4 aan pubermeisje (14) vraagt wat de post is. Zij geeft antwoordt en geeft in regel 7 aan dat ze mag kijken.

4.7. Inzicht in gedrag aansporen en stimuleren

In deze paragraaf willen we ingaan op het inzicht in gedrag aansporen en stimuleren. Uit de videoanalyse is gebleken dat deze vaardigheid veel wordt toegepast door de gezinshuisouders. Dit doen ze door middel van het spiegelen van gedrag, het gedrag inzichtelijk maken (oorzaak-gevolg), het aansporen tot eigen handelen, suggesties voor ander gedrag/oplossing, aansporen tot zelfstandigheid en het preventief benoemen van gevolgen van mogelijk negatief gedrag.

Transcript GH5_143 De gezinshuisouder stimuleert/spoort inzicht in gedrag aan

1.	Pm (13):	[Roel]?
2.	GHV:	Ja?
3.	Pm(13):	We hebben hier een dief in huis
4.	GHV:	Wie dan?
5.	M (10)&Pm(13):	[Ronaldo]
6.	Pm(13):	<u>En</u>
7.	GHV:	Dat kan ik me niet
8.	Pm(13):	<u>En</u>
9.	GHV:	Dat kan ik me niet voorstellen
10.	Pm(13):	<u>En</u> het is een vandaal, want die heeft mijn em one-direction koptelefoon kapot gemaakt.
11.	GHV:	Nou, eh je kunt me vanal-
12.	Pj(18):	<u>Nu</u> nu ga je me beschuldigen van iets wat ik niet heb gedaan.
13.	M(10):	het is een grap, (2,0) volgens mij
14.	Pj(18):	Ja maar hij is gewoon echt kapot, en dan gaat ze mij gewoon beschuldigen.
<i>Begin nieuwe video</i>		
15.	GHV:	Nee, nouu
16.	M (10):	Omdat ze hem teveel draagt
17.	GHV:	He he (fluit) he he, he he. ([[Sifra] kijkt op van haar werk, ze is de vaatwasser aan het inruimen)) Ik vind trouwens zoiets raars niet zo eh leuk om te zeggen van dat is een dief. He?
18.	Pm(13):	Hm
19.	GHV:	Dat lijkt me niet zo handig. Want dan krijgen we allemaal rare verhaaltjes in de wereld. Toch? [Sifra]?
20.	Pm(13):	Wat zei je?
21.	GHV:	Dan krijg je alleen maar rare verhaaltjes in wereld
22.	Pm(13):	Ja

23.	GHV:	En dat is toch niet de bedoeling?
24.	Pm(13):	Nee ehm
25.	GHV:	Precies. Oke. Heel goed. Heel goed. Want dat is iets wat [Ronaldo] echt niet wil
26.	Pm(13):	=Is one-direction luisteren
27.	GHV:	Nee, dat ie als, dat je van de, eeh [Ronaldo] zegt dat het een dief is, dat vindt [Ronaldo] heel errug.
28.	J(9):	[Ronaldo] is juist heel erg lief eigenlijk

Het bovenstaande fragment is een duidelijk voorbeeld van een situatie, waarin de gezinshuisouder het pubermeisje stimuleert/aanspoort om inzicht in haar gedrag te krijgen. In het begin van het gesprek geeft het pubermeisje (13) aan, dat er een dief in huis is en dat ze puberjongen (18) hiervan verdenkt. Ze legt uit dat haar koptelefoon stuk is. De gezinshuisvader geeft eerst aan dat hij zich niet kan voorstellen, dat er een dief in huis is. Vervolgens geeft de puberjongen (18) in regel 12 aan dat hij beschuldigd wordt van iets wat hij niet gedaan heeft. In regel 17 treedt de gezinshuisvader op en geeft aan dat hij het niet leuk vindt dat het pubermeisje (13) de puberjongen (18) een dief noemt. In regel 19 geeft hij aan dat er op die manier rare verhaaltjes de wereld in komen en dat hij het niet handig vindt. Hij vraagt bevestiging van haar: 'Toch Sifra?' Hierin is te zien hoe de gezinshuisvader het gedrag van het pubermeisje (13) inzichtelijk probeert te maken en benoemt, wat hier het gevolg van is (rare verhaaltjes de wereld in). De gezinshuisvader vraagt vervolgens in regel 23: 'Dat is toch niet de bedoeling?' Hierdoor nodigt hij het pubermeisje uit om na te denken over wat ze gezegd heeft. Als laatste haalt de gezinshuisvader aan dat de puberjongen (18) het heel erg vindt, als er gezegd wordt dat hij een dief is. Hiermee maakt de gezinshuisvader duidelijk wat het gevolg is en welke emotie dit bij de ander oproept.

4.8. Conclusie

In dit hoofdstuk hebben we, aan de hand van transcripten, de beste fragmenten uit de sublabels geanalyseerd. We hebben per hoofdstuk gekeken naar het maken van afspraken en regels die betrekking hebben op verwachtingen van de gezinshuisouder richting de gezinshuispuber, het bespreken van positief en negatief gedrag en naar het stimuleren van de puber om inzicht te krijgen in zijn gedrag.

In de tweede paragraaf hebben we gekeken naar afspraken en regels met betrekking tot het gedrag van de gezinshuispuber. Uit de videoanalyse kwam duidelijk naar voren, dat de gezinshuisouders eigenlijk altijd deze gesprekken initiëren. Het werd zichtbaar, dat als de jongere zelf de afgesproken regels (die hij op dat moment overtreden heeft) vertelt, hij minder in discussie gaat met de opvoeder, omdat hij net zelf heeft benoemd dat hij de regel heeft overtreden. In het tweede voorbeeld zagen we dat de gezinshuisvader eerst de randvoorwaarden schept om tot een nieuwe regel te komen door de gezinshuispuber twee opties te geven en hem daar uit te laten kiezen. Zodat hij naar hem gaat luisteren of naar boven gaat. De gezinshuisouder is erg duidelijk in wat hij wil, wat hij van de gezinshuispuber wil en wat hij niet meer kan doen. Hij benoemt expliciet dat er een nieuwe regel gemaakt wordt.

Daarna hebben we in de derde paragraaf geanalyseerd op welke wijze gezinshuisouders hun verwachtingen naar de gezinshuispuber uitspreken. Opvallend is dat ook hier de gezinshuisouders de gesprekken initiëren. In het eerste voorbeeld reageert de gezinshuismoeder heel duidelijk met drie keuzemogelijkheden voor de gezinshuispuber namelijk: dat hij moet luisteren, vragen mag stellen en niet mee kan delen wat hij wel of niet gaat doen. Als ze tot een overeenstemming zijn gekomen, zegt de gezinshuismoeder nog dat ze zijn toon niet gepast vindt en dat ze wat overleg mist. In dit fragment doet de gezinshuismoeder suggesties voor ander gedrag die ze niet expliciet maakt. Zo laat ze aan de gezinshuispuber merken wat er van hem verwacht wordt. Opvallend is dat gezinshuisouders bij de meeste vaardigheden die we hebben uitgewerkt, geregeld suggesties voor ander gedrag doen, soms expliciet soms impliciet. In het tweede en derde fragment wordt heel duidelijk zichtbaar dat de gezinshuisvader de gezinshuispuber aanspoort tot het oppakken van eigen verantwoordelijkheden. Hij doet dit door expliciet te benoemen wat ze van de puber

verwachten en wat ze als opvoeders wel of niet meer doen om de puber te helpen.

Vervolgens keken we in de vierde paragraaf naar het bespreken van positief gedrag. Wat duidelijk naar voren kwam, was dat complimenten geven vanuit de gezinshuisouders kwam, wat meestal betekende dat de gezinshuisouders het gesprek initieerden. Het bespreken van positief gedrag uitte zich meestal in het geven van complimenten. Gezinshuisouders hielden de complimenten vaak dicht bij zichzelf door in een ik-boodschap complimenten te geven. Hiermee spraken ze een persoonlijke waardering uit, wat een compliment krachtig maakt. Ook kwam het geregeld voor dat complimenten als een feit gepresenteerd werden door de gezinshuisouders. Het is de vraag wat voor effect deze vorm van complimenteren heeft. In deze paragraaf hebben we ook gekeken naar de prosodie van de gezinshuisouders.

In paragraaf vijf hebben we gekeken naar het *bespreken van negatief gedrag*. Uit de videobeelden kwam duidelijk naar voren dat negatief gedrag besproken werd. In de transcripten, die uitgewerkt zijn in paragraaf vijf, werd zichtbaar dat ook hier de gezinshuisouders de conversaties starten. Duidelijk werd dat gezinshuisouders de pubers confronteren met het gedrag dat zij vertonen, maar dat er ook ruimte is voor de puber. Het bespreken van het negatieve gedrag zorgde ook voor bevelen, suggesties voor ander gedrag of het aandragen van oplossingen/voorstellen. Met dit laatste hangt de vraag samen, of hiermee de intrinsieke motivatie van de puber gestimuleerd wordt. In een van de fragmenten wordt een krachtig voorbeeld gegeven van het geven van feedback met als resultaat het gewenste gedrag. De gezinshuisouder begint wederom het gesprek door de puber aan te spreken, hij vraagt wat de puber doet en doet tweemaal een suggestie voor ander gedrag. De puber volgt beide suggesties op en daarmee is het fragment afgelopen. Hier is goed zichtbaar wat het effect is van het geven van feedback met als toevoeging een suggestie voor ander gedrag. Ook hier wordt de puber niet gestimuleerd om zelf met een suggestie voor ander gedrag te komen. De gezinshuisvader doet de suggestie en de puber volgt dit op. De intrinsieke motivatie wordt niet gestimuleerd.

Daarnaast hebben we gekeken naar de prosodie van gezinshuisouders. Opvallend is dat er aan het eind van de zin vaak een daling plaatsvindt.

In paragraaf zes hebben we gekeken naar het *inzicht in gedrag stimuleren/aansporen*. Hierin kwam naar voren dat de gezinshuisouders de puber proberen te stimuleren/aan te sporen om inzicht in zijn gedrag te krijgen. In het fragment dat gebruikt is in deze paragraaf, is te zien dat de gezinshuisvader het gedrag van het pubermeisje inzichtelijk probeert te maken. Daarnaast benoemt hij welk gevolg haar gedrag heeft voor de puberjongen over wie ze praatte. Gezinshuisouders sporen op verschillende manieren aan, dit doen zij bijvoorbeeld door aan te sporen tot zelfstandigheid, het uitnodigen om na te denken over het gedrag en het gedrag inzichtelijk te maken. Dit was in het fragment van paragraaf zes goed te zien. Wat hier ook opvallend is, is dat het lijkt dat de gezinshuisouders druk bezig zijn met hun eigen input en stimuleren. Ze lijken weinig ruimte te laten voor wat de puber zelf denkt over de situatie. De puber lijkt weinig ruimte te krijgen om zelf met oplossingen te komen.

In hoofdstuk 5 en 6 zullen we terugkomen op een aantal van deze voorbeelden en ze verbinden met literatuur om te bekrachtigen, waarom nou juist dit goede voorbeelden zijn van pedagogische constructieve vaardigheden, die de gezinshuisouders van de vijf gezinnen uit de videoanalyse toegepast hebben.

Hoofdstuk 5 Conclusie

Verbinding theorie en observatie

In hoofdstuk 4 hebben we de vaardigheden per terugkomend thema van het labelschema geanalyseerd. In dit hoofdstuk verbinden we de vijf sublabels aan de literatuur uit hoofdstuk 2 en 3. Door deze verbinding te leggen, willen we de vaardigheden die gezinshuisouders toepassen bekrachtigen en onderbouwen met wat er over geschreven staat in de literatuur. Daarnaast vullen we de literatuur aan met onze ondervindingen vanuit de gezinshuizen.

5.1. Regels maken en herhalen

Uit de videoanalyse kwam sterk naar voren, dat het als het gaat om regels, van belang is dat de gezinshuisouder op een duidelijke manier met de gezinshuispuber communiceert. Soms wordt aan het einde van het gesprek gevraagd of het duidelijk is wat de gezinshuisouder met de gezinshuispuber heeft willen afspreken. Door dit expliciet te benoemen en door eventueel de puber te laten herhalen wat er afgesproken is, ontstaat er geen verwarring over wat er is afgesproken. Ook het expliciet benoemen dat het een nieuwe afspraak is, die gemaakt wordt, zorgt voor duidelijkheid. Als we kijken naar de twee dimensies van de opvoedstijlen zien we, dat dit naadloos aansluit bij wat er geschreven staat over op een inductieve stimulerende manier ouderlijke controle hebben over de puber. Dit hoort bij de autoritatieve opvoedingsstijl. Hiermee wordt bedoeld dat de opvoeder uitleg geeft over de regels en zegt, waarom iets wordt afgesproken en waarom het wel of niet mag en hier concreet en duidelijk over is. Een voorbeeld van een toepassing van deze vaardigheid is te zien paragraaf 4.2 (in transcript GH1_105 regel 32, 34 en 38). De gezinshuisvader spreekt twee puberjongens aan op hun gedrag en maakt een nieuwe afspraak met hen om escalaties te voorkomen. Dit deed hij door het volgende te zeggen:

GH1_105

26.	GHV:	[Duncan], [Duncan] houd je mond nu! <u>Nu</u> praat ik alleen! (3,0) Ga rechtop zitten of ga naar boven.
-----	------	--

Eerder in het transcript is te zien dat de gezinshuisvader voorwaarden schept om de nieuwe regel met de jongens te kunnen maken. Hij is hierin duidelijk en concreet. Hij zegt dat hij op allebei niet boos is, maar hen alleen aan wil spreken op hun gedrag. De puberjongens weten nu dat het hier gaat over het bespreken van de situatie en dat het niet gaat om wie straf gaat krijgen of op wie de gezinshuisvader boos is of niet. Hij benoemt dit in regel 35 nog expliciet door te zeggen, dat hij op niemand specifiek boos wordt.

GH1_105

31.	Pj(14):	Uhhuhh jij werd net ook boos, omdat ik (()) raar ben gaan doen (())
32.	GHV:	Ik word op jullie beide niet eens boos. Ik spreek jullie <u>beide</u> aan op jullie gedrag. Ik zie elke keer wel weer dat jullie een conflict met z'n tweeën hebben.
33.	Pj(14):	Ja uhhh maar dat kom omdat hij mij dan uit zit te dagen.
34.	GHV:	Nou ja goed. Ik zie in ieder geval dat er een conflict is. Ik wil dat jullie dat bespreekbaar maken (2,0) op een moment. Blijkbaar was toen het moest ophouden niet voldoende, (1,5) toch?
35.	Pj(14):	Ja.
36.	GHV:	Dat is niet erg. Ik word niet op iemand speci↑fiek boos, maar het is raar.

Uit de videoanalyse blijkt dat gezinshuisouders geregeld terugkomen op niet nagekomen afspraken van pubers. Slot en Van Aken (2013) schrijven dat het de taak van opvoeders is om er op toe te zien dat pubers zich houden aan de afspraken die gemaakt zijn. De Graaf en Tieleman (2012) zeggen dat er consequenties verbonden moeten zijn aan het overtreden van een regel. Als een regel overtreden kan worden zonder dat de puber daarvan de consequenties merkt, kan de regel beter niet gesteld worden. Een voorbeeld van een toepassing van deze vaardigheid is te zien in paragraaf 4.2 regel 5: 'Maar mocht jij ergens naar toe?' Regel 7: 'Mag er dan iemand bij jou komen?'

GH4_121

1.	GHV:	Waar kom jij vandaan?
----	------	-----------------------

2.	Pj(14):	Van [Willem] wegbrengen.
3.	GHV:	Mocht jij met [Willem] spelen?
4.	Pj(14):	Weet ik niet.
5.	GHV:	Maar mocht jij ergens naar toe?
6.	Pj(14):	Nee.
7.	GHV:	Mag er dan iemand naar jou komen?
8.	Pj(14):	Maar dat mocht in het weekend wel.
9.	GHV:	In de weekend? Welk weekend?
10.	Pj(14):	Nou, Carlo was er.
11.	GHV:	Wanneer?
12.	Pj(14):	(4,0) <Dit weekend<
13.	GHV:	=Wat gebeurt er voordat hier dan iemand komt?
14.	Pj(14):	Dan belt die.
15.	GHV:	=O.
16.	Pj(14):	Ben ik vergeten.
17.	GHV:	Ja, niet gedaan dus. <u>Weer</u> . Want je had je telefoon natuurlijk ook <u>weer</u> niet bij je.

In dit transcript zien we dat de gezinshuisvader de puberjongen zelf antwoord laat geven op vragen die betrekking hebben op een regel die hij zojuist heeft overtreden. De gezinshuisvader vraagt hem stap voor stap naar dingen die hij gedaan heeft en waaruit blijkt dat hij een regel heeft overtreden. In hoofdstuk 4.2 kwamen we al tot de conclusie dat het werkt, als de gezinshuisouder de puber de regels die hij heeft overtreden, zelf laat benoemen. De voordelen hiervan zijn dat de puber de regels voor zichzelf herhaalt en zich er daardoor meer bewust van is tijdens volgende mogelijke momenten, waarin hij de regel weer zou kunnen overtreden. Een ander voordeel is dat de puber zelf toegeeft dat hij de regel overtreden heeft waardoor geen of weinig discussie ontstaat over de consequentie van de overtreding. In de video is te zien dat de gezinshuisvader dit gesprek met de gezinshuismoeder voorbereidt. De gezinshuisvader overlegt hoe en wat hij met de gezinshuispuber gaat bespreken. Dit doet hij waar de andere jeugdigen bij zitten aan tafel. Doordat de gezinshuisvader het gesprek zo voorbereidt, werd het voor ons zichtbaar dat het hier echt gaat op een strategie, een methode om regels met de puber te bespreken. We hebben over deze strategie niets gevonden in de door ons aangehaalde literatuur.

5.2. Uitspreken van verwachtingen

5.2.1. Algemene verwachtingen

In het transcript GH2_081 in regel 1, 3 en 4 zegt de gezinshuispuber te begrijpen wat de gezinshuisvader bedoelt, toch gaat de gezinshuisvader vertellen wat hij bedoelt. Dit doet hij waarschijnlijk, zodat hij er zeker van is dat zijn verwachtingen, die hij niet expliciet benoemt als verwachtingen, goed overgekomen zijn op de puberjongen. Hij doet dit mogelijk om de puber te beschermen tegen het opnieuw niet voldoen aan de verwachtingen van de gezinshuisvader, maar ook om eigen teleurstelling te voorkomen. Hij zorgt dat het voor beide partijen duidelijk is wat er verwacht wordt.

GH2_081

1.	GHV:	Maar ↑snap↓ je dat wel ,[A.lec]
2.	Pj(14):	=°Ja.°
3.	GHM:	=Jahaha.
4.	GHV:	=Want ik bedoel ↑wij .zijn niet verantwoordelijk dat ,jij uh op de ↑voetbal komt↓ om zeven uur ,hoor

5.2.2. Verwachtingen omtrent volwassen/zelfstandig worden

In de videoanalyse kwam een aantal keer naar voren, dat gezinshuisouders bepaalde verwachtingen hebben van de puber, die betrekking hebben op het zelfstandig worden. In paragraaf 4.3 in transcript GH2_082 in regel 7 en 8 benoemen de gezinshuisouders zelfstandig worden expliciet door te zeggen:

7.	GHM:	=Hé wordt een leerdoel! Zelfstandigheid wordt een ,leerdoel!
8.	GHV:	=Nee ↑echt waar↓ want ,weet je wat ik bedoel. Je gaat er nu .van,uit je weet ,niet.of je op de ↑fiets gaat. of je wordt ge,bracht of jut en je moet nog ,eten .je moet je ,kleren aandoen.

Slot en Van Aken (2013) schrijven hierover dat het belangrijk is dat opvoeders pubers blijven stimuleren in zelfstandigheid en hen ondersteunen als ze nieuwe fysieke, cognitieve en sociale uitdagingen aangaan. In transcript GH2_082 regel 5 doet de gezinshuisouder dit bijvoorbeeld door te zeggen:

5.	Pj(14):	°Nee eigenlijk niet.°
6.	GHV:	=Dat vind ik echt... ↓je moet die meer dingen uit je↓zelf doen ↑hoor

De gezinshuisouder geeft ook aan wat hij zelf niet meer gaat doen en wat hij dus van de puberjongen verwacht, dat hij zelf oplost. Hierin zeggen ze niet heel expliciet wat ze van de puberjongen verwachten maar de puberjongen weet wel welke steun hij wel of niet van de gezinshuisvader krijgt.

6.	GHV:	=En ,ik moet ↑eerlijk zeggen .ik maak nu de keus ik ga ik ga niet sneller rijden. en ik ga er ↑ook niet om haa↓sten. Dan kom je dus te ↓laat
7.	Pj(14):	°Ja.°

5.2.3. Verwachtingen omtrent regels en de naleving daarvan

Menko (2004) geeft aan, dat een belangrijk onderdeel het geven van feedback en het uitspreken van verwachtingen is. Dit is belangrijk zodat de puber in het vervolg weet wat hij in een bepaalde situatie beter zou kunnen doen. In transcript GH1_123 in regel 3 zien we dat de gezinshuismoeder dat doet door heel expliciet te zeggen wat ze verwacht van de puberjongen.

3.	GHM:	Ik verwacht(4.0) dat je allemaal gewoon luistert en als je iets wil dan stel je een vraag, dan deel je dat niet mee [Kasper]. Want als ik zeg dat je meegaat, dan ga je gewoon ↓mee.
----	------	--

In regel 10 en regel 12 benoemt de gezinshuismoeder ook nog hoe hij anders had kunnen reageren, zodat hij weet wat de gezinshuisouders van hem verwachten.

10.	GHM:	Maar ik vind je <u>toon</u> ↑ een beetje van.
11.	Pj(14):	Ja oke.
12.	GHM:	=Ik mis wat overleg.

5.3. Gezinshuisouder spoort de puber aan en stimuleert het inzicht in het eigen gedrag van de puber

Ter illustratie beginnen we deze paragraaf met een voorbeeld uit een van de gezinshuizen, die in hoofdstuk 4 ook geanalyseerd is, waarin de gezinshuisouder de puber stimuleert om inzicht te krijgen in wat ze doet/ teweegbrengt met wat ze zegt.

19.	GHV:	Dat lijkt me niet zo handig. Want dan krijgen we allemaal rare verhaaltjes in de wereld. Toch? [Sifra]?
20.	Pm(13):	Wat zei je?
21.	GHV:	Dan krijg je alleen maar rare verhaaltjes in wereld
22.	Pm(13):	Ja
23.	GHV:	En dat is toch niet de bedoeling?
24.	Pm(13):	Nee ehm

25.	GHV:	Precies. Oke. Heel goed. Heel goed. Want dat is iets wat [Ronaldo] echt niet wil
26.	Pm(13):	=Is One-Direction luisteren
27.	GHV:	Nee, dat ie als, dat je van de, eeh [Ronaldo] zegt dat het een dief is, dat vindt [Ronaldo] heel errug.
28.	J(9):	[Ronaldo] is juist heel erg lief eigenlijk

In paragraaf 4.6 zagen we al dat het stimuleren en aansporen om inzicht te krijgen in het eigen gedrag van de gezinshuispuber vaak naar voren kwam als het ging om het bespreken van gedrag. In hoofdstuk 2 hadden we al gezien dat zelfstandigheid en autonomie de twee belangrijkste opvoedingsdoelen zijn (Van Keulen, 2002). Het is dan ook niet zo gek dat dit voor gezinshuisouders ook belangrijke onderdelen zijn van het dagelijks leven, van het opvoeden. Uit de videoanalyse blijkt dat ouders door middel van inzicht geven in het eigen gedrag, werken aan het verkrijgen van zelfstandigheid. Gezinshuisouders doen dit op verschillende manieren. In transcript GH5_143 zien we in regel 19 dat de gezinshuisvader begint met Sifra aan te spreken op haar gedrag. Hij benoemt, dat wat zij zegt, hem niet zo handig lijkt. De gezinshuisvader geeft hier feedback en gebruikt een vorm van een ik- boodschap. Hij zegt in regel 19 dit lijkt *me* niet zo handig Sifra. Door het op deze manier te zeggen houdt hij de boodschap dicht bij zichzelf. In regel 21 geeft hij aan wat het gevolg is van wat Sifra zegt voor de puberjongen, waarover ze praatte. Daarna vraagt hij haar of dit haar bedoeling is. Als Sifra dit ontkent, zegt de gezinshuisvader in regel 26: *“Precies. Oke. Heel goed. Heel goed. Want dat is iets wat Ronaldo echt niet wil”* Als het pubermeisje de gezinshuisvader dan nog niet helemaal begrijpt zegt hij in regel 28: *“Nee, dat is dat is dat je van eeh Ronaldo zegt dat het een dief is, dat vindt Ronaldo heel erg.”* Opvallend is, dat de gezinshuisvader de gezinshuispuber moet helpen om tot inzicht te komen over wat de gevolgen zijn voor de andere gezinshuispuber. De gezinshuisvader doet dit heel geduldig. Er is daarna in de video te zien dat de gezinshuispuber, waar eerst over geroddeld wordt, van iedereen complimentjes krijgt. Het doel, wat de gezinshuisvader wilde bereiken, is dus in zeker mate bereikt. De gezinshuispuber praat niet meer negatief over de andere gezinshuispuber. Daarnaast heeft ze samen met de gezinshuisvader nagedacht over wat ze heeft gezegd.

Ook deze manier van opvoeden hoort volgens Slot en Van Aken (2013) bij de autoritatieve manier van controle en responsiviteit. De gezinshuisvader stimuleert de gezinshuispuber om na te denken over wat ze zegt en doet. Hij helpt haar inzicht te krijgen in wat haar woorden bij een ander los kunnen maken, zodat ze beter rekening kan houden met andermans gevoelens. Daarnaast geeft hij haar inzicht in wat er over de gezinshuispuber gedacht kan worden door anderen, als zij dit zo stellig over de gezinshuisjongen zegt. Deze manier van opvoeden stimuleert de pubers om verantwoording te dragen voor wat ze doen.

Als we naar de vier opvoedingsstijlen kijken zien we, dat we in alle geselecteerde videofragmenten bijna uitsluitend, op een enkel fragment na, fragmenten hebben waarin de manier waarop gezinshuisouders handelen overeenstemt met de autoritatieve opvoedingsstijl. Dit is niet heel verwonderlijk als we kijken naar wat er over de autoritatieve opvoedingsstijl gezegd wordt. Volgens Van der Steege (2012) zijn ouders, die opvoeden vanuit de autoritatieve stijl ouders, die eisen stellen maar ook sensitief en begripvol steunen. Deze ouders hebben wel gezag, ze geven duidelijke structuur en sturing aan de pubers. Ook sluiten ze, door sensitief te zijn, aan bij de problemen die de puber ervaart en geven ze steun. Deze ouders zijn voorspelbaar in gedrag voor hun jeugdigen. Dit uit zich in de routine die er is in het dagelijks handelen en het transparant open, betrouwbaar en eerlijk zijn. Hierdoor krijgt de puber vertrouwen in de ouder omdat hij merkt dat er met hem wordt omgegaan zoals afgesproken is (Van der Steege, 2012). Volgens De Bil (2007) ontwikkelen kinderen/pubers zelfvertrouwen, sociale competentie en een verantwoordelijkheidsgevoel door deze opvoedingsstijl. In de beelden lijkt het er op dat gezinshuisouders vanuit de autoritatieve opvoedingsstijl werken/opvoeden.

In regel 19 van het transcript, dat bovenaan in deze paragraaf staat (GH5_143), zegt de gezinshuisvader: *“Dat lijkt me niet zo handig. Want dan krijgen we allemaal rare verhaaltjes in de wereld. Toch Sifra?”* Het laatste stukje van deze regel is een hypothetische vraag. De vraag: ‘Toch Sifra?’ maakt dat het pubermeisje moet nadenken over wat ze gedaan heeft. De gezinshuisouder keurt het gedrag al af door te zeggen dat het

hem niet handig lijkt. Ook benoemt hij het gevolg van wat zij eerder heeft gezegd. Door de vraag: 'Toch Sifra?' aan het eind te stellen nodigt hij haar uit om het hardop denken van het pubermeisje te stimuleren. Reekers & Spijkerman (2010) zeggen hierover dat in gespreksvoering het zinnig kan zijn om hypothetische of half open vragen te stellen om het hardop denken van de puber te stimuleren.

5.4. Bespreken van positief gedrag in de vorm van feedback geven

Het bespreken van positief gedrag kwam in alle vijf gezinshuizen voor, voornamelijk in de vorm van het geven van complimenten. Het geven van complimenten valt onder positieve feedback. Het geven van feedback, zowel positief als negatief, creëert een leerbare situatie waarin een puber leert van wat hij gedaan heeft.

Zoals beschreven is in paragraaf 2.2.2. *Ontwikkelen van zelfbewustzijn, zelfkennis en zelfvertrouwen* heeft de ontwikkeling van het zelfvertrouwen al wortels in de vroege kindertijd en moet door positieve ervaringen worden gevoed. Om een kind te begeleiden zodat het uiteindelijk een reëel zelfbeeld ontwikkelt kunnen opvoeders feedback geven over hun prestaties, capaciteiten en leerpunten.

Aan de hand van de fragmenten van de vijf gezinshuizen hebben we goede vaardigheden gezien van gezinshuisouders. In deze paragraaf leggen we de verbinding tussen de theorie en de praktijk.

In paragraaf 5.2. wordt het fragment GH1_131 aangehaald waarin de gezinshuisvader positief reageert op het gedrag van het pubermeisje. Ze heeft taken uit zichzelf gedaan, zonder haar telefoon. De gezinshuisvader geeft het pubermeisje een compliment, hiermee spreekt hij zijn waardering naar haar uit. Zoals beschreven is in paragraaf 2.4.5. geeft Menko (2004) aan dat het adequaat is om het concreet waarneembare gedrag (geobserveerde gedrag) te benoemen, dit sluit vaagheid uit. Dit doet de gezinshuisvader in het begin van het fragment:

GH1_131

- | | | |
|----|------|--|
| 1. | GHV: | Nou ↑van↓daag ben je niet lui geweest en heb je welluh geholpen met boodschappen ↑doen. Heb je je was gedaan. Heb je de vaatwasser helemaal uitgeruimd, heb de honden uh uitgelaten. (()) |
|----|------|--|

De gezinshuisvader geeft concreet aan wat het pubermeisje goed gedaan heeft. Zo weet de puber waar ze aan toe is en hoeft er geen miscommunicatie te ontstaan over wat gezinshuisvader bedoelt.

Daarnaast is het van belang dat feedback gegeven wordt in de vorm van een ik-boodschap. Hierdoor blijft de feedback subjectief en krijgt de ander, in dit geval de puber, de ruimte om te reageren. John Gottman geeft aan dat het uitspreken in de vorm van een ik-boodschap een manier is om de eigen gevoelens te uiten, zonder de ander te beschuldigen of aan te vallen. Op deze manier kan de gezinshuisouder op een verantwoordelijke manier omgaan met zijn eigen gevoelens en wordt de ervaring/beleving omschreven die beleefd wordt. Hij beschrijft dit als advies bij het geven van (vaak negatieve) feedback (Skeen, 2012). Dit heeft ook betrekking op het bespreken van positief gedrag. In de vorm van het geven van een compliment is het belangrijk dat er vanuit de ik-boodschap gesproken wordt. In het geval van de gezinshuisouders uiten ze hiermee hun gevoelens richting de puber. Hiermee heeft de gezinshuisouder verantwoordelijkheid over zijn eigen gevoelens. In onderstaand tekstvak is te lezen hoe de gezinshuisvader het pubermeisje een compliment geeft vanuit de ik-boodschap:

GH1_131

- | | | |
|----|---------|--|
| 7. | GHV: | Maar ik merk het wel ↑hoor↓. Het gaat nu echt veel ↑be↓ter ↑me↓teen. |
| 8. | Pm(16): | (()) |
| 9. | GHV: | Ik vind dat je het echt ↑goed↓ doet. |

Hij houdt het compliment dicht bij zichzelf, hij spreekt hiermee een persoonlijke waardering uit, wat het compliment krachtig maakt. Het effect van dit compliment is later in het fragment zichtbaar als dit haar lijkt te stimuleren om te beloven om het anders te gaan doen (het gewenste gedrag te laten zien).

Een keerzijde in deze analyse is dat de intrinsieke motivatie van het pubermeisje niet wordt gestimuleerd in dit transcript. De gezinshuisvader is voornamelijk aan het vertellen wat hij vindt dat er goed gaat, maar geeft geen ruimte voor het pubermeisje om te vertellen hoe zij vindt dat het gaat. Kohn (2006) geeft aan

dat vanuit de theorie van ‘Unconditional parenting’ het niet goed is als ouders een waardeoordeel hebben, omdat ze op die manier de creativiteit van het kind of de puber niet stimuleren en hen niet leren om buiten de gebaande paden ontdekkingen op te doen. Door een waardeoordeel als ‘goed gedaan’ te geven hoeft de puber niet meer zelf na te denken of zij dit zelf ook goed vindt en zal zij in het vervolg deze handeling weer uitvoeren om het compliment van de gezinshuisouders te ontvangen en niet omdat zij het zelf een goede handeling vindt. Dit zou het geval kunnen zijn in het bovenstaande fragment, waarin de gezinshuisvader zijn waardeoordeel uitspreekt naar het pubermeisje. Zij zou in het vervolg dezelfde handeling kunnen verrichten met het oog op het verkrijgen van hetzelfde compliment. Het is echter de vraag of het verkrijgen van het compliment in die mate van belang is, dat de gezinshuispuber de handeling opnieuw zal verrichten.

Het stellen van vragen zou hierin een manier kunnen zijn om de intrinsieke motivatie van het pubermeisje te stimuleren. Volgens Schippers & Jonge (2002) wordt de puber zelf aan het woord gelaten en gestimuleerd om zelf te exploreren, als er gebruikt gemaakt wordt van de techniek *open vragen* stellen. Op deze manier had het pubermeisje de gelegenheid gekregen om zelf na te denken over het gedrag dat zij vertoond had. Reekers & Spijkerman (2010) geven aan dat het *vragen naar gevoelens, feiten en meningen* een gesprek direct kunnen beïnvloeden. In het stellen van vragen naar feiten, wordt er gezocht naar de objectieve werkelijkheid, dat wat er feitelijk gebeurd is (voorbeeld: ‘Wat heb jij vandaag gedaan?’). Bij het vragen naar meningen wordt er vooral gezocht naar dat wat de ander vindt (voorbeeld: ‘Hoe vind jij dat je het vandaag gedaan hebt?’) en bij het vragen naar gevoelens wordt er gezocht naar het gevoel en de beleving van de ander (voorbeeld: ‘Hoe voelt het voor jou?’). Op deze manier zou de gezinshuisvader de puber bevragen en haar intrinsieke motivatie stimuleren.

GH3_121

1.	GHV:	Ja, ik ↑denk dat [Mou] een pro↓bleem heeft.
2.	Pj(17):	=°Wat°
3.	GHV:	=Nou. jij, <u>k</u> ookt veel te↑ lek↓ker en binnenkort komt ,iedereen bij jou ↑e↓ten.
4.	Pm(17):	(4.0)Die spa↑ghetti van laatst↓ zag er ↑goed uit.
5.	GHV:	=↑Ja↓ha, nee hij kan ↑le↓kker ↑ko↓ken hoor

In dit transcript geeft de gezinshuisvader duidelijk een compliment aan de puberjongen (17). Het compliment wordt niet gegeven vanuit de ik-vorm, de ik-boodschap. Opvallend is dat dit niks afdoet aan het compliment zelf. De gezinshuisvader houdt in dit geval het compliment niet persoonlijk, maar maakt hij het algemeen door het te presenteren als een feit (‘Hij kan lekker koken, hoor’). Het compliment heeft een goede uitwerking, omdat er een opening kwam voor het pubermeisje om ook een compliment te geven. De puberjongen wordt op deze manier door twee mensen bevestigd dat hij goed kan koken. Het compliment presenteren als een feit zou misschien wel een groter effect kunnen hebben dan een compliment vanuit de ik-boodschap. Vervolgens bevestigt de gezinshuisvader zijn compliment, wat zijn compliment krachtig maakt. De reactie van de puberjongen is niet te horen in dit transcript, omdat de puberjongen geen verbale reactie meer geeft. Althans, deze is niet te zien in de video’s, omdat de puberjongen uit beeld is. Hij zou op elke mogelijke (non-verbale) manier kunnen laten zien dat hij het compliment heeft ontvangen. Hier is helaas niets over te zeggen. Er was wel duidelijk een verandering van sfeer in de videobeelden. Hieruit interpreteren we dat het compliment ontvangen is door de puberjongen.

Opvallend is dat de gezinshuisvader veel stijgingen en dalingen (prosodie) gebruikt in zijn zinnen. Aan het eind van elke zin sluit hij af met een dalende toon. Den Ouden (n.d.) haalt literatuur aan over lage grenstonen (dalingen). Daaruit blijkt dat lage grenstonen vaak aangeven dat de spreker de beurt over wil geven. Dit is duidelijk terug te zien bij de gezinshuisvader. Bij elke zin (regel 1, 3 en 5) eindigt hij met een daling. Hij lijkt hiermee aan te geven dat de gezinshuispubers de beurt mogen nemen. Dit gebeurt ook in regel 2 als de puberjongen een reactie geeft op de gezinshuisvader. Daarnaast legt de gezinshuisvader een accent op het woord ‘kookt’ wat suggereert dat hij duidelijk wil aangeven waarom de puberjongen een probleem heeft.

5.5. Bespreken van negatief gedrag in de vorm van feedback geven

Het bespreken van negatief gedrag kwam in alle zes gezinshuizen op verschillende manieren voor. Het bespreken van negatief gedrag werd voornamelijk gedaan in de vorm van feedback.

Het doel van feedback geven is het adequaat reageren op het ongewenste gedrag van iemand anders. Door het geven van kritiek is het de bedoeling dat de puber uitgedaagd wordt om zijn gedrag te veranderen. Het is belangrijk dat hij weet wat er in de toekomst van hem verwacht wordt, zodat hij het in de toekomst beter kan doen.

In fragment GH5_059 wordt duidelijk dat de gezinshuismoeder opmerkt, dat de puberjongen zich niet geschoren heeft. Menko (2004) bespreekt een aantal vormen van het geven van feedback. Eén van deze vormen is het feit-interpretatie-effect. Het geven van feedback gaat volgens de volgende volgorde: de concrete feiten worden weergegeven, die voor iedereen zichtbaar en hoorbaar waren. Daarna volgt er een interpretatie in de ik-boodschap en vervolgens wordt het effect van het ongewenste gedrag besproken. Tenslotte wordt afgesloten met het uitspreken van de verwachtingen richting de ander. De vorm van feedback geven lijkt op de manier waarop de gezinshuisouders feedback geven aan de puberjongen in fragment GH5_123. De volgorde is in dit fragment wat anders.

GH5_059

3.	GHM:	Je hebt je niet geschoren [Ronaldo].
----	------	--------------------------------------

In regel 3 geeft de gezinshuismoeder de concrete feiten weer die voor iedereen zichtbaar zijn: Ronaldo heeft zich niet geschoren. Er volgt geen interpretatie van de situatie (zoals in het feit-interpretatie-effect), maar er wordt ruimte gegeven aan de puberjongen om uit te leggen, waarom hij zich niet geschoren heeft. Dit is ook terug te zien in de intonatie van de gezinshuismoeder. Haar intonatie daalt aan het einde van haar zin. Zoals in de literatuur staat is dit een manier om de beurt over te geven aan de ander. Tegelijkertijd geeft de gezinshuismoeder aan dat er een afspraak was.

GH5_059

5.	GHM:	Gisteravond. Is heel. We zouden het ,elke avond doen .weet je nog? (((Ronaldo)knikt)) Waarom heb je het niet ge,daan. dan?
----	------	---

Nadat de gezinshuismoeder heeft waargenomen dat Ronaldo zich niet geschoren heeft, geeft ze hem een herinnering aan de afspraak en geeft hem vervolgens de ruimte om hier uitleg over te geven. Aan de transcriptieconventies is af te lezen dat haar stemhoogte daalt (lage grens), bij 'elke avond' stijgt en vervolgens daalt als ze om de herinnering vraagt. Hiermee geeft ze hem in haar intonaties ook ruimte om een reactie te geven. De intonatiestijging van de gezinshuismoeder aan het eind van haar zin suggereert dat ze een vraag stelt.

Volgens Menko (2004) is het belangrijk om na het geven van feedback de ontvanger, in dit geval de puberjongen, de ruimte te geven om te reageren. Hierdoor weet de opvoeder, hoe de puber denkt over de feedback en kan de feedback eventueel bijgesteld worden, als deze niet correct blijkt te zijn. We vinden dat de gezinshuismoeder dit goed doet in dit fragment. De puberjongen neemt de ruimte en vertelt dat hij gisterenavond laat boven was. Vervolgens spreekt de gezinshuismoeder haar verwachtingen uit:

GH5_059

7.	GHM:	(4,0) Dan moet je vanavond wel op tijd gaan.(4,0) Elke dag doen A eh [Ronaldo] he?
8.	GHV:	=Dan had je het vanmorgen kunnen doen. Van,morgen. had je tijd ge,noeg
9.	GHM:	Je hebt 's ochtends altijd [tijd genoeg.

De gezinshuismoeder spreekt hierin uit dat ze verwacht dat hij dit op tijd doet. Opvallend is dat de gezinshuisvader zich op een zeker moment in het gesprek mengt. Hij geeft de puberjongen suggesties zoals: 'Dan had je het vanmorgen kunnen doen.' De gezinshuismoeder bevestigt de suggestie van de gezinshuisvader. Uiteindelijk sluit de gezinshuisvader af met het effect van het ongewenste gedrag.

GH5_059

10.	GHV:	[Ja, eeh dat is onzin. Gisteren geen nouu ,doe je het niet, maar dan doe je het van,morgen. Had je het van,morgen. kunnen doen (((Ronaldo) knikt)). (6,0) Je
-----	------	--

werkt in de ho, reca. (([Ronaldo] knikt)) (7,0) Ik neem aan dat de gasten, de gasten hebben geen zin om tegen zo'n hap zuurkool aan te kijken. Hm? (([Ronaldo] schudt zijn hoofd))

Hierin haalt de gezinshuisvader aan dat de gasten in de horeca geen zin hebben om tegen een hap zuurkool aan te kijken. We interpreteren dat de gezinshuisvader hiermee doelt op een ongeschoren gezicht. Hierin geeft hij het (mogelijke) effect weer van het feit, dat de puberjongen zichzelf niet geschoren heeft.

Opvallend is dat de gezinshuisouders geen gebruik maken van de ik-boodschappen. Vaak worden (ongeschreven) regels en afspraken algemeen getrokken. In fragment GH5_059 geeft de gezinshuismoeder aan in regel 5: 'We zouden het toch elke avond doen, weet je nog?' Hierbij is geen ik-boodschap te zien, maar het heeft wel een goede uitwerking.

Ook hierin is een keerzijde. Ook in dit geval wordt de intrinsieke motivatie niet gestimuleerd. De ouders geven een waardeoordeel, zonder de puberjongen zelf na te laten denken waarom het belangrijk is dat hij zichzelf scheert. Het effect van deze manier van bespreken van gedrag is helaas niet zichtbaar in het fragment.

5.6. Verschillen tussen de technieken uit de literatuurstudie en de technieken uit de videoanalyse

In deze paragraaf schrijven we over de verschillen tussen de technieken uit de literatuurstudie en de technieken uit de videoanalyse

5.6.1. Communicatie en intonaties

Gebruik van verbale en non-verbale communicatie

Het communiceren met taal is verbale communicatie en non-verbale communicatie is het communiceren zonder woorden. Een studie van Nijssen (1998) wijst uit dat non-verbale communicatie belangrijker is in communicatie dan verbale communicatie. In de videobeelden hebben we het belang gezien van non-verbale communicatie, maar uiteindelijk leek de verbale communicatie krachtiger te zijn. Juist dat wat er gezegd wordt is van belang, uiteraard hoort daar de juiste intonatie bij om dat wat gezegd wordt te laten resulteren in het gewenste resultaat.

Verschillen in intonatie

Heuvel (2013) stelt dat wanneer een woord verhoogd wordt of als het stemvolume verhoogd wordt is er sprake van nadruk. Toch zagen we in de videoanalyse dat het ene gezin veel meer met klemtoon en stijging van het stemvolume werkt dan het andere gezin. We zagen dat het niet altijd zo is dat gezinshuizen, waar meer stijging is in stemvolume, dingen meer benadrukt worden. We zagen in een gezinshuis dat een gezinshuisvader op hele kalme wijze, zonder op bepaalde woorden sterk de nadruk te leggen toch een hele duidelijke boodschap bracht. Hieruit concluderen we dat stemvolume van belang is om aan te geven waar de klemtoon op ligt in de zin maar het is de vraag of dit altijd noodzakelijk is.

5.6.2. Feedback

Intrinsieke en extrinsieke motivatie bij pubers

Volgens de 'Unconditional parenting theorie' is het gevolg van straffen en belonen dat de puber iets doet om een beloning te ontvangen en een straf te ontlopen. Dit is een extrinsieke motivatie. Deze theorie pleit voor onvoorwaardelijke opvoeding, waarin kinderen en pubers gestimuleerd worden om zelf na te denken wat ze willen en waarom ze dat willen leren of doen. Er wordt gewerkt aan een intrinsieke motivatie. (Kohn, 2006). Wij zijn het hier na het zien van de uitkomsten van de videoanalyse gedeeltelijk mee eens. Wij denken inderdaad ook dat het goed is om pubers zelf te laten bedenken waarom ze iets al dan niet doen. Toch denken we dat het zeker ook van belang is dat de puber van de gezinshuisouders hoort wanneer ze iets goed gedaan hebben. Juist in deze leeftijd waarin de puber onzeker is over wat hij kan en waar zijn zwakheden liggen. Wij denken dat het belangrijk is dat de gezinshuisouders hem helpt hier inzicht in te

krijgen. We zagen in de videoanalyse dat gezinshuisouders weinig actief zijn in het stimuleren van de intrinsieke motivatie. We denken dat het wel goed is om zowel doormiddel van extrinsieke motivatie als door intrinsieke motivatie naar gedragsverandering toe te werken. Dit zouden gezinshuisouders kunnen doen doormiddel van het zeggen wat de regel is en wat de puber al dan niet goed doet. Daarnaast kunnen gezinshuisouders ook vragen wat de puber er zelf van vindt en daarbij om een onderbouwing vragen. De puber wordt zo gestimuleerd om na te denken over waarom hij iets doet en waarom hij iets vindt. Naar onze mening is dit een punt waarop gezinshuisouders zich nog verder kunnen ontwikkelen.

Voorwaarden van adequaat feedback geven

Het geven van een ik-boodschap is volgens John Gottman (Skeen 2012) van groot belang omdat de gezinshuisouder op deze manier zijn gevoelens kan uiten zonder de ander te beschuldigen of aan te vallen. Wij zagen dat gezinshuisouders dit bij bespreken van negatief gedrag doen. Bij het bespreken van positief gedrag werd dit minder vaak gedaan. Gezinshuisouders spraken complimenten geregeld uit in de algemene vorm, waardoor het als een feit gepresenteerd werd. Wij vonden dit een sterke manier van een boodschap overbrengen. We zagen dat het een positief effect had op de gezinshuispuber. Daarom staan wij kritisch tegenover het geven van een compliment/positieve feedback in de ik-boodschap zoals in de literatuur omschreven staat.

Volgens Menko (2004) is het belangrijk om de puber na het geven van de feedback de ruimte te geven om te reageren. Dit is zinnig omdat de gezinshuisouder dan of de feedback is aangekomen en hij weet hoe de puber over de feedback denkt. We zagen in de videoanalyse dat dit geregeld gebeurde, maar lang niet altijd. Ook hier denken we dat een kans ligt voor de gezinshuisouders kwam ontwikkelingen.

Feedback geven in metapositie

Een andere manier van geven van feedback is een situatie bespreken vanuit de metapositie. Dit is een afstandelijke positie waarin de opvoeder en het kind/de puber een situatie beschouwen zonder daarover iets te voelen, ze observeren en analyseren samen wat er is gebeurd. Ze zijn in staat afstand te nemen en met een heldere blik te kijken wat er in de situatie nog meer nodig is. Het voordeel van deze manier van feedback geven is dat er gekeken wordt naar de situatie en er eventueel vergelijkbare situaties besproken kunnen worden. We zagen dit in de videoanalyse nauwelijks terug. We denken dat het voor pubers lastig is en veel training vraagt om afstand te nemen van hun emoties. Daarnaast is rijpheid van de hersenen van belang om deze afstand daadwerkelijk te kunnen nemen.

Feit-interpretatie-effect

De opvoeder geeft de concrete feiten weer die voor iedereen zichtbaar en hoorbaar waren. Daarna geeft hij door middel van interpretatie aan, wat hij hiervan vindt in een ik-boodschap. De opvoeder moet de puber in deze fase de gelegenheid geven om op de feedback te reageren. Daarna vertelt de opvoeder het effect van het ongewenste gedrag. De opvoeder geeft aan waarom het gedrag van de puber negatief is. Deze methode wordt vaak afgesloten met de ouder die zijn verwachtingen uitspreekt richting de puber over zijn of haar gedrag in de nabije toekomst (Menko, 2004). In de videoanalyse hebben we deze techniek geregeld terug gezien. We zagen dat gezinshuisouders eerst concreet zijn in hun feedback, daarna zeggen ze in sommige gevallen wat dat met hen doet of waarom ze dat niet goed vinden en vervolgens zeggen ze wat het effect is van het gene dat gedaan is door de puber. We vinden dit een krachtige manier van feedback geven die erg compleet is, zeker als de gezinshuisouders de feedback afsluiten met het geven van hun verwachtingen richting de puber. In deze vorm van het geven van feedback missen we wel weer de ruimte voor de beleving van de puber. Hier zouden ouders naar kunnen vragen om de puber te betrekken in de zoektocht naar gedragsverbetering.

5.6.3 Gespreksvoering

In de videoanalyse zagen we terug dat de verschillende gezinshuisouders op verschillende manieren met de gezinshuispubers omgaan. De ene gezinshuisouder werkt meer vanuit een professionele rol en de andere meer vanuit de opvoedende rol. Dit kwam niet altijd even duidelijk in de video's terug. Wel merkten we tijdens de interviews met de gezinshuisouders dat de gezinshuisouders een hele duidelijke visie op

opvoeden en hulpverleners hebben. Het is dus niet zo dat gezinshuisouders zonder visie opvoeden. In de gespreksvoering is dit terug te zien. We spraken de gezinshuisouders van een gezinshuis dat openheid, eerlijkheid en vertrouwen erg belangrijk vinden. In de videodata van dit gezin konden we dit in bijna alle fragmenten terug zien. Deze visie beïnvloedt de gespreksvoering dus volledig. We spraken ook twee andere gezinshuisouders. Deze gezinshuisouders vonden juist de groepsdynamica belangrijk waardoor ze er voor kozen om elkaar terecht te wijzen binnen de groep maar ook elkaar complimenten te geven in de groep. Deze gezinshuisouders vinden het belangrijk om aandacht te hebben voor elk individu in het groepsverband. Ook dit was duidelijk terug te zien in de manier waarop de gesprekken verliepen in dit gezinshuis.

We zagen in de videoanalyse dat gezinshuis ouders weinig open vragen stelden. Dit leidt mogelijk tot het weinig stimuleren van het exploreren van de puber. In tegenstelling tot niet stellen van open vragen stelden gezinshuisouders wel veel gesloten vragen. Dit deden ze waarschijnlijk met als doel het gesprek een bepaalde richting in te sturen. In paragraaf 4.2 zien we twee voorbeelden van gezinshuisouders die gesloten vragen en of- of vragen stellen om het gesprek een bepaalde richting in te sturen. In beide gevallen ging dit om een gesprek waarin regels gesteld werden of geconfronteerd werd met bestaande regels. In deze gevallen is het volgens ons ook erg sterk om gesloten vragen en of- of vragen te stellen, omdat het gesprek zo heel makkelijk gestuurd kan worden in de richting die de gezinshuisouder wenst.

Vragen naar gevoelens, feiten en meningen

In hoofdstuk 3 zagen we dat vragen naar gevoelens, feiten en meningen een techniek is om antwoord te krijgen op objectieve waarheden en naar belevingen van deze werkelijkheid. Daarnaast kan je antwoord krijgen op de vraag wat iemand voelt en beleeft. In de videoanalyse zagen we de vragen naar feiten vaak terug, in de vorm van vragen zoals: Hoe laat begint je lest? Daarentegen zagen we vragen naar gevoelens en meningen weinig terug. We denken dat gezinshuisouders zich nog verder zouden kunnen ontwikkelen in het stellen van vragen over gevoelens en meningen.

Controleren en corrigeren

We zagen in alle gezinshuizen dat controleren en corrigeren voor kwam, in het ene gezinshuis meer dan in het anderen. In tegenstelling tot wat we in de literatuur van Reeks & Spijkerman (2010) lazen, zagen we in de videoanalyse dat de emoties niet vaak hoog opliepen en dat gezinshuispubers redelijk goed luisterden naar de correcties van gezinshuisouders.

Metacommunicatie

Gezinshuisouders spreken vaak niet op metacommunicatie niveau met de gezinshuispuber. We hebben dit slechts in een fragment gezien. Wij denken dat metacommunicatie een krachtige manier van gedrag bespreken kan zijn. Omdat door de afstand die genomen wordt van de gevoelens het gedrag objectiever besproken kan worden. Alleen weten we niet of dit ook voor gezinshuispubers een goede manier is om gedrag te bespreken omdat de puber in staat moet zijn om afstand te nemen van de emotie en van een afstandje naar zichzelf moet kunnen kijken.

5.6.4. Oplossingsgerichte psychologie

De drie beslissingsregels

De drie beslissingsregels zijn in het kort: Als iets niet of niet langer werkt stop er dan mee, leer er van en probeer iets anders, Als iets goed, goed genoeg of beter werkt ga er mee door en de laatste als iets goed, goed genoeg of beter werkt leer ervan en biedt het aan anderen aan, of generaliseer het geleerden of andere gebieden van het leven. We zagen dat gezinshuisouders dit soms deden. Als iets niet werkte spoorde de gezinshuisouders de pubers aan om nog meer hun best te doen of om het op een andere manier te proberen. We hebben niet terug gezien dat gezinshuisouders kennis of vaardigheden van de gezinshuispuber samen met hen probeerde te generaliseren op de andere gebieden in hun leven.

Mandaat

Een mandaat hebben is dat de puber de gezinshuisouder de bevoegdheid geeft om hen te mogen

opvoeden. We hebben in de videoanalyses niet het proces kunnen gezien waarin de gezinshuispuber de gezinshuisouder het mandaat geeft. Maar opvallend genoeg zagen we eigenlijk in alle zes de gezinshuizen dat de pubers de gezinshuisouders het mandaat gegeven hadden en dat ze luisterden naar wat de opvoeders zeiden.

Schaalvragen

Schaalvragen stellen is een techniek die een opvoeder niet uit zichzelf doet. Het is een techniek die geoefend moet worden en naar onze mening meer bij professionele gesprekvoering thuis hoort dan bij een ouder. Omdat gezinshuisouders zowel professionals als opvoeders zijn waren we benieuwd of we de schaalvraag terug zagen. We hebben deze vraag niet terug gezien. Dit kan dus zo zijn omdat gezinshuisouders niet bekend zijn met de schaalvraag van de oplossingsgerichte psychologie of omdat ze een te ouder-puber relatie met de puber hebben dat de schaalvraag te professioneel en te afstandelijk overkomt.

5.6.5. Conclusie

De belangrijkste verschillen die we in deze paragraaf zijn tegen gekomen zijn: complimenten geven in de ik-boodschap of complimenten geven in de algemene vorm. We zagen dat het krachtiger was om een compliment te geven in de algemene vorm omdat het dan als een feit gepresenteerd wordt. Daarnaast zagen we dat het belangrijk is dat gezinshuisouders pubers intrinsiek stimuleren om hun gedrag te veranderen door hen open vragen te stellen, hen ruimte te geven om te reageren op feedback en hen te bevragen naar hun mening en gevoel.

5.7. Conclusie

In paragraaf één hebben we een verbinding gelegd tussen het maken van regels en het herhalen van regels en wat de literatuur daarover zegt. Het blijkt van belang te zijn om duidelijk en concreet te zijn als het gaat om het maken van regels en het herhalen van regels. Daarnaast blijkt het van toegevoegde waarde om te bespreken, waarom bepaalde regels gemaakt worden of er zijn. Verder hebben we over het maken van regels en het herhalen van regels ontdekt, dat, als de puber de regel zelf vertelt hij minder met de gezinshuisouder in discussie gaat over de consequentie, omdat hij net zelf heeft gezegd dat hij de regel heeft overtreden. Daarnaast is het helpend voor zichzelf om zich meer bewust te zijn van de regels door ze zelf uit te spreken.

In paragraaf twee hebben we het uitspreken van verwachtingen verbonden met wat de literatuur daarover zegt. We hebben gezien dat, als het gaat om het uitspreken van verwachtingen, het van belang is en vaak gebeurt, dat gezinshuisouders expliciet uitspreken dat zij iets van de puber verwachten. Op andere momenten doen gezinshuisouders dit ook, maar dan indirect. Verder zagen we dat veel verwachtingen gaan over het zelfstandig worden. Het is belangrijk dat gezinshuisouders het zelfstandig worden stimuleren door de puber aan te sporen dingen zelf op te pakken. Gezinshuisouders doen dit door te zeggen wat zij verwachten van de puber en wat zij wel of niet gaan doen om hem daarbij te helpen, zodat hij ook weet wat hij van de gezinshuisouders kan verwachten. Daarnaast zie we dat het belangrijk is dat de gezinshuisouders wel eisen stellen maar ook sensitief en begripvol steunen. Dit doen zij door aan te sluiten bij de problemen die de puber ervaart en hem daarbij te ondersteunen. Dit kunnen zij ook doen door voorspelbaar, transparant en open, betrouwbaar en eerlijk te zijn.

In paragraaf drie hebben we gekeken naar wat de theorie zegt over het stimuleren van het inzicht van de puber in zijn eigen gedrag en naar wat we daarover in de video's terug zagen. In de videoanalyse zagen we dat gezinshuisouders de puber leren om inzicht in zijn eigen gedrag te krijgen en hierdoor werken aan het verkrijgen van zelfstandigheid. De gezinshuisouders doen dit door concreet te benoemen wat de puber doet, en wat hij anders zou kunnen doen. De gezinshuisouders sporen hem aan om na te denken over zijn gedrag door retorische vragen te stellen, of half open vragen te stellen. De gezinshuisouders doen dit via de autoritatieve manier van controle en responsiviteit. Hiermee sluiten ze aan bij wat de puber zegt en doet, geven ze grenzen aan, maar sluiten ze ook aan bij de beleefwereld van de puber. Dit doen zij door met de

puber te kijken naar wat hij van zijn gedrag kan leren en hoe hij gestimuleerd kan worden om inzicht te krijgen in zijn eigen gedrag.

In paragraaf vier hebben we een verbinding gelegd tussen de theorie en het bespreken van positieve feedback. Voornamelijk kwam het geven van feedback hieruit naar voren. De gezinshuisouders zijn goed in het geven van complimenten. Opvallend was, dat in de meeste gevallen complimenten niet in de ik-boodschap gegeven werden, maar gepresenteerd werden als een feit. Vanuit de theorie is het belangrijk om feedback te geven vanuit een ik-boodschap, maar uit de video's bleek dat het niets afdeed aan de kracht van het compliment. Wel werd duidelijk uit een transcript dat het spreken vanuit een ik-boodschap een compliment persoonlijker maakte. Het effect van dit compliment was goed te zien. Daarnaast was het opvallend dat gezinshuisouders het stellen van open vragen en vragen naar gevoelens, meningen en feiten niet vaak toepassen. Op deze manier wordt de intrinsieke motivatie van de puber niet gestimuleerd.

In paragraaf vijf hebben we een verbinding gelegd tussen de theorie en het bespreken van negatief gedrag. Hierin kwam naar voren dat gezinshuisouders negatief gedrag in de vorm van een feit-interpretatie-effect bespreken: de concrete feiten benoemen, interpreteren in ik-boodschap, effect van ongewenst gedrag bespreken en afsluiten met verwachtingen richting de ander.

Verder hebben we gekeken hoe gezinshuisouders prosodie gebruiken. Opvallend was dat gezinshuisouders zowel met woorden als met lage grenstonen aanduiden dat ze bereid zijn om hun beurt over te geven aan de ander. We zagen verschillende keren dat hierdoor ruimte ontstond voor de puber om een reactie te geven.

In een aantal situaties kregen gezinshuispubers de ruimte om te reageren, maar dit was lang niet altijd zo. Ook hier valt te concluderen dat de pubers weinig gestimuleerd worden om intrinsieke motivatie op te bouwen. Hier zou wellicht dieper onderzoek naar gedaan kunnen worden.

In paragraaf zes hebben we antwoord gegeven op de vraag wat de verschillen zijn tussen de uitkomsten van onze literatuurstudie en de uitkomsten van de videoanalyse. De belangrijkste tegenstellingen die we zijn tegen gekomen zijn dat gezinshuisouders complimenten in de algemene vorm geven waardoor het als een feit gepresenteerd wordt en krachtiger lijkt dan wanneer ze dat doen vanuit de ik-boodschap zoals de feedbackregels ons leren. Daarnaast zagen we in de literatuur dat het belangrijk is dat gezinshuisouders pubers intrinsiek stimuleren om hun gedrag te veranderen. Dit kunnen zij doen door hen open vragen te stellen, hen ruimte te geven om te reageren op feedback en hen te bevragen naar hun mening en gevoel. Voor gezinshuisouders ligt hier mogelijk een uitdaging om hier mee aan de slag te gaan.

In hoofdstuk zes geven we antwoord op de hoofdvraag *Hoe wordt, in drie weken van videobeelden, zichtbaar dat gezinshuisouders het gedrag van de puber op een pedagogische constructieve wijze bespreken en wat is daarvan de zichtbare reactie in het gedrag van de puber?* We doen aanbevelingen voor vervolgonderzoek en we geven van handvatten voor gezinshuizen en (beginnende) professionals.

Hoofdstuk 6 Beantwoording hoofdvraag en aanbeveling

In dit hoofdstuk geven we antwoord op de hoofdvraag. Deze luidt als volgt: *Hoe wordt, in drie weken van videobeelden, zichtbaar dat gezinshuisouders het gedrag van de puber op een pedagogische constructieve wijze bespreken en wat is daarvan de zichtbare reactie in het gedrag van de puber?* Dit antwoord hebben we gevonden aan de hand van de uitkomsten van de videoanalyse. Deze uitkomsten hebben we onderbouwd vanuit de literatuur. We hebben gekeken of de literatuur aansluit bij wat gezinshuisouders doen. Daarnaast geven we een korte aanvulling op de literatuur met onze ondervindingen waarover niets staat in onze aangeboorde literatuur. Daarna voeren we een discussie over de verschillen en overeenkomsten tussen de technieken uit de literatuurstudie en de beelden uit de videoanalyse. Vervolgens geven we handvatten aan gezinshuisouders en (beginnende) professionals. We sluiten dit hoofdstuk af met het beantwoorden van de vraag waar mogelijk vervolg onderzoek gedaan zou kunnen worden.

6.1. Beantwoording van de hoofdvraag

6.1.1. Inleiding

In deze paragraaf omschrijven we de vijf thema's die als pedagogische constructieve vaardigheden naar voren zijn gekomen uit de videoanalyse. We hebben gezien dat gezinshuisouders op veel verschillende manieren gedrag van een gezinshuispuber bespreken. Dit doen ze door de volgende vijf thema's toe te passen: Ze stellen regels en herhalen deze, ze spreken verwachtingen uit over het volwassen en zelfstandig worden, ze stimuleren de puber om dingen zelf op te pakken. Daarnaast bespreken ze zowel het negatieve als het positieve gedrag.

6.1.2. Regels

We hebben in de videoanalyse gezien, dat het belangrijk is dat de gezinshuisouder concreet is over wat de regel is en wat er van de puber verwacht wordt, zodat dat voor de puber duidelijk is. Daarnaast zagen we dat het belangrijk is dat de gezinshuisouder benoemt, als iets een nieuwe regel is, zodat daar geen verwarring over kan bestaan. Ook is het zinvol voor de gezinshuisouder om uitleg te geven over de regel, waarom hij gesteld wordt en wat de uitzonderingen op de regel kunnen zijn. Dit laatste is niet per se noodzakelijk maar kan wel voorkomen dat de regel wordt uitgetoet. Uit de videoanalyse blijkt dat de gezinshuisouder geregeld terugkomt op regels die overtreden zijn. Dit is van belang, omdat een regel die door de puber overtreden kan worden, zonder dat hij daarvan de consequentie ervaart, beter niet gesteld kan worden. Uit de videoanalyse blijkt, dat als de gezinshuisvader stap voor stap de regels, die op dat moment overtreden zijn, doorneemt met de gezinshuispuber, de puber minder in discussie gaat met de gezinshuisouder over de consequentie. Het is dan van belang dat de gezinshuispuber zelf antwoord geeft op de vragen die over de regel gesteld worden, waardoor hij zelf benoemt dat hij de regel heeft overtreden.

6.1.3. Verwachtingen

Veel verwachtingen gaan over het volwassen en zelfstandig worden van de gezinshuispuber. We hebben gezien dat gezinshuisouders vaak expliciet hun verwachtingen uitspreken. Op andere momenten doen gezinshuisouders dit ook, maar dan indirect of ze benoemen niet, dat ze het hebben over iets wat ze van de puber verwachten. Toch zagen we dat het wel belangrijk is dat de gezinshuisouder expliciet benoemt wat hij verwacht, zodat dit voor de gezinshuispuber duidelijk is. Uit de videoanalyse blijkt dat gezinshuisouders toch uitleg geven over hun verwachtingen, ook al zegt de gezinshuispuber te begrijpen wat de gezinshuisvader bedoelt. De gezinshuisouders blijken het zelf dus ook erg belangrijk te vinden dat de gezinshuispubers goed weten wat er van hen verwacht wordt.

Verder zagen we dat veel verwachtingen gaan over het zelfstandig worden. Het is belangrijk dat gezinshuisouders het zelfstandig worden stimuleren door de puber aan te sporen dingen zelf op te pakken. Gezinshuisouders doen dit door te zeggen wat zij verwachten van de puber en wat zij wel of niet gaan doen om de puber daarbij te helpen, zodat de hij ook weet wat hij van de gezinshuisouders kan verwachten. Daarnaast zien we dat gezinshuisouders ook verwachtingen uitspreken die betrekking hebben op regels en

het naleven van deze regels.

We zagen dat het belangrijk is dat de gezinshuisouders eisen/regels stellen maar ook sensitief en begripvol steunen. Dit doen zij door aan te sluiten bij de problemen die de puber ervaart en hem daarbij te ondersteunen. Dit kunnen zij ook doen door voorspelbaar, transparant en open, betrouwbaar en eerlijk te zijn.

6.1.4. Stimuleren en aansporen tot zelfstandigheid en inzicht in eigen gedrag

We hebben gezien dat gezinshuisouders door middel van het geven van inzicht in het eigen gedrag van de puber werken aan het verkrijgen van zelfstandigheid. Hiermee werkt de gezinshuisouder aan de twee belangrijke opvoedingsdoelen: het ontwikkelen van autonomie en zelfstandigheid. Gezinshuisouders doen dit op verschillende manieren. Zij kunnen dit doen door concreet te benoemen wat de puber doet, en wat hij anders zou kunnen doen. We zagen dat de gezinshuisouders de gezinshuispuber aansporen om na te denken over zijn gedrag door retorische vragen of half open vragen te stellen. De gezinshuisouders doen dit via de autoritatieve manier door controle te hebben over het gedrag van de puber en responsief te zijn voor de sturing en aanmoediging, die de puber daarbij nodig heeft. De gezinshuisouders gebruiken bij het stimuleren en aansporen tot nadenken over het gedrag vaak ik-boodschappen. Dit is belangrijk omdat de gezinshuisouder de opmerking daarmee dicht bij zichzelf houdt en de puber zich mogelijk minder aangevallen voelt. Daarnaast wordt zichtbaar dat de gezinshuisouder de puber helpt om inzicht te krijgen in wat zijn woorden bij een ander los kunnen maken, zodat hij beter rekening kan houden met andermans gevoelens. Ook geeft de gezinshuisvader de puber inzicht in wat er over de gezinshuispuber gedacht kan worden door anderen, als hij iets stellig over de andere gezinshuispuber zegt. Deze manier van opvoeden stimuleert de puber om verantwoording te dragen voor wat hij doet.

6.1.5. Bespreken van positief gedrag

Uit de videoanalyse bleek dat gezinshuisouders vaak positief gedrag bespreken doormiddel van het geven van een compliment. Met een compliment spreken de gezinshuisouders persoonlijke waardering uit naar de gezinshuispuber. Dit doen zij door concreet waarneembaar gedrag te benoemen en daar een waardeoordeel aan te hangen. Daarnaast is het van belang dat feedback gegeven wordt in de vorm van een ik-boodschap. Hierdoor blijft de feedback subjectief en krijgt de puber de ruimte om te reageren. We zagen dat het geven van een compliment in de algemene vorm ook een positieve uitwerking heeft. Dit komt omdat het compliment hierdoor gepresenteerd wordt als een feit, waardoor er door de puber zelf niets aan afgedaan kan worden. Hij kan het er hoogstens zelf mee oneens zijn. In de videobeelden zagen we dat gezinshuisouders weinig open vragen stellen zoals vragen wat de puber zelf vindt van wat hij op dat moment doet. Mogelijk wordt de intrinsieke motivatie van de puber daardoor weinig gestimuleerd. In de 'Unconditional parenting theorie' zegt Kohn dat wanneer de gezinshuisouder de gezinshuispuber een compliment geeft hij daarmee de extrinsieke motivatie van de van de puber stimuleert. De puber kan het gedrag in de toekomst weer laten zien om hetzelfde compliment te krijgen. Het is echter de vraag of het verkrijgen van het compliment in die mate van belang is, dat de gezinshuispuber de handeling opnieuw zal verrichten. Uit ons onderzoek is niet gebleken dat gezinshuispubers extrinsiek gestimuleerd worden door het krijgen van complimenten. Waar wel nog een kans/ontwikkelingsmogelijkheid ligt voor gezinshuisouders, is het stellen van open vragen en het vragen naar gevoelens. In paragraaf 6.3 komen we hier op terug. We hebben in de getranscribeerde fragmenten uit de videoanalyse gezien, dat de gezinshuisouders bij het geven van reactie op positief gedrag, hun intonatie ook laten dalen als ze de gezinshuispuber ruimte willen geven om te reageren. Ze dragen als het ware de beurt over door hun stemklank lager te laten eindigen.

6.1.6. Bespreken van negatief gedrag

Bij het bespreken van negatief gedrag zien we dat gezinshuisouders feedback geven door de feiten concreet te benoemen en in een ik-boodschap te geven. Daarnaast bespreken ze het effect van het ongewenste gedrag en geven ze feedback, die afsluit met het uitspreken van de verwachtingen in vergelijkbare situaties.

Bij het bespreken van negatief gedrag geven gezinshuisouders kritiek met de bedoeling de puber uit te dagen om zijn gedrag te veranderen. Het is belangrijk dat de puber weet wat er in de toekomst van hem verwacht wordt, zodat hij het in de toekomst beter kan doen. We zien dat gezinshuisouders dit vaak doen. Daarnaast geven ze ook geregeld suggesties voor ander gedrag. Hiervan kan de puber leren hoe hij de situatie in het vervolg beter aan kan pakken.

Het is belangrijk dat gezinshuisouders ruimte laten voor de puber om te reageren op het bespreken van het negatieve gedrag. Uit de videoanalyse kwam naar voren dat gezinshuisouders dit doen door hun intonatie te laten dalen, waarmee ze de gezinshuispuber de beurt geven om te reageren. Opvallend is dat gezinshuisouders (ongeschreven) regels en afspraken vaak in een algemene vorm meedelen en niet in een ik-boodschap. We zagen dat de gesprekken met de puber wel soepel verliepen, ook al sprak de gezinshuisouder in de algemene vorm en niet in de ik-boodschap. Wat verder nog opvalt is, dat gezinshuisouders bij het bespreken van negatief gedrag elkaar vaak bijvallen. Ze vullen elkaar aan en onderstrepen wat zij er zelf van vinden.

Ook hierin is een keerzijde. Bij het bespreken van negatief gedrag stimuleren gezinshuisouders vaak niet de intrinsieke motivatie om iets op een andere manier te doen. De ouders geven door middel van het geven van feedback een waardeoordeel. De puber hoeft daardoor niet na te denken over wat hij zelf denkt dat belangrijk is, of wat hij zelf van zijn gedrag vindt. De gezinshuisouders kunnen zich op dit punt, van de gespreksvoering en het toepassen van verschillende communicatieve vaardigheden, nog verder ontwikkelen.

6.2. Handvatten aan gezinshuisouders en (beginnende) professionals

Uit ons onderzoek is gebleken dat gedrag op veel manieren besproken kan worden. Zo hebben we gezien dat gezinshuisouders op een constructieve manier kunnen handelen, die werkzaam/bevorderend is in de interactie met de gezinshuispubers. In deze paragraaf geven we handvatten aan gezinshuisouders, opvoeders en/of (beginnende)professionals. De handvatten zijn gebaseerd op de conclusies in paragraaf 6.1 waar we antwoord geven op de hoofdvraag wat een pedagogische constructieve manier is van het bespreken van gedrag. Vanuit deze conclusies willen we handvatten met voorbeelden aanreiken. Sommige voorbeelden zijn fictief en sommige voorbeelden komen uit de geanalyseerde gezinshuizen.

Vanuit de vijf thema's willen we voorbeelden geven van pedagogische constructieve vaardigheden, die de interactie tussen de gezinshuisouder en de gezinshuispuber kunnen bevorderen.

6.2.1. Regels

De gezinshuisouder benoemt een nieuwe regel expliciet, zodat er geen verwarring ontstaat. Voorbeeld: *'Vanaf nu ben je elke vrijdagavond om 12 uur thuis.'* De gezinshuisouder geeft uitleg over de gestelde regel en geeft aan wat de uitzonderingen zijn. Voorbeeld: *'Vanaf nu ben je elke vrijdagavond om 12 uur thuis, omdat je je steeds niet aan de afspraak kan houden en te laat komt. Later dan 12 uur thuis komen mag vanaf nu alleen maar, als we met het hele gezin weg zijn geweest.'* De gezinshuisouder benoemt concreet wat de regel is, wat er van de puber verwacht wordt en welke consequentie daaraan hangt. Voorbeeld: *'Je bent om 12 uur thuis. Hiermee bedoel ik dat je binnen bent om 12 uur en niet later. Mocht dit niet het geval zijn, dan mag je volgende week vrijdagavond niet weg van huis.'* De gezinshuisouder komt terug op de regels die overtreden zijn. Voorbeeld: *'Je bent gisteravond niet op tijd thuis gekomen. Het was later dan 12 uur.'* De gezinshuisouder stelt vragen aan de puber en laat de puber zelf benoemen welke regel hij overtreden heeft. Voorbeeld gebaseerd op fragment uit gezinshuis 5: *'Je hebt je niet geschoren, wat hadden wij daarover afgesproken?'*

6.2.2. Verwachtingen

De gezinshuisouder benoemt expliciet wat er van de puber verwacht wordt, zodat er duidelijkheid is voor de puber. Voorbeeld: *'Ik verwacht dat jij voor vanavond je kamer hebt opgeruimd.'* De gezinshuisouder stimuleert de zelfstandigheid van de puber door hem aan te sporen handelingen zelf op te pakken. De gezinshuisouder doet dit door aan te geven wat hij verwacht van de puber en op welke manier de gezinshuisouder daarbij kan helpen. Voorbeeld uit gezinshuis 2: *'Jij moet even vooreten toch? Hoe had je het zelf gedacht? Had je nou helemaal niet over nagedacht. Dat vind ik echt, je moet die meer dingen uit*

jezelf doen hoor.' De gezinshuisouder spreekt verwachtingen uit over regels en het naleven van regels. Voorbeeld uit gezinshuis 1: *'Ik verwacht dat je allemaal gewoon luistert en als je iets wil dan stel je een vraag, dan deel je dat niet mee Kasper.'* De gezinshuisouder stelt regels/eisen op een begripvolle en sensitieve manier. Hiermee sluit hij aan bij de problemen die de puber ervaart en ondersteunt hem daarbij. Voorbeeld gebaseerd op een fragment uit gezinshuis 1: *Puber: Nee, maar wil je vanavond misschien met mij praten. Ik wil gewoon dingen zeggen, maar ik durf het al zo lang niet. Gezinshuisouder: Nou dat is prima. Ik vind het prima om erover te praten. Volgens mij hoef je nergens bang voor te zijn. Maar ik wil wel je telefoon vandaag en ik wil dat je eerst de hond uit gaat laten, want dit heb je gisteren niet gedaan.*

6.2.3. Stimuleren/aansporen tot zelfstandigheid en inzicht in eigen gedrag

De gezinshuisouder benoemt concreet wat de puber doet en wat hij anders zou kunnen doen. Voorbeeld uit gezinshuis 3: *'Wat zit jij in andermans post te kijken, blijf daar eens af. Dat moet je vragen.'* De gezinshuisouder spoort de puber aan om na te denken over zijn gedrag door retorische vragen te stellen of half open vragen te stellen. Voorbeeld uit gezinshuis 5: *'Dat lijkt me niet zo handig. Want dan krijgen we allemaal rare verhaaltjes in de wereld. Toch Sifra?'*

De gezinshuisouder maakt gebruik van ik-boodschappen. Voorbeeld: *'Ik vind dat je vanaf nu zelf moet zorgen voor vervoer naar de voetbal. Ik ben hier niet verantwoordelijk voor en zal dit niet meer voor je regelen.'* De gezinshuisouder helpt de puber inzicht te krijgen in het rekening houden met andermans gevoelens. Voorbeeld gebaseerd op een fragment uit gezinshuis 5: *'Ik vind trouwens zo iets raars niet zo leuk om te zeggen van dat is een dief. He? Dat lijkt me niet zo handig. Want dan krijgen we allemaal rare verhaaltjes in de wereld. Toch? Nee, als je zegt dat het een dief is, dat vindt [Ronaldo] heel erg.'*

6.2.4. Bespreken van positief gedrag

De gezinshuisouder complimenteert de puber, in de vorm van een ik-boodschap. Voorbeeld: *'Ik vind het heel goed hoe je uit jezelf de tafel hebt gedekt.'* De gezinshuisouder stimuleert de intrinsieke motivatie van de puber door open vragen te stellen. Voorbeeld: *'Hoe heb je dit cijfer weten te behalen?'*

6.2.5. Bespreken van negatief gedrag

De gezinshuisouder geeft feedback op de puber. Voorbeeld: *'Ik zie dat je je kamer niet hebt opgeruimd, zoals we afgesproken hadden. Ik vind het niet leuk dat je je niet aan die afspraak gehouden hebt.'* De gezinshuisouder geeft suggesties voor ander gedrag, zodat de puber kan leren hoe de situatie in het vervolg beter aangepakt kan worden. Voorbeeld uit gezinshuis 5: *'Je had je ook vanochtend kunnen scheren, 's ochtends heb je tijd genoeg.'* De gezinshuisouder geeft de puber ruimte om te reageren, door een vraag te stellen en door stilte te laten vallen. Voorbeeld gezinshuis 5: *'Je hebt je niet geschoren. We zouden het elke avond doen, weet je nog? Waarom heb je het niet gedaan?'*

6.3. Vervolgonderzoek

In deze paragraaf willen we antwoord geven op de volgende vraag. *Welke aanbeveling kan gedaan worden over vervolgonderzoek, op basis van literatuur en observaties, over een pedagogische constructieve manier van bespreken van gedrag van pubers?*

Er is niet eerder onderzoek gedaan naar het bespreken van gedrag met pubers in gezinshuizen. Dit maakt dat we twee verschillende soorten thema's voor mogelijk vervolgonderzoek ontdekten. Het eerste soort is een thema dat gaat over het bespreken van gedrag met pubers in het algemeen en het tweede soort is het bespreken van gedrag met gezinshuispubers.

Thema van het eerste soort: gedrag bespreken met pubers (niet per se gezinshuispubers): Uit de videoanalyse bleek dat, als de gezinshuisouder de puber de regel die hij heeft overtreden zelf laat benoemen, er minder discussie ontstaat over de consequentie die gehangen wordt aan het overtreden van de regel. In de literatuur die we hebben gebruikt hebben we hier niets over gevonden. We kunnen dus niet zeggen of dit over het algemeen genomen zo is. Hier zou vervolgonderzoek naar gedaan kunnen worden. Dit om te onderzoeken of het zelf laten benoemen door een puber wat hij verkeerd heeft gedaan altijd zinvol is en of dit ook invloed heeft op het later opvolgen van diezelfde regel.

Thema's van het tweede soort: gedrag bespreken met gezinshuispubers. We hebben geen gezinshuispubers gesproken, we weten dus sowieso niet wat zij zelf een prettige manier van bespreken van gedrag vinden. We weten alleen de reactie van de puber op het bespreken van gedrag met en door de gezinshuisouder. Dit konden we terugzien in de videodata. In de theorie over het bespreken van gedrag door bijvoorbeeld gebruik te maken van het feit-interpretatie-effect worden de feiten concreet benoemd, geïnterpreteerd in een ik-boodschap en wordt het effect van ongewenst gedrag afgesloten met de wederzijdse verwachtingen. De puber krijgt dan de ruimte om te reageren. Uit de videoanalyse blijkt dat in een aantal situaties de puber de gelegenheid krijgt om te reageren maar ook in veel situaties niet. Zoals de 'Unconditional parenting theorie' ons leert, leert een puber pas van het bespreken van gedrag als hij zelf moet zeggen waarom iets goed of fout is. Zodat het een intrinsieke motivatie wordt om iets in het vervolg anders te doen. Uit de videoanalyse blijkt dus dat gezinshuispubers weinig gestimuleerd worden om een intrinsieke motivatie te ontwikkelen. Daaruit komt de vraag voort of pubers in gezinshuizen meer ruimte moeten krijgen om bij het bespreken van hun gedrag intrinsieke motivatie te ontwikkelen of dat ze ook goed gedijen bij een extrinsieke motivatie. Ons onderzoek is gericht op het kijken naar wat toekomstgerichtheid en leerbaarheid stimuleert. We concluderen daarom dat we nog geen antwoord hebben gevonden op de vraag of de gezinshuispuber intrinsiek of extrinsiek gemotiveerd moet worden om met zijn gedrag aan de slag te gaan, waardoor hij ervan leert en dit in de toekomst ook nog toe kan passen. Er zou vervolgonderzoek gedaan kunnen worden naar het stellen van open vragen en vragen over gevoel en emotie binnen gezinshuizen. Waartoe draagt dit bij of waaraan doet dit af?

De hoofdvraag *Hoe wordt, in drie weken van videobeelden, zichtbaar dat gezinshuisouders het gedrag van de puber op een pedagogische constructieve wijze bespreken en wat is daarvan de zichtbare reactie in het gedrag van de puber?* hebben we in dit hoofdstuk beantwoord. Een vraag die ons wel nog rest in verband met het grote onderzoek van het lectoraat is, in hoeverre het bespreken van gedrag op een pedagogische constructieve wijze invloed heeft op het al dan niet overplaatsen van gezinshuispubers naar residentiële hulp. In een mogelijk vervolgonderzoek zou in kaart gebracht kunnen worden, hoe vaak het bespreken van gedrag invloed heeft op het vroegtijdig verlaten van het gezinshuis. Daarnaast zouden ook de lange termijn gevolgen van het op een pedagogische constructieve wijze bespreken van gedrag in kaart gebracht kunnen worden.

Bijlage 1 Literatuurlijst

Artikelen

- Baat, M. de. & Berg-le Clercq, T. (2013). Nederlands Jeugdinstituut. *Wat werkt in gezinshuizen?* Utrecht.
- Boendermaker, L., Rooijen, K. van, Berg, T. & Bartelink, C. (2013). Nederlands Jeugdinstituut. *Residentiële jeugdzorg: wat werkt?* Utrecht.
- Heuvel, N.R. van den (2011). Faculty of Humanities Theses. *Nadruk en intonatie binnen Nederlands-Duitse lingua receptiva conversaties. De invloed van spraakaanpassingen op alignment en begrijpelijkheid.* Universiteit Utrecht.
- Lectoraat Jeugd en Gezin (2012). Projectplan Professioneel Ouderschap. *Interactionele vaardigheden in alledaagse leefsituaties in gezinshuizen.* Ede.
- Ouden, H. den. (n.d.). Universiteit Utrecht. *Structuur in spraak.* Utrecht.
- Schippers, G.M. & Jonge, J. de. (2002). Bewerking van artikel uit Maandblad Geestelijke Volksgezondheid 57, p. 250-265. *Motiverende gespreksvoering.*
- Skeen, M. (2012). Psychopraktijk volume 4 issue 5 p. 23-26. *Leren omgaan met een kritische partner.*
- Skidmore, D. & Murakami, K. (2010). University of Bath. *How prosody marks shifts in footing in classroom discourse. International Journal of Educational Research.* Bath.
- Steege, M. van der (2012). Nederlands Jeugdinstituut. *Gezinshuizen in de jeugdzorg: de kennis verzameld en de stand van zaken.* Utrecht.
- Wet op de Jeugdzorg. (2013). Staatssecretaris van Volksgezondheid, Welzijn en Sport en de Staatssecretaris van Veiligheid en Justitie. *Regeling pleegvergoeding 2014.* Nederland. (op pleegzorg.nl)

Boeken

- Aken, M. van & Slot, W. (2013). *Psychologie van de adolescentie basisboek.* Amersfoort: ThiemeMeulenhoff.
- Baart, A. (2001). *Een theorie van Presentie.* Utrecht: Uitgeverij LEMMA BV.
- Baarda, D.B., Groen de M.P.M., & Teunissen, J. (2005). *Basisboek kwalitatief onderzoek: handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek.* Groningen/Houten: Wolters-Noordhoff bv.
- Bil, M. de & Bil, P. de. (2007). *Praktijkgerichte ontwikkelingspsychologie; van wieg tot hangplek: de ontdekking van 0- tot 18-jarigen.* Soest: Uitgeverij Nelissen.
- Cauffman, L. (2010). *Simpel. Oplossingsgerichte positieve psychologie in actie.* Den Haag: Boom Lemma Uitgevers.
- Crone, E. (2008). *Het puberende brein.* Uitgeverij Bert Bakker.
- Deelman, B. (2004). *Klinische neuropsychologie.* Uitgeverij Boom.
- Graaf, J.W. de & Tieleman, M. (2012). *Ontwikkelingspedagogiek. Pedagogiek in breder perspectief.*

Den Haag: Boom Lemma Uitgevers.

't Hart, J., Collier, R., & Cohen, A. (1990). *A perceptual study of intonation: An experimental-phonetic approach to speech melody*. Cambridge: Cambridge University Press.

Heffels, A. (2009). *Gesprekken met mijn puber*. Uitgeverij Unieboeken en Het Spectrum BV.

Lange, A. (2006). *Gedragsverandering in gezinnen. Cognitieve gedrags- en systeemtherapie*. Achtste druk. Amstelveen: Noordhoff Uitgevers.

Keulen, A. van (2002). *Van alles wat meenemen, opvoedingsstijlen in multicultureel Nederland*. Bussum: Uitgeverij Couthino.

Kohn, A. (2006). *Unconditional parenting, Moving from Rewards and Punishments to Love and Reason*. USA: Atria Books.

Kohnstamm, R. (2009). *Kleine Ontwikkelingspsychologie III*. Houten: Bohn Stafleu van Loghum.

Menko, W. (2004). *Een goed feedbackgesprek*. Utrecht/Zutphen: Thiememeulenhoff.

Nijssen, A.M. (1998.) *Lichaamstaal in zorg- en hulpverlening*. Baarn: Uitgeverij H. Nelissen B.V.

Reekers, M. & Spijkerman R. (2010). *Professionele gespreksvoering*. Amsterdam: Pearson Education Benulux.

Remmerswaal, J. (1974). *Begeleiden van groepen. Groepsdynamica in praktijk*. Houten: Bohn Stafleu van Loghum.

Watzlawick, P., Beavin, J.H., & Jackson, D.D. (1976). *De pramatische aspecten van de menselijke communicatie*. Deventer: Van Loghum Slaterus.

Internetbronnen, film en powerpoints

Baart, A. (n.d.). *Stichting Presentie. Presentie in 10 minuten*. Retrieved from www.presentie.nl/video/presentie-toegelicht/item/4-presentatie-in-10-minuten (3 april 2014)

Baart, A (2011). *Stichting Presentie. Presentie: achtergrond, methodiek en filosofie*. Retrieved from www.presentie.nl/wat-is-presentie/powerpoint (10 april 2014)

Peters, M. (2013). *Steven Pont: 'Ik ben een strenge vader'*. Retrieved from <http://www.anababa.nl/forum/entries/56-Steven-Pont-Ik-ben-een-strenge-vader> (10 april 2014)

Bijlage 2 Legenda

Legenda fragmenten

Benaming	Uitleg
Fragment GH4_121	De fragmenten zijn terug te vinden in de sublabelschema's (bijlage 6, 7 en 8). GH4 staat voor gezinshuis 4 en fragment 121.
GHV	Gezinshuisvader
GHM	Gezinshuismoeder
Pj(14)	Puberjongen van 14 jaar oud
Pm (16)	Pubermeisje van 16 jaar oud
J(9)	Jongen van 9 jaar oud (is niet meegenomen in ons onderzoek omdat het onderzoek gericht is op pubers.)
M(10)	Meisje van 10 jaar oud. (is ook niet meegenomen in ons onderzoek omdat het onderzoek gericht is op pubers.

Bijlage 3 Transcriptieconventies¹

Gesprekorganisatie

- (1.5) Een stilte met een duur van het aantal aangegeven secondes, hetzij binnen een uiting van eenzelfde spreker (beurt-intern), hetzij tussen de beurten van twee opeenvolgende sprekers (beurt-extern).
- (.) Stilte korter dan 0,4 seconden.
- tekst=
=tekst2 Er is geen waarneembare stilte tussen de beurten van twee op elkaar volgende sprekers, of tussen opeenvolgende uitingseenheden van dezelfde spreker.
- [spreker1
[spreker2 Deze twee gespreksdeelnemers beginnen tegelijkertijd een beurt.
- sp[reker1
[spreker2 Een tweede spreker begint tijdens de beurt van de huidige spreker, en wel precies op het punt waarop het haakje staat.
- spr[eke]r1
[ja:] De tweede, sluitende haak ']' geeft het punt aan waarop de uiting van de tweede spreker ophoudt (relatief ten opzichte van de uiting van de eerste spreker).

Prosodie

- . De punt wijst op een dalend intonatieverloop aan het eind van het betreffende uitingsdeel.
- , De komma wijst op een licht stijgend intonatieverloop.
- ? Het vraagteken wijst op een sterk stijgende intonatie aan het einde van het betreffende uitingsdeel (het hoeft hier niet om een vraag te gaan).
- ! Uitroepeteken: de spreker produceert het betreffende uitingsdeel met een uitroepachtige prosodie.
- ↑ Toonbeweging omhoog (voor de aanduiding van een lokale toonbeweging, voor de duur van één lettergreep, of binnen een lettergreep).
- ↓ Toonbeweging omlaag.
- accent De onderstreepte lettergreep of klank is geaccentueerd.
- re::kken De betreffende (mede-)klinker is opvallend langer dan 'normaal' is voor deze spreker.
- LUID De in hoofdletters geschreven tekst wordt relatief luid uitgesproken.
- °zacht° Relatief zacht uitgesproken uiting(sdeel); als een fragment steeds zachter wordt, dan markering met twee afsluitende rondjes: °steeds zacht°.
- afbre- De spreker houdt plotseling in, en breekt de productie van een woord of
afbreke- uitingsdeel abrupt af (er is een duidelijke articulatorische breuk).
- > De tekst die volgt, wordt relatief sneller uitgesproken (afsluitingsteken: <).
- < Idem, relatief langzamer (afsluitingsteken: >).

Geluidsproductie

- .hHh Duidelijk waarneembare inademing; elke h staat voor een duur van ongeveer 0,2 van een seconde. De hoofdletter H staat voor een relatief luidere inademing of een deel daarvan.
- Hh Hoorbare uitademing.

¹ Bijna geheel overgenomen uit transcriptiesconstructies uit: Mazeland, H. (2003). *Inleiding in de conversatie-analyse*. Bussum: Uitgeverij Coutinho: binnenkant kaft.

l(a(h)chend	Een h tussen ronde haken in het woord geeft aan dat het woord lachend wordt uitgesproken.
krakerig	Krakerig.
((snuijt))	Karakterisering van een non-verbale activiteit, of andere opvallende verschijnselen ((hoest, kucht, ironisch)).

Transcriptieproblemen

()	Spreker zegt iets dat de transcribeerder niet kan verstaan (de lengte tussen haakjes is een globale aanduiding voor het aantal gemiste lettergrepen, 3 tekenposities per lettergreep).
(iets)	De transcribeerder is er niet zeker van dat de tussen haakjes vermelde tekst een correcte weergave is van de gesproken tekst.
[Klaasen]	De oorspronkelijke naam is vervangen door een formeel en inhoudelijk vergelijkbare vorm (in verband met anonimiseren van de opname).

Bijlage 4 Taakverdeling

De tabel geeft aan hoe de taken verdeelt zijn geweest tijdens het afstudeeronderzoek

Samenvatting	Josca
Persbericht	Josca
Voorwoord	Josca
P 1.1 Inleiding	Suzanne
P 1.2 Vraagstelling	Suzanne
P 1.3 Doelgroep en doelstelling	Josca
P 1.4 Onderzoeksmethode	Josca
P1.5 Relatie verdiepingsminor	Suzanne
P1.6 Opbouw onderzoeksverslag	Josca en Suzanne
P 2.1 Inleiding	Josca en Suzanne
P 2.2. Residentiële hulp en pleegzorg	Suzanne
P 2.3 Ontwikkelingstaken puber	Josca
P 2.4 Opvoedstijlen en opvoedingsdoelen	Josca
P 2.5 Presentietheorie en fysieke afstand en nabijheid	Suzanne
P 2.6 Conclusie	Josca en Suzanne
P 3.1 Inleiding	Suzanne
P 3.2 Communicatie en intonaties	Suzanne
P 3.3 Positieve manieren van feedback	Josca
P 3.4 Gespreksvoering	Suzanne
P 3.5 Oplossingsgerichte psychologie	Josca
P 3.4 Conclusie	Suzanne
P 4.1 Inleiding	Josca en Suzanne
P 4.2 Methode van onderzoek	Suzanne
P 4.3 Afspraken en regels	Josca
P 4.4 Verwachtingen omtrent gedrag	Josca
P 4.5 Positief gedrag bespreken	Suzanne
P 4.6 Negatief gedrag bespreken	Suzanne
P 4.7 Inzicht in gedrag	Suzanne
P 4.8 Conclusie	Josca en Suzanne
P 5.1 Afspraken en regels verbinding theorie en literatuur	Josca
P 5.2 Verwachtingen verbinding theorie en literatuur	Josca
P 5.3 Inzicht in gedrag verbinding theorie en literatuur	Josca
P 5.4 Positief gedrag verbinding theorie en literatuur	Suzanne
P 5.5 Negatief gedrag verbinding theorie en literatuur	Suzanne
P 5.6 Conclusie	Suzanne
P 6.1 Antwoord op de hoofdvraag	Josca
P 6.2 Discussie	Josca
P 6.2 Aanbevelingen voor gezinshuisouders	Suzanne
P 6.3 Aanbevelingen voor vervolg onderzoek	Josca
Lay-out	Suzanne
Spellingscontrole	Josca

Bijlage 5 Sublabelschema Kijkkader 4 Regels/al dan niet toegestaan gedrag

Definitie:

Gezinshuisouders bespreken regels met gezinshuispubers. Daarnaast bespreken ze wat toegestaan is en wat niet. Ze maken nieuwe regels, ze herhalen regels en geven de gezinshuispubers complimenten als ze zich aan de regels hebben gehouden of als ze iets goed doen.

Actie van gezinshuisouders	Gezinshuis. fragment
1. Afspraken:	
Gezinshuisouders herhalen van gemaakte afspraak	GH1_104; GH1_083; GH2_082; GH3_071; GH3_072; GH3_073; GH4_099; GH4_121
Gezinshuisouders maken nieuwe afspraken	GH1_104; GH2_075; GH3_079; GH3_079; GH4_099; GH4_121; GH5_111
Gezinshuisouders zoeken naar de uitzondering op de regel	GH3_071; GH3_072; GH3_073
2. Omgaan met waarden en normen	
Gezinshuisouders geven compliment	GH5_107
Gezinshuisouders geven uiting van hun gevoel bij bepaald gedrag van gezinshuispuber	GH4_104; GH4_105; GH5_108
Gezinshuisouders bespreken gedrag/ waarderen het negatief	GH1_083
Gezinshuisouders benoemen algemene waarden (aanleren)	GH2_081; GH3_104; GH4_099
3. Reactie gezinshuisouder op negatief gedrag	
Gezinshuisouders bevelen iets te doen	GH4_118; GH4_121; GH5_107; GH5_088 (4x); GH5_108; GH5_96; GH5_111
Gezinshuisouders geven sanctie op gedrag	GH1_110; GH4_121
Gezinshuisouders bespreken consequentie van bepaald gedrag	GH4_099; GH4_104; GH4_121; GH4_105
Gezinshuisouders waarschuwen	GH1_104; GH1_120; GH2_089; GH5_108
Gezinshuisouders spiegelen gedrag	GH1_073; GH3_102; GH4_104
Gezinshuisouders confronteren met gedrag	GH4_104; GH4_105
4. Verwachtingen formuleren omtrent het gedrag	
Gezinshuisouders spreken aan op eigen verantwoordelijkheid	GH2_082; GH2_081; GH4_121
Gezinshuisouders sporen aan tot het nadenken over eigen gedrag	GH5_107
Gezinshuisouders spreken hun verwachtingen uit naar de gezinshuispuber	GH1_102; GH1_083
Gezinshuisouders doen suggesties voor ander gedrag	GH1_073; GH1_083; GH3_104
Gezinshuisouders vragen om toegeven van bepaald gedrag, confronteren met gedrag	GH1_104
Gezinshuisouders bespreken iets op metaniveau en zoeken naar samen leren.	GH1_104

5. Overig:	
Gezinshuisouders overdrijven het gedrag (Jij doet altijd..)	GH1_073

Bijlage 6 Sublabelschema Kijkkader 5 Het beoordelen van gedrag

Dimensie:

Gezinshuisouders beoordelen het gedrag van de gezinshuispuber. Dit doen zij op verschillende manieren. Door regels te benoemen, door complimenten te geven, negatief gedrag te bespreken. Door de puber inzicht te geven in zijn gedrag, door hem aan te sporen en verwachtingen uit te spreken.

Actie van gezinshuisouders	Gezinshuis.fragment
1. Gedrag relateren aan regels en afspraken	
Gezinshuisouders controleren van (al dan niet) afgesproken gedrag	GH1_131; GH1_090; GH3_131; GH5_127;
Gezinshuisouders komen terug op eerder gemaakte afspraken	GH4_176;
Gezinshuisouders spreken aan op het nalaten van afspraak	GH5_151;
Gezinshuisouders benadrukken regels	GH5_151;
Gezinshuisouders komen samen met de gezinshuispubter tot een compromis	GH1_131;
2. Bespreken van positief gedrag	
Gezinshuisouders geven complimenten/herhalen van complimenten	1.1; GH1_088; GH1_090; 1.4; GH1_089; GH2_098; GH2_102; GH2_097; GH2_099; GH2_096; GH3_119 en GH3_120; GH3_121; GH3_128; GH4_176; GH5_011; GH5_143; GH5_143 en GH5_132
Gezinshuisouders benadrukken en stimuleren de prestaties	GH5_011;
De gezinshuisouders nodigen uit/sporen aan tot het benoemen van prestaties	GH2_097;
3. Bespreken van negatief gedrag	
Gezinshuisouders benoemen/spreken aan op ongewenst gedrag	GH5_123; GH5_011; GH4_176
Gezinshuisouders benadrukken mogelijke oplossing (je had vanmorgen kunnen scheren)	GH5_151;
Gezinshuisouders begrenzen gedrag	GH5_132;
Gezinshuisouders overdrijven om tot een punt te komen	GH5_151; GH5_132;
Gezinshuisouders stellen een consequenties op negatief gedrag	GH5_143
Gezinshuisouders benoemen bepaald gedrag van de puber expliciet	GH5_132
Gezinshuisouders waarschuwen	GH3_122
Gezinshuisouders vragen bevestiging van kind of het begrepen wordt	GH5_143
Gezinshuisouders bevelen iets te doen	GH5_132; GH3_119 en GH3_120
4. Inzicht in gedrag aansporen/stimuleren	
Gezinshuisouders maken gedrag inzichtelijk (oorzaak- gevolg)	GH3_122; GH3_101; GH3_123; GH5_143
Gezinshuisouders benadrukken gevolg	GH5_143; GH5_132; GH4_156

Gezinshuisouders benoemen preventief de gevolg van mogelijk negatief gedrag	GH2_097; GH3_122;
Gezinshuisouders sporen aan tot zelfstandigheid	GH5_123
Gezinshuisouders sporen aan tot nadenken over eigen handelen	GH5_143
Gezinshuisouders doen suggestie voor oplossing/gedrag (+ herhalen van suggesties)	2.2; GH5_151; GH5_123; GH5_011; GH5_132; GH4_176
Gezinshuisouders brengen waarden bij	GH5_143
Gezinshuisouders benoemen algemene normen en waarden	GH4_137
Gezinshuisouders benoemen hun persoonlijke normen en waarden	GH4_137; GH4_156; GH3_119 en GH3_120
Gezinshuisouders vragen om uitleg	GH5_151; GH3_123
5. Overig	
Gezinshuisouders benoemen wat ze zelf anders hadden kunnen doen in de bespreking van het gedrag van de gezinshuispuber of in het stellen van een regel.	GH5_011; GH3_123
Gezinshuisouders spreken hun verwachtingen uit.	GH2_098; GH3_119 en GH3_120

Bijlage 7 Samengevoegd sublabelschema

Kijkkader 4 Regels/al dan niet toegestaan gedrag en Kijkkader 5 Het beoordelen van gedrag

Definitie van de samengevoegde sublabels:

Gezinshuisouders bespreken het gedrag van de gezinshuispubers op verschillende wijze. Allereerst doen ze dit door nieuwe afspraken te maken, door afspraken te herhalen. Daarnaast benoemen ze positief gedrag en negatief gedrag en spreken ze hun verwachtingen uit over het gedrag van de pubers. Ook sporen gezinshuisouders pubers aan om zelfstandig te worden en om inzicht te krijgen in hun eigen gedrag.

Actie van gezinshuisouders	Gezinshuis. fragment
1. Gezinshuisouders maken afspraken of herhalen afspraken	
Gezinshuisouders herhalen van gemaakte afspraak	GH1_104, GH1_083, GH2_082, GH3_071, GH3_072, GH3_073, GH4_099, GH4_121, GH4_176
Gezinshuisouders maken een nieuwe afspraak	GH1_104, GH2_075, GH3_079, GH3_079, GH4_099, GH4_121, GH5_111
Gezinshuisouders zoeken naar uitzondering op de regel	GH3_071, GH3_072, GH3_073
Gezinshuisouders controle van (al dan niet) afgesproken gedrag	GH1_073; GH1_090, GH3_13, GH5_127
Gezinshuisouders spreken de gezinshuispuber aan op het nalaten van afspraak	GH5_151
Gezinshuisouders benadrukken een regel	GH5_151
Gezinshuisouders komen samen met de gezinshuispuber tot een compromis.	GH1_131
2. Gezinshuisouders formuleren verwachtingen omtrent het gedrag	
Gezinshuisouders spreken de gezinshuispuber aan op eigen verantwoordelijkheid	GH2_082, GH2_081, GH4_121
Gezinshuisouders sporen de puber aan tot nadenken over eigen gedrag	GH5_107,
Gezinshuisouders spreken hun verwachtingen uit naar gezinshuisouder	GH1_120, GH1_083
Gezinshuisouders doen suggestie voor ander gedrag	GH1_073, GH1_083, GH3_104
Gezinshuisouders vragen om het toegeven van bepaald gedrag, confronteren met gedrag	GH1_105
Gezinshuisouders bespreken het gedrag op metaniveau en zoeken naar samen leren	GH1_105
3. Gezinshuisouders bespreken positief gedrag	
Gezinshuisouders geven complimenten en herhalen van complimenten	GH1_131; GH1_088; GH1_090; GH1_129; GH1_089; GH2_098; GH2_102; GH2_097; GH2_099; GH2_096; GH3_119 en GH3_120; GH3_121; GH3_128; GH4_156; GH5_011; GH5_127; GH5_143; GH5_132; GH5_107
Gezinshuisouders benadrukken en stimuleren de prestaties	GH5_011

Gezinshuisouders nodigen uit-sporen aan tot benoemen van prestaties	GH2_097
4. Gezinshuisouders bespreken negatief gedrag	
Gezinshuisouders benoemen/aanspreken van op ongewenst gedrag	GH5_123; GH5_011; GH4_176
Gezinshuisouders benadrukken de oplossing die mogelijk was	GH5_151; GH5_123
Gezinshuisouders begrenzen het gedrag	GH5_132
Gezinshuisouders overdrijven om tot een punt te komen	GH5_151; GH5_132
Gezinshuisouders geven consequenties op gedrag Sanctie op gedrag geven Consequentie van bepaald gedrag bespreken	GH5_143 GH1_110, GH4_121 GH4_099, GH4_104, GH4_121, GH4_105
Gezinshuisouders benoemen bepaald gedrag van de puber expliciet	GH5_123; GH5_132
Gezinshuisouders waarschuwen	GH3_122; GH1_128; GH1_129; GH2_089, GH5_108
Gezinshuisouders vragen bevestiging van kind of het begrepen wordt	GH5_143
Gezinshuisouders bespreken gedrag en waarderen dit negatief	GH1_083
Gezinshuisouders bevelen iets te doen	GH5_132; GH3_119 en GH3_120; GH4_118, GH4_121, GH5_107, GH5_088 (4x), GH5_108, GH5_96, GH5_111
Gezinshuisouders confronteren met gedrag	GH4_104, GH4_105
Gezinshuisouders overdreven het gedrag (Jij doet altijd..)	GH1_073
Gezinshuisouders spreken hun verwachtingen uit	GH2_102, GH3_119, GH3_120
5. Gezinshuisouders stimuleren/aansporen het inzicht in gedrag	
Gezinshuisouders maken Gedrag inzichtelijk (oorzaak-gevolg)	GH3_122; GH3_101; GH3_123; GH5_143 GH1_073, GH3_102, GH4_104
Gezinshuisouders spiegelen het gedrag	
Gezinshuisouders benadrukken gevolg	GH5_143; GH5_132; GH4_156
Gezinshuisouders zijn preventief en benoemen gevolg van mogelijk negatief gedrag	GH2_097; GH3_122;
Gezinshuisouders sporen aan tot zelfstandigheid	GH5_123
Gezinshuisouders sporen aan tot het nadenken over eigen handelen	GH5_143
Gezinshuisouders doen suggestie voor oplossing/gedrag (+ herhalen van suggesties)	GH2_102; GH5_151; GH5_123; GH5_011; GH5_132; GH4_176
Gezinshuisouders brengen waarden bij Algemene waarden benoemen (aanleren)	GH5_143 GH2_081, GH3_104, GH4_099
Gezinshuisouders benoemen algemene normen en waarden	GH4_137
Gezinshuisouders benoemen persoonlijke normen en waarden	GH4_137; GH4_156; GH3_119 en GH3_120
Gezinshuisouders vragen om uitleg	GH5_151; GH3_123
Gezinshuisouders geven uiting van hun gevoel bij bepaald gedrag van gezinshuispuber	GH4_104, GH4_105, GH5_108

Bijlage 8 Totale uitkomsten videoanalyse

	Sublabels	Dimensies
Zelfonthulling	Zelfonthulling van de puber door zelfonthulling van de gezinshuisouder	Gezinshuisouder benoemt wat het verhaal van de jongere met hem/haar doet
		Gezinshuisouder vertelt over zijn eigen leven
		Gezinshuisouder geeft zijn eigen mening over wat de jongere vertelt
	Gezinshuisouder geeft bevestiging aan de jongere waardoor de jongere tot zelfonthulling komt	Gezinshuisouder bemoedigt de jongere door het uitspreken van vertrouwen in de jongere (op de persoon gericht)
		Gezinshuisouder stelt de jongere gerust in een situatie (op de situatie gericht)
		Gezinshuisouder complimenteert de jongere op gedrag
		Gezinshuisouder leeft zich in in de belevingswereld van de jongere
	Gezinshuisouder geeft de jongere psycho-educatie waardoor de jongere tot zelfonthulling	Gezinshuisouder geeft theoretische uitleg bij het verhaal van de jongere
		Gezinshuisouder geeft een voorbeeld van een soortgelijke situatie
	Gezinshuisouder interpreteert wat de jongere zegt waardoor de jongere tot zelfonthulling komt	Gezinshuisouder vult de jongere aan vanuit zijn eigen ideeën
		Gezinshuisouder denkt mee met de jongere
		Gezinshuisouder belicht verschillende kanten van het verhaal van de jongere
	Gezinshuisouder toont interesse in de jongere waardoor deze tot zelfonthulling komt	Gezinshuisouder vraagt door op wat de jongere vertelt
		Gezinshuisouder vraagt om opheldering over wat de jongere vertelt
		Gezinshuisouder maakt non-verbaal tijd vrij voor de jongere
		Gezinshuisouder haalt dingen uit eerdere gesprekken met de jongere aan
		Gezinshuisouder start een gesprek met een jongere
		Gezinshuisouder vraagt naar gevoel van de jongere
Vindingrijkheid	Gezinshuisouder sluit aan bij de jongere of versterkt de relatie met behulp van humor	Relatie versterken door samen een grapje te maken over een derde
		Relatie versterken door fysiek of verbaal plagen
		Ongrijmd aansluiten bij interesse van jongere
		Aansluiten bij jongere door meegaan in taalgebruik jongere

		Aansluiten bij jongere door met humor reageren op uiting jongere	
		Aansluiten bij uiting jongere door deze te herhalen	
	Gezinshuisouder gebruikt humor om eigen uiting of uiting van de jongere te relativeren	Correctie gevolgd door relativerende humor (sarcasme)	
		Correctie gevolgd door humor (grapje)	
		Relativeren uiting (compliment) jongere door ironische opmerking	
		Relativeren eigen uiting door gebruik van humor	
	Gezinshuisouder gebruikt humor om de jongere iets te leren	Begrip bewerkstellingen door projecteren situatie op situatie jongere	
	Gezinshuisouder gebruikt humor voor het geven van feedback aan de jongere	Toestemming geven door grapje (hoort eigenlijk bij regels/feedback?)	
		Compliment door positief gespeelde verbazing	
		Feedback op gedrag door cynisme	
		Feedback op gedrag door overdreven imitatie	
		Feedback op negatief gedrag door grapje	
		Controleren van gedrag door overdreven herhaling, ironie	
		Controleren van gedrag door grapje	
	Gezin van herkomst	Gezinshuisouder geeft uiting aan zijn gedachten over gezin van herkomst van puber	De GHO geeft complimenten over gezin van herkomst
			De GHO geeft aan dat het knap en belangrijk is als gezin van herkomst achter de plaatsing staat
			De GHO geeft erkenning aan gezin van herkomst
De GHO geeft herkenning aan gezin van herkomst			
De GHO gebruikt humor over gezin van herkomst			
Gezinshuisouder spreekt over broers en zusjes van puber		De GHO heeft kennis over broers/zussen	
		De GHO praat door over broers/zussen	
		De GHO vraagt door over broers/zussen	
		De GHO gaat in op initiatie broers/zussen door puber	
		De GHO initieert gesprek over broers/zussen	
Gezinshuisouder is steunend aanwezig in de relatie puber en gezin van herkomst		De GHO geeft aan dat het knap en belangrijk is als gezin van herkomst achter de plaatsing staat	
		De GHO benoemt overeenkomsten en verschillen tussen puber en gezin van herkomst	
		De GHO betreft gezin van herkomst bij de puber	
		De GHO geeft tips aan puber over contact met gezin van herkomst	
		De GHO geeft informatie over gezin van herkomst	
		De GHO begeleidt telefoongesprekken met gezin van herkomst	
Gezinshuisouder toont interesse in gezin van herkomst van puber		De GHO praat door over gezin van herkomst	
		De GHO vraagt door over gezin van herkomst	
		De GHO initieert gesprek over gezin van herkomst	
		De GHO gaat in op initiatie gezin van herkomst door puber	

Regels	Afspraken maken	Herhalen van gemaakte afspraak
		Maken van een nieuwe afspraak
		Zoeken naar uitzondering op de regel
	Omgaan met waarden en normen	Compliment geven
		Waarderen van de puber
		Gedrag bespreken/ negatief waarderen
		Algemene waarden benoemen (aanleren)
	Reactie gezinshuisouder op negatief gedrag	Bevelen iets te doen
		Sanctie op gedrag geven
		Consequentie van bepaald gedrag bespreken
		Waarschuwen
		Spiegelen van gedrag
	Verwachtingen formuleren omtrent het gedrag	Confronteren met gedrag
		Aanspreken op eigen verantwoordelijkheid
		Aansporen tot nadenken over eigen gedrag
		Uitspreken van verwachtingen van gezinshuisouder
		Suggestie doen voor ander gedrag
		GHO vraagt om toegeven van bepaald gedrag, confronteren met gedrag
	Overig	Bespreken op metaniveau, zoeken naar samen leren
		Overdrijven van gedrag (Jij doet altijd..)
Feedback	Gedrag relateren aan regels en afspraken	Controle van (al dan niet) afgesproken gedrag
		Terugkomen op eerder gemaakte afspraken
		Aanspreken op nalaten van afspraak
		Regel benadrukken
	Bespreken van positief gedrag	Tot een compromis komen
		Complimenten/herhalen van complimenten (+ bevestiging van compliment)
		Benadrukken en stimuleren van prestaties
	Bespreken van negatief gedrag	Uitnodigen/aansporen tot benoemen van prestaties
		Benoemen/aanspreken van/op ongewenst gedrag
		Benadrukken van oplossing die mogelijk was (je had vanmorgen kunnen scheren)
		Begrenzen van gedrag
		Overdrijven om tot een punt te komen
		Consequenties van gedrag
		Benoemd bepaald gedrag van de puber expliciet
		Waarschuwen
		Bevestiging vragen van kind of het begrepen wordt
	Bevelen iets te doen	
	Inzicht in gedrag aansporen/stimuleren	Gedrag inzichtelijk maken (oorzaak-gevolg)
		Gevolg benadrukken
		Preventief benoemen van gevolg van mogelijk negatief gedrag
Aansporen tot zelfstandigheid		

		Aansporen tot nadenken over eigen handelen
		Suggestie voor oplossing/gedrag (+ herhalen van suggesties)
		Bijbrengen van waarden
		Algemene normen en waarden
		Persoonlijke normen en waarden
		Vragen om uitleg
	Overig	Wat gezinshuisouders anders kunnen doen
		Uitspreken van verwachtingen
Overig	Algemeen	Activiteiten
		Omgeving
		Onderzoek
		Openheid/Privacy
		Planning
		Rituelen
	Aandachts verdeling	Activiteiten
		Aankleding, kleding, bril tatoeage etc.
		Negeren
		Planning
	Adviseren	Financieel
		Planning
		Sekse, bespreken van sekse gerelateerde vraagstukken
	Betrokkenheid	Aankleding
		Activiteiten
		Bedanken/complimenten
		Elkaar ontzien
		Eten
		Leeftijdsadequaat verstandshouding, interactie van ouder kind met GHO over kleinere kinderen.
		Leefwereld
		Medisch
		Organisatie GH
		School
		Sekse
		Uitgaan
		Vertrouwen
	Welzijn	
	Financieel	GSM
		Zorgtoeslag
	Meningsvorming	Educatie
Gevangenis		
Kwaliteit van leven		
Medisch		
Ouderenzorg		
Racisme		

		Relaties
		Watergebruik
	Participatie	Activiteiten
		Computers
		Eten
		Huiswerk
		Non-verbale stimulans
		Taken
	Toekomst	Inkomen
		School
		Woonsituatie
	Vraagactivatie	Activiteiten
		Medisch

Bijlage 9 Overzicht van tellingen en validiteit v/d fragmenten

Absoluut			Gezinshuis	Gezinshuis	Gezinshuis	Gezinshuis	Gezinshuis	Gezinshuis	
Kijkkader nr	Kijkkader naam	Validiteit	1	2	3	4	5	6	TOTAAL
1	Zelfonthulling		31	33	19	36	28		147
		1	5	2		1	1		9
		2	14	6	5	12	7		44
		3	11	18	9	11	6		55
		4	1	6	3	8	11		29
		5		1	2	4	3		10
2	Vindingrijk zijn		18	20	23	37	39		137
		1	1	2	1	2			6
		2	9	4	9	12	6		40
		3	5	6	10	11	18		50
		4	3	7	2	8	15		35
		5		1	1	4			6
3	Gezin van herkomst		15	11	27	17	13		83
		1	3		2		1		6
		2	10	1	7	8	8		34
		3	2	7	15	3	1		28
		4		1	2	5	1		9
		5		2	1	1	2		6
4	Regels, toegestaan gedrag		22	30	35	47	38		172
		1	6	2	2	1			11
		2	7	14	9	10	9		49
		3	5	5	14	18	18		60
		4	4	7	8	14	11		44
		5		2	2	4			8
5	Feedback op gedrag/complimenten		4	8	34	65	42		153
		1			1	1			2
		2	2	2	14	10	7		35
		3	2	2	9	20	15		48
		4		4	3	27	12		46
		5			7	7	8		22
6	Overig		15	10	10	53	10		98
		1	1	1		1			3
		2	3	2	3	14			22
		3	10	5	5	19	1		40
		4	1	2	1	15	7		26
		5			1	4	2		7
		TOTAAL	105	112	148	255	170		790

Procentueel			Gezinshuis	Gezinshuis	Gezinshuis	Gezinshuis	Gezinshuis	Gezinshuis	
Kijkkader nr	Kijkkader naam	Validiteit	1	2	3	4	5	6	TOTAAL
1	Zelfonthulling		30%	29%	13%	14%	16%		19%
	1		16%	6%		3%	4%		6%
	2		45%	18%	26%	33%	25%		30%
	3		35%	55%	47%	31%	21%		37%
	4		3%	18%	16%	22%	39%		20%
	5			3%	11%	11%	11%		7%
2	Vindingrijk zijn		17%	18%	16%	15%	23%		17%
	1		6%	10%	4%	5%			4%
	2		50%	20%	39%	32%	15%		29%
	3		28%	30%	43%	30%	46%		36%
	4		17%	35%	9%	22%	38%		26%
	5			5%	4%	11%			4%
3	Gezin van herkomst		14%	10%	18%	7%	8%		11%
	1		20%		7%		8%		7%
	2		67%	9%	26%	47%	62%		41%
	3		13%	64%	56%	18%	8%		34%
	4			9%	7%	29%	8%		11%
	5			18%	4%	6%	15%		7%
4	Regels, toegestaan gedrag		21%	27%	24%	18%	22%		22%
	1		27%	7%	6%	2%			6%
	2		32%	47%	26%	21%	24%		28%
	3		23%	17%	40%	38%	47%		35%
	4		18%	23%	23%	30%	29%		26%
	5			7%	6%	9%			5%
5	Feedback op gedrag/complimenten		4%	7%	23%	25%	25%		19%
	1				3%	2%			1%
	2		50%	25%	41%	15%	17%		23%
	3		50%	25%	26%	31%	36%		31%
	4			50%	9%	42%	29%		30%
	5				21%	11%	19%		14%
6	Overig		14%	9%	7%	21%	6%		12%
	1		7%	10%		2%			3%
	2		20%	20%	30%	26%			22%
	3		67%	50%	50%	36%	10%		41%
	4		7%	20%	10%	28%	70%		27%
	5				10%	8%	20%		7%
		TOTAAL	13%	14%	19%	32%	22%		100%

Bijlage 10 Informatie over de partijen binnen het onderzoek van het lectoraat

Bron: *Nieuwsbrief Professioneel ouderschap in gezinnen, Lectoraat Jeugd en Gezin*

Bron logo's: www.google.nl

Christelijke Hogeschool Ede

Binnen de Christelijke Hogeschool Ede is plaats voor zes lectoren. Het lectoraat Jeugd en Gezin valt onder de Academie voor Sociale Studies en richt zich op het brede (werk) veld van de psychosociale hulpverlening aan Jeugd en Gezin en wil door middel van dit onderzoek vraag een bijdrage leveren aan de professionalisering van hulp aan jongeren in opvoedingssituaties en aan hun ouders/opvoeders; in dit geval, de praktijk van gezinshuizen. Martine Noordegraaf is aan dit onderzoek verbonden als lector en projectleider. Onderzoekers zijn Danielle van der Koot en Ellen Schep.

Gezinhuis.com

Gezinhuis.com ontwikkelt duurzame gezinsvormen voor uithuisgeplaatste kinderen en jongeren. Wij starten ze in samenwerking met jeugdzorgaanbieders en gemeentes. Duurzame gezinsvormen zijn onder andere gezinshuizen. De gezinshuizen zijn franchisenemersl gezinshuisouders opereren als kleinschalige ondernemers en geven vorm en inhoud aan hun gezinshuis, gebaseerd op hun eigen krachten en vermogen. Gezinhuis.com is verbonden aan het onderzoek van het Lectoraat Jeugd en Gezin als werkveldpartner

Intermetzo (voormalig Joozt LSG-Rentray)

Intermetzo werkt samen met kinderen en jongeren die meervoudige, complexe problemen hebben aan hun toekomstperspectief. Intermetzo geeft kinderen en jongeren, hun ouders, familie, school, het sociale netwerk en collega-organisaties integrale professionele steun én expertise.

Universiteit Utrecht

Universiteit Utrecht levert haar minor Algemene Sociale Wetenschappen (ASW) kennis van maatschappelijke, actuele sociale vraagstukken en gebruikt daarbij interdisciplinaire benadering. Bij ASW is speciale aandacht voor de adolescentie. Prof. dr. Carol van Nijnatten is expert op het gebied van interactie-onderzoek en kenner van de jeugdzorg.

Universiteit Utrecht

Nederlands Jeugdinstituut

Het Nederlands Jeugd Instituut (NJI) is het landelijk kennisinstituut voor jeugd- en opvoedingsvraagstukken. Het project is voor het NJI van belang omdat het nieuwe kennis en hulpmiddelen oplevert voor de sector binnen haar programmalijn effectieve jeugdzorg. Het NJI brengt kennis in van jeugdbeleid en instrumentarium. Daarnaast heeft het NJI informatiekanaalen die zullen worden benut.

Overige deelnemers

Hogeschool van Amsterdam

&

Combinatie Jeugdzorg Eindhoven

SIA

Dit project wordt mede mogelijk gemaakt door gelden van Stichting Innovatie Alliantie.

