

Wat vinden jongeren van de opvoeding door hun ouders?

Een onderzoek naar opvoeding in gezinnen in Amsterdam vanuit het perspectief van jongeren

Hogeschool INHolland – Lectoraat Leefwerelden van Jeugd

Dr. Pauline Naber
Eveline Kempers, Msc.
Drs. Mieke van Heerebeek

Amsterdam, oktober 2008

Inhoudsopgave

Voorwoord	5
Samenvatting, conclusies en aanbevelingen	6
1 Inleiding	6
2 Hoe ervaren en beoordelen jongeren de opvoeding door hun ouders?	7
3 Rond welke onderwerpen kunnen ouders advies gebruiken?	8
4 Hoe kunnen ouders geadviseerd en geïnformeerd worden?	9
5 Aanbevelingen	9
1 Jongeren praten mee over hun opvoeding	11
1.1 Uitgangspunten Amsterdams jeugdbeleid	11
1.2 Onderzoek naar mening van jongeren over opvoeding	12
1.3 Opbouw van het rapport	12
2 Ontwikkeling en opvoeding van jongeren	13
2.1 Ontwikkelingsopgaven van jongeren	13
2.2 Gezinnen en opvoedingsstijlen	14
2.3 Ouders over opvoeding	15
2.4 Jongeren over opvoeding	16
2.5 Nut en noodzaak van opvoedingsondersteuning	17
3 Opzet en uitvoering van het onderzoek	19
3.1 Doelstelling en vraagstelling	19
3.2 Uitvoering van het onderzoek	19
4 Jongeren van het Amstellyceum over hun opvoeding	22
4.1 Een ondernemende school	22
4.2 Onderzoeksgroep Amstellyceum	22
4.3 Algemene beleving opvoeding	23
4.4 Band met ouders	26
4.5 Regels, onderhandelen en ruimte	27
4.6 Zijn ouders een voorbeeld?	29
4.7 Advies aan ouders	31
4.8 Samenvatting	33

5	Jongeren van het Damstede over hun opvoeding	35
5.1	Een uitdagende school	35
5.2	Onderzoeksgroep Damstede	35
5.3	Algemene beleving opvoeding	36
5.4	Band met ouders	39
5.5	Regels, onderhandelen en ruimte	39
5.6	Zijn ouders een voorbeeld?	43
5.7	Advies aan ouders	44
5.8	Samenvatting	47
Bijlagen		
Bijlage 1	Literatuur	49
Bijlage 2	Respondenten interviews	51
Bijlage 3	Leidraad oriënterende interviews	52
Bijlage 4	Enquêteleidraad jongeren	53
Bijlage 5	Leidraad individuele en groepsinterviews jongeren	59

Voorwoord

Een onderzoek naar wat jongeren zelf vinden van de opvoeding door hun ouders kan een mooie bijdrage leveren aan de huidige discussie over 'de jeugd van tegenwoordig'. Dat is het uitgangspunt van dit onderzoek. Vaak zijn zowel jongeren als hun ouders het object van generalisaties en beeldvorming die niet overeenkomen met wat er in het gemiddelde gezin zoal gaande is. Ouders worden nogal eens neergezet als onmachtige en onzekere opvoeders die bezwijken onder de wensen en druk van hun veeleisende tieners. Jongeren worden geportretteerd als overmatig in drank, drugs en seks, met dovemans oren voor de vermaningen en verboden van hun ouders.

Wat vinden jongeren zelf eigenlijk van de opvoedkwaliteiten van hun ouders? Zijn ze tevreden met hun ouders? Welk cijfer geven ze hun ouders voor verschillende kwaliteiten en taken in de opvoeding? Zijn ze een voorbeeld, of zijn ze van plan de opvoeding van hun kinderen later heel anders aan te pakken? Volgens Patrick Snoek, beleidsadviseur Jeugdparticipatie, is inbreng van jongeren in het actuele jeugddebat in Amsterdam onmisbaar.

Een onderzoek opzetten, een ontwerp maken voor de uitvoering, bedenken vanuit welke invalshoeken jongeren bevroegd kunnen worden op hun ervaringen en opvattingen, is één ding. Het daadwerkelijk uitvoeren is iets anders. Dat is niet mogelijk zonder de bereidheid en medewerking van scholen, leerlingen en studenten. Een woord van dank voor hun inzet en medewerking is dan ook op z'n plaats. Allereerst aan de directeuren van beide scholen, Redmer Kuiken van Damstede in Amsterdam-Noord en Dick van Asperen van het Amstellyceum in Oost-Watergraafsmeer die hun deuren open hebben gezet voor het benaderen van leerlingen van hun school. Beide benadrukten bij de start veel waarde te hechten aan inzicht in de buitenschoolse leefwereld van hun leerlingen. Niet alleen de directie, maar ook medewerkers en docenten van beide scholen gaven studenten de ruimte om te midden van de drukte van de dagelijkse schoolpraktijk interviews, enquêtes en groepsgesprekken af te nemen.

Natuurlijk ook dank aan de leerlingen die de vragenlijsten invulden en daarna in groepjes of individueel hun mening toelichtten. Ze tonen zich loyaal en respectvol aan hun ouders, zijn zich bewust van de moeite die hun ouders doen om hen te begeleiden naar volwassenheid. Tegelijkertijd zijn ze ook voorzichtig kritisch naar hun thuissituatie, kunnen goed verwoorden hoe hun ouders het in bepaalde opzichten beter kunnen doen.

En tenslotte is dit onderzoek gerealiseerd met inzet van Martina Barhorst, Rashida Carlo, José Dijkstra, Aretha Gijsberta, Leonore Hornung, Jasmyn Knook, Tessa van der Knaap en Janet Mulder, studenten van de opleiding Pedagogiek van Hogeschool INHolland, die in het kader van hun afstuderen hebben deelgenomen aan dit onderzoek. Ze hebben zich enthousiaste en kritische onderzoekers getoond.

Pauline Naber, lector Leefwerelden van Jeugd, Hogeschool INHolland

Patrick Snoek, Beleidsadviseur Jongerenparticipatie Dienst Maatschappelijke Ontwikkeling, Afdeling Jeugd

Oktober 2008

Samenvatting, conclusies en aanbevelingen

1 Inleiding

Hoe ervaren en beoordelen jongeren de alledaagse opvoeding door hun ouders? Deze vraag staat centraal in het onderzoek dat Hogeschool INHolland in opdracht van de afdeling Jeugd van de Dienst Maatschappelijke Ontwikkeling (DMO) van de gemeente Amsterdam heeft uitgevoerd op twee scholen voor voortgezet onderwijs in Amsterdam. Wat vinden jongeren van de opvoedkwaliteiten van hun ouders? Bieden ze begeleiding en steun? En zouden ouders volgens de jongeren aanvullend advies en informatie kunnen gebruiken bij de opvoeding van tieners? Deze centrale vraag is in drie subvragen uitgewerkt:

1. *Hoe ervaren en beoordelen de jongeren de alledaagse opvoeding door hun ouders?*
2. *Rond welke kwesties zouden hun ouders aanvullende informatie en ondersteuning willen ontvangen?*
3. *Op welke wijze kan die ondersteuning het beste worden aangeboden?*

Dit onderzoek sluit aan bij het Amsterdamse jeugdbeleid en het actuele debat over positief opvoeden van kinderen en jongeren, waarin niet alleen bestuur en politiek, instellingen en professionals, maar ook ouders en jeugd betrokken worden. In dit geval zijn jongeren van 15 tot 18 jaar aan het woord gelaten over de opvoeding door hun ouders. Doel is om vanuit een positieve insteek, de inbreng van jongeren in dit debat te vergroten en ideeën op te doen voor praktische advisering en ondersteuning van ouders.

Aan het onderzoek hebben acht studenten van de opleiding Pedagogiek van de hogeschool in het kader van hun afstuderen meegedaan. Ze hebben na literatuurstudie en oriënterende interviews een enquête afgenomen onder 293 leerlingen van twee scholen voor voortgezet onderwijs, namelijk Damstede van de Amarantisgroep (havo/vwo school in Amsterdam-Noord) en het Amstellyceum (mavo/havo/vwo school in Oost-Watergraafsmeer). Daarna zijn met zestig jongeren verdiepende of groepsinterviews gehouden, waarbij is doorgevraagd op onderwerpen die in de enquête aan de orde zijn geweest, en is hun mening gepeild over ideeën tot verbetering. Op voorhand kan gezegd worden: de jongeren tonen zich zeer loyaal en positief naar hun ouders, al maken ze tegelijkertijd wel kritische opmerkingen over wat er beter, anders kan. De enquêteresultaten zijn statistisch verwerkt, de interviewresultaten naar onderwerp geordend en geanalyseerd. Beide typen gegevens zijn in de beschrijving samen genomen en per school weergegeven.

Deze samenvatting beschrijft de belangrijkste resultaten voor beide scholen, formuleert conclusies en aanbevelingen rond de drie onderzoeksvragen. De nadruk ligt op het perspectief, de waarneming en de beleving van de jongeren, er worden geen uitspraken gedaan over hoe de opvoeding volgens ouders zelf of volgens professionals plaatsvindt.

De aanbevelingen zijn gebaseerd op suggesties van jongeren, op observaties en ideeën van studenten, en op bevindingen van de opstellers van dit rapport.

2 Hoe ervaren en beoordelen jongeren de opvoeding door hun ouders?

In de leeftijdsfase van 15 tot 18 jaar staan jongeren - zo is bekend uit adolescentiepsychologie en jeugdsociologie - voor enkele specifieke persoonlijke en sociale ontwikkelingsopgaven. De belangrijkste *persoonlijke* ontwikkelingsopgave is het verwerven van zelfstandigheid en een stabiele identiteit. Wie ben ik en wat kan ik, wie kan en wil ik zijn, wat onderscheidt mij van anderen? De belangrijkste *sociale* ontwikkelingsopgave is om buiten het gezin relaties aan te gaan en te onderhouden. In deze periode maken jongeren in korte tijd grote veranderingen mee, waarbij de cirkel van leeftijdgenoten en hun invloed steeds groter wordt en die van ouders kleiner.

Cruciale thema's in deze fase hebben betrekking op keuze van vrienden en vriendengroepen, seksualiteit en intimiteit, sociale en emotionele onafhankelijkheid, eigen opvattingen en keuzes. Het vraagt van ouders dat ze in staat zijn om vanuit een liefdevolle en begripvolle houding praktische en normatieve aanwijzingen kunnen geven hoe keuzes te maken, en tegelijkertijd hun kinderen ondersteunen in zelfvertrouwen en zelfwaardering. Ouders vinden deze leeftijdsperiode in de opvoeding lastig; hoe een goede balans te vinden tussen grenzen stellen en vrijheid geven? Jongeren ervaren hun ouders in deze periode nog wel eens als controlerend en overbezorgd, al onderschrijven ze de noodzaak dat ouders grenzen aangeven en zich actief met hun kinderen bemoeien.

De vraag *Hoe ervaren en beoordelen de jongeren de opvoeding door hun ouders?* is via een enquête en interviews in twee clusters van onderwerpen verkend:

- beleving van de opvoeding en band met ouders, waaronder een aantal subonderwerpen valt;
- omgaan met regels en vrijheid, dat ook meerdere subonderwerpen bevat.

Beleving opvoeding en band met ouders

Jongeren van beide scholen zijn tevreden met de opvoeding door hun ouders. Ze geven hun ouders gemiddeld een ruim voldoende tot goed cijfer voor hun opvoedkwaliteiten. Hun ouders geven liefde, veiligheid en steun. De band met ouders wordt door de overgrote meerderheid als warm tot vrij warm ervaren. Ouders hebben aandacht, laten blijken dat ze trots op hen zijn, geven complimenten, staan achter hun kinderen. Het zijn met name ándere ouders waarop de kritiek zich richt; vooral meisjes (van het Amstellyceum) en jongeren uit de hogere schoolklassen (van het Damstede) zijn kritisch over het gebrek aan toezicht, te grote vrijheid en onderling disrespect in gezinnen waar het volgens hen niet goed gaat. Enkele jongeren (afkomstig van Amstellyceum en Damstede) geven aan zich thuis niet veilig te voelen en geen warme band met hun ouders te ervaren.

Het onderwerp waarop ouders minder goed scoren is de begeleiding bij school en huiswerk. Enkele ouders halen hiervoor zelfs een onvoldoende. Ze begrijpen niet altijd hoe het onderwijs in elkaar zit, hoe ze op een niet-controlerende manier het huiswerk van hun kinderen kunnen begeleiden, hoe ze tieners positief kunnen stimuleren. Ouders kunnen te bestraffend en overvragend zijn waar het gaat om schoolprestaties. Vooral jongeren waarvan ouders zelf geen onderwijs genoten hebben, missen begrip en steun. Ze vallen dan ook graag terug op oudere broers en zussen - als die er zijn - voor vragen over school en beroep.

De meeste jongeren van beide scholen ervaren hun ouders als een voorbeeld, vooral hoe op een respectvolle manier met anderen om te gaan. Ook in het denken over de toekomst zijn ouders een voorbeeld. Die voorbeeldrol hebben ouders op verschillende manieren. Hierbij wordt niet zozeer gewezen op het beroep of de positie van ouders, maar op hun doorzettingsvermogen en motivatie. Enkele jongens benoemen die voorbeeldrol in negatieve zin; liever niet zoals hun vader alleen maar werken vanwege het geld, volhoudend tot aan het pensioen. Graag zouden ze later een baan en werk hebben waaruit ze bevrediging halen. Meerdere malen worden andere familieleden genoemd die succesvol zijn in opleiding en werk die een voorbeeld zijn.

Ouders zijn het minst een voorbeeld waar het gaat om omgaan met seksualiteit. Overigens is seksualiteit is een onderwerp dat om meerdere redenen gevoelig is voor jongeren en ouders. Zo geven met name jongeren van het Amstellyceum aan dat hun ouders niet respecteren dat ze een eigen mening hebben over seksualiteit. Het is een kwestie die thuis niet gemakkelijk bespreekbaar is, en dat ze ook zelf niet snel zullen doen. Te privé en te lastig.

Omgaan met regels en vrijheid

De meerderheid van de jongeren vindt dat er thuis weinig regels gelden, ongeveer een derde vindt dat er juist teveel regels zijn. Toch ervaren de meeste jongeren dat er een goede balans is tussen vrijheid en regels. Dit wordt van belang gevonden in een goede opvoeding. Te weinig vrijheid wordt ervaren wanneer er een te grote verplichting is om bij te dragen aan het huishouden, wanneer ouders teveel hun doen en laten controleren, en ze bovenop het schoolwerk zitten. Van groot belang is dat ouders goed uitleggen waaróm ze bepaalde regels en verboden hanteren, en dat er over te praten - te onderhandelen - valt. Vooral meisjes vinden dat ouders hen meer vrijheid zouden mogen geven, dat ze er in vergelijking met jongens minder goed van af komen

De meeste jongeren van beide scholen vinden dat hun ouders hen niet als kind behandelen, dat ze geholpen worden om zelfstandigheid te verwerven en verantwoordelijkheid te nemen. Tegelijk accepteren ouders niet altijd dat hun tieners een eigen mening hebben over bepaalde onderwerpen. Een eigen mening over seks en religie wordt door ouders niet altijd gerespecteerd, zo meldt een deel van de jongeren van het Amstellyceum, terwijl een deel van de jongeren van het Damstede zich niet altijd gerespecteerd voelt in uiterlijk en vrijetijdsbesteding. Conflicten met ouders gaan vaak over huiswerk en school, de mate van vrijheid, uitgaan en tijdstip van thuiskomen, kledingkeuze en helpen in de huishouding. Meestal lossen de conflicten zich vanzelf op. De jongeren hechten eraan verschil van mening op te lossen door onderhandelen en uitpraten. Maar niet bij iedereen kan dit thuis.

Concluderend

De jongeren uiten zich positief over de band met hun ouders en de opvoeding thuis, al noemen ze ook punten die beter kunnen. De minderheid die het thuis niet goed heeft, licht daarover in de enquête een tipje van de sluier op.

Ouders doen het goed, al zouden ze wat minder controlerend mogen zijn in zaken als schoolwerk, uitgaan, uiterlijk en vrijetijdsbesteding. De opvoeding die niet goed gaat, betreft vooral ándere ouders.

Kern van een goede opvoeding bestaat uit het vinden van een balans tussen vrijheid geven en regels handhaven, en dient bij voorkeur via uitleg en onderhandeling plaats te vinden. Onderling respect, daar gaat het om, al voelen niet alle jongeren zich gerespecteerd wanneer ze een andere mening hebben dan hun ouders. Conflicten doen zich voor over alledaagse zaken als school, tijdstip van thuiskomen, helpen in de huishouding, besteding van vrije tijd. Deze uitkomsten sluiten aan bij resultaten uit ander Nederlands jeugdonderzoek.

3 Rond welke onderwerpen kunnen ouders advies gebruiken?

Op verschillende momenten is in de enquête en interviews aan de orde geweest of hun ouders eventueel advies en informatie kunnen gebruiken rond kwesties die zich in de opvoeding kunnen voordoen. Wanneer het hen direct gevraagd wordt, dan geeft de overgrote meerderheid - in de lijn van een positieve waardering van de opvoedkwaliteiten van hun ouders - aan dat hun ouders dat niet nodig hebben. Ándere ouders misschien, vooral wanneer ze voor het eerst ouder worden of te maken hebben met een onhandelbaar of ontspoord kind, maar hun eigen ouders niet en zeker niet op een verplichte manier.

Tegelijkertijd worden diverse onderwerpen genoemd waarop hun ouders het beter zouden kunnen doen, waarover ze informatie en advies kunnen gebruiken. Dit betreft kwesties als begeleiding bij school en huiswerk, omdat ouders die zelf geen of weinig onderwijs genoten niet weten hoe het onderwijs van hun kinderen in elkaar steekt, wat de gang van zaken op school is en hoe te begeleiden bij huiswerk. Deze ouders hebben de neiging om zich er helemaal niet mee te bemoeien, of teveel te controleren, er bovenop te zitten en teveel te verwachten van het schoolsucces van hun kinderen.

Meer in het algemeen zouden ouders geadviseerd kunnen worden in het hanteren van vrijheid en regels in de opvoeding, en hoe daarover te communiceren met hun kinderen. Die communicatie zou ook kunnen gaan over respect tonen voor de eigen opvattingen van hun kinderen en voor hun gevoelswereld. Ideaal is, aldus de jongeren, dat ouders en kinderen overal over kunnen praten, ook over moeilijke onderwerpen als drank, drugs en seks. In de praktijk is dat niet altijd zo. Daarin zouden ouders geadviseerd kunnen worden.

En tenslotte zou ouders verteld kunnen worden dat het belangrijk is om met hun kinderen samen leuke dingen te ondernemen en zo een goede band te krijgen.

Concluderend

Dat jongeren over het algemeen erg tevreden zijn over de opvoeding die ze krijgen van hun ouders neemt niet weg dat ze vinden dat hun ouders wel advies en informatie kunnen gebruiken in kwesties die zich in de opvoeding zoal voordoen. Dit betreft advies over ondersteuning bij praktische opvoedingskwesties en bij fundamentele vragen als hoeveel vrijheid te geven aan de bewegingsruimte, leefwereld en denkwereld van hun tieners. Deze bevindingen komen overeen met ander Nederlands onderzoek.

4 Hoe kunnen ouders geadviseerd en geïnformeerd worden?

Advisering en informatieoverdracht aan ouders kan het beste op een laagdrempelige, toegankelijke en open manier plaatsvinden. Televisie is een goed medium om allerlei onderwerpen aan te snijden en informatie te geven. Ook een website en folders kunnen ouders informatie geven, zo menen de jongeren. Verder kunnen ouders via bijeenkomsten op school, in kerk of moskee, veel van elkaar en van deskundigen leren door ervaringen en vragen uit te wisselen.

Concluderend

Laagdrempelig opvoedadvies, zonder verplichting en zonder dat er van ernstige problemen sprake hoeft te zijn, kan ouders praktische steun geven bij de opvoeding. School is een goede en neutrale goede plek voor opvoedingsvoorlichting en -ondersteuning

5 Aanbevelingen

In het onderzoek is de aandacht uitgegaan naar de beleving en beoordeling die jongeren hebben van de opvoeding door hun ouders. Gezien de positieve insteek van het onderzoek, maar ook vanwege de neiging van jongeren om doorgaans zeer loyaal te zijn aan hun ouders, is hiermee uiteraard geen volledig beeld gekregen van de manier waarop opvoeding in gezinnen gaat. Dat hoeft ook niet en is ook niet beoogd. De aanbevelingen die hierna volgen liggen ook vrij dicht bij alledaagse gang van zaken in gezinnen, hoe het doorsnee ouders en jongeren zoal vergaat, en waarbij mogelijk aanvullend advies zinvol kan zijn. Deze voorlichting en advisering heeft in principe betrekking op vragen rond opvoeding, school, toekomst van het kind, waarmee alle ouders te maken kunnen hebben en wat wel het laagste interventieniveau van opvoedingsondersteuning wordt genoemd.

- School is voor ouders zowel een vanzelfsprekende partner in de opvoeding van hun tieners, als een partner die zich terughoudend met privé-zaken van hun tieners mag bemoeien. Toch is volgens jongeren zelf de school een neutrale plek waar méér over hun ontwikkeling en opvoeding gesproken zou kunnen worden dan nu gebruikelijk is. Zowel decanen en mentoren, maar ook externe deskundigen kunnen een rol vervullen op thematische bijeenkomsten waarin ouders met elkaar in gesprek gaan.

- Niet alle jongeren kunnen thuis met bepaalde onderwerpen en vragen terecht. Dit betreft kwesties als hoe om te gaan met seksualiteit, met godsdienstbeleving die verschilt van thuis, met drugs en drank. Voor jongeren betekent dit dat er op school - nog meer dan al gebeurt - aandacht moet zijn voor praktische en concrete voorlichting. Voor ouders betekent dit dat ze op verschillende manieren (via school, GGD, Ouder en Kind Centra, buurthuis, kerk moskee) geïnformeerd kunnen worden door erkende deskundigen.
- Algemene opvoedkwesties waarover ouders geïnformeerd kunnen worden zijn:
 - Ontwikkelingsopgaven waarvoor hun tieners in de leeftijd van 15-18 jaar staan, wat er verandert in deze periode en welke opvoedingskwaliteiten er in dit verband van ouders worden verwacht.
 - Hoe om te gaan met vrijheid geven en grenzen stellen, hoe daarin een balans te vinden.
 - Hoe (beter) te communiceren met tieners, vooral door luisteren en onderhandelen.
- Specifieke kwesties waarbij ouders advies en informatie kunnen gebruiken hebben betrekking op school en huiswerk van hun kinderen. Waar het voor ouders in het algemeen al lastig kan zijn om goed op de hoogte te zijn en te blijven van het onderwijssysteem en de eisen die dit aan hun kinderen stelt, geldt dit in versterkte mate voor ouders die geen of weinig onderwijs hebben gevolgd. Voor hen is de afstand naar school vaak zo groot, dat ze wegblijven van informatie- en ouderavonden. Leerlingen van de hoogste klassen, oudercontactpersonen, sleutelpersonen uit de eigen culturele gemeenschap, kunnen hierin een bemiddelende rol vervullen.
- Bekend is dat voor ouders in het algemeen de weg naar objectieve informatie, laagdrempelige en praktische steun lastig te vinden is. Dit geldt in versterkte mate voor ouders die de Nederlandse taal niet beheersen, onbekend zijn met het reilen en zeilen van de Nederlandse samenleving. Opvoedingsadvies en informatie van professionele voorzieningen zou op een eenvoudige manier via school verkrijgbaar kunnen zijn, onder andere via links naar websites, informatieboekjes, aanwezigheid op ouder- en schoolavonden.
- Ouder-kind-dagen aan het begin van het schooljaar, waarbij ouders en jongeren samen naar school gaan, kunnen ouders meer bij school betrekken, hen informeren wat hun kind dat jaar te wachten staat en hoe zij als ouders hun kind daarin kunnen helpen. Jongeren zelf vinden het plezierig als ouders betrokken zijn bij school.
- Naast ouders blijft school een belangrijke partner in de opvoeding en ontwikkeling van jongeren, waar ze advies en ondersteuning verwachten, een luisterend oor en behulpzame hand in geval van vragen en problemen met zichzelf en/of thuis. De begeleidingsstructuur op en rondom school fungeert als vangnet ingeval zich problemen voordoen. Deze structuur zou versterkt kunnen worden door de voorlichtende en informatieve functie naar ouders toe te versterken.
- Ouder en Kind Centra en andere voorzieningen die opvoedingsondersteuning bieden, kunnen een meer actieve rol vervullen op en rondom scholen voor voortgezet onderwijs. Voorlichting en ondersteuning bij opvoeding is nog weinig gericht op ouders van kinderen in de leeftijd van 12 tot 18 jaar. Te denken valt aan het verzorgen van thema-avonden of onderdelen op ouderavonden door medewerkers opvoedingsondersteuning, maar ook aan regelmatig contact en overleg tussen mentoren van scholen en medewerkers opvoedingsondersteuning over wat gaande is onder jongeren.

1. Jongeren praten mee over hun opvoeding

Het is niet gebruikelijk dat jongeren meedenken en meepraten over opvoeding. Doorgaans zijn ze onderwerp van gesprek, object van zorg en onderzoek. Het zijn ouders, docenten, bestuurders en professionele opvoeders die zich uitspreken over wat er wel en niet goed gaat in het opvoeden en begeleiden van jeugd.

In dit onderzoek is een andere benadering gekozen. Juist aan jongeren is gevraagd wat ze vinden van de opvoeding door hun ouders. In dit inleidende hoofdstuk wordt uitgelegd waarom deze keuze is gemaakt, hoe dit aansluit bij het Amsterdamse jeugdbeleid en hoe het rapport is opgebouwd om een antwoord te geven op deze vraag.

1.1 Uitgangspunten Amsterdams jeugdbeleid

De jeugd heeft zelf een grote inbreng in het beleid en in de voorzieningen die voor hen bedoeld zijn. Dat is een belangrijk uitgangspunt van het Amsterdamse jeugdbeleid.¹ Ten eerste omdat meedoen, meepraten en meebeslissen bijdraagt aan de ontwikkeling van talenten en vaardigheden van jeugd. Ten tweede omdat daarmee jeugdbeleid en instellingen aan kwaliteit kunnen winnen en hun benadering beter kunnen afstemmen op de behoeften en vragen van kinderen en jongeren.

De afgelopen tien jaar zijn heel wat initiatieven genomen om jeugd te betrekken bij de inrichting van recreatieve, sportieve en culturele activiteiten en voorzieningen in de stad. Door de afdeling Jeugd van de Dienst Maatschappelijke Ontwikkeling (DMO) worden in samenwerking met JAA! (Jongeren Actief in Amsterdam) initiatieven genomen om jongeren, politiek en bestuur dichterbij elkaar te brengen en samen te laten werken aan een veilig en leefbaar Amsterdam.² In het stedelijk jongerenwerk worden jongeren betrokken bij de programmering en tevens houdt de gemeente vinger aan de pols met welk resultaat dit gebeurt. Verder geeft het Handboek Jongerenparticipatie en -Communicatie dat de gemeente heeft laten uitbrengen tal van aanwijzingen, tips en trucs hoe serieus werk te maken van jongerenparticipatie. De professionele adviestrajecten en verdiepingsbijeenkomsten die in opdracht van de gemeente worden aangeboden, bieden stadsdelen ondersteuning hoe jeugdparticipatie in de praktijk vorm te geven.

Jeugd in Amsterdam wordt betrokken bij het beleid van sectoren die direct of indirect onder regie van de gemeente vallen, zoals de vrije tijd, het onderwijs, de opvoedondersteuning, de gezinszorg. In het Meerjarenplan *'Jong Amsterdam/ Kinderen Eerst 2006-2010'* staat de versterking van de talenten en competenties van jeugd en hun ouders centraal. Het is allereerst aan ouders om te bepalen hoe ze hun kinderen opvoeden, in welke mate hun kinderen in het gezin mee mogen praten en meebeslissen. Aanvullend op de eigen kracht van jeugd en ouders, onderneemt de gemeente initiatieven om de mening van jongeren over allerlei onderwerpen te horen. Zo is in 2006 aan jongeren gevraagd welke ervaringen, ideeën en verbetervoorstellen ze hebben over de zorg en hulp op en rondom school. Het verslag *'Zorg op Maat gemaakt voor leerlingen?'* is een waardevolle aanvulling op de visie en voorstellen die professionals naar voren brengen over zorgstructuren in het voortgezet onderwijs.

In 2007 hebben studenten van Hogeschool INHolland aan 430 leerlingen van het voortgezet onderwijs gevraagd welke bijdrage de school volgens hen heeft in hun ontwikkeling en opvoeding. Het verslag *'Waar bemoeit de school zich mee?'* beschrijft hoe jongeren de vormende taak van school zien en hoe deze beter zou kunnen aansluiten op wat ze zelf denken nodig te hebben. Zo geven jongeren aan dat bepaalde kwesties - seksualiteit, geloofsbeleving, toekomstoriëntatie - thuis niet of niet voldoende aan bod komen, en ze daarin een grotere rol voor school zien.

¹ Zie o.a. *Samenhang in jeugdbeleid*. Gemeente Amsterdam 2000; Preadvies *De jeugd doet weer mee. Jeugdparticipatie in de 21^e eeuw*. Gemeente Amsterdam 2002; *Jong Amsterdam*. Gemeente Amsterdam 2006; *Evaluatie Jongerenparticipatie*. Gemeente Amsterdam, DMO/Jeugd, februari 2008; *Voortgangsrapportage jeugdparticipatie 'De jeugd doet weer mee'*. Gemeente Amsterdam, DMO/Jeugd, maart 2008.

² <http://www.jongamsterdam.nl/>

Hoe jongeren de dagelijkse opvoeding van hun ouders ervaren en beoordelen, is een onderwerp dat in onderzoek en beleid weinig aan de orde komt. Doorgaans zijn het volwassenen - politici, beleidsmakers, professionele opvoeders en wetenschappers - die uitspraken doen over hoe de verzorging en opvoeding door ouders behoort plaats te vinden. In mindere mate komen ouders zelf aan het woord over de opvoeding van hun kinderen, en in nog mindere mate de jeugd zelf. Toch is vijftien jaar geleden al de vraag gesteld: *'Zou het geen overweging verdienen om na te gaan in hoeverre jongeren zelf als onderzoeker betrokken kunnen worden bij het in kaart brengen van en het nadenken over hun eigen leefsituatie?'* (Hazekamp, 1992, aangehaald in Hazekamp, 2003, p.20).

De gemeente Amsterdam wil jeugd en ouders nadrukkelijk bij het actuele opvoeddebat betrekken. In 2007 hebben ouders en kinderen op initiatief van de gemeente geparticipeerd in een project waarin ze foto's maakten over opvoeden en opgroeien, over alledaagse zaken als opstaan, naar school gaan, eten, spelen en slapen.³ De foto's bieden een basis voor gesprekken tussen ouders en opvoedkundigen over wat er goed en beter kan in de opvoeding. Een volgende stap in dit opvoeddebat is om jongeren nadrukkelijk aan het woord te laten: hoe ervaren en beoordelen ze de opvoedingspraktijk van hun ouders? Rond welke zaken zouden hun ouders misschien - naar het oordeel van jongeren - meer informatie, hulp en advies kunnen gebruiken? Vinden jongeren dat in het publieke debat de opvoedingskwaliteiten van hun ouders worden overschat of juist onderschat? En denken ze dat hun ouders behoefte hebben aan praktische informatie over opvoedingsvragen? Zo ja, hoe zou die dan aangeboden moeten worden? De ervaring van jongeren kan een waardevolle aanvulling zijn op de stem van ouders en professionals hoe om te gaan met alledaagse opvoedingskwesaties.

1.2 Onderzoek naar mening van jongeren over opvoeding

Tegen deze achtergrond heeft het lectoraat Leefwerelden van Jeugd van Hogeschool INHolland in opdracht van de afdeling Jeugd van DMO een onderzoek uitgevoerd naar de mening en beoordeling van jongeren van de opvoeding door hun ouders. Centrale vraag is hoe de jongeren de opvoeding die ze krijgen van hun ouders ervaren en beoordelen en over welke onderwerpen hun ouders wel wat extra hulp of advies kunnen gebruiken.

In dit project hebben studenten van de opleiding Pedagogiek van Hogeschool INHolland in het kader van hun afstuderen een actieve rol gehad, onder andere in de voorbereiding van het onderzoek, afname van enquêtes en houden van gesprekken met jongeren op twee scholen voor voortgezet onderwijs in Amsterdam. De inbreng van leerlingen en studenten heeft een meerwaarde in dit onderzoek dat op jeugdparticipatie gericht is. De studenten hebben zich enthousiaste en kritische deelnemers getoond, die dicht bij de doelgroep staan en graag concreet resultaat van hun inspanningen zien.

1.3 Opbouw van het rapport

Het rapport is als volgt opgebouwd:

- Het tweede hoofdstuk beschrijft de theoretische achtergrond van het onderzoek en gaat kort in op de psychosociale ontwikkeling van jongeren, kwesties die zich zoal in de opvoeding voordoen, en de structuur van opvoedingsondersteuning in Amsterdam.
- In hoofdstuk drie komt de opzet en uitvoering van het onderzoek aan de orde.
- De hoofdstukken vier en vijf beschrijven per school de onderzoeksresultaten.

³ <http://www.kindereneerst.amsterdam.nl/>

2 Ontwikkeling en opvoeding van jongeren

In dit onderzoek staan jongeren van 15 tot 18 jaar centraal, een groep waarover de media heel tegenstrijdige opvattingen en beelden naar voren brengen.

Eenzijds is er het beeld dat jongeren op deze leeftijd en in deze fase van hun ontwikkeling voortdurend met zichzelf en hun ouders overhoop liggen. Dat ze in hun streven naar onafhankelijkheid en behoefte aan experimenteren meer drank en drugs gebruiken dan goed voor ze is. Ook op seksueel gebied zouden ze verder gaan dan hun ouders wenselijk vinden. Intussen verwaarlozen ze school en huiswerk.

Anderzijds is er het beeld dat jongeren zich behoorlijk aangepast gedragen, dat ze niet veel verder over grenzen gaan dan hun ouders acceptabel vinden. Eigenlijk gedragen ze behoorlijk 'braaf' en kunnen ouders en jongeren doorgaans goed met elkaar opschieten.

Hoe zit dat eigenlijk tussen ouders en jongeren? Hoe verloopt de opvoeding thuis? Wat vinden ouders van de opvoeding van hun 15 tot 18 jarige kinderen? En wat vinden jongeren omgekeerd van hun ouders? Kunnen ze goed met elkaar overweg? Ervaren ze steun en begrip van de kant van hun ouders? Zijn ouders een voorbeeld of zouden ze rond bepaalde kwesties in de opvoeding deskundig advies kunnen gebruiken?

In dit hoofdstuk wordt ingegaan op enkele centrale ontwikkelingsopgaven waarvoor jongeren in deze leeftijdsfase staan en op de manier waarop ze daarin door hun ouders begeleid worden. Ook de onderlinge relatie tussen ouders en jongeren komt naar voren, zowel vanuit het perspectief van ouders als van jongeren zelf. Tenslotte wordt kort ingegaan op de professionele opvoedingsondersteuning die diverse voorzieningen aan ouders bieden.

2.1 Ontwikkelingsopgaven van jongeren

Adolescentie als aparte levensfase van ongeveer 12 tot 18 jaar is sinds de jaren zestig van de vorige eeuw door een uitgebreide periode van opleiding en scholing steeds langer geworden. Deze overgangsfase naar volwassenheid wordt volgens inzichten uit de jeugdsociologie en adolescentiepsychologie gekenmerkt door een aantal specifieke persoonlijke en sociale ontwikkelingsopgaven (Rispen e.a., 1996; Meeuws, 1994; Hermes e.a., 2007).

Pubers, adolescenten of gewoon jongeren?

In de adolescentiepsychologie wordt met puberteit vooral het proces van lichamelijke verandering bedoeld vanaf 10 tot ongeveer 16 jaar. Adolescentie staat voor het gehele veranderingsproces tot 18 jaar en omvat zowel lichamelijke, persoonlijke en sociale ontwikkelingen. Doorgaans wordt adolescentie nader ingedeeld in leeftijdgebonden subfasen en ontwikkelingstaken. Kern van de adolescentie is de groei naar volwassenheid (Rispen e.a., 1996; Meeus, 1994; Van der Wal e.a., 2006).

In de jeugdsociologie wordt niet gesproken van pubers of adolescenten, maar van jongeren die in de groei naar volwassenheid voor specifieke opgaven gesteld worden. Oriëntatie op een beroep, maar tevens opties open houden. Zich thuis en op school in gezagsverhoudingen voegen, en op het werk volwassen verplichtingen aankunnen. Zelf de weg vinden in de nieuwe technologie. Deze opgaven worden in sterke mate bepaald door de sociale en maatschappelijke context waarin jongeren opgroeien. Vandaar dat jong zijn in de loop van de tijd verandert en voor jongeren uit verschillende sociale en culturele milieus, voor jongens en meisjes, verschillende betekenissen heeft. 'Dé' jongeren bestaan niet (Dieleman, 2007).

De belangrijkste *persoonlijke* ontwikkelingsopgave in deze periode is het verwerven van autonomie en het vestigen van een stabiele identiteit. Dit vraagt het eigen maken van een aantal vaardigheden om zelfstandig te kunnen functioneren, en de ontwikkeling van emotionele onafhankelijkheid van anderen. Ouders zijn in toenemende mate niet meer de enige en

belangrijkste referentiepersonen, de invloed van leeftijdgenoten neemt toe. De ontwikkeling van een eigen identiteit houdt in dat jongeren een antwoord zoeken op de vraag 'wie ben ik, wat kan ik, wat wil ik worden?' Op meerdere gebieden doen jongeren ervaringen op, exploreren en onderzoeken ze wat het beste bij hen past, bij wie ze willen horen en wat ze willen zijn. Dit geldt zowel voor school en beroep, maar ook voor seksuele relaties en vriendschappen, voor vrijetijdsbesteding, muziek- en sportvoorkeur. Ook in dit opzicht worden leeftijdgenoten steeds belangrijker, zonder overigens dat ouders uit beeld verdwijnen of geen invloed meer hebben.

De belangrijkste *sociale* ontwikkelingsopgave in deze levensfase is om buiten het gezin relaties aan te gaan en te onderhouden. Dit zijn zowel zelfgekozen relaties met leeftijdgenoten via vriendschap en 'verkering', als relaties met docenten en collega's op het werk. In beide typen relaties moeten jongeren leren zich te verplaatsen in anderen, om vanuit het perspectief van de ander te kunnen kijken.

In de periode van 15 tot 18 jaar maken jongeren in korte tijd grote veranderingen mee, waarbij de cirkel van leeftijdgenoten en hun invloed steeds groter wordt en die van ouders kleiner. Belangrijke thema's in deze fase hebben betrekking op keuze van vrienden en vriendengroepen, seksualiteit en intimiteit, sociale en emotionele onafhankelijkheid, eigen opvattingen en keuzes. Ondanks het dominante beeld dat jongeren zich naar volwassenheid worstelen en in hun ontwikkeling naar zelfstandigheid in conflict met hun ouders leven, wijst de praktijk uit dat ernstige problemen zich alleen bij een minderheid voordoen en dat de meeste ouders en jongeren goed met elkaar overweg kunnen (Rispen e.a., 1996; Meeus, 1994; Doornenbal & Pels, 2007).

2.2 Gezinnen en opvoedingsstijlen

Gemakshalve wordt nogal eens gesproken over 'de' opvoeding door 'de' ouders, terwijl onderzoek juist laat zien dat er de laatste decennia veel diversiteit is gekomen in de gezinsvormen waarin jongeren opgroeien (Cuyvers & Doornenbal, 2002). Voorheen bestond het gezin uit een vader die fulltime de kost verdiende en een moeder die thuis voor het gezin zorgde. Dit gezinsmodel is in de 21^e eeuw slechts één van de verschijningsvormen naast vele andere. Zo zijn er bijvoorbeeld veel eenoudergezinnen waarin (meestal) een moeder haar kinderen opvoedt; samengestelde gezinnen waarin de ouder met een nieuwe partner hun kinderen samen opvoeden; of gezinnen waarin twee mannen of twee vrouwen met een of meer kinderen samenleven. Het merendeel van de kinderen (87%) groeit op in een gezin met twee ouders en één of twee broers of zussen (Doornenbal & Pels, 2007).

Niet alleen de samenstelling en de omvang van de gezinnen is veranderd, ook de manier waarop vader en moeder met elkaar én met hun kinderen omgaan is veranderd. In de loop van enkele decennia zijn de gezinsverhouding en de gezagsstructuur veranderd van wat socioloog Abraham de Swaan typeert als de overgang van een zogenaamde bevelshuishouding naar een onderhandelingshuishouding (aangehaald in Doornenbal & Pels, 2007, p.45). Terwijl tot de jaren zestig ouders de regels stelden, grenzen trokken en hun kinderen deugden, normen en waarden bijbrachten, worden de huidige verhoudingen tussen ouders en kinderen gekenmerkt door meer gelijkwaardigheid, door ondersteuning van de kant van ouders, en onderhandeling tussen ouders en kinderen over regels en beslissingen. Dit laatste neemt toe naarmate kinderen ouder worden; vanaf het twaalfde jaar worden kinderen steeds meer bij de besluitvorming betrokken, en vanaf het zestiende jaar wordt van jongeren in toenemende mate verwacht dat ze hun eigen leven kunnen sturen en zelfstandig beslissingen kunnen nemen.

Van invloed op deze verhouding tussen ouders en kinderen is zowel de democratisering van de samenleving - emancipatie van arbeiders, vrouwen, kinderen - als de voortschrijdende 'informatisering' van de samenleving. In de huidige informatiesamenleving beschikken jongeren over evenveel of soms zelfs meer informatie dan hun ouders en

andere volwassenen. En niet alle regels en normen liggen vast, over veel zaken kan en moet onderhandeld worden (Traas, 2005). Dergelijke maatschappelijke ontwikkelingen werken door in de verhouding tussen ouders en kinderen, in de opvoeding in gezinnen. Het vraagt van ouders de kunst om evenwicht te vinden tussen grenzen stellen en ruimte geven. In dit verband worden twee dimensies in opvoedingsgedrag onderscheiden, namelijk enerzijds ondersteuning bieden door middel van warmte en aandacht en anderzijds controle houden. Controle kan op een autoritaire en straffende manier plaatsvinden, of op een autoritatieve manier waarbij het accent ligt op redeneren en onderhandelen, met weinig machtsuitoefening (Noom e.a., 1996; Gerrits e.a., 1996). In die zin is er sprake van verschillen in opvoedingsstijlen in gezinnen.

Verschillen tussen gezinnen en opvoeding hebben niet alleen te maken met de stijl in opvoeding die ouders hanteren, maar ook met doelen die in de opvoeding worden nagestreefd. Ouders hechten als opvoedingsdoel niet alleen aan autonomie (verantwoordelijkheidsgevoel hebben, zelfstandig oordelen), sociaal gedrag (rekening houden met anderen, behulpzaam zijn), maar ook aan conformiteit (goede manieren hebben, respect hebben voor ouderen) en presteren (goede schoolresultaten halen, ambitieus zijn) (Rispen e.a., 1996; Distelbrink e.a., 2005). In het omarmen van deze doelen doen zich verschillen voor naar opleidingsniveau en culturele achtergrond (Doornenbal & Pels, 2007). Laagopgeleide en allochtone ouders hechten verhoudingsgewijze meer aan conformiteit en presteren, terwijl hoogopgeleide en autochtone ouders zich in hun opvoeding meer oriënteren op zelfontplooiing en autonomie. Deze verschillen met autochtone ouders doen zich vooral voor in Marokkaanse en Turkse gezinnen (Distelbrink e.a., 2005). Tegelijkertijd lijken de verschillen tussen autochtone en allochtone gezinnen minder groot te worden naarmate de verschillen in opleidingsniveau afnemen en de gezinnen langer in Nederland wonen.

2.3 Ouders over opvoeding

Zoals hiervoor is aangegeven neemt de invloed van ouders af wanneer hun kinderen ouder worden en neemt de invloed van leeftijdgenoten toe. In jeugdonderzoek is er consensus over de positieve functie van leeftijdgenoten op de ontwikkeling van jongeren; er wordt zelfs gesproken van leeftijdgenoten als 'medeopvoeders' (Meeus, 1994; Meeus e.a., 2006). Deze toenemende invloed van leeftijdgenoten betekent echter niet dat ouders niet van belang zijn of geen rol van betekenis hebben in de ontwikkeling van hun kinderen. Zo is duidelijk dat leeftijdgenoten en ouders op verschillende terreinen invloed hebben. Bij vraagstukken rondom school en beroep is de invloed van ouders het grootst, bij vrijetijdsbesteding die van leeftijdgenoten. Dit geldt vooral voor de leeftijdsgroep 15 tot 18 jaar; vanaf 18 jaar neemt de invloed van ouders op alle gebieden af. Verschillend is ook de invloed van vaders en moeders in verschillende leeftijdsfasen; onder 16-jarigen is moeder de belangrijkste referentiepersoon ten aanzien van sociale relaties, vader ten aanzien van school, en vrienden ten aanzien van vrije tijd. Bij 18-jarigen is de invloed van leeftijdgenoten even groot of groter op alle gebieden.

Voor alle ouders, ongeacht etnische achtergrond, geldt dat liefde, steun en zorgzaamheid volgens hen de kern vormt van het ouderschap (Deković & Pels, 2006). Zowel autochtone als allochtone ouders hebben doorgaans een positieve kijk op de opvoeding, hebben er plezier in en voldoening van. Dit wil niet zeggen dat het altijd vanzelf gaat, dat ze geen zorgen hebben, of zich soms onzeker voelen. Allochtone ouders lijken als opvoeders bezorgder en onzekerder, relatief veel gezinnen kampen met vragen en problemen over de ontwikkeling en opvoeding van hun kinderen (Doornenbal & Pels, 2007). Vanwege een slechte beheersing van de Nederlandse taal en ontbreken van kennis over het Nederlandse schoolstelsel voelt een deel van de allochtone ouders (met name eerste generatie) zich minder goed in staat om hun kinderen adequaat te helpen dan autochtone ouders (Deković & Pels, 2006).

De meeste ouders zijn echter tevreden met de opvoeding die zij hun kinderen geven, vinden zichzelf warm en kindgericht. Ze vinden dat ze de regels die ze hun kinderen opleggen goed uitleggen en dat ze de zelfstandigheid van hun kind

stimuleren. Zo'n 10% van de ouders vindt opvoeden vermoeiend en een zware verantwoordelijkheid (Snijders, 2006). Ook vindt zo'n 68% dat het een stuk moeilijker is dan zo'n tien jaar geleden om jongeren in de tienerleeftijd op te voeden (Distelbrink e.a., 2005).

Met name de periode van 12-16 jaar wordt het moeilijkst gevonden wat betreft het opvoeden en begeleiden van kinderen. Moeilijk om een balans te vinden tussen ruimte geven waar dat mogelijk is en grenzen stellen waar dat nodig is. Moeilijk om los te laten, vooral wanneer ouders inschatten dat hun tieners zichzelf nog te weinig kunnen sturen, maar wel veel bewegingsvrijheid willen hebben (Doornenbal & Pels, 2007). Een van de onderwerpen waarover ouders zich zorgen maken, maar waarover open communicatie met hun tienerzonen en dochters vaak ontbreekt, betreft seksualiteit en intimiteit in relaties.

2.4 Jongeren over opvoeding

Eigenlijk wordt er nog niet zo lang onderzoek gedaan naar opvoeding van 'gewone' jongeren in 'doorsnee' gezinnen. Het meeste onderzoek heeft betrekking op problematische opvoedings- en gezinssituaties en de effecten hiervan op de ontwikkeling van jeugd. Nog minder gebruikelijk is dat jongeren wordt gevraagd naar de beleving van de opvoeding door hun ouders.

In tegenstelling tot het dominante beeld dat jongeren graag enige afstand tot hun ouders bewaren en zich weinig positief uitlaten over hun opvoeders, laat onderzoek zien dat zowel jongens als meisjes tevreden zijn met hun ouders en met de opvoeding die ze krijgen. Zo'n 80% van de jongeren is hier positief over en slechts 2% negatief. Ze vinden dat ze gehoorzaam moeten zijn aan hun ouders, dat hun ouders respect verdienen en een voorbeeld voor ze zijn (Prins 2008). Ook jongeren waarvan beide ouders werken zijn positief over de opvoeding en hebben er geen moeite mee dat hun ouders een baan buitenshuis hebben (Doornenbal & Pels, 2007). De meerderheid van de jongeren in Nederland kan goed opschieten met hun ouders en kan op hen terugvallen als ze vragen of problemen hebben (Pels, 2000). Overigens zijn havo- en vwo-leerlingen positiever over de relatie met hun ouders dan vmbo-leerlingen (Zeijl e.a., 2003).

Opvallend is dat jongeren positiever denken over ouderen dan over hun eigen generatie. Voor ouderen geldt het omgekeerde; zij zijn positiever over hun eigen generatie dan over jongeren. Volgens Meeus (1994) kan zelfs gesproken worden van een omgekeerde generatiekloof.

Deze voorgaande gegevens hebben vooral betrekking op de opvoeding en relaties in autochtone gezinnen. Uit vergelijking van subgroepen autochtone en allochtone ouders en jongeren komt naar voren dat Marokkaanse en Turkse jongeren hun ouders meer als voorbeeld nemen, zich meer hechten aan hun ouders en zich tegelijkertijd meer op hun leeftijdgenoten richten dan Nederlandse, Surinaamse en Chinese jongeren wanneer het gaat om steun zoeken, leren van elkaar en activiteiten ondernemen (Meeus e.a., 2006). In het algemeen zijn er echter meer overeenkomsten dan verschillen in de manier waarop jongeren de opvoeding van hun ouders waarnemen en waarderen (Wissink, Deković & Meijer, 2006).

Dit alles sluit niet uit dat zich tussen ouders en jongeren verschillen van mening kunnen voordoen. Hoewel jongeren van mening zijn dat ze vrijheid krijgen en veel mogen waar het gaat om vrije tijd, geld besteden en relaties, ervaren ze duidelijk begrenzing van hun ouders inzake schoolwerk, tijdstip van thuiskomen, gebruik van drugs (CBS, 2003). In dat geval leggen ouders regels en grenzen vast, waaraan jongeren zich ook houden wanneer deze in hun ogen zinvol zijn.

Conflicten en problemen doen zich in 20 tot 30% van de gezinnen voor over (gebrek aan) inbreng van jongeren in het huishouden, school en huiswerk, tijdstip van thuiskomen, geld (uitgeven) (CBS, 2003; Distelbrink e.a., 2005; Prins, 2008). Op alle terreinen hebben jongeren van allochtone herkomst en jongeren die het vmbo bezoeken relatief meer onenigheid met hun ouders in verhouding tot andere jongeren. Allochtone jongeren kunnen verschil ervaren tussen hun oriëntatie op

de Nederlandse samenleving en die van hun ouders, het ontstaan van onbegrip en conflicten kan verscherpen. Dit kan ook leiden tot innerlijke conflicten en identiteitsproblemen (Deković & Pels, 2006).

2.5 Nut en noodzaak van opvoedingsondersteuning

Soms hebben ouders ondersteuning nodig bij de opvoeding van hun kinderen, soms vinden anderen dat ze hulp nodig hebben. Vrijwel alle ouders vinden het zinvol dat er in elk geval voorzieningen aanwezig zijn waar ze voor steun en vragen terecht kunnen. Onder opvoedingsondersteuning worden al die activiteiten verstaan die erop gericht zijn om het opvoedkundig handelen van ouders en andere opvoeders te verbeteren. Het gaat om professionele opvoeders die helpen bij opvoeden (NIZW- jeugd, 2006).

Aanwezigheid van voorzieningen betekent niet dat ouders ervan op de hoogte zijn en dat het aanbod afgestemd is op wat ouders wensen (Distelbrink e.a., 2005; Leseman e.a., 1998). Zo blijkt de helft van de ouders niet bekend met voorzieningen en is er een kloof tussen wat ze wensen en wat ze krijgen. Vaak wordt er informatie aangeboden, terwijl ouders meer behoefte hebben aan praktische steun. Voor allochtone ouders geldt in versterkte mate dat ze onbekend zijn met instellingen die steun en informatie kunnen bieden, terwijl ze wel behoefte hebben aan praktische steun en advies. Hoewel ouders zich vooral zorgen maken als hun kinderen de tienerleeftijd bereiken, zijn de meeste ondersteuningsprogramma's gericht op ouders van kinderen in de leeftijd van 0-12 jaar en worden vooral ouders met kinderen van 0-4 jaar bereikt. Het meeste onderzoek naar opvoeding en ondersteuning richt zich ook op de leeftijdsgroep 0-12 jaar (Van Egten e.a., 2008; Leseman e.a., 1998; Zwiép, 1998; Zeijl e.a., 2005). Een interventie die blijkens de databank van het Nederlands Jeugd Instituut specifiek gericht is op laagopgeleide ouders van kinderen in de leeftijd 12 tot 18 jaar is '*Beter omgaan met pubers*'. Deze cursus is ontwikkeld met ondersteuningsmateriaal in verschillende talen. De cursus voldoet volgens de makers en uitvoerders aan een behoefte van ouders, onbekend is of de interventie effectief is.⁴ Daarnaast bieden lokale en regionale welzijnsinstellingen ondersteuningsprogramma's aan; onbekend is welke en met welk bereik. Een voorbeeld van actief bevragen van kinderen, jongeren en ouders op hun behoeften aan ondersteuning en advies is het onderzoek (groepsgesprekken) dat in Almere is uitgevoerd en dat tal van praktische tips en wensen oplevert voor een geschikt laagdrempelig aanbod (De Vries-Lentsch, 2006). Ook hier ligt de nadruk op praktische informatie voor eenvoudige vragen. Daarnaast wordt duidelijk aangegeven dat ouders en jeugd aparte voorzieningen (ruimtes en telefoonnummers) nodig hebben, en dat scholen nadrukkelijker betrokken zouden moeten worden bij het signaleren, verwijzen en zelf bespreken van vragen en problemen die zich tussen ouders en kinderen kunnen voordoen. Jongeren zelf vinden dat er op school op een eigentijdse en 'jonge' manier meer aandacht besteed kan worden aan onderwerpen als seksualiteit, pesten, gezondheid en dergelijke. De instellingen die opvoedkundige informatie te bieden hebben of ouders met elkaar in contact kunnen brengen, dienen naar de klanten toe te gaan en zich niet afwachtend op te stellen.

De huidige wet- en regelgeving biedt in principe alle ruimte tot professionele opvoedingsondersteuning. In 2007 is door het Ministerie voor Jeugd & Gezin het startsein gegeven tot het instellen van Centra voor Jeugd en Gezin in heel Nederland, waar zowel ouders, jeugd en professionals terecht moeten kunnen met hun vragen en problemen over opvoeden en opgroeien (Ministerie Jeugd en Gezin, 2007). In 2007 is ook de Wet Maatschappelijke Ondersteuning in werking getreden, waarmee gemeenten voor een belangrijk deel de regie van preventief jeugdbeleid in handen hebben gekregen. De functies van het lokale preventie jeugdbeleid hebben betrekking op informatie en advies geven aan ouders en jeugd, vroegtijdig signaleren van problemen bij ouders en jeugd, zorgen voor snelle toeleiding naar hulp, bieden van licht pedagogische hulp en coördinatie van hulp aan gezinnen met meervoudige problematiek die geen greep hebben op de eigen situatie (NIZW Jeugd/ Expertisecentrum Opvoedingsondersteuning, 2006).

⁴ Databank Effectieve Jeugdinterventies. www.jeugdinterventies.nl.

Opvoedingsondersteuning in Amsterdam

In Amsterdam is enige jaren geleden een start gemaakt met de opzet van een Ouder- en Kind Centrum (OKC) in elk stadsdeel, waarin verloskundigen, consultatiebureau, schoolgezondheidszorg, opvoedsteunpunten en het stadsdeel samenwerken. De precieze samenstelling van het OKC verschilt per stadsdeel. Het OKC stemt de zorg af op gezinnen en jeugdigen in de wijken en onderhoudt contacten met relevante instellingen. De OKC's bieden programma's opvoedingsondersteuning in de stadsdelen aan; onbekend is hoe vaak, met welk bereik en met welk effect. Omdat het onderzoek in de stadsdelen Amsterdam Oost-Watergraafsmeer en Amsterdam-Noord is uitgevoerd (meer daarover in het navolgende hoofdstuk), is nader contact gezocht met Bureau Jeugdzorg en OKC's in beide stadsdelen. Uit contact met het Servicebureau Opvoedingsondersteuning van Bureau Jeugdzorg in Amsterdam Oost - Watergraafsmeer blijkt dat er de afgelopen jaren enkele oudercursussen zijn uitgevoerd in het stadsdeel met een beperkte bereik. Onbekend is of er opvoedkundige ondersteuning aan ouders met tieners wordt geboden door andere instellingen in het stadsdeel. Uit contact met KansWeb, een organisatie voor maatschappelijke ondersteuning in Amsterdam-Noord, komt naar voren dat er een ondersteuningsaanbod is voor ouders met kinderen in de leeftijd van 0-12 jaar, en dat er voorheen diverse oudercursussen op scholen voor voortgezet onderwijs in het stadsdeel zijn uitgevoerd met een groot bereik onder enthousiaste ouders van tieners. Gebleken is dat een bestaand programma als '*Beter omgaan met pubers*' niet voldoende toegesneden is op vragen van ouders uit Amsterdam-Noord; hun problematiek is complexer. Mede om die reden wordt in het najaar het programma *Teens* van Triple P aangeboden.

Daarnaast is op alle scholen voor het voortgezet onderwijs een onderwijshulpverlener van Bureau Jeugdzorg gedetacheerd die iedere week op een vast tijdstip aanwezig is voor informatie, hulp en advies. Op deze wijze kunnen jongeren, ouders, leerkrachten en zorgcoördinatoren snel en eenvoudig contact leggen met de professionele hulpverlening (Gemeente Amsterdam, 2006).

Triple P als basis van opvoedingsondersteuning in Amsterdam

Het programma *Triple P* is een laagdrempelig integraal programma voor opvoedingsondersteuning dat momenteel geïmplementeerd wordt in Amsterdam. *Triple P* is een van oorsprong Australisch programma dat staat voor Positive Parenting Program (Positief Pedagogisch Programma). Doel is voorkomen en aanpakken van psychosociale problemen bij kinderen van 0 tot 16 jaar door opvoedingsondersteuning te geven aan ouders (Speetjens e.a., 2007; Burggraaf-Huiskes, 2007). Het programma biedt ondersteuning op vijf interventieniveaus, variërend van niveau 1 - informatie aan alle ouders - tot en met niveau 5 - gezinnen met meervoudige gedragsproblemen van kinderen in combinatie met andere gezinsproblematiek. De niveaus klimmen op in problematiek en maatwerk. Basisprincipes voor positief opvoeden die ouders krijgen aangereikt hebben onder andere betrekking op het bieden van een positieve, veilige en stimulerende omgeving, hanteren van discipline én realistische verwachtingen, en als ouder ook goed voor jezelf zorgen.

Naast het kernprogramma zijn er programma's voor speciale doelgroepen, waaronder een programma voor ouders van tieners, *Teen Triple P*. Met dit laatste programma zijn in Amsterdam nog geen ervaringen opgedaan. Buitenlandse studies naar de interventie-effecten van verschillende onderdelen van Triple P zijn veelbelovend; gedragsproblemen van kinderen uit gezinnen van uiteenlopende achtergrond nemen af. In Nederland heeft de interventie nog niet de status van effectief bewezen.

Ouders in Amsterdam kunnen via de website <http://www.positiefopvoeden.nl/home/> direct inloggen voor informatie.

3. Opzet en uitvoering van het onderzoek

In dit hoofdstuk komen de opzet en uitvoering van het onderzoek aan de orde. De doelstelling en vraagstelling worden nader omschreven, evenals de wijze waarop het onderzoek is uitgevoerd en studenten geparticipeerd hebben.

3.1 Doelstelling en vraagstelling

Doel van het project is om op basis van inzicht in de ervaringen, opvattingen en wensen die jongeren hebben over de opvoeding die ze krijgen van hun ouders, de inbreng van jongeren in de discussie over en vormgeving van eigentijds opvoeden te vergroten.

Er is nadrukkelijk gekozen voor een positieve insteek, voor het in beeld brengen van de ontwikkeling en opvoeding die voor de meeste Amsterdamse jongeren gunstig en met goed resultaat verloopt. Op een niet-problematiserende manier is onderzocht hoe jongeren kijken naar de opvoeding door hun ouders en of deze - in het perspectief van de jongeren - misschien weleens advies en steun nodig hebben. Hierbij is ingezoomd op de eigen kracht van jongeren en ouders, op hun vaardigheden, verwachtingen en plannen, en hoe die volgens de jongeren verder ontwikkeld kunnen worden.

De centrale vraagstelling van het onderzoek is als volgt geformuleerd:

Hoe ervaren en beoordelen jongeren van 15 tot 18 jaar in Amsterdam de alledaagse opvoeding die ze van hun ouders krijgen en welke (vormen van) aanvullende ondersteuning zouden volgens hen eventueel zinvol zijn?

Deze algemene vraag is gespecificeerd in de volgende onderzoeksvragen:

1. *Hoe ervaren en beoordelen de jongeren de alledaagse opvoeding door hun ouders?*
2. *Rond welke kwesties zouden hun ouders aanvullende informatie en ondersteuning willen ontvangen?*
3. *Op welke wijze kan die ondersteuning het beste worden aangeboden?*

Deze drie onderzoeksvragen zijn verder uitgewerkt in meer concrete onderwerpen en gerichte vragen. Hierbij zijn studenten en jongeren (leerlingen van scholen) betrokken.

3.2 Uitvoering van het onderzoek

In het onderzoek is gebruik gemaakt van zowel een kwalitatieve als een kwantitatieve onderzoeksbenadering. Kwantitatief onderzoek geeft cijfermatig inzicht en is geschikt om een grote groep respondenten te bereiken en te bevragen. In dit onderzoek komt het kwantitatieve deel tot uiting in de enquête die is afgenomen onder een grote groep jongeren. De enquête geeft een breed beeld van wat de jongeren vinden van de opvoeding door hun ouders. Kwalitatief onderzoek geeft verdiepende informatie over het onderwerp, geeft de gelegenheid nader in te gaan op motivaties, meningen, wensen en behoeften van de jongeren. In dit onderzoek is gekozen voor halfgestructureerde interviews, waarin het perspectief van de jongeren en hun belevingswereld centraal staan. Het onderzoek is gefaseerd en door middel van verschillende activiteiten uitgevoerd.

Verkenning en oriëntatie

In voorgesprekken met de gemeente is overlegd welke scholen voor deelname aan het onderzoek in aanmerking komen. Gekozen is voor een havo/vwo-school en een mavo/havo/vwo waarmee in november 2007 contact is gelegd. Het gaat om het Damstede College, een havo/vwo-school in Amsterdam-Noord en het Amstellyceum, een mavo/havo/vwo-school in Oost-Watergraafsmeer. Met de schoolleiding van beide scholen is de onderzoeksopzet besproken. In de hoofdstukken vier en vijf worden de twee scholen uitgebreider geportretteerd.

Vorbereiding, training en begeleiding van studenten

In totaal hebben acht studenten van de opleiding Pedagogiek Amsterdam van Hogeschool INHolland in het kader van hun afstudeerproject deelgenomen aan het onderzoek. Elke student heeft bij de start van het onderzoek een keuze gemaakt voor een van de twee scholen, op basis waarvan twee groepjes zijn geformeerd. Ter voorbereiding hebben de studenten kennis gemaakt met de opdrachtgever, hebben zich ingelezen, zijn geïnformeerd over de ontwikkeling en opvoeding van jongeren en jongerenparticipatie. Hierover hebben ze presentaties gehouden.

De studenten zijn getraind in het opstellen en afnemen van een enquête en houden van individuele en groepsinterviews. Tijdens de uitvoering van het onderzoek zijn ze intensief begeleid. Tenslotte zijn de studenten getraind en begeleid bij de ordening en analyse van het onderzoeksmateriaal.

Uitvoering

Oriënterende interviews

In februari 2008 zijn onder een selectie van leerlingen, docenten en zorgcoördinatoren van de beide scholen enkele oriënterende interviews afgenomen. Doel hiervan is om de thema's die spelen in de opvoeding en in het contact met ouders te verkennen en mee te nemen in de enquête.

Enquête

De informatie uit de oriënterende interviews is gebruikt bij het opstellen van de enquête. De enquêtevragen hebben betrekking op zeven onderwerpen die centraal staan in de opvoeding en ontwikkeling van jongeren. In de enquête zijn de onderwerpen vertaald naar het perspectief en de taal van jongeren.

Centrale opvoedingstaken van ouders

1. Instructie en praktische steun geven in opvoeding
2. Veiligheid bieden
3. Grenzen stellen en ruimte geven
4. Begrip (cognitieve steun) hebben/geven
5. Affectiviteit (emotionele steun) geven
6. Stimuleren van persoonlijke groei (kind als uniek persoon benaderen)
7. Communiceren met kind

Deze taken zijn een eigen bewerking van de ontwikkelingsopgaven van jongeren en opvoedingstaken van ouders zoals genoemd in o.a. Rispens, Gaudena, & Groenendaal, 1994; Van der Ploeg, 1997; Traas, 2005.

In maart 2008 hebben de studenten een enquête afgenomen onder leerlingen van de twee deelnemende scholen. Met de informatie uit de enquête is zicht verkregen op de wijze waarop jongeren de opvoeding door hun ouders ervaren en beoordelen en bij welke onderwerpen hun ouders eventueel advies kunnen gebruiken.

De enquête is afgenomen in de klassen 3, 4 en 5. In totaal is door 293 jongeren een enquêteformulier ingevuld. De onderzoeksgroepen worden in de navolgende hoofdstukken per school toegelicht.

Verdiepende interviews

In april 2008 zijn individuele en groepsinterviews gehouden met een selectie jongeren uit verschillende klassen van beide scholen. In deze interviews is dieper ingegaan op enkele onderwerpen die in de enquête aan de orde zijn geweest. Er is gevraagd naar achterliggende redenen en motivatie van de jongeren. De studenten zijn hierop voorbereid door middel van

een training in het houden van individuele en groepsinterviews met jongeren. Alle interviews (ongeveer 30 jongeren per school) zijn met een recorder opgenomen en letterlijk uitgewerkt.

Analyse en presentatie

De enquêteresultaten zijn geanalyseerd met het statistische verwerkingsprogramma SPSS. Bij elke enquêtevraag is per antwoordcategorie gekeken naar het aantal jongeren dat deze heeft aangekruist, naar mogelijk significante relevante verschillen op basis van sekse, leerjaar en leerniveau (chikwadraattoets).

De individuele- en groepsinterviews zijn letterlijk uitgeschreven, geordend naar vraag en naar thema. Ook hier is gekeken naar verschillen en overeenkomsten in de antwoorden van de jongeren. De enquêteresultaten geven cijfermatig overzicht, de interviews geven inzicht in de ervaringen, beoordelingen en wensen van de jongeren. De namen van de jongeren die in het verslag geciteerd worden, zijn om privacy redenen gefingeerd.

De studenten hebben de onderzoeksgegevens gebruikt voor het schrijven van hun afstudeerscripties, waarmee ze hun opleiding aan de hogeschool hebben afgesloten. Ze hebben op 16 juni 2008 hun bevindingen gepresenteerd aan de opleiding, de directeurs van beide scholen en de opdrachtgever (afdeling Jeugd van de gemeente Amsterdam).

Voor het schrijven van deze rapportage is gebruik gemaakt van de scripties van de studenten en zijn aanvullende analyses gedaan. Bij het schrijven van deze rapportage zijn de studenten niet betrokken geweest.

4. Jongeren van het Amstellyceum over hun opvoeding

Dit hoofdstuk beschrijft de ervaringen, beoordelingen en meningen van een selectie jongeren in Amsterdam Oost-Watergraafsmeer over de opvoeding door hun ouders. Allereerst wordt de school geportretteerd. Daarna worden de enquête- en interviewresultaten beschreven. Ingegaan wordt op de algemene beleving van de opvoeding, op de relatie met hun ouders, hoe wordt omgegaan met regels, onderhandelen en ruimte. Daarna komt aan de orde of deze jongeren hun ouders als voorbeeld zien. Tenslotte wordt de vraag gesteld of ouders advies kunnen gebruiken en hoe dat het beste gegeven kan worden.

4.1 Een school die kansen biedt

Op het Amstellyceum, een middelgrote school in Amsterdam Oost-Watergraafsmeer, werken zestig docenten en volgen 520 leerlingen onderwijs op mavo⁵-, havo- of vwo niveau. De leerlingenpopulatie heeft een cultureel diverse achtergrond. De school geeft Montessorionderwijs wat inhoudt dat de leerlingen onderwijs op maat krijgen. De leerlingen werken voor een deel zelfstandig en worden in de les begeleid door de docent. Aangesloten wordt bij de motivatie, nieuwsgierigheid en belangstelling van de leerlingen. Inzet is om elke leerling te stimuleren het beste uit zichzelf te halen. Gewerkt wordt met onderwijsprojecten.

De school heeft een uitgebreide begeleidings- en zorgstructuur voor de leerlingen. Voor leerlingen die moeite hebben met een vak is er remedial teaching, ook is er de mogelijkheid tot huiswerkbegeleiding. Elke klas heeft een mentor, die voor leerlingen en ouders het eerste aanspreekpunt is. Daarnaast zijn er op school een zorgcoördinator, een vertrouwenspersoon en een decaan aanwezig en is er contact met een schoolverpleegkundige en Bureau Jeugdzorg. Zo nodig worden ze geraadpleegd of ingeschakeld.

Op school functioneert een leerlingenraad die uit ongeveer tien leden bestaat en activiteiten organiseert voor alle leerlingen (www.amstellyceum.nl en schoolgids Amstellyceum).

4.2 Onderzoeksgroep Amstellyceum

De enquête is afgenomen onder 130 jongeren waarvan 64 jongens en 65 meisjes (één jongere heeft geen sekse ingevuld). Het betreft zeven klassen in leerjaar 3, 4 en 5, op mavo, havo en vwo. De leeftijd van de geënquêteerde jongeren ligt tussen de 14 en 18 jaar. De gemiddelde leeftijd is 16.0 jaar.

⁵ De school gebruikt niet de aanduiding VMBO-t maar MAVO.

Daarnaast zijn negen individuele interviews afgenomen en negen groepsinterviews. In totaal zijn 19 jongens en 15 meisjes geïnterviewd. Deze jongeren komen uit mavo3, mavo4, havo3 en vwo5.

4.3 Algemene beleving opvoeding

De opvoeding die ouders aan hun kinderen geven kan verdeeld worden in verschillende aspecten, zo komt uit de literatuur naar voren. In het navolgende kader staan zeven basistaken in de opvoeding en verzorging van kinderen. In de enquête is aan de jongeren gevraagd om de drie belangrijkste aspecten aan te kruisen die ze van hun ouders krijgen.

Wat is het belangrijkste dat je ouders je geven? Kruis maximaal 3 onderwerpen aan.

- Liefde en aandacht
- Begrip en steun
- Verzorging en veiligheid
- Duidelijke regels en grenzen
- Praktische hulp en adviezen
- Aanwijzingen wat goed en fout is
- Zelfvertrouwen en zelfwaardering
- Iets anders, namelijk.

De top drie van de meest aangekruiste antwoorden is:

- Liefde en aandacht (77x)
- Verzorging en veiligheid (69x)
- Begrip en steun (68x)

Het onderwerp 'liefde en aandacht' staat duidelijk bovenaan. Meer dan de helft (77 jongeren) vindt dat 'liefde en aandacht' hoort bij de drie belangrijkste dingen die ze krijgen van hun ouders. Bij de open antwoordmogelijkheid 'iets anders,

namelijk' hebben vier leerlingen een ander onderwerp genoemd: 'ze geven de mogelijkheid om mijzelf te ontwikkelen', 'eerlijkheid', 'eten en onderdak' en 'een opvoeding die een 7,5 verdient'.

Veilige plek

De overgrote meerderheid van de geënquêteerde jongeren (95%) geeft aan dat thuis voor hen een veilige plek is.

5% van de jongeren (drie jongens en drie meisjes, zowel van mavo, havo als vwo) geeft aan dat thuis voor hen geen veilige plek is. Hiervan geven er vier tevens aan dat ze een vrij koude of koude band met hun ouders ervaren.

In de interviews geven alle jongeren aan dat thuis voor hen een veilige plek is, omdat ze zich er gelukkig en op hun gemak voelen, ze bij problemen altijd thuis terecht kunnen en omdat ze beschermd worden door hun ouders. Ook voelen ze zich gesteund en ze bemerken dat hun ouders bezorgd om hen zijn. De redenen die de jongeren in de interviews noemen waarom ze thuis als een veilige plek ervaren, zijn ook de onderwerpen die in de enquête als belangrijkst zijn aangekruist. Alhoewel hún thuis een veilige plek is, geven meerdere jongeren aan dat ze wel iemand uit de buurt of van school kennen waarvoor dat niet geldt. Thuis is dan niet veilig, omdat bijvoorbeeld de vader regelmatig dronken is, of als er sprake is van mishandeling.

Wanneer aan de jongeren gevraagd wordt om hun ouders een cijfer te geven op bepaalde onderdelen van de opvoeding, dan scoren ouders gemiddeld een goed tot zeer goed cijfer.

Onderdeel van de opvoeding	Gemiddeld cijfer
Ze begrijpen me	7.7
Ze geven me veiligheid	8.9
Ze houden van me	9.2
Ze luisteren naar me	7.7
Ze helpen me bij school	7.0
Ze geven me vrijheid	7.9
Ze praten met me	8.2
Ze stimuleren mijn zelfstandigheid	8.3
Ze stimuleren mijn zelfvertrouwen	8.2
Ze zijn duidelijk (in de opvoeding)	8.3

Ook hier scoren de onderwerpen liefde en veiligheid hoog. 'Ze houden van me' krijgt als gemiddeld cijfer 9.2 en is het onderwerp waarop maar drie jongeren een onvoldoende geven. 'Ze geven me veiligheid' krijgt gemiddeld een 8.9. 'Hulp bij school' krijgt het laagste cijfer (7.0) en is ook het onderwerp waarop ouders het meest frequent (20x) een onvoldoende krijgen.

Opvallend is dat meisjes bij de onderwerpen: 'ze begrijpen me', 'ze luisteren naar me', 'ze geven me vrijheid' en 'ze praten met me' hun ouders een lager cijfer geven dan jongens. Bij de andere onderwerpen is het cijfer dat de meisjes geven gelijk aan of hoger dan het cijfer dat de jongens geven.

Broers en zussen als medeopvoeders

“Opvoeding komt niet alleen van je ouders, maar komt ook van je omgeving en vooral ook van je broers en zussen.”
Mehmet, 17 jaar, havo 4

In de interviews geven jongeren aan dat niet alleen hun ouders maar ook broers en zussen een rol hebben in de opvoeding, vooral wanneer het om school gaat. Ze vertellen dat hun ouders weinig of geen onderwijs hebben gehad in Nederland, omdat ze in het buitenland zijn geboren. Daardoor kunnen ze niet goed helpen bij huiswerk. Oudere broers en zussen die in Nederland onderwijs hebben gevolgd, kunnen en doen dat wel.

Een jongen geeft aan dat zijn broers voor hem zorgen, omdat de ouders in Marokko wonen. Een ander ervaart ook de opvoedende rol van zijn oudste broer; die zorgt voor hem, ziet op hem toe, gaat mee naar voetballen en zo.

“Ik vind het wel prima want als je ouders een beetje te oud zijn kun je van je broer ook prima opvoeding krijgen.” Rezo, 16 jaar, havo 4

Goede en slechte opvoeding

‘Er wordt wel gezegd dat er tegenwoordig in gezinnen niet goed wordt opgevoed’, is een uitspraak die in de media nogal eens gemeld wordt en in de enquête is voorgelegd aan de jongeren.

Ongeveer de helft (49%) van de jongeren is het eens met deze stelling. Als gekeken wordt naar de antwoorden van de jongens en meisjes, dan valt op dat 40% van de jongens tegenover ruim 60% van de meisjes het ermee eens is. Dit verschil is significant.⁶ Meisjes zijn dus negatiever over de opvoeding in gezinnen dan jongens.

Ook de geïnterviewde jongeren zijn verdeeld over de stelling; de helft is het er wel en de helft is het er niet mee eens. Wel geven de meeste jongeren die de uitspraak onderschrijven daarna aan dat ze zelf wel goed worden opgevoed. Gevonden wordt dat kinderen niet hard genoeg worden aangepakt, dat sommige ouders niet goed op hun kinderen letten.

“Sommige ouders kijken niet om naar hun kinderen.” Karima, 16 jaar, havo 3

Een jongen vindt dat sommige kinderen wel wat meer manieren mogen leren:

“Ik wil niet beledigend klinken, maar ik heb wel gezinnen gezien waar de opvoeding van de kinderen echt nergens op slaat. Een beetje meer manieren kunnen er wel bij.” Sena, 16 jaar, havo 4

⁶ chi-kwadraat toets ($\alpha = 0.05$). $\chi^2 (1, N=129)=5,656$ $p=0.017$.

De jongeren die het niet eens zijn met de stelling vinden dat het in de meeste gezinnen goed gaat. En bovendien kan je gezinnen niet met elkaar vergelijken, omdat er nu eenmaal verschillende normen zijn over opvoeding.

“Als je bij iemand anders thuis kijkt, heb je andere normen en waarden. De jongeren zijn anders opgevoed, er is geen goede opvoeding, maar er is gewoon anders opgevoed.” Leroy, 16 jaar, mavo 3

Wat verstaan de jongeren onder een goede opvoeding? In de interviews wordt geantwoord dat in een goede opvoeding de ouders de regels aangeven, maar ook zelfstandigheid en vrijheid. Er moeten niet teveel, maar ook niet te weinig regels zijn, niet teveel en niet te weinig vrijheid. In een goede opvoeding hebben ouders aandacht voor hoe het gaat met hun kinderen, kunnen jongeren met hun problemen terecht bij hun ouders en kunnen ze alles met hun ouders delen, zowel positieve als negatieve gebeurtenissen en ervaringen. Meerdere jongeren zijn van mening dat in een goede opvoeding ouders ook manieren en normen bijbrengen.

Wanneer aan de jongeren gevraagd wordt wat ze verstaan onder een slechte opvoeding, dan worden er tegenovergestelde punten genoemd, zoals te veel of te weinig aandacht geven. In een slechte opvoeding krijgen kinderen teveel vrijheid, maar kan er ook sprake zijn agressief gedrag van ouders of mishandeling.

4.4 Band met ouders

In de enquête is gevraagd hoe jongeren de band met hun ouders ervaren. Ruim 90% van de jongeren geeft aan dat ze een warme of redelijk warme band met hun ouders hebben. Ze vinden dat ze een goede relatie hebben met hun ouders. Er zijn ook jongeren (9%) die geen warme band met hun ouders ervaren.

Blijven hun ouders achter hen staan, wat er ook gebeurt? Bijna 95% van de jongeren meent dat hun ouders hen niet laten vallen, wat er ook gebeurt.

Verder vindt bijna de helft (47%) van de geënquêteerde jongeren dat hun ouders vaak laten zien dat ze trots op hen zijn, 40% vindt dat hun ouders dit regelmatig doen. Ouders laten dit zien doordat ze een complimentje geven bijvoorbeeld. Enkele jongeren (12%) geven aan dat ze niet vaak of helemaal nooit merken dat hun ouders trots op ze zijn.

“Ik krijg bijvoorbeeld heel veel kritiek van mijn vader na een tenniswedstrijd. En eigenlijk nooit een complimentje.” Charlene, 14 jaar, havo 3

Bijna alle ouders (91%) hebben volgens de jongeren vrij veel tot veel aandacht hoe het met hen gaat. Slechts twaalf jongeren (9%; zowel jongens als meisjes, in de leeftijd van 14 t/m 18 jaar, overwegend van de mavo) ervaren dit niet.

4.5 Regels, onderhandelen en ruimte

Op de vraag of ze een goede uitleg krijgen waarom hun ouders iets verbieden, antwoordt 81.5% positief en 18.5% vindt dit onvoldoende. Opvallend is dat jongeren uit de vijfde klas vaker vinden dat ze een goede uitleg krijgen waarom iets verboden wordt door hun ouders (89%) dan jongeren uit de derde en vierde klas (respectievelijk 79% en 80%). Een meisje legt uit dat ouders niet zó maar moeten verbieden.

"Als ze dan tenminste een reden geven waarom, dan begrijpt het kind het dan ook. Want als je gewoon botweg zegt: nee, dan denkt het kind, dan doe ik toch lekker maar mijn zin." Sarah, 16 jaar, havo 4

Veel regels of weinig regels?

Wat vinden de jongeren van het aantal regels die thuis gelden? Van de jongens vindt 45% en van de meisjes 37% dat ze thuis veel regels hanteren. Voor beide seksen geldt dat de meerderheid vindt dat er thuis weinig regels gelden. Ook tijdens de interviews geven de meesten aan dat er thuis niet te veel regels zijn, al is het wel belangrijk dat die er zijn. Het zijn teveel regels wanneer hun vrijheid teveel wordt beperkt, bijvoorbeeld wanneer:

- je in huis teveel moet doen, zoals de boodschappen en het huishouden;
- je teveel in de gaten gehouden wordt, je altijd moet melden waar je naar toe gaat, als je te vaak naar je ouders moet bellen om te laten weten waar je bent, als je ouders meeluisteren tijdens een telefoongesprek;
- je activiteiten buitenshuis niet mag doen, zoals niet de stad in mogen, geen leuke dingen met vriendinnen ondernemen.
- ouders teveel aandacht hebben voor schoolwerk, je altijd eerst huiswerk moet maken na thuiskomst, wanneer ouders erg streng zijn als de uitkomst van een toets slecht is.

"Teveel regels in de opvoeding is slecht, omdat daarmee de mogelijkheden van kinderen beperkt worden." Nancy, 18 jaar, vwo 5

Aan de andere kant is teveel vrijheid ook niet goed, zo wordt gemeend. Dit is bijvoorbeeld het geval wanneer jongeren laat op straat zijn zonder dat ouders weten wat hun kinderen doen. Veel jongeren vinden het niet erg als ze veel vrijheid krijgen van hun ouders, maar ze moeten wel toezicht houden.

"Ja, ik vind het best, weet je, geen regels, goed, maarre ze moeten wel op me letten en zo." Leroy, 16 jaar, mavo 3

Ouders moeten ook uitleggen welke waarden en normen belangrijk zijn, ze moeten duidelijk en consequent zijn, en waarschuwen wat slecht is. De meeste jongeren snappen wel waarom er regels opgelegd worden.

"Mijn broer had niet veel regels. Dat is op een gegeven moment fout gegaan. Toen hebben mijn vader en moeder geleerd om mij en mijn zusjes meer regels te geven." Charlene, 14 jaar, havo 3

Zelfstandigheid en verantwoordelijkheid

In de enquête geeft 25% van de jongeren aan dat zijn/haar ouders hem/haar teveel als een kind behandelt. Dat zijn verhoudingsgewijs meer jongeren uit de derde klas (29%) dan uit de vijfde klas (21%). Tegelijkertijd vindt 94% dat hun

ouders hen helpt met zelfstandig worden en verantwoordelijk te zijn. Van de jongeren uit de vijfde klas is 86% het met deze stelling eens tegenover 97% van de jongeren uit derde klas. Dit verschil is niet significant.⁷

Begrijpen je ouders dat je niet hetzelfde bent als zij? Hierop antwoordt 91% van de meisjes en 81% van de jongens bevestigend. Dit verschil is niet significant.⁸

Mijn mening wordt gerespecteerd

In de enquête zijn aan de jongeren acht onderwerpen voorgelegd waarbij gevraagd is of hun ouders respecteren dat ze over dat onderwerp een eigen mening hebben. Dit zijn de onderwerpen: uiterlijk (kleding, tatoeages e.d.); school en beroep; vriendschap(skeuze); vrijetijdsbesteding; religie; politiek; seksualiteit; rolverdeling tussen mannen en vrouwen. De meeste jongeren geven aan dat hun ouders een eigen mening respecteren. Maar niet bij iedereen en niet in dezelfde mate. Top twee van onderwerpen waarin dat respect er in mindere mate of helemaal niet is:

- Seksualiteit: volgens 36% van de jongeren wordt een eigen mening hierover niet gerespecteerd.
- Religie: volgens 20% van de jongeren wordt een eigen mening niet gerespecteerd.

Tijdens de interviews geven meerdere jongeren aan dat praten over seks thuis taboe is, en dat het volgens de islam verboden is om seks voor het huwelijk te hebben. Hierin is de eerste generatie ouders volgens hen strenger dan tweede.

⁷ chi-kwadraat toets (α = 0.05). χ^2 (2, N=129)=4,293 p=0.117.

⁸ chi-kwadraat toets(α =0.05). χ^2 (1, N=128)=2,327 p=0.127.

Overigens geven meerdere geïnterviewde jongeren aan dat ze ook niet met hun ouders over seks zouden willen praten. Wel zouden ze er op school meer les over willen krijgen.

Conflicten

Over welke onderwerpen hebben ze wel eens conflicten hebben met hun ouders? De meeste geïnterviewde jongeren geven aan dat een conflict hooguit een woordenwisseling inhoudt en geen slaande ruzie. Die gaat dan over school, huiswerk of opleiding. Ouders willen dat ze meer tijd en aandacht aan school en huiswerk besteden dan de jongere wil en doet.

“Soms zijn ze strikt. Als je op school niet presteert, dan mag je niet meer voetballen.” Borak, 16 jaar, havo 3

Een jongen heeft conflicten met zijn vader over zijn vervolgopleiding. Hij wil graag iets met sport doen, maar zijn vader vindt dat hij voor zekerheid en een goed salaris moet kiezen.

“Ik wil iets in sport doen, maar mijn vader zegt je moet iets in de economie doen. Terwijl ik daar helemaal niet goed in ben.” Reszo, 16 jaar, mavo 4

Anderen hebben conflicten over het tijdstip van thuiskomen. Ze vinden dat ouders hier te streng in zijn, zichzelf willen graag later willen thuiskomen. Enkele meisjes geven aan dat ze wel eens conflicten hebben over kledingkeuze. Ze willen dan iets kopen of dragen dat in de ogen van hun ouders niet kan. Ook de hoogte van zakgeld en de keuze van vrienden levert soms conflicten op. Daarbij is het conflict niet altijd bespreekbaar.

“We hebben geen discussie. Alles wat mijn ouders zeggen is gewoon zo, klaar.” Leroy, 16 jaar, mavo 3

Een meisje vindt dat ze juist wel goed met haar ouders kan praten wanneer ze het oneens zijn. Ze wisselen dan argumenten uit, waardoor ze de redenen van haar ouders beter begrijpt.

Meerdere jongeren vertellen dat ze het conflict niet uitpraten met hun ouders. Na een paar dagen is alles vergeten.

Anderen praten een conflict altijd uit. Ondanks deze verschillen in het omgaan met conflicten vindt meer dan 80% van de geënquêteerde jongeren dat hun ouders hen leert om conflicten op te lossen.

4.6 Zijn ouders een voorbeeld?

Op welke gebieden zijn ouders een goed voorbeeld voor ze? De onderwerpen waarover in de enquête gevraagd is of hun ouders hierin een voorbeeld zijn, betreffen: omgaan met afspraken; denken over de toekomst; omgaan met gevoelens; tonen van respect aan anderen; omgaan met vriendschap; omgaan met geld; omgaan met seks en iets anders namelijk: De meest aangekruiste antwoorden zijn:

- tonen van respect aan anderen (voor 80% van de jongeren zijn ouders een voorbeeld hierin)
- denken over de toekomst (voor 78% van de jongeren zijn ouders een voorbeeld hierin)

Het minst vaak (18 maal) is het onderwerp ‘omgaan met seks’ aangekruist; slechts 14% van de jongeren ziet hun ouders hierin als voorbeeld.

De meeste geïnterviewde jongeren vinden het wel belangrijk dat hun ouders een goed voorbeeld voor ze zijn.

“Ja, het is belangrijk dat ze een voorbeeld zijn, want als ze geen voorbeeld waren, misschien had ik geen respect en gedroeg ik mij anders.” Ibtisem, 16 jaar, mavo 3

Dat geldt niet voor iedereen. Een jongen vindt zijn vader geen voorbeeld, omdat hij niets bereikt heeft in zijn leven. Wel vindt zijn vader het belangrijk dat hij en zijn broertjes en zusjes wat bereiken in het leven. Een andere jongen wil graag anders zijn dan zijn ouders.

“Ze zijn wel een voorbeeld, maar ik zie ze niet als voorbeeld, ik wil ze niet als voorbeeld, ik wil anders zijn.” Faruk, 16 jaar, havo 3

Ook broers, zussen en andere familieleden hebben soms een voorbeeldfunctie. Bijvoorbeeld wanneer ze studeren of een goede baan hebben, als ze iets bereikt hebben. Daardoor zien ze dat het hen ook kan lukken om een studie af te ronden en een goede baan te krijgen.

Respect tonen

Zowel de enquêteresultaten (63%) als de interviews geven aan dat ouders voor bijna elke jongere een voorbeeld zijn als het gaat om respect tonen aan anderen. Dat hebben ze van hun ouders geleerd.

“Ik heb van mijn ouders geleerd dat je tegenover ouderen respect moet hebben en dat je voor kleine kinderen lief moet zijn.” Brahim, 16 jaar, mavo 4

“Ja, respect geven, respect tonen, dan krijg je het ook terug.” Serita, 15 jaar, havo 3

Denken over de toekomst

Wat betreft het nadenken over de toekomst, vertelt een jongen dat zijn vader het voorbeeld is hoe hij later niet wil zijn; alleen werken voor het geld en zijn pensioen. Zijn vader heeft een baan waar hij niet blij mee is. Hijzelf wil graag werk waarmee hij tevreden is, hij wil later voldoening halen uit zijn werk en niet alleen werken voor het geld.

“Mijn vader werkt nu alleen voor zijn pensioen, maar hij is niet blij met wat hij doet. Maar bij mij zou dat niet zo gebeuren, bij mij, als ik mijn werk niet leuk vind, dan zou ik wel een andere baan kiezen.” Brahim, 17 jaar, mavo 4

Voor enkele jongeren zijn de ouders niet zo zeer een voorbeeld in wat ze bereikt hebben, maar wel vanwege hun motivatie en doorzettingsvermogen.

Omgaan met seks

Slechts 15% van de geënquêteerde jongeren heeft aangekruist dat zij hun ouders een voorbeeld vinden op dit gebied. Uit de interviews blijkt dat de meeste jongeren thuis niet over dit onderwerp praten. Ook de interviewer moet enige afstand houden, niet te veel doorvragen. Het onderwerp is te privé. Hoewel ze volgens hun geloof geen seks mogen hebben voor het huwelijk, staan niet alle jongeren achter deze regel.

Opvoeden van eigen kinderen in de toekomst

Zullen ze de opvoeding van hun kinderen hetzelfde doen als hun ouders? is in de interviews gevraagd. Voor de meeste jongeren is dat het geval, al zullen ze het niet helemaal hetzelfde doen. Een meisje geeft aan dat ze net als haar ouders normen en waarden wil overbrengen aan haar kinderen. Meerdere jongeren geven aan dat zij later hun kinderen beter zullen gaan helpen bij school. Een meisje neemt zich voor beter naar haar kinderen te luisteren en hen te proberen te begrijpen.

4.7 Advies aan ouders

Op verschillende momenten is gevraagd over welke onderwerpen hun ouders eventueel advies kunnen gebruiken. Ook is gevraagd wat volgens hen belangrijk is in de opvoeding, wat in een opvoedcursus voor ouders aan de orde zou moeten komen. Veel jongeren geven aan dat hun ouders dat niet nodig hebben, maar noemen later toch wel punten waarover hun ouders advies kunnen gebruiken.

Opvoedcursus

Welke onderwerpen zouden in een opvoedcursus aan de orde moeten komen? Meerdere jongeren vinden dat het onderwerp school aan de orde moet komen, dat ouders moeten leren hoe het schoolsysteem in elkaar zit, omdat ze dat niet weten. Ouders moeten ook genoeg nemen met wat hun kind aan kan, dat ze reële schoolprestaties moeten verwachten.

Ook het onderwerp 'regels' wordt vaak genoemd. Ouders moeten niet te veel regels opleggen, maar helemaal geen regels is ook niet goed. Hoeveel vrijheid en ruimte te geven is een belangrijk punt voor een cursus.

Verder zouden ouders wel wat meer vertrouwen in hun kinderen mogen hebben en hen niet constant moeten controleren. Hoe om te gaan met tieners, hoe te communiceren met elkaar, dat is belangrijk. Verder geven meerdere jongeren aan ouders moeten leren dat thuis alles bespreekbaar moet zijn.

Moeten ouders verplicht aan zo'n cursus meedoen? De meerderheid vindt van niet. Ze zijn tevreden met de opvoedkwaliteiten van hun ouders. De jongeren die vinden dat hun ouders moeten meedoen, geven als reden dat ze er altijd wel iets van zullen opsteken.

"Ik vind wel dat alle ouders eraan mee moeten doen. Daar leren zo nog iets van. Dan weten ze ook hoe wij denken over de opvoeding." Kamillia, 16 jaar, mavo 3

"Zouden jouw ouders verplicht moeten deelnemen aan zo'n opvoedcursus?"

"Nee, ik denk eerder dat mijn ouders die lessen zouden moeten geven!" Mohammed, 17 jaar, mavo 4

In de enquête is gevraagd bij welke onderwerpen van de opvoeding hun ouders wel advies zouden kunnen gebruiken. Als keuzemogelijkheden zijn hierbij voorgelegd: 'mijn huiswerk en school'; 'gebruik van alcohol en drugs'; 'hoeveel vrijheid aan mij te geven'; 'vragen over mijn lichamelijke gezondheid'; 'vragen over mijn psychische gezondheid'; 'wat ik zou moeten weten over seks'; 'wat ik seksueel kan doen'; 'hoe ik met geld omga'; 'iets anders namelijk ...'.

In totaal is 227 maal een onderwerp aangekruist waarbij hun ouders advies kunnen gebruiken. Top 3 van genoemde antwoorden:

- Mijn huiswerk en school (52 keer).
- Hoeveel vrijheid aan mij te geven (45 keer).
- Hoe ik met geld omga (31 keer).

Elf leerlingen vinden dat hun ouders geen advies nodig hebben. De onderwerpen die in de top 3 staan, noemen de jongeren ook als relevant voor een opvoedcursus. Het meest frequent wordt genoemd dat hun ouders wel advies kunnen gebruiken bij huiswerk en school. Dit sluit aan bij het laagste cijfer dat ze hun ouders op een ander moment in de enquête hebben gegeven voor 'hulp bij huiswerk'.

Ook in de interviews geven veel jongeren aan dat ze willen dat hun ouders meer helpen bij het huiswerk, maar ze zeggen ook dat ouders het huiswerk van hun kind niet snappen. Als advies geeft een jongere dat de ouders zelf ook de lesboeken doornemen.

"Ja, dus ze moeten wel bij de tijd blijven, wat er in de stof voorkomt, zodat ze hun kind kunnen helpen met hun problemen of huiswerk." Sarah, 16 jaar, havo 4

Enkele jongeren vinden ook dat ze te weinig vrijheid krijgen van hun ouders. Ouders zouden het advies moeten krijgen meer vrijheid te geven. Anderen vinden juist veel jongeren teveel vrijheid krijgen. Lastig voor ouders om het goed te doen, zo wordt gemeend; het moet niet teveel maar ook niet te weinig vrijheid zijn.

Geld en bijbaantjes

Enkele geïnterviewde jongeren vinden dat hun ouders geadviseerd zouden moeten worden over geld en bijbaantjes. Dat ze ervoor moeten zorgen dat hun kind niet te veel geld uitgeeft, of dat hun kind beter niet kan werken als hij/zij nog naar school gaat. Bijbaantjes kunnen ten koste gaan van de prestaties op school.

"Op de eerste plaats komt natuurlijk school en dan komt pas een bijbaantje." Medhi, 16 jaar, mavo 4

"Ik bepaal zelf of ik minder moet gaan werken, niet mijn ouders, maar dan moet ik m'n moeder wel gerust stellen dat het goed gaat met school. Dat doe ik dan door middel van het laten zien van goede cijfers. Als ik dat laat zien, krijgt mijn moeder vertrouwen in mij." Mohammed, 17 jaar, mavo 4

Maar via werk leer je wel de waarde van geld kennen, zo meent een meisje, als dat maar niet ten koste van school gaat.

"Want van werken leer je zeg maar ook hoe moeilijk het is om geld te verdienen. Want mijn moeder en mijn vader doen namelijk ook heel veel moeite en doen ook heel veel werk om geld te verdienen. En dat willen ze geloof ik ook hun kinderen laten zien." Nancy, 18 jaar, vwo 5

Hoe advies te geven aan ouders?

In de enquête is aan de jongeren gevraagd hoe advies aan hun ouders het beste gegeven kan worden, waarbij meerdere antwoordcategorieën aangekruist kunnen worden.

In totaal is 295 keer een antwoordcategorie aangestreept. De top 3 van genoemde antwoorden:

- Via televisie (62 keer).
- Adviesgesprekken in (kerk of) moskee (46 keer).
- Via bijeenkomsten op school (41 keer).

Advies kan het beste via televisie gegeven worden. Ook adviesgesprekken in een kerk of moskee of bijeenkomsten op school zijn een goede manier om ouders te bereiken. Verder zouden huisartsen en docenten met ouders kunnen praten.

4.8 Samenvatting

In dit hoofdstuk is beschreven wat jongeren van het Amstellyceum in de enquête en interviews naar voren hebben gebracht over de opvoeding door hun ouders.

Duidelijk is dat de overgrote meerderheid aangeeft erg tevreden te zijn met de opvoeding door hun ouders. Ze geven gemiddeld een ruime voldoende tot 'goed' voor de opvoedkwaliteiten van hun ouders. Alleen het onderwerp 'hulp en begeleiding bij school' scoort niet zo hoog. Hierop geven twintig jongeren hun ouders een onvoldoende.

De drie belangrijkste aspecten die ze van hun ouders krijgen zijn 'liefde en aandacht', 'verzorging en veiligheid' en 'begrip en steun'. Deze aspecten van de opvoeding zorgen er volgens de jongeren ook voor dat ze zich thuis veilig voelen.

De jongeren zijn verdeeld over de stelling 'er wordt in gezinnen tegenwoordig niet goed opgevoed'. Meisjes zijn het hiermee vaker eens (60%) dan jongens (40%). In een goede opvoeding is er een goede balans tussen regels en vrijheid, bij een slechte opvoeding zijn er teveel regels of juist te weinig regels. De meeste jongeren vinden dat het bij hen thuis prima is.

De overgrote meerderheid geeft aan een warme band met zijn/haar ouders te hebben, en dat hun ouders aandacht hebben voor hoe het met ze gaat. Hun ouders helpen hen op weg naar zelfstandigheid en verantwoordelijkheid, behandelen hen niet teveel als kind. Het zijn verhoudingsgewijs wat meer derdeklassers die vinden dat ze iets teveel als kind behandeld worden. Bijna alle jongeren worden door hun ouders als uniek persoon gezien en niet als een kopie van hun ouders.

De meesten mogen over allerlei onderwerpen een eigen mening hebben. Alleen wanneer het over religie en seksualiteit gaat vinden verhoudingsgewijs wat meer jongeren (respectievelijk 20% en 36%) dat een eigen mening over dat

onderwerp door hun ouders niet gerespecteerd wordt. Seks is een onderwerp dat thuis niet of moeilijk bespreekbaar is, wat volgens de jongeren samenhangt met hun geloof. Conflicten thuis gaan vaak over huiswerk en school, tijdstip van thuiskomen en bij meisjes soms ook over kledingkeuze.

Bijna elke jongere ziet zijn/haar ouders als voorbeeld, vooral wanneer het gaat om het tonen van respect voor anderen. Dat is heel belangrijk, wordt al van jongs af aan geleerd; pas als je respect toont voor anderen kan je het terug verwachten. Ook andere familieleden, vooral degenen die hebben gestudeerd of een goede baan hebben of die een belangrijke rol spelen in hun opvoeding, zijn een voorbeeld voor de jongeren.

Veel jongeren vinden dat hun ouders wel advies kunnen gebruiken hoe hun kind te begeleiden bij huiswerk en school. Vooral wanneer hun ouders zelf geen onderwijs in Nederland gevolgd hebben, zijn ze daar niet goed in. Ze bemoeien zich er teveel mee, weten er geen raad mee, hebben te hoge verwachtingen.

In het algemeen is het belangrijk om aandacht te besteden aan de vraag hoeveel vrijheid te geven aan kinderen; niet teveel en niet te weinig, zo wordt gemeend. Het zou best goed zijn voor hun ouders om aan zo'n cursus mee te doen, maar écht nodig is het niet en het moet ook zeker niet verplicht worden. Goede manieren om ouders van advies te voorzien zijn via televisie, via gesprekken in kerk of moskee en via bijeenkomsten op school.

5 Jongeren van het Damstede over hun opvoeding

Dit hoofdstuk beschrijft de ervaringen, beoordelingen en meningen van de jongeren in Amsterdam-Noord over de opvoeding die ze krijgen van hun ouders. Allereerst wordt de school geportretteerd en de onderzoeksgroep beschreven. Daarna worden de enquête- en interviewresultaten beschreven. Net als in het voorgaande hoofdstuk wordt ingegaan op de algemene beleving van de opvoeding, en op de relatie van de jongeren met hun ouders. Vervolgens wordt gekeken naar het onderwerp regels, onderhandelen en ruimte. Daarna komt aan bod in hoeverre de jongeren hun ouders als voorbeeld zien. Tenslotte komt aan de orde over welke onderwerpen ouders volgens jongeren advies kunnen gebruiken en hoe dat dan het beste gegeven kan worden.

5.1 Een uitdagende school

Deze school met een christelijke grondslag is onderdeel van de Amarantis Onderwijsgroep Amsterdam. De leerlingenpopulatie bestaat uit 940 leerlingen, er werken ruim 100 medewerkers. Van de leerlingen komt 60% uit stadsdeel Noord, 15% uit de gemeente Landsmeer, 16% uit de overige gebieden ten Noorden van Amsterdam, 9% komt van elders. De culturele achtergrond van de leerlingen is divers, de meerderheid heeft een autochtone afkomst.

Het is de missie van de school om de christelijke traditie van liefde, geduld en betrouwbaarheid in de praktijk uit te dragen. Het personeel heeft hierin een voorbeeldfunctie. Damstede wil een school zijn waar leraren en leerlingen elkaar echt kennen, samen leren en elkaar helpen. Er wordt geprobeerd vanuit de leerling te denken, gestimuleerd wordt dat leerlingen zelf meedenken. Dit laatste gebeurt onder andere in de leerlingenraad die zes keer per jaar overleg heeft met de schoolleiding.

De school mag zich een universumschool noemen, een kwalificatie voor scholen die op bètagebied voorop lopen. Er wordt in alle lagen extra geïnvesteerd in exacte vakken, voor zowel jongens als meisjes. Dit gebeurt door middel van vakoverstijgende projecten, samenwerking met het bedrijfsleven en het hoger onderwijs en deelname van leerlingen aan wetenschappelijk onderzoek.

De school heeft een uitgebreide begeleidingsstructuur die uit drie lijnen bestaat. De eerste lijn betreft de begeleiding door de mentor. Voor leerlingen en ouders is de mentor het eerste aanspreekpunt. De tweede begeleidingslijn bestaat uit docenten die zich bekwaamd hebben op specialistische terreinen van leerlingbegeleiding, zoals de studiebegeleiders, schooldecanen, trainers sociale vaardigheden, vertrouwenspersonen, coördinator dyslexie, taalsteundocenten en afdelingsleiders. De derde lijn van begeleiding wordt gevormd door externe deskundigen waarmee zo nodig contact wordt opgenomen (www.damstede.net en jaargids Damstede 2007/2008).

5.2 Onderzoeksgroep Damstede

De enquête is afgenomen onder 163 jongeren waarvan 75 jongens en 88 meisjes, verdeeld over zes klassen van leerjaar 3, 4 en 5, havo en vwo. De leeftijd van de geënquêteerde jongeren ligt tussen de 13 en 18 jaar. De gemiddelde leeftijd is 15.6 jaar.

Op het Damstede zijn elf individuele interviews afgenomen en zes groepsinterviews. In totaal zijn 14 jongens en 14 meisjes geïnterviewd. Deze jongeren komen uit havo3, havo4, vwo4 en vwo5.

5.3 Algemene beleving opvoeding

De opvoeding van jongeren kan verdeeld worden in verschillende aspecten, zo blijkt uit de literatuur. Het navolgend kader bevat zeven categorieën die een rol spelen in de opvoeding van jongeren. In de enquête is gevraagd om de drie belangrijkste aspecten van de opvoeding aan te kruisen die ze krijgen van hun ouders.

Wat is het belangrijkste dat je ouders je geven? Kruis maximaal drie onderwerpen aan.

- Liefde en aandacht
- Begrip en steun
- Verzorging en veiligheid
- Duidelijke regels en grenzen
- Praktische hulp en adviezen
- Aanwijzingen wat goed en fout is
- Zelfvertrouwen en zelfwaardering
- Iets anders, namelijk.

De top drie van de antwoorden is:

- Liefde en aandacht (110x).
- Verzorging en veiligheid (89x).
- Begrip en steun (76x).

Het onderwerp liefde en aandacht staat duidelijk bovenaan. Negen jongeren hebben 'iets anders' genoemd, wat vooral gaat over 'vrijheid krijgen'.

Veilige plek

Ruim 98% van de geënquêteerde jongeren vindt thuis een veilige plek. Voor twee jongeren geldt dit niet.

Twee jongeren (een jongen en een meisje) geven aan dat thuis geen veilige plek is. Ze zitten in de bovenbouw van het vwo. Ze zijn ontevreden over de mate van vrijheid die ze krijgen van hun ouders.

In de interviews geven alle jongeren aan dat thuis een veilige plek is. Je hoeft thuis niet bang te zijn, het is er gezellig en ouders zorgen goed voor ze. Thuis is veilig als je overal over kunt praten met je ouders en je zin hebt om naar huis te gaan. Het is thuis niet veilig wanneer je bijvoorbeeld mishandeld wordt, als je vaak ruzie hebt met je familie, of als ouders niet naar je omkijken.

Welk cijfer geven ze hun ouders voor bepaalde aspecten die van belang zijn in hun opvoeding? Gemiddeld scoren ouders een goed tot zeer goed cijfer. Het hoogste cijfer geven ze hun ouders voor 'ze houden van me'; gemiddeld krijgen de ouders hier een 9.2 voor. Ook bij het onderwerp 'ze geven me veiligheid' scoren ouders hoog; gemiddeld een 8.7. 'Ze helpen me bij school' krijgt het laagste cijfer; gemiddeld een 7.0.

Wanneer gekeken wordt naar de cijfers die jongeren uit verschillende leerjaren aan hun ouders geven, dan valt op dat de leerlingen uit de 5^e klas hun ouders op elk aspect een lagere gemiddelde score geven dan de leerlingen uit de 3^e en 4^e klas. Ook tussen de seksen is een verschil in de gegeven cijfers te ontdekken. Meisjes geven op alle onderwerpen een lager cijfer aan hun ouders dan jongens. Het verschil bij 'ze stimuleren mijn zelfvertrouwen' is significant.⁹

⁹ chikwadraattoets ($\alpha = 0.05$). $\chi^2(7, N=161)=13,356, p=0.032$.

Onderdeel van de opvoeding	Gemiddeld cijfer	Gemiddeld cijfer jongens	Gemiddeld cijfer meisjes
Ze begrijpen me	7.4	7.7	7.2
Ze geven me veiligheid	8.7	8.7	8.6
Ze houden van me	9.2	9.3	9.0
Ze luisteren naar me	7.7	7.9	7.5
Ze helpen me bij school	7.0	7.9	7.8
Ze geven me vrijheid	7.8	7.3	6.7
Ze praten met me	7.9	8.3	7.4
Ze stimuleren mijn zelfstandigheid	7.9	8.1	7.8
Ze stimuleren mijn zelfvertrouwen	7.7	8.3	7.6
Ze zijn duidelijk	7.8	8.1	7.4

Goede en slechte opvoeding

De stelling 'Er wordt wel gezegd dat er tegenwoordig in gezinnen niet goed wordt opgevoed' is in de enquête aan de jongeren voorgelegd. De meerderheid (60%) is het met deze stelling eens. Verhoudingsgewijze zijn meer jongeren uit de vijfde klas (80%) het met de stelling eens dan jongeren uit de vierde klas (58%) en de derde klas (54%).

Ook in de interviews is gesproken over deze stelling en komt naar voren dat de meningen over de stelling verdeeld zijn. Sommige jongeren zijn het (helemaal) met de stelling eens, andere jongeren (helemaal) niet.

"Het wordt opgeblazen, maar er zit wel een kern van waarheid in." Zjanti, 15 jaar, havo 3

Wat verstaan ze onder een goede en slechte opvoeding? In een goede opvoeding zijn regels, maar niet te veel. Dit wordt in praktisch alle interviews een of meerdere keren gezegd. Naast regels is er in een goede opvoeding enige mate van vrijheid, maar er moet ook discipline heersen. Verder horen er in een goede opvoeding ook normen en waarden overgedragen te worden, zo geven veel jongeren aan. In een goede opvoeding hebben ouders en kinderen respect voor elkaar en hebben ze goed contact.

“Ik vind sowieso dat je je kinderen onder controle moet houden. Als je kind domme dingen gaat doen, dan moeten ouders ingrijpen.” Murat, 17 jaar, havo 4

In een slechte opvoeding worden jongeren te vrij gelaten of juist te streng behandeld; dan zijn er te veel regels. Ook geen respect hebben voor elkaar is volgens jongeren een kenmerk van een slechte opvoeding. Veel jongeren noemen mishandeling en verwaarlozing als kenmerkend voor een slechte opvoeding.

5.4 Band met ouders

Meer dan 95% van de jongeren geeft in de enquête aan dat ze een warme of vrij warme band met hun ouders hebben, en 5% vindt de band met zijn/haar ouders vrij koud of koud. Eveneens meer dan 95% van de jongeren denkt dat zijn/haar ouders hem/haar niet laat vallen, wat er ook gebeurt.

Volgens 99% van de jongeren hebben hun ouders aandacht voor hoe het met hen gaat, al vindt 7% dit weinig of niet veel. 1% (2) van de leerlingen ervaart geen aandacht. Enkele geïnterviewde jongeren vinden het goed wanneer ouders veel aandacht hebben, maar dit moet niet uitmonden in controle. Ze willen niet dat ouders elk moment van de dag controleren wat ze doen.

Laten ouders blijken dat ze trots op hen zijn? 51% geeft aan dat hun ouders dat vaak doen, 42% vindt dat zijn/haar ouders dat soms laten zien. De overige 7% ervaart (bijna) nooit dat hun ouders trots op hen zijn.

5.5 Regels, onderhandelen en ruimte

Wanneer gevraagd wordt of ze vinden dat hun ouders een goede uitleg geven als iets verboden wordt, geeft 75.3% een bevestigend antwoord en vindt 24.7% dat hun ouders dat onvoldoende doen. Jongeren uit de vijfde klas (83%) vinden vaker dat ze een goede uitleg krijgen waarom iets verboden wordt dan de jongeren uit de derde en vierde klas (respectievelijk 75% en 71%). De verschillen tussen de leerjaren zijn echter niet significant.¹⁰

Veel regels of weinig regels?

Aan de geënquêteerde jongeren is gevraagd wat ze vinden van het aantal regels dat ze thuis opgelegd krijgen. 71.5% vindt dat er thuis weinig regels gelden, 28.5% vindt dat er veel regels gelden. In de interviews geven de meeste geïnterviewde jongeren aan dat er thuis wel regels zijn, maar dat dit niet te veel of te weinig is. Regels en vrijheid zijn doorgaans goed in balans.

¹⁰ chikwadraattoets ($\alpha = 0.05$). $\chi^2(2, N=162)=1,297, p=0.523$.

“Er zijn denk ik thuis voldoende regels. Voldoende zodat ik weet wat ik wel en niet mag doen. Zodat ik weet waar ik sta.”
Debbie, 15 jaar, vwo 3

Volgens bijna alle jongeren is het niet goed als ouders teveel regels opleggen.

“Teveel regels zijn niet goed, want je moet je kind wel een beetje ruimte geven om te experimenteren en om dingen zelf uit te zoeken.” Joke, 15 jaar, havo 3

Teveel regels beperken de vrijheid. Soms doen ouders dat omdat ze overbezorgd zijn. Maar te weinig regels en structuur is ook niet goed; dan kan je op het verkeerde pad raken.

“Ik denk ook wel dat er te weinig regels kunnen zijn, bijvoorbeeld als je niets hebt om je aan vast te houden. Je bent toch puber en je wilt ook wel eens ergens tegenaan trappen, iets uit testen. En als altijd alles mag dan leer je daar ook echt niets van.” Sophie, 16 jaar, vwo 5

Als het goed gaat op school, dan kunnen ouders best wat meer vrijheid geven. De meeste jongeren vinden het belangrijk dat ouders uitleggen waarom ze een regel opleggen.

“Ouders moeten uitleggen waarom ze een regel opleggen, want op het moment dat jij een regel krijgt die je niet reëel vindt, ga je je er ook niet aan houden.” Jesse, 17 jaar, vwo 5

Het avondeten is zo'n moment waarop ze met elkaar praten over van alles, ook over regels, vertelt een meisje.

“Meestal praat ik met mijn ouders tijdens het eten, want dan zijn we allemaal thuis.” Danique, 15 jaar, havo 4

Lastig is als ouders niet duidelijk zijn over hun rol en regels. Volgens een meisje zijn zij en haar moeder vriendinnen. Dat is leuk maar soms ook verwarrend, bijvoorbeeld als haar moeder iets wil verbieden.

“We zijn meer vriendinnen. Als ik haar dan zie als mijn vriendin en er is een punt dat ik iets doe wat niet mag of zo, bijvoorbeeld uitgaan, dan denk ik gewoon van: laat me gewoon uitgaan. En dan zegt ze ‘nee, want nu moet ik je moeder zijn’. Maar dan denk ik van, waarom ben je dat dan niet altijd?” Zjanti, 15 jaar, havo 3

Opvallend is dat de jongere geïnterviewden (t/m 16 jaar) vaker zeggen straf te krijgen wanneer ze een regel hebben overtreden, terwijl de oudere geïnterviewden (vanaf 16 jaar) aangeven er door middel van praten en overleg wel uitkomen, als ze zich niet aan regels gehouden hebben.

Veel jongeren geven in de interviews aan dat ze het niet altijd eens zijn met de regels die ze opgelegd krijgen, maar dat ze wel begrijpen waarom die regels er zijn. Een meisje neemt zich voor dat ze later bij haar eigen kinderen dezelfde regels zal opleggen, ook al vindt ze het nu niet leuk dat haar ouders die regels haar opgelegd hebben.

Zelfstandigheid en verantwoordelijkheid

Van de geënquêteerde jongeren vindt 19% dat hun ouders hen te veel als een kind behandelt. Dit percentage is gelijk voor zowel jongens als meisjes, maar verschillend voor de leerjaren. In de derde klas vindt 19%, in de vierde klas 15% maar in de vijfde klas bijna een kwart (24%) dat ze teveel als kind behandeld worden door hun ouders.

Ruim 96% van de jongeren vindt dat zijn/haar ouders helpt om zelfstandig te worden en verantwoordelijk te zijn. De jongeren uit de vijfde klas vinden minder dan de jongeren uit de derde en vierde klas dat hun ouders hen hierbij helpen. 14% van de jongeren uit de vijfde klas vindt dat hun ouders hen niet of niet goed genoeg helpen met zelfstandig worden en verantwoordelijk zijn.

In de enquête is de stelling 'Mijn ouders begrijpen dat ik niet hetzelfde ben als zij' voorgelegd. Van de jongens is 96% het met de stelling eens, van de meisjes is 83%. Dit seksverschil is significant.¹¹

Mijn mening wordt gerespecteerd

In de enquête is aan de jongeren een achttal onderwerpen voorgelegd waarbij gevraagd is of hun ouders respecteren dat ze een eigen mening over dat onderwerp hebben. Dit betreft de onderwerpen: uiterlijk (kleding, tatoeages e.d.); school en beroep; vriendschap(skeuze); vrijetijdsbesteding; religie; politiek; seksualiteit; rolverdeling tussen mannen en vrouwen.

¹¹ chikwadraattoets ($\alpha = 0.05$). $\chi^2(1, N=161)=7,003, p=0.008$.

De twee meest aangekruiste onderwerpen waarbij ouders een eigen mening niet respecteren zijn:

- Mijn uiterlijk: volgens 12% van de jongeren wordt een eigen mening hierover niet gerespecteerd.
- Vrijtijdsbesteding: volgens 12% van de jongeren wordt een eigen mening hierover niet gerespecteerd.

Bij zowel 'mijn uiterlijk' als 'vrijtijdsbesteding' valt op dat meisjes dit vaker aangeven dan jongens; voor beide onderwerpen 15% van de meisjes tegenover 8% van de jongens. Bij het onderwerp 'religie' zijn de rollen omgedraaid; 13% van de jongens ervaart geen respect voor hun eigen mening, terwijl dit bij de meisjes 6% is.

Hoewel de geïnterviewde jongeren aangeven dat hun ouders wel respect tonen voor hun eigen kledingsmaak, geven ze ook aan wel begrip te hebben voor ouders die er moeite mee hebben als hun dochter in ordinaire of uitdagende kleding thuis komt, ineens gothic kleding gaat dragen of veel make-up gebruikt.

"Uiterlijk kan ik me wel voorstellen, want er lopen gothic kinderen hier op school en ik kan me voorstellen dat ouders dat niet zouden willen van hun kinderen. Ik zou dat later ook niet willen bij mijn kinderen." Cundip, 16 jaar, vwo 4

Een meisje vertelt dat haar ouders haar geen dingen verbieden wat betreft uiterlijk, maar haar wel duidelijk maken als ze iets niet leuk vinden.

"Mijn ouders zullen niet zeggen 'dat mag niet'. Ze zullen zeggen 'nou ik zou het niet doen, maar als jij het zelf zo graag wil, nou ja, dan moet je het zelf weten, maar ik zou het toch zo doen'." Wietske, 14 jaar, havo 3

Een ander meisje vindt dat haar moeder wel érg nadrukkelijk laat zien wat ze van haar kleding vindt.

"Ik had bijvoorbeeld laatst een kort rokje gekocht, maar dat vond ze te kort. En dan kraakt ze het gewoon af. Dan zeg ik dat ik het aan ga doen en dan praat ze me zó'n schuldgevoel aan dat ik zeg van, oké laat maar, ik doe het wel uit." Zjanti, 15 jaar, havo 3

Meerdere jongeren vinden de mening van hun ouders in kledingkeuze belangrijk. Als die laten blijken dat ze bepaalde kleding niet mooi vinden (met name de mening van hun moeder is belangrijk) is dat een reden om het kledingstuk niet te kopen of niet meer te dragen.

Soms respecteren ouders de vrijetijdsindeling van hun kinderen niet. Die zouden liever hebben dat hun kind meer tijd aan sport besteedt dan aan uitgaan. Ook kan het zijn dat ouders het niet eens zijn met de vriendenkeuze van hun kind. Enkele meisjes vertellen in een groepsinterview dat hun ouders niet willen dat ze met een bepaald type jongen naar huis komen. Volgens andere jongeren vinden hun ouders dat ze te gemakkelijk met seks en relaties omgaan.

"Volgens mijn ouders was het vroeger gewoon zo, je hebt een vriend of je hebt niks. Ze zeggen: nu heb je daar een vriend en daar een vriend en daar een vriend. Een beetje makkelijk zijn jullie wel tegenwoordig." Danique, 15 jaar, havo 4

Alle geïnterviewde jongeren waar tijdens de interviews het onderwerp 'eigen mening over religie' ter sprake komt, geven aan dat ze óf dezelfde religie als hun ouders aanhangen en daardoor geen discussie over dit onderwerp hebben, of dat hun ouders hen vrij laten in hun geloof.

Conflicten

Elke jongere heeft wel eens conflicten met ouders, klasgenoten, vrienden of anderen. In de interviews is aan de jongeren gevraagd welke onderwerpen weleens conflicten met hun ouders opleveren. Dit blijkt te verschillen van grote ruzies tot - meestal - kleine woordenwisselingen. Bijna 80% van de geënquêteerde jongeren vindt dat zijn/haar ouders hen goed leren om conflicten op te lossen. Maar niet elke jongere ervaart dit zo.

“Soms praten ouders over een onderwerp, waar ze zelf geen verstand van hebben en dan willen ze toch nog hun gelijk halen, terwijl jij alles weet.” Ali, 16 jaar, havo 4

Meerdere geïnterviewde jongeren melden dat ze vooral conflicten hebben over uitgaan. Dat kan verschillen over wel of niet mogen uitgaan en alcohol drinken, hoe laat ze thuis moeten zijn, of ze wel of niet alleen thuis mogen komen. Ook zijn er wel eens conflicten over school. Ouders vinden dan dat er meer tijd besteed moet worden huiswerk, dat ze niet mogen werken, of minder moeten sporten, omdat school belangrijker is.

“Mijn ouders willen dat ik minder computer en tv kijk. Ze willen dat ik meer leer.” Vasco, 16 jaar, havo 4

Ook helpen in de huishouding levert weleens conflicten op. De ouders willen dat ze meer doen, de jongeren willen dit niet. Meestal worden conflicten opgelost met onderhandelen en overleg. De jongeren zijn het erover eens dat dit een goede manier is. Niet in alle gezinnen gaat dit zo.

“Ik vind dat we als we over een onderwerp botsen, we er juist over moeten praten. Meestal zitten we dan met meningsverschillen en dan blijft het zo. De volgende keer heb je weer die meningsverschillen en kan je er weer niet over praten. Ik vind dat mijn ouders de tijd moeten nemen om erover te praten met mij en dan samen tot een oplossing komen.” Ali, 16 jaar, havo 4

5.6 Zijn ouders een voorbeeld?

Op welke gebieden zijn ouders een voorbeeld? In de enquête hebben de jongeren diverse onderwerpen kunnen aankruisen, namelijk: omgaan met afspraken; denken over de toekomst; omgaan met gevoelens; tonen van respect aan anderen; omgaan met vriendschap; omgaan met geld; omgaan met seks; en iets anders, namelijk...

Het meest zijn ouders een voorbeeld bij:

- tonen van respect aan anderen (voor 74% van de jongeren zijn ouders voorbeeld hierin)
- omgaan met geld (voor 63% van de jongeren zijn ouders voorbeeld hierin)
- omgaan met afspraken (voor 62% van de jongeren zijn ouders voorbeeld hierin)
- denken over de toekomst (voor 56 % van de jongeren zijn ouders voorbeeld hierin)

Het minst vaak zijn ouders een voorbeeld als het gaat om omgaan met seks. Slechts 26% van de jongeren zien hun ouders hierin als voorbeeld.

Ook in de interviews is besproken of de jongeren vinden dat hun ouders een voorbeeld voor ze zijn. Bijna alle jongeren geven aan dat ze hun ouders een voorbeeld vinden bij denken over de toekomst. Dit hoeft overigens niet te betekenen dat ze later hetzelfde beroep gaan uitoefenen als hun ouders. Hun ouders stimuleren juist een eigen beroepskeuze, dat ze kiezen wat ze leuk vinden om te doen.

Een paar jongeren geven aan dat hun ouders niet zo veel bereikt hebben qua werk. Dit stimuleert en motiveert hen om het zelf beter te doen. Twee jongeren vinden dat vooral de levensinstelling van hun ouders een voorbeeld voor hen is.

“Het leven draait niet alleen maar om werk of wat dan ook. Ik vind het ook belangrijk om goed met je kinderen om te gaan, leuke dingen doen en ja, ik vind ze wel een groot voorbeeld daarin.” Sander, 15 jaar, havo 4

“Mijn ouders zijn uit India hier naar toe gekomen en ze hebben heel hard gewerkt en nu hebben we een heel goed leven. Door hard werken hebben ze heel veel bereikt en dat wil ik ook graag.” Cundip, 16 jaar, vwo 4

Eén jongen geeft daarentegen duidelijk aan dat hij zijn ouders geen voorbeeld vindt als het gaat om denken over de toekomst. Hij wil zijn toekomst anders inrichten dan zijn ouders hebben gedaan.

Net als uit de enquête zijn ouders voor alle geïnterviewde jongeren een voorbeeld als het gaat om respect tonen voor anderen. De meeste jongeren vertellen er meteen achter aan dat ze zelf ook respect hebben voor anderen. Een meisje vertelt dat ze soms wel wat meer respect mag tonen aan haar moeder.

“Eerlijk gezegd moet ik over mezelf zeggen dat ik ja...ik toon wel respect naar mijn moeder maar ja ik weet niet...ook weer niet heel veel of zo.” Zjanti, 15 jaar, havo 3

Enkele meisjes vinden dat zij strakker/strenger worden opgevoed dan jongens, dat jongens meer vrij gelaten worden door de ouders. Enkele jongens geven aan dat als ze later een dochter hebben, ze haar strakker en strenger zullen opvoeden dan een eventuele zoon.

“Ik denk dat als de jongens die nu buiten hangen later kinderen hebben, dan laten ze ook alleen maar hun zonen zo laat naar buiten, want ja, vroeger waren er ook nooit meisjes op straat, dus waarom nu wel? Ik denk dat het zo ook gewoon doorgaat.” Wietske, 14 jaar, havo 3

Een meisje heeft het advies aan haar ouders om jongens en meisjes gelijk te behandelen.

De meerderheid zegt dat ze later de opvoeding van hun eigen kinderen grotendeels het zelfde zullen doen als hun ouders. Ze zullen hen op dezelfde manier vrijheid, vertrouwen en regels geven; lief zijn en plezier maken met hun kinderen; een goede band opbouwen en veel praten met hun kinderen. Al zijn er ook wel jongeren die het rond bepaalde punten anders willen doen. Zoals meer tijd en aandacht, iets strenger zijn of juist iets soepeler zijn, minder vrienden van kinderen over de vloer laten en minder luxe geven.

5.7 Advies aan ouders

Op verschillende manieren is gevraagd naar onderwerpen waarover hun ouders eventueel advies kunnen gebruiken. En wat zij belangrijk vinden in de opvoeding van jongeren, wat elke ouder zou moeten weten en daarom in een opvoedcursus voor ouders aan de orde zou moeten komen. In eerste instantie geven de jongeren aan dat hun ouders geen advies nodig hebben, maar noemen later toch wel punten waarover hun ouders advies kunnen gebruiken.

Opvoedcursus

Welke drie onderwerpen zouden in een opvoedcursus aan bod moeten komen? In elk geval een goede balans tussen regels stellen en vrijheid geven. Regels zijn nodig en handig, maar het moeten er niet teveel zijn; ze willen ook graag wat vrijheid. Het is fijn als ouders op je letten, maar teveel controle is ook niet goed.

Verder is het van belang om aandacht te besteden aan normen en waarden, een onderwerp dat in een cursus aan de orde zou moeten komen. Verder noemen enkele jongeren expliciet het onderwerp 'communicatie tussen ouders en jongeren', zodat ouders weten wat er omgaat in hun kind, hoe hun kind zich voelt. Eigenlijk zou alles bespreekbaar moeten zijn, ook 'moeilijke' onderwerpen als seks, drugs en drank.

"Dat alles bespreekbaar moet zijn, ook over drank, druks en seks. Dat het gewoon tijdens het eten gevraagd kan worden. En gewoon normaal kan worden uitgelegd en dat je niet wordt uitgelachen." Sophie, 16 jaar, vwo 5

Eén jongere vindt dat tijdens zo'n cursus aandacht moet zijn voor bemoeienis van ouders met de vriendenkeus van hun kind, om te voorkomen dat die met verkeerde vrienden omgaat. Een ander vindt juist dat ouders moeten leren om de vriendenkeus van hun kind vrij te laten.

Ouders moeten volgens enkele jongeren tijdens de cursus informatie krijgen over uitgaan, drank en drugs, en ook hoe ze hun kinderen daarover voorlichting kunnen geven.

En tenslotte zouden ouders moeten leren inzien hoe belangrijk het is om leuke dingen te doen met hun kinderen.

"Dingen doen met je kinderen, leuke dingen, zodat je een goede band krijgt met je kinderen, dat vind ik ook wel belangrijk." Sander, 16 jaar, havo 4

Zouden hun eigen ouders moeten deelnemen aan zo'n cursus? Nee, is bijna unaniem het antwoord. Hun ouders kunnen goed opvoeden, wel zou het goed zijn voor ándere ouders. Voor ouders die hun eerste kind krijgen kan het zinvol zijn.

"Ik zou ouders wel motiveren om naar zo'n cursus te gaan." Ali, 16 jaar, havo 4

"Je kan ze motiveren door te zeggen dat de omgang met je kind daardoor beter wordt." Danique, 15 jaar, havo 4

"En dat ze er veel van kunnen leren." Vasco, 16 jaar, havo 4

Voor ouders van 'ontspoorde kinderen' zou de opvoedcursus wel verplicht moeten zijn.

Over welke onderwerpen kunnen hun ouders advies gebruiken? Hierbij hebben ze kunnen kiezen uit de antwoord-categorieën: mijn huiswerk en school; gebruik van alcohol en drugs; hoeveel vrijheid aan mij te geven; vragen over mijn lichamelijke gezondheid; vragen over mijn psychische gezondheid; wat ik zou moeten weten over seks; wat ik seksueel kan doen; hoe ik met geld omga; iets anders namelijk...

In totaal is 199 keer aangekruist dat hun ouders advies kunnen gebruiken bij een onderwerp.

De top 3 van genoemde antwoorden is:

- Advies bij huiswerk en school (46x).
- Advies bij hoeveel vrijheid aan mij te geven (46x).
- Advies bij vragen over mijn psychische gezondheid (27x).

Advies over huiswerk en school en advies over hoeveel vrijheid te geven staan samen boven aan, het onderwerp psychische gezondheid volgt daarna.

Advies bij huiswerk en school

Ouders zouden het advies moeten krijgen zich niet teveel te bemoeien met het huiswerk van hun kind, zeker als het goed gaat op school. En je hebt niet altijd veel huiswerk. Soms is het wel nodig dat ouders zich ermee bemoeien.

“Maar mijn ouders zouden me wel af en toe mogen aanzetten tot huiswerk of wat dan ook, want uit mijzelf doe ik niet zo heel veel.” Melle 17 jaar, vwo 5

Het kan ook zinvol zijn om samen met het kind het huiswerk te plannen of te helpen bij overhoren.

“Ouders moeten een beetje meehelpen met leren, bijvoorbeeld overhoren. Dan kan je controleren of het kind wel het huiswerk doet, zeg maar.” Sharona, 16 jaar, vwo 5

Voor jongeren waarvan de ouders niet in staat zijn om te helpen is het zinvol om bijles op school te organiseren. Tenslotte wordt gevonden dat ouders niet zoveel druk moeten leggen op presteren, dat er bij tegenvallende resultaten samen gezocht zou kunnen worden wat de oorzaak daarvan is. Luisteren en stimuleren werken beter.

Advies over vrijheid geven

Dat ouders advies kunnen gebruiken bij vrijheid geven en regels stellen in de opvoeding, daarover zijn veel jongeren het wel eens, maar wat voor soort advies te geven, daarover verschillen de meningen. Enerzijds zouden ouders moeten horen om beter toe te zien op hun kind, de vrijheid te beperken en regels op te leggen. Anderzijds zouden ouders wat minder bezorgd moeten zijn, meer ruimte moeten geven en bereid zijn tot onderhandelen over regels.

Nog meer adviezen voor ouders

Ouders zouden meer kunnen helpen hoe om te gaan met geld, zodat jongeren leren dat de geldbron niet onuitputtelijk is. Dat weten ouders immers uit eigen ervaring, jongeren nog niet. Zelf geld verdienen, erbij werken, is volgens hen ook een leerproces.

“Want als je voor je eigen geld hebt je gewerkt en je geeft het uit, dan doet het je toch meer. Je geeft het dan toch minder snel uit.” Joesef, 15 jaar, havo 3

Verder kunnen ouders hun kinderen helpen solliciteren, een brief op te stellen en een baan te vinden. Overigens vinden niet alle ouders het goed dat er gewerkt wordt, omdat volgens hen school alle aandacht moet hebben.

Meer in het algemeen zouden ouders kunnen leren om niet te snel kwaad te worden en een gesprek aan te gaan met hun kind. Hierin zouden ze geadviseerd kunnen worden.

Hoe advies geven aan ouders?

Op welke manier zouden ouders het beste geadviseerd kunnen worden? In totaal is 275 keer een antwoord aangekruist, en geven acht jongeren aan dat hun ouders geen advies nodig hebben. De top 4 van aangekruiste antwoorden:

- Advies via televisie (67x).
- Advies via een website voor ouders (53x).
- Advies door bijeenkomsten op school (52x).
- Advies via folders (51x).

Advies aan ouders kan het best via de televisie gegeven worden, of via een website voor ouders. Andere manieren zijn het houden van bijeenkomsten op school of door het uitdelen van folders met adviezen.

5.8 Samenvatting

Over het algemeen zijn de jongeren van het Damstede erg tevreden met de opvoeding door hun ouders. Ze geven hun ouders ruim voldoende tot goede cijfers voor hun opvoedkwaliteiten en voor de band die ze met elkaar hebben. Vooral 'veiligheid' en 'liefde' scoren hoog; 'liefde en aandacht', 'verzorging en veiligheid' en 'begrip en steun' zijn het belangrijkste dat ze van hun ouders krijgen. Voor bijna alle jongeren is thuis een veilige plek. In het algemeen scoren de ouders van de 5^e klassers iets lager.

De meerderheid van de jongeren (60%) vindt dat er in gezinnen tegenwoordig niet goed wordt opgevoed, wat vooral betrekking heeft op de ouders van andere jongeren. Vooral de 5^e klassers (80%) zijn het eens met deze stelling en zijn kritisch over de opvoedkwaliteiten van andere ouders.

In een goede opvoeding is vooral sprake van een goede balans tussen regels en vrijheid. Hoewel er bij hen thuis weinig regels gelden, wil dit niet zeggen dat ze alles maar mogen en totale vrijheid hebben. Het gaat volgens hen vooral om de balans én om de mogelijkheid om mee te mogen praten - te onderhandelen - over de mate van vrijheid en de soort regels. De grote meerderheid geeft aan een warme band te hebben met zijn/haar ouders. Hun ouders zullen hen ook nooit laten vallen, wat er ook zal gebeuren, en ze laten zien trots te zijn op hun kind. Eigenlijk worden ze goed geholpen bij het volwassen worden, bij zelfstandigheid en verantwoordelijkheid nemen. Hun ouders behandelen hen ook niet teveel als kind, vindt 80% van de geënquêteerde jongeren, en ze begrijpen ook dat hun kind een uniek persoon is, geen kopie van henzelf. Het is 17% van de meisjes die vindt dat hun ouders dit níet begrijpen.

Bijna alle jongeren hebben ruimte om een eigen mening te hebben over verschillende onderwerpen. Vooral bij kwesties als 'mijn uiterlijk' en 'vrijtijdsbesteding' geeft 12% van de jongeren - opvallend veel meisjes - aan dat een eigen mening hierover niet wordt gerespecteerd. De discussie met ouders gaat dan over het dragen van make-up, kledingkeuze, uitgaan en vriendenkeuze. Het zijn ook met name meisjes die in de interviews aangeven dat zij strenger worden opgevoed dan jongens, dat ze minder vrijheid krijgen. Enkele jongens menen dat ze hun dochter later ook minder vrijheid zouden geven, zouden beschermen.

Conflicten thuis gaan vaak over uitgaan, school en huiswerk en hulp in de huishouding, die doorgaans worden opgelost via onderhandelen en overleg. Voor de meerderheid zijn ouders een voorbeeld en dat vinden ze ook belangrijk.

Veel jongeren zijn van mening dat hun ouders wel advies kunnen gebruiken bij hoe hun kinderen te begeleiden bij huiswerk en school en bij de mate van vrijheid die ze hun kinderen moeten geven. Dit zijn ook geschikte onderwerpen voor een opvoedcursus. Verder is het zinvol als ouders in een cursus spreken over het belang van normen en waarden in de opvoeding. Tegelijkertijd zijn het niet hún ouders die naar zo'n cursus zouden hoeven, en al helemaal niet verplicht. Advies en informatie kan het beste via televisie, internetwebsite, bijeenkomsten op school en folders gegeven worden.

Bijlage 1: Literatuur

www.damstede.net

Jaargids Damstede

www.amstellyceum.nl

Schoolgids Amstellyceum

- Burggraaff-Huiskes, (2007). *Opvoedingsondersteuning als bijzondere vorm van preventie*. Bussum: Coutinho.
- Centraal Bureau voor de Statistiek (2003). *Jeugd 2003, cijfers en feiten*. Den Haag/Voorburg.
- Cuyvers P. & Doornenbal J. (2000). Vroeger was het beter. De mythe van het verdwenen kerngezin. In I. van der Zande (red.), *Deugt de jeugd?* (pp. 29-56). Maarssen: Elsevier/De Tijdstroom.
- De Nederlandse Gezinsraad (2004). *Gezinsparlement 1. Opvoeden doe je samen*. Den Haag.
- Decović, M. & Pels, T. (2006). Opvoeding in vijf etnische groepen in Nederland. In T. Pels & W. Vollebergh (red.), *Diversiteit in opvoeding en ontwikkeling. Een overzicht van recent onderzoek in Nederland* (pp. 33-46). Amsterdam: Aksant.
- Distelbrink, M., Lucassen, N., & Hooghiemstra, E. (2005). *Gezin Anno nu*. Den Haag: Nederlandse Gezinsraad. Werkdocument 9.
- Dieleman, A. (2007). Een nieuwe blik op jongeren. In J. Hermes, P. Naber, & A. Dieleman (red.), *Leefwerelden van jongeren. Thuis, school, media en populaire cultuur*. (pp. 18-33). Bussum: Coutinho.
- Doornenbal J. & Pels, T. (2007). Hét gezin bestaat niet. In J. Hermes, P. Naber, & A. Dieleman (red.), *Leefwerelden van jongeren. Thuis, school, media en populaire cultuur* (pp 38-51). Bussum: Coutinho.
- Egten, C. van, Zeijl, E., Hoog, S. de, Nankoe, C., & Petronia, E. (2008). *Opvoeding en opvoedingsondersteuning. Gezinnen van de toekomst*. Den Haag: E-Quality.
- Gerrits, L.A.W., Deković, M., Groenendaal J.H.A., & Noom, M.J. (1996). Opvoedingsgedrag. In J. Rispens, J.M.A. Hermanns, & W.H.J. Meeus (red.), *Opvoeden in Nederland* (pp. 41-70). Assen: Van Gorcum.
- Hermes, J., Naber, P., & Dieleman, A. (red.) (2007). *Leefwerelden van jongeren. Thuis, school, media en populaire cultuur*. Bussum: Uitgeverij Coutinho.
- Hazekamp, J.L. (2003). Onderzoek in handen van jongeren. Een bijdrage tot een dialoog tussen jongeren en volwassenen. In M. de Winter & M. Krooneman (red.), *Participatief Jeugdonderzoek. Sociaal-wetenschappelijk onderzoek samen met kinderen en jongeren naar beleid voor de jeugd* (pp.19-36). Assen: Van Gorcum.
- Klaí (2005). *Intergenerationeel onderzoek naar de communicatie over seksualiteit: een studie bij ouders en jongeren van 15 tot 21 jaar*. Proefschrift, Katholieke Universiteit Brussel. Samenvatting via: <http://aivpc41.vub.ac.be/standpunten/uploads/PB%20doctoraat%20telidja%20klai.pdf>
- Leseman, P.P.M., Fahrenfort, M., Hermanns, J.M.A., & Klaver, A. (1998). *De experimenten opvoedingsondersteuning: leermomenten en toekomstperspectieven*. Amsterdam: S.C.O. Kohnstamm Instituut. Programma Opvoedingsondersteuning Amsterdam.
- Meeus, W. (red.) (1994). *Adolescentie. Een psychologische benadering*. Groningen: Wolters-Noordhoff.
- Meeus, W., Pels, T., & Vollebergh, W. (2006). De oriëntatie van allochtone en autochtone adolescenten op ouders en leeftijdgenoten. In T. Pels & W. Vollebergh (red.), *Diversiteit in opvoeding en ontwikkeling. Een overzicht van recent onderzoek in Nederland* (pp. 77- 90). Amsterdam: Aksant.
- Noom, M.J., Deković, M., & Meeus, W.H.J. (1996). Opvoeding en ontwikkeling in de adolescentie. In J. Rispens, J.M.A. Hermanns, & W.H.J. Meeus (red.), *Opvoeden in Nederland* (pp. 207-227). Assen: Van Gorcum.
- Ministerie Jeugd en Gezin (2007). Via URL: www.jeugdengezin.nl

- NIZW Jeugd/ Expertisecentrum Opvoedingsondersteuning (2006). *Richtlijn ter stimulering van het gebruik van veel belovende en effectieve interventies voor de gemeentelijke functies van opvoed- en gezinsondersteuning*. Via URL: <http://www.nji.nl/opvoedingsondersteuning/download/Richtlijngemeentelijkeopvoedingsondersteuning.pdf> Geraadpleegd: augustus 2008.
- Pels, T. (1998). *Opvoeding in Marokkaanse gezinnen in Nederland: De creatie van een nieuw bestaan*. Assen: Van Gorcum.
- Pels, T. (2000). De generatiekloof in allochtone gezinnen: mythe of werkelijkheid. *Pedagogiek*, 20 (2), 128-139. Via URL: http://www.pedagogiek-online.nl/publish/articles/000031/article_content.htm Geraadpleegd: september 2008.
- Pels, T. & Nijsten, C. (2006). Eenheid en diversiteit in de opvoeding. In: T. Pels & W. Vollebergh (red.) *Diversiteit in opvoeding en ontwikkeling. Een overzicht van recent onderzoek in Nederland*. (pp. 47- 76). Amsterdam: Aksant.
- Ploeg, J.D. van der (1997). *Gedragsproblemen. Ontwikkelingen en risico's*. Rotterdam: Lemniscaat.
- Prins, M. (2008). *De deugd van tegenwoordig. Onderzoek naar jongeren en hun grenzen*. Nijmegen: Radboud Universiteit.
- Rispens, J., Gaudena, P., & Groenendaal, J. (1994). *Preventie van psychosociale problemen bij kinderen en jeugdigen*. Houten: Bohn.
- Rispens, J., Meeus, W.H.J., & Hermanns, J.M.A. (1996). Opvoeden in Nederland: samenvatting en conclusies. In J. Rispens, J.M.A. Hermanns, & W.H.J. Meeus (red.), *Opvoeden in Nederland* (pp. 227-240). Assen: Van Gorcum.
- Riksen-Walraven, J.M.A. (1989). Meten in perspectief. *Tijdschrift voor orthopedagogiek*, 28, 16-33.
- Snijders, J. (2006). *Factsheet Ouders en hun behoeften aan opvoedingsondersteuning*. NIWZ Jeugd: mei 2006. <http://www.jeugdinformatie.nl/publicaties/opvoedingsondersteuning/Oudersenhunbehoefteaanopvoedingsondersteuning.pdf> Geraadpleegd: augustus 2008.
- Speentjes, P., Graaf, I. de, & Blokland, G. (2007). Het fundament van Triple P. *Jeugd en Co. Kennis voor professionals in de jeugdsector*, 1 (2), 6-19.
- Traas, M. (2005). *Opvoeding in verandering. Een veranderende maatschappij en de opvoeding van jongeren*. Baarn: HB-uitgevers.
- Vries-Lentsch, P. de (2006). *Wat verwachten ouders en kinderen van een Ouder-Kindcentrum? Rapportage vraaganalyse Oké-punt*. In opdracht van de gemeente Almere en Zorggroep Almere. Heusden: P-research.
- Wal, J. van der, Mooij, I. de, & Wilde, J. de (2006). *Identiteitsontwikkeling en leerlingbegeleiding. Een praktijkgericht boek*. Bussum: Coutinho.
- Wissink, I., Deković, M., & Meijer, A.M. (2006). Nederlandse, Turkse, Marokkaanse en Surinaamse adolescenten over opvoeding en de relatie met ouders. Het verband met zelfwaardering en probleemgedrag. In T. Pels & W. Vollebergh (red.), *Diversiteit in opvoeding en ontwikkeling. Een overzicht van recent onderzoek in Nederland* (pp. 102- 116). Amsterdam: Aksant.
- Zeijl, E. (red.) (2003). *Rapportage jeugd 2002*. Den Haag: Sociaal en Cultureel Planbureau (SCP-publicatie 2002/16). http://www.scp.nl/publicaties/boeken/9037701116/Rapportage_jeugd_2002.pdf Geraadpleegd: augustus 2008.
- Zeijl, E., Crone, M., Wiefferink, K., Keuzenkamp, S., & Reijneveld M. (2005). *Kinderen in Nederland*, Den Haag: SCP en Leiden: TNO.
- Zwiep, C.S. (1998). *De Steunpunten voor Opvoeding; van beleid naar praktijk. Een onderzoek vanuit het perspectief van de overheid, de professional en de cliënt*, Proefschrift faculteit der Pedagogische Wetenschappen, Universiteit van Amsterdam.
- Triple P Nederland. Via URL: <http://www.triplep-nederland.nl/> Geraadpleegd: augustus 2008.
- Positief Opvoeden. Via URL: <http://www.positiefopvoeden.nl/home/> Geraadpleegd: augustus 2008.

Bijlage 2: Respondenten interviews

Amstellyceum

Oriënterende interviews

Administratief medewerkster
Afdelingscoördinator havo-vwo
Afdelingscoördinator mavo/vertrouwenspersoon
Zorgcoördinator
Mentor vwo5
Mentor mavo4.

Verdiepende interviews

9 verdiepende individuele interviews: 8 jongens, 1 meisje (3x mavo4, 1x havo3, 4x havo4, 1x vwo5)
9 verdiepende groepsinterviews: in totaal 25 jongeren, 14 meisjes, 11 jongens (mavo 3, havo 3, mavo 4)
Totaal verdiepende interviews: 34 jongeren

Damstede

Oriënterende interviews

Docent Grieks
Docent aardrijkskunde
2 leerlingen van de leerlingenraad
Vertrouwenspersoon
Mentor
Zorgcoördinator Damstede
Externe informant: zorgcoördinator VMBO school Zaandam

Verdiepende interviews

11 verdiepende individuele interviews: 6 meisjes en 5 jongens (3 havo 3, 2 havo4.2 vwo3, 2 vwo4, 2 vwo5)
6 verdiepende groepsinterviews: in totaal 17 jongeren. 8 meisjes, 9 jongens.
Totaal verdiepende interviews: 28 jongeren.

Bijlage 3: Leidraad oriënterende interviews

Interviewleidraad oriënterende interviews met jongeren

Naam leeftijd en klas

Bij navolgende vragen naar voorbeelden vragen en bij elke vraag doorvragen

- 1 Kun je vertellen of de leerlingen op school over hun thuis situatie praten?
 - waarover wordt dan gesproken?
 - wordt er ook met leraren over de thuis gesproken?
 - waarover wel en wat niet?
- 2 Over welke zaken hebben leerlingen wel eens onenigheid thuis?
- 3 Wat vinden leerlingen juist goed gaan thuis?
- 4 Praten leerlingen onderling wel eens over hun thuis situatie? Waarover gaat dit dan?
- 5 Praten leerlingen met leraren over hun thuis situatie? Wat wordt er met leraren besproken?
- 6 Zou je willen reageren op de volgende stellingen?
 - Met vragen over dagelijkse gebeurtenissen/problemen stap ik eerder naar mij vrienden toe, dan naar mijn ouders.
 - Mijn ouders hebben het recht om alles van mij te weten.
- 7 Tenslotte: heb je nog tips voor de enquête?

Interviewleidraad oriënterende interviews mentoren/zorgcoördinator

Naam functie.

Bij navolgende vragen steeds vragen naar voorbeelden. Bij elke vraag doorvragen

- 1 Kunt u de leerling-populatie van deze school omschrijven? Kunt u iets vertellen over de thuissituaties van leerlingen? Voorbeelden
- 2 Komen leerlingen wel eens naar u toe om wat te vragen/ vertellen over hun thuissituatie?
 - ➔ Hoe reageert u dan? Alleen luisterend oor bieden of ook advies geven?
 - ➔ Kunt u voorbeelden geven waarmee leerlingen naar u toe zijn gekomen?
- 3 Hoe vaak per schooljaar heeft u contact met de ouders? Waarover gaan die contacten?
- 4 Neemt u contact op met thuis over de thuis situatie? Wanneer doet u dat?
- 5 Maakt u zich wel eens zorgen over hoe het gaat met de leerlingen thuis? Waarover maakt u zich dan zorgen?
- 6 Vindt u dat het geven van informatie en advies aan ouders over opvoeding een taak is van de school? Waarom vindt u dat (niet)?
- 7 Heeft u wel eens informatie en advies gegeven aan ouders over opvoeding? Heeft u ouders wel eens gewezen op de mogelijkheid van opvoedondersteuning?
- 8 Hoe wordt er in zorgteams over leerlingen gesproken? Per individuele leerling? Wordt een leerling ook doorverwezen naar jeugdhulpinstanties? Wie doet dit/mag dit doen?

Bijlage 4: Enquêteleidraad jongeren

Wat vind jij eigenlijk van je opvoeding?

De afdeling Jeugd van de gemeente Amsterdam wil graag weten wat je vindt van de manier waarop je wordt opgevoed. Word je goed op weg geholpen om zelfstandig en volwassen te worden? Denk jij dat je ouders over bepaalde onderwerpen misschien extra informatie of advies nodig hebben? Meestal zijn het volwassenen die hierover uitspraken doen, maar wat vind jij eigenlijk?

Een enquête

Zulke vragen komen aan de orde in deze enquête. Probeer zo eerlijk mogelijk antwoord te geven, ga af op je eigen oordeel en gevoel. En bedenk: als je kritisch bent over thuis of juist heel positief, dan zegt dat nog niets over de onderlinge band of gevoelens die jullie voor elkaar hebben.

Jullie antwoorden worden anoniem verwerkt, we vragen niet om je naam. De enquête wordt gebruikt om ouders die vragen hebben over de opvoeding van hun kinderen beter te kunnen helpen.

Ouders

Wat wordt in deze enquête bedoeld met 'ouders'? Jullie groeien immers op in verschillende situaties: bij twee ouders; bij alleenstaande ouders, bij twee moeders, bij pleegouders, bij ... Als we vragen naar 'jouw ouders', denk dan aan de ouder(s) of verzorgers waarmee je in het dagelijkse leven het meeste te maken hebt. Alvast dank voor het invullen!

1. **Datum:**

2. **School:**

- Damstede
- Amstellyceum

3. **Ik ben een:**

- Jongen
- Meisje

4. **Leeftijd:** jaar

5. **Klas:**

6. Wat is het belangrijkste dat je ouders je geven in de opvoeding?

*(Kruis **maximaal 3** antwoorden aan)*

- Begrip en steun
- Verzorging en veiligheid
- Liefde en aandacht
- Duidelijke regels en grenzen
- Praktische hulp en adviezen
- Aanwijzingen wat goed en fout is
- Zelfvertrouwen en zelfwaardering
- Iets anders, namelijk

7. Een vriend(in) heeft je uitgenodigd voor een feestje. Je wil er graag heen, maar je mag niet. Vind jij dat je ouders goed uitleggen waarom ze iets verbieden of liever niet willen hebben?

- Ja, voldoende
- Nee, onvoldoende

8. Mijn ouders zijn een goed voorbeeld voor me als het gaat om:

(je mag meerdere bolletjes aankruisen):

- Omgaan met afspraken
- Denken over de toekomst
- Omgaan met gevoelens (verdriet, boosheid, trots)
- Tonen van respect aan anderen
- Omgaan met vriendschap
- Omgaan met geld
- Omgaan met seks
- Iets anders

9. Thuis is voor mij een veilige plek:

(je mag maar één bolletje aankruisen)

- Helemaal mee eens
- Mee eens
- Mee oneens
- Helemaal mee oneens

10. Bij ons thuis gelden:

- Veel regels
- Weinig regels

17. Mijn ouders respecteren dat ik een eigen mening heb over:

(Kruis bij elk onderwerp het antwoord aan dat volgens jou het beste past, ja óf nee).

Mijn uiterlijk (kleding, haren, hoofddekseel, tattoos, piercings)

Ja

Nee

School en beroep (wat ik wil worden)

Ja

Nee

Vriendschap (keuze van vrienden)

Ja

Nee

Vrijtijdsbesteding

Ja

Nee

Religie (geloof, kerk, moskee)

Ja

Nee

Politiek

Ja

Nee

Seksualiteit

Ja

Nee

Rolverdeling tussen mannen en vrouwen

Ja

Nee

18. **Mijn ouders begrijpen dat ik niet hetzelfde ben als zij:**

- Ja
- Nee

19. **Mijn ouders leren me om conflicten (ruzies, meningsverschillen) op te lossen:**

- Ja
- Nee

20. **Welk cijfer geef jij je ouders voor:**

(geef elk vakje een cijfer van 1 t/m 10. Voorbeeld: als ze je goed begrijpen, kan dat een 8 zijn)

- | | |
|---|--------------------------|
| <input type="radio"/> Ze begrijpen me | <input type="checkbox"/> |
| <input type="radio"/> Ze geven me veiligheid | <input type="checkbox"/> |
| <input type="radio"/> Ze houden van me | <input type="checkbox"/> |
| <input type="radio"/> Ze luisteren naar me | <input type="checkbox"/> |
| <input type="radio"/> Ze zijn duidelijk (in de opvoeding) | <input type="checkbox"/> |
| <input type="radio"/> Ze helpen me bij school | <input type="checkbox"/> |
| <input type="radio"/> Ze geven me vrijheid | <input type="checkbox"/> |
| <input type="radio"/> Ze praten met me | <input type="checkbox"/> |
| <input type="radio"/> Ze stimuleren mijn zelfstandigheid | <input type="checkbox"/> |
| <input type="radio"/> Ze versterken mijn zelfvertrouwen | <input type="checkbox"/> |

21. **Er wordt wel gezegd dat er tegenwoordig in gezinnen niet goed wordt opgevoed.**

- Eens
- Oneens

22. **Ik denk dat mijn ouders wel advies kunnen gebruiken bij:**

(je kan meerdere bolletjes aankruisen)

- Mijn huiswerk en school
- Gebruik van alcohol en drugs
- Hoeveel vrijheid aan mij te geven
- Vragen over mijn lichamelijke gezondheid
- Vragen over mijn psychische gezondheid (hoe ik me voel)
- Wat ik zou moeten weten over seks
- Wat ik seksueel kan doen
- Hoe ik met geld omga
- Iets anders, namelijk

23. Hoe zou een advies aan je ouders het beste gegeven kunnen worden:

(je kan meerdere antwoorden aankruisen)

- Via een website voor ouders
- Via een opvoedtelefoon
- Via een folder
- Via een boek
- Via televisie
- Via een adviesbureau voor ouders
- Via de hulpverlening
- Via bijeenkomsten ('s avonds) op school
- Via adviesgesprekken in buurthuis
- Via adviesgesprekken in kerk of moskee
- Op een andere manier, namelijk

24. Wat ik nog kwijt wil is:

25. Wil je meedoen aan een gesprek over dit onderwerp? Wij zouden dat heel graag willen. Het gesprek vindt tijdens schooltijd plaats. Geef dan je naam door aan je mentor.

Dank voor het invullen!

Bijlage 5: Leidraad individuele en groepsinterviews jongeren

Vragen naar voornaam leeftijd klas

In wat voor gezin woon jij? (gezinssamenstelling)

1. Om te beginnen: wat vond je van de enquête?
 - Van het onderwerp en de vragen?
 - Heb je er thuis over gesproken?
 - Met vriendinnen of vrienden?

2. Een van de stellingen in de enquête is: *'Er wordt wel gezegd dat er tegenwoordig in gezinnen niet goed wordt opgevoed'*.
 - Ben je het hiermee eens of oneens?
 - Wat vind je nou een 'goede' en een 'slechte' opvoeding? (voorbeelden vragen!)

3. Een andere stelling was: *'Thuis is voor mij een veilige plek'*.
 - Wanneer is thuis een veilige plek of juist niet? (voorbeelden vragen!)
 - Geldt dit voor jou (of iemand die je kent)?

4. Nog een andere vraag in de enquête was: *'Bij ons thuis gelden 'veel regels' - 'weinig regels'*. Je kon dan een van de twee antwoorden aankruisen.
 - Geef eens een voorbeeld dat ouders dat teveel doen, of juist te weinig?
 - Wat zouden ouders daarin kunnen leren?

5. Als je een cursus opvoeden voor ouders zouden mogen bedenken
 - Welke drie onderwerpen zouden er dan aan bod moeten komen? (doorvragen!)
 - En moeten (jouw) ouders daar dan verplicht aan meedoen?

6. Als jij je ouders een advies over opvoeding zou moeten geven, wat zou dat dan zijn?

7. Wat zijn nou onderwerpen waarop jij en je ouders weleens botsen?
 - Geef eens een voorbeeld?
 - Vind je dat je ouders dat goed aanpakken?

8. Er zijn verschillende onderwerpen waarbij ouders advies kunnen gebruiken, geven jullie aan in de enquête:
- Bij huiswerk en school (waarom en hoe dan?)
 - Hoeveel vrijheid te geven (idem)
 - Geld en bijbaantjes (idem).
 - Nog andere onderwerpen?
9. Voor veel jongeren zijn ouders een voorbeeld, maar niet in alles en niet voor alle jongeren.
- Bijvoorbeeld bij denken over de toekomst. Hoe is dat voor jou?
 - Bijvoorbeeld respect tonen. Hoe is dat voor jou?
 - Vind jij het belangrijk dat (je) ouders een voorbeeld zijn?
10. Een andere vraag op basis van enquêtegegevens (**alleen voor Damstede**): ‘Ouders respecteren dat ik een eigen mening heb over ...’
- Een eigen mening over ‘uiterlijk en vrijetijdsbesteding’ wordt door ouders niet altijd gerespecteerd. Leg eens uit waarom wel/niet?
- Een andere vraag op basis van enquêtegegevens (**alleen voor Amstellyceum**): ‘Ouders respecteren dat ik een eigen mening heb over ...’
- Een eigen mening over ‘seks en religie’ wordt door ouders niet altijd gerespecteerd. Leg eens uit waarom wel/niet?
11. Wat denk je later in de opvoeding hetzelfde te doen als jullie ouders en wat misschien anders?
12. Tenslotte: als het met een leerling thuis niet goed gaat, waaraan kan je dat dan merken? En wat zou je daaraan kunnen doen?

Dank je wel dat je mee wilde doen. We hebben hier zeker wat aan. Aan het einde van het onderzoek zullen we de resultaten presenteren op school.