

Bouwstenen voor betrokken jeugdbeleid

De serie ‘Verkenningen’ omvat studies die in het kader van de werkzaamheden
van de wrr tot stand zijn gekomen en naar zijn oordeel van zodanige kwaliteit
en betekenis zijn dat publicatie gewenst is. De verantwoordelijkheid voor de
inhoud en de ingenomen standpunten berust bij de auteurs.

Wetenschappelijke Raad voor het Regeringsbeleid
De wrr is gevestigd:
Lange Vijverberg 4-5
Postbus 20004
2500 EA ’s-Gravenhage
Telefoon 070-356 46 00
Telefax 070-356 46 85
E-mail info@wrr.nl
Website http://www.wrr.nl

Bouwstenen voor
betrokken jeugdbeleid

WE TENSCHAP PELI JKE RA AD VOOR HE T REGER I NGSBELEI D

Amsterdam University Press, Amsterdam 2007

P.A.H. van Lieshout, M.S.S. van der Meij en J.C.I. de Pree (red.)

Omslagafbeelding: © anp Photo/ Susanne Friedrich

Omslagontwerp: Studio Daniëls, Den Haag
Vormgeving binnenwerk: Het Steen Typografie, Maarssen

isbn 978 90 5356 758 6
nur 741 / 754

© wrr/Amsterdam University Press, Den Haag / Amsterdam 2007

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgesla-

gen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op

enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere

manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B

Auteurswet 1912 jº het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van

23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk

verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB

Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen,

readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de

uitgever te wenden.

inhoudsopgave

1 Inleiding
P.A.H. van Lieshout en W.B.H.J. van de Donk

i jeugd en de samenleving

2 Opvoeden en opgroeien: een visie achter het beleid
J.M.A. Hermanns

2.1 De jeugd van tegenwoordig en het jeugdbeleid van tegenwoordig
2.2 Opvoeding als proces van coregulatie
2.3 Opvoeden en opgroeien in een samenleving
2.4 Een pedagogische visie: het hoe
2.5 Een pedagogische visie: het wat
2.6 Wanneer gaat het mis?
2.7 Waarden en normen
2.8 Slot

3 Hoe pedagogisch verantwoord is het beleid van de Nederlandse
overheid?
J.M.A. Hermanns en A. J. van Montfoort

3.1 Probleemstelling
3.2 De belangrijkste beleidsterreinen in algemeen overheidsbeleid en

algemeen jeugdbeleid
3.3 Gezinsbeleid
3.4 De fysieke en sociale leefomgeving
3.5 Inkomensbeleid
3.6 Media en communicatie
3.7 Vrije tijd en sport
3.8 Onderwijsbeleid
3.9 Kinderopvang
3.10 Een pedagogisch verantwoord algemeen overheidsbeleid

4 De overgang van jeugd naar volwassenheid en een levensloop-
beleid
G.J. Kronjee en W.E. van Stigt

4.1 Inleiding
4.2 Toekomstverwachtingen en de levensloop
4.3 Onderwijs en arbeid
4.4 Zelfstandig wonen, relatie- en gezinsvorming
4.5 Een levensloopbeleid, ook voor de jeugd

5

inhoudsopgave

9

21

21
23
28
30
34
36
43
45

51

51

52
53
57
61

64
70
72
79
82

87

87
90
94
97

103

ii jeugd in problemen

5 Achterstandenbeleid: voorbij de voor- en vroegschoolse periode
P.P.M. Leseman

5.1 Inleiding
5.2 Achterstandenbeleid in de voor- en vroegschoolse periode
5.3 Achterstanden in het voortgezet onderwijs

6 Geestelijke gezondheid van adolescenten
W.A.M Vollebergh

6.1 Inleiding
6.2 Stabiliteit van probleemgedrag over de levensloop: het stress-kwetsbaar-

heidsmodel
6.3 Geestelijke gezondheid van adolescenten
6.4 Middelengebruik onder jongeren
6.5 Veranderingen in de probleemgroepen onder jongeren: cliënten in de

jeugdzorg
6.6 Maatschappelijke veranderingen en kwetsbare jongeren
6.7 Conclusies en aanbevelingen

iii instituties

7 Vermaatschappelijking van het onderwijs; enkele suggesties
G.W. Meijnen

7.1 Inleiding
7.2 Onderwijs en thuismilieu: een analyse
7.3 Vermaatschappelijking basisonderwijs: voorstellen
7.4 Het beroepsonderwijs en de arbeidsmarkt: enige observaties
7.5 Het beroepsonderwijs en de arbeidsmarkt: enkele suggesties
7.6 Tot slot

8 Vernieuwing van de pedagogische infrastructuur voor 0-12-jarigen
K. Bakker en S. van Oenen

8.1 Inleiding
8.2 De Brede School en onderwijsvernieuwing
8.3 Pedagogische vernieuwing van het ‘derde’ milieu
8.4 Brede School: dagarrangement en sociale vernieuwing
8.5 Een gemeenschappelijk sociaal en pedagogisch kader voor het tweede en

derde opvoedingsmilieu
8.6 Conclusies; de rol van de overheid bij de verwezenlijking van de nodige

vernieuwingen

9 Toekomstvisie op jongeren en technologie in onze samenleving
J. van Kokswijk

9.1 Samenvatting
9.2 Algemeen

bou wst e ne n voor bet rokke n jeugdbeleid

6

113

113
113
121

131

131

132
135

140

146
154
155

165

165
165
169
175
178
180

183

183
184
186
189

191

193

199

199
200

9.3 Communicatie
9.4 Maatschappij
9.5 Onderwijs
9.6 Toekomstbeleid

iv doelen stellen

10 Opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de
noodzaak van een democratisch-pedagogisch offensief
M. de Winter

10.1 Introductie
10.2 Samenvatting en aanbevelingen: een democratisch-pedagogisch offensief

in tien hoofdlijnen
10.3 Socialisatie in welk belang?
10.4 Begrensde individualisering en het democratisch tekort
10.5 Democratie op drijfzand
10.6 Moraliseren of democratiseren
10.7 Casus antisemitisme op school: een lesje democratie?
10.8 Wie socialiseert toekomstige democraten?
10.9 School, burgerschap en democratie
10.10 Jeugdbeleid en democratie
10.11 Slot: een democratisch-pedagogisch offensief

v effectief realiseren

11 Specifiek jeugdbeleid en jeugdzorg
A. J. van Montfoort

11.1 Inleiding
11.2 Gemeentelijk jeugdbeleid
11.3 Bureau jeugdzorg en jeugdbescherming
11.4 Het zorgaanbod jeugdzorg
11.5 Enkele langetermijntrends in het beleid
11.6 Aanbevelingen

Over de auteurs

7

inhoudsopgave

204
209
212
217

225

225

226
228
229
232
237
241

244
250
257
258

273

273
274
279
287
292
306

313

bou wst e ne n voor bet rokke n jeugdbeleid

8

inleiding

P.A.H. van Lieshout en W.B.H.J. van de Donk

Een van de opvallende constanten in de publieke discussies in Nederland is de
met een zekere regelmaat terugkerende aandacht voor ‘de’ jeugd. Iedere paar jaar
wordt de vraag weer gesteld hoe het beleid gericht op jeugdigen eruit zou moeten
zien. Dat is opvallend, want ‘de’ jeugd is een heel brede categorie; het is ondenk-
baar dat er een beleidsnota uit zou komen over ‘de’ volwassenen en het wordt
ook steeds minder opportuun gevonden om nog te spreken over ‘de’ ouderen als
afzonderlijke beleidscategorie. Toch is dat geen reden om geen serieuze aandacht
te schenken aan beleid dat zich met name wil richten op jeugd en jongeren. Ook
de regering denkt er zo over getuige de benoeming van een minister voor jeugd
en gezin in het kabinet.

De wrr, geroepen om te adviseren over toekomstig regeringsbeleid, is graag
bereid de aanstaande beleidsontwikkeling te ondersteunen met een verkenning
van recente wetenschappelijke inzichten in vragen rondom jeugd en jongeren. In
deze verkenning is een aantal bijdragen opgenomen die zich alle richten op zaken
die met jeugd te maken hebben. Sommige richten zich op een specifiek thema,
zoals het onderwijs of de buitenschoolse opvang, andere zijn breed en gaan over
de vraag wat de doelen van opvoeding eigenlijk zouden moeten zijn of de vraag
welke jeugdigen eigenlijk als probleemgroep gezien kunnen worden.

De wrr lijkt zich met deze verkenning te voegen in de traditie om de jeugd als
geheel te thematiseren. Dat vergt uitleg. Het impliceert ook dat rekenschap gege-
ven moet worden van de vraag wat er specifiek is aan deze bijdrage. In deze inlei-
ding zullen we op die vraag een antwoord geven en laten zien hoe de verschil-
lende bijdragen daarin passen.

Jeugd, de eeuwige constante?
De aandacht voor jeugd heeft verschillende wortels, zo leert de geschiedenis. Een
deel van de terugkerende aandacht heeft primair te maken met gevoelens van
onrust. De jeugd wordt voorgesteld als losgeslagen en daarmee als een bedreiging
voor de rust in de buurt en de wijk. De aandacht heeft ook te maken met het
gegeven dat de jeugd het aangrijpingspunt bij uitstek is voor alle gedachten over
hoe de samenleving zich (anders) dient te ontwikkelen. Te weinig betrokkenheid
van burgers op elkaar, te weinig aandacht voor gezondheid en bewegen, te veel
criminaliteit, te roekeloos rijgedrag: het zijn allemaal zaken die zich niet beper-
ken tot jeugdigen, maar de verontrusting daarover leidt vaak tot de opvatting dat
verandering van dat gedrag bij uitstek tot stand gebracht kan worden door jeugdi-
gen te corrigeren. Het zijn echter niet alleen vormen van angst en verontrusting
die de aandacht voor jeugdigen kleuren. Dat jeugd als een constante verschijnt in
de (beleids)debatten is minstens voor een deel ook terug te voeren op het gegeven
dat er breed gedragen diepe verantwoordelijkheid gevoeld wordt voor het goed

9

inleiding

opgroeien van kinderen, zeker voor zover ze kwetsbare wezens zijn. De verant-
woordelijkheid die ouders voelen voor hun kinderen wordt ook vertaald in de
opdracht aan de samenleving als geheel en de overheid in het bijzonder om zorg-
vuldig met kinderen om te gaan.

De motieven om zich te richten op ‘de’ jeugd mogen van verschillende aard zijn,
wie de debatten van de afgelopen jaren volgt, moet constateren dat de Neder-
landse media een forse stroom van berichten te zien geven die alle duiden op
onvrede met de wijze waarop nu met ‘de’ jeugd wordt omgesprongen. Drie vari-
anten dienen zich daarbij in het bijzonder aan. Ieder jaar is er een aantal uiterst
trieste gevallen waarin kinderen het leven hebben gelaten door bewust toedoen
van volwassenen. Vaak blijkt dat er sprake is van jarenlange systematische
mishandeling, maar soms gaat het ook om ouders die de ervaren druk niet meer
aankunnen en besluiten om hun kinderen (en zichzelf) om te brengen. Dat leidt
altijd tot een debat in de media over de vraag of de betrokken instanties, en dan
in het bijzonder de instanties op het terrein van de jeugdzorg, deze situatie niet
hadden kunnen voorkomen. Vaak waren ze immers wel bekend met het gezin of
het kind in kwestie. Meestal volgt er een onderzoek, maar tegen de tijd dat het
resultaat daarvan bekend is, heeft de volgende casus zich dikwijls al aangediend.
Tot een systematisch debat over de vraag wat er in redelijkheid verlangd had
mogen worden van zorginstellingen, is het tot op heden niet gekomen.
Een tweede stroom van berichtgeving gaat over de werkdruk en de toeloop van
cliënten waarvan instellingen zeggen ze niet aan te kunnen. Dat leidt steevast tot
debatten in de kamer over de vraag of het budget voor de desbetreffende instellin-
gen niet verhoogd kan en moet worden. In de meeste gevallen gebeurt dat in
beperkte mate. De derde stroom past in het verlengde hiervan: de organisatie van
de zorg voor jeugdigen, zo heet het in de beeldvorming, is versnipperd, verko-
kerd, inefficiënt en ondoorzichtig. Dat leidt weer tot voorstellen voor een andere
inrichting van de zorg voor jeugdigen.

Groeiende ver wachtingen?
Hoe valt die onvrede te duiden? De conclusie die voor de hand ligt, en die
meestal ook getrokken wordt, is dat het slecht gesteld is met de zorg voor jeug-
digen: instellingen lijken te weinig alert, te weinig professioneel en zich onvol-
doende bewust van hun verantwoordelijkheid. Wellicht zit daar ook een kern
van waarheid in. Wat echter niet over het hoofd gezien moet worden, is dat
groeiende onvrede vaak niet zozeer iets zegt over het feitelijk functioneren, maar
meer over het stijgende verwachtingspatroon. Dit wordt bij uitstek geïllustreerd
door het toegenomen aantal echtscheidingen. Op het eerste gezicht lijkt het alsof
mensen steeds minder bereid en in staat zijn om voor elkaar te zorgen en met
elkaar rekening te houden. Historisch onderzoek laat echter zien dat dat in het
geheel niet het geval is: mensen zijn helemaal niet onverschilliger geworden
jegens hun partner. Eerder is het tegenovergestelde gebeurd: ze zijn steeds meer
van hun partners, en daarmee van hun relatie, gaan verwachten. Een relatie is al
lang niet meer alleen een leefeenheid waarbinnen een huishouden gerund wordt
en waarbinnen kinderen worden opgevoed. Het moet ook veiligheid en waarde-

bou wst e ne n voor bet rokke n jeugdbeleid

10

ring bieden, en mogelijkheden tot ontwikkeling en groei. Juist de stijging van het
verwachtingspatroon maakt dat mensen ontevreden kunnen worden over
hetgeen een relatie hen biedt.

De steeds maar toenemende onvrede met de zorg voor jeugdigen is zeker voor
een deel terug te voeren op zulke groeiende verwachtingen. De tolerantie ten
aanzien van fouten van instellingen zoals die in de jeugdzorg, is steeds verder
afgenomen. In navolging van de Duitse socioloog Beck is het tegenwoordig
usance om te spreken over moderne westerse landen als een ‘risicosamenleving’
in de zin dat risico’s steeds meer in beeld komen en onderwerp worden van
beleid. Het is echter minstens zo verhelderend om in dat opzicht te spreken van
een ‘veiligheidsmaatschappij’: we verlangen dat er geen wantoestanden meer
voorkomen en we zijn ook in toenemende mate intolerant als dat wel het geval is.
Er wordt steeds vaker gevraagd om het ingrijpen van de inspectie, om onderzoek
naar (vermeende) fouten en om strakke normering van het gedrag van professio-
nals en instellingen. In dat opzicht is het tekenend dat de Onderzoeksraad voor
veiligheid (de ‘commissie-Van Vollenhoven’), die zich tot op heden beperkte tot
het onderzoeken van incidenten zoals treinongelukken en branden in gevange-
nissen, onlangs de publiciteit zocht met de mededeling dat hij vanaf nu ook gaat
kijken naar de jeugdzorg. Ook die komt in het teken van veiligheidsbeleid te
staan. In het licht van deze veiligheidsbenadering is het niet al te gewaagd om te
veronderstellen dat de onvrede met de zorg voor jeugdigen de komende jaren
alleen nog maar zal toenemen – op een foutentolerantie die vergelijkbaar is met
die van de wereld van het treinverkeer of de luchtvaart, is de sector nog lang niet
ingespeeld.

Investeren in kinderen
Stijgende verwachtingen kunnen een deel van het maatschappelijk debat verkla-
ren, maar niet alles. De vraag die evenzeer gesteld moet worden, is in welke mate
er voldoende zorgvuldig met kinderen wordt omgesprongen, door de samenle-
ving en overheid, door instituties en door professionals. Laten we allereerst eens
nagaan hoe sterk de Nederlandse samenleving investeert in haar kinderen. De
vraag is natuurlijk wat daarbij de maatstaf is: veel Nederlandse kinderen groeien
op in betrekkelijke welvaart. Dat maakt echter nog niet dat Nederland getypeerd
kan worden als een land dat genereus is voor zijn kinderen. Zoals de wrr in zijn
De verzorgingsstaat herwogen (2006) heeft laten zien, is de ontwikkeling van de
Nederlandse verzorgingsstaat er een waarin eerst en vooral in ouderen geïn-
vesteerd is, en pas in tweede instantie in kinderen. Dat blijkt bijvoorbeeld uit de
omvang van de inkomensvoorzieningen voor ouderen: het Nederlandse pensi-
oensysteem wordt – terecht – internationaal geroemd, en de aow zorgt ervoor dat
de armoede onder ouderen in Nederland de laagste van Europa is. De institutio-
nele zorg voor ouderen steekt evenzeer goed af: er zijn weinig landen met dusda-
nig uitgebreide volksverzekering voor ouderenzorg als de Nederlandse awbz.
Daar staat tegenover dat de Nederlandse voorzieningen voor kinderen relatief
karig zijn: onze kinderopvang kwam niet alleen laat tot stand, maar is ook nog
eens erg duur voor de betrokkenen en wordt relatief weinig gebruikt. De kwaliteit

11

inleiding

blijft evenzeer achter bij de Europese toppers. Verlofregelingen zijn evenzeer
karig. Aan onderwijs besteden we 20% minder dan de Fransen of de Duitsers en
we zijn met de Grieken kampioen als het gaat om het aantal scholieren dat zonder
startkwalificatie het onderwijs verlaat. Bij de inrichting van de instituties van de
Nederlandse verzorgingsstaat stonden kinderen dus zeker niet voorop – in ieder
geval veel minder dan in landen als Frankrijk en België.

De relatieve onderinvestering in kinderen heeft diepe wortels, maar het is vooral
een interessante vraag of die ook de komende decennia stand zal houden. Er is
een aantal ontwikkelingen dat doet vermoeden van niet. De belangrijkste
ontwikkeling is ongetwijfeld het dalende kindertal. Zoals het debat in veel Euro-
pese landen – maar zeker ook in een land als Japan – laat zien, roept dat op enig
moment de vraag op of we niet zorgvuldiger moeten zijn op onze kinderen. In dit
geval is die vraag minder ingegeven door een ethisch perspectief, en meer door
pragmatische beweegredenen. Onderinvesteren in kinderen, zoveel is duidelijk,
wordt op termijn schadelijk voor de Nederlandse economie. In een wereld waarin
Europa zijn positie alleen kan handhaven als het substantieel toegevoegde waarde
weet te creëren in het productieproces, is een goed opgeleide beroepsbevolking
een must. Daarin past niet dat kinderen uit allochtone kring op vierjarige leeftijd
naar de basisschool komen met een leerachterstand van twee jaar, zoals in Neder-
land nog veelvuldig het geval is. In de mediterrane landen, inmiddels ook in
Frankrijk, krijgt de roep om te investeren in kinderen niet alleen vorm als een
oproep om goede scholingsvoorzieningen, maar wordt het ook een oproep om te
zorgen dat er meer kinderen komen. Bevolkingspolitiek is daar niet alleen weer
salonfähig als gespreksthema, het is inmiddels al praktijk. Franse vrouwen krij-
gen sinds kort substantieel meer kinderbijslag en substantieel meer pensioen-
rechten als ze een derde kind krijgen. Dat dit debat vooral ten zuiden van Neder-
land gevoerd wordt, heeft alles te maken met de ontwikkeling van het
geboortecijfer: dat is vooral in de landen rond de Middellandse Zee in twee
decennia dramatisch gedaald, tot iets meer dan 1 kind per stel. In Nederland
schommelde het rond 1,7 en dat getal is nauwelijks verandert in de loop van de
tijd. Toch ligt ook het Nederlandse niveau onder de vervangingswaarde. Dat
maakt dat het zeker niet ondenkbaar is dat ook in Nederland de vraag of we wel
voldoende investeren in kinderen, hier langs de lijn van welbegrepen eigenbe-
lang, snel aan betekenis zal winnen.

Verzelfstandigende instituties
De Nederlandse samenleving als geheel heeft niet overmatig geïnvesteerd in
kinderen. Dat wil nog niet zeggen dat de instituties zich niet goed hebben
bekommerd om de kinderen die aan hen werden toevertrouwd. Toch lijkt zich
ook hier een proces te hebben voltrokken dat nog onvoldoende tot reflectie heeft
geleid. De oorsprong daarvan bevindt zich in het gegeven dat sociologen ‘functi-
onele differentiatie’ noemen. Startpunt van de redenering is de constatering dat
het opgroeien van kinderen plaatsvindt in verschillende sferen, of zo men wil
institutionele kaders. Gezin, vrienden, school, hulpverleningsinstellingen: ze
dragen allemaal voor een deel bij aan de socialisatie van kinderen. De constate-

bou wst e ne n voor bet rokke n jeugdbeleid

12

ring die vervolgens gemaakt moet worden, is dat alle sferen een substantiële rol
spelen, en er geen sprake (meer) is van een zekere hegemonie. Daarnaast zijn er
nieuwe sferen bijgekomen zoals de kinderopvang en de naschoolse opvang.
Nieuw zijn evenzeer een aantal media: aparte tv-kanalen voor kinderen, en
vanzelfsprekend het internet. Ook het gegeven dat veel kinderen tegenwoordig
na de scheiding van hun ouders opgroeien in twee leefeenheden levert een
uitbreiding van het aantal sferen van socialisatie. Tot slot past in deze redenering
de constatering dat deze sferen in toenemende mate geïsoleerd van elkaar zijn
komen te staan: er is steeds minder sprake van verbinding tussen de sferen. De
negatieve effecten van te los van elkaar staande systemen begint pas gaandeweg
door te dringen. Het meest sprekende voorbeeld in dit kader is de kloof tussen
school en gezin zoals die pijnlijk duidelijk werd in het post-Van Gogh tijdperk.
De moord op Van Gogh heeft veel onderzoek losgemaakt naar de vraag hoe
Mohammed B. en Samir A. konden opgroeien zoals ze opgegroeid zijn in de
Nederlandse samenleving: het waren immers geen immigranten, maar geboren
en getogen Nederlanders. In de wijk van Mohammed B., zo bleek uit interviews
die gehouden werden met de moeders van kinderen die op dezelfde scholen
hebben gezeten, weten veel ouders niets van en over het (vmbo-)onderwijs dat
hun kinderen krijgen. Die zin moet vooral letterlijk worden genomen: sommige
geïnterviewde (allochtone) moeders wisten niet waar de school van hun kind
stond – ze kwamen nooit het huis uit – en ze hadden geen idee hoe het er daar aan
toeging. Dat is de extreme kant van een wijder verbreide situatie waarin school
en gezin niet meer communiceren over pedagogische doelen en instrumenten.

Vanzelfsprekend is de scheiding van sferen niet zonder antwoord gebleven. De
kinderopvang doet al enige jaren pogingen om een pedagogisch beleid te formu-
leren dat ze wil bespreken met de basisscholen en met de ouders; scholen in
achterstandswijken vragen de gemeenten om extra geld om huisbezoeken te
kunnen afleggen; de hulpverlening poogt niet alleen individuele veranderpro-
gramma’s te maken, maar kijkt ook hoe ze familie- en vriendengerichte interven-
ties kunnen ontwikkelen. Het blijven echter voorlopig allemaal beperkte pogin-
gen en op de opkomst van de nieuwe media is vooralsnog zelfs geen enkel
antwoord gevonden. Voor de komst van zenders als tmf had de publieke omroep
een monopolie op de programmering voor tieners, maar dat kijkerspubliek is ze
volledig kwijtgeraakt: het media-aanbod voor tieners kent geen publieke invul-
ling. Internet onttrekt zich – alle pogingen tot het maken van ouderlijke beveili-
gingen ten spijt – de facto voor een groot gedeelte aan de betrokkenheid van
ouders. Velen achten het ontbreken van deze verbindingen een probleem. Het
leggen van verbindingen tussen socialisatiesferen is niet altijd nodig: kinderen
hoeven geen massief pedagogisch front tegenover zich te vinden. Daar echter
waar kinderen in hun oriëntatietocht in de wereld dreigen minder productieve
sporen te volgen, zo is het idee, is een zekere verbinding af en toe van groot be-
lang. Pas dan worden koerscorrecties immers effectief en bestendig. Het vinden
van vormen lijkt een van de grote opgaven voor de komende tijd.

13

inleiding

Verloren professionals
Instituties missen onderlinge samenhang. In welke mate zijn de professionals in
staat om daar tegenwicht te bieden en een eigen rol te vervullen in de zorg voor
jeugdigen? Maar in beperkte mate, zo blijkt. Het professionele perspectief klinkt
maar weinig door in het algemene debat. Een belangrijke reden daarvoor ligt in
het simpele gegeven dat de professionalisering van de zorg voor jeugdigen in
Nederland nooit een heel grote vlucht genomen heeft. Het werk in jeugdinstel-
lingen is steeds meer een activiteit op hbo-niveau geworden. Een van de gevolgen
daarvan is dat een systematische vorm van Research and Development niet meer
gegarandeerd is. Hbo-instellingen zijn immers gestructureerd als instellingen die
alleen kennis overdragen, niet als instellingen die kennis verder ontwikkelen. De
koppeling die de medische sector kent tussen onderzoek en opleiding in de vorm
van academische ziekenhuizen, bestaat niet in de zorg voor jeugdigen. Systemati-
sche kennisontwikkeling is daardoor veel minder gegarandeerd.

Ondertussen lijkt ook binnen het functioneren van instellingen het verder inka-
deren van het professionele perspectief praktijk aan het worden. Verantwoor-
dingsschema’s en protocollen groeien in betekenis. Voorzichtig wordt her en der
al geëxperimenteerd met vormen van contractering en marktwerking in de zorg:
wellicht nuttig voor het creëren van dynamiek, maar in een broze, slecht gepro-
fessionaliseerde sector ook een rem op de verdere, eigenstandige uitbouw van
een professioneel perspectief, zoals ook de marktwerking en de contractering in
het welzijnswerk de afgelopen tien jaar hebben laten zien.

In plaats van verdere uitbouw van een professioneel perspectief, heeft er in de
zorg voor jeugdigen iets anders plaatsgevonden: een fetisjering van het organi-
satiedebat. Of, om het wat diplomatieker te formuleren: er heeft een substitutie
plaatsgevonden van professionele vraagstukken door organisatievraagstukken.
Allerlei problemen in het functioneren van de zorg voor jeugdigen zijn niet opge-
pakt als professioneel vraagstuk, waarbij met professionals gekeken is naar de
meest adequate wijze van aanpak, maar als organisatievraagstuk. Daarmee is
gaandeweg het idee gecreëerd dat een volgend reorganisatieschema de definitieve
oplossing is voor een aantal problemen in de zorg voor jeugdigen. De geschiede-
nis van de afgelopen twintig jaar laat zien dat in dat opzicht alle opeenvolgende
reorganisaties op een teleurstelling uitgelopen zijn, van de voorstellen van de
iwrjv tot de Bureaus voor Jeugdzorg. De teleurstelling is maar in beperkte mate
terug te voeren op het functioneren van de nieuwe organisaties, en in belangrijke
mate op de verwachting die gecreëerd is dat de nieuwe voorzieningen oplossin-
gen zouden bieden voor problemen die in feite dieper liggen.

In dat opzicht valt er een interessante parallel te trekken met de debatten in de
sociale zekerheid. Onvrede met het aantal mensen in de wao heeft daar tot heel
veel structuurdebatten aanleiding gegeven, en de nodige reorganisaties zijn door-
gevoerd. Sleutelwoorden waren ook hier samenwerking en coördinatie. Uitein-
delijk is de bijdrage van die maatregelen aan de reductie van de wao heel beperkt
geweest: het waren maatregelen op het niveau van het handelen van professionals

bou wst e ne n voor bet rokke n jeugdbeleid

14

die de echte veranderingen bewerkstelligden. De Wet Verbetering Poortwachter,
die voorschreef hoe er met ziekmeldingen en re-integratie-inspanningen omge-
sprongen moest worden, en de herziening van de wijze waarop er gekeurd ging
worden voor de wao, gaven – na meer dan 25 jaar structuurwijzigingen – uitein-
delijk de beslissende impuls voor de reductie van de wao-instroom.
Structuurmaatregelen hebben niet alleen als nadeel dat ze veel power play losma-
ken bij de grote institutionele partijen, maar ook maken ze de professionals
kopschuw in plaats van mede verantwoordelijk voor het vinden van oplossingen;
en de jeugdzorg lijdt al lang onder dat syndroom.

Lijnen voor de toekomst
Met deze korte en globale schets over de manier waarop het maatschappelijk
debat over de aandacht voor jeugd verloopt, ontstaat ook een eerste schets van de
beleidsuitdagingen voor de komende periode. Dat is tegelijk een raster waarlangs
de verschillende bijdragen in deze bundel geplaatst moeten worden. Allereerst is
het zaak om preciezer te zijn in de analyse van de huidige onvrede en de positie
van kinderen te situeren in een brede context. De bundel begint dan ook met de
wijze waarop de Nederlandse samenleving investeert in jongeren. Hermanns gaat
in op de achtergronden van de verontrusting over jeugd en zorg voor jeugdigen.
Hij constateert dat er op een aantal plekken sprake is van een structurele Rück-
sichtslosigkeit ten opzichte van kinderen: ze zijn onvoldoende een issue in een
aantal maatschappelijke sectoren. In de gezamenlijke bijdrage van Van Montfoort
en Hermanns wordt die schets verder uitgewerkt. Ze gaan daarbij vooral in op het
algemene beleid: beleid dat wel kinderen raakt, maar niet expliciet op hen is
gericht. Zo constateren ze dat het ruimtelijk beleid steeds minder rekening houdt
met kinderen: de groeiende druk op ruimte leidt tot minder mogelijkheden voor
kinderen, en de sportaccommodaties komen op steeds grotere afstand te liggen.
Ook het armoedebeleid is geen specifiek jeugdbeleid, maar armoede, zo laat
onderzoek zien, kan erg bepalend zijn bij de ontwikkeling van kinderen. Alge-
meen gezinsbeleid, zo stellen ze, kent Nederland nog nauwelijks, al werden in
1996 en 2006 nota’s met die titel uitgebracht; die beperkten zich immers tot de
vraag hoe arbeid en zorg te combineren, respectievelijk hoe voldoende steun
maar ook ingrijpen te organiseren voor gezinnen in problemen. Kronjee en Van
Stigt laten zien hoe het algemene beleid meer rekening zou kunnen houden met
een specifiek element dat met kinderen te maken heeft: het gegeven dat er de
laatste eeuw een nieuwe leeftijdsfase bijgekomen is, de (post)adolescentie, een
typische fase waarin jongeren zoeken naar hun plek in het leven. In Nederland
zou er, zo is hun stelling, meer rekening moeten worden gehouden met die fase.
Zij pleiten voor een levensloopbeleid, ook voor de jeugd. De deelname aan
hoger onderwijs is in Nederland beperkt, zo constateren ze. Nederlandse jonge-
ren stoppen eerder met het volgen van een studie, terwijl ze juist later kinderen
krijgen. Die situatie zou naar hun mening precies omgedraaid moeten worden:
langer leren en eerder kinderen krijgen. Dat betekent echter wel het een en ander,
zowel op het terrein van het inkomensbeleid als van het volkshuisvestings-
beleid.

15

inleiding

Vervolgens is de vraag aan de orde hoe kinderen in probleemsituaties te duiden.
Hermanns zet in zijn eerste bijdrage een algemeen beeld uiteen van ‘children at
risk’. Hij laat zien hoe enerzijds risicofactoren en anderzijds het vermogen met
tegenslagen om te gaan, bepalen hoe het met kinderen gaat. Leseman werkt dit
verder uit: dat kinderen soms met twee jaar leerachterstand de basisschool betre-
den, is te vermijden, zo stelt hij, en dat heeft een hoog maatschappelijk rende-
ment, al stelt het hoge eisen aan het programma. De organisatie van de Voor- en
Vroegschoolse Educatie (vve) zal dan ook moeten veranderen. Opvang en educa-
tie zullen samen moeten vloeien, ook omdat de kwaliteit van kinderopvang tot
op heden achterblijft. Daarna is het zaak dat er ook goed vervolgonderwijs is. Dat
spreekt niet voor zich want het onderwijs in Nederland is sterk gesegregeerd,
waardoor er weinig doorstroom is van vmbo naar havo. De selectie in het Neder-
landse onderwijs heeft ook te maken met de wijze waarop de lessen inhoud krij-
gen: die selectie loopt deels via het sterk talige karakter van onderwijs en testen.
Meer differentiatie en doorstroom en meer trajecten via natuur en techniek zijn
dan ook de aangewezen weg om verder te gaan. Vollebergh vraagt aandacht voor
de meest kwetsbare kinderen in Nederland. Aan de hand van het stress-kwets-
baarheidsmodel wil ze duidelijk maken dat er onderscheid gemaakt moet worden
binnen de groep probleemjeugd om werkelijk adequate hulp te kunnen bieden.
Zij richt zich primair op het middelengebruik en –misbruik onder jongeren.
Alcoholgebruik begint steeds eerder en is fors, ook in vergelijking met het buiten-
land; bij roken en cannabisgebruik vormen Nederlandse jongeren een midden-
categorie.

Na deze algemene schets is de vraag aan de orde hoe instituties die zich op kinde-
ren richten, functioneren. Het onderwijs staat centraal in de bijdrage van Meij-
nen, die hiermee de lijn van Leseman doortrekt. Ook hij constateert bij jonge
kinderen grote verschillen in ontwikkelingsniveau, die voor een belangrijk deel
te herleiden zijn tot het opleidingsniveau van hun ouders (dat in allochtone kring
gemiddeld substantieel lager ligt). Ook hij ziet de toekomst van de vve binnen
een brede voorziening en een betere koppeling van wat er in het basisonderwijs
geboden wordt aan wat er in de naschoolse opvang geboden wordt. Zo ontstaat
op termijn een samenhangend stelsel, dat trapsgewijs opgebouwd moet worden.
Het onderwijs behoeft echter meer aanpassingen: het staat te veel in het teken
van competentiegericht leren. Aan dat concept zitten meer haken en ogen dan
veelal onderkend wordt (wat zijn eigenlijk de gewenste competenties, hoe sterk
kunnen deze vaardigheden echt worden getraind en kunnen docenten dat?). Hij
pleit voor meer vrijheid voor scholen en docenten, maar wil daartegenover dan
ook centrale eindtermen plaatsen.
Bakker en Van Oenen gaan in op de ontwikkelingen in de ‘brede school’. Die
wordt steeds meer het antwoord, niet alleen op arbeidsmarktvraagstukken, maar
ook voor de combinatie van educatie en vorming. Zij zien dat als een stap op weg
naar een brede infrastructuur waarin de sociaalpedagogische voorwaarden voor
de ontwikkeling van de noodzakelijke competenties en sociale participatie van
jongeren aanwezig zijn.
Van Kokswijk gaat in op een heel andere sfeer waar jongeren mee te maken

bou wst e ne n voor bet rokke n jeugdbeleid

16

hebben: de nieuwe media, inclusief internet. De moderne jongeren zijn consu-
ment in een eigen wereld, waarin ze ook hun eigen netwerken creëren. Van Koks-
wijk geeft inzicht in die wereld en pleit voor meer aandacht voor wat zich daar
afspeelt.

De verschillende auteurs die zo een schets geven van de positie van de jeugd in
Nederland en de wijze waarop instituties daar mee omgaan, geven niet alleen een
mooi overzicht, ze maken alle ook een specifiek punt: steeds meer sferen bepalen
de socialisatie van kinderen, zonder dat ze op elkaar afgestemd zijn. Kinderen
krijgen steeds meer aangeboden, en het wordt steeds lastiger daarin hun weg te
vinden, zeker in een samenleving die steeds diverser wordt. Daarmee roepen
(ook) zij de vraag op hoe een verbinding tot stand gebracht kan worden. De
overige bijdragen laten zich lezen als een poging antwoorden op die vraag te
vinden.
De Winter volgt de redeneerlijn dat verbinding alleen tot stand kan komen als het
een inhoudelijke verbinding is. Hij pleit niet zozeer voor technische coördinatie-
mechanismen (en de daaruit voortvloeiende organisatorische herstructurerin-
gen), maar zoekt het in een verbinding op het niveau van doelen van opvoeding.
Wanneer daar meer helderheid en overeenstemming bestaat, is er naar zijn idee al
veel gewonnen. Hermans had al een algemene schets gegeven over opvoedings-
doelen: invoegen in de maatschappelijke orde, autonomie ontwikkelen en leren
meedoen. De Winter werkt vooral die laatste notie uit. Het algemeen belang, zo
is zijn stelling, heeft te veel moeten inboeten als doel van de opvoeding ten
opzichte van het individuele belang. Dat algemeen belang ligt in de ontwikkeling
van democratische omgangsvormen. Het verkrijgen van democratische inzichten
is een kwestie van leren, niet van eisen of aanwezig veronderstellen, en hoe
groter de culturele verschillen in een samenleving zijn, hoe lastiger dat is. De
vraag is hoe je daar een gemeenschappelijke verantwoordelijkheid van maakt, zo
stelt hij. Dat impliceert dat er ook weer meer burgerschapsvorming in het onder-
wijs thuishoort, en dat is een punt van zorg, want Nederland is in vergelijking
met het buitenland lang terughoudend gebleken als het om de pedagogische
aspecten van het onderwijs gaat. Van het onderwijs als onderdeel van een demo-
cratische samenleving mag en moet dat echter gevraagd worden, zo is zijn stel-
ling.

Tot slot is het de vraag hoe dergelijke veranderingen in de pedagogische infra-
structuur tot stand gebracht moeten en kunnen worden. Er is in het verleden,
zo is al geconstateerd, wellicht te veel verwacht van structuurwijzigingen en te
weinig van professionele vernieuwing. Er is ook sprake van een breed gedragen
weerstand tegen blauwdrukachtige veranderingen, zeker in het onderwijs. De
noodzaak om na te denken over een zorgvuldig transformatieproces, waarbij wel
veranderingen gerealiseerd worden, maar waarbij de betrokkenen dat ook bele-
ven als een verandering die ze zelf nastreven en waar ze zelf inhoud aan hebben
kunnen geven, dient zich in volle omvang aan. Van Montfoort gaat in zijn
bijdrage in op die vraag. Hij laat zien hoe de zorg snel overstuur(d) kan raken,
hoe professionalisering gerealiseerd kan worden en hoe marktwerking zich lastig

17

inleiding

verhoudt tot de ‘ongeregelde’ aard van de problemen waar de jeugdzorg mee
wordt geconfronteerd.

En nu verder
Met de bijdragen die nu voorliggen, wordt een aantal ingrediënten aangereikt die
bij kunnen dragen aan een toekomstig jeugdbeleid. Dat is een beleid dat breed is
en investeert in kinderen, een beleid ook dat de verbinding tussen de verschil-
lende sferen van socialisatie weer opzoekt en waar noodzakelijk herstelt en dat de
inhoudelijke vraag naar de doelen van opvoeding weer stelt. Een beleid ook dat
zorgvuldig is in zijn veranderingsproces en organisatorische herschikkingen niet
als de ultieme of afdoende oplossing ziet.

bou wst e ne n voor bet rokke n jeugdbeleid

18

i

jeugd en de samenleving

19

bou wst e ne n voor bet rokke n jeugdbeleid

20

2 opvoeden en opgroeien: een visie achter
het beleid

J.M.A. Hermanns

2.1 de jeugd van tegenwoordig en het jeugdbeleid van
tegenwoordig

De jeugd van tegenwoordig
Op 1 januari 2006 telde Nederland bijna 5 miljoen personen jonger dan 25 jaar.
Zij vormen samen 30 procent van de totale bevolking. Deze cijfers staan niet ter
discussie. Wel het kwalitatieve beeld van de hedendaagse jeugd, de waardering
van hun opvoeding en de kwaliteit van de bijdrage daaraan van gezin en maat-
schappelijke instituties. Er wordt vaak een positief beeld geschetst van het
gemiddelde opvoeden en opgroeien in ons land. De Nederlandse opvoeding
verloopt volgens de meeste deskundigen in doorsnee goed: de meeste ouders
voeden met toewijding hun kinderen op en weten een evenwicht te vinden
tussen het stellen van regels en het toestaan van vrijheden. Onderzoekers
rapporteren dat ook de Nederlandse jeugd zelf gemiddeld genomen tevreden is
met haar eigen leven en met haar opvoeders. Men stelt dat het met de meeste
jeugdigen, ook de allochtone jeugdigen, goed gaat. De gezondheid is doorgaans
goed, het opleidingsniveau stijgt voortdurend en psychische en gedragsproble-
men en jeugdcriminaliteit nemen niet toe. In internationale vergelijkingen scoort
de Nederlandse jeugd hoog bij psychische gezondheid en leerprestaties.

Tegelijkertijd zijn er evenzeer signalen dat het met de jeugd en de opvoeding
daarvan slecht gaat. Naast de deskundigen die het ‘ democratisch opvoeden’ van
de Nederlandse ouders roemen zijn er ook deskundigen die kritiek hebben op het
te weinig stellen van regels en vinden dat de jeugd in en buiten het gezin in een te
permissief klimaat opgroeit. Er is angst voor radicalisering van groepen jongeren,
enerzijds radicale moslims, anderzijds extreem-rechtse en racistische bewegin-
gen. Overlast van jongeren, van het wegpesten van buurtbewoners tot het plegen
van vernielingen, is de schrik van veel buurten en wijken.

Verontrustend zijn de gegevens over kindermishandeling in ons land. Geregeld
komen er berichten in de media over kinderen die zijn overleden als gevolg van
verwaarlozing of mishandeling. Publieke zorgen zijn er ook over het grote aantal
jeugdigen dat zonder diploma uit het onderwijs vertrekt. Er worden ook vragen
gesteld bij het klimaat waarin kinderen en jongeren opgroeien. Is er voor hen
wel voldoende aandacht en ruimte (letterlijk en figuurlijk)? Worden hun talenten
wel voldoende aangesproken? Er ligt een zware opdracht voor deze jeugd in het
verschiet, namelijk het continueren van een democratische en welvarende
samenleving in demografische verhoudingen waarin een naar verhouding grote
groep oudere en minder actieve burgers afhankelijk wordt van de prestaties van
hen die nu jong zijn.

21

opvoeden en opgroeien: een visie achter het beleid

Opvallend is de felheid en de uitgebreidheid van de discussies. De thema’s
opgroeien en opvoeden staan hoog op de maatschappelijke agenda. Alom wordt
beseft dat wat er in de opvoeding en in de ontwikkeling van kinderen en jongeren
gebeurt grote gevolgen heeft, niet alleen voor die individuele kinderen en jonge-
ren zelf, maar ook voor het actuele en toekomstige functioneren van de samenle-
ving.

Het jeugdbeleid van tegenwoordig
In het verlengde van de discussie over de jeugd trekken het jeugdbeleid en de
instellingen die dit beleid uitvoeren de aandacht. Ook hier is er een gemengd
beeld. Er is in Nederland een uitgebreid voorzieningensysteem voor de jeugd en
voor de problemen van de jeugd. In de afgelopen decennia is hierin door de over-
heid extra geïnvesteerd, niet alleen met extra financiële middelen, maar ook met
een grote hoeveelheid beleid. Niet vanuit één overheidslaag of afdeling, maar
vanuit verschillende ministeries én door provincies én door gemeenten én deel-
gemeenten. Daarnaast ook beleid vanuit zelfstandige bestuursorganen, koepel-
organisaties en gesubsidieerde instellingen. Zo kan gewezen worden op onder-
wijsvernieuwingen, zowel in het reguliere als het speciale onderwijs; op
herstructureringen in de jeugdzorg; op meerdere landelijke programma’s ter
ondersteuning van het lokale jeugdbeleid en op het feit dat verreweg de meeste
gemeenten hun visie op integraal jeugdbeleid vastgelegd hebben en daarover
afspraken hebben gemaakt met de uitvoerende instellingen. Een bijzondere
impuls van de rijksoverheid was in de periode 2003 tot 2006 de start van de
Operatie Jong waarin het jeugdbeleid interdepartementaal werd doorgelicht en in
samenwerking met gemeenten en provincies een aantal programma’s werd opge-
zet. Geen gebrek aan aandacht voor de jeugd dus bij beleidsmakers en bestuur-
ders.

Tegelijkertijd zijn er grote problemen met het jeugdbeleid. Lokale overheden
geven aan de gestelde doelen niet goed te kunnen realiseren. Er zijn veel te lange
wachttijden voor de jeugdzorg en jeugdbescherming. De recidive van jeugdige
delinquenten is zeer hoog. Er zijn publieke zorgen over het grote aantal jeugdigen
dat ongediplomeerd het onderwijs verlaat. Er is veel te doen over de versnippe-
ring en verkokering van het jeugdbeleid en de uitvoering ervan. Geconstateerd
kan worden dat het thema ‘opvoeden en opgroeien’ belangrijke vragen oproept
en dat er op dit terrein nogal wat problemen zijn die met het huidige beleid niet
oplosbaar zijn. Goed beleid begint met een visie. In dit verband moet dat een visie
zijn op de processen in het opvoeden en opgroeien die ervoor zorgen dat kinde-
ren en jongeren zich goed weten te ontplooien in onze samenleving en aan die
samenleving een actieve en productieve bijdrage kunnen leveren. Tegelijk moet
die visie betrekking hebben op de vraag welke mechanismen en processen ertoe
leiden dat anderen de aansluiting missen en (soms al heel jong) zich problema-
tisch ontwikkelen en marginaliseren. Voor zo’n funderende visie zal in deze
bijdrage een voorstel gedaan worden.

bou wst e ne n voor bet rokke n jeugdbeleid

22

Opvoeden als investering
Mensenkinderen verkeren relatief lange tijd in een fase van ‘onrijpheid’ en
‘onvolwassenheid’; er is een aanzienlijke investering nodig om kinderen voor te
bereiden op een zelfstandig bestaan. Daardoor komt er ook veel ruimte om kin-
deren voor te bereiden op juist die specifieke fysieke en maatschappelijke context
waarin ze concreet leven en gaan leven. Wat vorige generaties geleerd hebben kan
zo overgedragen worden op de nieuwe generatie, zodat deze in de wereld waarin
ze op dat moment geboren worden niet alleen kunnen overleven, maar ook
uiteindelijk een nieuwe generatie kunnen helpen groot te worden. Zo wordt het
opvoeden zelf als een constante van generatie op generatie doorgegeven, terwijl
de inhoud en de vorm tegelijkertijd steeds veranderen Opvoeden kan in deze
gedachtelijn gedefinieerd worden als ‘alle manieren waarop in de omgang tussen
kinderen en andere mensen een beïnvloeding beoogd wordt of onbedoeld
ontstaat op het functioneren en de ontwikkeling van kinderen’. Twee kenmerken
worden hier als wezenlijk gezien in ieder opvoedingsproces: coregulatie en adap-
tiviteit. In de komende paragraaf wordt op beide begrippen nader ingegaan.

2.2 opvoeding als proces van coregul atie

De uitspraak “Opvoeden gaat eigenlijk vanzelf” zal bij de meeste opvoeders een
storm van verontwaardiging oproepen. Iedereen die met kinderen te maken heeft
weet hoeveel energie, tijd en soms pijn en moeite het kost om kinderen op te
voeden. De verzorging van de kwetsbare pasgeborenen, het toezicht houden op
en het grenzen stellen aan het imposante ego van een peuter, het zich zelf leren
redden buitenshuis van het schoolkind, het coachen van de adolescent en de
zorgen om de veiligheid en het welzijn van kinderen in al die fasen zijn worste-
lingen voor alle opvoeders.

Tegelijkertijd is het investeren in kinderen een vanzelfsprekendheid die ‘van
binnenuit’ komt. Er is geen ‘opdracht’ van buitenaf nodig om te gaan opvoeden.
Evenmin is een opdracht voor het kind nodig om te gaan ‘opgroeien’. Opvoeden
en opgroeien van kinderen kan men dan ook als een systeem zien dat door core-
gulatie functioneert. Opvoeden gaat in deze zin grotendeels ‘vanzelf ’. Er is in
principe geen prikkel, ordening of sturing van buitenaf nodig: het systeem begint
vanzelf te functioneren en houdt zichzelf in gang. Dit wil niet zeggen dat opvoe-
den en opgroeien een proces is dat zich alleen maar tussen individuele ouders
en kinderen voltrekt. Opvoeden vindt niet in een materieel en sociaal of fysiek
vacuüm plaats, maar voltrekt zich in een concrete samenleving waarop het kind
door de opvoeding wordt voorbereid. Opvoeding en ontwikkeling zijn in dit
opzicht ‘adaptief’ (zie verderop). Op grote invloed van de bredere context wordt
in paragraaf 2.3 verder ingegaan.

De prikkels tot ontwikkeling zitten voor een groot deel ingebouwd in de perso-
nen die als opvoeder en opvoedeling met elkaar in contact komen. Vrijwel alle
ouders beginnen met de beste bedoelingen aan het opvoeden. Vrijwel alle kinde-
ren laten zich opvoeden. In dit hoofdstuk is de vraag of deze intrinsieke motive-

23

opvoeden en opgroeien: een visie achter het beleid

ring om te gaan opvoeden en opgevoed te worden een evolutionaire, genetische,
religieuze of transgenerationele achtergrond heeft of door een mix van deze
factoren bepaald wordt, niet eens zo interessant. Evident is dat ouders en andere
opvoeders op een bepaalde manier reageren op kinderen en dat kinderen reageren
op ouders en opvoeders. De interacties hebben een hoge mate van wederzijdse
sturing. In verschillende ontwikkelingspsychologische theorieën worden
verschillende termen gebruikt die het coregulatieve aspect weergeven: het
bekendste is het transactional model of development (Sameroff & Mackenzie
2003). Maar ook termen als reciprocity, synchronicity, coconstruction en coregu-
lation verwijzen naar hetzelfde denkmodel.

In de meest geconcentreerde vorm ziet men deze wederzijdse sturing bij jonge
kinderen. Als een volwassene en een baby van drie maanden met elkaar in
contact gebracht worden, speelt zich overal ter wereld een vergelijkbare commu-
nicatie af die men ‘protoconversatie’ noemt. Door beurtelings initiatieven te
nemen (met geluid, beweging, oogcontact), op elkaars initiatieven te reageren, en
daar weer een vervolg aan te geven, lijkt het alsof alleen al de aanwezigheid van
het kind spontaan uitlokkende gedragingen bij de volwassene oproept en,
misschien nog belangrijker, alsof de aanwezigheid van een volwassene spontaan
gedragingen bij het kind uitlokt die de volwassene vervolgens weer tot goed afge-
stemd opvoedgedrag brengen. Zo is het ook een wijdverbreid misverstand dat
jonge kinderen taal zouden verwerven, alleen maar door te luisteren naar volwas-
senen. In feite is het omgekeerd: de volwassene imiteert het kind. Jonge kinderen
gaan spontaan brabbelen en vocaliseren. Volwassenen reageren daarop door de
baby te imiteren. In hun reacties herhalen de volwassenen echter de taaluiting
van het kind, en brengen hier variaties en uitbreidingen in aan (Schaerlaekens en
Gillis 1987). Natuurlijk zijn er culturele en sociale verschillen in de intensiteit en
de inhoud van het contact. De structuur van de interacties, die vaak als synchro-
niciteit wordt beschreven, is echter overal vergelijkbaar.

Kinderen worden ouder, maken de biologische rijping door en min of meer paral-
lel hieraan worden er steeds nieuwe aanpassingen gevraagd. Men spreekt vaak
van ‘ontwikkelingstaken’ die kinderen achtereenvolgens moeten leren vervullen
en van bijbehorende ‘opvoedingstaken’ voor opvoeders. In iedere ontwikkelings-
fase doen zich op een vergelijkbare manier ontwikkelingstaken en opvoedingsta-
ken voor, die ouders en kinderen op de een of andere manier samen tot een einde
moeten brengen.

Het geschetste karakter van opvoedingsrelaties is in al die ontwikkelingsfasen
voortdurend herkenbaar. Het leren van sociale gedragsregels en van emotieregu-
latie vindt op een dergelijke wijze plaats. De manier bijvoorbeeld waarop ouders
de vele conflicten met hun peuters (zo’n 3 tot 15 per uur!) oplossen, is volgens
bekende theoretici in de ontwikkelingspsychologie, zoals Piaget, Vygotskij en
Kohlberg, een belangrijke leersituatie voor het kind. Normen en waarden zijn
dan een coconstructie van ouders en kinderen samen. Beiden vervullen hun eigen
rol in dit proces. Ouders introduceren in dit proces de waarden en normen die ze

bou wst e ne n voor bet rokke n jeugdbeleid

24

belangrijk vinden. Daarbij is het niet het belangrijkste welke concrete regels
ouders hanteren, maar wel de manier waarop ze die regels handhaven of niet
handhaven. Conflicten zijn daarbij prima leersituaties: het kind is er sterk bij
betrokken, de conflictsituaties zijn niet vrijblijvend, emoties spelen een rol én ze
komen vaak voor. Constructieve oplossingstrategieën van moeders voorspellen
dan ook het sociaal-emotionele inzicht en het zich aan regels houden van kinde-
ren een half jaar later (Laible & Thompson 2002).

De ontwikkeling van de identiteit in de adolescentie ontstaat vooral in een proces
van sociale interacties en sociale vergelijkingen. Hierbij spelen leeftijdsgenoten
een belangrijke rol, maar de wijze waarop ouders met hun opgroeiende kinderen
omgaan heeft ook in die fase nog steeds grote invloed.

Tot slot moet worden opgemerkt dat deze ontwikkelingspsychologische analyse
waarin kinderen en ouders gezien worden als partners die samen vorm geven aan
de ontwikkeling van het kind, niet betekent dat er geen verschillen in inbreng in
dit proces, in verantwoordelijkheden en in macht bestaan of zouden moeten
bestaan tussen ouders en kinderen. Ouders blijven verantwoordelijk voor het
welzijn, het welbevinden en de ontwikkeling van hun kinderen. Kinderen zijn
daarentegen niet verantwoordelijk voor het welzijn, het welbevinden en de
ontwikkeling van hun ouders.

De eerste lessen worden jong geleerd
Het is van belang erop te wijzen dat er in de processen van coregulatie en adapta-
tie sprake is van een opbouw in de loop van de ontwikkeling. Wat in de eerste
jaren geleerd is, is van grote betekenis voor de volgende jaren. Helaas blijkt ook
steeds weer dat, als de opvoeding en ontwikkeling van het kind in de eerste jaren
al problematisch starten, het niet altijd gemakkelijk is de problemen later op te
lossen. Kinderen die met een achterstand op leergebied het onderwijs op een
vierjarige leeftijd beginnen, halen die in de regel niet of nauwelijks meer in
(Onderwijsraad 2002). Ernstige en chronische gewelddadige delinquentie heeft
vaak haar wortels in de eerste levensjaren (Nagin & Tremblay 2001). De effecten
van ernstige verwaarlozing en mishandeling leiden tot permanente veranderin-
gen in de hersenfysiologie waardoor het gedrag van de slachtoffers gekenmerkt
wordt door voortdurende hyperarousal (Kendall-Tackett 2000).

Er zijn duidelijke aanwijzingen dat de wijze waarop de coregulatie en adaptatie in
de eerste levensfasen verlopen een belangrijke invloed heeft op het verdere leven.
In de ontwikkelingspsychologie is in het onderzoek naar het thema ‘gehechtheid’
(attachment) een uitgebreide empirische fundering voor deze analyse gelegd.
Omdat deze theorie een dominante rol speelt bij veel professionals die met
kinderen en ouders werken, volgt een schets hiervan. In vele studies is steeds
opnieuw gevonden dat wanneer ouders ‘sensitief’ en ‘responsief’’ reageren op
initiatieven van het kind, er een veilige hechting (in tegenstelling tot en onvei-
lige, angstige of ambivalente gehechtheid) tussen ouder en kind ontstaat die
samenhangt met een variatie van positieve ontwikkelingsuitkomsten (IJzen-

25

opvoeden en opgroeien: een visie achter het beleid

doorn et al. 1995; Wolff & IJzendoorn 1997). Hechting is overigens niet iets wat
alleen in de moeder-kindrelatie plaatsvindt, maar ook in de vader-kindrelatie en
in de relatie van het kind met andere, al dan niet verzorgende personen: oudere
broers of zussen, leidsters in de kinderopvang, grootouders enzovoorts. Een
veilige hechting ontstaat in de praktijk doorgaans het eerst en het sterkst met de
biologische ouders. Veilige hechting met niet-biologische ouders (adoptiefouders
en pleegouders) is in principe echter evenzeer mogelijk. Een veilige hechting aan
de primaire verzorgers levert in deze theorie een belangrijke bijdrage aan de
ontwikkeling van het kind.

De voorspellende kracht van de attachment-classificatie van het kind voor de
verdere ontwikkeling is onweerlegbaar aanwezig, maar in omvang echter beperkt
(Van den Boom 1998; Wolff & IJzendoorn 1997). Het kind doet immers naast,
tijdens en vooral na het aangaan van de relatie met zijn ouders nog talloze andere
ervaringen met sociale relaties op, zowel met andere kinderen als met andere
volwassenen. Deze ervaringen hoeven niet altijd in het perspectief van attach-
ment gezien te worden, “De gehechtheidstheorie is geen grand theory van
menselijke verbondenheid geworden” (Schuengel 2005).

Breder en pedagogisch relevanter is het begrip ‘intern werkmodel’, dat reeds door
de grondlegger van de attachment-theorie (Bolwby) is geïntroduceerd en dat
door verschillende onderzoekers is overgenomen (Bretherton 1990; Van den Boom
1998). Hiermee wordt bedoeld dat het kind vanaf de geboorte snel leert hoe de we-
reld in elkaar zit door de wijze waarop anderen met hem omgaan. Dit gebeurt niet
vanuit een passieve en afwachtende opstelling van het kind; juist in de eerste jaren
is het kind actief bezig een sociale constructie van de wereld te realiseren (Emde
1990). Het kind zelf is vanaf de geboorte gericht op het maken van sociale contacten
en op het uitlokken van sociale reacties van anderen. Als het kind opgroeit in een
omgeving waar zijn signalen worden opgemerkt, begrepen en tot reacties leiden
leert het al snel dat het kennelijk de moeite waard is en dat andere mensen een
positieve betekenis voor hem hebben. Door reacties uit te kunnen lokken bouwt
het kind een gevoel van zekerheid op dat het geaccepteerd en gewaardeerd wordt.
Dit fundamentele vertrouwen staat hem toe zich aan zijn nieuwsgierigheid over
te geven en zijn omgeving actief te exploreren, zich aan die wereld aan te passen,
daar actief in te investeren en nieuwe uitdagingen aan te gaan.

Dit ‘intern werkmodel’ over zichzelf in relatie tot anderen gebruikt het kind in
iedere nieuwe situatie als eerste hypothese. Een dergelijke hypothese heeft de
tendens een selffulfilling prophecy te worden: wie goed doet, goed ontmoet. Het
kind leert zo gaandeweg zijn emoties te reguleren (beheersen) en zich aan ande-
ren aan te passen; het leert dat omgaan met anderen een proces van wederkerig-
heid is, het leert gevoelens uit te wisselen en leiding te accepteren. Het kind leert
dat niet passief, maar is actief op zoek naar leerervaringen op deze gebieden
(Emde 1990). In dit werkmodel worden de fundamenten gelegd voor wezenlijk
menselijke waarden zoals ‘kunnen houden van’, zelfwaarde en zelfvertrouwen en
respect voor anderen.

bou wst e ne n voor bet rokke n jeugdbeleid

26

De ervaringen met de primaire verzorgers bepalen (met name in de gehecht-
heidsrelatie) de eerste ‘werkhypothesen’ waarmee het kind de wereld tegemoet
treedt. Het interne werkmodel van het kind is echter daarna geen vaststaand
script dat niet meer veranderd kan worden. Er zijn voortdurend nieuwe ervarin-
gen en het kind is daar ook actief naar op zoek. Dit kunnen positieve ervaringen
zijn zoals vriendschappen, en negatieve zoals echtscheiding van de ouders. Als
kinderen opgroeien, taal leren en op hun eigen gedrag, emoties en gedachten
leren te reflecteren, zijn ze ook in staat de interne werkmodellen te expliciteren
en staan ze daarmee ook open voor bewuste beïnvloeding, bijvoorbeeld in het
kader van hulpverlening.

Het belang van het gezin
Verreweg de meeste kinderen groeien op in gezinnen, dat wil zeggen in een situa-
tie waarin ze met één of meer volwassenen samenleven. Het gezin is daarmee
nog steeds de belangrijkste opvoedingssituatie voor kinderen. Het is ook moeilijk
voorstelbaar dat dit anders kan: ouders en kinderen horen bij elkaar.

Uit het voorafgaande wordt duidelijk dat de gezinsopvoeding een belangrijke
bijdrage levert aan de kwaliteit van de samenleving. De wijze waarop in het gezin
de processen van coregulatie en adaptatie verlopen en de interne werkmodellen
die hierdoor bij de kinderen en jongeren ontstaan, hebben een evidente invloed
op de manier waarop de kinderen en jongeren nu en later in hun leven participe-
ren aan maatschappelijke processen. Gezinskenmerken hangen in onderzoek dan
ook samen met de ontwikkelingsuitkomsten later in het leven: intelligentie,
schoolsucces, succes in het vinden en het houden van werk, het functioneren in
intieme relaties, het wel of niet vertonen van delinquent gedrag, het optreden van
psychische stoornissen enzovoorts.

Het meest aansprekende voorbeeld betreft wellicht de effecten van mishande-
ling en verwaarlozing in het gezin. Vele problemen van de jeugd, maar ook van
volwassenen, zijn terug te voeren op ervaringen van een of meer vormen van
kindermishandeling in de kinder- en jeugdjaren. Inmiddels is uit onderzoek
bekend dat kindermishandeling een belangrijke oorzaak is van schooluitval,
criminaliteit, verslaving, geweld, zwerfgedrag en psychisch lijden (Johnson et al.
1999; Kendall-Tackett 2000; Kendall-Tackett et al. 1993; Mulder et al. 1998; Perez
& Widom 1994; Widom 1999). Kindermishandeling is daarnaast ook een belang-
rijke risicofactor voor ernstige lichamelijke ziektes (Filetti et al. 1998; Walker et
al. 1999). Bovendien werken de effecten van kindermishandeling in meerdere
generaties door (Baas 2001; Oliver 1993; Pears & Capaldi 2002). Het individuele
leed is vaak onvoorstelbaar. De maatschappelijke kosten van de gevolgen van
mishandeling zijn astronomisch. Niet alleen veroorzaakt kindermishandeling
hoge kosten in zorg en hulpverlening, maar ook is er op langere termijn sprake
van maatschappelijke schade (criminaliteit, kosten van gezondheidszorg enz.).
Recent zijn de kosten van de gevolgen van kindermishandeling in de Nederlandse
samenleving geschat op 1 miljard euro per jaar (Meerding 2006).

27

opvoeden en opgroeien: een visie achter het beleid

Opvoeden en opgroeien als adaptieve processen
Het proces van coregulatie vindt zoals gezegd niet in een sociaal en materieel
vacuüm plaats. Het systeem ‘opvoeden’ is immers ingebed in andere, vaak
grotere sociale systemen, die het voortdurend beïnvloeden. Een belangrijke voor-
onderstelling in dit hoofdstuk is dat dit gebeurt op een adaptieve wijze. Dit wil
zeggen dat het een van de ‘ingebouwde’ doelen van de opvoeding is om zowel het
gezin als het kind in staat te stellen te functioneren in de actuele en specifieke
materiële en sociale context waarin zij leven.

Er is een gelaagdheid in de sociale systemen waarin het kind opgroeit (Bronfen-
brenner 1993; Garbarino & Ganzal 2000). Voorbeelden hiervan zijn het gezin,
leeftijdsgenoten, kinderopvang, onderwijs, publieke ruimte, vrijetijdsclubs,
internet, werk en the global village. Afhankelijk van leeftijd en achtergrond func-
tioneert het kind in een veelheid van dit soort systemen. In ieder van deze syste-
men moet het kind leren zich minimaal staande te houden, en liefst productief en
zonder al te veel risico’s een min of meer actieve rol te vervullen. Door het proces
van coregulatie in het gezin en voortdurende aanpassingen aan nieuwe contexten
doet het kind voortdurend ervaringen op die ‘leerzaam’ zijn. Het kind leert
vaardigheden, ontwikkelt competenties, doet kennis op en ontwikkelt zich zo als
individu. De opvoeding bereidt het kind daarop voor en mede afhankelijk van
wat er in de opvoeding geleerd is, zal de kans op een productieve deelname in
andere contexten groter of kleiner worden.

Uit deze gedachtegang volgt dat ‘de juiste opvoeding’ niet bestaat. Opvoeden
moet kinderen in een bepaalde ontwikkelingsfase voorbereiden op een bestaande
specifieke context waarin het kind moet leven en wat de ene keer goed is, kan een
andere keer fout zijn. Het opvoeden in Afrikaanse nomadenvolken heeft met een
totaal andere context te maken dan het opvoeden in een Rotterdamse wijk. Dat
sommige gezinnen zich in beide situaties blijken te kunnen handhaven is overi-
gens een onderstreping van het adaptief vermogen van mensen. Dat ook binnen
culturen grote verschillen bestaan in eisen die aan een adaptieve opvoeding
gesteld worden, bleek bijvoorbeeld uit een studie van Baldwin c.s. (1990), waarin
onderzocht werd welke stijl van opvoeden het beste werkte in hoge-risico-
binnensteden in de Verenigde Staten. Het bleek dat ouders die streng en weinig
democratisch opvoedden, een strikt toezicht hielden en hoge waarde hechtten
aan zelfbeheersing, kinderen hadden die in school beter dan gemiddeld functio-
neerden. Dit is een geheel andere opvoedingsstijl dan die welke in Nederlandse
middenklassengezinnen doorgaans tot een daar gewenste ontwikkeling leidt:
democratisch, met veel vrijheid en nadruk op zelfontplooiing (Rispens et al.
1996).

2.3 opvoeden en opgroeien in een samenleving

Tot nu toe is er in dit hoofdstuk vooral een lijn getrokken van de gezinsopvoe-
ding naar het functioneren van het kind in andere sociale omgevingen. Een
gezinsopvoeding die leidt tot een veilige hechting tussen ouders en kind en

bou wst e ne n voor bet rokke n jeugdbeleid

28

daardoor het kind een positief gekleurd intern werkmodel oplevert, zal inderdaad
een belangrijke bijdrage leveren aan de adaptieve vermogens van het kind, maar
geeft nog geen garantie voor een succesvol leven. Op het moment dat het kind
namelijk buiten het gezin in aanraking komt met anderen, ontstaan er opnieuw
processen van coregulatie en adaptatie. In de peuterspeelzaal, in het onderwijs, in
de groep van leeftijdsgenoten, in het publieke domein, in clubs en verenigingen
ontstaat er iedere keer weer een interactie tussen het kind en andere mensen
(volwassenen, jongeren en kinderen) die het ontmoet. Deze ervaringen zullen
op hun beurt weer het gezinsfunctioneren beïnvloeden.

De invloed van deze contexten op het actuele en toekomstige functioneren van
kinderen is ruim gedocumenteerd. Dat geldt voor het belang van vriendschappen
(Hartup 1997), de meer algemene invloed van leeftijdsgenoten (Rich-Harris
1995), de ervaringen in de school (Junger-Tas 2000; De Winter 2004), de ervarin-
gen met de media (Valkenburg 2002) en de woonomgeving (Leventhal & Brooks-
Gun 2000). Steeds opnieuw doen zich nieuwe uitdagingen voor, voor zowel het
kind en de jongere, als ook voor de sociale contexten die ‘iets moeten’ met dit
kind of deze jongere. De opeenvolgende contexten waarin het kind in de loop
van zijn ontwikkeling gaat deelnemen worden soms beschreven als een keten van
opeenvolgende ontwikkelingstaken. Succesvolle aanpassing in de ene context
vergemakkelijkt de aanpassing in een volgende.

De beschrijving van deze keten van opeenvolgende ontwikkelingen past goed in
de hier uitgevoerde analyse van opvoeden en opgroeien. Als er ‘breuken’ optre-
den in de overgang van de ene naar de andere context kunnen er problemen
ontstaan. Vooral als er discrepanties zijn tussen gezin en andere contexten
kunnen er voor kinderen en jongeren problemen ontstaan. Als de ouders een
‘intern werkmodel’ creëren dat impliceert dat hun gezin wel leeft in de samenle-
ving maar daar eigenlijk niet in past, kan de adaptatie van kinderen problematisch
zijn. Het risico bestaat dat de samenleving door kinderen als ‘iets wat buiten hen
bestaat’ of zelfs als vijandig wordt ervaren. Adaptatie krijgt dan een instrumen-
teel karakter en is gericht op overleven van het individu in de buitenwereld.
De mogelijkheden die de samenleving biedt worden in zo’n situatie wel gebruikt,
maar op een consumptieve wijze. Eenzelfde risico ontstaat als het kind in de
nieuwe contexten die het betreedt (bijvoorbeeld het onderwijs, de publieke
ruimte) niet gezien wordt als een jonge medeburger die de mogelijkheid moet
worden geboden om zich te ontwikkelen door actieve deelname aan die contex-
ten. Ook dan zullen kinderen in het gunstigste geval die contexten ervaren als
minder interessant en in het ongunstigste geval als vijandig.

Een samenleving als geheel kan meer of minder ingesteld zijn op kinderen en
jeugdigen en meer of minder oog hebben voor en belang hechten aan opvoeden
en opgroeien. Daarbij spelen evidente maatschappelijke omstandigheden als
armoede of welvaart, oorlog of vrede, de mate van politieke stabiliteit en derge-
lijke een grote rol. Ook in een relatief stabiele, welvarende samenleving kan het
klimaat voor opvoeden en opgroeien onveilig, onduidelijk of kil zijn. De Duitse

29

opvoeden en opgroeien: een visie achter het beleid

socioloog Kaufmann spreekt in dit verband over die strukturelle Rücksichtslosig-
keit van de moderne samenleving ten opzichte van de jeugd (geciteerd in Qvor-
trup 1992). Daarmee wordt bedoeld dat er op belangrijke domeinen van het maat-
schappelijk functioneren (economie, werkgelegenheid, inkomensbeleid,
ruimtelijke ordening enzovoorts) niet veel aandacht is voor de jeugd. Niet dat
men iets tégen de jeugd heeft, er zijn alleen altijd andere prioriteiten. Door de
optelsom van deze kleine ‘onverschilligheden’’ kan er voor kinderen en jongeren
wel een guur maatschappelijk klimaat ontstaan. Niemand heeft daarvoor bewust
gekozen, maar de gevolgen kunnen ernstig zijn. De Deense socioloog Qvortrup
veronderstelt zelfs dat de lage geboortecijfers in de geïndustrialiseerde westerse
landen een gevolg zouden kunnen zijn van een ontwikkeling waarin de samenle-
ving zo georganiseerd is dat er (figuurlijk, maar ook letterlijk) nog nauwelijks
plaats is voor kinderen (Qvortrup 1992). Hij pleit er dan ook voor om in het
jeugdbeleid de aandacht te verschuiven van children at risk naar childhood at risk.
De combinatie van deze twee risicovolle uitgangssituaties (een gezin dat zichzelf
niet ziet als een constituerend onderdeel van de samenleving en een samenleving
die niet openstaat voor deelname van kinderen en jongeren of voor bepaalde
kinderen en jongeren) kan zowel voor de jeugd die in deze situatie opgroeit als
voor de samenleving waarin ze leeft, ernstige problemen opleveren.

2.4 een pedagogische visie: het hoe

Opvoeden en opgroeien kunnen nu kort getypeerd worden als onderling afhan-
kelijke processen. Opvoeden ontstaat als kinderen in verschillende fasen in hun
ontwikkeling verschillende ‘vragen’ stellen. Ontwikkeling ontstaat als andere
mensen bereid zijn interacties met kinderen aan te gaan, zodat kinderen de
‘antwoorden’ kunnen vinden. Het kind construeert in dit proces al vroeg in het
leven ‘interne werkmodellen’ over hoe de wereld in elkaar zit, over wat het van
de wereld te verwachten heeft en of de wereld het de moeite waard vindt. Deze
werkmodellen zijn een vertrekpunt voor verdere interacties met anderen. De
antwoorden die het kind in deze interacties vindt, leveren weer nieuwe kennis
en competenties op waarmee het kind kan functioneren in zijn wereld. Kinderen
zijn dus geen passieve consumenten maar coproducenten van hun eigen opvoe-
ding. Opvoeding is in wezen kinderen ‘laten meedoen’. De beste ontwikkelings-
kansen worden gecreëerd in een situatie waarin kinderen worden uitgedaagd mee
te doen. Dit is een proces van wederkerigheid. De ontwikkeling van het kind is
het best gediend als het kind zowel in het gezin als daarbuiten in de gelegenheid
wordt gesteld om zijn competenties te gebruiken, in de contexten toe te passen
en verder te ontwikkelen.

Opvoedingsdoelen
Wat moeten kinderen nu leren in dit interactieve proces van opvoeden en
opgroeien? Het antwoord zal zijn dat dit per definitie afhangt van de situatie
waarin het kind opgevoed wordt: opvoeden moet immers tot adaptatie leiden.
Niettemin kan er een aantal algemeenheden worden genoemd.

bou wst e ne n voor bet rokke n jeugdbeleid

30

De Amsterdamse hoogleraar pedagogiek Frida Heyting (1997) heeft in de traditie
van de academische pedagogiek drie pedagogische conceptuele stelsels onder-
scheiden die verschillende typen doelen nastreven en waarin dientengevolge de
verhouding tussen kind en opvoeders op verschillende manieren gedefinieerd
wordt. Het gaat om modellen die een zekere interne logica bezitten en nogal wat
implicaties hebben als ze naar de dagelijkse praktijk vertaald worden. Deze stel-
sels worden niet alleen in geschriften van academische pedagogen aangetroffen,
maar zijn ook te herkennen in de manier waarop in gezinnen door de dag heen,
in alledaagse gesprekken over kinderen, maar bijvoorbeeld ook in beleidsnota’s,
gesproken wordt over opvoeden en opgroeien.

Verschillende pedagogische stelsels benadrukken assimilatie (gericht op aanpas-
sing aan het bestaande), emancipatie (gericht op individuele ontplooiing van het
individu) of participatie (gericht op deelname aan de samenleving) als belangrijk-
ste doel in het opvoeden. Deze stelsels kunnen in allerlei variaties door de eeuwen
heen worden aangetroffen in de geschriften van pedagogen, filosofen en anderen
die zich over de opvoeding hebben uitgesproken. Vaak is er sprake van een slinger-
beweging: als een tijd de nadruk op de ontplooiing van het individu lag, volgde
daarna het propageren van een opvoeding die meer waarde hechtte aan regels en
algemeen geaccepteerde normen. In de periode na de Tweede Wereldoorlog was
er in Nederland in een relatief korte tijdsperiode zo’n slingerbeweging te zien. Aan
de hand van die ontwikkeling zullen de stelsels besproken worden.

Daaraan voorafgaand moet nu al worden opgemerkt dat de drie modellen theore-
tische abstracties zijn die in het alledaagse denken over opvoeding en in de prak-
tijk van het jeugdbeleid geen overlevingskansen blijken te hebben. Het gaat in het
echte leven meer om accenten, om een profiel van opvoedingsdoelen, waarin de
drie typen doelen alle in onderlinge samenhang vertegenwoordigd zijn. Zo wordt
een op volledige aanpassing aan geldende conventies, normen en waarden
gerichte opvoeding misschien nog wel door een enkele ouder nagestreefd, maar
in de praktijk wordt daar vaak laconiek mee omgesprongen. De meeste ouders,
meegaand in de ontwikkeling van het moderne gezin als onderhandelingshuis-
houden, zullen als hoofdlijn weliswaar een participatoir opvoedingsgedrag
vertonen, maar ook af en toe op hun strepen staan en eisen of verboden stellen
met assimilatoire motivaties, zoals “Dat hoort nu eenmaal niet” of “Dat moet
omdat ik het zeg”. Zelfs in de jaren zestig waren gezinnen met een consequent
antiautoritaire opvoeding een zeldzaamheid. Er is in de dagelijkse praktijk sprake
van een profiel van oriëntaties waarin, afhankelijk van leeftijd, thema en toeval-
ligheden, wisselende pedagogische modellen worden toegepast. Niettemin is het
voor de opbouw van dit rapport nuttig om de drie stelsels in hun ‘zuivere vorm’
te beschrijven.

Opvoeden als invoegen
In de periode na de Tweede Wereldoorlog domineerden in de Nederlandse
samenleving assimilerende opvoedingsvisies. Deze beschouwden als de kerntaak
van opvoeders (ouders, leerkrachten, instituties, overheden) het inwijden van

31

opvoeden en opgroeien: een visie achter het beleid

kinderen en jongeren in de bestaande en als stabiel beschouwde wereld van de
volwassenen. Men formuleerde algemeen geldende normen en waarden, die in
die tijd weliswaar niet algemeen gedeeld werden, maar voor de verschillende
maatschappelijke groeperingen (zuilen en klassen) toch een soort ‘eeuwigheids-
waarde’ hadden. Men wist in grote lijnen wat goed en slecht was; wat hoorde en
niet hoorde. De jeugd moest zich deze denkkaders eigen maken en zich ernaar
gaan gedragen. De opvoeding bestond grotendeels uit eenrichtingsverkeer. De
volwassenen leerden kinderen wat ze moesten leren waarbij deze vooral gezien
werden als ‘onaffe’ volwassenen. Dieleman en Van der Lans (1999: 11) formuleren
het als volgt: “Elk kwam naar eigen stand, geloof en sekse terecht in een stan-
daardbiografie. Het levenstraject had een redelijk voorspelbaar verloop.” Dit
maakte het opvoeden redelijk overzichtelijk.

In het assimilatiemodel is het evident afwijken van het gemiddelde al snel een
probleem. Het assimilatiemodel geeft houvast en richting aan de ontwikkeling
van de jeugd. Veel volwassenen verlangen nog nostalgisch naar de tijd waarin
kinderen wisten waar ze aan toe waren. Door de jeugd kan zo’n model als warm,
duidelijk en zekerheid gevend ervaren worden. Er zullen problemen ontstaan als
volwassenen denken te weten wat goed voor kinderen is, terwijl de tijden veran-
deren en de jeugd in een andere wereld opgroeit dan zijn opvoeders. Met name
dit laatste punt was er de oorzaak van dat het strak doorgevoerde assimilatiemo-
del van na de Tweede Wereldoorlog in gezinnen een generatiekloof sloeg tussen
ouders die zich op hun autoriteit lieten voorstaan en kinderen die door onder
andere media als film, radio en televisie geconfronteerd werden met een razend-
snel globaliserende en democratiserende buitenwereld.

Opvoeding tot autonomie
Een emancipatoire visie op opvoeding, die in de jaren zestig begon op te komen,
legde heel andere accenten. Standaardbiografieën werden om allerlei redenen
minder aantrekkelijk. De samenleving ontzuilde; de sociale mobiliteit nam toe
of werd in ieder geval als gewenst beschouwd. Er begon een informatiestroom
via nieuwe media te groeien die het vanzelfsprekende ter discussie stelde. In de
samenleving werden geleidelijk nieuwe eisen aan werknemers gesteld: flexibi-
liteit, creativiteit en innovatief vermogen. De samenleving ontworstelde zich aan
het keurslijf van vaste normen en waarden; individualisering, pluriformiteit en
informalisering werden nieuwe vaste waarden. De ontplooiing van ieders eigen
individuele mogelijkheden stond van af toen voorop. Begin jaren negentig waren
zelfvertrouwen, om kunnen gaan met je eigen gevoelens en de ontwikkeling van
de persoonlijkheid voor ouders de belangrijkste doelen (Vergeer & Hermanns
1996). Voor een deel werd de eigen identiteit in contrast gebracht met de bestaande
maatschappelijke instituties en hun aanpassings- en socialisatiemechanismen.
Opvoeden richtte zich voortaan op het geven van mogelijkheden om eigen poten-
ties te realiseren. Er was in de dagelijkse opvoeding beduchtheid om daarbij te veel
grenzen te stellen. Het bestaan van algemeen geaccepteerde waarden en normen
werd bovendien gerelativeerd. De jeugd moest grotendeels in vrijheid eigen keu-
zes kunnen maken. Van jongs af aan werden kinderen als individuen gezien.

bou wst e ne n voor bet rokke n jeugdbeleid

32

In de emancipatoire visie is er een grote tolerantie voor afwijkingen van het
gemiddelde. Men zal relatief lang aarzelen om in te grijpen. Als dat al gebeurt, zal
in het extra aanbod een vraaggestuurde, op individuele ontwikkeling gerichte
benadering gekozen worden. Een gedifferentieerd aanbod van extra hulp, zorg
en onderwijs zal gecreëerd worden waarbij vrijwilligheid van de doelgroep
verondersteld wordt. Het extra aanbod is gericht op individuele problemen en
heeft kenmerken van individuele therapie: logopedie, remedial teaching enzo-
voorts. Dwang is alleen in uiterste noodzaak aan de orde. ‘Motivatie om te veran-
deren’ is een heilige koe. Gedragsproblemen en emotionele problemen worden
vooral als intrapsychische problemen van het individuele kind gezien. Psychody-
namisch geïnspireerde therapie is daarbij een soort standaardoplossing.

Het sterke punt van het accentueren van de emancipatoire visie is dat de potenties
en individuele talenten van de opgroeiende jeugd beter benut worden. Afkomst,
sekse en achtergrond werden als minder bepalend ervaren. Het nadeel is dat er
een individualisme kan ontstaan dat de sociale cohesie in de samenleving aantast.
Alles moet kunnen, bleek een boodschap te zijn waardoor veel ouders zichzelf
buitenspel lieten zetten en die nogal wat kinderen stuurloos de wereld inzond.

Opvoeden tot meedoen
Nu, in het begin van de eenentwintigste eeuw wordt steeds meer accent gelegd
op een participatoire visie. Er is sprake van een maatschappij waarin kinderen en
jongeren steeds jonger gezien worden als gelijkwaardige ‘medeburgers’ (De Win-
ter 1995). Men beschouwt de ontwikkeling van kinderen en jongeren als een pro-
ces van toenemende dialoog en participatie. Aldus worden productieve bindingen
opgebouwd tussen de jeugd en de samenleving. In het participatiedenken staat
voorop dat iedereen de kans moet krijgen om mee te doen aan en invloed te heb-
ben op bestaande sociale systemen (gezin, publieke ruimte, onderwijs, werk, etc.).
Het belangrijkste doel is het creëren van sociale bindingen en sociale cohesie.
In het onderwijs gaat het erom dat kinderen leren functioneren op een niveau
waarop ze goed kunnen meedoen. Het gezin wordt door sociologen en pedagogen
benoemd als een ‘onderhandelingshuishouden’ (De Swaan 1989 ; Du Bois-
Reymond et al. 1998). Instituties dienen er in dit model zorg voor te dragen dat
zoveel mogelijk kinderen en jongeren kunnen deelnemen. Dit vraagt van instel-
lingen vaak aanpassingen en differentiaties. Voor nieuwkomers wordt gezocht
naar een goede aansluiting tussen hun mogelijkheden en het actuele aanbod.

In het participatiemodel is het een probleem als er geen bindingen ontstaan
tussen sociale systemen en de jeugd. Tegenover participatie staat marginalisatie.
Het extra aanbod moet zoveel mogelijk vanuit de reguliere voorzieningen aange-
boden worden en tot doel hebben kinderen en jongeren binnenboord te krijgen
en te houden. Daartoe zal dit reguliere aanbod (bijvoorbeeld het onderwijs) zich-
zelf ook flexibel en adaptief moeten kunnen opstellen. In het participatiemodel
wordt het bijzondere aanbod zoveel mogelijk ondergebracht in het reguliere
aanbod. Het wordt als een kernkwaliteit van het reguliere aanbod gezien dat men
ook die jeugd weet te binden die in het meedoen problemen ervaart. Veronder-

33

opvoeden en opgroeien: een visie achter het beleid

steld wordt dat participatie uiteindelijk leidt tot ontwikkeling en dat segregatie
leidt tot marginalisatie.

Het participatiemodel veronderstelt dat beide partijen nogal wat vaardigheden,
maar ook tijd en energie hebben om te communiceren en te onderhandelen. Als
die energie niet kan worden opgebracht of de vaardigheden er niet zijn, blijft het
kind met lege handen achter. Er is niets aangereikt, het heeft niets zelf mogen
ontdekken en is blijven steken in eindeloze discussie en onderhandelingen.

2.5 een pedagogische visie: het wat

In de vorige paragraaf zijn drie modellen tegenover elkaar geplaatst. Hiermee
wordt de werkelijkheid uiteraard geweld aangedaan. In de alledaagse opvoeding
zijn de drie modellen voortdurend samen aanwezig. Daarbij staan ze niet naast
elkaar, maar integreren ze in iedere situatie opnieuw tot de unieke opvoeding die
ieder kind krijgt.

Al in het begin van de twintigste eeuw ging de Amerikaanse pedagoog Dewey
(de grondlegger van de participatiepedagogiek) ervan uit dat het probleem van de
opvoeding niet de culturele aanpassing en of de individuele ontwikkeling is,
maar juist ‘de coördinatie van de individuele en de sociale factoren’ betreft (Biesta
et al. 1995). Feitelijk voorkomt een dergelijke visie op opvoeding het ontstaan van
een situatie waarin slechts op één aspect van de menselijke persoon de nadruk
wordt gelegd: het zijn van óf een individu óf een volledig aangepast lid van een
gemeenschap. Beide situaties verwijzen naar een feitelijk halfzijdig verlamd
mensbeeld, dat geen recht doet aan wat de menselijke persoon feitelijk is.

Assimilatie van een groot deel van de sociale conventies, van in de samenleving
verankerde normen en waarden, van kennis van de sociale structuur, van techno-
logische en wetenschappelijke kennis en technieken is een voorwaarde om ‘mee
te kunnen doen’. Lezen, rekenen, Nederlandse taal, wetskennis, straat- en andere
etiquette, verkeersregels en de democratische regels behoren tot het grotendeels
onomstreden erfgoed van onze samenleving. Individuele ontplooiing en het
daardoor actief bijdragen aan (veranderingen) in de samenleving zijn voor-
waarden voor het voortbestaan en de verdere ontwikkeling van een samenleving
die voor zoveel mogelijk burgers de moeite waard is om in te investeren en te
blijven investeren. De samenleving is er dus bij gebaat als de individuele talenten
van de participerende burgers maximaal ontplooid worden. Een goede opvoeding
bestaat dus kennelijk uit een functioneel profiel van assimilerende, emancipa-
toire en participatoire oriëntaties.

Het belangrijkste opvoedingsdoel op het niveau van de samenleving is dat kinde-
ren actief en productief leren deel te nemen aan de sociale verbanden binnen die
samenleving. In dat proces zullen kinderen en jongeren leren te functioneren als
actief participerende burgers in een samenleving. Zij zullen dan bindingen met
die samenleving ontwikkelen en verantwoordelijkheid willen en kunnen nemen

bou wst e ne n voor bet rokke n jeugdbeleid

34

voor die samenleving. Dit veronderstelt (wederom) een tweerichtingsverkeer.
Kinderen en jongeren moeten bereid zijn de ‘regels van het spel’ in de verschil-
lende contexten te accepteren en de competenties willen ontwikkelen om een
individuele bijdrage te leveren. De samenleving moet bereid zijn om de ‘regels
van het spel’ aan kinderen te leren en uit te leggen en ze te handhaven; zij moet
ruimte willen geven aan de ontwikkeling van de persoonlijkheid en de talenten
van het individuele kind.

Deze beschrijving moet niet uitgelegd worden als een pleidooi voor een stabiele,
sociaal sterk cohesieve samenleving als een doel op zichzelf. Sociale cohesie kan
zelfs negatief zijn, als zij leidt tot sterk op elkaar betrokken individuen die zich als
groep vervolgens weer isoleren in de samenleving (Schuyt 2002). Juist het dyna-
mische karakter van participatie is de kern. Conflicten, onderhandelen, regels stel-
len, en deze ook ter discussie kunnen stellen horen bij die dynamiek. Het zou ook
een illusie zijn te veronderstellen dat een homogene, sterk cohesieve samenleving
in de eenentwintigste eeuw mogelijk zou zijn. Opvoeding tot participatie in een
steeds minder overzichtelijke en stabiele samenleving betekent dat kinderen te-
gelijkertijd in soms erg sterk verschillende contexten moeten leren participeren.

Het investeren in een dergelijke op participatie gerichte opvoeding is van groot
belang voor een samenleving waarin de ontwikkelingen snel en soms schoksge-
wijs plaatsvinden.

De Nederlandse jeugd leeft in een dynamische, pluriforme samenleving. De
veranderingen (sociaal, technologisch, politiek, cultureel, ethisch en religieus)
die plaatsvinden zijn soms ingrijpend en er is in allerlei opzichten sprake van
onzekerheid over de toekomst. De zekerheden van de verzuilde samenleving en
van de verzorgingsstaat zijn grotendeels verdwenen. De opvoeding moet kinde-
ren voorbereiden op een nog onbekende samenleving. Kinderen van nu moeten
als volwassenen leren functioneren in een samenleving die nu grotendeels onbe-
kend is. Het ‘leren meedoen’, de vaardigheden en competenties om actief te
kunnen bijdragen aan nieuwe contexten of oude contexten in nieuwe situaties is
de beste voorbereiding op zo’n toekomst.

Deze situatie vraagt echter ook dat gedeelde en vaste normen en waarden in de
samenleving voortdurend op de maatschappelijke agenda blijven. Juist in een
tijd van een onzekere samenleving is het nuttig dat jongeren zich bewust zijn van
het morele karakter van de keuzes die zij daarin onvermijdelijk zullen moeten
maken. Het is ook nodig dat individuele competenties, vaardigheden, het lear-
ning to learn-principe en het zelf leren maken van de eigen keuzes in de opvoe-
ding voortdurend en systematisch aandacht krijgen. Een advies van Dieleman &
Lans (1999) over jongerenbeleid draagt bijvoorbeeld de veelzeggende titel: Heft in
eigen handen. Deze situatie vraagt vooral om opvoedingsdoelen die bevorderen
dat de burgers betrokken zijn op die samenleving, dat er sociale bindingen zijn en
dat het sociale weefsel sterker is dan het centrifugale karakter van het individuele
of groepsbelang.

35

opvoeden en opgroeien: een visie achter het beleid

2.6 wanneer gaat het mis?

In de vorige paragraaf is beschreven hoe de processen van coregulatie en adaptatie
in de opvoeding verlopen en hoe ze min of meer vanzelfsprekend kunnen over-
gaan in een op maatschappelijke participatie gerichte opvoeding. Er is al op
gewezen dat het gezin hierin een belangrijke taak heeft, maar dat er ook in andere
sociale contexten sprake moet zijn van een medeverantwoordelijkheid voor de
opvoedingstaak. Het beschrijven ‘ hoe het moet’ in de opvoeding is echter
gemakkelijker dan het ook zo te doen. Het slagen van het opvoeden en opgroeien
blijkt mede afhankelijk te zijn van de condities waaronder het moet plaatsvinden.
De concepten ‘risicofactoren’ en ‘protectieve factoren’ zijn nuttig om ontsporin-
gen in het opvoeden en opgroeien beter te kunnen begrijpen.

Risicofactoren
Een risicofactor wordt gedefinieerd als een kenmerk van kinderen (bijvoorbeeld
een moeilijk temperament) of ouders (geen of weinig opleiding), een omstandig-
heid (bijvoorbeeld leven in armoede) of een gebeurtenis (bijvoorbeeld een trau-
matische ervaring), waarvan in goed opgezet onderzoek duidelijk is geworden
dat er een verband bestaat met latere, minder wenselijke ontwikkelingsuitkom-
sten van welke aard dan ook (Hermanns 1998). Het gaat hierbij steeds om facto-
ren die voorafgaan aan een later probleem. Met andere woorden: factoren die
een zekere voorspellende waarde hebben ten opzichte van het probleem. Deze
omschrijving maakt het concept risicofactor ook zo interessant. Door te kijken
naar risicofactoren kan men problemen zien aankomen en er dus iets aan doen
voordat het probleem kan ontstaan.

In de literatuur zijn tientallen risicofactoren geïdentificeerd, zoals ongewenste
zwangerschap, roken of drinken van alcohol tijdens de zwangerschap, geboor-
tecomplicaties, een moeilijk temperament van het kind, een te trage hartslag,
echtscheiding, schulden, geweld in het gezin, laag opleidingsniveau van de
ouders, te kleine behuizing, wonen in een onveilige buurt, oorlogservaringen en
het meegemaakt hebben van natuurrampen. In deze opsomming is eenzelfde
gelaagdheid te onderkennen als in de contexten waarin kinderen opgroeien.
Risicofactoren kunnen in het kind, bij de ouders, in de buurt, maar ook in de
bredere maatschappelijke context te vinden zijn. Zo kan de woonomgeving
(wijk) waarin een kind woont een zelfstandige risicofactor zijn (Leventhal &
Brooks-Gun 2000).

Voor vrijwel al deze risicofactoren geldt dat er weliswaar een statistisch signifi-
cante, maar vrijwel steeds zwakke relatie van één dergelijke factor met ongun-
stige ontwikkelingsuitkomsten is.

Op risicofactoren zijn bovendien de systeemtheoretische begrippen equifinaliteit
en multifinaliteit van toepassing. Equifinaliteit wil zeggen dat één bepaald
probleem in de latere ontwikkeling voort kan komen uit een scala van sterk
uiteenlopende risicofactoren. Zo hebben vrijwel alle hiervoor genoemde risico-

bou wst e ne n voor bet rokke n jeugdbeleid

36

factoren een correlatie met jeugddelinquentie, al is die voor elke factor afzonder-
lijk zwak. Welke risicofactor of combinatie van risicofactoren de doorslag geeft
en de kans op delinquentie (sterk) vergroot, kan per kind verschillen. Zoiets
geldt ook voor schoolsucces als uitkomstmaat. Multifinaliteit betekent het omge-
keerde: één specifieke risicofactor kan een verband hebben met een reeks van
problematische ontwikkelingsuitkomsten. Echtscheiding in een gezin, bijvoor-
beeld, is een risicofactor voor psychische problemen, gedragsproblemen, school-
problemen en delinquentie.

Risicofactoren horen bij het leven en kunnen zelfs een positieve bijdrage leveren
aan de vorming van adaptieve competenties in gezinnen die ermee te maken krij-
gen. De Europees-Amerikaanse onderzoekster Emmy Werner (1993; 1995)
vestigde als een van de eerste onderzoekers de aandacht op de adaptieve proces-
sen in de ontwikkeling van kinderen die onder risicovolle omstandigheden
opgroeiden. In haar boek Pioneer Children on the Journey West beschrijft ze het
leven van kinderen tijdens de dramatische trektochten naar het Westen na de
goldrush. Talloze gezinnen kwamen om, door aanvallen van indianen, door kou
en honger tijdens de overwintering in de Sierra Nevada en door uitdroging in
Death Valley. Voor de kinderen gold dat zij meer dan onder normale omstandig-
heden nodig waren voor het overleven van het gezin. Jongens stemden mee als
er belangrijke beslissingen genomen moesten worden, bijvoorbeeld over de te
volgen route. Het ‘nodig zijn’ was een krachtige protectieve factor zoals bleek uit
de dagboeken en de verslagen van deze kinderen.

Een iets recenter en empirisch beter onderbouwd voorbeeld is het onderzoek van
Elder & Caspi (1988) naar de invloed van de Great Depression, de economische
neergang in de jaren dertig van de vorige eeuw. In deze tijd van extreme druk op
gezinnen bleken er ook jongeren te zijn die juist profiteerden van de situatie.
Door de gezinsproblemen waren zij nodig om bijvoorbeeld hout te zoeken voor
de kachel of andere belangrijke klusjes op te knappen. In hun latere leven bleek
dit een positieve invloed te hebben op hun psychosociaal functioneren. Uit nog
recenter Nederlands onderzoek (Snel et al. 2001) naar kinderen in armoedesitua-
ties bleek eveneens dat kinderen actieve en effectieve strategieën kunnen ontwik-
kelen om de problemen van het geldgebrek mee te helpen oplossen. Ter gerust-
stelling: stelen kwam hierbij nauwelijks voor.

Risicocumulatie
De grillige wijze waarop risicofactoren zich gedragen wijst er al op dat een
eenvoudig denken in oorzaak en gevolg niet meer houdbaar is als het erom gaat
ernstige psychosociale en gedragsproblemen te verklaren. Dit wordt nog duidelij-
ker als we naar het begrip ‘risicocumulatie’ kijken. Een steeds terugkerende
bevinding in onderzoek naar risicofactoren is dat er een lineair verband is tussen
aan de ene kant het aantal risicofactoren dat in de opvoedingssituatie van kinde-
ren wordt aangetroffen en aan de andere kant de kans dat een problematische
ontwikkelingsuitkomst optreedt. Een lineair verband betekent dat, als de ene
variabele (in dit geval het aantal risicofactoren) toeneemt, de andere variabele (in

37

opvoeden en opgroeien: een visie achter het beleid

dit geval de problematische ontwikkelingsuitkomst) ook steeds met een
constante factor toeneemt. Een opeenstapeling van risicofactoren, risicocumula-
tie genoemd, verhoogt dus de kans op latere problemen aanzienlijk. Daarbij is het
nauwelijks van belang welke risicofactoren of welke combinaties van risicofacto-
ren er optreden: het aantal bepaalt de kans dat een kind problemen krijgt. Bij geen
of één risicofactor is er nauwelijks een verhoogde kans op problemen, maar
neemt het aantal verder toe, dan nemen navenant ook de (latere) problemen toe.
Verschillende onderzoeken ondersteunen deze gedachtegang. In de meeste daar-
van blijkt dat bij een cumulatie van vier of meer risicofactoren bij het kind of in de
directe omgeving van het kind, de kans dat er een probleem ontstaat substantieel
wordt (meer dan 30%). Dit verband tussen het aantal risicofactoren en problema-
tische ontwikkelingsuitkomsten is onder andere aangetoond voor intelligentie-
ontwikkeling (Sameroff et al. 1993), psychische en gedragsproblemen (Rutter
1978; Garbarino & Kostelny 1996), kindermishandeling (Brown et al. 1998), en
delinquentie (Loeber 1997). Ook in Nederlands onderzoek is het beschreven
verband een aantal malen gevonden, ook als het gaat om het begrijpen van
opvoedings- en gedragsproblemen bij kinderen in migrantengezinnen (Dekovic
1999; Leseman & Hermanns 2002; Asscher & Paulussen-Hoogenboom 2005). Er
is, met andere woorden, een sterke evidentie dat een willekeurig samengestelde
groep risicofactoren, mits voldoende in aantal, allerlei ernstige problemen kan
veroorzaken.

Interessant is nu de vraag of de specifieke inhoud van het probleem dat een kind
krijgt, net zo willekeurig is als de verzameling risicofactoren die de kans op het
probleem verhogen. Hierover kan door gebrek aan onderzoek alleen nog maar
gespeculeerd worden. Het ligt echter voor de hand te veronderstellen dat de rich-
ting die de probleemontwikkeling neemt, bepaald wordt door enerzijds de aanleg
van het kind en anderzijds de actuele context waarin het kind zich bevindt. Zo
zullen kinderen met een aanleg om fel en intens te reageren op frustraties (een
aangeboren temperamentskenmerk) in een situatie van risicocumulatie eerder
antisociaal gedrag ontwikkelen, terwijl kinderen die van nature angstiger zijn
meer psychische problemen zoals depressies en angststoornissen zullen krijgen.
Kinderen die in aanleg niet erg intelligent zijn zullen in een situatie van risicocu-
mulatie eerder schoolproblemen ontwikkelen dan kinderen die in aanleg normaal
of bovennormaal intelligent zijn. De actuele context waarin een kind opgroeit
kan ook richting geven aan het probleem. Kinderen die met een andere taal, in
een andere cultuur opgroeien, zullen in een situatie van risicocumulatie eerder
problemen hebben met de aansluiting bij het onderwijs in de dominante taal en
cultuur. Het is dan ingewikkeld dat sommige risicofactoren (bijvoorbeeld tempe-
rament) de richting waarin het probleem zich ontwikkelt, kunnen beïnvloeden,
terwijl andere dat veel minder doen (bijvoorbeeld armoede) .

In alle lagen en groeperingen van de samenleving zullen er, denkend vanuit het
geschetste model, kinderen en jongeren zijn die eenvoudigweg behoorlijke ‘pech’
hebben en te maken krijgen met een opeenstapeling van problemen. Dit kan te
maken hebben met aanleg, met ziekte, traumatische ervaringen, problematische

bou wst e ne n voor bet rokke n jeugdbeleid

38

gezinsomstandigheden, psychische en andere problemen van ouders en derge-
lijke. In de tweede plaats zijn er in onze samenleving structurele risicosituaties
voor het opvoeden en opgroeien. In de meeste studies wordt gewezen op de soci-
aal-economische status van het gezin (opleiding, werksituatie en inkomen) en
(vaak daaraan gekoppeld) cultureel-etnische achtergronden als variabelen die
gerelateerd kunnen zijn aan een opeenstapeling van risicofactoren en daarmee
aan een verhoogde kans op een problematische ontwikkelingsuitkomst. Interes-
sant is dat dit model overigens voorspelt dat kinderen uit migrantengezinnen die
niet in een situatie van risicocumulatie opgroeien, nauwelijks problemen zullen
hebben in het onderwijs. Een situatie waarin deze risicocumulatie vaak voorkomt
is het leven in armoede.

Na een internationaal onderzoek naar de effecten van armoede concludeert Evans
(2004) dat armoede niet alleen bestaat uit het ontbreken van financiële middelen
om kinderen goed op te voeden (bijvoorbeeld omdat de ouders geen boeken voor
kinderen kunnen kopen). Er ontstaat vervolgens een leefomgeving waarin allerlei
negatieve psychologische, pedagogische en somatische processen een rijke
voedingsbodem hebben. Armoede, vooral langdurige armoede, leidt tot een
opeenstapeling van allerlei risicofactoren, zoals gezinsstress, minder responsief
en meer autoritair opvoedingsgedrag van ouders, meer conflicten binnen gezin-
nen, meer eenouderschap enzovoorts. Armoede gaat ook gepaard met een ontre-
geling van beschermende, zoals sociale steun. Evans en English (2002) toonden
eerder al de negatieve effecten aan van armoede op microprocessen bij kinderen,
op hun zelfregulatie en hun indicatoren voor psycho-fysiologische stress.
Armoede kan dus gezien worden als een pervasieve ontwikkelingsbedreiging.
Deze publicaties baseren zich vooral op Amerikaans en Engels onderzoek en men
kan tegenwerpen dat armoede in Nederland minder extreem is en dat er minder
gezinnen in armoede leven. Misschien is dat waar. De beschreven processen
zullen daarom ook misschien minder extreem zijn en minder vaak voorkomen,
maar zullen echter niet fundamenteel anders zijn.

Er zijn naast armoede echter meer structurele risicosituaties. De fysieke en
sociale kenmerken van een buurt kunnen voor zo’n structurele risicosituatie
zorgen. Uit onderzoek (Leventhal & Brooks-Gun 2000) blijkt dat er wijkken-
merken zijn die los van kenmerken en wooncondities van individuele gezinnen,
een duidelijke invloed hebben op de opvoeding en ontwikkeling van kinderen.
Vooral de sociaal-economische positie van de wijkgenoten en de mate van door-
stroming van bewoners in de wijk hebben invloed op onder andere schoolpresta-
ties, gedragsproblemen en jeugddelinquentie. Daarmee kan het wonen in een
probleemwijk een gedocumenteerde risicofactor genoemd worden. De verhui-
zing naar een betere buurt blijkt volgens een latere studie (Leventhal & Brooks-
Gunn 2004) dan ook een effectieve maatregel om de schade te beperken. Na de
afbraak van probleemwijken waarbij de bewoners willekeurig over andere wijken
verdeeld werden, bleken de kinderen die in ‘betere’ wijken terecht waren geko-
men betere schoolprestaties, minder gedragsproblemen en minder delinquentie
te laten zien dan kinderen die in ‘mindere’ wijken terechtkwamen. Helaas leidt

39

opvoeden en opgroeien: een visie achter het beleid

dit type ontsnappingsverhuizingen tot een verslechtering van de wijkkwaliteit
voor de achtergebleven gezinnen, wat een bekend verschijnsel voor de gemeente-
besturen is.

Hoe de sociale kenmerken van de buurt waarin men leeft doorwerken in opvoe-
ding en opgroeien blijkt uit onderzoek dat laat zien hoe wijkkenmerken samen-
hangen met het voorkomen van kindermishandeling. Coulton c.s. publiceerden
de uitkomsten van een onderzoek met de titel Community Level Factors and
Child Maltreatment Rates (Coulton et al. 1995) In dat onderzoek werden niet,
zoals gewoonlijk, kenmerken van individuele gezinnen als correlaten van kinder-
mishandeling bestudeerd, maar kenmerken van wijken waarin de gezinnen leef-
den. Zij onderzochten kindermishandeling in de stadswijken van Cleveland.
Iedere wijk kreeg een score op drie indicatoren van sociale organisatie: (a) verar-
ming (aantal huishoudens onder de armoedegrens, aantal leegstaande woningen,
terugloop in populatie, aantal alleenstaande moeders en het percentage Afro-
Amerikaanse inwoners; (b) opvoedingslast: de ratio kind-volwassenen, de ratio
vrouwen-mannen, en het aantal oudere mensen; (c) instabiliteit: het aantal
verhuizingen in de voorafgaande vijf jaar, het aantal huishoudens dat minstens
tien jaar in de wijk woonde en het aantal huishouden dat korter dan één jaar in de
wijk woonde. De indicator ‘opvoedingslast’ zegt ook iets over de mate waarin er
in de wijk toezicht op en toevlucht voor kinderen mogelijk is. De auteurs gaan
ervan uit dat deze drie indicatoren iets zeggen over de mate waarin in een wijk
sociale controle en sociale ondersteuning mogelijk is. Geanalyseerd is in hoeverre
deze indicatoren correleerden met het aantal kinderen dat per wijk bij de Child
Protective Services minstens eenmaal gemeld was in verband met verwaarlozing,
lichamelijke mishandeling of seksueel misbruik. In alle wijken samen werden in
het jaar van het onderzoek 4628 kinderen (zo’n 3%) gemeld. Er bleek een sterk
verband te bestaan tussen de drie indicatoren en het voorkomen van kindermis-
handeling. Vijftig procent van de variantie in kindermishandeling tussen wijken
werd verklaard door de indicatoren. De beste voorspeller van mishandeling was
het wijkkenmerk ‘verarming’. De twee andere indicatoren leverden echter ieder
nog een onafhankelijke en significante bijdrage aan de voorspelling van mishan-
deling. Overigens bleken ook verschillen in wijken op het punt van drugshandel,
geweldsmisdrijven en jeugddelinquentie door dezelfde drie indicatoren (verar-
ming, opvoedingslast en instabiliteit) goed voorspeld te kunnen worden.

Wat betekent risicocumulatie voor de opvoeding?
Opvoeding is eerder beschreven als een coregulatief en adaptief systeem dat gaat
disfunctioneren als er te veel problemen tegelijk moeten worden aangepakt. Zo
kan het aandeel van baby’s in protoconversaties met de opvoeders verstoord
worden door gedragsstijlen die aangeboren zijn (bijvoorbeeld snel geïrriteerd zijn
als aspect van het temperament) of vroeg verworven (bijvoorbeeld weinig leven-
dige emotionele expressie door extreme prematuriteit). Deze kindgebonden risi-
cofactoren bemoeilijken de zelfregulatie van het systeem van protoconversaties.
Analoge redeneringen kunnen worden opgebouwd voor andere typen risicofac-
toren, zoals psychische problemen van de ouders, armoede of het leven in een

bou wst e ne n voor bet rokke n jeugdbeleid

40

onveilige woonomgeving. Ieder van die risicofactoren vraagt van de ouder extra
inzet en aandacht, en vaak letterlijk meer tijd, om het systeem op gang te houden.
De meeste ouders brengen dit gemakkelijk op. Wanneer de problemen zich
beginnen op te stapelen wordt dit al veel moeilijker. Als er dan nog schulden in
het gezin ontstaan, wordt de kans op een ernstige verstoring van het systeem
steeds groter.

Als een systeem verstoord raakt, kan er een eigen dynamiek binnen het systeem
ontstaan, die niet noodzakelijkerwijs direct gerelateerd is aan de oorspronkelijke
oorzaak van de verstoring. Wat er van buitenaf verstoorde, is dan minder belang-
rijk dan dat het systeem als zodanig stilvalt, of juist op hol slaat. Het systeem
volgt zijn eigen programmering die echter nu niet meer naar behoren functio-
neert. Een rechtstreekse lijn tussen de veronderstelde oorzaken en de gevolgen
is dan niet meer te trekken. Een concreet voorbeeld is het volgende. Risicocumu-
latie blijkt invloed te hebben op de mate waarin ouders autoritatief opvoedings-
gedrag vertonen, dat wil zeggen op het opvoeden met duidelijke regels in com-
binatie met veel communicatie en warmte. Dit autoritatieve opvoeden neemt af
naarmate er meer risicofactoren zijn (Meyers 1999). Allerlei risicofactoren
kunnen dit effect hebben. Als het gedrag van de ouders in de beschreven zin
verandert, is het effect op de kinderen niet meer rechtstreeks te koppelen aan de
risicofactoren, maar aan algemene effecten die opvoeden met weinig structuur
én weinig warmte teweegbrengt. Per kind kunnen deze effecten verschillen. Zo
zullen kinderen die in aanleg met meer naar buiten gericht gedrag (acting out)
reageren op frustraties, al snel met hun ouders in conflict komen, terwijl kinde-
ren die problemen meer internaliseren eerder psychische stoornissen zullen
ontwikkelen. Een rechtstreeks verband tussen twee variabelen – een of meer
specifieke risicofactoren aan de ene kant en het type probleemgedrag van het
kind aan de andere kant – is dan niet meer te leggen.

Hoe dat concreet in zijn werk gaat wordt inzichtelijk gemaakt door bijvoorbeeld
een onderzoek van Conger c.s. (1992). Zij volgden gedurende drie jaar een groep
gezinnen met adolescente kinderen op het Amerikaanse platteland. Deze gezin-
nen kregen te maken met grote financiële problemen ten gevolge van massale
faillissementen van boerenbedrijven in die streek in het begin van de jaren
negentig. Op grond van een gedetailleerd volgen van de gezinsleden gedurende
lange tijd door middel van interviews, vragenlijsten en observaties konden de
onderzoekers beschrijven hoe financiële problemen leidden tot emotionele
problemen bij ouders (bijvoorbeeld hogere scores op depressieschalen) en tot
onenigheid tussen de echtelieden. Dit leidde weer tot een toename van onvrien-
delijk (hostile) gedrag ten opzichte van de kinderen. Dit laatste resulteerde weer
in emotionele en gedragsproblemen bij de adolescenten.

De invloed van werkeloosheid blijkt bijvoorbeeld in twee grootschalige en lang-
durige studies in de Verenigde Staten, waarin enkele honderden kinderen vanaf
het begin van de jaren dertig tot in hun volwassenheid gevolgd zijn (zie onder
andere Elder & Caspi 1988). In de eerste jaren van dit onderzoek vond de bekende

41

opvoeden en opgroeien: een visie achter het beleid

grote economische depressie plaats. Op kinderen die in die periode jong waren,
was een langdurig effect te constateren. Kinderen in gezinnen waarin de depres-
sie merkbaar was, bleken in hun verdere levensloop meer schoolproblemen te
hebben, en hadden minder succesvolle loopbanen en meer psychische en sociale
problemen. Deze effecten waren sterker in gezinnen met weinig inkomen. De
verklaring voor deze problemen vonden de onderzoekers in de toegenomen prik-
kelbaarheid van ouders, de toename van conflicten in het gezin en het meer gaan
straffen door de ouders. Aldus beïnvloedde de economische crisis de ontwikke-
ling van de kinderen door de reactie van de ouders op die crisis. Dat dit soort
processen ingewikkeld is en ook samenhangt met de wijze waarop het kind zelf
reageert, blijkt ook hier weer. Het gevonden effect was nog groter als het kind zelf
een prikkelbaar temperament had. Ook bleek het effect op jongens groter dan dat
op meisjes.

Protectieve factoren en resi l iency
In het overheidsbeleid is er een overwegende oriëntatie op risicofactoren. Een
meer kansgedreven, op de positieve factoren gericht beleid is soms minder duide-
lijk geformuleerd, terwijl het wellicht voor de hand ligt om met name die facto-
ren en omstandigheden te bevorderen, waarvan in onderzoek is komen vast te
staan dat ze in belangrijke mate bijdragen aan het goed functioneren van opvoe-
den en opgroeien. In de wetenschappelijke literatuur is er in toenemende mate
aandacht voor de zogenaamde beschermende, ofwel protectieve, factoren.
Protectieve factoren zijn per definitie die kenmerken, omstandigheden of gebeur-
tenissen die op een of andere manier bescherming bieden tegen negatieve invloe-
den. De populariteit van het begrip dateert van de jaren tachtig van de vorige
eeuw, toen men zich realiseerde dat veel kinderen evenwichtig en gelukkig
opgroeiden, ondanks het feit dat ze in hun leven te maken hadden met aanhou-
dende tegenspoed. Onderzoek liet zelfs zien dat de meeste kinderen die blootge-
steld werden aan twee of meer risico’s daar redelijk doorheen kwamen. Zelfs
kinderen met een maximale opeenstapeling van risico’s bleken vaak zonder al te
grote problemen en in ieder geval zonder evidente psychopathologie, delinquen-
tie of sociale problemen op te groeien. Om dit te verklaren werd verondersteld
dat er protectieve factoren in het spel waren die bescherming boden tegen versto-
ringen van het ontwikkelingsproces. Ten Brink en Veerman (1998) formuleren
het als volgt: “Protectieve factoren zijn factoren die samengaan met een vermin-
derde kans op het vertonen van een stoornis, gegeven de aanwezigheid van een
onderkend risico.”

Protectieve factoren kunnen kenmerken van kinderen, ouders of de opvoedings-
context zijn. Bij kinderen kunnen dit bijvoorbeeld een gemakkelijk temperament
of persoonlijke veerkracht zijn. Bij ouders kan het gaan om een goede partnerre-
latie, een evenwichtige persoonlijkheid, en in de opvoedingscontext gaat het
vaak om de beschikbaarheid van steunende personen en sociale netwerken,
waarmee de banden worden bedoeld van een persoon met familieleden, vrien-
den, kennissen, buren, collega’s enzovoort. Het belang van sociale steun bij de
dagelijkse zorg voor huishouden en kinderen is inmiddels in vele onderzoeken

bou wst e ne n voor bet rokke n jeugdbeleid

42

vastgesteld. Een voorbeeld is het onderzoek van Jackson c.s. (2000). Deze onder-
zoekers volgden gedurende enkele jaren alleenstaande Afro-Amerikaanse
moeders met een lage opleiding en weinig inkomen en hun jonge kinderen. In
het onderzoek golden het lage opleidingsniveau van de moeder en de financieel-
economische omstandigheden van het gezin als belangrijkste risicofactoren en
de beschikbaarheid van instrumentele steun van anderen als protectieve factor.
Onder instrumentele steun wordt onder andere verstaan praktische hulp bij het
huishouden, af en toe oppassen op het kind, en financiële hulp. Onderzocht werd
wat de invloed was van de constellatie van risico- en protectieve factoren op het
psychische welbevinden en het opvoedgedrag van de moeders, en op de ontwik-
keling van de kinderen, vooral het effect op probleemgedrag en schoolrijpheid.
De effecten van instrumentele steun bleken positief. Moeders die een grotere
mate van instrumentele steun rapporteerden, ervoeren de financiële problemen
als minder zwaar dan moeders die minder instrumentele steun rapporteerden.
Ook hadden ze minder depressieve symptomen. Een vermindering van depres-
sieve symptomen bij de moeder leidde vervolgens tot positiever opvoedgedrag en
dit had weer een positieve invloed op de ontwikkeling van het kind, wat vooral
tot uitdrukking kwam in vermindering van het aantal gedragsproblemen. Uit
onderzoek blijken protectieve factoren de negatieve effecten van risicocumulatie
dus voor een deel te kunnen opheffen. Dat volledige uitschakeling van risicocu-
mulatie mogelijk is door evenveel protectieve factoren tegenover de aanwezige
risicofactoren kan plaatsvinden is overigens nog nooit aangetoond.

2.7 waarden en normen

Eén aspect van de opvoeding krijgt de laatste tijd bijzondere aandacht: de over-
dracht van waarden en normen van de samenleving. Waarden zijn positieve
oriëntaties die richting geven aan het handelen, normen zijn beperkend en stellen
grenzen aan het handelen.

In het rapport Waarden, normen en de last van het gedrag (wrr 2003) werd vast-
gesteld dat er in onze samenleving onzekerheid is over waarden en normen, dat
er veel gesproken wordt over gedrag van anderen dat ergernis oproept en dat er in
de samenleving, naast gedeelde waarden en normen, ook sprake is van plurifor-
miteit in waarden en normen. Op basis van onderzoek werd geconstateerd dat er
geen sprake is van een algemeen verval van normen en waarden, maar dat er wel
voortdurende aandacht voor moet zijn. Wij beperken ons hier tot de rol van de
opvoeding bij de overdracht van normen en waarden.

In een participatieve visie op opvoeding worden normen en waarden voortdurend
overgedragen in de wederkerige processen tussen opvoeders en kinderen. Het
leren van de geldende normen en waarden in de samenleving is onderdeel van het
adaptieve proces. Het kind dat niet leert wat wel of niet kan, wat wel of niet belang-
rijk is, zal snel vastlopen in de samenleving. Het genoemde wrr-rapport beschrijft
hoe het normoverschrijdend gedrag samenhangt met het onvermogen van men-
sen in de samenleving een plaats te veroveren of erkenning te krijgen (2003: 11).

43

opvoeden en opgroeien: een visie achter het beleid

Door het participatieve opvoeden, waarin waarden en normen niet eenvoudig-
weg in kinderen geïmplanteerd worden, maar geleerd worden in de dagelijkse
interacties en tussen kinderen en hun opvoeders, verwerven kinderen een basale
maatschappelijke competentie die in het genoemde wrr-rapport omschreven
wordt als “probleemoplossend omgaan met verschillen, tegenstellingen en
conflicten”. Daarbij spelen niet alleen de interacties met ouders en andere vol-
wassen en hun voorbeeldgedrag een rol, maar ook het voorbeeldgedrag in de
media, van bekende Nederlanders, van openbare gezagsdragers, van captains of
industry enzovoort. Vanuit dit perspectief is het ook interessant te kijken naar
de opbrengsten van empirisch onderzoek naar gewetensontwikkeling. In een
terugblik op vijftig jaar onderzoek naar de gewetensontwikkeling van kinderen
en jongeren concluderen Kochanska & Aksan (2004) dat het kunnen ervaren van
schuldgevoelens na overtredingen, het kunnen hebben van berouw, het hebben
van empathie en het zich gedragen naar de geldende normen essentieel zijn voor
maatschappelijk adaptatie.

Het niet of in geringere mate bezitten van deze deugden impliceert hoge risico’s
voor onmaatschappelijk en delinquent gedrag. Uit empirisch onderzoek naar de
gezinsopvoeding blijkt volgens de auteurs keer op keer dat er een sterke relatie
is tussen een positieve relatie met de ouders (mutually responsive relationship)
en de gewetensontwikkeling bij kinderen. Het kind is hierbij een “agent in moral
socialization who actively processes parental moral messages and exercises a
sense of choice and autonomy while engaging in moral behaviour (…).” Aldus
groeien mensen op die zich aan de wet houden en zich gedragen naar geldende
normen omdat ze dat zelf willen en niet omdat ze dat moeten.

Het zal duidelijk zijn dat een participatoire opvoeding leidt tot het internaliseren
van normen én tot de competentie om normen te zien als een keuze die door
andere personen soms net iets anders gemaakt kunnen worden, waardoor er ook
ruimte ontstaat voor ‘probleemoplossend om te gaan met verschillen’. Deze visie
leidt wel tot de wat ongemakkelijke boodschap dat normen en waarden, geweten
en zelfbeheersing weliswaar simpel kunnen worden ‘uitgelegd’ aan burgers of aan
hen worden ‘opgelegd’, maar dat ze daarmee nog niet geïnternaliseerd worden
door deze burgers.

In een literatuurbespreking van de mogelijkheid om zelfbeheersing bij kinderen
en jongeren te trainen moest Strayhorn dan ook constateren dat effecten van deze
trainingen niet kunnen worden aangetoond. Hij stelt dat “zelfbeheersing wordt
bevorderd door een langdurige en positieve relatie met een betrouwbare ander die
de waarde van dit doel overbrengt” (Strayhorn 2002: 17). Het zien van zelfbeheer-
sing als ware het een spier die je kunt trainen is geen realistische visie. Integen-
deel, interventies waarbij jongeren geleerd wordt zich te beheersen door ze
vechtsporten te leren blijken een averechts effect te hebben en juist tot meer anti-
sociaal gedrag te leiden (Endresen & Olweus 2005).

bou wst e ne n voor bet rokke n jeugdbeleid

44

Waarden, normen, geweten en zelfbeheersing moeten dus iedere keer opnieuw
groeien in de opvoeding van ieder individu. Het belang van de opvoeding op dit
terrein kan dan ook moeilijk onderschat worden. De opvoeding van de jeugd kan
niet in een moreel vacuüm plaatsvinden. De gemeenschap heeft een taak het
morele kader aan te geven waarbinnen de opvoeding in het gezin en de school
wordt geboden. Het gaat daarbij niet simpelweg om een lijst normen waaraan
opvoeders en opvoedende instituties zich hebben te houden.

Uiteindelijk dient de ontwikkeling van deugden in vrijheid te geschieden. De
gemeenschap heeft echter met het oog op die ontwikkeling een zekere verant-
woordelijkheid. In Waarden, normen en de last van het gedrag is gewezen op een
aantal basisvoorwaarden voor de morele ontwikkeling, op de vloer die daarvoor
als het ware moet worden gelegd (wrr 2003). Belangrijk is bijvoorbeeld dat een
gemeenschappelijke taal gesproken kan worden. De taal schept een morele
ruimte waarin mensen met elkaar kunnen communiceren. Verder is de ontwik-
keling van sociale vaardigheden belangrijk voor deugden, zoals empathie, respect
voor anderen en waarheidsgetrouwheid. Het is een primaire taak van de overheid
om de ontwikkeling van burgerschapsvaardigheden zoveel mogelijk te bevorde-
ren en maatschappelijke waarden uit te dragen. Dit kan vooral gebeuren door de
ondersteuning van de instituties die bij de opvoeding zijn betrokken.

2.8 slot

In dit hoofdstuk werden opgroeien en opvoeden beschreven als onderling afhan-
kelijke processen die doorgaans min of meer ‘vanzelf ’ goed verlopen. Deze
processen spelen zich af in gezinnen, maar ook in talloze situaties daarbuiten.
Kinderen groeien op als ze worden uitgedaagd om mee te doen. In dit proces krij-
gen kinderen de intellectuele, sociale en morele bagage mee die het mogelijk
maakt zich te ontwikkelen tot een unieke medeburger in onze diverse samenle-
ving. Een opeenstapeling van risicofactoren in en rond de opvoedingssituatie
brengt een aanzienlijk risico met zich mee voor problemen in het opvoeden en
opgroeien en dus ook in het maatschappelijke functioneren.

45

opvoeden en opgroeien: een visie achter het beleid

liter atuur*

Asscher, J. en M. Paulussen-Hoogenboom (2005) ‘De invloed van protectieve en risico-
factoren op de ontwikkeling en opvoeding van jonge kinderen’, Kind en Adoles-
cent, 26, 1: 45-55.

Baas, N. (2001) Probleemouders, probleemkinderen? Een literatuurstudie van transgenera-
tionele overdracht van problemen die tot kinderbeschermingsmaatregelen kunnen
leiden (Onderzoeksnotities 2001/6), Den Haag: wodc.

Baldwin, A., C. Baldwin and R. Cole (1990) ‘Stress resistant families and stress resistant
children’, blz. 257-280 in J. Rolf, A. Masten, D. Cicchetti, K. Nuechterlein,
S. Weintraub (eds.) Risk and protective factors in the development of psychopatho-
logy, New York: Cambridge University Press.

Biesta, G., S. Miedema en J. Berding (1995) ‘Pragmatische pedagogiek’, blz. 307-280 in
S. Miedema (red.) Pedagogiek in meervoud, Houten: Bohn Stafleu Van Loghum.

Bois-Reymond du, M., Y. te Poel en J. Ravesloot (1998) Jongeren en hun keuzes, Bussum:
Coutinho.

Boom van den, D. (1998) ‘De betekenis van het hechtingsonderzoek voor veranderend
ouderschap’, blz. 109-128 in H. Baartman & J. Janssens (eds.), Jeugdhulpverlening
en jeugdbescherming: werken met risico’s, Houten: Bohn, Stafleu Van Loghum.

Bretherton, I. (1990) ‘Communication patterns, internal working models and the interge-
nerational transmission of attachment relationships’, Infant mental health
journal, 11: 237-252.

Brink, L. ten en J. Veerman (1998) ‘Risicofactoren en protectieve factoren in de ontwikke-
ling van kinderen en adolescenten’, blz. 13-46 in J. Bosch, H. Bosma, G. R. v. d. A ,
W. Ruijssenaars en A. Vyt (eds.) Jaarboek ontwikkelingspsychologie, orthopeda-
gogiek en kinderpsychiatrie, 3 (1998-1999), Houten: Bohn Stafleu Van Loghum.

Bronfenbrenner, U. (1993) ‘The ecology of cognitive development: research models and
fugitive findings’, blz. 3-44 in R. Wozniak en K. Fischer (eds.) Development in
context. Acting and thinking in specific environments, Hillsdale/London:
Lawrence Erlbaum Ass. Publishers.

Brown, J., P. Cohen, J.G. Johnson and S. Salzinger (1998) ‘A longitudinal analysis of risk
factors for child maltreatment: Findings of a 17- year prospective study of offi-
cially recorded and self-reported child abuse and neglect’, Child Abuse & Neglect,
22, 11: 1065-1078.

Conger, R., K. Conger, G. Elder, F. Lorenz, R. Simons and L. Whitbeck (1992) ‘A family
process model of economic hardship and adjustment of early adolescent boy’,
Child Development, 63: 526-541.

Coulton, C., J. Korbin, M. Su and J. Chow (1995) ‘Community level factors and child
maltreatment rates’, Child Development, 66: 1262-1276.

bou wst e ne n voor bet rokke n jeugdbeleid

46

* Een groot deel van de referenties in dit hoofdstuk heeft betrekking op buitenlands onderzoek. Waar
het gaat om algemene, onderliggende processen in opvoeden en opgroeien, hoeft dat geen groot
probleem te zijn. Deze zijn in grote lijnen (waar het hier om gaat) ook in de Nederlandse situatie van
toepassing. Deze gedwongen keuze maakt wel duidelijk dat het Nederlandse onderzoek op dit
terrein maar zeer beperkt van omvang is.

Dekovic, M. (1999) ‘Risk and protective factors in the development of problem behavior
during adolescence’, Journal of Youth and Adolescence, 28, 6: 667-684.

Dieleman, A., en J. v.d. Lans (1999) Heft in eigen handen. Zelfsturing en sociale betrokken-
heid bij jongeren, Assen: Van Gorcum.

Elder, G. and A. Caspi (1988) ‘Human Development and social change: an emerging
perspective on the life course’, blz. 77-113 in N. Bolger (ed.) Persons in context.
Developmental processes, Cambridge: Cambridge University Press.

Emde, R. (1990) ‘Presidential address: lessons from infancy: new beginnings in a changing
world and a morality for health’, Infant Mental Health Journal, 11: 196-201.

Endresen, I. and D. Olweus (2005) ‘Participation in power sports and antisocial involve-
ment in preadolescent and adolescent boys’, Journal of Child Psychology and
Psychiatry, 46, 5: 468-478.

Evans, G. (2004) ‘The environment of childhood poverty’, American Psychologist, 59, 2:
77-92.

Evans, G. and K. English (2002) ‘The environment of poverty: multiple stressor exposure,
psychophysiological stress and socioemotional adjustment’, Child Development,
73, 4: 1238-1248.

Filetti, V., R. Anda, D. Nordenberg, D. Williamson, A. Spitz, V. Edwards, M. Koss and
J. Marks (1998) ‘Relationship of childhood abuse and household dysfunction to
many of the leading causes of death in adults’, American Journal of Preventive
Medicine, 14, 4: 245-258.

Garbarino, J. and K. Kostelny (1996) ‘The effects of political violence on Palestinian chil-
dren’s behavior problems: A risk accumulation model’, Child Development, 67:
33-45.

Garbarino, J. and B. Ganzal (2000) ‘The human ecology of risk’, blz. 76-93 in J. Shonkoff
en S. Meisels (eds.) Handbook of early intervention, Cambridge: Cambridge
University Press.

Hartup, W. (1997) ‘Friendship and adaptation in the life course’, Psychological Bulletin,
121, 3: 355-370.

Hermanns, J. (1998) ‘Family risk and family support: an analysis of concepts’, blz. 9-27 in
J. Hermanns and H. Leu (eds.) Family risks and family support, Delft: Eburon.

Heyting, F. (1997) Het vanzelfsprekende en het discutabele, Amsterdam: Uitgeverij swp.
Jackson, A., J. Brooks-Gunn, H. Chien-Chung and M. Glassman (2000) ‘Single mothers

in low wage jobs: financial strain, parenting and preschoolers outcome’, Child
Development, 71, 5: 1409-1423.

Johnson, J. G., P. Cohen, J. Brown, E. Smailes and D. Bernstein (1999) ‘Childhood mal-
treatment increases risk for personality disorders during early adulthood’, Arch
Gen Psychiatry, 56: 600-606.

Junger-Tas, J. (2000) Diploma’s en goed gedrag. De maatschappelijke functie van het
onderwijs vanuit justitieel perspectief, Den Haag: Ministerie van Justitie.

Kendall-Tackett, K. (2000) ‘Physiological correlates of childhood abuse: chronic hyper-
arousal in ptsd, depression, and irritable bowl syndrome’, Child Abuse & Neglect,
24, 6: 799-810.

Kendall-Tackett, K., L. Williams and D. Finkelhor (1993) ‘Impact of sexual abuse on chil-
dren: A review and synthesis of recent emperial studies’, Psychological Bulletin,
113, 1: 164-180.

47

opvoeden en opgroeien: een visie achter het beleid

Kochanska, G. and N. Aksan (2004) ‘Conscience in childhood: past present and future’,
Merrill-Palmer Quarterly, 50, 3: 299-310.

Laible, D. and R. Thompson (2002) ‘Mother-child conflict in the toddler years: Lessons in
emotion, morality, and relationships’, Child Development, 73: 1187-1203.

Leseman, P. en J. Hermanns (2002) ‘Vragen van ouders over de opvoeding en ontwikke-
ling van hun kinderen in drie ethnisch-culturele gemeenschappen’, Pedagogisch
Tijdschrift, 27, 4: 253-226.

Leventhal, J. and J. Brooks-Gunn (2004) ‘A randomised study of neighborhood effects on
low income children’s educational outcome’, Developmental Psychology, 40, 4:
488-507.

Leventhal, T. and J. Brooks-Gun (2000) ‘The neighborhoods they live in. The effects of
neighborhood residence on child and adolescent outcomes’, Psychological Bulle-
tin, 126, 2: 309-337.

Loeber, R. (1997) Ontwikkelingspaden en risicopatronen voor ernstige jeugddelinquentie en
hun relevantie voor interventies: Nooit te vroeg en nooit te laat, Amsterdam: Vrije
Universiteit Amsterdam.

Masten, A. (2003) ‘Commentary: developmental psychopathology as a unifying context
for mental health and education models, research, and practice in schools’, School
Psychology Review, 32: 169-173.

Meerding, W. J. (2006) ‘Primaire preventie van kindermishandeling’, blz. 73-103 in
I. Doorten en R. Rouw (eds) Opbrengsten van sociale investeringen, Den Haag:
Raad voor Maatschappelijke Ontwikkeling.

Meyers, S. (1999) ‘Mothering in context: ecological determinants of parent behavior’,
Merril-Palmer Quarterly, 45, 2: 332-357.

Mulder, R., A. Beautrais, P. Joyce and D. Fergusson (1998) ‘Relationships between dissoci-
ation, childhood sexual abuse, childhood physical abuse, and mental illness in a
general population sample’, American Journal of Psychiatry, 155, 6: 806-811.

Nagin, D. and R. Tremblay (2001) ‘Parental and early childhood predictors of persistent
physical aggression in boys from kindergarten to high school’, Archives of
General Psychiatry, 58, april: 389-394.

Oliver, J. (1993) ‘Intergenerational transmission of child abuse: Rates, research, and clini-
cal complications’, American Journal of Psychiatry, 150, 9: 1315-1324.

Onderwijsraad (2002) Spelenderwijs. Kindercentrum en basisschool hand in hand, Den
Haag: Onderwijsraad.

Pears, K. and D. Capaldi (2002) ‘Intergenerational transmission of abuse: a two generational
prospective study of an at risk sample’, Child Abuse and Neglect, 25, 11: 1439-1461.

Perez, C. and S. Widom (1994) ‘Childhood victimized and long-term intellectual and
academic outcomes’, Child Abuse & Neglect, 18, 8: 617-633.

Qvortrup, J. (1992) ‘Children at risk or childhood at risk – A plea for a politics of child-
hood’, blz. 19-30 in P. Heiliö, E. Lauronen, M. Bardy (eds.) Politics of childhood
and children at risk. Provision, protection, participation, Vienna: European Centre
for Social Welfare Policy and Research.

Rich-Harris, J. (1995) ‘Where is the child’s environment? A group socialization theory of
development’, Psychological Bulletin, 102, 3: 458-489.

Rispens, J., J. Hermanns en W. Meeus (red.) (1996) Opvoeden in Nederland, Assen: Van
Gorcum.

bou wst e ne n voor bet rokke n jeugdbeleid

48

Rutter, M. (1978) ‘Early sources of security and competence’, in J. Bruner and A. Garton
(eds.) Human Growth and Development, Oxford: Clarendon Press.

Sameroff, A. and M. Mackenzie (2003) ‘A quarter-century of the transactional model: how
have things changed’, Zero to three, September: 14-22.

Schaerlaekens, A. en S. Gillis (1987) De taalverwerving van het kind, Groningen: Wolters-
Noordhoff.

Schuengel, C. (2005) ‘De gehechtheidstheorie als grand theory’, Kind en Adolescent, 26,
1: 27-44.

Schuyt, C. (2002) Het onderbroken ritme, Amsterdam: Vossiuspers aup.
Snel, E., T. van der Hoek en T. Chessa (2001) Kinderen in armoede. Opgroeien in de marge

van Nederland, Assen: Van Gorcum.
Strayhorn, J. (2002) ‘Self-control: toward systematic training programs’, Journal of the

Academy of Child and Adolescence Psychiatry, 4, 1: 17-26.
Swaan, A. de (1989) Zorg en de staat. Welzijn, onderwijs en gezondheidszorg in Europa en

de Verenigde Staten, Amsterdam: Bert Bakker.
Valkenburg, P. (2002) Beeldschermkinderen. Theorieën over kind en media, Amsterdam:

Boom.
Vergeer, M. en J. Hermanns (1996) ‘Hoe voeden Nederlandse ouders op? Het perspectief

van de ouders zelf ’, blz. 114- 133 in J. Rispens, J. Hermanns en W. Meeus (red.)
Opvoeden in Nederland, Assen: Van Gorcum & Comp. b.v.

Walker, E., A. Gelfand, W. Katon, M. Koss, M. v. Korff, D. Bernstein and J. Russon (1999)
‘Adult health status of women with histories of childhood abuse and neglect’,
The American Journal of Medicine, 107, October: 332-339.

Werner, E. (1993) ‘Risk, resilience, and recovery: Perspectives from the Kauai Longitudi-
nal study’, Development and Psychopathology, 5: 503-515.

Werner, E. (1995) Pioneer Children on the Journey West, Boulder co: Westview Press.
Widom, C. (1999) ‘Posttraumatic stress disorder in abused and neglected children grown

up’, American Journal of Psychiatry, 156, 8: 1223-1229.
Winter, M. de (1995) Kinderen als medeburgers, Utrecht: De Tijdstroom.
Winter, M. de (2004) Opvoeding, onderwijs en jeugdbeleid in het algemeen belang, Den

Haag: Wetenschappelijke Raad voor het Regeringsbeleid.
Wolff, M. de and M. van IJzendoorn (1997) ‘Sensitivity and attachment: a meta-analysis

on parental antecedents of infant attachment’, Child Development, 68, 4: 571-591.
WRR (Wetenschappelijke Raad voor het Regeringsbeleid) (2003) Waarden, normen en

de last van het gedrag, Amsterdam: Amsterdam University Press.
IJzendoorn, M. van, J. Dijkstra and A. Bus (1995) ‘Attachment, intelligence and language.

A meta-analysis’, Social Development, 4, 2: 115-128.

49

opvoeden en opgroeien: een visie achter het beleid

bou wst e ne n voor bet rokke n jeugdbeleid

50

3 hoe pedagogisch ver antwoord is het
beleid van de nederl andse overheid?

J.M.A. Hermanns en A. J. van Montfoort

3.1 probleemstelling

Eind 2004 telde Nederland bijna 5 miljoen inwoners in de leeftijd van 0 tot 25
jaar. Dat is 30 procent van de bevolking. Het is daarom niet verwonderlijk dat een
zeer groot aantal wetten, maatregelen en voorzieningen direct of indirect gevol-
gen heeft voor opvoeden en opgroeien in ons land. Er zijn drie niveaus van beleid
te onderscheiden die relevant zijn voor jeugdigen.
– De pedagogische dimensie van algemeen beleid, dat wil zeggen overheidsbeleid,

dat niet speciaal gericht is op een leeftijdscategorie, zoals verkeersbeleid en
ruimtelijke ordening, economisch beleid. Alle beleidssectoren moeten reke-
ning houden met verschillende bevolkingsgroepen en dus ook met kinderen
en jongeren.

– Het algemeen jeugdbeleid, dit is beleid dat speciaal gericht is op een bepaalde
leeftijdscategorie, zoals het onderwijs, peuterspeelzalen, etc. Dit wordt alge-
meen jeugdbeleid genoemd, omdat het niet gericht is op bepaalde risico’s,
risicogroepen of probleemgroepen. Sommige auteurs noemen dit algemeen
preventief jeugdbeleid (Gilsing 2005: 91). De toevoeging ‘preventief’ koppelt
het beleid echter aan het risico, dat er problemen ontstaan. Die functie heeft
het zeker, maar het algemeen jeugdbeleid is meer dan dat; het gaat om kern-
voorzieningen ten behoeve van opvoeden en opgroeien.

– Het specifiek jeugdbeleid, dit is al het beleid gericht op specifieke groepen,
zowel preventief jeugdbeleid als curatieve jeugdzorg (inclusief jeugdbescher-
ming, ggz-jeugd en lvg-jeugd).

Het belang van een ‘pedagogisch verantwoord beleid’ voor de jeugdigen en voor
de samenleving als geheel is uitgebreid beargumenteerd in de bijdrage van
Hermanns over de pedagogische visie (hoofdstuk 2). In dit hoofdstuk wordt een
aantal beleidsterreinen in vogelvlucht besproken en getoetst op de mate waarin
het beleid rekening houdt met of uitgaat van het belang van kinderen en jeug-
digen, gezinnen en opvoeding. Er wordt ingegaan op de vraag: in hoeverre is
het overheidsbeleid pedagogisch verantwoord? Daarbij operationaliseren we
het overheidsbeleid naar de belangrijkste beleidsgebieden van het hierboven
genoemde eerste en tweede niveau. Het derde niveau, het specifiek jeugdbeleid,
wordt behandeld in een aparte bijdrage (Van Montfoort, zie hoofdstuk 11 in deze
bundel).

We toetsen het beleid op twee manieren, die overigens grotendeels in elkaars
verlengde liggen. Het eerste criterium is het Verdrag inzake de Rechten van het
Kind. Het verdrag is te zien als een minimumeis waar de deelnemende staten aan
moeten voldoen. Het draagt de overheid op in al haar beleid dat minderjarigen

51

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

raakt rekening te houden met het belang van het kind (preambule). Dit niet alleen
door beleid dat de overheid zelf uitvoert, maar ook door het stimuleren of afrem-
men van de andere actoren, of het vaststellen van wetten en regels.
Het tweede criterium gaat verder. Dat is de pedagogische visie, zoals beschreven
in de bijdrage van Hermanns. Daarbij gaat het niet alleen om de vraag of het
beleid oog heeft voor ‘het belang van het kind’, maar gaat het erom in hoeverre
het beleid gericht is op het bevorderen van participatie van alle kinderen en jeug-
digen in de samenleving.
Uit deze twee criteria volgt: alle beleid is jeugdbeleid.

Hieronder geven we een indeling van de belangrijkste beleidsterreinen (par. 3.2).
Deze beleidsterreinen worden achtereenvolgens in vogelvlucht besproken. Een
en ander wordt afgesloten met conclusies en aanbevelingen.

3.2 de bel angrijkste beleidsterreinen in algemeen
overheidsbeleid en algemeen jeugdbeleid

Het is onmogelijk al het overheidsbeleid in kort bestek te bespreken. De bedoe-
ling van deze bijdrage is niet om een encyclopedie van het overheidsbeleid met
betrekking tot kinderen en gezinnen te schrijven. Het gaat om hoofdlijnen en om
voorbeelden, waaruit blijkt dat het overheidsbeleid geënt is op een pedagogische
visie of waarde, dan wel juist geen acht slaat op de pedagogische effecten. Daarom
is een selectie van beleidsterreinen onontkoombaar. Op voorhand is die selectie
op onderdelen arbitrair. Dat onderwijsbeleid ruim aandacht krijgt is niet verwon-
derlijk, aangezien alle jeugdigen een belangrijk deel van hun jeugd dagelijks op
school doorbrengen. Ruime aandacht is er ook uitgegaan naar de invloed van
nieuwe media en moderne communicatietechnieken, omdat dit een duidelijke
maar nog onbekende impact heeft op de opgroeiende jeugd. Vrijwel geen
aandacht is besteed aan cultuur – deze wordt alleen genoemd bij sport en vrije
tijd. Dat is geen onderwaardering van dit terrein. De hoofdlijn van het overheids-
beleid is dezelfde als ten aanzien van sport en verenigingsleven, namelijk: de
overheid vindt deelname door jeugdigen belangrijk, maar verschuift de verant-
woordelijkheid ervoor naar de gezinnen en naar het maatschappelijk middenveld.
Voor de hoofdlijn van het betoog volstond daarom een verwijzing.

De gekozen domeinen worden in een niet geheel willekeurige volgorde bespro-
ken. Begonnen wordt met het gezinsbeleid (par. 3.3), omdat het gezin de domi-
nante institutie is voor de opvoeding van kinderen en jongeren. Gezinsbeleid
raakt veel andere domeinen, zoals inkomensbeleid en ruimtelijke ordening. Na
het gezinsbeleid wordt ingegaan op wonen en de fysieke en sociale leefomgeving
(par. 3.4), het inkomensbeleid (par. 3.5) en het beleid ten aanzien van de media en
de nieuwe communicatietechnieken (par. 3.6). De paragraaf over sport en vrije
tijd (par. 3.7) sluit de reeks over het algemeen overheidsbeleid af. Daarna komen
de twee belangrijkste gebieden van het algemeen jeugdbeleid aan de orde, te
weten het onderwijsbeleid (par. 3.8) en het beleid ten aanzien van de kinderop-
vang (par. 3.9).

bou wst e ne n voor bet rokke n jeugdbeleid

52

De jeugdgezondheidszorg, die ook gericht is op alle jeugdigen, maar wel een
specifieke taak heeft ten aanzien van preventie en coördinatie van zorg, wordt in
hoofdstuk 9 besproken.

Van ieder domein wordt zeer beknopt een stand van zaken gegeven. Daarbij
wordt aangegeven hoe het op dit punt voor zover bekend gaat met opvoeden en
opgroeien in ons land. Daarna wordt eveneens zeer beknopt weergegeven welk
beleid de overheid op dit domein voert. Ten slotte wordt per domein aangegeven
wat gewenst beleid, gezien vanuit de rechten van het kind en vanuit een partici-
patoire visie, op opvoeden en opgroeien is.

3.3 gezinsbeleid

Stand van zaken
Het gezin is de belangrijkste institutie voor de opvoeding van kinderen in onze
maatschappij. Verreweg de meeste kinderen en tieners wonen bij hun ouders.
Meestal zijn de ouders getrouwd, al neemt het aantal ongehuwd samenwonende
ouders toe. In 2000 woonde ondanks het toegenomen aantal echtscheidingen
nog bijna 90 procent van alle minderjarigen bij hun beide ouders (cbs en ngr
2002: 10). Kinderen blijven relatief lang deel uitmaken van het gezin. De gemid-
delde leeftijd waarop kinderen zelfstandig gaan wonen is 22 jaar. Het aantal
kinderen per vrouw is al jaren ongeveer 1,7. In allochtone gezinnen is dit getal
hoger dan in autochtone gezinnen, maar de verschillen worden kleiner (vws
2006: 3). De variatie in gezinsvormen is toegenomen. Door toename van het
aantal echtscheidingen is het aantal samengestelde gezinnen eveneens toegeno-
men. Het aantal eenoudergezinnen neemt eveneens toe. Eenoudergezinnen
zijn voor meer dan 80 procent moeders met kind(eren). Het aantal gezinnen met
twee ouders van hetzelfde geslacht is nog beperkt. Naar schatting zijn er 2.250
gezinnen met twee moeders en aanzienlijk minder gezinnen met twee vaders.

Gezinnen delen de opvoeding met veel andere instituties. Vergeleken met enkele
decennia geleden is het aantal gezinnen waar beide ouders werken gestegen, en is
kinderopvang sterk uitgebreid. Bovendien verblijven schoolgaande kinderen
meer in buitenschoolse opvang en ‘brede school’ dan voorheen. Kinderen nemen
deel aan verenigingen en clubs en allerlei activiteiten in georganiseerd verband.
De Raad voor Maatschappelijke Ontwikkeling (rmo) noemt ouders de spin in
het web van de opvoeding (rmo 2001). De ouders blijven de belangrijkste opvoe-
ders, maar werken samen met diverse personen en instituties.

Studies naar de manier waarop de doorsnee Nederlandse opvoeding plaatsvindt,
wijzen op een gunstige situatie: kinderen worden met veel aandacht, emotionele
betrokkenheid en toch voldoende structuur opgevoed (Rispens et al. 1996).
Kinderen zelf geven in een aantal recente studies onveranderlijk aan erg tevreden
te zijn over de opvoeding die ze krijgen. De positieve beleving van de gezins-
opvoeding is afgelopen decennia wellicht zelfs gegroeid. Volgens een rapport van
het Centraal Bureau voor de Statistiek geldt dat “hoe later generaties geboren zijn,

53

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

hoe meer mensen het gezinsleven positief hebben ervaren. Bij generaties geboren
in de jaren zeventig is dit opgelopen tot 85 procent” (cbs 2001: 32). Uit hetzelfde
rapport blijkt dat 97 procent van de jongens tussen de 15 en 18 jaar gelukkig en
96 procent tevreden met het eigen leven is. De meisjes zijn iets ontevredener,
maar scoren toch nog twee keer 91 procent. Dit beeld wordt bevestigd door
onderzoek van het Sociaal Cultureel Planbureau (scp 2005). Negentig procent
van de 8- tot 12-jarigen vindt de sfeer thuis goed en 95 procent zegt goed met hun
ouders overweg te kunnen. Als kinderen problemen hebben, bespreken de
meesten dit met hun moeder (78 %) of hun vader (61 %).

Ondanks het positieve algemene beeld zijn er relatief grote groepen kinderen en
jeugdigen waar het niet goed mee gaat. Tienduizenden kinderen en jongeren
hebben te maken met mishandeling, verwaarlozing of seksueel misbruik. Nog
meer kinderen zijn getuige van geweld van de ene ouder tegen de andere, waarbij
kinderen zelf ook aanzienlijke risico’s lopen. Het aantal jeugdigen en ouders dat
een beroep doet op de jeugdzorg neemt toe. Het aantal ondertoezichtstellingen
stijgt. Kinderen met wie het thuis niet goed gaat, komen vaker ook elders in de
problemen in de vorm van schooluitval, psychische problemen, gedragsproble-
men en jeugdcriminaliteit.

De kans op ernstige problemen met opvoeden en opgroeien hangt sterk samen
met een cumulatie van risicofactoren in het gezin. Vooral de risicofactoren laag
inkomen, een lage opleiding van de ouders, een niet-westerse culturele achter-
grond en alleenstaand ouderschap vallen hierbij op (Zeijl et al. 2005). Hierbij
moet aangetekend worden dat risicocumulatie in alle sociale lagen, in alle cultu-
rele groepen en in alle typen gezinnen kan voorkomen en dus niet gebonden is
aan sociale klasse of cultuur. De kans op een dergelijke cumulatie in de afwezig-
heid van protectieve factoren is echter vele malen groter bij gezinnen die in een
sociaal en economisch zwakke positie verkeren.

Bestaand beleid
Gezien de centrale rol van het gezin bij opvoeden en opgroeien is het gezinsbeleid
van de overheid zeer belangrijk in het jeugdbeleid. De primaire verantwoorde-
lijkheid voor het opvoeden van kinderen ligt bij de ouders. Dit uitgangspunt is
niet omstreden en is vastgelegd in het Nederlandse familierecht (Boek 1: bw). Het
is door achtereenvolgende regeringen bevestigd, het meest recent in het landelijk
Beleidskader Jeugdzorg 2005 tot en met 2008 (september 2004, hoofdstuk 1). Het
uitgangspunt is op diverse plaatsen vastgelegd in het Verdrag inzake de Rechten
van het Kind (o.a. preambule, artikelen 7, 9, en 18).

Het garanderen van het recht van kinderen om door hun ouders te worden opge-
voed is echter niet voldoende. De overheid dient ook het gezin te ondersteunen
om een goed verlopende opvoeding mogelijk te maken en te bevorderen. Het
Verdrag inzake de Rechten van het Kind stelt daartoe: “… verlenen de Staten die
partij zijn passende bijstand aan ouders en wettige voogden bij de uitoefening
van hun verantwoordelijkheden die de opvoeding van het kind betreffen…”

bou wst e ne n voor bet rokke n jeugdbeleid

54

(artikel 18, tweede lid). Wat passende bijstand inhoudt wordt in het verdrag niet
uitgewerkt, omdat dit verschilt al naar gelang de situatie in een land. Het onder-
steunen van het gezin is echter breder dan de specifieke opvoedingsondersteu-
ning die verderop aan de orde komt. Het gaat ook om algemeen beleid dat
volwassenen in staat stelt voor kinderen te zorgen. Dit loopt uiteen van wetge-
ving ten aanzien van zwangerschaps- en ouderschapsverlof, tot levenslooprege-
lingen en kinderbijslag en andere maatregelen die tot doel hebben het inkomen
van gezinnen te verhogen of de lasten voor hen te verlagen.
Het gezinsbeleid wordt niet alleen gevormd door pedagogische overwegingen.
Beleid, gericht op het mogelijk maken van de combinatie van ouderschap en
werk, kan ingegeven zijn door pedagogische doelstellingen, maar ook door
bijvoorbeeld economische overwegingen. Uitgaande van de pedagogische visie,
zoals beschreven door Hermanns in hoofdstuk 2 van deze bundel, moet het
gezinsbeleid eraan bijdragen dat kinderen en jongeren participeren in zowel het
gezin als de samenleving.

In de afgelopen decennia is in Nederland nauwelijks expliciet gezinsbeleid gefor-
muleerd. De Hoog (2003: 11) stelt zelfs, dat in Nederland sinds de jaren zeventig
geen gezinsbeleid meer gevoerd wordt. Dit heeft mede te maken met het streven
om in het sociale beleid het kostwinnersbeginsel af te schaffen en mannen en
vrouwen gelijk te behandelen. Helemaal juist is de conclusie van De Hoog niet.
In 1996 bood staatssecretaris Terpstra de eerste Nota Gezinsbeleid aan het parle-
ment aan. De afgelopen jaren heeft het kabinet-Balkenende het gezinsbeleid weer
een meer prominente plaats gegeven. In maart 2006 presenteerde staatssecretaris
Ross-van Dorp een nieuwe Nota Gezinsbeleid (vws 2006). Een vergelijking
tussen de nota van 1996 en die van tien jaar later, laat naast veel overeenkomsten
enkele opvallende verschillen zien. De nota van 1996 is vrijwel geheel gericht
op het perspectief van de volwassenen en dat geldt eveneens voor het beleid in
de jaren na 1996. Het belangrijkste onderwerp vormen maatregelen die het voor
ouders mogelijk moeten maken om werk en gezin met elkaar te combineren. Dit
betrof het programma Dagindeling, de Wet aanpassing arbeidsduur en de Wet
arbeid en zorg, de uitbreiding van de kinderopvang en het idee van de verlengde
schooldag, later ontwikkeld naar de Brede School. Al deze maatregelen worden
bezien vanuit het streven om alle volwassenen deel te laten nemen aan de
arbeidsmarkt. Naast dit streven is er aandacht voor de emancipatie van de vrouw
en voor het stimuleren van zorgtaken door mannen (Mannen in de hoofdrol). Het
perspectief van kinderen en jeugdigen komt in de nota van 1996 alleen aan bod
bij lokaal preventief jeugdbeleid en jeugdzorg, hetgeen dus niet het belang en de
participatie van alle kinderen en jongeren betreft, maar het specifieke beleid voor
problemen met opvoeden en opgroeien.

De Nota Gezinsbeleid van 2006 besteedt eveneens aandacht aan de combinatie
van werk en gezin en aan de financiële positie van gezinnen, maar de nadruk is
verschoven naar de opvoeding van kinderen en jongeren in het gezin. De opvoe-
ding in het gezin wordt gezien als het belangrijkste middel voor de overdracht
van waarden en normen in de samenleving. Opvoedingsondersteuning moet

55

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

volgens de nota gezien gaan worden als vanzelfsprekendheid. Indien de situatie
in het gezin niet met opvoedingsondersteuning verbeterd kan worden, moet niet
geaarzeld worden maatregelen van kinderbescherming te benutten. Het kabinet
stelt dat de kosten van kinderen en opvoeding steeds beter gedekt worden door
gericht overheidsbeleid. De ongunstige economische situatie in de jaren vanaf
2002 heeft ertoe geleid dat met name de minima het financieel extra moeilijk
gekregen hebben.

Over een lange periode zijn beleid en wetgeving langzaam maar zeker liberaler ge-
worden ten opzichte van echtscheiding. De emancipatie van het volwassen indi-
vidu dat niet verder kan of wil in de echtelijke relatie was daarbij het belangrijkste
punt. Dit heeft ertoe geleid dat gemiddeld genomen de ouder die voor de kinderen
blijft zorgen de zwaarste lasten te dragen heeft. De gescheiden man van wie de kin-
deren bij de moeder blijven, gaat er na de scheiding zelfs in koopkracht op vooruit
(zie ook: Bouman 2004). Recent is er meer aandacht voor de blijvende gezamen-
lijke verantwoordelijkheid van ouders voor de kinderen. Dit komt tot uitdrukking
in de aandacht voor mediation, de versterking van het omgangsrecht en het voorge-
stelde ‘ouderschapsplan’ als verplicht onderdeel van de echtscheidingsprocedure.

In de twee genoemde nota’s wordt geen aandacht besteed aan de woonomstan-
digheden van gezinnen. De positie van het gezin in de directe fysieke omgeving –
buurt, wijk, dorp – komt in 1996 niet en in 2006 slechts zijdelings aan bod. Het
deelnemen van kinderen en jeugdigen in maatschappelijke verbanden wordt niet
expliciet uitgewerkt als doel of als perspectief.

Evaluatie en gewenst beleid
In deze paragraaf is uitsluitend gekeken naar het beleid zoals de overheid dit heeft
geformuleerd. Er is geen empirisch onderzoek gedaan naar de vraag of dit beleid
is waargemaakt.

Gedurende enkele decennia heeft de Nederlandse overheid nauwelijks een
gezinsbeleid gevoerd. Waar wel gezinsbeleid gevoerd werd, werd dit gedomi-
neerd door het perspectief van economisch belang van de maatschappij bij deel-
name van alle volwassenen aan het arbeidsproces en door de emancipatie van
volwassenen. Het perspectief van kinderen en jongeren en het belang van opvoe-
ding werden niet gearticuleerd in het beleid.

In de Nota Gezinsbeleid van 2006 krijgen het belang van het kind en de bescher-
ming van kinderen tegen geweld in het gezin een duidelijke en prominente
plaats. Uitgaande van de rechten van kinderen, zoals onder meer vastgelegd in
het Verdrag inzake de Rechten van het Kind, is het terecht dat het gezinsbeleid
dit accent krijgt. Hiermee is het beleid nog niet gericht op participatie door kinde-
ren en jongeren in de zin van het mede creëren van de opvoeding en het meedoen
in de samenleving. De participatoire dimensie op kinderen en op opvoeden en
opgroeien, ontbreekt in de Nota Gezinsbeleid van 2006 geheel. De huidige maat-
schappij telt zeer veel activiteiten, clubs en verenigingen voor gezinnen. Bijna

bou wst e ne n voor bet rokke n jeugdbeleid

56

alles kost geld en veel is zodanig opgezet dat er voor gereisd moet worden. Voor
gezinnen met een goed inkomen, een auto en voldoende vaardigheden in het
reizen met openbaar vervoer, zijn er vele mogelijkheden. Voor gezinnen met
een laag inkomen, geen eigen vervoer en weinig ervaring met het uitzoeken van
openbaar vervoer, zijn veel voorzieningen de facto ontoegankelijk, waardoor
het meedoen in de maatschappij wordt uitgehold.

3.4 de f ysieke en sociale leefomgeving

Stand van zaken
Zowel de huisvesting van gezinnen als de fysieke en sociale ruimte daaromheen,
blijken van groot belang voor de ontwikkeling van kinderen. Het is bijna een
open deur dat kinderen ook letterlijk de ruimte moeten hebben om zich daarin
te kunnen ontwikkelen en om te leren omgaan met anderen. In de participatoire
visie op opvoeden is het essentieel dat kinderen veilig actief aan hun omgeving
kunnen deelnemen. De ervaringen die buitenshuis worden opgedaan beïnvloe-
den evenzeer het ‘werkmodel’ van het kind over de kansen die de samenleving
biedt, de zelfwaardering van het kind en de waardering van de (aanvankelijk)
anonieme anderen in de samenleving. Het doel moet zijn kinderen niet tot con-
sumenten van het publieke domein (en dus de samenleving) te maken, maar tot
coproducenten. Consumentisme leidt in het gunstigste geval tot de ervaring van
de buitenwereld als oninteressant en op z’n slechts tot vandalisme, vervuiling,
het zoeken naar kicks en zelfverrijking. Het leren van spelregels in het publieke
domein en het gebruikmaken van de mogelijkheden van de publieke ruimte
verlopen in deze twee (hier even zwart-wit vergeleken) werkmodellen, op een
tegengestelde wijze. Als die ruimte er niet is, of op een verkeerde manier is
ingevuld, kan dit ongunstige gevolgen hebben voor opvoeden en opgroeien.

De huisvesting
Een dichtbevolkt huis, dat wil zeggen een relatief hoog aantal gezinsleden per
vierkante meter, is een gedocumenteerde risicofactor voor opvoedingsproblemen
en gedragsproblemen (Bartlett 1997). Het maakt daarbij niet uit of er buitenshuis
een cultuur van ‘gezellig op straat leven’ bestaat (Evans et al. 1998). Het is ook
duidelijk geworden hoe dat komt:
– ruimtelijke beperkingen lokken moeilijk te hanteren gedrag uit bij het kind en

ouders zijn sneller geneigd hard en straffend in te grijpen;
– te veel gezinsleden per vierkante meter veroorzaakt voortdurend onderlinge

conflicten;
– de onmogelijkheid om naar buiten te gaan verhoogt de druk binnenshuis;
– huisvestingsproblemen verlagen het welbevinden van ouders;
– te weinig toezicht op straat geeft kinderen geen structuur, en
– buiten (andere) probleemkinderen tegenkomen leidt tot ‘deviancy training’.

De kwaliteit van de huisvesting in termen van sanitair, hygiëne en veiligheid
speelt daarnaast (onafhankelijk van andere factoren) een rol bij de verwaarlozing
van kinderen (Ernst et al. 2004).

57

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

De ruimte buitenshuis
Gezinnen met minderjarige kinderen wonen over het algemeen in een eengezins-
woning. Zij wonen vooral buiten de stedelijke centra. Bijna vier van de tien
eenoudergezinnen wonen echter in een flat of etagewoning, wat vaak samen-
hangt met een laag inkomen (cbs 2003).

Door de druk op ruimte in ons land is de ‘vrije ruimte’ voor kinderen en jongeren
buitenshuis afgenomen. Ongebruikte ruimtes zijn in de steden en in toenemende
mate ook in dorpen langzaam maar zeker opgevuld met woningen (‘inbreidloca-
ties’), winkels of andere bestemmingen. Het aantal vierkante meters speelruimte
in de openbare ruimte wordt met name in recente geherstructureerde wijken en
Vinexlocaties door deskundigen als absoluut onvoldoende gekwalificeerd. In de
afgelopen 25 jaar is het bebouwde oppervlak verdubbeld en het autogebruik sterk
gestegen (Kant et al. 2000). Door het toegenomen verkeer zijn veel straten en
wegen voor de jeugd alleen nog maar als verkeersdeelnemer toegankelijk en vaak
onveilig. Ook kunnen jeugdigen door de verkeersdrukte niet zonder risico van de
ene kant van een gemeente naar de andere gaan. Ook in onze tijd spelen verreweg
de meeste kinderen toch nog wel buiten. Het 0-12-jarigenonderzoek van het scp
(Zeijl et al. 2005) laat zien dat slechts 2 procent van de kinderen van 3 jaar en
ouder bijna nooit buiten speelt. Bijna 60 procent is elke dag buiten te vinden en
bijna 30 procent meerdere malen per week. Het meest wordt in de eigen tuin
gespeeld (58%). Minder dan de helft van de 0-12-jarigen speelt op straat of op een
plein of grasveld in de buurt. Eén op de drie speelt vaak op een speciale speelplek
en 18 procent komt vaak in een speeltuin. De groep kinderen die (bijna) nooit
buiten speelt is groot onder jonge kinderen van 14 maanden, 27 procent van deze
groep speelt bijna nooit buiten. Bovendien blijkt dat niet-westerse kinderen,
kinderen die onder de armoedegrens leven en kinderen die uit een gezin komen
waarvan de moeder een lagere opleiding heeft, minder vaak buiten spelen dan
andere kinderen. Ook de waardering van ouders voor de speelmogelijkheden in
de buurt en voor de contacten met buurtbewoners hangt samen met de mate
waarin kinderen buiten spelen. Dat het buiten spelen door de kinderen een van
de manieren is voor gezinnen om deel te nemen aan de samenleving blijkt uit het
gegeven dat ouders die kinderen hebben die buiten spelen, doorgaans tevredener
over sociale contacten in de buurt zijn en andersom. Meer dan eenderde van de
ouders is niet tevreden over de kwaliteit van de speelplekken in termen van
veiligheid en hygiëne.

Door het gegeven dat er een tekort is aan speelruimte wordt de bestaande speel-
ruimte vaak gebruikt door kinderen of jongeren waarvoor deze niet bedoeld is.
Dit kan leiden tot verdringing van bepaalde groepen. Kleuters worden bijvoor-
beeld verdrongen van een grasveldje door oudere kinderen die willen voetballen,
of basisschoolkinderen worden verjaagd van klimrekjes door hangjongeren die
elkaar daar ontmoeten.

bou wst e ne n voor bet rokke n jeugdbeleid

58

De sociale omgeving
Over de sociale leefomgeving van kinderen en jongeren in Nederland is weinig
bekend. Uit recent onderzoek onder 4500 kinderen van 4 tot 16 jaar blijkt dat
psychische en gedragsproblemen ook in Nederland samenhangen met wijkken-
merken. In de zogenaamde achterstandswijken komen deze problemen aanzien-
lijk vaker voor. Slechts een beperkt deel van de verschillen kon verklaard worden
door kenmerken van individuele kinderen of gezinnen, zoals opleiding, inkomen,
gezinssamenstelling en culturele achtergrond (Reijneveld et al. 2005). Hierbij
zullen zowel de fysieke, maar zeker ook de sociale wijkkenmerken (onveiligheid
en geweld, sociale instabiliteit, verkeerd voorbeeldgedrag), invloed hebben.

De vraag moet gesteld worden of het publieke domein door de jeugd als vijandig,
ook in psychologische zin, wordt ervaren. Hierover is beperkte, vooral anekdoti-
sche informatie beschikbaar. Gemeentelijke initiatieven om speelplekken, trap-
veldjes of hangplekken aan te leggen, roepen vrijwel altijd grote bezwaren van
omwonenden op. Het bij elkaar staan van groepjes jongeren wordt al snel als be-
dreigend ervaren. In supermarkten, stationswinkels en benzinestations worden
groepjes jeugd geweerd met bordjes bij de ingang dat de toegang voor meer dan
één jongere verboden is. Een aantal jongeren zal zeker aanleiding hebben gegeven
tot deze actie. Het categorisch uitsluiten van een leeftijdsgroep is echter een
bedenkelijke oplossing voor welk probleem dan ook. Kinderen en jongeren
reageren op de vele signalen dat ze niet welkom zijn, argwaan oproepen en een
bedreiging vormen. Het zijn juist deze, vaak sluipende processen van het wegval-
len van de coregulatie en het dus belemmeren van adaptatie die de participatie
van jongeren bedreigen.

Bestaand beleid
Zowel de rijksoverheid als provincies en gemeenten ondernemen tal van initia-
tieven, gericht op ruimte voor kinderen en jongeren. Doorgaans zijn dit project-
matige initiatieven, gericht op het ter beschikking stellen van afgebakende delen
van de publieke ruimte aan de jeugd. In veel gemeenten zijn er ‘hangplaatsen’
(tegenwoordig jongerenontmoetingsplaatsen, jop’s genoemd) ingericht. In veel
gemeenten is er inmiddels een speelplaatsenbeleid. In een aantal gemeenten zijn
er jaarlijks dagen waarop de straat voor korte tijd aan de jeugd wordt ‘teruggege-
ven’. Er zijn particuliere initiatieven om ruimtes in te richten voor straatvoetbal.
Ook wil men soms naar Engels voorbeeld zone parcs als vrije speelruimten bij
scholen inrichten. Verder willen de traditionele speeltuinverenigingen, naast de
gemeentelijke speeltuin, op wijkniveau kleinere speelplekken inrichten (vaak
aangehaakt aan Brede Scholen).

Hoewel deze ontwikkelingen toe te juichen zijn, blijken er in de praktijk ook
problemen te zijn. In een analyse van Operatie Jong (Operatie Jong 2004) worden
onder meer de volgende knelpunten genoemd.
– De ruimte voor de jeugd is bij veel gemeenten een aandachtspunt, maar het is

vrijwel nooit een speerpunt van beleid. Het beleid en de uitvoering zijn over
diverse afdelingen versnipperd. In meerjarenontwikkelingsprogramma’s van

59

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

gemeenten wordt slechts beperkt aandacht besteed aan de publieke ruimte
vanuit het perspectief van kinderen en jongeren als medeburgers.

– Er is slechts in beperkte mate sprake van beleid dat mede op basis van een
inbreng van ouders, kinderen en jongeren wordt vormgegeven.

– Er is geen helder toetsingskader voor gemeentelijk beleid. Het kabinet stelt
wel: “Voor de mentale en fysieke ontwikkeling van kinderen is het buiten
spelen en zich zelfstandig buiten verplaatsen een groot belang. Dat stelt eisen
aan de vormgeving van de dagelijkse leefomgeving. Behoud van parken en
groenstructuren is derhalve wenselijk” (Nota Ruimte). De invulling van dit
beleid wordt echter gedelegeerd aan de gemeenten, die in de hiërarchie van
belangen zelden prioriteit aan de jeugd geven.

– Het beschikbaar maken van de speelruimten rondom scholen buiten de
schooltijden is problematisch, omdat deze onder het huisvestingsbeleid van
scholen vallen.

Recentelijk liet de minister van vrom weten dat “nagegaan zal worden of buiten-
speelruimte en voorzieningen voor de oudere jeugd daarin opgenomen kunnen
worden” (speech minister Dekker op 12 september 2005). De rijksoverheid
beperkt zich tot nog toe vooral tot het lauweren van creatieve maar kleine projec-
ten en het opstellen van vrijblijvende richtlijnen voor gemeenten.

De sociale leefomgeving, met name de concentratie van risico’s en problemen in
achterstandswijken, is geproblematiseerd in landelijk en gemeentelijk beleid,
onder meer in het Grote Stedenbeleid. Er zijn pogingen om een grotere differen-
tiatie in inkomen en opleiding tot stand te brengen in achterstandswijken. Zo
ontwikkelt de gemeente Rotterdam een vestigingsbeleid met dit doel. Er kan
echter niet van een systematisch en effectief beleid gesproken worden. Tot slot
moet nog worden opgemerkt dat er geen gegevens zijn over overbevolking in de
Nederlandse woningen, hoewel dat zeker zal voorkomen in gezinnen met weinig
inkomen.

Evaluatie en gewenst beleid
Uit het bovenstaande blijkt dat er in het beleid wel aandacht is voor ‘ruimte voor
de jeugd’, maar dat feitelijk gesproken kan worden van wat Kaufmann ‘struktu-
relle Rücksichtslosigkeit’ noemt (zie hoofdstuk 2). Het thema heeft wel de
aandacht, maar niet altijd op het moment dat er besluiten worden genomen over
ruimtelijke ordening en inrichting. Als er al afwegingen plaatsvinden, zijn er
uiteindelijk vaak andere belangen die voorrang krijgen. Deze optelsom van
onverschilligheden, die ieder afzonderlijk niet ernstig hoeven te zijn, kan voor de
jeugd grote gevolgen hebben. Het actief participeren in het publieke domein, het
leren ‘je plek te vinden’ en het leren anderen daarin te respecteren, wordt ernstig
bemoeilijkt. Ook hier blijkt dat groepen die toch al met een aantal risicofactoren
te maken hebben, in het bijzonder de gevolgen dragen. Reijneveld c.s. (2005)
laten zien dat ook in Nederland vele wijken als opvoed- en opgroeisituatie ernstig
tekortschieten.

bou wst e ne n voor bet rokke n jeugdbeleid

60

Er is een grote behoefte aan een bovendepartementaal overheidsbeleid, dat
normen gaat stellen aan de fysieke leefomgeving van kinderen, doelen formuleert
en middelen ter beschikking stelt. Daarbij moet vermeden worden om dit beleid
tot een speelruimtebeleid te beperken. Het risico daarvan is dat er voor de jeugd
alleen maar toevluchtsoorden gecreëerd worden, waarin ze juist niet deelnemen
aan de samenleving, maar ‘apart’ gezet worden (zoals sommige hangplekken die
buiten de bebouwde kom geplaatst zijn). Programma’s, zoals ‘Thuis op Straat’,
waarin bewoners, ouders en professionals een leefbare publieke ruimte creëren
en kinderen ook zelf verantwoordelijkheid krijgen, passen beter in de participa-
toire pedagogische visie. Het gaat bij dit beleid echter vooral om een basale
fysieke en sociale openheid ten opzichte van de jeugd. Woonwijken kunnen
meer of minder verkeersveilig gebouwd worden, meer of minder speelruimte
bieden en meer of minder sociaal veilig zijn. Sportvelden en andere accommoda-
ties die buiten de bebouwde kom worden gepland, worden daardoor minder
bereikbaar voor (delen van) de jeugd. Om het mogelijk te maken te participeren
in de openbare ruimte en in verenigingen is een veilige en voor kinderen en
jongeren toegankelijke en uitnodigende omgeving onontbeerlijk.

Zoals de publieke ruimte in gemeenten beoordeeld wordt op rolstoeltoegankelijk-
heid, zou er ook een ‘jeugdtoegankelijkheidstoets’ gedaan moeten worden, om te
beginnen door iedere gemeente. De overheid kan zich hierbij niet beperken tot
‘signaleren, voorlichten en stimuleren’. Daarvoor is de situatie te ernstig, vooral
voor de gezinnen die toch al met een risicocumulatie te maken hebben. Deze as-
pecten moeten meetellen op de niveaus waarop de beslissingen over dit soort pro-
jecten worden genomen. Projectontwikkelaars en woningcorporaties dienen hier
hun verantwoordelijkheid te nemen, en daar desnoods toe gedwongen te worden.

Het invullen van dit beleid in interactie met ouders, kinderen en jongeren kan
een belangrijke bijdrage leveren aan de actieve participatie van jonge burgers in
het beleid. Zij kunnen dan in plaats van ontevreden consumenten, medeverant-
woordelijke coproducenten van hun eigen fysieke leefomgeving zijn. Beleid dat
erop gericht is de concentratie van risicofactoren in bepaalde wijken te verminde-
ren dient in het belang van de jeugd krachtig gestimuleerd te worden.

3.5 inkomensbeleid

Stand van zaken
Wereldwijd wordt er bij voortduring een sterke relatie gevonden tussen gezins-
inkomen en de uitkomsten van opvoeden en opgroeien. Ook in Nederland is de
sociaal-economische positie van het gezin de beste afzonderlijke voorspeller van
schoolsucces. In het bijzonder houdt chronische, structurele armoede in gezin-
nen verband met een cumulatie van risicofactoren. Vrijwel alle problemen die
zich bij het opvoeden en opgroeien kunnen voordoen, blijken in internationaal
onderzoek gerelateerd te zijn aan structurele armoede: schoolproblemen, kinder-
mishandeling en verwaarlozing, psychische problemen, gedragsproblemen,
delinquentie en drugsgebruik.

61

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

Ook bij Nederlandse kinderen die, in vergelijking met kinderen in andere landen,
slechts in relatieve armoede leven (met als criterium: ‘leven onder of rond het
sociale minimum’) is armoede van grote, negatieve invloed (Snel et al. 2001),
zeker voor kinderen die langdurig in armoede opgroeien (Bakker 1998). Deels
ontstaan deze effecten door het ontbreken van goede zorg, stimulering van de
ontwikkeling (door boeken) of sociale participatie (bezoek peuterspeelzaal, deel-
name clubs), omdat voor veel van deze zaken het geld ontbreekt. De invloed van
armoede is echter veel complexer en ernstiger en betekent voor veel kinderen en
ouders een situatie van risicocumulatie die diep ingrijpt in de coregulatieve en
adaptieve processen. Pedagogische en sociale, maar ook fysiologische ontregelin-
gen zijn dan het gevolg.

Nederland is een welvarend land. Niet alle burgers profiteren daar echter in
gelijke mate van. Ongeveer 500.000 kinderen – vijf à tien procent van de Neder-
landse huishoudens en daarmee 15 procent van de kinderen – leven in een gezin
waarin armoede heerst. Daarmee zit Nederland op het gemiddelde van de West-
Europese landen. Eenoudergezinnen vormen een categorie met een hoog armoe-
derisico; bijna de helft van alle eenoudergezinnen (in 2003) heeft een inkomen
onder of rond het sociaal minimum. Daarnaast heerst onder niet-westerse
minderheden in ons land vaker armoede dan onder de autochtone gezinnen. In de
grote steden is de verhouding veel slechter. Zo groeit in Amsterdam bijna
eenderde van de jongeren op in een huishouden dat moet rondkomen van een
minimuminkomen. Van deze huishoudens behoort 84 procent tot een huishou-
den met een niet-westerse achtergrond. De volgende kenmerken gaan vaak
samen: eenoudergezin, armoede en werkloosheid en een niet-westerse achter-
grond.

De leefsituatie van kinderen die met armoede en werkloosheid te maken hebben,
wordt gekenmerkt door een opeenstapeling van risicofactoren die nog toeneemt
als het gezin een niet-westerse achtergrond heeft. Deze risicocumulatie kan al
vroeg in het leven van kinderen tot een ontregeling van de adaptieve en coregula-
tieve processen leiden. Het ontstaan bij ouders van depressieve klachten, of
minder klinisch geformuleerd, het ontwikkelen van een gevoel van machteloos-
heid en apathie, is een belangrijk onderdeel van dit risicoproces (McLoyd et al.
1994; Snel 1990). Deze effecten vertalen zich bij ouders in negatief opvoedge-
drag: autoritair, straffend, minder responsief en met minder warmte. Al in de
eerste fasen van het leven bedreigt armoede dus het participeren van kinderen
aan hun sociale context, in dit geval hun eigen opvoeding. Dit proces voltrekt
zich uiteraard niet bij alle ouders en kinderen die in armoede leven. De beleving
van armoede en de sociale steun die men ontvangt zijn belangrijke protectieve
factoren. Dat armoede de risico’s op problemen wel degelijk verhoogt, blijkt uit
het recente scp-onderzoek waarin 14 procent van de kinderen in gezinnen met
een inkomen onder de armoedegrens een psychosociaal probleem bleek te
hebben, tegenover 4 procent van de kinderen uit gezinnen met een inkomen
boven de armoedegrens (Zeijl et al. 2005).

bou wst e ne n voor bet rokke n jeugdbeleid

62

Bestaand beleid
Het inkomen van gezinnen gaat uiteraard in hoge mate mee omhoog of omlaag
met de algemene welvaart en met het algemene beleid ten aanzien van inkomens-
verdeling.

De economisch moeilijke jaren vanaf 2002 hebben geleid tot toename van de
armoede en hogere werkloosheid en dus is ook het aantal kinderen in arme gezin-
nen toegenomen. Voorts raakt een politiek van denivellering niet alleen de
volwassenen, maar ook hun kinderen die daardoor een slechtere startpositie in de
samenleving krijgen. Vergeleken bij deze grote invloeden van economische bloei
of teruggang en van (de)nivellering, zijn de aanvullende maatregelen gericht op
het bestrijden van de kosten van kinderen slechts van beperkte invloed. Volgens
de regering is vanaf 2002 gericht beleid gevoerd om armoede in gezinnen tegen te
gaan en om gezinnen in staat te stellen de kinderen op te voeden en mee te (blij-
ven) doen in de samenleving. “Door de opeenvolgende verhogingen van de
kinderkorting onder het huidige kabinet is de inkomensontwikkeling voor gezin-
nen met kinderen relatief gunstiger dan voor huishoudens zonder kinderen”
(vws 2006: 24). De regering kwantificeert niet de stijging van de kinderkorting
versus de effecten van de economische ontwikkeling en van het sociaal-econo-
misch beleid van de regering in bredere zin. Het netto-effect is dat de armoede in
gezinnen in de jaren vóór 2006 is toegenomen.

Evaluatie en gewenst beleid
Hoe sociaal beleid kinderen kan beïnvloeden blijkt uit een Amerikaans experi-
ment (Genettian en Miller 2002). Dit was een randomized controlled trial, waarin
alleenstaande niet-werkende moeders van jonge kinderen (2 tot 5 jaar) met weinig
opleiding, een arbeidstoeleidingsprogramma kregen aangeboden en extra inko-
men konden verdienen door een baan te nemen. Andere condities in het experi-
ment waren de gebruikelijke uitkeringen of alleen extra inkomen. De belangrijkste
effecten voor kinderen van moeders die aan het arbeidstoeleidingsprogramma
meededen waren dat zij drie jaar later minder gedragsproblemen thuis en daarbui-
ten vertoonden, betere rapportcijfers op school haalden en meer gemotiveerd
waren het op school goed te doen dan de kinderen van de moeders die alleen een
extra inkomen kregen. De effecten waren het meest uitgesproken op het terrein
van gedragsproblemen en schoolprestaties (rapportcijfers en overgaan). De effec-
ten waren het grootst bij de kinderen die bij de aanvang van het programma op
school zaten. Meisjes profiteerden meer op gedragsmatig vlak dan jongens en jon-
gens meer dan meisjes als het om schoolprestaties ging. De moeders (die dus voor
een groot deel fulltime werkten) bleken ook meer toezicht op hun kind uit te oefe-
nen en beter te weten waar hun kind gedurende de dag was. De mogelijkheid van
goede kinderopvang droeg daaraan bij. De auteurs concluderen dat het mogelijk is
de effecten van armoede op kinderen te bestrijden door én moeders aan werk te
helpen én er tegelijkertijd voor te zorgen dat het totale gezinsinkomen boven de
armoedegrens uitkomt. Het bestrijden van armoede in gezinnen met kinderen,
onder andere door arbeidstoeleiding van ouders in combinatie met goede kinder-
opvang, is dus belangrijk. Het verdwijnen van armoede en het vinden van werk

63

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

door de opvoeders creëren samen voor kinderen op een aantal punten kansen tot
maatschappelijke participatie en voorkomen marginalisatie.

Algemeen sociaal beleid, gericht op het tegengaan van armoede is derhalve
belangrijk. Daarnaast is specifiek beleid nodig, gericht op de leefsituatie van
gezinnen. Dit specifieke beleid moet meer omvatten dan het verhogen van de
kinderkorting en moet gericht zijn op een combinatie van actieve deelname van
de ouders aan de samenleving, goede voorzieningen voor kinderopvang en een
voldoende gezinsinkomen.

3.6 media en communicatie

Stand van zaken
De ontwikkeling van de media en internet, games en draagbare telefonie in de
afgelopen decennia heeft zonder twijfel grote gevolgen voor kinderen en jeug-
digen. Deze gevolgen kunnen positief zijn: kinderen en jongeren doen nieuwe
vaardigheden op, raken eerder en beter geïnformeerd over de wereld waarin ze
leven, worden beter bereikbaar door internet en mobiele telefoon en kunnen
gemakkelijker en vaker communiceren met elkaar en met anderen in de buiten-
wereld. Kinderen en jongeren zijn daarbij niet alleen passieve consumenten van
informatie en vermaak, maar gaan ook op een interactieve manier om met de
media. Op deze wijze hebben zij, bijvoorbeeld in chatboxen, met leeftijdsgenoten
een eigen wereld gecreëerd met deels een eigen taal, waar de meeste opvoeders
geen of nauwelijks toegang toe hebben. Daarnaast worden sms, contactwebsites
en draagbare telefoons voortdurend gebruikt om het eigen netwerk in stand te
houden. De media kunnen ook voor opvoeders voordelen bieden. Informatie
over opvoeden en opgroeien is in ruime mate beschikbaar op internet en de tele-
visie. De website Ouders Online bereikt maandelijks 230.000 ouders. Ook hier is
er weer een mix van informatie opnemen en van interactieve processen zoals
discussies of sites van zelfhulpgroepen. Opvoedingsvoorlichting via tv of radio
blijkt in onderzoek effectief te kunnen zijn (Sanders et al. 2000).

De consequenties van de nieuwe media kunnen echter ook negatief of risicovol
zijn: jeugdigen kunnen moeilijker afgeschermd worden tegen gewelddadige,
politiek extremistische of pornografische beelden en worden directer bereikt
door mensen met uiteenlopende boodschappen, bedoelingen en opvattingen. Dit
raakt niet alleen de kinderen, maar ook de verhouding tussen de directe opvoe-
ders en de kinderen.

De technologische ontwikkelingen hebben in de afgelopen twintig jaar dus geleid
tot een revolutie op het terrein van de media en communicatie. Om goed te
kunnen functioneren in de huidige maatschappij zijn kennis over en inzicht in de
mogelijkheden van de moderne media noodzakelijk (Valkenburg 2005). Zonder
inzicht in de werkwijze van de digitale communicatie en media wordt het steeds
moeilijker voor burgers om zich een weg te vinden in bijvoorbeeld onderwijs,
gezondheidszorg en vrijetijdsbesteding (ibid.). Bovendien vallen in de nieuwe

bou wst e ne n voor bet rokke n jeugdbeleid

64

media fictie en werkelijkheid steeds meer samen, wat kan leiden tot een andere
respons. Omdat dit een algemene maatschappelijke ontwikkeling is die burgers
van alle leeftijden betreft, wordt hier ingegaan op de consequenties hiervan voor
jeugd en opvoeding. Het staat vast dat de nieuwe media en nieuwe communica-
tiemiddelen intensief gebruikt worden door de jeugd en dat dit vragen van peda-
gogische aard oproept.

Valkenburg (2005: 4) concludeert dat kinderen van 12-18 jaar afhankelijk van hun
leeftijd in 2005 naar schatting zes uur per dag spenderen aan één of meer beeld-
schermmedia. Een deel hiervan bestaat uit het kijken van televisie. Kinderen
kijken veel meer televisie dan vijftien jaar geleden; vooral de commerciële tele-
visiezenders zijn populairder dan ooit. Televisie kijken is de populairste binnen-
activiteit. Bijna 40 procent van de 3-12-jarigen kijkt tussen een half en één uur
per dag; een even groot percentage kijkt tussen de één en twee uur per dag.
Uitgaande van het advies van de American Academy of Pediatrics (de Ameri-
kaanse wetenschappelijke vereniging van kindergeneeskunde), waarin gesteld
wordt dat kinderen die ouder zijn dan twee jaar niet langer dan één à twee uur per
dag zouden moeten kijken, kan 19 procent worden betiteld als veelkijkers. Deze
kinderen kijken twee uur of meer per dag televisie. Gegevens van het cbs laten
zien dat de tijd die kinderen onder de 7 jaar voor de televisie doorbrengen, in de
afgelopen vijf jaar is toegenomen. De 12-17-jarigen brengen de meeste uren achter
de televisie door. In deze leeftijd zitten jongens meer uren achter de buis dan
meisjes; acht van de tien jongens en zeven van de tien meisjes kijken minimaal
10 uur per week, ruim 30 procent kijkt meer dan 20 uur per week. Boven de
18 jaar neemt het naar de televisie kijken iets af (scp 2002; cbs 2003).

Een belangrijk ander deel van de tijdvulling met beeldschermmedia betreft de
computer. In 2000 had al 86 procent van de gezinnen met kinderen een computer
in huis. In de huishoudens met lager opgeleide ouders lag dit percentage lager.
Van de 12-18-jarigen had 72 procent thuis een computer. In de jaren na 2000 is
het aantal jongeren dat zelf toegang heeft tot internet verder gestegen. Jongeren

die een hogere opleiding volgen gebruiken meer een computer dan jongeren die
vmbo volgen, en dit verschil geldt met name voor het gebruik van internet.
Opmerkelijk is dat het meer internetten samengaat met meer lezen.

Jongeren hebben steeds vaker de beschikking over eigen apparatuur in hun eigen
kamer. Een gevolg hiervan is dat er verminderde sociale contacten met huisgeno-
ten kunnen ontstaan. Daarnaast kunnen jongeren zich in hun ict-gebruik steeds
meer onttrekken aan ouderlijke controle (De Haan en Van den Broek 2000). In
2002 schatten ouders in ons land dat hun kinderen (van 8 tot 18 jaar) gemiddeld
anderhalf uur per dag besteedden aan computerspelletjes. Jongens besteden
overigens veel meer tijd aan computerspelletjes dan meisjes. Internet wordt
voorts dagelijks bezocht, waarbij naast spelletjes verschillende online communi-
catiemogelijkheden en virtuele sociale netwerken bijzonder geliefd zijn. Onge-
veer 90 procent van de 10- tot 18-jarigen gebruikt momenteel een instant messen-
ger (Valkenburg 2005: 4).

65

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

Veel kinderen gebruiken verschillende media tegelijk, bijvoorbeeld door te inter-
netten terwijl de televisie aanstaat of door tegelijkertijd diverse communicatie-
middelen op internet te gebruiken (msn, game, downloaden van programma’s).
Bij dit gelijktijdige gebruik van media wordt ook wel gesproken van media-multi-
tasking (Valkenburg 2005: 5). Het maken van huiswerk blijkt bij velen tevens
geregeld gepaard te gaan met gelijktijdig gebruik van een of meerdere media. Zo
staat bij menigeen muziekzender mtv aan.

Het stimuleren van participatie van kinderen en jongeren aan deze wereldwijde
context behoeft weinig beleidsactiviteit. Wel is er aandacht nodig voor de risico’s.
De gevolgen voor opvoeden en opgroeien van dit mediagebruik door kinderen
zijn immers uiteenlopend. Televisiekijken hangt in algemene zin zeer zwak
samen met probleemgedrag. Als jongeren meer kijken, zijn zowel hun internali-
serende als externaliserende problemen iets groter. Maar de risico’s voor indivi-
duele kinderen kunnen groter zijn. Daarbij geldt dat hoe jonger het kind, hoe
groter het risico. Onmaatschappelijke ‘werkmodellen’ in de computergames en
media (Villani 2001), verzeild raken in ongewenste contacten en relaties via
internet, zijn daar enkele voorbeelden van. Er zijn negatieve effecten vastgesteld
van bepaalde tv-programma’s, reclame, games en internetgebruik op onder
andere de kwaliteit van de gezinsopvoeding en op probleemgedrag van kinderen
(Sanders et al. 2000). In onderzoek wordt soms een toename van agressief gedrag,
van alcoholgebruik en roken en een vervroegd begin van seksuele activiteiten
gesignaleerd (Villani 2001) of overgewicht en slechtere schoolprestaties (Slot
2004). Televisiereclame die gericht is op kinderen kan leiden tot materialisme,
ontevredenheid en gezinsconflicten (Buijzen en Valkenburg 2005).

Deze ontwikkelingen in media en communicatie hebben in combinatie met de
vrije markt ook geleid tot veel meer directe reclame gericht op jeugdigen.
Reclame hoort bij onze samenleving en informeert burgers over het aanbod aan
producten en diensten. Reclame voor jonge kinderen is echter om meerdere rede-
nen risicovol. Negatieve beïnvloeding van hen door reclame is uitvoerig gedocu-
menteerd (Buijzen 2003; Buijzen & Valkenburg 2005). Voor kinderen onder de
twaalf jaar is het moeilijk om objectieve informatie te scheiden van reclamebood-
schappen. Kinderen worden benaderd met reclame voor snoep, zoete dranken
(softdrinks) en fastfood, met als gevolg dat het aantal kinderen met overgewicht
en het aantal kinderen dat ongezond eet toeneemt (Schwartz 2003). Zodanig zelfs
dat ongezond eten en overgewicht al voor nog niet volwassen burgers een serieus
gezondheidsprobleem is geworden.

Bestaand beleid
Dat de overheid in de bevordering van gezond gedrag een belangrijke rol kan
spelen blijkt bij het beleid ten opzichte van het roken. Veel meer dan voorheen
voert de Nederlandse overheid een restrictief beleid ten aanzien van roken in het
algemeen, reclame voor roken, roken door jongeren en roken in publieke ruim-
ten. Het algemene beleid met betrekking tot roken is van groot belang voor jeug-
digen, aangezien de meeste rokers op minderjarige leeftijd beginnen met roken.

bou wst e ne n voor bet rokke n jeugdbeleid

66

De overheid lijkt zich, gezien haar beleid rond de media, bewust te zijn van de
belangen van een passende educatie, die aanleert om bewust, kundig en kritisch
om te gaan met de zich in rap tempo ontwikkelende media. De Raad voor
Cultuur (2005) spreekt in dit verband van het belang van ‘mediawijsheid’. Om
de jeugd te beschermen tegen potentieel schadelijke invloeden van het media-
aanbod, richtte de overheid in 1999 samen met de audiovisuele branche het
Nederlands Instituut voor de Classificatie van Audiovisuele Media (nicam) op.
Kijkwijzer informeert ouders en anderen over de mogelijke schadelijkheid van
televisieprogramma’s en films voor jeugdige kijkers door deze en aankondigin-
gen ervan te voorzien van een icoon met een leeftijdsadvies (geschikt geacht voor
alle leeftijden, 6, 12 of 16 jaar) en een of meerdere iconen met pictogrammen die
verwijzen naar de redenen voor dit advies (bevatten van geweld, seks, angst,
drugs- en alcoholmisbruik, discriminatie en/of grof taalgebruik). De leeftijds-
aanduiding informeert niet alleen, maar heeft ook tot gevolg dat bepaalde
programma’s niet voor een zeker tijdstip ’s avonds op televisie vertoond mogen
worden. Is een programma geclassificeerd op 12 jaar, dan mag het niet voor acht
uur ’s avonds op televisie worden uitgezonden. Voor de classificatie 16 jaar ligt de
grens op tien uur ’s avonds. Kijkwijzer geniet grote bekendheid onder ouders,
in november 2002 was het bijbehorende percentage 98 procent (Beentjes 2003).
Ruim driekwart van de ouders gaf aan Kijkwijzer te gebruiken ter ondersteuning
bij het bepalen of een film, televisieprogramma of video ongeschikt zou zijn voor
hun kinderen.

In ons land is feitelijk gekozen voor coregulering, anders gezegd: gedelegeerde of
conditionele zelfregulering (Valkenburg 2005: 8) van overheid en audiovisuele
branche in het nicam, met de ontwikkeling van advies in de vorm van Kijkwijzer
als uiting van een compromis tussen de Filmkeuring uit de oude Wet op de Film-
vertoningen en de hedendaagse gehele zelfregulatie van de branche (Valkenburg
et al. 2004). Overheid en branche kennen hierbij een gedeelde beleidsmatige en
financiële verantwoordelijkheid. De overheid ziet er nauwlettend op toe dat de
zelfregulerende maatregelen worden nageleefd. Dit toezicht is gedelegeerd aan
het Commissariaat voor de Media. Ouders blijven uiteindelijk zelf verantwoor-
delijk voor wat ze hun kinderen wel of niet laten zien. Kijkwijzer geeft advies
over ongeschiktheid, over de geschiktheid voor hun kinderen moeten ouders
zelf beslissen.

Op het gebied van games bestaat op internationaal niveau het pegi-systeem (Pan
European Game Information), dat in opzet veel overeenkomsten heeft met Kijk-
wijzer. Wat betreft de mobiele telefonie: sinds kort worden ook mobiele telefoons
voorzien van informatie over hun mogelijke schadelijkheid (Valkenburg 2005: 8).
Voor bioscopen geldt dat er een door de overheid vastgestelde wettelijke bepaling
is (artikel 240a van het Wetboek van Strafrecht), die stelt dat bij films met een
leeftijdsclassificatie van 16 jaar geen personen mogen worden toegelaten die
jonger zijn dan deze leeftijd. Videotheken en winkels mogen volgens dezelfde
wet geen dvd’s of video’s met een 16-classificatie verhuren of verkopen aan
personen jonger dan zestien jaar.

67

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

Het Nederlandse internetbeleid wordt gecoördineerd door het ministerie van
Economische Zaken. Op verzoek van dit ministerie rondt het nicam binnenkort
een studie af naar de haalbaarheid van een Kijkwijzer-label en filtersysteem voor
internet (site Kijkwijzer.nl).
Ten aanzien van reclame is er geen specifiek jeugdbeleid ontwikkeld.

Evaluatie en gewenst beleid
Deze, op sommige terreinen ingrijpende, gevolgen van algemeen beleid en alge-
mene maatschappelijke en technologische ontwikkelingen voor opvoeden en
opgroeien, nopen tot bezinning op de mate waarin het beleid rekening houdt met
opvoeden en opgroeien.

In het Verdrag inzake de Rechten van het Kind wordt zowel de positieve als de
risicovolle kant van de media onderkend. Ten aanzien van de massamedia geeft
het verdrag de staat de verplichting te zorgen dat kinderen toegang hebben tot de
verschillende media. De staten moeten de media aansporen informatie te
verspreiden die tot sociaal en cultureel nut van het kind zijn. De staat moet de
ontwikkeling aanmoedigen van richtlijnen voor de bescherming van het kind
tegen informatie en materiaal die schadelijk zijn voor het welzijn van het kind
(artikel 17). In deze bepalingen wordt aangegeven dat de staat zich moet bemoeien
met de toegang tot de media en met de inhoud van programma’s, zij het dat het
laatste in voorzichtige bewoordingen is gesteld. Bovendien wordt aangegeven dat
de staat niet alles zelf hoeft te doen, maar wel een taak heeft ten opzichte van
andere betrokkenen, in dit geval de media.

Kinderen moeten worden beschermd tegen evident schadelijk media-aanbod en
moeten weerbaar gemaakt worden tegen aanbod dat schadelijk kan zijn. Valken-
burg (2005) noemt ouders, het onderwijs, de mediabranche en de overheid als de
vier partijen die hierbij ieder een eigen verantwoordelijkheid dragen. Hieraan
kunnen worden toegevoegd de non-gouvernementele organisaties: verenigingen,
ideële organisaties enzovoorts. Een deel van deze organisaties krijgt (financiële)
steun van de overheid, maar dat neemt niet weg dat ze een eigen verantwoorde-
lijkheid hebben. Boorn en Nikken (2005) signaleren een veelheid aan projecten
en een onoverzichtelijk veld van instituten en organisaties.

Een beleid dat zich uitsluitend richt op het beschermen van kinderen tegen scha-
delijke media-invloeden, heeft volgens Valkenburg (2005) nooit gewerkt en zal
zeker niet werken voor de moderne media. Met media zoals internet en mobiele
telefoons hebben kinderen een directe open verbinding met een oncontroleerbaar
grote buitenwereld, meestal zonder dat de ouders daarbij als poortwachter
kunnen functioneren. Ouders hebben hierbij de eerste verantwoordelijkheid,
maar ouders kunnen deze niet alleen en geheel op eigen kracht waarmaken.
Immers, “ouders beschikken zelf over te weinig informatie, zijn zelf niet altijd
mediawijs, en kunnen deze wijsheid dus niet overbrengen op hun kinderen”
(Valkenburg 2005: 13). Uit een recent onderzoek in de Verenigde Staten bleek dat
ouders, ondanks de beschikbaarheid van digitale hulpmiddelen om ongewenste

bou wst e ne n voor bet rokke n jeugdbeleid

68

internetwebsites tegen te houden, er niet in slagen hun kind te behoeden voor
extreem gewelddadige en pornografische informatie (Mitchell 2005; Bross 2005).
Er is daarom beleid nodig om ouders te voorzien van informatie over media-
opvoeding. Een belangrijke medeverantwoordelijkheid voor het ‘mediawijs’ ma-
ken van kinderen ligt bij het onderwijs. Het is noodzakelijk dat kinderen via het
onderwijs worden opgeleid tot mediawijsheid (Raad voor Cultuur 2005). Zoals
het verkeersexamen een vanzelfsprekend onderdeel van het basisonderwijs is, zo
zou men ook een digitalesnelweg-verkeersexamen kunnen instellen. Tot nu toe
heeft het onderwijs hieraan weinig systematisch aandacht geschonken. Docenten
beschikken niet over deskundigheid op dit gebied en er is geen ruimte voor in
het curriculum. Gezien het belang van de nieuwe media voor jeugd en opvoeding
– en ook voor het maatschappelijk verkeer als geheel – is het noodzakelijk dat dit
onderwerp systematisch aandacht krijgt in het onderwijs. Dit kan door samen-
werking van de school en de ouders. Een voorbeeld hiervan is een programma
waarin ouders en de basisschool zich succesvol inspanden om het televisie kijken
van kinderen terug te brengen en de vragen van kinderen naar in televisiereclame
aangeprezen speelgoed met 70 procent terug te brengen (Robinson et al. 2001).

De coregulering door de branche en de overheid gezamenlijk in het nicam, met
name in de vorm van de Kijkwijzer, werkt relatief goed, beter althans dan volle-
dige zelfregulering. De overheid overweegt zich terug te trekken uit het nicam,
vanuit de gedachte dat de branche en de markt de bescherming en de mediaop-
voeding van kinderen zelf kunnen reguleren. Vanuit pedagogisch gezichtspunt
is dit ongewenst. De branche heeft te maken met conflicterende belangen,
waardoor volledige zelfregulering niet haalbaar is. Deelname door de overheid
blijft daarom noodzakelijk en dit houdt tevens in een mede financiering van het
nicam door de overheid. Op deze manier ontstaat een beleid dat, afhankelijk van
de specifieke bedreiging, in een reeks van maatregelen voorziet: van informatie-
voorziening aan alle betrokkenen, voorlichting aan kinderen en ouders, program-
ma’s in het onderwijs, een beroep doen op maatschappelijke ondernemingen,
het mede financieren van initiatieven en instituties (bijvoorbeeld het nicam) tot
beperkende wet- en regelgeving voor extreme programma’s.

Onderzoek naar en aandacht voor schadelijke effecten van mediagebruik door
jonge kinderen, zou meer systematisch moeten worden verricht. Zeker nu het
medialandschap steeds commerciëler wordt en ook in games tal van commerciële
invloeden zichtbaar worden, is het noodzakelijk de ontwikkelingen op dit terrein
scherp in het oog te houden. Daarnaast zou naar analogie van ‘maatschappelijk
verantwoord ondernemen’ van ondernemingen verlangd moeten worden dat zij
‘pedagogisch verantwoord ondernemen’.

Overwogen zou kunnen worden om family-providers een keurmerk met die
naam te geven. Providers kunnen dat keurmerk krijgen als zij bijvoorbeeld in
hun producten ouders standaard in staat stellen op een eenvoudige maar voor
het kind niet toegankelijke manier een filter naar keuze in te stellen en gesuper-
viseerde chatboxen voor kinderen aanbieden. Een dergelijk keurmerk zou een

69

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

belangrijk verkoopargument kunnen zijn voor providers (Hermanns 2006).
Daarnaast wordt aanbevolen het overheidsbeleid op dit terrein strakker te coördi-
neren. Er zijn momenteel maar liefst vier ministeries betrokken bij subsidies voor
jeugd en media: ocw, vws, ez en Justitie.

3.7 vrije tijd en sport

Stand van zaken
Uit de pedagogische visie van opvoeden tot meedoen volgt dat het belangrijk is
dat kinderen participeren in sport, spel, verenigingen en culturele activiteiten.
Behalve een vorm van meedoen in de samenleving biedt dit kinderen de kansen
zich op deze gebieden te ontwikkelen. Dit belang betekent niet automatisch dat
de overheid alle voorzieningen moet leveren. Anders dan het onderwijs wordt dit
in toenemende mate gezien als een zaak van ouders en jeugdigen zelf. Echter, ook
wanneer de overheid op deze terreinen terugtreedt, blijft de directe en indirecte
invloed van het beleid nog groot. Bovendien is een volledige afzijdigheid van de
overheid niet in overeenstemming met internationale verdragen en met name het
Verdrag inzake de Rechten van het Kind. Het belang van deelname aan spel,
recreatieve bezigheden en aan het culturele en artistieke leven wordt genoemd in
artikel 31 vrk: “De Staten die partij zijn, eerbiedigen het recht van het kind deel
te nemen aan het culturele leven, bevorderen de verwezenlijking van dit recht,
en stimuleren het bieden van passende en voor ieder gelijke kansen op culturele,
artistieke en recreatieve bezigheden en vrijetijdsbesteding” (artikel 31, tweede
lid). Ondanks discussie over de verantwoordelijkheid van de overheid vormen
sport, spel en cultuur dus een belangrijk beleidsterrein (ook) voor opvoeden en
opgroeien.

Van de 8-12-jarigen is 77 procent lid van een sportvereniging. De animo voor
andere verenigingen is geringer. Verenigingslidmaatschap is afhankelijk van de
leeftijd van het kind. Daarnaast spelen de afkomst van het kind en de mate van
armoede een rol. Kinderen van niet-westerse afkomst zijn minder vaak lid van
een vrijetijdsvereniging dan westerse kinderen. Hetzelfde geldt voor kinderen uit
gezinnen die onder de armoedegrens leven en kinderen uit gezinnen waarvan de
moeder een lagere opleiding heeft. Deze bevindingen lopen in de pas met wat
vrijetijdsonderzoek onder 12-plussers heeft laten zien; daarin is veelvuldig aange-
toond dat er participatieverschillen zijn tussen verschillende etnische en sociaal-
economische groepen (Zeijl 2003). Dergelijke participatieverschillen lijken hun
oorsprong te hebben in de kindertijd en door te werken in de tienertijd. Daar-
naast is het opvallend dat kinderen bepaalde georganiseerde activiteiten combi-
neren met spontane activiteiten. Er is zelfs een positief verband tussen buiten
spelen en lidmaatschap van sportverenigingen (scp 2005).

Ruim acht van de tien jongeren tot 18 jaar beoefenen minimaal een uur per week
een sport. Van de 18-24-jarigen sporten nog zes van de tien jongeren. In de leef-
tijdsgroep van 12-17 jaar is ruim een derde van de jongens minimaal vijf uur per
week actief. Een ruime meerderheid van de meisjes in dezelfde leeftijd sport

bou wst e ne n voor bet rokke n jeugdbeleid

70

tussen één en vijf uur per week. Dit verschil blijft ook op latere leeftijd bestaan
(cbs Jeugd 2003). Opvallend is dat jongens, autochtonen en kinderen met hoger
opgeleide ouders vaker sporten – door de stimulans van de ouders – dan meisjes,
en dan kinderen uit migrantengezinnen en van laagopgeleide ouders (scp 2002).
Naar etniciteit doen zich alleen geen verschillen voor wat betreft de tijdsbeste-
ding aan sport. Gemeten naar sportdeelname, lidmaatschap van sportverenigin-
gen en deelname aan wedstrijden blijken jongeren uit migrantengezinnen minder
te participeren dan andere jongeren (Duyvendak et al. 1998; Elling 2002). Nadere
analyse wijst uit dat vooral onder de meisjes uit migrantengezinnen de sportdeel-
name lager ligt (61% versus 74%). Onder jongens doen zich wat betreft sportdeel-
name geen significante verschillen voor naar etniciteit (scp 2002).

Bestaand beleid
Deelname aan sport, verenigingen en culturele activiteiten door jeugdigen wordt
door de Nederlandse overheid belangrijk gevonden. Alle overheden besteden
aandacht aan de deelname van jeugdigen aan deze sectoren. Evenals in andere
sectoren gebeurt dit wel vaak op projectmatige basis. Het ministerie van vws
stelt tijdelijk extra middelen ter beschikking in de vorm van een ’impuls’. Na
verloop van tijd moeten gemeenten, verenigingen of burgers de middelen zelf
opbrengen, hetgeen niet altijd leidt tot continuïteit in het beleid.

Een belangrijke hoofdlijn in het overheidsbeleid ten aanzien van sport en vereni-
gingsleven is het verminderen van overheidssubsidies vanuit de gedachte dat
burgers en maatschappelijk middenveld zelf verantwoordelijk zijn voor deze acti-
viteiten. Deze trend is ingezet vanaf de jaren negentig en is doorgezet door de
kabinetten-Balkenende. In het najaar van 2003 kondigde minister Hoogervorst
van vws aan dat de subsidie van honderd verenigingen en stichtingen werd stop-
gezet en van nog meer instellingen werd gekort. Hieronder waren zowel sport-
verenigingen als algemene jeugdverenigingen zoals Scouting Nederland. De
verminderde inzet door de rijksoverheid is wellicht op sommige plaatsen gecom-
penseerd door lagere overheden, maar dat is zeker niet overal het geval. Integen-
deel, een groot aantal gemeenten heeft vervolgens ook een operatie ‘herijking
subsidies’ ingezet, met als doel en resultaat een vermindering van het aantal vere-
nigingen dat subsidie ontvangt.

Ondanks het terugtreden van de overheid op dit terrein, zijn er nog altijd veel sub-
sidies, zowel vaste als projectsubsidies. Deelname van jeugdigen heeft daarbij vaak
extra aandacht in de vorm van lagere toegangsprijzen voor kinderen en jeugdigen.

Evaluatie en gewenst beleid
Op zichzelf is het goed te verdedigen om het primaat voor het meedoen van jeug-
digen op deze terreinen te leggen bij de ouders en – afhankelijk van de leeftijd –
de jeugdigen zelf. Voor grote groepen ouders en jeugdigen werkt dat ook al lang
zo: ze wachten niet af met welk aanbod van voorzieningen de overheid komt,
maar gaan er zelf op uit. De kinderen kiezen (mede) zelf en op basis van verhalen
en voorkeuren van leeftijdsgenoten. Dat veel verenigingen en activiteiten op deze

71

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

terreinen kunnen blijven bestaan zonder subsidie blijkt na vermindering van het
aantal subsidies, zowel van de rijksoverheid als van gemeenten. De meeste vere-
nigingen blijven bestaan en slagen erin hun activiteiten te financieren uit
lidmaatschaps- en lesgelden, donaties, acties en andere inkomstenbronnen. Waar
dat lukt heeft het vanuit het oogpunt van meedoen aan de civil society zelfs de
voorkeur dat burgers zelf activiteiten en sociale verbanden organiseren, zonder
afhankelijk te zijn van de overheid.

Het belangrijkste probleem is het gegeven dat niet alle jeugdigen hieraan kunnen
meedoen. Al deze activiteiten kosten geld en voor gezinnen met een laag inko-
men kan daardoor de drempel te hoog zijn. Daardoor worden jeugdigen uit arme
gezinnen uitgesloten en ontstaat ook in dit derde opvoedingsmilieu een tweede-
ling, grotendeels langs dezelfde scheidslijnen als die in het tweede milieu (bij de
voortijdige uitval uit het onderwijs).

Er is beleid nodig om segregatie op basis van armoede tegen te gaan. Als de opvat-
ting is dat de overheid niet de sportvereniging of de muziekschool hoeft te beta-
len omdat de ouders dat zelf moeten doen, kan het beleid zich de taak stellen een
oplossing te vinden voor de kinderen van ouders die dat niet kunnen betalen.

Verder is het nodig dat de overheid pedagogische eisen stelt aan alle organisaties
– zowel verenigingen en stichtingen als bedrijven – die met kinderen werken.
Vanzelfsprekend hebben de ouders hier een belangrijke taak en moeten de orga-
nisaties in de eerste plaats verantwoording afleggen aan de ouders en de jeugdige
deelnemers. Maar ouders en kinderen moeten erop kunnen vertrouwen dat geor-
ganiseerde activiteiten voor de kinderen pedagogisch verantwoord worden uitge-
voerd. Dit is te vergelijken met eisen die gesteld worden aan de fysieke veiligheid,
brandveiligheid, etc. Elke horecagelegenheid moet in ons land voldoen aan
strenge brandveiligheidseisen en niemand zegt: “daar moeten de bezoekers zelf
maar op letten.” Op dezelfde manier moet de overheid pedagogische eisen stellen
aan elke organisatie die werkt met kinderen. Bij de te stellen eisen hoort in ieder
geval dat er een beleid is om geweld en misbruik te voorkómen, incidenten te
signaleren en op basis daarvan handelend op te treden. Dit betreft het risico van
grensoverschrijdend gedrag door medewerkers, geweld tussen jeugdigen onder-
ling en geweld of misbruik door derden. Elke organisatie die met kinderen werkt
moet beschikken over een protocol van handelen voor dergelijke situaties en
moet een vertrouwenspersoon aanstellen tot wie de jeugdigen zich vertrouwelijk
kunnen wenden (vergelijkbaar met vertrouwenspersonen in onder meer het
onderwijs).

3.8 onderwijsbeleid

Stand van zaken
Het belang van onderwijs voor de ontwikkeling van kinderen en voor het functi-
oneren van de samenleving is vanzelfsprekend. In het onderwijs reproduceert
de samenleving haar in vele jaren geaccumuleerde kennis en competenties; het

bou wst e ne n voor bet rokke n jeugdbeleid

72

onderwijs stelt kinderen en jongeren in staat hun talententen te ontplooien en be-
reidt kinderen en jongeren voor op hun deelname in de samenleving, niet alleen
als arbeidskracht maar ook als burger. De school heeft een belangrijke functie in
het overdragen van de waarden en normen die samenhangen met democratisch
burgerschap. Het onderwijs is dus een centrale voorziening in onze maatschappij.
Het onderwijs richt zich daarom op alle jeugdigen in een bepaalde leeftijdscate-
gorie. Het Verdrag inzake de Rechten van het Kind geeft in artikel 28 en artikel 29
uitgebreide verantwoordelijkheden aan de overheid ten aanzien van het zorgen
voor onderwijs. Zo moet de staat “primair onderwijs verplicht stellen en voor
iedereen gratis beschikbaar stellen” (art. 28, lid 1a) en wordt gesteld dat het onder-
wijs gericht moet zijn op de ontplooiing van het kind (art. 29, lid 1a). De meerder-
heid van de Nederlandse jeugd participeert actief en met succes aan educatieve
voorzieningen. Vrijwel alle kinderen die daarvoor in aanmerking komen (ruim
1,5 miljoen) bezoeken het basisonderwijs. Hoe vanzelfsprekend deelname aan
het onderwijs is blijkt uit het feit dat 98 procent van de kinderen van 4 jaar naar
school gaat, terwijl de leerplicht pas vanaf de vijfde verjaardag geldt (cbs 2003).
Maar ook voorafgaand aan de leeftijd van 4 jaar is er al sprake van een deelname
aan onderwijsvoorzieningen. Van de kinderen tussen 2 en 4 jaar bezoekt 60 tot
70 procent een peuterspeelzaal of voorschool.

Het Nederlandse onderwijs heeft gemiddeld een hoog kwaliteitsniveau. In Euro-
pese vergelijkingen van onderwijsresultaten scoort Nederland doorgaans hoog
tot zeer hoog, bijvoorbeeld op lezen en wiskunde (cbs 2003). Een groot deel
van de jongeren stroomt door tot in het hoger of academisch onderwijs: ruim
250.000 op hbo-niveau en ruim 175.000 op universitair niveau (cbs 2003). Ook
op dit terrein hangt de mate van succesvolle participatie echter samen met risico-
factoren. Een laag opleidingsniveau en een niet-westerse achtergrond van de
ouders (wat geldt voor ongeveer een kwart van alle leerlingen in het basisonder-
wijs en de helft of meer in de grote steden) zijn risicofactoren voor een gering
schoolsucces, voor een verwijzing naar enige vorm van speciaal onderwijs en
voor schooluitval. Uit internationale vergelijkende studies van de oecd blijkt
dat in vergelijking met andere landen de laagst presterende kinderen en jongeren,
onder wie naar verhouding veel uit migrantengezinnen, in ons land ver achter-
blijven. Tot voortijdige schoolverlaters worden leerlingen gerekend die het
onderwijs verlaten zonder startkwalificatie en als gevolg daarvan een hoger risico
hebben op werkloosheid. Een startkwalificatie staat gelijk aan een diploma havo,
vwo of mbo op niveau 2. Bijna een kwart van de leerlingen die in 1993 naar het
voortgezet onderwijs gingen, behaalde geen startkwalificatie. Internationaal
gezien is dit een hoog percentage. Het voortijdig schoolverlaten komt vooral
voor bij leerlingen uit migrantengezinnen. In het secundaire beroepsonderwijs
is de uitval nog hoger. In het mbo ligt de uitval op 35 procent (Inspectie voor het
Onderwijs 2002). Hierbij kan worden aangetekend dat de uitval binnen de
vakopleidingen het grootst is en dat een gedeelte van de uitvallers (eenderde)
weer een opleiding oppakt. Per saldo ligt het aandeel van voortijdige schoolverla-
ters rond 25 procent.

73

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

Bestaand beleid
Het overheidsbeleid richt zich vooral op het vergroten van schoolsucces in
termen van diploma’s en niveau van leerinhouden. Daarvoor zijn in de afgelo-
pen jaren verschillende beleidsprogramma’s ingezet: onderwijsvernieuwing,
onderwijsachterstandsbeleid en een nieuw stelsel voor speciaal onderwijs.
De vernieuwing in het onderwijs is in een aantal stelselherzieningen sinds de
Mammoetwet, die vanaf 1968 werd ingevoerd, onder meer gericht op differen-
tiatie van het onderwijssysteem in verschillende typen onderwijs voor kinderen
van verschillende niveaus. Individuele ontplooiing voor iedereen binnen zijn
eigen mogelijkheden was een ideaal dat hieraan ten grondslag lag. Deze nadruk
op een emancipatoir pedagogisch denken heeft geleid tot een van de meest gedif-
ferentieerde onderwijsstelsels ter wereld. Deze differentiatie heeft echter ook
teweeggebracht dat de sociale en etnisch-culturele ongelijkheid meer versterkt
werd dan in geïntegreerde stelsels het geval zou zijn geweest (zie Leseman in
hoofdstuk 5 in deze bundel). Concreet betekent dit dat leerlingen die opgroeien
in een context van (sterk aan sociaal-economische en cultureel-etnische factoren
gerelateerde) risicocumulatie bij elkaar geplaatst worden en afgezonderd worden
(met name in het huidige vmbo). Maar ook binnen het vmbo zet de differentiatie
zich weer voort. In de lagere niveaus (beroepsgerichte leerweg, leerwegonder-
steunend onderwijs en praktijkonderwijs) is er een nog sterkere oververtegen-
woordiging van kinderen met de grootste sociaal-culturele achterstanden dan in
de overige niveaus (Leseman ibid.). Het bij elkaar brengen van relatief veel jonge-
ren met gedragsproblemen houdt niet alleen het risico in dat de leerdoelen niet
worden bereikt, maar kan ook problematisch en antisociaal gedrag stimuleren
(Dishion et al. 1999; Gifford-Smith et al. 2005).

Een in pedagogisch opzicht kansrijke ontwikkeling is die van de Brede School.
De Brede School is een integraal concept voor samenwerking tussen onderwijs
en onder meer welzijns-, zorg-, culturele en sportinstellingen op het niveau van
de wijk of de buurt, waarbij wordt gewerkt vanuit een gezamenlijke (beleids)visie
en, als het goed is, pedagogische visie. De gegroeide afstanden tussen de verschil-
lende opvoedmilieus (gezin, school, kinderopvang, vrije tijd en publieke ruimte)
kunnen in dit concept weer verkleind worden. Ervaringen in het buitenland met
dagarrangementen waarin kinderen vóór en na school deelnemen aan een (soms
extensief) programma van georganiseerde activiteiten zijn doorgaans positief. De
vrees dat kinderen overbelast zouden worden door een te sterke programmering
blijkt niet terecht (Mahoney et al. 2006). Uiteraard zijn een hoge pedagogische
en organisatorische kwaliteit van het aanbod van doorslaggevende betekenis.
In 1995 ging in Nederland de eerste Brede School van start in Groningen, onder
de naam Vensterschool. Rotterdam volgde in 1996. Nu is het 2007 en is het aantal
inmiddels gegroeid naar ongeveer 600. In het Jaarbericht 2005 – Brede Scholen in
Nederland wordt vermeld dat er in 2005 62 procent van de Nederlandse gemeen-
ten bezig is met de Brede Schoolontwikkeling (Jaarbericht 2005). Men verwacht
dat dit aantal zal toenemen tot 1200 in 2010.

bou wst e ne n voor bet rokke n jeugdbeleid

74

Voor kinderen in risicosituaties bestaat al decennialang een nationaal onderwijs-
achterstandsbeleid. Aanvankelijk was dat vooral gericht op het intensiveren en
verbeteren van het onderwijs aan autochtone kinderen en later ook aan kinderen
uit migrantengezinnen in achterstandssituaties. Later, toen duidelijk werd dat
de achterstanden al bij de schoolentree aanwezig waren, is er ook in de voor- en
vroegschoolse educatie (vve) geïnvesteerd. Voor een deel ging het daarbij om
gezinsgerichte programma’s en voor een deel om center based programma’s, dat
wil zeggen activiteiten die in peuterspeelzalen, voorscholen en scholen plaats-
vonden.

De resultaten van alle inspanningen zijn beperkt. In de eerste plaats doordat
slechts een deel van de doelgroep bereikt wordt. In de tweede plaats doordat de
effectiviteit van deze aanpak bij degenen die wel worden bereikt gering is. Aan
het eind van de basisschool is de achterstand nog steeds vrijwel gelijk aan die in
het begin (Leseman, in hoofdstuk 5). De aanpak tot nu toe is volgens Leseman te
smal en te weinig evidence based. Specifieke voorschoolse educatie van hoge
kwaliteit, maar uitsluitend voor de zogenaamde risicogroepen heeft, zo blijkt uit
vervolgonderzoek (Leseman et al. 1999), beperkte positieve resultaten op cogni-
tief gebied en grote nadelen als gevolg van het ontstaan van een segregatie.
Volgens Leseman (2007) is een ander systeem van voor- en vroegschoolse educa-
tie c.q. educatieve opvang met flankerende activiteiten zoals coaching van ouders,
opvoedingsondersteuning en parallelle educatieve gezinsactiviteiten, en goed
vervolgonderwijs, zoals hiervoor bedoeld, waarschijnlijk op lange termijn
economisch rendabel. Als mogelijke alternatieve aanpak noemt Leseman de
edu-care-aanpak waarin verschillende educatieve en zorgvoorzieningen op wijk-
niveau in één systeem worden georganiseerd. Dit sluit goed aan op het hierboven
besproken concept van de Brede School.

Voor kinderen met specifieke problemen is er een uitgebreid systeem van regelin-
gen en voorzieningen. In Nederland is er niet principieel gekozen voor inclusief
onderwijs. Voor kinderen met lichte beperkingen is er binnen het reguliere
onderwijs speciale aandacht mogelijk en daarnaast zijn er voor hen gespeciali-
seerde scholen voor basisonderwijs. Ruim 50.000 leerlingen maakten in 2004
van deze scholen gebruik. Voor kinderen met ernstige beperkingen is er daar-
naast, buiten het reguliere onderwijs, het speciaal onderwijs met vier typen
scholen: scholen voor kinderen met een verstandelijke beperking, voor kinderen
met ernstige gedragsproblemen, voor kinderen met spraak- en taalstoornissen en
kinderen met ernstige bewegingshandicaps. Ruim 34.000 kinderen bezochten in
2004 deze scholen. Ook kunnen deze kinderen, als de ouders dat wensen, in het
reguliere onderwijs blijven met extra voorzieningen die betaald worden met een
leerlinggebonden financiering (lgf of rugzakje). Daar maakten op de teldatum
2 juni 2005 bijna 15.000 kinderen gebruik van. Dat betekent dat van de ongeveer
100.000 kinderen met enige vorm van beperking (verstandelijk, zintuiglijk,
motorisch, psychisch of gedragsmatig) er 85.000 niet deelnemen aan de reguliere
onderwijsvoorzieningen. De pogingen om ouders door een systeem van leerling-
gebonden financiering de keuze te bieden tussen regulier en speciaal onderwijs

75

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

zijn tot nu toe niet erg succesvol. Nogal wat reguliere scholen werken onvol-
doende mee aan het beleid om, als ouders dat willen, zoveel mogelijk in het regu-
liere onderwijs naar mogelijkheden te zoeken (Adviescommissie toelating en
begeleiding 2005). Dat de zogenaamde risicoleerlingen (die beperkte problemen
hebben met leren of met gedrag in de school) niet slechter en waarschijnlijk zelfs
beter af zijn in het reguliere dan het speciale onderwijs bleek uit een omvangrijke
en langdurige studie van Jepma en Meijnen (2003).

Van enige mate van inclusiviteit in het voortgezet onderwijs is, ook in experi-
mentele vorm, nauwelijks sprake (Adviescommissie toelating en begeleiding
2005). Dat is gezien de grote differentiatie in het reguliere voortgezet onderwijs
gerelateerd aan een diplomagerichtheid goed te begrijpen. Er ontstaat hierdoor
echter een sterke behoefte aan uitbreiding van voortgezet speciaal onderwijs,
waarvoor ook al op een aantal plaatsen in Nederland initiatieven worden
ontplooid.

Evaluatie en gewenst beleid
Geconcludeerd kan worden dat het Nederlandse onderwijs goed onderwijs is
voor doorsneejeugdigen. Voor hen is het onderwijs meestal een tweede opvoe-
dingsmilieu waaraan ze kansrijk kunnen participeren en waarin ze zich succesvol
voorbereiden op verdere participatie in de samenleving. Voor kinderen uit situa-
ties waarin risicofactoren cumuleren kan het onderwijs echter een problematisch
opvoedingsmilieu zijn. Deze risicocumulatie doet zich voor bij de grote groep
kinderen die opgroeien in gezinnen waarin de ouders laagopgeleid zijn en/of van
niet-westerse afkomst zijn. Velen slaan zich er niettemin goed doorheen. Voor
een aantal anderen betekent naar school gaan echter een dagelijkse worsteling.
Relatief veel van deze jongeren (meer dan in andere Europese landen) hebben
zoveel problemen met het onderwijs dat zij voortijdig het onderwijs verlaten.
Zij lopen het risico van werkloosheid en maatschappelijke marginalisatie.

Onder wijs en opvoeden
Het onderwijs is echter niet alleen een leerinstituut, maar ook een sociale context
waarin kinderen worden opgevoed. Dat geldt ook als de school ontkent dat zij
een pedagogische opdracht heeft en bewust vermijdt om aandacht te geven aan
waarden en normen tijdens het overbrengen van de leerstof en zich afzijdig
houdt van zingevings- en levensvragen. Dan nog wordt er dagelijks een bijdrage
geleverd aan de opvoeding van kinderen door:
– het gedrag van volwassenen dat als een voorbeeld of model wordt gezien door

de kinderen;
– de wijze waarop volwassenen kinderen bejegenen, al dan niet betrekken bij

wat er in school gebeurt, ruimte voor kinderen creëren of juist beperkingen
opleggen;

– de manier waarop de orde bewaard wordt;
– de reactie op maatschappelijke gebeurtenissen (zelfs als men daar niet op

reageert), en
– de omgang met religie en cultuur.

bou wst e ne n voor bet rokke n jeugdbeleid

76

Hiervan gaat een sterke invloed uit op de interne werkmodellen van kinderen
over ‘zichzelf en de wereld’, of men dat wil of niet. Deze impliciete en voortdu-
rend aanwezige beïnvloeding is waarschijnlijk van veel groter belang voor een op
participatie gerichte pedagogiek dan de precieze inhoud van normen en waarden
die men probeert over te brengen. Zo betoogden Tausch en Tausch (1965) al in de
jaren zestig dat de kwaliteit van de dagelijkse interactie van docenten met leerlin-
gen bepalend is voor de opvoeding tot democratisch burger. Onlangs stelde ook
De Winter (2005) dat de opvoedingsstijl van leerkrachten en docenten van groot
belang is voor het opvoeden tot actief democratisch burgerschap. In de literatuur
(Van Dantzig 1998; Hermanns et al. 1991; Rooy 2003; Schuyt 2002; De Winter
2005) is er grote zorg over de maatschappelijke functie van het onderwijs als het
gaat om het overdragen van burgerschapsidealen. Men vindt dat de school zich te
veel op individueel onderwijssucces van kinderen concentreert, te veel belang
hecht aan onderwijsrendement en vakinhouden en zich te weinig richt op de
vorming van kinderen en jongeren tot burgers die om kunnen gaan met conflic-
ten en tegenstellingen tussen individuele en gemeenschapsbelangen en tolerant
kunnen zijn ten opzichte van andersdenkenden. Deze kritiek is overigens meer
gericht op het voortgezet onderwijs, inclusief het vmbo, dan op het primair
onderwijs, waar pedagogische visies nog sterker meetellen.

In termen van de trits assimilatie-emancipatie-participatie investeert het huidige
onderwijs vooral in assimilatie (overdracht dus een reproductie van kennis en
vaardigheden) en emancipatie (maximale investering in individuele talenten) en
nauwelijks in participatieve opvoedingsdoelen. Daarmee is het onderwijs een
onevenwichtig pedagogisch systeem. Een van de gevolgen zal zijn dat kinderen
en jongeren die niet succesvol zijn in het realiseren van de gewenste onderwijs-
successen zich snel ondergewaardeerd of afgewezen voelen. Opvoeden tot parti-
cipatie is niet een kwestie van onderwijsinhouden (zoals maatschappijleer of
godsdienstles), maar van de manier waarop alle onderwijsinhouden overgebracht
worden. Met enige overdrijving: the medium is the message.

Evaluatie van het educatief beleid
Het Nederlandse overheidsbeleid is in vergelijking met dat in de ons omringende
landen terughoudend als het om pedagogische aspecten gaat (rmo 2001). In
andere landen heeft de overheid vaak een rol in het vaststellen welke normen en
waarden er door de school worden overgedragen. In Nederland worden, na de
schoolstrijd, de pedagogische aspecten van het onderwijs gezien als een verant-
woordelijkheid van ouders. In de praktijk betekent dit dat het maatschappelijke
middenveld – de schoolbesturen – bepaalt welke normen en waarden uitgangs-
punt zijn voor het pedagogisch handelen in de school. De grondslag van de
school, ook wel de identiteit genoemd, is het uitgangspunt. Het schoolbestuur
(het bevoegd gezag) heeft een grote zelfstandigheid. Het stelt zichzelf samen en
kan ook grotendeels zelf bepalen op welke wijze ouders inbreng hebben in de
besluitvorming. In deze constructie is een rechtstreekse invloed van de overheid
op het pedagogische beleid (zelfs bij openbare scholen) vrijwel non-existent.

77

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

De invloed van de overheid op de reproductieve taak van de school betreft dus
vooral de overdracht van kennis en vaardigheden. De reproductie van maatschap-
pelijke waarden en normen wordt overgelaten aan de burgers zelf. Alleen de gren-
zen worden bewaakt, bijvoorbeeld als het gaat om discriminatie of onmaatschap-
pelijk gedrag. Door de gegroeide diversiteit in de samenleving, en de behoefte om
de gedeelde waarden van de democratie aan alle (nieuwe) burgers over te dragen, is
er intussen wel een discussie ontstaan over de noodzaak om als overheid eisen te
stellen aan de overdracht van het gedeelde democratische gedachtegoed.

Het zich terugtrekken op de hiervoor genoemde kerntaken als maatstaf voor het
onderwijssucces heeft voor het opvoeden en opgroeien van kinderen ook nog
andere gevolgen. Er ontstaat op deze wijze gemakkelijk een kloof tussen de
gezinsopvoeding en het onderwijs. Ouders als opvoeders en de school als selec-
tief onderwijsinstituut hebben in zo’n situatie een eendimensionale relatie. Het
onderwijs zal de bijdrage van de individuele ouders vooral beschouwen als een
van condities die de kans op het onderwijssucces kunnen vergroten of verklei-
nen. Ouders zullen de scholen vooral gaan beschouwen als succesvolle of minder
succesvolle leveranciers van diploma’s en zichzelf als (kritische) consumenten
van die leveranciers. Daar is als zodanig niet veel op tegen. Maar als dit het enige
thema is waar ouders en scholen het over hebben, zal een inhoudelijke pedagogi-
sche discussie slechts in de marge van het leren plaatsvinden.

Het is dan ook niet onverwacht dat onderzoek naar de relatie tussen ouders en
docenten oplevert dat ouders en docenten vooral kritisch ten opzichte van elkaar
staan. Men heeft niet het gevoel samen aan hetzelfde te werken (Klaassen en
Leeferink 1998). Men is slecht geïnformeerd over elkaars pedagogisch handelen.
Docenten verwijten ouders vooral gedrag dat het schoolsucces van kinderen
bedreigt (geen eisen stellen, te veel sociale activiteiten toestaan). Ouders zijn wat
minder kritisch op docenten, maar hebben wel moeite met het ontbreken van een
pedagogisch beleid en een tekort aan communicatie.

Een rode draad in het Nederlandse onderwijsbeleid is daarnaast een verregaande
uitsplitsing van het onderwijsaanbod voor verschillende typen kinderen. Voor
zoveel mogelijk kinderen wordt een aangepast onderwijsniveau gecreëerd. Deze
benadering houdt risico’s in voor het bereiken van participatieve opvoedings-
doelen: omgaan met diversiteit en het tolerant zijn ten opzichte van afwijkingen
van het modale. De ontwikkeling van bindingen met anderen met verschillende
achtergronden en beperkingen wordt bemoeilijkt. Deze situatie is voor een pluri-
forme samenleving riskant doordat de scheidslijnen tussen de verschillende
typen onderwijs vaak samenvallen met sociale en etnisch culturele scheidslijnen.

Gewenst beleid
Om kinderen op te laten groeien tot actief en productief participerende burgers in
een samenleving die wordt gekenmerkt door diversiteit, is het nodig de overdre-
ven differentiatie en het uitselecteren van verschillende groepen kinderen in het
onderwijs te bestrijden én om het pedagogisch elan in het onderwijs te reactive-

bou wst e ne n voor bet rokke n jeugdbeleid

78

ren. Er moet daarbij gewerkt worden aan een nieuw institutioneel en professio-
neel pedagogisch elan in het onderwijs. Scholen (zowel in het funderende als in
het voortgezet onderwijs) moeten weer als een gemeenschap (‘community’)
binnen een grotere gemeenschap worden gezien. Binnen deze op elkaar betrok-
ken ‘communities’ kunnen kinderen leren te participeren aan de samenleving.
Leerstofbeheersing is daarvoor een noodzakelijke maar niet voldoende voor-
waarde. In een ‘community’ leert men omgaan met de ander, met normen en
regels, met maatschappelijke en individuele diversiteit, met het nemen van
verantwoordelijkheid, het tolereren van verschillen. Deze ‘community’ moet
gericht zijn op het binnenboord houden van kinderen en jongeren die traditio-
neel ‘apart’ gezet worden. De overheid mag aan scholen inhoudelijke eisen stellen
als het gaat om het reproduceren van de fundamentele waarden van de democra-
tische samenleving. Deze eisen hebben zowel betrekking op de inhoud van de
leerstof als op de pedagogische kwaliteit van de scholen in relatie tot participa-
tieve doelen.

In het basisonderwijs is een dergelijke ontwikkeling (als het gaat om pedagogisch
handelen, om het bestrijden van ‘zwarte scholen’ én om het geven van inclusief
onderwijs aan kinderen met beperkingen) al langzaam op gang aan het komen.
Deze ontwikkeling kan gestimuleerd worden. Dit kan onder andere door een
herziening van de Wet op het Speciaal Onderwijs te richten op meer inclusiviteit
en minder exclusiviteit in het basisonderwijs.

Voor het voortgezet onderwijs is de voorgestelde beleidslijn in verband met de
pedagogische kwaliteit ingrijpender. Als men tegelijkertijd verschillende niveaus
van individuele ontplooiing voor leerlingen wil realiseren, én groepen kinderen
niet uit elkaar wil trekken, betekent dat noodzakelijkerwijs kleinschalige scho-
lengemeenschappen met een sterke interne differentiatie. Alleen in dat systeem
kan er vervolgens ook over inclusief voortgezet onderwijs voor kinderen met
beperkingen gedacht worden.

3.9 kinderopvang

Stand van zaken
Door de eeuwen heen zijn kinderen mede door anderen dan hun eigen ouders
opgevoed. Daarvoor zijn er naast constructies waarin het eigen sociale netwerk
ook al eeuwen geïnstitutionaliseerde vormen van opvang geweest, vooral gericht
op kinderen van de armen (infant schools of bewaarscholen van begin 1800 en
de crèches van het begin van de twintigste eeuw). Gedurende de jaren tachtig en
negentig van de vorige eeuw heeft de overheid de uitbreiding van de kinderop-
vang in ons land bevorderd. Daarbij ging het om het beter mogelijk maken van
arbeidsparticipatie van de ouders en met name de moeders door goede, betaalbare
en beschikbare kinderopvangvoorzieningen. Daarbij ging het niet alleen om
kinderdagverblijven, maar ook om andere vormen van kinderopvang: gastouders
en buitenschoolse opvang.

79

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

In meer dan de helft van de gezinnen met minderjarige kinderen werken beide
partners. Over de invloed van twee buitenshuis werkende ouders is veel discussie
geweest. De veronderstelde negatieve invloeden op de opvoeding en ontwikke-
ling van kinderen lijken niet te worden gevonden. Bij kinderen van tweeverdie-
ners worden door de medewerkers van de jeugdgezondheidszorg zelfs minder
problemen gesignaleerd dan bij kostwinnersgezinnen (Zeijl et al. 2005). Werk
van ouders leidt doorgaans tot een verhoging van het gezinsinkomen, maar ook
tot een toename van de participatie van ouders, en daarmee indirect van de
kinderen aan de samenleving: via kinderopvang, maar ook omdat de sociale hori-
zon van de ouders verbreed wordt door deelnemen aan het arbeidsproces.

Bestaand beleid
De kinderopvang is de afgelopen vijftien jaar sterk gegroeid. Steeds meer kinderen
verblijven daardoor een deel van de week in een of ander vorm van kinderopvang.
Er zijn op dit moment 1400 instellingen die op 4200 locaties opvang aanbieden.
Van alle kinderen in Nederland tot en met 12 jaar heeft meer dan de helft te maken
met enige vorm van kinderopvang. Het opvangpercentage in de voorschoolse
periode (0-3 jaar) is 23 procent (214.000 kinderen in een kinderdagverblijf en
12.000 in gastouderopvang). Het gebruik van (voorschoolse) opvang en educa-
tieve voorzieningen voor 0-3-jarigen neemt toe met het opleidingsniveau van de
moeder. Dit verschil doet zich met name voor bij kinderdagverblijven en heeft te
maken met de grotere arbeidsparticipatie van hoger opgeleide vrouwen. Het
bezoek aan de peuterspeelzaal is tegelijkertijd wat lager onder kinderen van hoger
opgeleide vrouwen. Dit is de keerzijde van het grotere gebruik van kinderdagver-
blijven onder hoger opgeleiden. Kinderen die al, vanwege het werk van de ouders,
een aantal dagen een kinderdagverblijf bezoeken, gaan maar zelden ook nog naar
een peuterspeelzaal (De Hart et al. 2002; scp 2002). Ook hier treedt al op jonge
leeftijd een differentiatie op tussen groepen kinderen uit gezinnen met verschil-
lende maatschappelijke posities.

De groei is vooral gebaseerd op de maatschappelijke behoefte om de arbeidsmarkt
toegankelijk te maken voor (beide) ouders en op de individuele wens van
mannen en vrouwen om buitenshuis te werken of studeren. Kinderopvang is dus
in het algemeen gesproken niet in het leven geroepen met pedagogische doelen.
Ondanks de onderzoeksuitkomsten over het effect van het werken van beide
ouders, blijft in verband met deze doelen de discussie in de wetenschappelijke
literatuur voortduren over de positieve dan wel negatieve effecten van kinderop-
vang en naschoolse opvang op de ontwikkeling van kinderen (Gevers Deynoot-
Schaub 2005; Singer 1993). In die discussies spelen de leeftijd van het kind, het
aantal dagdelen per week en de pedagogische kwaliteit van de opvang een rol.
De pedagogische kwaliteit van de kinderdagverblijven in Nederland is een aantal
malen onderzocht met internationaal gestandaardiseerde instrumenten. Uit een
onderzoek van een aantal universiteiten blijkt dat deze kwaliteit in de periode
1995 tot 2001 over de gehele lijn gedaald is. Vooral de kwaliteit van taalstimule-
ring en leeractiviteiten ging achteruit (Gevers Deynoot-Schaub 2005).

bou wst e ne n voor bet rokke n jeugdbeleid

80

Evaluatie en gewenst beleid
Het Verdrag inzake de Rechten van het Kind stelt op dit punt: “De Staten die
partij zijn, nemen alle passende maatregelen om te waarborgen dat kinderen van
werkende ouders recht hebben op gebruikmaking van diensten en voorzieningen
voor kinderzorg waarvoor zij in aanmerking komen” (art. 18, derde lid). De over-
heid heeft in dit verband gesteld dat kinderopvang een zaak is van ouders en
werkgevers, maar dat er wel kwaliteitseisen nodig zijn. In de recente wetgeving is
de overheid terughoudend bij het stellen van die eisen. Er is alle aanleiding om
die opstelling te herzien. Het huidige stelsel van kinderopvang leidt daarnaast al
op jonge leeftijd tot een scheiding van kinderen met verschillende maatschappe-
lijke achtergronden: een relatief kleine groep jonge kinderen komt in de eerste
vier jaren niet in aanraking met een andere opvoedingssituatie dan de gezins-
situatie. Voor een groot deel heeft dit te maken met de financiële drempels van
peuterspeelzalen en kinderopvang. De meeste kinderen (tweederde) maken
enkele dagdelen per week gebruik van de relatief goedkope peuterspeelzaal.
Ongeveer een kwart bezoekt een (relatief dure) instelling voor kinderopvang.
Hierin worden vrijwel geen kinderen met een niet-Nederlandse achtergrond
aangetroffen. Ook hier spelen financiële drempels een belangrijke rol (Faulk
2006). De opvang voor jonge kinderen is op deze wijze voor een groot deel langs
inkomensgrenzen ingedeeld.

Institutionele aanvullingen op de opvoeding die kinderen in hun eerste levens-
jaren in het gezin krijgen, kunnen van groot belang zijn. Het bewaken van de
pedagogische kwaliteit van die voorzieningen is een overheidstaak die niet
gezien moet worden als een afgeleide van andere beleidsdoelen zoals arbeidspar-
ticipatie of onderwijsachterstandsbeleid.

In de afgelopen jaren is een aantal malen een voorstel gedaan om voor alle kinde-
ren onder de vier jaar één basisvoorziening van hoge kwaliteit te creëren waar alle
kinderen gratis voor een aantal dagdelen aan mogen deelnemen (Onderwijsraad
2002; Gideonsgemeenten 2006). Ouders die voor opvang meer dagdelen nodig
hebben kunnen deze in deze voorstellen inkopen. Voor specifieke doelgroepen
(bijvoorbeeld kinderen met een taalachterstand) kan de overheid een extra aan-
bod inkopen. Een dergelijke constructie zou zowel voor de integratie van kinde-
ren met een niet-Nederlandse achtergrond als voor het bestrijden van onderwijs-
achterstanden grote voordelen hebben. Wederom mits er hoge eisen gesteld
worden aan de pedagogische kwaliteit.

De opvang van zeer jonge kinderen (0-2 jaar) vraagt apart om aandacht. Des-
kundigen vragen zich af of groepsopvang wel voor alle kinderen in die ontwik-
kelingsfase goed is (Riksen-Walraven 2003). Dit zou ervoor pleiten om voor
kinderen in deze leeftijd ouders meer keuzevrijheid te laten en een ‘kinder-
opvangrugzakje’ toe te kennen.

81

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

3.10 een pedagogisch ver antwoord algemeen overheids-
beleid

In de voorgaande paragrafen is duidelijk geworden dat de bredere context waarin
opgroeien en opvoeden plaatsvindt, een aantoonbare invloed heeft op de mate
waarin kinderen en jongeren uiteindelijk productief aan de samenleving kunnen
deelnemen. De stabiliteit van het gezin, de huizen waarin gezinnen wonen, de
toegankelijkheid van de publieke ruimte, de speelruimte buitenshuis, de sociale
kenmerken van de buurt waarin opvoeden en opgroeien plaatsvindt, het inko-
men van het gezin, het wel of niet werken van ouders, de reclame die op hen
gericht is, het world wide web waar ze zich in begeven, het heeft allemaal
invloed. In die bredere context van het opvoeden en opgroeien is er allerlei over-
heidsbeleid dat in het algemeen niet of slechts in beperkte mate rekening houdt
met ouders als opvoeders en met kinderen en jongeren.

Veel kinderen vinden in hun huis, hun wijk, hun buurt, hun stad, de media en
internet voortdurend uitdagingen om te participeren aan de wereld om hen heen.
Ze ontwikkelen zich daardoor, leren de spelregels van de samenleving en leveren
zelf een bijdrage aan die samenleving.

In al die contexten bestaan echter ook risico’s. Deze zijn in dit hoofdstuk belicht.
Ieder van die risico’s is wellicht klein en wordt daarom gemakkelijk als verwaar-
loosbaar gezien. Het gehele beeld wordt nooit geschetst. Voor de jeugd in het
algemeen betekent dit dat er weinig inzicht is in de mate waarin het ‘sociale kapi-
taal’ van de jeugd beheerd wordt. Duidelijk is in ieder geval dat er bepaalde gezin-
nen zijn waarin de risico’s zich opstapelen. Een aantal kleine risico’s kan door
opeenstapeling tot zeer ernstige problemen leiden. In gezinnen met een inkomen
onder de armoedegrens en in gezinnen in achterstandswijken is er sprake van een
risicocumulatie. Het gaat hier om een aanzienlijk deel van de Nederlandse jeugd:
tussen de 15 tot 20 procent. De ernstige gevolgen voor het opvoeden en
opgroeien zijn door onderzoek zichtbaar geworden.

Het is onomstreden dat de overheid een pedagogische verantwoordelijkheid
heeft. Uit de verkenning in dit hoofdstuk blijkt dat de Nederlandse overheid veel
doet op veel terreinen in veel projecten met het oog op jeugd en opvoeding.
Het geheel is echter sterk fragmentarisch. Daardoor komt het voor dat het belang
en het recht van kinderen en jeugdigen nu eens wordt uitvergroot en dan weer
geheel over het hoofd wordt gezien of pas aan de orde komt als de belangrijke
beslissingen reeds genomen zijn.

Als het recht en het belang van kinderen en jeugdigen wel centraal gesteld worden –
en er zijn tekenen dat dit in toenemende mate gebeurt – gebeurt dit vanuit een oog-
punt van bescherming van de jeugdige en van het beschermen van de maatschappij
tegen ongewenst gedrag van jeugdigen. Dat zijn belangrijke principes, maar ze zijn
defensief. Het positieve van actieve deelname en medecreëren van de Nederlandse
samenleving door kinderen en jeugdigen krijgt daardoor te weinig aandacht.

bou wst e ne n voor bet rokke n jeugdbeleid

82

Daarom verdient het aanbeveling het belang en het recht van kinderen en jonge-
ren integraal mee te wegen in alle vormen van overheidsbeleid en in dat opzicht
voor al het overheidsbeleid een jeugdeffectrapportage verplicht te stellen. Voorts
moet veel meer samenhang worden aangebracht in het overheidsbeleid op de
dimensie opvoeden en opgroeien. Dit is niet in de eerste plaats een discussie
over de verhouding tussen de rijksoverheid, de provincies en de gemeenten,
maar begint bij de samenhang tussen de verschillende domeinen van het over-
heidsbeleid. Naast aandacht voor het perspectief van kinderen en jeugdigen en
samenhang in het beleid moet het beleid meer uitgaan van de actieve deelname
van kinderen en jeugdigen in het gezin, de school, de buurt, de samenleving.
De inrichting van de samenleving moet zodanig zijn dat kinderen en jongeren
worden uitgenodigd op een bij hun leeftijd passende wijze deel te nemen.

De strekking van deze aanbevelingen is niet dat de overheid alles moet regelen
voor de burgers. Niet alleen acties van de overheid hebben gevolgen voor jeugd
en opvoeding. Ook het beleid van maatschappelijke instituties en organisaties en
van ondernemingen raakt jeugd en opvoeding. Daarom moet de overheid in het
beïnvloedingsbeleid ten opzichte van ondernemingen en maatschappelijke orga-
nisaties stimuleren dat ondernemingen en maatschappelijke organisaties pedago-
gisch verantwoord ondernemen. De eigen verantwoordelijkheid van ouders en
– afhankelijk van de leeftijd – jeugdigen moet worden bevorderd. Het overheids-
beleid moet alle burgers en alle gezinnen in staat stellen hieraan actief bij te
dragen.

83

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

liter atuur

Bakker, C. (1998) ‘Growing up in poverty: family life on the edge of the Dutch welfare
state’, blz. 61-74 in J. Hermanns and H. Leu (eds.) Family Risks and family
support. Theory, research and practice in Germany and in the Netherlands, Delft:
Eburon.

Bartlett, S. (1997) ‘Housing as a factor in the socialization of children: A critical review of
the literature‘, Merrill-Palmer Quarterly, 43(2): 169-198.

Boorn, G. en P. Nikken (2005) Naar een volwassen beleidsveld voor jeugd en
media,Utrecht: nizw.

Bouman, A.M. (2004) Financiële gevolgen van de beëindiging van ongehuwd samenwonen
voor man en vrouw, Bevolkingstrends, 3e kwartaal 2004: 67-74, Heerlen/Voor-
burg: cbs.

Bross, D. (2005) ‘Minimizing risks to children when they access the world wide web’,
Child Abuse and Neglect, 29: 749-752.

Buijzen, M. (2003) Television advertising aimed at children. Intended en unintended effects,
Amsterdam: University of Amsterdam.

Buijzen, M. en P. Valkenburg (2005) ‘Nadelige invloeden van televisiereclame. Een onder-
zoeksoverzicht’, Kind en Adolescent, 26, 1: 84-100.

cbs (2001) Jeugd. Cijfers en feiten, Heerlen: cbs/scp jeugd algemeen.
Dantzig-van, D., N. Nicolai, A. Samuels en I. Wolffers (1998) De wereld in therapie.

Intieme processen en politieke structuren, Amsterdam: Van Gennep.
De Gideonsgemeenten (2006) Opvoed- en opgroeiondersteuning als lokale basisvoorzie-

ning, Den Bosch: kpc
Dishion, T., J. McCord and F. Poulin (1999) ‘When interventions harm: peer groups and

problem behavior’, American Psychologist, 54, 9: 755-764.
Duyvendak, J.W. e.a. (1998) Integratie door sport? Een onderzoek naar gemengde en onge-

mengde sportbeoefening door allochtonen en autochtonen, Rotterdam: Bestuurs-
dienst/sociale vernieuwing.

Elling, A. (2002) Ze zijn er (niet) voor gebouwd. In- en uitsluiting in de sport naar sekse en
etniciteit, Nieuwegein: arko/Mulier Instituut.

Ernst, J., M. Meyer en D. DePanfilis (2004) ‘Housing characteristics and adequacy of
the physical care of children: an exploratory analysis’, Child Welfare, lxxxiii, 5:
438-452.

Evans, G., S. Lepore, B. Shejwal en M. Palsane (1998) ‘Chronic residential crowding and
children’s well-being: an ecological perspective’, Child Development, 69, 6: 1514-
1523.

Faulk, L. (2006) Een vertrouwd adres. Opvattingen van Turkse en Marokkaanse ouders over
kinderopvang, Den Haag: scp.

Genettian, L. and C. Miller (2002) ‘Children and welfare reform: a review from an experi-
mental welfare program in Minnesota’, Child Development, 73, 2: 601-620.

Gevers Deynoot-Schaub, M. (2006) Young children’s behavior and experiences in child
care centers. A longitudinal study, Amsterdam: University of Amsterdam.

Gifford-Smith, M., K. Dodge, T. Dishion and J. McCord (2005) ‘Peer influence in children
and adolescents: Crossing the bridge from developmental to intervention

bou wst e ne n voor bet rokke n jeugdbeleid

84

science’, Journal of Abnormal Child Psychology, 33, 3: 255-265.
Hart, J. de, C. Maas, F. Knol and Th. Roes (2002) Zekere banden. Sociale cohesie, leefbaar-

heid en veiligheid, Den Haag: scp.
Hermanns, J. (2006) Internet service provider voor het gezin: de Family Provider, Breda:

Concepts ict.
Hermanns, J., G. Meijnen en A. van Wieringen (1991) Admiraalzeilen in de pedagogische

en onderwijskundige wetenschappen, Amsterdam: Faculteit der Pedagogische en
Onderwijskundige Wetenschappen.

Hoog, C. de (2003) Opgaan, blinken, verzinken en uit de as herrijzen. Gezinnen, gezins-
sociologie en gezinsbeleid 1946-2003, Wageningen: Wageningen Universiteit.

Huysmans, F., J. de Haan en A. van den Broek (2004) Achter de schermen: een kwart eeuw
lezen, luisteren, kijken en internetten, Den Haag: scp.

Inspectie van het Onderwijs (2002) Voortijdig schoolverlaten in het middelbaar beroeps-
onderwijs, Utrecht: Inspectie van het onderwijs.

Jepma, I. & G. Meijen (2003) ‘Ontwikkeling in speciaal en regulier onderwijs’, Tijdschrift
voor Orthopedagogiek, 42: 87-94.

Kant, A., M. Langkamp en E. Verbeem (2000) Wipkip zoekt scharrelruimte, Rotterdam:
Socialistische Partij.

Klaassen, C. en H. Leeferink (1998) Partners in de opvoeding in het basisonderwijs. Ouders
en docenten over de pedagogische opdracht en de afstemming tussen gezin en
school, Assen: Van Gorcum.

Leseman, P., A. Veen, B. Triesscheijn en M. Otter (1999) Evaluatie van kaleidoscoop en
piramide. Verslag van de tussentijdse resultaten, Amsterdam: sco - Kohnstamm
Instituut.

Mahoney, J., H. Lord and E. Carryl (2005) ‘An ecological analysis of after-school program
participation and the development of academic performance and motivational
arttributes for disadvantaged children’, Child Development, 76, 4: 811-825.

McLoyd, V., T. Epstein-Jayaratne, R. Ceballo and J. Borquez (1994) ‘Unemployement and
work interruption among African American single mothers: effects on parenting
and adolescent socio-emotional functioning’, Child Development, 65: 562-589.

Mitchell, K., D. Finkelhor and J. Wolak (2005) ‘Protecting youth online: family use of
filtering and blocking software’, Child Abuse and Neglect, 29: 753-756.

ngr (2001) Gezin: beeld en werkelijkheid, Den Haag: ngr/cbs jeugd algemeen.
Oberon (2005) Brede Scholen in Nederland. Jaarbericht 2005, Utrecht: Oberon.
Onderwijsraad (2002) Spelenderwijs. Kindercentrum en basisschool hand in hand, Den

Haag: Onderwijsraad.
Operatie Jong (2004) 12 thema’s van de Operatie Jong: plannen van aanpak, Den Haag:

Operatie Jong.
Raad voor Cultuur (2005) Mediawijsheid: De ontwikkeling van nieuw burgerschap, Den

Haag: Raad voor cultuur.
Raad voor de Maatschappelijke Ontwikkeling (2001) Aansprekend opvoeden. Balanceren

tussen steun en toezicht, Den Haag: rmo.
Reijneveld, S., E. Brugman, F. Verhulst and P. Verloove-Vanhorick (2005) ‘Area depriva-

tion and child psychosocial problems’, Social Psychiatry and Psychiatric Epidemi-
ology, 40: 18-23.

Riksen-Walraven, M. (2002) Wie het kleine niet eert. Over de grote invloed van vroege

85

hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?

sociale ervaringen, Nijmegen: Katholieke Universiteit Nijmegen.
Rispens, J., J. Hermanns en W. Meeus (red.) (1996) Opvoeden in Nederland, Assen: Van

Gorcum.
Robinson, T., M. Saphir,H. Kraemer, A. Varady and K. Haydel (2001) ‘Effects of reducing

television viewing on children’s requests for toys; a randomized controlled trail’,
Development and Behavioral Pediatrics, 22: 179-184.

Rooy, P. de (2003) Verstrikt in cijfers en anekdotes, Amsterdam: Vossiuspers aup.
Sanders, M., D. Montgomery and L. Brechman-Toussaint, L. (2000) ‘The mass media and

the prevention of child behavior problems: the evaluation of a television series to
promote positive outcomes for parents and their children’, Journal Child Psycho-
logy and Psychiatry, 41: 939-948.

Schuyt, C. (2002) Het onderbroken ritme, Amsterdam: Vossiuspers aup.
Schwartz, M. and R. Puhl (2003) ‘Childhood obesitas: a societal problem to solve’,

Obesity Reviews, 4: 57-71.
Snel, E., T. v.d. Hoek en T. Chessa (2001) Kinderen in armoede. Opgroeien in de marge van

Nederland, Assen: Van Gorcum.
Tausch, R. & A. Tausch (1965) Erziehungspsychologie. Psychologische Vorgänge in Erzie-

hung und Unterricht, Göttingen: Dr. C.J. Hogrefe Verlag.
Valkenburg, P. (2005) Schadelijke media en weerbare jeugd: een beleidsvisie 2005-2010,

Amsterdam: Amsterdam School of Communications Research.
Villani, S. (2001) ‘Impact of media on children and adolescents: a 10-year review of the

research’, Journal of the Academy of Child and Adolescence Psychiatry, 40,
4: 392-401.

vrom, Ministerie van (2005) Nota ruimte. Ruimte voor Ontwikkeling,
http://www2.vrom.nl/notaruimte/

vws, Ministerie van (2006) Nota gezinsbeleid, Den Haag.
Winter, M. de (2005) ‘Democratie-opvoeding versus de code van de straat’, Nederlands

Tijdschrift voor Jeugdzorg, 9: 225-237.

bou wst e ne n voor bet rokke n jeugdbeleid

86

4 de overgang van jeugd naar
volwassenheid en een levensloopbeleid

G.K. Kronjee en W.E. van Stigt

4.1 inleiding

Dit hoofdstuk behandelt de vraag hoe jonge mensen voorbereid worden op hun
toekomstige volwassenheid vanuit het perspectief van de toenemende vergrij-
zing en de groei van de kenniseconomie. De rol en betekenis van jonge mensen
veranderen: niet alleen moeten zoveel mogelijk jongeren in de toekomst in staat
zijn om de samenleving te dragen (kwantiteit), maar ook is het belang van een
optimale voorbereiding (kwaliteit) groter dan ooit. De nieuwe generatie volwas-
senen moet daarbij ook kunnen zorgen voor de reproductie van de samenleving,
dus ook zelf weer goed kunnen zorgen voor de eigen kinderen. De huidige
volwassenheid wordt echter gekenmerkt door een sterk gecomprimeerde en
daarmee overbelaste arbeids- en gezinsfase. In een relatief korte periode in de
levensloop moeten arbeid, gezinsvorming en zorg voor kinderen gecombineerd
worden. Het verschil met de periode van de (post)adolescentie daarvóór, en de
vroegtijdige pensionering daarna, is groot. De overbelasting in de fase van
volwassenheid lijkt, ook door de vergrijzing, alleen maar groter te worden. Het
perspectief van de levensloop en de vraag of en hoe een andere, meer gespreide
verdeling van taken en verantwoordelijkheden over deze levensloop mogelijk is,
staan om deze redenen centraal in dit hoofdstuk.

De rol van jonge mensen in de samenleving verandert. Door de vergrijzing en de
toenemende eisen van de kenniseconomie zal van hen in de nabije toekomst
meer gevraagd worden. De toekomstige volwassenen zullen de zorg voor zowel
de ouderen als voor de nieuwe generatie jongeren op zich moeten nemen. Wat de
vergrijzing betreft is de versterking van het economisch draagvlak voor de finan-
ciering van de zorg en het pensioen nu al een belangrijk punt. Het arbeidsaanbod,
dat door demografische ontwikkelingen afneemt, zal moeten groeien door een
hogere participatiegraad (wrr 1999; imf 2004). Hierbij wordt gedacht aan het
verlengen van de arbeidsfase, het tegengaan van voortijdige uitval, het stimule-
ren van (voltijd)participatie en een betere voorbereiding en het verhogen van
kansen op werk.

De kans dat dit lukt is mede afhankelijk van de voorbereiding in de jeugd op het
vervolg van de levensloop, niet alleen op een toekomstige baan, maar ook op de
combinatie hiervan met gezinsvorming. In het licht van de vergrijzing en de
noodzaak van het creëren van een optimaal toekomstig draagvlak zijn deze aspec-
ten van de levensloop niet langer alleen het gevolg van individuele verantwoor-
delijkheid of een keuze, maar ook -in toenemende mate- een maatschappelijk
belang.

87

de overgang van jeugd naar volwassenheid en een levensloopbeleid

In het recente verleden is op verschillende wijzen geprobeerd jongeren te laten
anticiperen op de geschetste of maatschappelijk wenselijke ontwikkelingen. Veel
aandacht ging en gaat nog uit naar bestrijding van onderwijsuitval, de complexe
problematiek van het vmbo en problemen in de jeugdzorg. Verder werden vrou-
wen gestimuleerd om zich voor te bereiden op economische zelfstandigheid.
Dit heeft geleid tot meer scholing en arbeidsparticipatie, maar daarbij is gebleken
dat de combinatie met het starten van gezinsvorming lastig is. De gezinsfase in
de levensloop wordt in de toenemende mate overbelast. Hierdoor stagneert de
arbeidsparticipatie en verminderen de carrièrekansen van vrouwen. Jonge, vooral
de hoger opgeleide vrouwen krijgen steeds later hun eerste kind. In toenemende
mate leidt dit tot problemen, van hogere medische kosten en complicaties, tot
een lager (dan gewenst) kindertal en ongewenste kinderloosheid. Dit is niet
alleen dikwijls een persoonlijk drama, maar in het licht van de vergrijzing ook
een maatschappelijk probleem.

Met de toegenomen eisen van arbeidsparticipatie stijgt de waarde van jonge
mensen voor de samenleving, niet alleen van hun kwantiteiten, maar ook van
hun kwaliteiten. Daarmee is ook de jeugdfase zelf, als voorbereiding op de
volwassen (arbeids)participatie en het toekomstig draagvlak van de samenleving,
van groter maatschappelijk belang geworden. De voorbereiding van de jeugd op
de volwassenheid vindt plaats in het gezin, op school, onder leeftijdsgenoten in
de vrije tijd en eventueel ook door het werk dat men als scholier of student als
nevenactiviteit verricht. In deze fase vinden belangrijke transities naar volwas-
senheid plaats – overgangen in de opleiding en tussen school en arbeid, tussen
thuis wonen en zelfstandigheid – die effect hebben op de toekomstige arbeids-
participatiekansen en daarmee op de samenleving als geheel. In deze transities
zijn patronen zichtbaar die niet alleen het gevolg zijn van individuele keuzes,
maar ook in hoge mate samenhangen met overheidsmaatregelen die de condities
van opgroeien en volwassenwording bepalen. Het overheidsbeleid dat de condi-
ties voor de jeugdfase en de overgang naar volwassenheid bepaalt, kan verschil
maken. Adequate aandacht in het beleid voor het belang van een voor zoveel
mogelijk jongeren succesvol verloop van deze overgang naar volwassenheid én
voor de mogelijke rol van de overheid, ontbreken echter.

Men kan het probleem meer algemeen formuleren vanuit het perspectief van de
verdeling van verantwoordelijkheden in de levensloop. De belasting in de levens-
loop, zoals die thans door wet- en regelgeving is vormgegeven, is gelieerd aan de
leeftijd en de daarbij behorende rechten en plichten. Voor de jeugdfase zijn dit de
leerplicht, studiefinanciering, arbeidsplicht en kinderbescherming. Er is sprake
van een zeer sterke fasering: voorafgaand aan de volwassenheid een vrij lange
periode van maatschappelijke vrijstelling en na de arbeidsfase in de volwassen-
heid een relatief lange periode van pensionering. Er is in de naoorlogse periode
een steeds langere fase van een postadolescentie ontstaan, waarin jongeren finan-
cieel vrijwel geheel afhankelijk zijn, maar tegelijkertijd weinig verplichtingen
hebben. Zij moeten zich weliswaar in het onderwijs voorbereiden op de volwas-
sen arbeidscarrière, maar koesteren zich thuis en onder vrienden in een relatief

bou wst e ne n voor bet rokke n jeugdbeleid

88

zorgeloos bestaan, dat vooral sterk op zichzelf en de eigen subcultuur gericht is
(Van Stokkom 2000; Brinkgreve 2004).

Tegelijkertijd wordt de volwassen fase thans gekenmerkt door een overbelasting:
aan het begin van deze periode tussen 25 en 55 jaar moeten zowel arbeid als zelf-
standige huisvesting en gezinsvorming worden gerealiseerd. Men ziet dan ook
dat het stichten van een gezin steeds verder uitgesteld wordt: zowel moeders als
vaders zijn steeds ouder bij de geboorte van hun eerste kind (zie par. 4.4). Dit is
slechts gedeeltelijk het gevolg van individuele vrije keuzes: in dit hoofdstuk
betogen wij dat juist de huidige inrichting van onze samenleving hier in hoge
mate debet aan is. In het kader van het streven naar een optimale levensloop-
planning én het creëren van een optimaal sterk toekomstig draagvlak, wordt dit
model van de overgang naar de volwassenheid hier nader beschouwd.

Wat is hierbij de norm? In het ideale geval is er gedurende de levensloop meer
evenwicht nodig tussen wat mensen aankunnen en de taken die zij hebben te
vervullen. De stresstheorie leert dat zowel een onderbelasting als een overbe-
lasting ongunstige gevolgen voor de gezondheid en de prestaties kan hebben. Dit
kan worden vermeden als er in de levensloop een evenwichtige spreiding is van
de verantwoordelijkheden en taken. Onderwijs, werk, zorg en vrije tijd moeten
niet elk geconcentreerd zijn in opeenvolgende fasen van de levensloop, maar
zoveel als maar nuttig en mogelijk is over alle fasen verdeeld worden.

Voor de jeugdfase – en dan bedoelen wij vooral de postadolescentie, 18-25 jaar of
ouder – is het de vraag of jongeren zich optimaal voorbereiden. In het bijzonder is
het voor de overgang naar de volwassen fase de vraag of, door een zorgvuldiger
levensloopplanning en het opheffen van blokkades, een betere spreiding van
verantwoordelijkheden en taken bereikt kan worden, zodat de huidige overbe-
lasting van de middenfase verminderd wordt.

Vraagstell ing
De centrale vraag over de jeugdfase is: hoe wordt de nieuwe generatie voorbereid
op de volwassenheid? Daarbinnen vindt een toespitsing plaats op de vraag: is de
vormgeving van de overgang naar volwassenheid nu in maatschappelijk opzicht
adequaat?
Deze vragen worden beantwoord door:
– een beschrijving van de overgang naar het vervolg van de levensloop, in het

onderwijs, de arbeid, het verlaten van het ouderlijk huis en de relatie- en
gezinsvorming; bij deze beschrijvingen wordt tevens ingegaan op de
toekomstverwachtingen van de jeugd;

– een toespitsing op de verdeling van de verantwoordelijkheden over de levens-
loop, waarbij de vraag aan de orde is welke factoren de verschillende overgan-
gen naar volwassenheid bemoeilijken;

– de rol van de overheid in het scheppen van voorwaarden voor een alternatieve
levensloop die het mogelijk maakt verantwoordelijkheden over de levensloop
te verdelen en daarmee een overbelasting van de volwassen fase te verminderen.

89

de overgang van jeugd naar volwassenheid en een levensloopbeleid

De empirische basis van deze tekst is te vinden in enkele studies over de toe-
komstverwachtingen van de jeugd en in het bijzonder in een studie, in opdracht
van de wrr, van het Nederlands Interdisciplinair Demografisch Instituut
(nidi 2004) over de adolescentiefase van de Nederlandse jeugd in vergelijking
met andere Europese landen (Liefbroer en Puy 2005). Hierna worden enkele
resultaten weergegeven voor Nederland, Groot-Brittannië, Zweden en Spanje.
De conclusies die worden getrokken hebben echter betrekking op meer Europese
landen. Door dit onderzoek wordt zichtbaar hoe overheidsbeleid van invloed is
op het verloop van de adolescentiefase en de transities naar volwassenheid.

Opbouw
De jeugdperiode is een periode van voorbereiding; van groei en leren. Ook jonge-
ren zijn zich dit in mindere of meerdere mate bewust. Zij hebben hun eigen
verwachtingen van de eigen levensloop en van ontwikkelingen in de wereld
waarin zij leven. Deze verwachtingen zijn van invloed op hun voorbereidingen
en hun keuzes, en daarmee op de transities in hun levensloop. Op deze verwach-
tingen wordt in een volgende paragraaf (4.2) ingegaan.

Vervolgens wordt in paragraaf 4.3 de overgang naar de volwassenheid behandeld
op het gebied van onderwijs en arbeidsparticipatie. Paragraaf 4.4 behandelt de
overgang in huishoudens waar men toe behoort: het verlaten van het huishouden
van de ouders, het zelfstandig gaan wonen, relatievorming, en een eventueel
vervolg in de vorming van eigen gezin. In deze paragrafen wordt bezien hoe de
situatie van jongvolwassenen in Nederland zich verhoudt tot die in andere
westerse landen. Ook is er aandacht voor de toekomstverwachtingen en oriënta-
ties op deze gebieden van de betrokkenen zelf.

De slotparagraaf (4.5) beziet hoe en in welke mate beleid kan bijdragen aan een
alternatieve vormgeving van de levensloop, waarbij de synchronisatieproblemen
van een te gecomprimeerde arbeids- en verzorgingsfase worden verminderd door
een meer adequate verdeling van verantwoordelijkheden over de levensloop. Dit
hoofdstuk besluit met conclusies over de mogelijke inhoud van een levensloop-
beleid ten behoeve van de nieuwe generatie.

4.2 toekomst verwachtingen en de levensloop

De jeugdfase, in het bijzonder de postadolescentie en overgang naar volwassen-
heid, kan gezien worden als een periode van voorbereiding op toekomstige func-
ties en verdere levensloop. In deze periode moeten belangrijke keuzes gemaakt
worden op het gebied van scholing, werk, relaties en huisvesting. Het is tegelijk
een periode van genieten, van het juist uitstellen van keuzes en verantwoorde-
lijkheden. Daarom is het niet mogelijk een eenduidig onderscheid te maken
tussen jongeren en volwassenen, of de jeugdperiode en het einde daarvan precies
te omschrijven. Geconstateerd kan worden dat in onderzoeksliteratuur de term
‘jongeren’ soms opgerekt wordt tot de leeftijd van 39 jaar (Vinken et al. 2003).
Daarmee wordt verwezen naar een bepaalde leefstijl en oriëntaties; een leefstijl

bou wst e ne n voor bet rokke n jeugdbeleid

90

van jongeren kan men zelfs nog op hogere leeftijd vertonen. Ook de term
‘volwassenheid’ blijkt minder onomstreden dan de wettelijke leeftijdgrens van
18 jaar doet vermoeden.

“Over wat de kindertijd is, of zou moeten zijn, bestaan meer vastomlijnde en uniforme ideeën dan

over volwassenheid. Die blijken (…) uiteen te lopen; en in die variatie tekent zich een patroon af.

Een hoog opleidingsniveau maakt de opvattingen over volwassenheid vaak wat ruimer; soms is de

materiële component naar de achtergrond van het bewustzijn verdwenen en worden alleen men-

tale of geestelijke kanten van volwassenheid genoemd. Soms ook worden beide aspecten genoemd.

Bij jongeren met een lager opleidingsniveau (…) ligt de nadruk meer op de materiële kanten, maar

ook niet alleen maar” (Brinkgreve 2004: 154).

Er is een dubbele oriëntatie bij toekomstverwachtingen: enerzijds op zichzelf en
de eigen levensfase gericht, anderzijds juist op de toekomst en het vormgeven
van het eigen leven in de volwassenheid. Dit blijkt ook uit de verschillende
uitkomsten van diverse onderzoeken naar toekomstverwachtingen van jongeren.
De gerichtheid op de eigen jeugdfase lijkt herkenbaar in het onderzoek van
Vinken c.s. (2002) waarin rond de helft van de twintigers én dertigers zegt zich
niet bewust met hun toekomst bezig te houden (zij zeggen het eens te zijn met de
uitspraak “De toekomst komt vanzelf”) en tien procent zegt er zelfs liever niet
over te willen nadenken. Dit betekent dat de meerderheid van twintigers en
dertigers zich niet graag bewust met de toekomst bezighoudt (Vinken et al. 2002:
34). Wanneer echter in ditzelfde onderzoek over diverse onderwerpen met
betrekking tot de toekomst de mening en verwachtingen van jongeren worden
gevraagd, blijken jongeren, vooral de twintigers, over het algemeen optimistisch
te zijn over de toekomst van hun eigen leven en die van Nederland.

Uit ander onderzoek blijkt echter vooral de toekomstgerichtheid van de jeugd-
fase, met name waar het de leeftijd tot dertig jaar betreft. Volgens een onderzoek,
dat is gehouden in opdracht van de Federatie Nederlandse Vakbeweging (fnv)
onder bijna 1400 jongeren tussen 18 en 35 jaar, houdt tweederde van hen zich
bewust bezig met het maken van toekomstplannen, in het bijzonder op het
gebied van opleiding, carrièreplanning, het zoeken naar of wisselen van werk en
het verbeteren van de balans tussen werk en vrije tijd. De jongeren tussen 18 en
30 jaar houden zich meer bezig met de toekomst dan de 31-35-jarigen. Opvallend
is ook dat relatief veel respondenten met een hoger opleidingsniveau (hbo, wo
en postdoctoraal onderwijs, 33% van de respondenten) aangeven bewust bezig te
zijn met het plannen van de toekomst. Gemiddeld zegt 8 procent van de respon-
denten zich nauwelijks met de toekomst bezig te houden, terwijl dit bij de lager
opgeleiden (geen opleiding, mavo, vmbo, lbo of basisschool) 14 procent is (Van
der Erf 2003: 8).

In dit laatste onderzoek geven jongeren van 18 tot en met 25 jaar aan zich het
meest bezig te houden met, in volgorde van belangrijkheid: opleiding, carrière-
planning en het wisselen van of zoeken naar een baan. Voor de iets ouderen

91

de overgang van jeugd naar volwassenheid en een levensloopbeleid

(tussen de 26 en 30 jaar oud) is de verbetering van de balans tussen vrije tijd en
werk het belangrijkst, gevolgd door opleiding en carrièreplanning. De onder-
vraagde jongeren houden zich aanzienlijk minder bezig met zaken die wat verder
in de levensloop liggen, zoals ziekte, arbeidsongeschiktheid, pensioen en werk-
loosheid (Van der Erf 2003: 8-10).

Uit weer ander onderzoek, onder 961 personen van 16 tot 40 jaar, blijkt dat jonge-
ren juist relatief ver vooruitkijken en niet bij de dag leven (Vinken et al. 2003).
Een op de vijf denkt tien jaar vooruit en één op de tien kijkt zelfs naar een toe-
komst die overeenkomt met de gehele levensloop. Het valt verder op dat twinti-
gers (alle jongeren tot dertig jaar omvattend) verder vooruitkijken dan dertigers.
Dat geldt nog eens extra voor lager opgeleide twintigers. In dit onderzoek is de
toekomstvisie van jongeren niet alleen veel sterker aanwezig, maar ook zeer posi-
tief. De onderzoekers constateren dat ruim driekwart van de jonge Nederlanders
optimistisch tot zeer optimistisch is over de toekomst. En dat geldt vooral voor de
twintigers en hoger opgeleiden (of dat nu twintigers of dertigers zijn). Mannen en
vrouwen zijn over het algemeen even optimistisch.

Betekenis van toekomstver wachtingen
Vervolgens moet men zich afvragen: welke rol spelen de toekomstverwachtingen
van jongeren? De belangrijkste betekenis van toekomstperspectieven lijkt die
van de sturende kracht achter keuzes van jongeren te zijn. Jongeren bevinden
zich in de levensfase waarin de meeste en belangrijkste keuzes die hun leven gaan
bepalen, gemaakt moeten worden. Onderzoek naar toekomstverwachtingen
baseert zich vooral op de samenhang tussen perspectieven en uiteindelijke
keuzes. Dit is een nogal rationele benadering van keuzegedrag van jongeren, zo
stelt het eerdergenoemde onderzoeksrapport van Vinken c.s.

“Primair is de controle-overtuiging dat je zelf de omgeving kunt beïnvloeden en deze ook poogt te

veranderen om zo je eigen doelen te verwezenlijken. Secundaire controle is de overtuiging dat je

omgeving de grenzen stelt en dit wordt gepaard aan het mechanisme je eigen doelen bij te stellen

naar gelang de omstandigheden (…) Jongeren structureren hun toekomstgericht gedrag zo dat ze

vooraleerst pogen de omgeving aan hun doelen aan te passen. Later komt het secundair controle-

model in beeld” (Vinken et al. 2002: 25).

In het osa-onderzoek van Vinken c.s. uit 2003 komen de verschillen tussen de
controlemechanismen nog duidelijker in beeld. Gemiddeld hebben de onder-
vraagden tot 40 jaar voor een kleine meerderheid van 57 procent een secundair
controlemechanisme, dat wil zeggen dat ze hun eigen wensen aan de omstandig-
heden aanpassen. Hier zijn wel verschillen zichtbaar tussen de leeftijdscatego-
rieën: van de twintigers heeft 49 procent een primair controlemechanisme
(probeert de omstandigheden aan de eigen wensen aan te passen) tegen 38 pro-
cent van de dertigers. De verschillen tussen mannen en vrouwen zijn op dit punt
gering, maar tussen lager opgeleiden en hoger opgeleiden zijn ze wel weer
evident: van de lager opgeleiden heeft 62 procent een secundair controlemecha-

bou wst e ne n voor bet rokke n jeugdbeleid

92

nisme, van de hoger opgeleiden heeft juist 57 procent een primair controlemecha-
nisme (Vinken et al. 2003: 56).

De eigen verwachtingen houden verband met de eigen maatschappelijke positie
en de volwassen rollen die men als lager en hoger opgeleide en als vrouw en man
gaat vervullen. Toekomstperspectieven hebben daardoor een direct verband met
welbevinden en gedrag. Zo blijkt uit een Belgisch onderzoek dat lager geschool-
den een defaitistische houding hebben ten opzichte van hun toekomst. Zij
koesteren geringe verwachtingen van hun kansen op de arbeidsmarkt. Zij zien
een leven voor zich als arbeidskracht met een lage sociaal-economische status.
Zij verwachten ook te trouwen met een partner van dezelfde status en positie
(Vanhove 2002: 2). Dit perspectief op de toekomst bepaalt hun gerichtheid op het
heden. Door Vinken c.s. wordt geconstateerd dat minder optimistische
toekomstperspectieven voor de jonge lager opgeleiden kennelijk adequaat zijn.
(Vinken et al. 2002: 26).

Een sombere toekomstverwachting kan dus realistisch zijn. Zo blijken meisjes
minder optimistisch te zijn dan jongens, vooral waar het een combinatie van werk
en zorg betreft: de belangrijkste hopes en fears van jongens betreffen: succes of
falen op school, het wel of juist geen geschikte baan vinden en het treffen of mis-
lopen van de ideale vrouw. Meisjes noemen meer gebeurtenissen, zowel hopes
als meer fears over de relaties met de (toekomstige) partner, maar ook zijn zij meer
dan jongens bezorgd over scholing (toelatingseisen, studieduur, studiefinancie-
ring). Jongens zijn meer georiënteerd op het toekomstige werk. Als een en ander
bij elkaar wordt opgeteld hebben meisjes meer hopes en fears. Hieruit kan men
afleiden dat zij bewuster anticiperen op hun toekomst (Vinken 2002 et al. 26).

Conclusies over de toekomstver wachtingen van de jeugd
Toekomstverwachtingen van jongeren weerspiegelen de dubbele oriëntatie van
die levensfase, enerzijds op zichzelf en de eigen levensfase gericht, anderzijds toch
sterk verbonden met de jeugdperiode als voorbereiding op volwassenheid. Jon-
geren zijn weliswaar niet altijd even graag, maar vaak, de helft tot tweederde van
hen, wel degelijk met hun toekomst bezig. Ze hebben de meeste verwachtingen
op het gebied van opleiding, arbeid en relaties. Met name lijken de toekomstver-
wachtingen het sterkst te zijn in de leeftijd van 20 tot 30 jaar. Dit kan verband hou-
den met deze leeftijdsfase, waarin veel maatschappelijke keuzes gemaakt worden.

Jongeren stemmen hun keuzes ook af op hun toekomstverwachtingen, hoewel
daar twee benaderingen zichtbaar zijn: men probeert de omgeving aan te passen
of men past zijn keuzes aan. Naarmate de leeftijd vordert lijkt deze laatste optie
vaker voor te komen.

In het nu volgende gaan we bezien hoe zich de toekomstverwachtingen van
jongeren in Nederland verhouden tot de transities naar volwassenheid op de
deelgebieden (het verlaten van) onderwijs, (de intree in de) arbeid en zelfstandig
wonen en het stichten van een gezin.

93

de overgang van jeugd naar volwassenheid en een levensloopbeleid

4.3 onderwijs en arbeid

Onder wijsdeelname in Nederland
Een kenniseconomie stelt hoge eisen aan de opleiding van jongeren. Op Europees
niveau zijn afspraken gemaakt om het aantal 18-24-jarigen dat geen onderwijs
meer volgt en slechts een lager secundair niveau bereikt, in 2010 te halveren door
deze categorie aan te moedigen langer te gaan studeren (Europese Raad 2000).

De leeftijd waarop jongeren het onderwijssysteem voor het eerst verlaten is in
Nederland 21 jaar. In Europees opzicht is dit een leeftijd op middenniveau onder
de vergeleken landen waarbij Zweden een hogere en Spanje een lagere leeftijd
kent. Ook wat betreft de overige kenmerken neemt Nederland in de rij Zweden,
Groot-Brittannië en Spanje een middenpositie in. In vergelijking met Zweden is
de opleidingsduur in Nederland korter, is er meer differentiatie in bereikt oplei-
dingsniveau (meer laag- en meer hoogopgeleiden) en kiezen meer jongeren een
beroepsgerichte variant. In de Scandinavische landen valt de hoge participatie-
graad in het hoger onderwijs op. Aanvullend kan gemeld worden dat in veel
landen het percentage vrouwen dat op 24-jarige leeftijd hoger onderwijs volgt
hoger is dan het percentage mannen op die leeftijd. In Nederland is dat niet het
geval.

In Nederland volgt een hoog percentage jongeren een beroepsgerichte oplei-
ding. Dit percentage is hoger dan in de Scandinavische landen. Het percentage
18-24-jarigen dat geen onderwijs meer volgt en maximaal lager onderwijs heeft
bereikt is in de Scandinavische landen laag, en het hoogst in de mediterrane
landen.

bou wst e ne n voor bet rokke n jeugdbeleid

94

Tabel 4.1 Kerncijfers adolescentie en onderwijs in Zweden, Nederland, Groot-Brittannië en

Spanje

Zweden Ned. G-B Spanje

23,9 21 – 19,1

26 19 9 21

9 15 17 30

48/52 30/70 33/67 65/35

14/62/24 20/46/34 – 35/22/43

Gemiddelde leeftijd waarop 18-34-jarige jongeren

voor het eerst het onderwijssysteem verlaten (2000)

Percentage 24-jarigen dat onderwijs volgt op hbo- of

wo-niveau (2001)

Percentage 18-24-jarigen dat geen onderwijs volgt en

maximaal lager secundair onderwijs heeft bereikt

(2003)

Procentuele verdeling van scholieren in hoger secun-

dair onderwijs naar algemene/beroepsgerichte oplei-

dingen (2000)

Percentage 18-34-jarigen naar hoogst bereikt onder-

wijsniveau, laag/midden/hoog (2000)

Oriëntatie van jongeren op een leven lang leren
Naast het bereiken van een zo hoog mogelijke opleiding is kenmerkend voor de
nieuwe generaties een oriëntatie op een leven lang leren. Volgens het in opdracht
van de fnv gehouden onderzoek Levenshoop vindt een ruime meerderheid van
de jongeren het van groot belang zich te blijven ontwikkelen door middel van
cursussen en opleidingen. Dit geldt des te sterker voor hoger opgeleide jongeren.
Ze ondersteunen daarbij het idee van een persoonsgebonden opleidingsbudget
voor iedere werknemer (Van der Erf 2003: 28).

In het eerdergenoemde onderzoek van Vinken c.s. (2002) krijgt dit perspectief
een negatieve lading: volgens dit onderzoek vinden zowel twintigers als dertigers
dat onderwijs voor de jongere generaties moeilijker is dan voor ouderen, omdat
zij zich hun leven lang zullen moeten blijven scholen. Het volgen van een goede
opleiding is een dure zaak geworden, de tijdsdruk is groot en de kans op een
goede baan na afloop is klein. Hierbij is er een sekseverschil: vooral vrouwen
maken zich zorgen over de betaalbaarheid van opleidingen en de waarde van
diploma’s. Over andere aspecten maken mannen en vrouwen zich even druk
(Vinken et al. 2002: 63). Twintigers voorzien volgens dit onderzoek in hoge mate
dat de kennissamenleving zich verder doorzet. Zij zijn daar positief over, maar
voelen hiervan ook wel een zekere druk uitgaan in verband met de snelle verou-
dering van kennis (Vinken et al. 2002: 64) .

Intrede op de arbeidsmarkt
Een lange opleidingsduur leidt tot een late intrede op de arbeidsmarkt. Met een
gemiddelde leeftijd van 21 jaar waarop Nederlandse jongeren het voltijd onder-

95

de overgang van jeugd naar volwassenheid en een levensloopbeleid

Tabel 4.2 Kerncijfers arbeidsparticipatie in Zweden, Nederland, Groot-Brittannië en Spanje

Zweden Ned. G-B Spanje

82/75 92/81 97/73 79/62

28/54 57/72 26/41 8/22

51/13 36/11 12/5 65/29

66/81/80 75/89/94 47/81/92 69/69/73

21/9/6 7/3/3 15/9/6 29/20/14

87,8 81,3 86,6 90,2

Percentage 25-29-jarige mannen/vrouwen dat een

betaalde baan heeft (2002)

Percentage 15-24-jarige mannen/vrouwen met een

betaalde baan dat in deeltijd werkzaam is (2002)

Percentage 15-24-jarigen/25-49-jarigen met een

betaalde baan dat een tijdelijk contract heeft (2002)

Percentage 25-29-jarigen met een betaalde baan naar

bereikt opleidingsniveau: laag/midden/hoog (2001)

Percentage werkloze jongeren naar leeftijdscategorie:

15-19/20-24/25-29 (2002)

Verhouding van het mediaan inkomen, gemeten aan

de koopkracht, van 16-24-jarigen ten opzichte van de

25-49-jarigen (bij dit inkomen is geen rekening gehou-

den met inkomsten uit studiefinanciering of financiële

bijdragen van ouders)

wijs verlaten, komt Nederland na Zweden met 23,9 jaar op een tweede plaats. Op
het punt van arbeidsparticipatie scoort Nederland juist zeer hoog.

Van de 25- 29-jarigen kent Nederland de hoogste arbeidsmarktparticipatie van de
gehele Europese Unie, althans in 2002. Ook Nederlandse vrouwen in de genoem-
de leeftijdscategorie vertonen de hoogste arbeidsmarktparticipatie. In het alge-
meen echter is de arbeidsmarktparticipatie van mannen hoger dan die van vrou-
wen. In Nederland is het percentage deeltijdwerkers het hoogste van de gehele
Europese Unie. Dit geldt voor zowel vrouwen als mannen. Er is een sterke varia-
tie per land in percentages met een tijdelijk arbeidscontract. Nederland neemt
wat dat betreft een middenpositie in; 15-24-jarigen hebben vaker een tijdelijk
contract dan de oudere leeftijdscategorie, de 25-49-jarigen.

Hoogopgeleide 25-29-jarigen hebben veel vaker een baan dan laagopgeleiden. In
Nederland is de arbeidsmarktparticipatie van laagopgeleiden relatief hoog. Neder-
land kent verder een laag werkloosheidspercentage onder de jeugd. In Nederland
is daarentegen, in vergelijking met andere landen, het verschil in de koopkracht
van 16-24-jarigen ten opzichte van de andere leeftijdcategorie in dit onderzoek,
die van 25-49-jarigen het grootst. Dit verschil kan te maken hebben met een in
Nederland relatief sterke leeftijdsgebondenheid van inkomen uit arbeid.

Arbeid in de toekomstver wachtingen van jongeren
Hoe kijken jongeren naar hun toekomstige werk en welke aspecten daarvan
vinden zij belangrijk? Uit eerder genoemd osa-onderzoek onder jonge Nederlan-
ders blijkt dat zij tamelijk optimistisch zijn over hun toekomst en hun loopbaan
(Vinken et al. 2003: 5). Het gaat bij de toekomstige baan om een stimulerend
werkklimaat, het salaris komt op de tweede plaats. Hoger opgeleiden vinden
immateriële arbeidswaarden, zoals interessant werk, belangrijker dan materiële
(salaris, vakantieregeling). Vrouwen letten bij hun toekomst vooral op de omge-
ving waarin zij werken, zoals de goede werksfeer.

In de arbeidswaarden speelt opleidingsniveau een rol. Hoogopgeleiden zijn
geneigd hun persoonlijke ontwikkeling voorrang te geven bij levensloopkeuzen;
laagopgeleiden vinden zekerheid het belangrijkste (Vinken et al. 2003: 44). Dit
laatste lijkt, gezien de beschikbare banen voor lager opgeleiden, vooral een prag-
matisch standpunt.

In het algemeen kan de conclusie worden getrokken, gebaseerd op de gegevens
van enkele jaren terug, dat wat betreft de arbeidsmarktparticipatie van jongvol-
wassenen Nederland een gunstige positie inneemt. De participatie is hoog, de
werkloosheid gering, maar het inkomen uit arbeid van de jongere ten opzichte
van de oudere leeftijdscategorie is wel relatief laag. Dit hangt samen met wetge-
ving die inkomen met leeftijd verbindt en duidt op een belangrijke rol van over-
heidsbeleid in de vormgeving van de jeugdfase en overgang naar volwassenheid.
In hun toekomstverwachtingen over arbeid zijn jongeren positief, zowel over
hun mogelijkheid tot het vinden van werk als over de inhoud ervan.

bou wst e ne n voor bet rokke n jeugdbeleid

96

4.4 zelfstandig wonen, rel atie- en gezinsvorming

Het verlaten van het ouderli jk huis
Een belangrijk moment in de volwassenwording is het zelfstandig gaan wonen.
Het is opmerkelijk dat in de Scandinavische landen, waar men langdurig onder-
wijs volgt, jonge mensen eerder dan in andere landen het ouderlijk huis verlaten.
Hieruit valt af te leiden dat er tegelijkertijd verschillende trajecten zijn naar de
volwassenheid, die niet alleen bepaald worden door een langere duur van het
onderwijs. Ook andere factoren, zoals de kosten van zelfstandige huisvesting,
spelen een rol. Uit de studie van het nidi volgt dat in de vier bestudeerde landen
(Zweden, Verenigd Koninkrijk, Nederland en Spanje) de kosten van huisvesting
relatief hoog zijn. In het Verenigd Koninkrijk en Spanje zijn deze de afgelopen
jaren sterk gestegen. Voor deze hoge huisvestingskosten zijn jonge mensen extra
gevoelig op het moment dat zij besluiten het ouderlijk huis te verlaten en even-
tueel samen met een partner elders te gaan wonen. In de Scandinavische landen
wordt het ouderlijk huis het vroegst verlaten, daar gaat men op jonge leeftijd zelf-
standig wonen of samenwonen. Als men daar trouwt is dat echter op hogere leef-
tijd. In Zweden zijn er overigens speciale huursubsidies voor de huisvesting van
jonge mensen en van gezinnen.

Een deel van de gegevens in tabel 4.3 is helaas niet van recente datum. Met enige
voorzichtigheid met betrekking tot de jongste cohorten kan gesteld worden dat in
Nederland jonge vrouwen eerder het ouderlijk huis verlaten dan jonge mannen.
Dit komt vooral doordat vrouwen op jongere leeftijd met een partner gaan
samenleven dan mannen. Meer mannen dan vrouwen leven een periode zonder
partner zelfstandig, maar mannen blijven langer thuiswonen. In dit verband is

97

de overgang van jeugd naar volwassenheid en een levensloopbeleid

Tabel 4.3 Kerncijfers adolescentie en zelfstandige relatievorming, in Zweden, Nederland,

Groot-Brittannië en Spanje

Zweden Ned. G-B Spanje

45/31 60/39 56/39 –

20,2/18,5 22,3/20 – 25,3/22,7

69/63 45/39 – 19/14

23,1/20,4 24,3/21,6 – 25,8/22,9

30,2 27,8 27,2 27,8

Percentage 20-24-jarige thuiswonende mannen/vrou-

wen (gegevens rond 2002)

Leeftijd waarop de helft van de mannen/vrouwen

geboren tussen 1953 en 1962 het ouderlijk huis heeft

verlaten

Percentage mannen/vrouwen, geboren tussen 1953

en 1962, dat voor hun dertigste een periode alleen en

zonder partner heeft gewoond

Leeftijd waarop de helft van de mannen en vrouwen

geboren tussen 1953 en 1962 voor het eerst gehuwd

of ongehuwd is gaan samenwonen

Gemiddelde leeftijd van vrouwen bij de sluiting van

het eerste huwelijk (2000)

het vermeldenswaardig dat er in Nederland een daling zichtbaar is van de leeftijd
waarop jongvolwassenen een huis kopen, van 40 jaar, voor het cohort geboren
in de jaren twintig, tot 29 jaar voor het cohort geboren in de jaren zestig (nidi
2003b). Dit heeft te maken met een groeiende krapte op de huurmarkt, in het
bijzonder in de sociale huurwoningen.1 Het gaat hierbij vooral om stellen, alleen-
staanden kopen zelden een huis.

Wat betref relatievormen is er een duidelijke verandering zichtbaar: vanuit het
ouderlijk huis wordt, vergeleken met enige decennia geleden, nauwelijks meer
getrouwd. Meer dan 80 procent van de mannen en vrouwen die in de jaren
negentig trouwden, heeft eerst enige jaren samengewoond (Hooghiemstra en
Pool 2003: 41). Het huwelijk is echter allerminst achterhaald, het samenwonen
geldt vooral als een proefhuwelijk; na gebleken succes wordt er getrouwd. Met
name hoger opgeleiden stellen dit uit. Van degenen die uiteindelijk blijven
samenwonen en niet trouwen, legt het grootste deel een aantal aspecten van de
relatie wettelijk vast in samenlevingscontracten of geregistreerd partnerschap
(Latten 2004: 53).

Gezinsvorming
In het algemeen ligt in Europa het vruchtbaarheidscijfer beneden het vervan-
gingsniveau, dat wil zeggen het niveau van kindertal van 2,1 kind per vrouw
waarop een generatie vervangen wordt door een volgende generatie. Vergeleken
met andere Europese landen kent Nederland geen laag vruchtbaarheidscijfer,
maar ook in Nederland ligt het beneden het vervangingsniveau. Tussen 27 en 29
jaar krijgen vrouwen in Europese landen hun eerste kind. Dit is later dan enkele
decennia terug. De leeftijd van moederschap was overigens traditioneel al hoog

bou wst e ne n voor bet rokke n jeugdbeleid

98

Tabel 4.4 Kerncijfers over de adolescentie en gezinsvorming in Zweden, Nederland,

Groot-Brittannië en Spanje

Zweden Ned. G-B Spanje

1,54 1,72 1,65 1,24

27,9 28,6 29,1 29,1

– 82 82 58

– 75 62 52

– 68 52 41

– 52 41 30

Totaal vruchtbaarheidscijfer

Gemiddelde leeftijd vrouwen bij het krijgen van het

eerste kind (2000)

Percentage 20-29-jarige vrouwen zonder kinderen dat

een betaalde baan heeft (2002)

Percentage 20-29-jarige vrouwen met 1 kind van 0-2

jaar dat een betaalde baan heeft (2002)

Percentage 20-29-jarige vrouwen met 2 kinderen,

waarvan de jongste 0-2 jaar is dat een betaalde baan

heeft (2002)

Percentage 20-29-jarige vrouwen met 3 kinderen,

waarvan de jongste 0-2 jaar is dat een betaalde baan

heeft (2002)

in landen als Nederland en Engeland. Dit verschijnsel had te maken met het feit
dat kinderen meestal niet nodig waren in een eigen gezinsbedrijf, en een hogere
leeftijd van ouderschap een vorm van geboorteregeling was.

Het traject aan het einde van de adolescentie naar de gezinsfase in de levensloop
is in vergelijking met de vorige decennia van lange duur. Eerder is geconstateerd
dat adolescenten relatief lang in het ouderlijk huis blijven wonen. Na een aanvan-
kelijke verkorting van deze periode is die in Nederland voor de jongste cohorten
weer verlengd (Liefbroer en Dykstra 2000: 79 e.v.). Men woont vervolgens een
toenemend aantal jaren samen voordat er (meestal) wordt getrouwd, waarna het
eerste kind wordt geboren (Liefbroer en Dykstra 2000: 109). Uit de cijfers valt af
te leiden dat in Nederland die jaren, gezien de leeftijd waarop men gaat samen-
wonen, vooral worden besteed aan het verrichten van betaalde arbeid en in
mindere mate aan onderwijs.

De gemiddelde leeftijd waarop vrouwen voor het eerst moeder worden stijgt en
ligt thans in Nederland op 29 jaar. Veel vrouwen, met name de hoger opgeleide,
beginnen pas aan kinderen als zij de 30 jaar gepasseerd zijn. De reden die zij daar-
voor opgaven was de wens om eerst van hun vrijheid te genieten. Ook het op-
doen van werkervaring en het maken van carrière werd als reden opgegeven. Een
kwart van de vrouwen die voor hun 30ste geen kinderen kregen gaf als reden op
dat zij twijfelden of zij überhaupt wel kinderen wilden (Portegijs et al. 2004: 24).

Het hebben van kinderen valt samen met een lagere participatie in betaalde arbeid
van vrouwen. De laagste participatiegraad is te vinden bij vrouwen met drie
kinderen. Bij de hogere participatiecijfers van werkende moeders in Nederland
moet vermeld worden dat zij relatief vaak kleine deeltijdbanen hebben. Aan de
andere kant kan er een effect zijn van regelingen in sommige West-Europese
landen waardoor jonge moeders recht hebben op verlof en terugkeer in hun oude
baan tot de tweede (Frankrijk) of derde (Duitsland) verjaardag van hun kind. In
Duitsland hebben van de categorieën moeders in de tabel respectievelijk 58
procent (bij 1 kind), 49 procent (bij 2 kinderen) en 33 procent (bij 3 kinderen) een
betaalde baan. Door dergelijke regelingen is het gemakkelijker om, als de kinde-
ren ouder zijn, weer aan een (voltijd) baan te beginnen.

Maatschappeli jke aspecten van verlaat moederschap
De verschuiving van de leeftijd van moederschap bij het eerste kind kan gezien
worden als verworvenheid, als teken van vrijheid, men kan – door de beschik-
baarheid van betrouwbare anticonceptie – het eigen leven inrichten en nog niet
gewenste verantwoordelijkheden uitstellen. In toenemende mate echter worden
ook de keerzijden van deze trend zichtbaar. Vanaf een leeftijd van 30 jaar, van de
moeder, nemen de kansen op het krijgen van kinderen af en de risico’s sterk toe.
De media geven veel aandacht aan successen van de medische technologie rond
zwangerschap en geboorte bij een hogere leeftijd van de moeder, wat een
verkeerd beeld geeft van de risico’s die groter zijn dan tot nu toe is gedacht. Op
een symposium in april 2006 werden onder andere de volgende onderzoeksuit-

99

de overgang van jeugd naar volwassenheid en een levensloopbeleid

komsten gepresenteerd over moederschap bij de geboorte van het eerste kind op
hogere leeftijd (Gelijk zonder Geluk 2006): daling van de kans op een natuurlijke
zwangerschap en een toenemend beroep op medische technologie met relatief
beperkte mogelijkheden, vaker een spontane abortus, meer complicaties bij de
bevalling, een langere periode van herstel van de moeder en meer kans op borst-
kanker op termijn, en meer gezondheidsrisico’s voor de kinderen.

Ook dit kan gezien worden als een aspect van verkeerde verdeling over de levens-
loop: laat moederschap bij het eerste kind kan betekenen dat een wens voor een
tweede of volgende kind niet meer vervuld wordt (Van Imhoff en Beets 2002) en
ouderschap op latere leeftijd brengt risico’s voor de gezondheid met zich mee
(zie ook: Brinkgreve en Te Velde 2006). Daarbij leidt een voortzetting van deze
ontwikkeling in de toekomst tot oudere grootouders, waarmee een bron van
informele zorg voor het gezin die de belasting vermindert, kan wegvallen. Het is
sterk de vraag of er sprake is van een volledig eigen en persoonlijke keuze voor
moederschap op een latere leeftijd. Veeleer is dit het resultaat van de structurele
omstandigheden, waaronder de manier waarop de overgang naar de volwassen-
heid verloopt.

Er is al op gewezen dat ouderschap op hogere leeftijd weliswaar samenhangt met
een hogere opleiding, maar dat het een niet slechts het gevolg van het ander is.
Er is wat dat betreft reden de oorzaak eerder te zoeken in de arbeidsomstandig-
heden en leefsituatie van hoger opgeleiden voor wie de gezinsfase samenvalt met
de periode waarin een begin gemaakt kan worden met een maatschappelijke
carrière. Verder kan in het kader van dit hoofdstuk ook gewezen worden op een
mogelijk onvoldoende voorbereiding van jonge mensen op de gezinsfase, misvat-
tingen over medisch-technologische maakbaarheid van het moederschap en op
de materieel ongunstige omstandigheden (huisvesting) waarin zij gedurende de
postadolescentie verkeren.

Ten slotte moet ook iets gezegd worden over de rol van de man die in onderzoek
en discussies veelal onderbelicht blijft. Uit het schaarse onderzoek hiernaar blijkt
dat vrouwen vaker eerder kinderen willen dan mannen (Latten en Hooghiemstra
2002: 7). In een onderzoek van de Nederlandse Gezinsraad wilde in 35 procent
van de gevallen de vrouw als eerste kinderen, tegen 10 procent waarin de man als
eerste kinderen wilde (Hooghiemstra en Pool 2003). Het kost de vrouw dan ook
enige tijd om, wanneer zij eenmaal een kinderwens heeft, haar partner ook
zover te krijgen. Tijd die er, gezien het al ontstane uitstel, eigenlijk niet meer is.
Ook het ontbreken van een (geschikte) partner kan een oorzaak zijn waardoor
vrouwen op een hogere leeftijd of in het geheel geen kinderen krijgen. Er is in
dat opzicht een belangrijk verschil tussen lager opgeleide en hoger opgeleide
vrouwen. Voor lager opgeleide vrouwen was in het onderzoek van de ngr de
volgende volgorde in redenen om het krijgen van kinderen uit te stellen van
toepassing: had geen partner (32%), twijfelde over kinderen (19%), combinatie
werk/kinderen moeilijk (17%), onzekere financiële situatie (15%), partner wilde
geen kinderen (9%), geen geschikte huisvesting (6%). Bij hoger opgeleide vrou-

bou wst e ne n voor bet rokke n jeugdbeleid

100

wen speelden de factoren duidelijk in een andere volgorde een rol: twijfelde over
kinderen (41%), eerst opleiding afmaken (31%), werk/kinderen moeilijk te combi-
neren (23%), had geen partner (17%), onzekere financiële situatie (11%) en geen
vaste baan (7%) (Hooghiemstra 2003: 82).

Concluderend kan worden gesteld dat de weg naar de volwassenheid die gaat van
het onderwijs naar betaalde arbeid, in Nederland goed is te begaan, ook voor
lager opgeleiden. Onderwijs en arbeid zijn goed op elkaar afgestemd. Echter, om
synchronisatieproblemen te voorkomen is ook een andere afstemming vereist,
namelijk die op de transities in de privésfeer. Als dan de vraag wordt gesteld of
langs die weg ook tijdig een financiële zelfstandigheid wordt bereikt, waarmee
ook een eventueel gewenst eigen (gezins)huishouden gefinancierd kan worden,
is er enige onzekerheid. Het antwoord op die vraag hangt mede af van de relatie-
vorming, het gewenste moment van ouderschap en de huisvestingsmogelijk-
heden. Een verlenging van de duur van het onderwijs is daarom niet de enige
verklaring voor de hogere leeftijd van beginnend ouderschap in Nederland.
Er is wel een samenhang tussen leeftijd van moederschap en opleidingsniveau,
zo blijkt uit Nederlands onderzoek, maar dit verklaart slechts voor de helft het
uitstelgedrag (nidi 2001). Het blijkt nu niet mogelijk of wenselijk studie met
ouderschap te combineren. Daarnaast en vooral daarna willen hoger opgeleide
vrouwen eerst nog een start op de arbeidsmarkt maken en pas aan kinderen
beginnen als de carrière op de rails staat (nidi 2001). Dat betekent dat de verkla-
ring ook gevonden kan worden in de arbeidsomstandigheden en leefsituatie van
(met name) hoger opgeleide vrouwen. De dubbele belasting kan dan leiden tot
het verlaten van de arbeidsmarkt of tot de keuze voor beperkte deeltijdbanen.
Het blijkt dan ook dat het wao-risico van vrouwen mét kinderen hoger is2 dan
bij vrouwen zonder kinderen en hoger dan bij mannen (Thio et al. 2004). Het is
vooral duidelijk dat de dreiging van dubbele belasting leidt tot uitstel van het krij-
gen van kinderen. Dit uitstel wordt niet alleen door de vrouw, maar ook door de
man veroorzaakt (Latten en Hooghiemstra 2002: 7). Ook geldt dat het inkomen
voor de jongste leeftijdscategorieën relatief ongunstig is in vergelijking met de
oudere leeftijdscategorieën. Dat is in Nederland nog meer het geval dan in andere
landen. Dit zou mede een verklaring kunnen zijn van een zeker uitstel van de
gezinsvorming. Op dit punt kan ook verwezen worden naar het probleem van de
kosten van de huisvesting. In Zweden, waar zoals gezegd financiële steun wordt
gegeven aan jonge huishoudens bij hun huisvesting, is de leeftijd van moeder-
schap bij het eerste kind iets lager. Uit Duits onderzoek blijkt dat de financiële
gevolgen minstens zo belangrijk zijn als de mogelijkheden voor kinderopvang bij
het kiezen voor kinderen (Institut für Demoskopie Allensbach 2004).

Toekomstver wachtingen over gezinsvorming en de combinatie van zorg en
arbeid
De gezinsvorming vraagt voorbereiding in de organisatie van het eigen leven. Er
is wat dat betreft een duidelijk verschil tussen jongens en meisjes. De toekomst-
verwachtingen van meisjes zijn praktischer dan die van jongens. Zij houden meer
rekening met hun toekomstig gezinsleven.

101

de overgang van jeugd naar volwassenheid en een levensloopbeleid

Hoewel de veranderingen in de persoonlijke levenssfeer de belangrijkste rol spe-
len in de toekomstverwachtingen van jongeren, wordt de inhoud van die ver-
wachtingen in veel onderzoeken niet toegelicht. Zo wordt vaak niet duidelijk hoe
jongeren een toekomstige partner denken te vinden en of het krijgen van kinderen
en het eventueel plannen of uitstellen van zwangerschap een centrale rol spelen in
hun verwachtingen. Een onderzoek dat hierop wel een deel van een antwoord
geeft is een onderzoek van cnv Jongeren. Hieruit is op te maken dat bijna alle jon-
geren een serieuze relatie willen hebben. Op de vraag welke woonsituatie zij op
hun 33ste ideaal zouden vinden, gaf 89,6 procent aan dan samen met een partner te
willen wonen, het liefst in een koopwoning (86%) (Blokland 2004: 1).

Volgens de Scholierenonderzoeken uit 1996 en 1999 wil 80 procent van de
autochtone jongeren eerst samenwonen en vervolgens trouwen (nidi 2003a).
Samenwonen is volgens deze jongeren duidelijk een ‘proefhuwelijk’: slechts 10
procent van de jongeren wijst het huwelijk geheel af. In deze scholierenonderzoe-
ken is aan jongeren in de leeftijd van 12 tot 18 jaar gevraagd of zij in de toekomst
direct willen trouwen, eerst willen samenwonen of uitsluitend willen samenwo-
nen. Surinaamse en Antilliaanse jongens èn meisjes willen het vaakst uitsluitend
samenwonen (20 %), maar willen ook vaker dan Nederlandse jongeren direct en
uitsluitend trouwen (20%, tegen 10% van de Nederlandse jongeren). Van de
Turkse jongens wil circa 50 procent direct trouwen, bij de Turkse meisjes is dat
bijna 70 procent. De Marokkaanse jongens willen in kleine meerderheid (ca. 55%)
eerst samenwonen, ruim 30 procent van hen wil meteen trouwen, minder dan
10 procent wil helemaal niet trouwen. Bij de Marokkaanse meisjes is er een nog
groter verschil met de jongens: bijna 60 procent wil alleen trouwen, bijna 40
procent eerst samenwonen en een klein deel wil helemaal niet trouwen. Opval-
lend is volgens de auteur dat (eerst) samenwonen onder Turkse en Marokkaanse
jongeren, vergeleken met oudere generaties, in opkomst is (nidi 2003a: 2).

In een onderzoek van Spill Media komt de vraag aan jongeren of ze later kinderen
willen aan de orde. Een groot deel (88%) van de jongeren wil in de toekomst
waarschijnlijk of zeker kinderen, 10 procent weet het nog niet, en 3 procent wil
waarschijnlijk of zeker geen kinderen (Spill Media 2003: 20). Er is een duidelijk
verschil tussen jongens en meisjes in de kinderwens: van de meisjes geeft
71 procent aan zeker, en 19 procent aan waarschijnlijk kinderen te willen, van de
jongens is dat 57 procent en 24 procent.

Zowel jongens als meisjes blijken in hun toekomstverwachtingen sterk te steunen
op de verwachting dat zij later ondersteuning krijgen van de overheid. De moge-
lijkheid om later zorg en arbeid te combineren brengen beide seksen in verband
met het beschikbaar zijn van formele zorg in de vorm van kinderopvang en zorg
voor ouderen. Ze verwachten veel van betaald zorgverlof, kinderopvang en een
meer gelijke verdeling van betaalde en onbetaalde arbeid tussen mannen en vrou-
wen. Twintigers lijken hierin enigszins traditioneler: zij vinden fulltime werken
in combinatie met het hebben van kinderen, thuisblijvende vaders, kinderopvang
en seksegelijkheid minder wenselijk dan dertigers. De laatste groep kiest vaker

bou wst e ne n voor bet rokke n jeugdbeleid

102

voor parttime werken in combinatie met ouderschap, maar kiest ook vaker dan de
groep twintigers voor fulltime werken naast ouderschap. Iets minder dan de helft
van de twintigers ziet ‘het ideale combinatiemodel’ van parttime werken naast
ouderschap als zinvolle toekomstoptie. Van de dertigers, die deze levensfase
meestal al bereikt hebben, vindt precies de helft deze combinatie ideaal (Vinken
et al. 2002: 101).

Concluderend over gezinsvorming kan worden gesteld dat het stichten van een
gezin een lastig te nemen horde is in de overgang naar volwassenheid. Veel facto-
ren spelen een rol, waarbij de keuzevrijheid weliswaar een groot goed is, maar in
feite een beperking heeft in de hoge prijs die moet worden betaald voor de
gezinsvorming. De overgang naar de volwassenheid is sterk maatschappelijk
bepaald. Zo wordt de combinatie van studie en jong ouderschap moeilijk of
onwenselijk gevonden, zijn er financiële belemmeringen door de verschillen in
inkomen tussen jongvolwassenen en volwassenen en is huisvesting, met de
financiële belasting die daarbij hoort, een factor van betekenis. Opvallend is dat
jongeren in hun toekomstoriëntaties op dit gebied veel verwachten van de over-
heid (die echter tegenwoordig uitgaat van een sterke eigen verantwoordelijk-
heid).
Daarnaast zijn er op persoonlijk vlak drempels. Het is zeer wel mogelijk dat juist
de overbelasting van de volwassen fase en het grote verschil met de postadoles-
cente fase, jongeren ertoe brengt de volwassen verantwoordelijkheden zo lang
mogelijk uit te stellen. De postadolescente fase, met zijn sterk op zichzelf
gerichte en in de westerse wereld – ook voor volwassenen – dominant geworden
jeugdcultuur met de daarbij behorende zorgeloosheid en relatieve vrijheid van
verplichtingen, heeft wat dat betreft een hogere mate van aantrekkelijkheid dan
de daaropvolgende volwassen fase. Jongeren zijn het, desgevraagd, eens over het
eind van de jeugdfase: namelijk als zij zelf kinderen krijgen (Brinkgreve 2004:
162). Mannen zijn sterker geneigd de jeugdfase langer te laten duren, terwijl vrou-
wen zich door hun ‘biologische klok’ eerder bewust zijn van de eindigheid ervan.

4.5 een levensloopbeleid, ook voor de jeugd

Het begrip jeugd verwijst niet alleen naar personen van een bepaalde leeftijd,
maar ook naar een fase in de levensloop. Die levensloop is het resultaat van
persoonlijke keuzen, maar ook het gevolg van de omstandigheden waarin men
verkeert. Die omstandigheden zijn gedeeltelijk het gevolg van het beleid dat de
overheid voert. Mede door dit overheidsbeleid is voor jonge mensen de overgang
naar volwassen participatie in de samenleving niet eenvoudig. En juist de brede
kloof en de overbelasting in de volwassen fase houden jongeren langer in de post-
adolescente fase.

In het licht van de vergrijzing en het mogelijk maken van een zo sterk mogelijk
toekomstig draagvlak, zal de overheid meer dan nu het geval is, rekening moeten
gaan houden met effecten van beleid op de levensloop. Gedacht kan worden aan
een ondersteunend jeugdbeleid gericht op alle jongeren van Nederland, een

103

de overgang van jeugd naar volwassenheid en een levensloopbeleid

armoedebeleid waardoor voor zoveel mogelijk kinderen kansen worden gecre-
ëerd en een onderwijsbeleid gericht op het voorkomen van voortijdige uitval. Er
zal echter ook een verschuiving moeten plaatsvinden van een beleid dat volledig
gericht is op afzonderlijke fasen en doelgroepen, naar een beleid dat is gericht op
de levensloop van de bevolking als geheel. Er is al een toenemende aandacht voor
de gezinsfase, wat betreft de combinatie van werk en zorg, en voor de derde
levensfase, wat betreft de leeftijd waarop mensen de arbeidsmarkt verlaten. Er
ontbreekt nog aandacht voor de jeugdfase en voor de overgang naar de volwas-
senheid en de effecten daarvan op het vervolg van de levensloop.

Naar een beleid voor een alternatieve levensloop
In vroeger tijd ging het grootste deel van de bevolking, mannen en vrouwen, op
relatief jonge leeftijd werken en bleef men dat zijn verdere leven doen. Na de
Tweede Wereldoorlog, met de stijgende welvaart, verrichtten veel vrouwen geen
betaalde arbeid meer als zij kinderen kregen. Tegenwoordig is de situatie weer
veranderd. Veel vrouwen werken niet meer alleen voorafgaand aan de gezinsfase,
maar combineren nu hun gezinstaken met werk buitenshuis. In zekere zin zijn
we weer terug bij de vooroorlogse situatie, waarin de gezinsfase pas begint
nadat men een start heeft gemaakt op de arbeidsmarkt. Een belangrijk verschil is
wel dat jongeren niet langer (door armoede gedreven) moeten bijdragen aan
het gezinsinkomen, maar vrijwel allen daarvan vrijgesteld zijn. Zij hebben veel
te besteden en slechts weinig financiële verplichtingen. De periode van postado-
lescentie is steeds langer gaan duren.

Jongeren werken nu vooral om hun eigen consumptieve uitgaven te kunnen
bekostigen, die overigens, door de sterk op consumptie gerichte jeugdcultuur, als
zeer dwingend kunnen worden ervaren. In de veranderende maatschappelijke
context en gegeven het vervolg van hun levensloop, is dit echter niet voldoende.
Naast het streven naar emancipatie en participatie in de samenleving, is er een
maatschappelijke noodzaak dat zoveel mogelijk goed opgeleide Nederlanders
hun door opleiding verworven kennis en vaardigheden gebruiken. De eerderge-
noemde economische en demografische ontwikkelingen geven dit een dringen-
der karakter. Er is aanleiding te veronderstellen dat de huidige overbelasting in de
volwassen fase zonder ingrijpen sterker wordt en tot meer problemen zal leiden.

Daarom is een meer evenredige verdeling van verantwoordelijkheden over de
levensloop nodig. Met andere woorden, een goede verdeling van taken en verant-
woordelijkheden over de levensloop kan zorgen voor een sterker draagvlak in een
verouderende samenleving met een kenniseconomie. In de voorgaande paragra-
fen hebben we laten zien dat juist maatschappelijke en beleidsmatige aspecten
van de verschillende overgangen tussen jeugd en volwassenheid hebben geleid
tot een sterke fasering met een zeer onevenredige verdeling van belasting en
verantwoordelijkheden over de levensloop. Deze onevenwichtigheid wordt hier
niet afgedaan als een probleem van alle tijden, als het gevolg van narcistisch
uitstelgedrag van adolescenten of als het gevolg van verworven keuzevrijheid.
Integendeel: gebleken is dat er in de volwassen fase juist minder sprake is van

bou wst e ne n voor bet rokke n jeugdbeleid

104

keuzevrijheid en dat obstakels, die door de overheid weggenomen kunnen wor-
den, de overgang naar de volwassenheid belemmeren. Het is daarom de moeite
waard een oplossing te zoeken die in de tegenwoordige tijd past.

Er lijkt ruimte te zijn voor een alternatieve, minder sterk gefaseerde levensloop.
Denkbaar is dat in aansluiting op of nog tijdens de opleiding ook eerder dan nu
gebruikelijk is gekozen kan worden voor een begin met een gezinsfase. Niet
iedereen zal daarvoor kiezen, en het is zeker niet de bedoeling een wenselijke
levensloop dwingend aan jongeren op te leggen of een ander uiterste te zoeken en
het tienermoederschap te bevorderen. Er is echter ook een patroon denkbaar van
een jonger ouderschap, waarbij pas na de opleiding en na de gezinsfase met jonge
kinderen aan de carrière wordt begonnen in een voltijdbaan voor beide partners.
Naast een patroon van het in deeltijd werken of het tijdelijk niet meer werken als
men kinderen heeft gekregen, moet het dan ook mogelijk zijn te gaan werken als
de kinderen de leerplichtige leeftijd hebben bereikt, en dat dan te blijven doen.
Juist het verminderen van overbelasting in het begin van de arbeidsfase, in
combinatie met een leven lang leren, houdt de toekomstige generatie(s) ook fit
en alert genoeg om langer te blijven werken en zal vroegtijdige blijvende uitval
voorkomen.

Het is mogelijk het beleid dat de condities voor de jeugdfase bepaalt in een breder
kader te plaatsen. Het gaat dan om de vraag welke mogelijkheden er bestaan in de
overgang naar de volwassenheid of in de latere levensloop, voor een betere
benutting van talenten. Vooral in de gerontologie is veel nagedacht over alterna-
tieve levenslopen. Vastgesteld is daar dat een meer cyclische levensloop, die al in
de jeugd begint, in persoonlijk en maatschappelijk opzicht voordelen heeft. Dit
betekent dat de activiteiten van leren, zorgen, betaald werken en vrije tijd niet
gebonden zijn aan bepaalde fasen in het leven, maar in de gehele levensloop in
meer of mindere mate aandacht krijgen. Het is dan niet meer zo dat de leeftijd
bepaalt in welke levensfase men is. Men is dan niet als gevolg van de kalenderleef-
tijd die men heeft eenzijdig gericht op een bepaalde activiteit (achtereenvolgens:
onderwijs, betaald werk en/of zorg, en rentenieren of pensioen).

Er zou dan gezocht kunnen worden naar een groter beroep op de verantwoorde-
lijkheid die adolescenten (later) kunnen dragen en naar een vergroting van hun
keuzevrijheid. Zij zouden beter voorbereid en begeleid kunnen worden in de
transitie naar de volwassenheid. Het gaat daarbij ook om een voorbereiding op
zorgtaken. Meer specifiek zou voor adolescenten een meer cyclische levensloop
kunnen betekenen dat zij ook een perspectief krijgen op een toekomst waarin het
eenvoudiger is op jongere leeftijd, als zij dit wensen, kinderen te krijgen. Het gaat
er dan niet om dat dit zou moeten, maar wel dat dit ook zou moeten kunnen, dat
er een dergelijke keuzemogelijkheid is. Dan zou ook, voor wie dat zou wensen,
een carrièrepatroon denkbaar zijn waarin men begint met de carrière na of gelijk-
tijdig met het ouderschap op jongere leeftijd. Daarmee wordt mogelijk het
verschil in loopbaanontwikkeling van vrouwen en mannen op jonge leeftijd
gecontinueerd, maar kan wel grotere gelijkheid op oudere leeftijd ontstaan, als

105

de overgang van jeugd naar volwassenheid en een levensloopbeleid

het dan niet meer zo is dat veel vrouwen de arbeidsmarkt geheel of gedeeltelijk
verlaten. Dit model van transitie naar de gezinsfase wordt in Duitsland inmiddels
genoemd als een mogelijkheid die door overheidsbeleid in financieel opzicht
gesteund zou kunnen worden (Freudenreich 2004).

De rol van de overheid
Een groter beroep op de nieuwe generatie volwassenen zelf, hun voorbereiding
op volwassenheid en hun oriëntaties alléén, gaat voorbij aan het feit dat juist de
overheid een rol speelt in de huidige sterke fasering van de levensloop en daar-
mee de overbelasting van de volwassen levensfase. Een levensloopbeleid, dat
gericht is op het verminderen van de verschillen in belasting tussen de verschil-
lende fasen, door het bieden van ondersteuning bij de verschillende transities
naar volwassenheid, zou een alternatief kunnen bieden voor diegenen die de
verantwoordelijkheden over hun levensloop willen verdelen. Levensloopbeleid
bestaat al voor ouderen en voor volwassenen die thans in de arbeids-/zorgfase
zijn. Uitbreiding naar de jeugd biedt gelegenheid ook jongeren meer bij hun
(toekomstige) levensloop te betrekken.

In de toekomstverwachtingen van jonge mensen heeft de overheid een onder-
steunende rol. Jongeren verwachten veel van de overheid op het gebied van de
kinderopvang en regelingen met betrekking tot ouderschapsverlof die zij (later)
nodig zullen hebben als zij beginnen aan een gezin. In het licht van de eisen die
aan de toekomstige volwassenen worden gesteld, kunnen dergelijke zaken niet
langer als individuele verantwoordelijkheid worden afgedaan. Los van de vraag of
de verwachtingen die men heeft van de overheid gerealiseerd kunnen worden
zou een (door overheidsbeleid bevorderde) voorbereiding op zorgactiviteit nuttig
kunnen zijn en de latere keuzevrijheid kunnen vergroten. Er zijn wat dat betreft
verschillende mogelijkheden. In het onderwijs zou, bijvoorbeeld in het kader van
het vak economie of verzorging, aandacht gegeven kunnen worden aan de vraag
hoe men het dagelijkse leven later kan inrichten en organiseren en welke rechten
en plichten men later heeft (zie ook Bovenberg 2004). Bij deze levensloopbege-
leiding gaat het dan niet alleen om zaken als het leren budgetteren, maar ook om
het verwerven van inzicht in de mogelijkheden en vooral ook de onmogelijkhe-
den (“vooral mannen moeten doordrongen raken van de afnemende vruchtbaar-
heid van hun partners”, Brinkgreve 2006a: 32), en planning van een toekomstige
levensloop. Dit moet ingaan tegen de sterk op zichzelf gerichtheid van de huidige
jeugdfase. Ook lijkt het in dit licht nuttig om verplichte sociale stages aan het
onderwijs te koppelen waardoor jongeren eerder kennismaken met en betrokken
worden bij verschillende facetten van het maatschappelijke leven, en de bijdra-
gen die iedereen daaraan levert.

Wat zou een levensloopbeleid voor de jeugd nu meer concreet kunnen betekenen
op de terreinen van onderwijs, inkomens- en huisvestingsbeleid? Het in verband
met de kenniseconomie verder verlengen van de duur van het jeugdonderwijs is
geen goede weg, vanwege de verschuiving van meer verantwoordelijkheden naar
een later moment in de levensloop. Maar het is nog wel mogelijk de participatie in

bou wst e ne n voor bet rokke n jeugdbeleid

106

onderwijs op een hoger niveau te brengen zonder de duur daarvan te verlengen.
Voorts kan het jeugdonderwijs vooral een basis zijn voor levenslang leren. Ook
later in de levensloop zou onderwijs gevolgd kunnen worden. Dit zou gereali-
seerd kunnen worden door middel van deelcertificaten en een systeem van leer-
rechten. Door dit systeem is het ook mogelijk een gezinsfase te combineren met
onderwijs. Het kan zelfs op een jongere leeftijd een combinatiemodel bieden als
gemoduleerde deeltijdstudies mogelijkheden bieden om gezinsvorming en
onderwijs te combineren.

Verder kan gedacht worden aan inkomens- en huisvestingsfaciliteiten voor jonge
mensen. De kansen en mogelijkheden op deze gebieden zijn in Nederland voor
jonge mensen relatief slecht. Met name de sterke leeftijdsgebondenheid van inko-
men blijkt een belemmering op weg naar volwassenheid. Gegeven het geringe
inkomen dat men op jonge leeftijd verdient is de huizenmarkt voor veel jongeren
ontoegankelijk geworden; de sociale woningbouw heeft geen gelijke tred gehou-
den met deze ontwikkelingen. Ook via het laatste zouden meer kansen gecreëerd
kunnen worden om vrijer voor ouderschap op jongere leeftijd te kiezen dan nu
het geval is, in het begin van de arbeidsloopbaan, maar eventueel ook vooraf-
gaand daaraan, voor studerenden.

Een dergelijk levensloopbeleid kan natuurlijk gezien worden als paternalistisch
en dwingend. In dat licht moet opgemerkt worden dat in het voorgaande juist is
aangetoond dat de afwezigheid van inzicht in voorwaardenscheppend beleid
dwingende gevolgen heeft voor jonge mensen en hun groei naar volwassenheid.
Een doelbewust, alternatief ondersteunend beleid kan jongeren meer keuzevrij-
heid geven door hen in staat te stellen belangrijke levenstaken beter over hun
levensloop te verdelen. Niet alleen voor de jongeren zelf, maar ten behoeve van
de kwaliteit van de samenleving als geheel.

107

de overgang van jeugd naar volwassenheid en een levensloopbeleid

noten

1 Ook andere factoren, zoals het eenvoudiger kunnen krijgen van een hypotheek,
spelen een rol.

2 In tegenstelling tot eerder onderzoek waarin vrouwen zonder kinderen vaker in
de wao zouden komen.

bou wst e ne n voor bet rokke n jeugdbeleid

108

liter atuur

Blokland, Antoon (2004) Samenvatting onderzoeksresultaten Levensloopwijzer, Utrecht:
cnv Jongeren 2004.

Bovenberg, A.L. (2004) Nieuwe levensloopbenadering, ocfeb Research Memorandum
0307, Rotterdam: Erasmus Universiteit.

Brinkgreve, Chr. (2004) Vroeg mondig, laat volwassen, Amsterdam: uitgeverij Augustus.
Brinkgreve, Chr. en E. te Velde (2006) Wie wil er nog moeder worden? Amsterdam: uitge-

verij Augustus.
Brinkgreve, Christien (2006a) ‘Ik bepleit meer ruimte voor vrouwen’, interview met

Christien Brinkgreve door Cathalijne Boland, Intermediair 47, 23 november 2006.
Erf, S. van der en M. van der Veen (2003) Levenshoop. De levensloop van jongeren. Een

kwantitatief onderzoek naar het thema ‘Levensloop’, uitgevoerd door NetPanel, in
opdracht van fnv, oktober/november 2003.

Europese Raad (2000) Conclusies van het voorzitterschap Lissabon, 23 en 24 maart 2000,
http://ue.eu.int.

Freudenreich. D. (2004) ‘Erst die Karriere, dann das Kind’, Der Spiegel, 4 oktober 2004.
Gelijk zonder geluk (2006), Invitational Conference, 28 april 2006, Domus Medica,

Utrecht.
Hooghiemstra, E. en M. Pool (2003) Tussen partners. Gezamenlijke keuzen tijdens de

levensloop. Signalement 2, Nederlandse Gezinsraad. Den Haag: ngr.
imf (2004) World Economic Outlook. The Global Demographic Transition. September

2004, Washington: International Monetary Fund.
Imhoff, E. van en G. Beets (2002) ‘Demografische ontwikkelingen, knelpunten en

(on)mogelijkheden van bevolkingsbeleid in Nederland’, blz. 19-33 in M. Keizer en
K. Verhaar (red.) Sociale Verkenningen nr. 5. Familiezaken, Ministerie van Sociale
Zaken en Werkgelegenheid.

Institut für Demoskopie Allensbach (2004) Einflussfaktoren auf die Geburtenrate. Ergeb-
nisse einer Repräsentativbefragung der 18-44jährigen Bevölkerung.

Latten, J. en E. Hooghiemstra (2002) ‘Stellen die uitstellen’, Maandstatistiek van de bevol-
king 50, augustus: 4-7.

Latten, J. (2004) ‘Trends in samenwonen en trouwen. De schone schijn van burgerlijke
staat’, cbs bevolkingstrends 2004.

Liefbroer, A.C. en P.A. Dykstra (2000) Levenslopen in verandering. Een studie naar
ontwikkelingen in de levenslopen van Nederlanders geboren tussen 1900 en 1970,
wrr Voorstudies en achtergronden v 107, Den Haag: Sdu Uitgevers.

Liefbroer, A.C. en J. Puy (2005) De transitie naar volwassenheid en de rol van het over-
heidsbeleid. Een vergelijking van institutionele arrangementen in Nederland,
Zweden, Groot-Brittannië en Spanje, Den Haag: wrr webpublicatie 11.

nidi (2001) ‘Vrouw steeds ouder bij geboorte eerste kind’, Demos, mei 2001.
nidi (2003a) ‘Samenwonen of direct trouwen?’, Demos, augustus 2003.
nidi (2003b) ‘Uitstel trouwen en kinderen… ook uitstel koopwoning?’, Demos, oktober

2003.
nidi (2004) De overgang van jeugd naar volwassenheid in Europees perspectief, webpubli-

catie wrr.

109

de overgang van jeugd naar volwassenheid en een levensloopbeleid

Portegijs, W., A. Boelens en L. Olsthoorn (2004) Emancipatiemonitor 2004, Den Haag:
scp.

scp (2003) Rapportage Jeugd 2002, Den Haag: scp.
Spill Media (2003) Rapport Pilot Communicatie Levensloop, in opdracht van het ministe-

rie van Sociale Zaken en Werkgelegenheid, Hilversum: Spill Media.
Stokkom, B. van (2000) ‘Jeugdgeweld, ouderlijk falen of socialisering in vrijetijds-

arena’s?’, in Pedagogiek, themanummer Adolescentie 2000, 20, 2: 152-161.
Thio,V., R. Halbersma, P. Verner en Ph.R. de Jong (2004) Arbeidsparticipatie en arbeids-

ongeschiktheid bij vrouwen, Den Haag: ape.
Vanhove, T.(2002) Seksualiteit en toekomstperspectief bij de hedendaagse jeugd. Een explo-

ratieve confrontatie van kwalitatieve met kwantitatieve gegevens, paper voorge-
steld op de tiende Sociaal-Wetenschappelijke studiedagen, Amsterdam, 30-31
mei 2002, Katholieke Universiteit Leuven.

Vinken, H., P. Ester, H. Dekkers en L. van Dun (2002) Aan ons de toekomst. Toekomstver-
wachtingen van jongeren in Nederland, Interdepartementale Commissie Jeugd-
onderzoek van het ministerie van Volksgezondheid, Welzijn en Sport, Directie
Jeugdbeleid, Assen: Van Gorcum.

Vinken, H., P. Ester, L. van Dun en H. van Poppel (2003) Arbeidswaarden, toekomstbeel-
den en loopbaanoriëntaties. Een pilot-study onder jonge Nederlanders, Univer-
siteit van Utrecht/osa, Organisatie voor Strategisch Arbeidsmarktonderzoek,
publicatie A195.

wrr (Wetenschappelijke Raad voor het Regeringsbeleid) (1999) Generatiebewust beleid,
Den Haag: Sdu Uitgeverij.

bou wst e ne n voor bet rokke n jeugdbeleid

110

i i

jeugd in problemen

111

bou wst e ne n voor bet rokke n jeugdbeleid

112

5 achterstandenbeleid: voorbij de voor- en
vroegschoolse periode

P.P.M. Leseman

5.1 inleiding

Grote groepen jonge kinderen, zeker 20 procent van een bepaalde leeftijdsgroep,
groeien op in omstandigheden die leiden tot achterstand in de ontwikkeling op
gebieden die sterk bepalend zijn voor hun loopbanen in het onderwijs en daar-
mee voor hun kansen in de samenleving na de schooltijd. Met het begrip ‘ontlui-
kende schoolvaardigheden’ wordt bedoeld dat kinderen in de voor- en vroeg-
schoolse periode nog niet letterlijk schoolvaardigheden verwerven (of dat
zouden moeten doen), maar dat ze in hun spontane ontwikkeling verschillende
sporen volgen die daarin uitmonden – tenminste als de leefomstandigheden dit
mogelijk maken en bevorderen. Het gaat in het bijzonder om zich ontwikkelende
fonologische vaardigheden, letterkennis, schoolwoordenschat, taalbegrip, vroege
wiskundige begrippen, telvaardigheid, en ook concentratievermogen en werk-
houding. Vroege achterstanden kunnen gemiddeld oplopen tot meer dan 1 stan-
daarddeviatie ten opzichte van het gemiddelde van de zogenaamde 1.0 leerlingen,
overeenkomend met een ontwikkelingsachterstand van ongeveer twee jaar aan
het begin van het basisonderwijs. Uit onderzoek naar schoolloopbanen blijkt dat
de achterstand in schoolvaardigheden die bepaalde groepen kinderen medio
groep 2 hadden, tegen het einde van de basisschool nauwelijks kleiner is gewor-
den (Tesser & Iedema 2001). Dit resulteert vervolgens in een sociaal-selectieve
uitstroom naar de verschillende schooltypen en niveaus van het voortgezet
onderwijs.

Dit hoofdstuk gaat allereerst, in paragraaf 5.2, in op de vraag wat de bijdrage van
voor- en vroegschoolse educatie kan zijn aan het terugdringen van vroege achter-
standen en wat wenselijke beleidsontwikkelingen zijn op dit terrein. Een kern-
punt van het betoog is dat het maatschappelijke en economische rendement van
investeren in voor- en vroegschoolse educatie potentieel groot is, maar dat dit po-
tentiële rendement alleen verzilverd kan worden als in latere fasen van het onder-
wijssysteem onwenselijke effecten van selectie en differentiatie worden tegenge-
gaan. Vroege selectie en sterke differentiatie in het voortgezet onderwijs vormen
het tweede thema van deze bijdrage; zij komen in paragraaf 5.3 aan de orde.

5.2 achterstandenbeleid in de voor- en vroegschoolse
periode

Doelgroepenbeleid is gerechtvaardigd
Vier typen factoren in de primaire opvoedingscontext liggen, soms afzonderlijk
maar vaak in combinatie, aan vroege ontwikkelingsachterstanden ten grondslag:
(a) een laag niveau van algemene kennis en schoolvaardigheden – vooral gelet-
terdheid – van de ouders en daaruit voortvloeiend een laag niveau van taal- en ge-

113

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

letterdheid in het gezin, (b) een cumulatie van stressoren als gevolg van sociaal-
economische achterstand, traditionele opvoedingsstijlen en sociaal isolement, en
(c) tweetaligheid. Een korte uitweiding.

Ad a. De ontwikkeling van taal- en cognitieve vaardigheden in de voor- en vroeg-
schoolse periode is sterk afhankelijk van het aanbod aan informele leerervaringen
in het gezin. Een exemplarische studie is die van Hart en Risley (1995). Deze
onderzoekers volgden een kleine groep gezinnen met een hoge en lage sociaal-
economische status en registreerden nauwgezet de kwantiteit en kwaliteit van
het taalaanbod in de voor- en vroegschoolse periode. De conclusies, hoewel geba-
seerd op een kleinschalige studie uitgevoerd in de Verenigde Staten, zijn onthut-
send en geven ook voor de Nederlandse situatie te denken. Tegen een leeftijd van
drie jaar bleken kinderen uit middenklassegezinnen gemiddeld meer dan twee
keer zoveel taal gehoord te hebben dan kinderen uit lagere klasse gezinnen. De
effecten daarvan waren vele jaren later nog duidelijk terug te zien in testscores
en schoolprestaties. Soortgelijke bevindingen zijn ook in Nederlands onderzoek
gedaan (zie voor een overzicht Leseman en Van Tuijl 2005). In verschillende
onderzoeken werd gedetailleerd geobserveerd hoe opvoeders hun kinderen bege-
leidden in situaties als (maaltijd)gesprekken, voorlezen, spel en huishoudelijke
taken. Vanuit een cognitief perspectief bleek dat opvoeders in middenklasse-
milieus vergeleken met opvoeders in lagere sociale milieus en allochtone groe-
pen, hun kinderen meer stimuleerden tot abstract en symbolisch denken, in
plaats van concrete opdrachten te geven voor handelingen of zelf de handelingen
uit te voeren. Vanuit een linguïstisch perspectief was een opvallend verschil
tussen milieus het gebruik van expliciete verwijzing, benoeming, beschrijving
en verklaring. In middenklassemilieus werden instructies en suggesties verbaal,
expliciet en vaak met gebruik van specialistische woorden gegeven, terwijl dit in
andere milieus vaker op non-verbale manier gebeurde (aanwijzen) en met korte
taaluitingen waarbij een minder gespecialiseerde woordenschat werd gebruikt
(Leseman en De Jong 1998; Mayo 2004; zie ook Hoff 2006).

Ad b. Er is veel bekend over de gevolgen voor de ontwikkeling van kinderen van
risicofactoren als armoede, slechte woonomstandigheden, onveiligheid in de
buurt, eenoudergezin, groot kindertal, psychische problemen van de opvoeder,
huwelijksproblemen, een autoritaire opvoedingsstijl en ingrijpende gebeurtenis-
sen als ontslagen worden en ziekte van gezinsleden. Dergelijke omgevingsken-
merken en gebeurtenissen worden risicofactoren genoemd, omdat ze afzonder-
lijk, maar vooral in combinatie, de kans op een ongunstige ontwikkelingsuitkomst
– lage intelligentie, slechte schoolprestaties, geestelijke en lichamelijke gezond-
heidsproblemen – vergroten (Bradley & Corwyn 2002; Sameroff & Fiese 2000;
Repetti et al. 2002). Uit verschillende onderzoeken blijkt dat, naarmate een kind
met meer van dergelijke risicofactoren wordt geconfronteerd in de loop van zijn
leven, de cognitieve en psychosociale ontwikkeling ongunstiger verloopt.
Behalve sociaal-economische risico’s, gezinsproblemen en ingrijpende levens-
gebeurtenissen blijken ook het dagelijkse verzorgen en opvoeden van (jonge)
kinderen voor veel ouders een zware taak die daarom een risico inhoudt voor de

bou wst e ne n voor bet rokke n jeugdbeleid

114

opvoeding en ontwikkeling van kinderen. Hoewel afzonderlijke dagelijkse
beslommeringen, beschouwd als lichte stressoren, weinig gewicht in de schaal
leggen, leidt de opeenstapeling (cumulatie) ervan tot gevoelens van spanning,
onmacht, uitputting en negativiteit bij het opvoeden – dus tot opvoedingsstress.
Uit recent onderzoek in Nederland blijkt dat er in gezinnen met laagopgeleide
ouders (ten hoogste vmbo) en vooral allochtone gezinnen aanzienlijk meer
opvoedingsonzekerheid en opvoedingsstress bestaat en dat er veel minder onder-
steuning vanuit het sociale netwerk wordt ervaren dan in middenklassegezinnen
(Leseman en Hermanns 2002).

Ad c. Tweetaligheid is op zichzelf geen negatieve conditie voor de taal- en cogni-
tieve ontwikkeling van kinderen (Bialystok 2001). Er zijn sterke aanwijzingen dat
tweetaligen meer inzicht hebben in de aard en werking van talen (ook wel meta-
linguïstisch besef genoemd) en beter in staat zijn hun aandacht op die aspecten
van een taal te richten die moeilijk of afwijkend zijn, waardoor ze effectiever een
nieuwe taal kunnen leren. Dit voordeel gaat echter alleen op als eerste en tweede
taal in evenwicht zijn en beide tot een hoog niveau zijn ontwikkeld; hiertoe is
een kwantitatief en kwalitatief hoogwaardig aanbod in beide talen een voor-
waarde. De praktijk van tweetaligheid is echter een andere. De meeste tweetalige
leerlingen in Nederland komen pas substantieel in contact met de tweede taal,
het Nederlands, wanneer zij naar de basisschool gaan. Wat zij in hun eerste taal
al kunnen, helpt hen niet bij de verwerving van het Nederlands. Dat heeft deels
te maken met taalstructurele verschillen, deels met het feit dat ook de eerste taal
eigenlijk niet goed ontwikkeld is. Dit blijkt bijvoorbeeld uit een relatief geringe
woordenschat, beperkte begrippenkennis en beperkte grammaticale ontwikke-
ling, afgezet tegen de leeftijdsnormen die voor deze talen gelden. De redenen
daarvoor zijn complex, maar hangen samen met het scholingsniveau en de gelet-
terdheid van de ouders en het feit dat de eerste taal in het gezin zelden voor meer
formele, schriftelijke en cognitief-complexe doeleinden wordt gebruikt. Recente
onderzoeksgegevens tonen dat Turkse en Marokkaans-Berberse kleuters niet
alleen een ontwikkelingsachterstand hebben in het Nederlands, maar ook in hun
eerste taal en in allerlei cognitieve vaardigheden die met taal zijn verweven, zoals
geheugen, fonologische vaardigheden, begrippenkennis en tellen (Scheele et al.
2007). Er lijkt, met andere woorden, sprake van subtractieve tweetaligheid: de
complexe taalsituatie belemmert zowel de ontwikkeling van de eerste als tweede
taal.

Uit het voorgaande is op te maken dat de problematiek van vroege ontwikke-
lings- en onderwijsachterstanden een sociale dynamiek heeft. De problematiek
betreft culturele en sociolinguïstische gemeenschappen en hun mogelijkheden,
gewoontes, praktijken en omstandigheden. Binnen deze sociale eenheden is er
uiteraard variatie. Op het niveau van de kinderen, bijvoorbeeld, is er een gene-
tisch bepaalde normale verdeling van potentieel. Gebaseerd op populatiegeneti-
sche modellen is aannemelijk dat alle individuen door gedeelde ongunstige
omstandigheden in ongeveer gelijke mate worden benadeeld in de ontplooiing
van hun potentieel. Dit rechtvaardigt sociologisch onderbouwd doelgroepenbe-

115

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

leid. Het pleit tegen benaderingen waarbij achterstandenbeleid op individuele
screening is gebaseerd, bijvoorbeeld door middel van een ‘kleutertest’, omdat dit
het risico in zich draagt dat potentieel talent niet extra ondersteund wordt in zijn
ontplooiing. Dit leidt tot een lager totaal rendement. Een meer gerichte toedie-
ning van educatieve interventies kan beter gebaseerd worden op de kwantiteit en
kwaliteit van de proximale gezins- en buurtkenmerken die direct verantwoorde-
lijk zijn voor de onderstimulering van het potentieel. Door screening aan de hand
van de hierboven aangeduide pedagogische, sociaal-economische en culturele
determinanten van ontwikkelingsachterstand is zo’n gerichtere toediening van
educatieve interventies in principe mogelijk. Achterstandsproblematiek zoals
hier bedoeld zal voorlopig niet verdwijnen, althans niet zonder gericht beleid.
Door patronen van gezinsvorming in de allochtone gemeenschappen, intergene-
rationele overdracht van achterstanden en maatschappelijke segregatietenden-
sen, worden ongunstige opvoedingscontexten van generatie op generatie gere-
produceerd.

Helpt voor- en vroegschoolse educatie?
Voor- en vroegschoolse educatie is onder bepaalde voorwaarden een effectief
instrument om een deel van de vroege ontwikkelingsachterstanden vóór de start
van formeel onderwijs in groep 3 van de basisschool ongedaan te maken. Op
basis van schaars onderzoek is de schatting dat in Nederland de helft tot drie-
kwart van de vroege achterstanden door goede voor- en vroegschoolse educatie
gecompenseerd kan worden. Dit kan afgeleid worden uit de grootte van de in
evaluatieonderzoek gevonden interventie-effecten (0.5 tot 0.7 standaarddeviatie)
afgezet tegen de grootte van de beginverschillen (circa 1 standaarddeviatie; Lese-
man en Blok 2004). Bedacht moet worden dat het hierbij gaat om effecten die
bovenop de effecten van reguliere voorzieningen komen, zoals regulier peuter-
speelzaalwerk en regulier kleuteronderwijs vanaf 4 jaar. De effecten van voor- en
vroegschoolse educatie die in Nederland zijn gevonden, komen overeen met wat
in internationaal onderzoek is vastgesteld. In overzichtsstudies, deels op basis
van statistische meta-analyses, van Barnett (1995), Blok c.s. (2005), Gorey (2001)
en Yoshikawa (1994) zijn de internationale onderzoeksresultaten samengevat.
Bovendien is in verschillende overzichtsstudies het verband nagegaan tussen
kenmerken en resultaten van de interventies om inzicht te krijgen in wat de
effectiviteit bepaalt. Hierover het volgende.

Effectieve voor- en vroegschoolse programma’s stellen heldere pedagogische en
educatieve doelen. Onder educatieve doelen wordt hier verstaan: de op leeftijd
en ontwikkelingsfase afgestemde ondersteuning, begeleiding en sturing van de
spontane ontwikkeling van ontluikende schoolvaardigheden van jonge kinderen
op de gebieden taal, cognitieve vaardigheid en sociaal-emotionele competentie.
Daarnaast zijn belangrijke randvoorwaarden voor effectiviteit: (a) een vroege
start (vóór de leeftijd van 3 jaar), (b) uitvoering in een centrum, zoals een kinder-
dagverblijf, peuterspeelzaal of kleuterschool, (c) intensieve deelname, (d) een
meerjarig systematisch opgebouwd en wetenschappelijk onderbouwd
programma van ontwikkelingsstimulerende activiteiten die zijn afgestemd op de

bou wst e ne n voor bet rokke n jeugdbeleid

116

ontwikkelingsfase van de kinderen, (e) professionele leidsters en leerkrachten die
getraind zijn om die activiteiten te begeleiden en in staat zijn veel verbale inter-
actie te hebben met de kinderen, (f) kleine groepen en gunstige staf-kindratio’s,
(g) continuering van het programma tot in de basisschool, (h) betrokkenheid van
de ouders bij het programma, en (i) ondersteuning of begeleiding van de ouders
bij de uitvoering van hun opvoedingstaak.

Het zogenaamde Voorschoolmodel dat in Nederland sinds midden jaren negentig
op kleine schaal, en vanaf 2000 op steeds grotere schaal is ingevoerd, voldoet bij
‘getrouwe implementatie’ redelijk tot goed aan de bovengenoemde voorwaarden.
Voorscholen zijn een novum in het Nederlandse bestel dat van oudsher door
sterke sectorale afscheidingen wordt gekenmerkt. Voorscholen worden uitge-
voerd in intersectorale samenwerkingsverbanden van peuterspeelzalen en basis-
scholen, en bieden zodoende een doorgaande programmatische lijn van tweeën-
half tot zeseneenhalf jaar.1 De educatieve programma’s die in Nederland zijn
ontwikkeld en thans het meest in voorscholen worden aangeboden, zoals Kalei-
doscoop, Ko Totaal, en Piramide, zijn, inclusief de eisen die inherent vanuit deze
programma’s aan de randvoorwaarden worden gesteld (zoals bijvoorbeeld een
dubbele personele bezetting), van goede kwaliteit en bieden aan kinderen een
veilige, aantrekkelijke en stimulerende omgeving. Kaleidoscoop en Piramide zijn
in twee onderzoeken met een quasi-experimentele onderzoeksopzet geëvalueerd
en, binnen de beperkingen van de onderzoeksopzet, effectief bevonden (Veen et
al. 2000; De Goede & Reezigt 2001). Er zijn de afgelopen jaren overigens ook
onderzoeken gepubliceerd die geen effect lieten zien van voor- en vroegschoolse
educatie (Driessen en Doesborgh 2003; Van Steensel 2006). In één geval (Dries-
sen) ging het om een evaluatie op basis van het Primacohort over een periode
waarin van invoering van voor- en vroegschoolse educatie op enige schaal nog
geen sprake was. In het andere geval (Van Steensel) was er sprake van onder-
zoeksgroepen die door zelfselectie tot stand waren gekomen en daarom, niet
verrassend, onderling op belangrijke kenmerken sterk verschilden.

Ook kwalitatief goede kinderopvang waarbinnen educatieve doelen worden
gesteld en systematisch activiteiten worden ondernomen om die doelen te berei-
ken, kan het eerder vermelde compensatie-effect bereiken (Andersson 1992;
Broberg et al. 1997; Burchinal et al. 2000; Campbell et al. 2001; Field 1991; nichd
2002; Sylva et al. 2004). Er gelden grofweg dezelfde randvoorwaarden. Er is in dit
opzicht geen principieel verschil tussen opvang en educatie. Zo is het belang van
kleine groepen en een gunstige staf-kindratio, een hoog professioneel niveau van
de staf en goede salariëring en loopbaanmogelijkheden voor personeel in de
kinderopvang uitvoerig gedocumenteerd (Phillips et al. 2000). In een aantal
kinderdagverblijven in Nederland, met een groot aandeel achterstandskinderen
en gesubsidieerde kindplaatsen, worden (onderdelen van) bovengenoemde
programma’s al uitgevoerd. De knelpunten die daarbij optreden zijn onder
andere een te laag opleidingsniveau van de leidsters (mbo-2 is de regel in deze
centra), onvoldoende draagvlak bij leidinggevenden en onvoldoende facilitering
van training en begeleiding vanuit de (commerciële) aanbieder.

117

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

Voor- en vroegschoolse educatieve programma’s die uitsluitend in het gezin
worden uitgevoerd, door de ouders, zijn in het algemeen minder effectief door
uitvoeringsproblemen, taalproblemen en overbelasting van de opvoeders, maar
kunnen in combinatie met een centrumprogramma de effecten daarvan verster-
ken. Alléén opvoedingsondersteuning zonder educatief programma, heeft geen
aanwijsbaar effect op de ontwikkeling van ontluikende schoolvaardigheden en
onderwijskansen (Goodson et al. 2001; Blok et al. 2005), maar ondersteuning van
gezinnen ter bescherming tegen risicofactoren is vermoedelijk van belang voor
behoud van effecten op lange termijn. Opvoedingsondersteuning (bijv. advise-
rend huisbezoek) biedt bovendien bescherming tegen kindermishandeling en
-verwaarlozing en voorkomt psychosociale problemen en criminaliteit op latere
leeftijd (Olds et al. 1998; Yoshikawa 1994). Laagintensieve deelname aan peuter-
speelzaalwerk zonder gericht en onderbouwd programma van activiteiten, onder
minder gunstige randvoorwaarden wat betreft groepsgrootte, leidster-kindratio
en deskundigheid van de leidsters, is vanuit het gezichtspunt van bestrijding van
onderwijsachterstanden niet effectief (Gorey 2001).

Rendement op lange termijn
De effecten die met voor- en vroegschoolse educatie op korte termijn bereikt
worden betreffen de bovengenoemde ontluikende schoolvaardigheden, vooral
op taal- en cognitief gebied. Deze effecten geven kinderen een betere start bij het
leren lezen, spellen en rekenen vanaf groep 3. Theoretisch gezien reiken de effec-
ten niet verder (zie voor een bespreking Leseman en Blok 2004). Voor- en vroeg-
schoolse educatie is geen wondermiddel dat kinderen voor de rest van hun leven
afdoende wapent tegen alle negatieve gebeurtenissen en omstandigheden die
daarna kunnen voorkomen. Of voor- en vroegschoolse educatie langetermijn-
effecten sorteert is onder andere afhankelijk van de leer- en ontwikkelingsproces-
sen na een verbeterde start (Lee & Loeb 1995). Om langetermijneffecten te berei-
ken is goed onderwijs na de voor- en vroegschoolse periode een essentiële
voorwaarde. Goed onderwijs – hoge verwachtingen, een op het leren van basis-
vaardigheden gericht klimaat, een veilige school, goede leerlingenzorg, deskun-
dige leerkrachten, sterk onderwijskundig leiderschap - ‘transporteert’ en ‘trans-
formeert’ de kortetermijneffecten naar maatschappelijke opbrengsten op de
lange termijn in de vorm van functionele kwalificaties, geslaagde socialisatie en
integratie. Ook een intact, affectief goed functionerend en betrokken gezin is een
belangrijke voorwaarde voor behoud van vroege effecten.

Een bescheiden, maar niet onbelangrijke bijdrage aan de bestendiging en verster-
king van vroege effecten van voor- en vroegschoolse educatie bieden program-
ma’s voor verlengde schooldag, naschoolse opvang en vakantiekampen. Een
recente meta-analyse van effectonderzoek naar educatieve en culturele program-
ma’s die dagelijks na schooltijd werden aangeboden, toont bescheiden maar
consistente effecten op de schoolprestaties en sociale aanpassing en integratie
(Lauer et al. 2006). Een interessant experiment met een educatief vakantiekamp
voor tweetalige allochtone leerlingen in Bremen, Duitsland, gericht op taal-
stimulering, toonde eveneens opmerkelijke resultaten (Stanat et al. 2005). Het is

bou wst e ne n voor bet rokke n jeugdbeleid

118

van belang in Nederland (opnieuw) experimenten met verlengde schooldag en
educatief georiënteerde naschoolse opvang en vakantieopvang te starten en na te
gaan hoe dergelijke activiteiten de voor- en vroegschoolse educatie kunnen
aanvullen.

Een goed systeem van voor- en vroegschoolse educatie respectievelijk educatieve
opvang, met flankerende activiteiten zoals coaching van ouders, opvoedings-
ondersteuning en parallelle educatieve gezinsactiviteiten, met goed vervolg-
onderwijs en een aanbod van stimuleringsprogramma’s in het kader van de
verlengde schooldag of de naschoolse opvang en vakantieopvang, is waarschijn-
lijk op lange termijn economisch zeer rendabel. Er is een gunstige kosten-baten-
balans bij afweging van positieve effecten op het uiteindelijk bereikte opleidings-
niveau, beroepsniveau en inkomen, en negatieve effecten op verwijzing naar
het speciaal onderwijs, schooluitval, medische consumptie, hulpbehoefte bij
psychosociale problemen, criminaliteit en uitkeringsafhankelijkheid. In drie
recente economische kosten-batenanalyses van Amerikaanse voor- en vroeg-
schoolse programma’s werden, gecorrigeerd voor inflatie en gederfde rente,
rendementen van 1:2, 1:4 en 1:11 gevonden (Barnett 2000; Masse & Barnett 2002;
Reynolds et al. 2002). In meer algemene zin daagt het inzicht dat pedagogische
en educatieve investeringen in de vroege kindertijd economisch zeer rendabel
kunnen zijn, rendabeler dan investeringen die pas veel later in de levensloop
worden gedaan (Heckman 2006).

Nieuw vve-beleid is nodig
Het huidige voor- en vroegschoolse achterstandenbeleid, vve-beleid kortweg,
stelt het model van de voorschool – het samenwerkingsverband van een peuter-
speelzaal met de onderbouw van een basisschool – centraal. Andere activiteiten
zoals gezinsgerichte educatieve programma’s bestaan nog wel, maar worden
momenteel niet meer actief bevorderd; activiteiten op het gebied van opvoe-
dingsondersteuning vallen niet specifiek onder het achterstandenbeleid. Om een
start te maken met het vve-beleid was de concentratie op het voorschoolmodel
een goede strategie – een soort breekijzerstrategie – om uit te stijgen boven de
bonte, vaak amateuristische projectenmolen van weleer en om samenwerking
tussen sectoren (onderwijs, welzijn) af te dwingen. Nieuwe strategieën zijn thans
echter nodig. Het voorschoolmodel heeft namelijk verschillende nadelen.
Hoewel potentieel effectief, staan de (ontwikkelingsadequate) randvoorwaarden
zoals de kleine groep, een gunstige staf-kindratio en de ontwikkelingsgerichte
werkwijze voortdurend onder druk. Dit geldt vooral in de onderbouw van de
basisschool, waar de voorschool onvoldoende is afgeschermd van de problema-
tiek die in midden- en bovenbouw kan spelen, zoals lerarentekort en ziektever-
zuim (zie bijvoorbeeld De Goede & Reezigt 2001). Het voorschoolmodel draagt
bij aan verdere segregatie in het onderwijs door de systematiek van bekostiging,
want voorscholen zijn alleen rendabel te stichten als er een voldoende groot
aandeel (> 70%) achterstandskinderen deelneemt. Na enkele jaren van explosieve
groei, heeft het voorschoolmodel door de financieringssystematiek zijn uiterste
grenzen bereikt. De doelstelling om 50 procent van de doelgroep einde 2006 met

119

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

voorscholen te bereiken, is alleen in de grote steden haalbaar. Verdere vergroting
van het bereik is ook daar niet mogelijk, omdat er een verdunning van middelen
optreedt en er onvoldoende aanvullende middelen beschikbaar gemaakt kunnen
worden. De oplossing van het verdunningsprobleem is niet om af te dingen op
kwaliteit en randvoorwaarden, want dit levert te weinig besparing op en bedreigt
de effectiviteit van het model. Ook de gewenste inbedding van voor- en vroeg-
schoolse educatie in andere vormen van ondersteuning, nodig om effecten te
bestendigen, laat te wensen over. De intersectorale samenwerking en integratie
van systemen die voor deze inbedding nodig is, komt vaak moeilijk tot stand.

Er zijn alternatieve modellen die overweging verdienen. Er zijn goede voorbeel-
den van brede scholen en communityscholen die verschillende functies combi-
neren en integreren in één centrum in de wijk, meestal in en rond een basis-
school. Brede scholen bieden voor- en naschoolse kinderopvang, laagintensief
peuterwerk, vrijetijdsactiviteiten, voor- en vroegschoolse educatie, basisonder-
wijs en opvoedingsondersteuning. Door bundeling van middelen, efficiënt
gebruik van gebouwen en materialen, en multifunctionele inzet van de staf, zijn
voordelen te bereiken die systematische belemmeringen, zoals bij de verdere
uitbouw van voorscholen, kunnen wegnemen. Door samenwerking en centrale
coördinatie kan meer samenhang in visie, doelen en praktijken ontstaan, kunnen
administratieve en pedagogische staffuncties worden gecombineerd, en kan een
gedeeld niveau van kwaliteit worden bereikt. Door de combinatie van functies,
door het brede aanbod van met name kinderopvang, peuterwerk en vrijetijds-
activiteiten, worden niet alleen achterstandskinderen bereikt, maar bijvoorbeeld
ook kinderen van hoger opgeleide tweeverdieners. Uiteraard legt de sociaal-
demografische samenstelling van de buurt aan het laatste een bovengrens op.
Zonder maatregelen op het gebied van volkshuisvesting en stedelijke planologie
is verdere integratie niet goed mogelijk. In internationaal perspectief sluiten
dergelijke modellen aan bij de zogenaamde ‘educare’-systemen in landen als
Zweden, Finland, Denemarken en Nieuw-Zeeland (Chan & Mellor 2002; oecd
2001). Een goed voorbeeld is ook het regiobrede voorschoolsysteem van Reggio
Emilia, in Italië. Educare-systemen zijn meestal publieke of publiek-private voor-
zieningen, die lokaal of regionaal worden opgezet en geregisseerd, maar gestuurd
worden door een nationaal (of regionaal, in het geval van Reggio) curriculum
waarin globale doelen (opvang én educatie) en pedagogische kwaliteitseisen zijn
vastgelegd. Binnen educare-systemen worden verder zogenaamde plusfuncties
gerealiseerd, zoals speciale programma’s voor tweetaligen (Finland, Zweden) en
adaptieve programma’s en ondersteuning voor kinderen met beperkingen
(Reggio). In die lijn zou het project van de voor- en vroegschoolse educatie voor
achterstandskinderen verder ontwikkeld en met andere maatschappelijke voor-
zieningen geïntegreerd kunnen worden. Onder lokale of nationale regie kunnen
lokale systemen worden gecreëerd die, enerzijds sterk geïntegreerd zijn en een
aantrekkelijk breed aanbod doen voor alle bevolkingsgroepen, en anderzijds aan
variërende behoeften tegemoetkomen en plusfuncties bieden, bijvoorbeeld voor
kinderen met taal- en ontwikkelingsachterstanden. Toeleiding tot plusprogram-
ma’s binnen het systeem kan gebaseerd zijn op screening van gezins- en buurt-

bou wst e ne n voor bet rokke n jeugdbeleid

120

omstandigheden. Eerdere voorstellen in deze richting van de Onderwijsraad en
de Raad voor Maatschappelijke Ontwikkeling dienen in beraad genomen en
verder uitgewerkt te worden (Onderwijsraad 2002; rmo 2002). Uit recent onder-
zoek van het Nederlands Consortium Kinderopvang Onderzoek blijkt dat de
kwaliteit van de voorschoolse kinderopvang in Nederland naar internationale
maatstaven beneden aanvaardbaar peil is geraakt (Vermeer et al. 2005). Problema-
tisch blijken de aspecten ‘verbale interactie’ en ‘activiteiten’, verwijzend naar de
educatieve dimensie (ontwikkelingsstimulering) van opvang. Integratie van de
systemen voor opvang en educatie is ook in dit perspectief wenselijk.

Er resten op macroniveau twee kernproblemen. Het eerste probleem is hoe de
huidige fragmentatie en segmentatie in het Nederlandse voor- en vroegschoolse
bestel, en het daarmee samenhangende sociaalselectieve gebruik van de verschil-
lende systemen van opvang en educatie, kan worden omzeild. Het uit elkaar trek-
ken van opvang en educatie, bekrachtigd door nieuwe wetgeving en bijbehorende
regulerings- en financieringssystemen, is vooralsnog een groot obstakel om,
vanuit het perspectief van vroege achterstandsbestrijding, tot effectieve en
dekkende voorzieningen te komen. Hier is de politiek aan zet. Het tweede kern-
probleem is de segregatie in het basisonderwijs en de vroege selectie en differen-
tiatie in het voortgezet onderwijs, die het effect van voor- en vroegschoolse
educatie ongedaan kunnen maken. Hierop gaat de volgende paragraaf in.

5.3 achterstanden in het voortgezet onderwijs

Onder wijsachterstanden en vroege differentiatie in het onder wijs
Het Nederlandse stelsel van voortgezet onderwijs is blijkens internationaal ver-
gelijkend onderzoek in oecd-verband (o.a. pisa) een van de meest gedifferen-
tieerde ter wereld. Gedifferentieerde onderwijsstelsels versterken meer dan
geïntegreerde (comprehensive) stelsels bestaande sociale en etnisch-culturele
ongelijkheid. In landenvergelijkingen, zoals pisa en pirls, scoort de top van de
Nederlandse leerlingen hoog tot zeer hoog, maar blijven de laagst presterenden,
onder wie relatief veel allochtone leerlingen, verhoudingsgewijs juist ver achter.
De kern van het probleem is de vroege selectie en de sterke differentiatie, die
kenmerkend is voor het Nederlandse onderwijsstelsel. De uitstroom uit de basis-
school naar typen en niveaus van voortgezet onderwijs toont grote sociaal-
economische en etnische ongelijkheid. Circa 60 procent van de jeugd komt na de
basisschool terecht in het vmbo. Allochtone leerlingen, in het bijzonder Turkse
en Marokkaanse, zijn in de hogere vormen van voortgezet onderwijs (havo/vwo)
sterk ondervertegenwoordigd (20%) en in vmbo en praktijkonderwijs sterk
oververtegenwoordigd (80%). De selectieve uitstroom uit het basisonderwijs
versterkt de maatschappelijke segregatie langs sociale en etnische lijnen.

De schooltypen en niveaus daarbinnen van voortgezet onderwijs blijken in de
praktijk tamelijk gesloten ‘stromen’. Hoewel in principe mogelijk, blijven de
zogenaamde opstroom (bij goede prestaties instromen in een hoger niveau) en
afstroom (bij tegenvallende prestaties instromen in een lager niveau) beperkt. Dit

121

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

wordt verder in de hand gewerkt door de toename van het aantal categorale scho-
len en smalle scholengemeenschappen (enerzijds voor havo/vwo, anderzijds
voor vmbo), en de afname van het aantal brede scholengemeenschappen. Binnen
het vmbo is de verdeling over niveaus ook sociaal en etnisch ongelijk. Binnen het
al geselecteerde segment zijn opnieuw leerlingen met de grootste sociaal-cultu-
rele achterstanden ondervertegenwoordigd op het hogere niveau (Theoretische
Leerweg) en oververtegenwoordigd op de lagere niveaus (Beroepgerichte Leer-
wegen, Leerweg Ondersteunend Onderwijs, Praktijkonderwijs). De concentratie
van leerlingen met sociaal-culturele achterstanden in de lagere niveaus van het
vmbo en in het praktijkonderwijs heeft onwenselijke neveneffecten, zoals het
verhoogd voorkomen van motivatie- en gedragsproblemen, meer voortijdige
uitval, grotere werkdruk voor leraren en een algeheel negatiever schoolklimaat.
Hoewel het vmbo uitdrukkelijk bedoeld is als een voorbereidende fase voor
vervolgonderwijs in havo (vanuit de theoretische leerweg), mbo en hbo, is de
doorstroming naar het havo zeer beperkt, naar het mbo minder dan gewenst en
via het mbo naar het hbo of wo vrijwel nihil. De doorstroom naar het mbo
verhult bovendien het feit dat instromers uit het vmbo merendeels niet verder
komen dan mbo niveau 2, terwijl instromers vanuit het havo het mbo meestal
afsluiten op niveau 4 (De Bruijn 2006). Vmbo is voor velen eindonderwijs, al of
niet met een diploma afgesloten. Mede hierdoor is het gemiddelde opleidingspeil
van de beroepsbevolking in Nederland relatief laag en is het aantal hbo- en wo-
gediplomeerden klein vergeleken met concurrerende economieën in Europa en
Noord-Amerika. Hoewel het aandeel hbo- of wo-opgeleiden de afgelopen decen-
nia toenam, blijft deze toename ver achter bij die in de meeste andere westerse
industrielanden (cpb 2006)

Naar een zinvolle meritocratie
De advisering aan het einde van de basisschool voor, en de toelating tot, het type
voortgezet onderwijs en de selectie in de brugperiode voor het vervolgniveau is,
blijkens onderzoek, vrijwel volledig gebaseerd op objectieve prestatiegegevens en
wordt daarom gezien als ‘meritocratisch’ (Meijnen 2004). Het ideaal van de meri-
tocratie – gelijke kansen bij gelijke capaciteit, motivatie en interesse – geniet een
breed draagvlak in onze samenleving en wortelt in gedeelde culturele ideeën over
schools talent (intelligentie, leervermogen) als bij geboorte gegeven en groten-
deels erfelijk bepaald. Erkend wordt dat sociaal-culturele factoren, zoals gezins-
omstandigheden, thuistaal en kwaliteit van de school, potentieel talent als het
ware kunnen toedekken (de notie van het ‘verborgen talent’). Maatregelen ter
compensatie daarvoor, zoals bijvoorbeeld via onderwijsachterstandenbeleid en
gericht onderwijs in Nederlands als Tweede Taal (nt2), zijn daarom tot op zekere
hoogte gerechtvaardigd. Toch is de gedeelde mening dat al in groep 8, op 11- à 12-
jarige leeftijd, goed bepaald kan worden wat de intellectuele capaciteit (en moti-
vatie en interesse) van een leerling is, op grond waarvan rechtvaardige toewijzing
aan type en niveau van voortgezet onderwijs kan plaatsvinden.

Een eerste kanttekening is dat de wetenschappelijke basis van deze ideeën ter
discussie staat door nieuwe inzichten in de werking van genen en de rol van de

bou wst e ne n voor bet rokke n jeugdbeleid

122

omgeving daarbij. Genen coderen niet direct voor fenotypische eigenschappen
(gemeten intelligentie, gebleken schoolprestaties), maar dragen een diffuus
potentieel in zich dat in interactie met de omgeving in de loop van jaren tot mani-
feste eigenschappen wordt gekanaliseerd (Gottlieb 2002). Talent om in onderwijs
te leren, intelligentie, is, in deze optiek, vooral het product van het volgen van
onderwijs en van aan onderwijs verwante informele leerervaringen in het gezin
en de vriendengroep, en niet de oorzaak ervan (Blair et al. 2005; Ceci 1991; Steltz
et al. 1995; Van Tuijl en Leseman 2007). Dit laat trouwens onverlet dat bij gelijke
formele en informele leerervaringen individuele verschillen in grote mate met
genetische verschillen samen kunnen hangen. Er wordt in dit verband wel
gesproken van de iq-paradox. Hoewel erfelijke factoren onmiskenbaar grote
invloed hebben op de intelligentie en 75 procent van de individuele verschillen
verklaren (Neisser et al. 1996), is er tegelijkertijd grote omgevingsinvloed. Recent
zijn er modellen ontwikkeld die de ogenschijnlijke paradox oplossen. De kern
daarvan is dat de actualisatie van genetisch potentieel tot de intelligentie die
gemeten kan worden met een test of tot de taal- en cognitieve vaardigheid die het
schoolsucces bepaalt, (a) permanente interactie met de fysieke en culturele omge-
ving en (b) een (levens)lang ontwikkelingsproces vergt (Leseman 2005). Toege-
past op populaties is aan de hand van deze modellen af te leiden dat bij een gelijke
genetische startpositie (en een grote invloed van erfelijkheid) kleine verschillen
in omgevingskenmerken – die persistent zijn of gestaag cumuleren – in de loop
van de ontwikkeling door ‘versterkereffecten’ grote verschillen in gemeten intel-
ligentie respectievelijk schools leervermogen kunnen veroorzaken (Leseman
2005; Dickens & Flynn 2001).

De opvoedingsomstandigheden en leefsituaties van achterstandsleerlingen zijn
aanmerkelijk ongunstiger voor de intelligentieontwikkeling en schoolprestaties,
niet alleen in de voor- en vroegschoolse periode, zoals hiervoor beschreven,
maar permanent. Voor tweetalige allochtone leerlingen in het bijzonder is onvol-
doende aanbod van de Nederlandse taal buiten de school een permanent
werkende nadelige factor. Goed onderwijs, inclusief extra steunmaatregelen zoals
voor- en vroegschoolse educatie, kan voor ontbrekende leerervaringen in de
gezinscontext compenseren. Uit populatiegenetische modellen is af te leiden dat
compensatie geleidelijk werkt en lange tijd nodig heeft om een maximaal effect te
bereiken. Intrekken van compenserende activiteiten leidt tot snelle uitdoving van
het compensatie-effect (Dickens & Flynn 2001). De stelling is dat de segregatie in
het basisonderwijs en de sociaal-selectieve toegang tot het voortgezet onderwijs
neerkomt op een hernieuwde versterking van verschillen in omgevingskwaliteit,
waardoor effecten van (eerdere) compensaties tenietgedaan zullen worden
(zie ook Lee & Loeb 1995). Segregatie in het basisonderwijs (zwarte scholen en
gemengde scholen met zowel allochtone als autochtone achterstandsleerlingen
vs. witte elitescholen; Jungbluth 2005) en differentiatie naar onderwijsniveau in
het voortgezet onderwijs hebben in dit verband twee onwenselijke gevolgen:
(a) er ontstaan verschillen in het formeel en informeel curriculum, dus in het
aanbod aan leerervaringen; (b) er ontstaan verschillen in het gemiddelde intelli-
gentie- en leerprestatieniveau van de sociale groep – klasgenoten, vrienden.2 Uit

123

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

populatiegenetische modellen kan afgeleid worden dat dit, door versterkereffec-
ten, leidt tot vergroting van de verschillen in intelligentie en schoolvaardigheden
tussen leerlingen uit verschillende sociale en etnisch-culturele groepen (Leseman
2005). De meritocratie functioneert zo bezien als een zichzelf waarmakende
voorspelling. Alléén voor- en vroegschoolse educatie, of alléén algemeen toegan-
kelijk basisonderwijs met speciale aandacht voor tweede taalverwerving, een
goed leerlingenzorgbeleid, verlengde schooldag en educatieve naschoolse opvang
en dergelijke, is daarom niet voldoende. Er is een geconcentreerde combinatie van
strategieën nodig, en ook in de fase van voortgezet onderwijs is gericht beleid
nodig.

Een tweede kanttekening is dat de meest gebruikte meetinstrumenten voor advi-
sering en toelating tot het voortgezet onderwijs, zoals de Cito Eindtoetsen Basis-
onderwijs die op 80 procent van de basisscholen gebruikt worden, een groot
beroep doen op taal- en leesvaardigheid, ook als het gaat om de leerstofgebieden
rekenen-wiskunde en wereldoriëntatie. Dit is vooral nadelig voor leerlingen met
een andere thuistaal. Onderzoek laat zien dat de scores van allochtone tweetalige
leerlingen op rekenen-wiskunde-toetsen van het Cito voor ongeveer de helft
afhangen van hun taal- en leesvaardigheid in het Nederlands (veel opgaven zijn
conform de methodiek van realistisch rekenen redactie- en contextsommen –
sommen die ingebed zijn in een verhaal) en voor de andere helft van specifieke
vaardigheid in rekenen-wiskunde (Prenger 2005). Wanneer voor verschillen in
taal- en leesvaardigheid wordt gecorrigeerd, doet de gemiddelde Turkse of
Marokkaanse leerling het eerder beter dan slechter in rekenen-wiskunde dan zijn
of haar Nederlandse klasgenoot (Van Weegh 2005). Het is wenselijk selectie- en
toewijzingsprocedures voor vervolgonderwijs te bieden die meer recht doen aan
de sterke punten van achterstandsleerlingen.3 Ook de selectie in het brugjaar van
het voortgezet onderwijs op basis van het gemiddelde rapportcijfer voor de kern-
vakken is vertekend naar taal- en leesvaardigheid, vanwege de dominantie van
alfa- en gamma-kernvakken in het brugjaar. Een andere balans tussen vakken –
meer natuur en techniek – en beoordeling van de capaciteiten van leerlingen met
behulp van toetsen die cultuur-eerlijk zijn, is ook hier gewenst.

Is stelselher vorming onvermijdeli jk?
Naast herijking van de toetsings- en adviseringsprocedure aan het eind van het
basisonderwijs en de beoordelingen in het brugjaar, lijken er in het belang van
achterstandsbestrijding hervormingen in de structuur van het voortgezet onder-
wijs nodig. De huidige tweedeling tussen havo/vwo enerzijds en vmbo ander-
zijds, die institutioneel versterkt wordt door de opkomst van smalle scholenge-
meenschappen en door de beperking van opstroom- en stapelmogelijkheden,
moet worden doorbroken. Er zou bijvoorbeeld een breed middenschooltype op
mavo/havo/vwo-niveau moeten komen voor 60 à 70 procent van de leerlingen
tussen een smal vwo/gymnasium (20 procent van de leerlingen) enerzijds en een
smal vmbo Beroepsgerichte Leerweg en het praktijkonderwijs anderzijds (10 tot
20% van de leerlingen), met een tweejarige brugperiode en de mogelijkheid om al
bij de beoordeling welk vervolgniveau na de brugperiode aangewezen is, horizon-

bou wst e ne n voor bet rokke n jeugdbeleid

124

taal te differentiëren naar respectievelijk een arts-, social sciences/economics- en
science/engineering-profiel. Leerlingen zouden de mogelijkheid moeten krijgen
afzonderlijke vakken op verschillende niveaus te volgen en op verschillende
eindniveaus (mavo, havo, vwo) af te sluiten. Er zouden mogelijkheden moeten
zijn voor opstroom en afstroom per vak. Het nieuwe schooltype verschaft direct
toegang tot mbo en hbo, afhankelijk van het niveau waarop specifiek-voorberei-
dende kernvakken zijn afgesloten, en ook tot het wo, indien alle kernvakken op
vwo-niveau zijn afgesloten. Scholen met een sterkere profilering van natuur-
wetenschappen en techniek op hoog niveau bieden wellicht voor veel allochtone
leerlingen een aantrekkelijke mogelijkheid maatschappelijk te stijgen. Uiteraard
zijn andere modellen denkbaar. Belangrijk is dat voor grote groepen leerlingen
het moment van selectie voor een niveau van voortgezet onderwijs wordt uitge-
steld naar een latere leeftijd, dat in het onderwijs door differentiatie naar vakken
of profielen beter op de sterke kanten van leerlingen wordt aangesloten om een
zo hoog mogelijk eindresultaat te bereiken en dat de opstroom- en doorstroom-
mogelijkheden worden vergroot.

Effectief onderwijsachterstandenbeleid begint waar het zou moeten beginnen:
vroeg in de levensloop van kinderen. Maatschappelijke investeringen in goede
voorzieningen van voor- en vroegschoolse opvang en educatie is een erkenning
van het publieke belang van een optimale ontwikkeling van alle kinderen, uit
welke bevolkingsgroep dan ook. Dergelijke investeringen zullen in principe goed
renderen, maar vermoedelijk niet zonder het hele stelsel van onderwijs en aanpa-
lende voorzieningen onder de loep te nemen en waar nodig te hervormen. Effec-
tief onderwijsachterstandenbeleid eindigt waar het zou moeten eindigen: vér in
de schoolloopbaan. De aandacht was in deze bijdrage vooral gericht op de selectie
en differentiatie bij de overgang van het primair naar het secundair onderwijs,
maar er zijn meer zaken in en rond het onderwijs die vanuit de optiek van achter-
standenbestrijding aandacht verdienen. De kwaliteit van het onderwijs en de
onderwijsgevenden is er elk geval één van (cpb 2006).

125

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

noten

1 Het novum mocht kennelijk geen lang leven beschoren zijn. Een wijziging van
het nationale onderwijsbeleid ter zake in 2005, heeft tot gevolg dat het vroeg-
schoolse deel financieel en beleidsmatig de verantwoordelijkheid is van de
schoolbesturen, terwijl het voorschoolse deel de verantwoordelijkheid is van de
gemeenten. Steeds vaker wordt nu gesproken over de voorschool (peuterperiode)
en de vroegschool (kleuterperiode). Een belangrijk effectiviteitskenmerk – de
integratie van systemen ten behoeve van een doorgaande programmatische lijn –
is hiermee effectief ondermijnd.

2 Scholen prikkelen of dwingen een bepaald contingent allochtone leerlingen op te
nemen is slechts dan effectief als de gemengde scholen die zo ontstaan, niet alleen
uit leerlingen uit de lagere sociale klassen bestaan, want dan zal dit beleid weinig
helpen. Hoewel vanuit verschillende gezichtspunten, desegregatie gewenst is,
mag beleid in dezen niet losstaan van fundamentelere maatregelen om de onder-
wijskansen van leerlingen uit lagere sociale klassen en etnische minderheidsgroe-
pen te verbeteren.

3 Vanuit een puur psychometrische optiek zijn de Eindtoetsen Basisonderwijs
gelukkig slechts in beperkte mate ‘cultuur-oneerlijk’ (Uiterwijk & Vallen 2005).
Op basis van oude versies van de Eindtoetsen wordt geschat dat slechts 4 procent
van de toetsitems echt oneerlijk is. Dat kan overigens voor een flinke groep leer-
lingen het verschil tussen havo en vmbo uitmaken. Niet verdisconteerd is dan
dat het goed kunnen lezen en schrijven van de Nederlandse taal tot de intrinsieke
deelvaardigheden worden gerekend van niet alleen de onderdelen taal en begrij-
pend lezen, maar ook van het vak rekenen-wiskunde vanwege het belang uit een
verbale context te kunnen rekenen.

bou wst e ne n voor bet rokke n jeugdbeleid

126

liter atuur

Andersson, B.E. (1992) ‘Effects of day-care on cognitive and socio-emotional competence
of thirteen-year-old Swedish schoolchildren’, Child Development 63: 20-36.

Barnett, W.S. (1995) ‘Long-term effects of early childhood programs on cognitive and
school outcomes’, The Future of Children 5: 25-50.

Barnett, W.S. (2000) ‘Economics of early childhood intervention’, blz. 589-610 in J.P.
Shonkoff and S.J. Meisels (eds.) Handbook of Early Childhood Intervention.
Second edition, Cambridge: Cambridge University Press.

Bialystok, E. (2001) Bilingualism in development: Language, literacy, and cognition,
Cambridge, England: Cambridge University Press.

Blair, C., D. Gamson, S. Thorne and D. Baker (2005) ‘Rising mean iq: Cognitive demand
of mathematics education for young children, population exposure to formal
schooling, and the neurobiology of the prefrontal cortex’, Intelligence 33: 93-106.

Blok, H., R.G. Fukkink, E.C. Gebhardt and P.P.M. Leseman (2005) ‘The relevance of deliv-
ery mode and other program characteristics for the effectiveness of early child-
hood intervention with disadvantaged children’, International Journal of Behav-
ioral Development 29: 35-47.

Bradley, R.H., and R.F. Corwyn (2002) ‘Socioeconomic status and child development’,
Annual Review of Psychology 53: 371-399.

Broberg, A.G., H. Wessels, M.E. Lamb and C.P. Hwang (1997) ‘Effects of day care on the
development of cognitive abilities in 8-years-olds: A longitudinal study’, Devel-
opmental Psychology 33, 1: 62-69.

Bruijn, E. de, (2006) Adaptief beroepsonderwijs, Utrecht: inaugurele rede.
Burchinal, M.R., J. E. Roberts, R. Riggins Jr., S.A. Zeisel, E. Neebe and D. Bryant (2000)

‘Relating quality of center-based child care to early cognitive and language devel-
opment longitudinally’, Child Development 71, 2: 339-357.

Campbell, F.A., E.P. Pungello, S. Miller-Johnson, M. Burchinal and C.T. Ramey, C.T.
(2001) ‘The development of cognitive and academic abilities: Growth curves
from an early childhood educational experiment’, Developmental Psychology 37:
231-242.

Ceci, S.J. (1991) ‘How much does schooling influence general intelligence and its cognitive
components? A reassessment of the evidence’, Developmental Psychology 27:
703-722.

Chan, L.K.S. and E.J. Mellor (eds.) (2002) International developments in early childhood
services. New York: Peter Lang.

cpb (2006) Kansrijk kennisbeleid, Den Haag: Centraal Planbureau.
Dickens, W.T. and J.R. Flynn (2001) ‘Heritability estimates versus large environmental

effects: The iq paradox resolved’, Psychological Review 108, 2: 346-369.
Driessen, G., en J. Doesborgh (2003) Voor- en vroegschoolse educatie en cognitieve en niet-

cognitieve competenties van jonge kinderen, Nijmegen: its.
Field, T. (1991) ‘Quality infant day-care and grade school behavior and performance’,

Child Development 62: 863-870.
Goede, D. de en G.J. Reezigt (2001) Implementatie en effecten van de Voorschool in

Amsterdam, Groningen: gion.

127

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

Goodson, B. D., J.L. Layer, R.G. StPierre, L.S. Bernstein and M. Lopez (2001) ‘Effective-
ness of a comprehensive family support program for low-income children and
their families: Findings from the comprehensive child development program’,
Early Childhood Research Quarterly 15: 5-39.

Gorey, K.M. (2001) ‘Early childhood education: A meta-analytic affirmation of the short-
and long-term benefits of educational opportunity’, School Psychology Quarterly
16: 9-30.

Gottlieb, G. (2002) ‘On the epigenetic evolution of species-specific perception: The deve-
lopmental manifold concept’, Cognitive Development 17: 1287-1300.

Hart, B., and T.R. Risley (1995) Meaningful differences in the everyday experiences of
young American children, Baltimore, md: Brookes.

Heckman, J.J. (2006) ‘Skill formation and the economics of investing in disadvantaged
children’, Science 312, 5782: 1901-1902.

Hoff, E. (2006) ‘How social contexts support and shape language development’, Develop-
mental Review 26: 55-88.

Jungbluth, P. (2005) Trends in segregatie in het Nederlandse basisonderwijs naar sociale
klasse zowel als kleur 1994-2002, paper gepresenteerd tijdens de Onderwijs-
researchdagen 2005, Gent, België.

Lauer, P.A., A. Motoko, S.B. Wilkerson, H.S Apthorp, D. Snow and M.L. Martin-Glenn
(2006) ‘Out-of-school-time programs: a meta-analysis of effects for at-risk
students’, Review of Educational Research 76, 2: 275-313.

Lee, V.E. and S. Loeb (1995) ‘Where do Head Start attendees end up? One reason why
preschool effects fade out’, Educational Evaluation and Policy Analysis 17,
1: 62-82.

Leseman, P.P.M., and P.F. de Jong (1998) ‘Home literacy: opportunity, instruction,
cooperation, and social-emotional quality predicting early reading achievement’,
Reading Research Quarterly 33, 3: 294-318.

Leseman, P.P.M. (2002) Accessibility of early childhood education and care provisions for
low income and minority families, Paris: oecd.

Leseman, P.P.M. en J.M.A. Hermanns (2002) ‘Vragen van ouders over de opvoeding en
ontwikkeling van hun kinderen in drie etnisch-culturele gemeenschappen’,
Pedagogisch Tijdschrift 27: 253-275.

Leseman, P. en Blok, H. (2004) ‘Effectiviteit van voor- en vroegschoolse educatie’,
blz. 131-147 in P. Leseman en A. van der Leij (red.) Educatie in de voor- en vroeg-
schoolse periode , Baarn: hb Uitgevers.

Leseman, P. (2005) ‘Genetische onbepaaldheid en culturele variatie: is het meritocratische
ideaal houdbaar?’, blz. 89-107 in S. Karsten en P. Sleegers (red.) Onderwijs en
ongelijkheid: grenzen aan de maakbaarheid?, Apeldoorn: Garant.

Leseman, P.P.M. and van Tuijl, C. (2005) ‘Cultural diversity in early literacy’, blz. 211-228
in S.B. Neuman and D.K. Dickinson (red.) Handbook of early literacy research,
Volume 2, New York: The Guilford Press.

Masse, L.N. and S.W. Barnett (2002) A benefit-cost analysis of the Abecedarian early child-
hood intervention, New Brunswick, nj: National Institute for Early Education
Research.

Mayo, A.Y. (2004) Cognitive co-construction in mother-child interaction, Amsterdam:
sco Kohnstamm Instituut.

bou wst e ne n voor bet rokke n jeugdbeleid

128

Meijnen, G.W. (2004) ‘Het concept meritocratie en het voortgezet onderwijs’, Pedagogi-
sche Studiën 81, 2: 79-88.

Neisser, U., G. Boodoo, T.J. Bouchard Jr., A.W. Boykin, N. Brody, S.J. Ceci, D.F. Halpern,
J.C. Loehlin, R. Perloff, R.J. Sternberg and S. Urbina (1996) ‘Intelligence: Knowns
and unknowns’, American Psychologist 51: 77-101.

nichd (2002) ‘Early child care and children’s development prior to school entry: Results
from the nichd study of early child care’, American Educational Research Jour-
nal 39: 133-164.

oecd (2001) Starting strong: Early childhood education and care, Paris: Organisation for
Economic Co-operation and Development.

Olds, D.L., C.R. Henderson J.r., R. Cole, J. Eckenrode, H. Kitzman, D. Luckey, L. Pettitt,
K. Sidora, P. Morris and J. Powers (1998) ‘Long-term effects of nurse home
visitation on children’s criminal and antisocial behavior: 15-year follow-up of a
randomized controlled trial’, Journal of the American Medical Association 280,
14: 1238-1244.

Onderwijsraad (2002) Spelenderwijs. Kindercentrum en basisschool in één hand, Den
Haag: Onderwijsraad.

Phillips, D., D. Mekos, S. Scarr, K. McCartney and M. Abott-Shim (2000) ‘Within and
beyond the classroom door: Assessing quality in child care centers’, Early Child-
hood Research Quarterly 15, 4: 475-496.

Prenger, J. (2005) Taal telt! Een onderzoek naar de rol van taalvaardigheid en tekstbegrip in
het realistisch wiskunde onderwijs, Groningen: proefschrift rug

Repetti, R.L., S.E. Taylor and T.E. Seeman (2002) ‘Risky families: Family social environ-
ments and the mental and physical health of offspring’, Psychological Bulletin 128,
2: 330-366.

Reynolds, A.J., J.A. Temple, D.L. Robertson and E.A. Mann (2002) Age 21 cost-benefit
analysis of the Title I Chicago Child-Parent Centers, Washington dc: Institute for
Research on Poverty (Discussion paper no. 1245-02).

rmo (Raad voor Maatschappelijke ontwikkeling) (2002) Educatief Centrum voor ouder en
kind. Advies over voor- en vroegschoolse educatie, Den Haag, Sdu Uitgevers
(rmo-advies 21).

Sameroff, A.J., and H.H. Fiese (2000) ‘Transactional regulation: The developmental
ecology of early intervention’, blz. 135-159 in J.P. Shonkoff and S.J. Meisels (eds.)
Handbook of early childhood intervention (Second edition), Cambridge, England:
Cambridge University Press.

Scheele, A.F., A.Y. Mayo and P.P.M. Leseman (2007) Home determinants of language deve-
lopment of Dutch, Turkish-Dutch, and Moroccan-Dutch three-year-olds, Utrecht:
Universiteit Utrecht, dash-project.

Stanat, P. et al. (2005) Förderung von deutschen Sprachkompetenzen bei Kindern aus zuge-
wanderten und sozial benachteiligten Familien: Das Jacobs-Sommercamp Projekt,
Berlin: Max-Planck-Institut für Bildungsforschung.

Steensel, R. van (2006) Voor- en vroegschoolse stimuleringsactiviteiten en ontwikkeling
van geletterdheid, Tilburg: Universiteit van Tilburg, Centrum Babylon.

Stelzl, I., F. Merz, T. Ehlers and H. Remer (1995) ‘The effect of schooling on the develop-
ment of fluid and crystallized intelligence: A quasi-experimental study’, Intelli-
gence 21: 279-296.

129

achterstandenbeleid: voorbij de voor- en vroegschoolse periode

Sylva, K., E. Melhuish, P. Sammons, I. Siraj-Blatchford and B. Taggart, B (2004) ‘The
Effective Provision of Pre-school Education (eppe) project: Findings from Pre-
school to end of Key Stage 1’. http://www.ioe.ac.uk/projects/eppe.

Tesser, P.T.M. en J. Iedema (2001) Rapportage Minderheden 2001. Deel I: Vorderingen op
school, Den Haag: Sociaal en Cultureel Planbureau.

Tuijl, C. van and P.P.M. Leseman (2007) ‘Preschool raises verbal and fluid intelligence of
disadvantaged children’, Early Childhood Research Quarterly (nog te publiceren).

Uiterwijk, H. and T. Vallen (2005) ‘Linguistic resources of item bias for second generation
immigrants in Dutch tests’, Language Testing 22, 2: 211-234.

Veen, A., J. Roeleveld, & P. Leseman (2000) Evaluatie van Kaleidoscoop en Piramide. Eind-
rapportage [Evaluation of Kaleidoscoop – Dutch High/Scope – and Piramide.
Final report], Amsterdam: sco Kohnstamm Instituut.

Vermeer, H.J., M.H. van IJzendoorn, R.E.L. de Kruif, R.G. Fukkink, L.W.C. Tavecchio,
J.M.G. Riksen-Walraven en van J. van Zeijl (2005) Kwaliteit van Nederlandse
kinderdagverblijven: Trends in kwaliteit in de jaren 1995-2005, Leiden, Amsterdam
en Nijmegen: Nederlands Consortium Kinderopvang Onderzoek.

Weegh, J. van (2005) Schooltaal en realistisch rekenen, Utrecht: Universiteit Utrecht,
Masterthesis Orthopedagogiek.

Yoshikawa, H. (1994) ‘Prevention as cumulative protection: Effects of early family
support and education on chronic delinquency and its risks’, Psychological
Bulletin 115: 27-54.

bou wst e ne n voor bet rokke n jeugdbeleid

130

6 geestelijke gezondheid van adolescenten*

W.A.M. Vollebergh

6.1 inleiding

Over problemen van adolescenten bestaan langdurige en onderhoudende discus-
sies onder onderzoekers en beleidsmakers. Een van de vragen die daarbij voort-
durend opnieuw wordt gesteld is de vraag naar de omvang van de problemen: hoe
goed gaat het nu eigenlijk met adolescenten in Nederland? In het verlengde daar-
van komt meestal meteen de vraag naar de mogelijke effecten van recente maat-
schappelijke veranderingen: worden problemen van adolescenten nu erger of
niet? Beide vragen hebben als achterliggend doel het bepalen van de urgentie van
de problemen, en daar vinden onderzoekers en beleidsmakers elkaar in de vragen
naar de implicaties van onderzoeksbevindingen voor de beleidspraktijk en het
bepalen van prioriteiten voor interventies. Aldus samengevat is het een simpel
schema, en de antwoorden op deze vragen lijken simpel te geven. Er ontstaan
problemen wanneer we deze vragen gaan concretiseren en proberen te beant-
woorden. Definitiekwesties, beeldvorming en politieke agenda’s blijken dan een
simpele voortgang snel te kunnen vertroebelen. Eenduidige antwoorden blijken
vaak moeilijk te geven, en het debat eindigt niet zelden in onzekerheden.
Wellicht is dat de belangrijkste reden dat deze discussie een zekere eeuwigheids-
waarde lijkt te hebben, waarbij de consensus over het juiste antwoord dikwijls
wordt gedomineerd door andere dan wetenschappelijke argumenten.

De gevolgde werkwijze bij deze discussies is vaak als volgt. Veel bijdragen probe-
ren een indicatie te geven welk percentage van de jongeren uit de algemene
jeugdpopulatie als ‘problematisch’ gekarakteriseerd kan worden, en proberen
vervolgens om dit percentage in de loop van de tijd te volgen om mogelijke
veranderingen in de omvang van de probleemgroepen zichtbaar te maken. Dit
is een begrijpelijke en ook legitieme aanpak. Toch kleeft aan deze aanpak ook
een aantal beperkingen, zoals ik in dit hoofdstuk zal laten zien aan de hand van

een bespreking van een vergelijkbare exercitie naar de omvang van psychische
problemen en middelengebruik onder jonge adolescenten. Mijn belangrijkste
bezwaar tegen deze aanpak is dat deze uitsluitend het zicht op de gemiddelde
jongeren kan weergeven, maar niet het meest geschikt lijkt om veel te zeggen
over de meest problematische groepen onder de jeugd. Die blijven bij meer alge-
mene studies over jongeren immers vaak buiten beschouwing, terwijl er redenen
zijn om aan te nemen dat zich juist bij deze probleemgroepen belangrijke veran-
deringen zouden kunnen voordoen. Dat zien we vooral als we aandacht besteden
aan de mogelijke stabiliteit van probleemgedrag over de levensloop, en in het
verlengde hiervan aan het belang van problemen in de adolescentie voor proble-
men later in het leven. Het stress-kwetsbaarheidsmodel – een veel gehanteerd

131

geestelijke gezondheid van adolescenten

* Dit hoofdstuk is afgesloten in 2004.

perspectief op ontstaan en beloop van psychische problemen (zie Kluiter en
Ormel 1999) – geeft hier meer zicht op, en leidt tot de hypothese dat het juist de
meest kwetsbare groepen zijn waar mogelijke veranderingen zichtbaar worden.
Daarmee geven meer algemene discussies over de jeugd dus een beperkt kader
aan discussies over problemen van de jeugd.

In deze bijdrage wil ik daarom eerst een korte schets geven van het belang van dit
‘stress-kwetsbaarheidsperspectief’ voor een beter begrip van de stabiliteit van
probleemgedrag in de jeugdperiode, en het belang van dit perspectief ook voor
maatschappelijke discussies over problemen van de jeugd. Vervolgens wil ik aan
de hand van een bespreking van psychische stoornissen en middelengebruik
onder jongeren een overzicht geven van onderzoek onder de algemene populatie
van jeugdigen. Dit overzicht wil ik contrasteren met een overzicht van gegevens
afkomstig uit de jeugdzorg, die een indicatie kunnen geven van de meest proble-
matische groepen onder jongeren. Deze overzichten leiden niet tot geheel gelijk-
luidende conclusies. Hiervoor zal ik aan het eind van dit hoofdstuk kort een
verklaring proberen te geven, waarin ik opnieuw het stress-kwetsbaarheidsmo-
del als een belangrijk perspectief zal hanteren.

6.2 stabiliteit van probleemgedr ag over de levensloop:
het stress - kwetsbaarheidsmodel

Er zijn globaal twee manieren om de betekenis van problemen in kindertijd en
adolescentie voor problemen op latere leeftijd te onderzoeken: retrospectief of
prospectief. Bij retrospectief onderzoek wordt aan mensen op volwassen leeftijd
gevraagd naar problemen in kindertijd of adolescentie, en op basis van deze retro-
spectieve gegevens wordt vervolgens gekeken naar het mogelijke effect van deze
vroege problemen voor latere problemen. Doorgaans blijkt uit dit type studie een
duidelijk verband tussen problemen in de kindertijd en latere problemen in het
volwassen leven. Het Nemesis-onderzoek liet bijvoorbeeld zien dat responden-
ten die aangaven in hun kindertijd verwaarloosd te zijn of andere traumatische
ervaringen te hebben gehad (seksueel misbruik), op latere leeftijd een aanzienlijk
grotere kans bleken te hebben om psychische problemen of verslavingsproble-
men te ontwikkelen (Bijl et al. 2002; Janssen et al. 2004). Het principieel moei-
lijke punt hierbij is echter dat mensen die problemen hebben ook de neiging
zullen hebben om bepaalde gebeurtenissen in hun kindertijd retrospectief in
negatieve zin te vertekenen.

Beter is het dan ook om gebruik te maken van prospectief onderzoek, waarbij
kinderen of adolescenten in onderzoek langdurig worden gevolgd om de mogelijk
voorspellende waarde van probleemgedrag in de kindertijd op later probleemge-
drag vast te kunnen stellen. Uit dergelijke studies blijkt dat ernstig probleemge-
drag in de adolescentie en zelfs in de (vroege) volwassenheid voor een deel kan
worden voorspeld uit voorafgaand ernstig probleemgedrag in de kindertijd. Zo
bleek gedrag van kinderen op driejarige leeftijd samen te hangen met psychopa-
thologie in de adolescentie en de volwassenheid (Caspi et al. 1995 en 1996).

bou wst e ne n voor bet rokke n jeugdbeleid

132

Natuurlijk zijn er nuances in deze studies aan te brengen en worden de relaties
minder eenduidig als het om minder ernstige problemen gaat, maar over het alge-
meen rechtvaardigen langlopende studies deze conclusie. Langlopend onderzoek
in Rotterdam liet bijvoorbeeld zien dat probleemgedrag in de kindertijd iets
minder voorspellende waarde lijkt te hebben voor problemen in de adolescentie,
dan problemen in de adolescentie voor problemen in de volwassenheid (Ferdin-
and en Verhulst 1995; Ferdinand, Verhulst en Wiznitzer 1995; Hofstra et al. 2000,
2001 en 2002). Als zich in de adolescentie serieuze problemen voordoen, dan
lijkt de kans op voortzetting van deze problemen tot in de volwassenheid dus
iets groter. Een belangrijke nuancering van deze stelling werd aangebracht door
Moffit, die het onderscheid tussen persistent probleemgedrag (‘life course
persistent’) en probleemgedrag dat specifiek is voor de adolescentie (‘adolescence
limited’) benadrukte (Moffit 1993). Problemen in de adolescentie, die ook in de
kindertijd al zichtbaar waren, hebben een persistenter karakter dan problemen
die zich in de adolescentie voor het eerst voordoen. Deze laatste behoren meer
tot het gewone recalcitrante gedrag dat kinderen in de loop van de adolescentie
vertonen, en dat in de loop van de overgang naar de volwassenheid aanzienlijk
zal afnemen. Bij het vaststellen van probleemgedrag in de adolescentie is het
vaststellen van de persistentie van dit gedrag – met name de vaststelling of dit
gedrag voorafgegaan werd door eerdere substantiële problemen – dus van fun-
damenteel belang.

Verklaringen voor deze persistentie van probleemgedrag over de levensloop
worden op twee niveaus gezocht. Enerzijds wijzen deze studies op aan het kind
gebonden biologische en genetische factoren, die gepaard gaan met verhoogde
kansen op de ontwikkeling van (zeer) problematisch gedrag en psychopathologie.
Anderzijds wijzen veel studies op de persistentie van negatieve ervaringen en
contextgegevens in het leven van deze kinderen. Chronisch stresserende omstan-
digheden, bijvoorbeeld het opgroeien in een zeer problematische gezinssituatie,
kunnen de verklaring vormen voor chronisch problematisch gedrag bij de kinde-
ren in deze gezinnen. Hoe beide verklarende factoren (kindfactoren, omgevings-
factoren) in samenspel met elkaar tot problematisch gedrag bij kinderen leiden is
onderwerp van veel meer gedetailleerde studies naar de etiologie van probleem-
gedrag bij kinderen en adolescenten, en een precieze analyse van deze studies
gaat het bestek van dit essay te buiten.

Het maken van een onderscheid tussen meer en minder kwetsbare kinderen,
zoals in het stress-kwetsbaarheidsmodel gebeurt, kan ons echter wel helpen om
een al te simpele voorstelling van zaken te voorkomen. Uitgangspunt voor dit
model is dat bepaalde kinderen op basis van biologische of genetische factoren
kwetsbaarder zijn voor de ontwikkeling van psychopathologie of probleemge-
drag dan andere kinderen. Over dit uitgangspunt is inmiddels eigenlijk weinig
discussie meer. Kinderen met een zogenaamd ‘moeilijk temperament’ (rusteloos-
heid, impulsiviteit, gering concentratievermogen), kinderen met meer beperkte
verstandelijke vermogens (zwakbegaafden) of kinderen met juist versterkte inhi-
bitie (sterk teruggetrokken gedrag, angstig, verlegen) zijn extra kwetsbaar voor de

133

geestelijke gezondheid van adolescenten

ontwikkeling van probleemgedrag, en deze kwetsbaarheid heeft een sterk biolo-
gische of genetische basis (Rutter 2003; Junger et al. 2003).

Daarnaast, los van deze kwetsbaarheid, zijn er stresserende omstandigheden die
leiden tot een verhoogde kans op de ontwikkeling van probleemgedrag bij kinde-
ren en adolescenten. Verschillende stresserende omstandigheden zijn aan te
wijzen en in onderzoek ook bevestigd, zoals sociaal-economische omstandighe-
den, ingrijpende levensgebeurtenissen, traumatische ervaringen in de (vroege)
kindertijd, migratie enzovoorts. De essentie van het stress-kwetsbaarheidsmodel
is samen te vatten in de stelling dat vooral kwetsbare kinderen op deze stresse-
rende omstandigheden zullen reageren met de ontwikkeling van probleemge-
drag, terwijl minder kwetsbare kinderen beter in staat zullen zijn om op deze
omstandigheden adequaat te reageren. Verschillende onderzoekers hebben op dit
intermediërende belang van kwetsbaarheid – of het tegenovergestelde van kwets-
baarheid: weerbaarheid (‘resilience’) – gewezen (Fergusson en Lynskey 1996).
Stresserende omstandigheden zullen vooral bij kwetsbare kinderen tot meer
problematisch gedrag of de ontwikkeling van psychopathologie leiden, terwijl
weerbare kinderen in staat zullen zijn om deze omstandigheden het hoofd te
bieden, en minder beschadigd uit dezelfde situatie zullen komen. Een voorbeeld
hiervan geven Fergusson en Lynskey (1996), die op basis van literatuuronderzoek
concluderen dat bepaalde kinderen minder beschadigd worden als zij in een
problematische gezinssituatie opgroeien. Weerbare kinderen vertonen bijvoor-
beeld een hoger niveau van intelligentie en probleemoplossend vermogen en een
makkelijk temperament in de vroege kindertijd, dat hen in staat stelt om nega-
tieve gezinsomstandigheden beter te verwerken.

De mate waarin het stress-kwetsbaarheidsmodel adequaat is voor het verklaren
van psychische problemen bij adolescenten is overigens wel aan grenzen gebon-
den. Sommige psychische problemen hebben immers een zodanig zelfstandig
verloop dat zij zich onafhankelijk van de sociale context lijken te ontwikkelen.
In deze gevallen doet de sociale context voor de etiologie van het betreffende
probleem veel minder ter zake. Sommige sociale contexten zijn dermate proble-
matisch dat alle kinderen – ook de meest weerbare – hier onder te lijden zullen
hebben. Als uitgangspunt voor het beter begrijpen van de effecten van maat-
schappelijke veranderingen op problemen van adolescenten lijkt het stress-
kwetsbaarheidsmodel echter een goed alternatief voor het puur sociologische
perspectief dat soms te direct een verband veronderstelt tussen macroverande-
ringen in de samenleving en veranderingen in het probleemgedrag bij jongeren
zelf. Veel onderzoek naar risicofactoren gaat er immers impliciet van uit dat de
effecten van dergelijke risicofactoren zich bij alle kinderen zullen manifesteren,
met andere woorden, dat alle kinderen op ongeveer dezelfde manier op een stres-
serende omgeving zullen reageren. Ook veranderingen in de maatschappij,
bijvoorbeeld de sterke toename van individualistische samenlevingsarrangemen-
ten, de ontwikkeling van nieuwe media en de hiermee gepaard gaande informa-
tiemaatschappij, de sterke urbanisatie en het ingewikkelder worden van de soci-
ale samenlevingsverbanden, hebben vanuit dit perspectief bezien een directe

bou wst e ne n voor bet rokke n jeugdbeleid

134

invloed op de mensen in deze samenleving en mogelijk een probleemgenererend
effect bij de jongste generatie. Vanuit het stress-kwetsbaarheidsmodel moeten we
echter de vraag stellen of deze veranderingen algemene effecten hebben op de
ontwikkeling van (probleemgedrag van) jongeren, of dat deze veranderingen
vooral negatief zullen uitwerken bij de meest kwetsbare groepen onder hen.

6.3 geestelijke gezondheid van adolescenten

In veel sociaal-wetenschappelijk jeugdonderzoek in Nederland worden vaak
korte instrumenten – soms niet meer dan enkele items – gebruikt om een indica-
tie te geven van problemen onder adolescenten. Een goed voorbeeld hiervan
vormen de Jeugdrapportages van het scp, die in het kader van de landelijke
jeugdmonitor om de vier jaar verschijnen. Het onderzoeksmateriaal, dat in
Nederland aanwezig is om deze vraag verder te specificeren, draagt ook duidelijk
sporen van deze werkwijze. Er verschenen inmiddels al verschillende overzich-
ten van de trend in de tijd van de verschillende indicatoren voor probleemgedrag
van kinderen en adolescenten, en al deze overzichten laten zien dat we onze
conclusies moeten baseren op gegevens, die op zichzelf al moeilijk eenduidig te
interpreteren zijn, omdat zij vaak meer een benadering van de betreffende
problematiek vormen dan een rechtstreekse meting van de problemen zelf. De
conclusie is daarom snel getrokken dat voor het maken van een trendanalyse van
problemen van adolescenten in Nederland voornamelijk deels onvergelijkbare,
of onvoldoende gevalideerde gegevens beschikbaar zijn (Junger et al. 2003).
Een uitzondering vormt het meer epidemiologisch onderzoek naar geestelijke
gezondheid, of psychische stoornissen, bij kinderen en adolescenten. In Neder-
land is door de onderzoeksgroep van Verhulst c.s. (Verhulst, Akkerhuis en
Althaus 1985; Verhulst, Berden en Sanders-Woudstra 1985; Verhulst en Van der
Ende 1992; Verhulst, Van der Ende en Rietbergen 1997) het voortouw genomen
bij het in kaart brengen van psychische problemen van kinderen en adolescen-
ten. Het instrument dat zij hiervoor introduceerden was de Youth Self Report
(ysr), en de Child Behavior Check List (cbcl), twee onderzoeksinstrumenten
die aanvankelijk door Achenbach (1991) werden ontworpen en door Verhulst c.s.
voor Nederland werden vertaald en gevalideerd (Verhulst, Van der Ende en Koot
1997). Bij het onderzoeken van psychische problemen van kinderen en adoles-
centen maken deze instrumenten een onderscheid tussen ‘internaliserende’ en
‘externaliserende’ problemen, een onderscheid dat inmiddels goed is ingebur-
gerd in het onderzoek naar psychische stoornissen bij jongeren. Internaliserende
problemen zijn het equivalent van de stemmings- en angststoornissen bij
volwassenen, en bestaan uit psychosomatische klachten, angstige en depressieve
symptomen, teruggetrokken gedrag en een negatief zelfbeeld. Externaliserende
problemen bestaan daarentegen meer uit op de buitenwereld gericht probleem-
gedrag als agressiviteit en delinquentie. Daarnaast kennen de instrumenten ook
nog sociale problemen (problemen in de omgang met leeftijdgenootjes), denk-
problemen (symptomen die wijzen op milde en subklinische psychotische
symptomen als het horen van stemmen of het vertonen van vreemd gedrag) en
attentieproblemen (die verwantschap vertonen met aspecten van adhd, in het

135

geestelijke gezondheid van adolescenten

bijzonder problemen met concentratie). Het scala aan te benoemen probleemge-
dragingen is bij deze instrumenten dus vrij breed. Voor validering van deze
instrumenten werden met behulp van een klinische referentiegroep (cliënten
uit de kinderpsychiatrie) en de normgegevens van de populatie afkappunten
bepaald, aan de hand waarvan kinderen met een zogenaamde ‘klinische’ of
‘preklinische’ score bepaald kunnen worden (Verhulst, Van der Ende en Rietber-
gen 1997). Met behulp van deze instrumenten is het vervolgens goed mogelijk
om een schatting te geven van de prevalentie van de betreffende problemen.
Inmiddels zijn in Nederland al verschillende studies uitgevoerd met behulp van
dit meetinstrument (Ferdinand en Verhulst 1995; Verhulst, Berden en Sanders-
Woudstra 1985; Verhulst, Eussen et al. 1993; Verhulst, Van der Ende, Ferdinand
en Kasius 1997), en ook zijn inmiddels verschillende internationaal vergelij-
kende studies verricht waarin de prevalenties van de verschillende landen met
elkaar kunnen worden vergeleken (Crijnen et al. 1997 en 1999; Heubreck 2000;
Verhulst, Eussen et al. 1993; Verhulst et al. 2003).

Deze meer gevalideerde en zorgvuldige manier van werken maakt zichtbaar dat
van de kinderen in het regulier onderwijs ongeveer 20 procent gerekend mag
worden tot de kinderen met een klinische score, dat wil zeggen dat zij een zoda-
nig klachtenpatroon vertonen dat sprake is van psychische problemen en in het
verlengde hiervan van een verhoogd risico op latere meer serieuze problemen
(Verhulst, Van der Ende, Ferdinand en Kasius 1997). Tegelijkertijd moeten we
hier concluderen dat het nogal wat uitmaakt wie de problemen rapporteert:
ruim 20 procent van de kinderen heeft op basis van eigen scores een probleem
en ruim 20 procent van de kinderen heeft op basis van de scores van ouders een
probleem, maar slechts vier procent van de kinderen heeft zowel volgens zich-
zelf als volgens de ouders een probleem. Als daarnaast ook een verlaagd functio-
neren (functionele beperkingen) als criterium gehanteerd wordt, dan dalen deze
percentages weer tot onder de tien procent. Dat betekent dat een groot deel van
de kinderen met een door henzelf of door hun ouders gediagnosticeerd probleem
toch nog redelijk goed kan functioneren (Verhulst, Van der Ende, Ferdinand en
Kasius 1997). Beperken we ons tot de kinderen die zodanig veel last van hun
klachten hebben dat zij (of hun ouders) hiervoor professionele hulp zoeken, dan
dalen de cijfers nog verder. Circa vijf procent van de kinderen in Nederland komt
in aanraking met een of andere vorm van hulp binnen de jeugdzorg (nizw
2004). Dat cijfer is waarschijnlijk een onderschatting voor de prevalentie van
problemen onder jongeren. We weten immers dat veel kinderen met psychische
stoornissen niet met enige vorm van zorg in aanraking komen – ook niet als daar
zeker reden toe zou zijn (Verhulst, Van der Ende, Ferdinand en Kasius 1997).
Een deel hiervan zal later in het justitiële circuit opduiken, vooral de kinderen
met de ernstige gedragsstoornissen. Verschillende onderzoekers hebben gepro-
beerd om deze meer ‘latente’ zorgvraag in kaart te brengen, omdat het redelijk
is om aan te nemen dat zich buiten de jeugdzorg minstens even veel kinderen
met een aantoonbare zorgbehoefte voordoen als binnen de jeugdzorg.

bou wst e ne n voor bet rokke n jeugdbeleid

136

Alles bij elkaar blijft het beeld voor het merendeel van de jongeren in Nederland
wel positief. De overgrote meerderheid van deze kinderen – zeker tachtig pro-
cent – heeft relatief weinig problemen. Afhankelijk van gehanteerde definities
zien we bij zo’n vijf tot tien procent van de kinderen relatief tot matig ernstige
problemen, die wijzen op serieuze risico’s voor hun toekomstige ontwikkeling.
Dit percentage is dan ook doorgaans het sluitstuk van de hierboven genoemde
discussie over de omvang van problemen van jongeren.

De trend in de ti jd
Er zijn weinig gegevens over de trend in de tijd voor wat betreft de hier
genoemde problemen. Eerder gemaakte trendanalyses voor Nederlandse kinde-
ren vertonen dezelfde problemen als bovengenoemde prevalentiestudies:
verschillende definities en omschrijvingen van probleemgedrag (Junger et al.
2003). Beperken we ons tot het onderzoek dat werd uitgevoerd met behulp van
de ysr, dan beschikken we over slechts één studie waarin de scores van kinderen
in 1983 kon worden vergeleken met dezelfde scores van een vergelijkbare groep
kinderen tien jaar later (Verhulst, Van der Ende en Rietbergen 1997). Deze studie
laat echter geen sterke trend in de tijd zien. Hoewel het de verwachting van de
onderzoekers was dat de problemen bij kinderen in deze tijd zouden zijn toege-
nomen, vinden zij slechts heel kleine verschillen voor een paar problemen, maar
over de hele linie eigenlijk opmerkelijk grote stabiliteit. De conclusie luidde dan
ook dat er geen aanwijzingen zijn voor een stijging van psychopathologische
klachten bij kinderen en adolescenten in de onderzochte periode. Deze studie
werd recentelijk herhaald, maar de resultaten hiervan zijn nog niet bekend.

Een scholierensurvey, uitgevoerd in 2001-2002, waarbij eveneens de ysr werd
afgenomen bij Nederlandse schoolkinderen (Ter Bogt et al. 2003; Vollebergh et al.
2004), maar ditmaal in klassenverband, laat ten opzichte van de gegevens van
1993 wel een stijging van de prevalentie van zelfgerapporteerde gedragingen zien,
maar het valt sterk te betwijfelen of deze stijging op een trend in de tijd wijst. De
onderzoekers wijzen erop dat de responspercentages in de scholen veel hoger zijn
dan in voorafgaande populatiestudies (respectievelijk 95% respons in de scholen
tegen 78% respons in de populatiestudie), met als vermoedelijk gevolg dat kinde-
ren uit probleemgezinnen in het scholierensurvey sterker vertegenwoordigd zijn.
Daarnaast zou de meer anonieme interviewsetting in scholen een versterkend
effect op het rapporteren van problemen door adolescenten kunnen hebben. Het
is aannemelijker dat deze contextgegevens in een stijging van problemen hebben
geresulteerd (Vollebergh et al. 2004). In dat geval zou de trend in de tijd redelijk
stabiel zijn gebleven, evenals in de tien jaar daaraan voorafgaand.

Vergeli jking van Nederlandse jongeren met jongeren in andere landen
Er zijn verschillende pogingen gedaan om Nederlandse kinderen te vergelijken
met kinderen in het buitenland, waarbij gebruik is gemaakt van ditzelfde instru-
ment. Een deel van die vergelijking betrof een onderzoek waarbij ouders werden
ondervraagd over de problemen van hun kinderen, en een onderzoek waarbij de
kinderen zelf de vragen over hun problemen beantwoordden (Crijnen et al. 1997

137

geestelijke gezondheid van adolescenten

en 1999; Verhulst et al. 2003). Over het algemeen blijkt uit deze studies dat de kin-
deren in Nederland het goed tot uitermate goed doen in vergelijking met hun leef-
tijdsgenoten in het buitenland. Na correctie voor de invloed van sekse en leeftijd
(zoals bekend zijn dit belangrijke voorspellers voor probleemgedrag in kindertijd
en adolescentie) vertoonden Nederlandse kinderen in vergelijking met kinderen in
acht andere landen (Australië, Duitsland, Israël, Jamaica, Puerto Rico, Zweden,
Thailand en de Verenigde Staten) lagere probleemscores voor zowel internalise-
rende als externaliserende problemen. Het profiel was het meest gunstig voor de
kinderen in Zweden en Duitsland, en het minst gunstig voor de kinderen in
Puerto Rico en in de Verenigde Staten (Crijnen et al. 1997). Wanneer onderscheid
gemaakt wordt tussen de verschillende subsyndromen, dan blijkt dat Nederlandse
kinderen een lagere score vertonen op vijf van de acht subsyndromen voor psychi-
sche problemen (alle internaliserende subsyndromen, sociale problemen en agres-
sief gedrag), slechts één hogere score voor concentratieproblemen en geen verschil
op de overige twee subsyndromen (denkproblemen, delinquentie). Ook wanneer
de kinderen zelf hun problemen rapporteren blijkt dat de Nederlandse kinderen er
in vergelijking met de kinderen in zes andere landen (Australië, China, Israël,
Jamaica, Turkije en de Verenigde Staten) goed voorstaan. Zij komen, na Israël en
Turkije, op de derde plaats met een lagere totale probleemscore, en laten vooral ten
aanzien van internaliserend probleemgedrag (wederom alle subsyndromen), soci-
ale problemen en denkproblemen lagere scores zien. Alleen bij concentratiepro-
blemen en delinquentie scoren de Nederlandse kinderen iets hoger dan de kinde-
ren in andere landen (Verhulst et al. 2003).

Dit positieve beeld van de Nederlandse kinderen werd onlangs bevestigd in een
grootschalig internationaal vergelijkend onderzoek naar gezondheid en risicoge-
drag van scholieren in de leeftijd van 11, 13 en 15 jaar, in 32 Europese landen, Israël,
de Verenigde Staten en Canada. Hoewel in dit internationale onderzoek geen
gebruik werd gemaakt van de Youth Self Report, en we daarom de vergelijking
met de hierboven genoemde studies niet zonder meer kunnen maken, blijkt uit
deze studie wel heel duidelijk dat de Nederlandse kinderen zeer positief over hun
situatie en over hun psychisch welbevinden rapporteren. In vergelijking met de
kinderen in de andere landen valt duidelijk op dat de Nederlandse kinderen (zie
Currie et al. 2004):
– het meest gelukkig zijn: gemeten naar hun antwoorden op een veelgebruikte

vraag naar geluk bleek dat de Nederlandse kinderen het vaakst van alle kinde-
ren in de studie een (dikke) voldoende geven aan hun huidige leven;

– relatief weinig psychosomatische klachten rapporteren;
– relatief weinig vaak melden dat zij bij vechtpartijen betrokken zijn geweest;
– zeer positief zijn over het contact met hun ouders, en bij de vijf gunstigst

scorende landen horen als hen gevraagd wordt of ze bij hun ouders terecht
kunnen met hun problemen, en

– aangeven het op school (heel) leuk te vinden.

De conclusie is onvermijdelijk: Nederlandse jongeren doen het in vergelijking
met jongeren in het buitenland eigenlijk heel erg goed. De zelfrapportage van

bou wst e ne n voor bet rokke n jeugdbeleid

138

welbevinden door de Nederlandse jeugd steekt positief af bij de situatie in het
buitenland.

Kanttekeningen bij deze ci jfers
Hoewel de hier beschreven cijfers behoren tot de beste cijfers die we in Neder-
land kunnen vinden over de prevalentie van psychische problemen onder adoles-
centen, moeten we toch ook een aantal kanttekeningen bij deze cijfers zetten, die
het relatieve karakter ervan benadrukken, in het bijzonder wanneer we een
inschatting willen maken van de urgentie van bepaalde problemen onder jonge-
ren.

In de eerste plaats betreft het hier bevolkingsstudies onder kinderen en adoles-
centen, waarbij de adolescenten via de ouders geworven zijn. In het algemeen
wordt binnen deze studies een responspercentage van tussen de 70 en 80 procent
gehaald. Dat wordt, ook internationaal, gezien als een minimum om aan de gege-
vens van het betreffende onderzoek een zekere generaliserende waarde toe te
kennen. Voor het schetsen van een algemeen beeld onder de jeugd volstaat deze
benadering daarom prima. Voor het geven van een inschatting van de meest
urgente problemen kunnen we dat echter betwijfelen. Het feit dat de jongeren via
hun ouders in het onderzoek terechtkomen leidt zeker tot bias in de samenstel-
ling van de steekproef. Het is daarom te verwachten dat probleemgezinnen in
deze onderzoeken ondervertegenwoordigd zijn. Een indicatie hiervan geven de
cijfers van het bovengenoemde Health Behaviour in School Aged Children,
waarin hetzelfde instrument (de Youth Self Report) werd afgenomen voor het
meten van zelfgerapporteerde psychische klachten. De prevalenties in dit onder-
zoek, waarbij dezelfde afkappunten werden gehanteerd als in de populatiestudies
van Verhulst c.s. (1997), waren daarbij systematisch hoger. Als een van de moge-
lijke verklaringen hiervoor werd geopperd dat kinderen uit probleemgezinnen in
deze studie sterker vertegenwoordigd zijn (Vollebergh et al. 2004). Ook zijn
allochtone jongeren in de populatieonderzoeken sterk ondervertegenwoordigd,
wat wijst op een selectie in de populatiestudies van de minder problematische
gezinnen en kinderen. De representatie was in het hbsc-onderzoek beter. Voor
het schetsen van een algemeen beeld onder allochtone jeugd volstaan daarnaast
de steekproeven specifiek gericht op Marokkaanse en Turkse jongeren prima,
maar ook hier mogen we veronderstellen dat binnen de dertig procent niet deel-
nemende gezinnen (de respons in deze studies ligt rond de 70%, op zichzelf
overigens een unieke prestatie voor onderzoek in allochtone gezinnen), de
probleemgezinnen oververtegenwoordigd zullen zijn. Populatiestudies kunnen
dus weliswaar een goede indicatie geven van het algemene beeld onder de bevol-
king, maar de meer klinische en/of gemarginaliseerde probleemgroepen zullen in
dergelijke studies vaak ondervertegenwoordigd zijn. Dat is de belangrijkste
beperking van populatiestudies.

Scholierensurveys als het hbsc-onderzoek kunnen een aantal van deze issues
weliswaar oplossen (met name de hoge respons in klassen is een sterk punt van
deze studies), maar daarmee kan dit type studie niet als alternatief voor de popu-

139

geestelijke gezondheid van adolescenten

latiestudie fungeren. In de eerste plaats worden in scholierensurveys de ouders
en leerkrachten niet over de kinderen ondervraagd, wat leidt tot een beperkt
beeld van de situatie waarin het kind opgroeit. Bovendien is de informatie, die
met vragenlijstonderzoek op scholen verzameld kan worden, uiteraard erg basaal
van aard, is de omvang van de vragenlijsten die hier gebruikt kunnen worden
beperkt, en geven daarom de resultaten van deze studies onvoldoende inzicht in
mogelijk problematische ontwikkelingsstoornissen of opvoedingsmoeilijkheden
in het gezin van herkomst. Ook scholierensurveys zijn dus primair geschikt voor
het geven van een algemener beeld van de problemen van jongeren, en maar heel
beperkt voor het geven van een inschatting van de meest urgente problemen.

De consequentie van deze beperkingen is dat dit type studies het ons niet moge-
lijk maakt om iets te zeggen over de omvang en het beloop van problemen bij de
meest problematische groepen onder jongeren in Nederland. Deze informatie is
echter onmisbaar voor het geven van een indicatie omtrent mogelijke verande-
ringen en de effecten hiervan op de groepen jeugdigen met problemen. Dat is een
belangrijke omissie, gegeven ons uitgangspunt dat het juist deze groepen zijn, die
het meest kwetsbaar zijn voor mogelijke probleemgenererende tendensen in de
samenleving.

6.4 middelengebruik onder jongeren

In het onderzoek naar middelengebruik onder scholieren bestaan in Nederland
landelijke cijfers die het tevens mogelijk maken om een trend in de tijd te laten
zien. Sinds 1984 wordt door het Trimbos-instituut (voorheen door het niad)
landelijk onderzoek onder scholieren in de laatste klassen van het basisonderwijs
en in het voortgezet onderwijs verricht. Sinds 1988 is het hierbij gehanteerde
onderzoeksdesign voldoende constant om de bevindingen van de verschillende
jaren met elkaar te kunnen vergelijken. De hier beschreven gegevens zijn afkom-
stig uit verschillende landelijke studies onder jongeren (zie Kuijpers et al. 1993 en
1997; Plomp et al. 1991; De Zwart et al. 2002; Monshouwer et al. 2004). Voor
basisgegevens omtrent deze trend in het middelengebruik zie tabellen 6.1-6.6
(alle uit Monshouwer et al. 2004). Tot en met 16 jaar zijn de cijfers representatief
voor Nederlandse jongeren, door meer leerjaren op havo en vwo bestaat de groep
17-18-jarigen voornamelijk uit deze hogere schoolniveaus.

bou wst e ne n voor bet rokke n jeugdbeleid

140

Tabellen over roken onder jongeren

Tabellen over alcoholconsumptie onder jongeren

141

geestelijke gezondheid van adolescenten

Tabel 6.1 Trends in de lifetime-prevalentie van roken naar leeftijd, geslacht en onderzoeksjaar

(in percentages)

Jongens Meisjes

1988 1992 1996 1999 2003 1988 1992 1996 1999 2003

12 jaar 32.6 37.8 39.7 39.7 23.3 26.9 23.6 27.9 29.2 22.3

13 jaar 45.1 48.4 51.8 49.1 37.5 35.4 38.3 52.6 43.7 31.7

14 jaar 54.3 53.1 57.7 56.9 49.2 48.0 54.1 64.9 55.0 48.4

15 jaar 62.5 63.1 68.4 62.8 51.1 62.4 61.4 67.0 66.9 57.6

16 jaar 67.6 67.4 66.1 64.7 58.3 70.2 69.1 70.5 68.2 61.5

17-18 jr 67.5 70.1 64.9 71.3 64.4 65.7 63.1 68.9 66.3 60.6

Tabel 6.2 Trends in dagelijks roken naar leeftijd, geslacht en onderzoeksjaar (in percentages)

Jongens Meisjes

1988 1992 1996 1999 2003 1988 1992 1996 1999 2003

12 jaar 0.3 1.8 2.3 1.7 0.4 0.6 1.3 3.2 3.3 1.0

13 jaar 2.5 5.3 6.8 6.2 3.3 2.7 5.3 8.8 6.1 3.0

14 jaar 7.7 11.1 14.1 12.8 7.6 9.4 13.2 17.9 12.9 10.5

15 jaar 12.0 20.4 23.9 21.8 12.7 17.4 17.2 21.6 20.1 15.9

16 jaar 18.0 26.9 25.7 21.3 16.6 23.8 24.6 27.8 23.9 18.5

17-18 jr 22.3 24.6 28.2 23.3 18.0 21.6 19.3 28.9 20.8 16.8

Tabel 6.3 Trends in de lifetime-prevalentie van alcoholgebruik in het voortgezet onderwijs

(12 t/m 18 jaar) naar onderzoeksjaar, leeftijd en geslacht (in percentages)

Jongens Meisjes

1988 1992 1996 1999 2003 1988 1992 1996 1999 2003

12 jaar 67.8 45.7 64.1 55.7 73.4 48.8 32.5 46.7 37.8 68.4

13 jaar 74.4 54.8 74.5 67.5 81.4 60.3 49.5 66.8 56.6 77.5

14 jaar 75.6 68.0 83.1 77.4 88.2 75.0 67.9 80.9 71.4 86.5

15 jaar 84.5 75.9 90.8 85.5 90.5 85.6 78.9 82.9 86.6 88.9

16 jaar 88.8 87.6 86.9 91.8 92.8 90.7 84.8 86.8 86.4 90.2

17-18 jr 89.6 89.0 93.7 92.7 95.3 95.6 90.6 89.8 88.6 93.5

Tabellen over cannabisgebruik onder jongeren

bou wst e ne n voor bet rokke n jeugdbeleid

142

Tabel 6.4 Trends in de maandprevalentie van alcoholgebruik in het voortgezet onderwijs

(12 t/m 18 jaar) naar onderzoeksjaar, leeftijd en geslacht (in percentages)

Jongens Meisjes

1988 1992 1996 1999 2003 1988 1992 1996 1999 2003

12 jaar 26.4 13.6 27.3 24.4 35.7 20.2 6.1 15.0 15.9 25.4

13 jaar 36.5 23.4 41.4 39.1 44.9 28.9 18.8 34.0 27.9 40.8

14 jaar 44.8 37.7 57.5 58.5 63.6 42.1 37.0 54.3 48.5 60.9

15 jaar 60.4 53.9 72.3 70.9 71.0 60.2 54.6 65.6 69.7 69.8

16 jaar 73.5 71.7 76.5 82.5 78.2 73.3 67.5 69.6 72.3 77.1

17-18 jr 79.7 77.3 80.0 82.1 88.7 79.9 72.3 71.3 78.0 76.1

Tabel 6.5 Trends in de lifetime-prevalentie van cannabisgebruik in het voortgezet onderwijs naar

onderzoeksjaar, leeftijd en geslacht (in percentages)

Jongens Meisjes

1988 1992 1996 1999 2003 1988 1992 1996 1999 2003

12 jaar 0.3 2.9 3.3 3.9 2.5 0.3 1.0 2.6 2.3 1.7

13 jaar 1.6 6.6 12.5 9.2 8.2 0.8 3.0 6.8 6.2 5.3

14 jaar 4.0 9.6 20.9 18.3 21.0 4.2 9.1 18.2 12.9 16.4

15 jaar 11.2 20.9 35.4 29.7 25.2 7.9 15.3 23.4 21.4 24.7

16 jaar 15.5 30.2 38.5 38.6 36.9 11.9 20.4 29.9 28.0 31.3

17-18 jr 25.1 40.2 43.2 52.6 51.1 16.6 19.7 30.8 35.7 35.9

Tabel 6.6 Trends in de maandprevalentie van cannabisgebruik in het voortgezet onderwijs naar

onderzoeksjaar, leeftijd en geslacht (in percentages)

Jongens Meisjes

1988 1992 1996 1999 2003 1988 1992 1996 1999 2003

12 jaar 0 1.3 1.1 0.7 0.9 0 0.6 0.9 0.6 0.5

13 jaar 0.6 2.6 5.8 3.3 3.7 0.2 0.9 3.7 2.3 2.0

14 jaar 2.2 5.2 12.9 10.3 10.0 2.0 3.3 8.4 5.5 8.8

15 jaar 4.5 9.6 20.0 17.5 13.0 3.3 5.5 11.0 11.3 11.9

16 jaar 10.8 17.3 23.8 21.8 21.1 4.2 9.0 14.4 11.9 9.8

17-18 jr 10.6 18.2 21.6 24.6 24.2 4.0 5.8 9.9 8.8 10.8

De trends die zich uit deze onderzoeken aftekenen over de afgelopen 15 jaar zijn
daarbij in het kort als volgt te omschrijven.

Roken onder scholieren
Tussen 1988 en 1996 steeg het percentage scholieren dat rookt, maar sinds 1996
zien we een duidelijke daling van het roken bij scholieren. Het percentage leerlin-
gen dat ooit heeft gerookt is in die tijd met 14 procent gedaald tot 45 procent. Ook
het roken ‘in de afgelopen maand’ en vooral het dagelijks roken zijn sinds 1996
sterk afgenomen. Dat is vooral bij de jongens het geval, met als gevolg dat meisjes
ongeveer even vaak dagelijks roken als jongens. De stijging in het roken, die na
1988 zichtbaar werd, is daarmee volledig ongedaan gemaakt. Sekseverschillen
zijn over het algemeen klein. De traditionele meerderheid, die jongens hier ooit
vertoonden, was in 1988 al ongedaan gemaakt. In 2003 lijkt het er zelfs op dat iets
meer meisjes zijn gaan roken dan jongens. Roken ze eenmaal, dan roken jongens
echter wel meer sigaretten per dag dan meisjes.

Alcoholgebruik onder scholieren
Bijna alle scholieren proberen in de loop van hun middelbare schooltijd wel een
keer alcohol uit. Het percentage scholieren dat aan het eind van de middelbare
school nog nooit alcohol heeft geprobeerd ligt al jaren zo rond de tien procent.
Ook heeft ruim de helft van de scholieren – zo tussen de 50 en 60 procent – in de
maand voorafgaand aan het onderzoek alcohol gedronken. Over de jaren heen is
hierin niet zoveel verandering opgetreden. De belangrijkste veranderingen zien
we echter in de leeftijd waarop scholieren met alcohol kennismaken en in de
frequentie van de dronkenschap, die met veel alcoholgebruik gepaard kan gaan.
Bij scholieren van vijftien jaar en ouder is de trend in de tijd relatief stabiel, maar
bij de jongere scholieren zien we een duidelijke stijging van zowel het gebruik
ooit in het leven als van het gebruik in de laatste maand, en vooral bij de meisjes.
In 2003 zien we ook voor het eerst dat meisjes even vaak dronken zijn geweest
als jongens. Tot dan kwam dronkenschap bij jongens vaker voor. Ook hier lopen
meisjes hun traditionele ‘achterstand’ dus rap in. Evenals bij het roken zien we
echter bij de scholieren die in de afgelopen maand alcohol hebben gedronken
wel grote sekseverschillen: jongens drinken veel vaker, en per avond drinken zij
ook aanzienlijk meer. Meer dan veertig procent van de jongens die in het week-
end drinken, drinkt dan meer dan vijf glazen per avond en bijna de helft hiervan
(17%) drinkt zelfs elf glazen of meer. Bij meisjes komt dat laatste veel minder vaak
voor (<10%). Ook zien we dat bij jongens het alcoholgebruik na het vijftiende jaar
nog steeds blijft toenemen, terwijl dat bij meisjes vanaf hun vijftiende stabili-
seert.

Cannabisgebruik onder scholieren
Het gebruik van cannabis onder scholieren nam sinds 1988 aanvankelijk sterk toe,
maar is sinds 1996 niet meer gegroeid, en bij jongens zelfs zoveel gedaald – al is
die daling niet significant – dat in 2003 voor het eerst evenveel meisjes als
jongens ooit cannabis hebben gebruikt. Ook het gebruik van cannabis in de afge-
lopen maand is bij jongens gedaald, al blijft dit bij hen nog wel iets vaker voorko-

143

geestelijke gezondheid van adolescenten

men dan bij meisjes. Jongens zijn daarmee terug naar het niveau van 1992, dat
overigens nog steeds wel duidelijk hoger is dan in 1988, terwijl meisjes nog
steeds op het niveau van 1996 zitten. Ook hier dus opnieuw het inlopen van een
traditionele ‘achterstand’ bij de meisjes. Wel zien we opnieuw sekseverschillen
in de zwaarte van het gebruik: jongens, die cannabis gebruiken, roken per keer
(veel) meer joints dan de meisjes, en de zwaarte van het gebruik blijft bij hen
ook na het vijftiende nog steeds stijgen, bij meisjes niet. Bovendien zijn jongens
– traditiegetrouw – actiever in het zelf aanschaffen van cannabis. Dat is opmerke-
lijk, want ook hier lijkt het erop dat de wettelijk vastgelegde leeftijdsgrenzen vrij
makkelijk te overschrijden zijn.

Overig druggebruik onder scholieren
Harddrugs als xtc, cocaïne, amfetamine en vooral heroïne blijven gelukkig nog
steeds erg onpopulair onder scholieren. Ook het gebruik van hallucinerende
paddenstoelen (paddo’s) komt heel weinig voor. Zo’n vijf procent van de scholie-
ren probeerde ooit een van de harddrugs uit, en zo’n twee procent gebruikte hier
iets van in de afgelopen vier weken. Dat is overigens wel nog steeds een op de
vijftig scholieren, ongeveer één leerling per twee klassen in een gemiddelde
school. Sekseverschillen zijn hier – voor zover ze gevonden worden – nog steeds
in de verwachte richting (gemiddeld meer jongens), en ook blijft hier het gebruik
bij de jongens vanaf vijftien jaar nog steeds toenemen (bij meisjes niet).Het
gebruik van deze middelen tussen 1988 en 2003 laat ook hier zien dat na 1996 het
proberen van deze middelen licht is gedaald – behalve bij heroïne dat vrij stabiel
rond de één procent blijft hangen.

Opvallende bevindingen
Alles overziend vallen een paar zaken sterk op.
– Middelengebruik bij scholieren is vanaf 1996 niet toegenomen, maar eerder

afgenomen. De dalende trend doet zich het meest duidelijk voor bij het roken,
bij het cannabisgebruik en het gebruik van sommige harddrugs (amfetamine,
xtc).

– De kennismaking met de verschillende middelen laat nog maar weinig
verschillen tussen meisjes en jongens zien. Meisjes lopen bij het gebruik van
bijna alle middelen hun traditionele achterstand op jongens in: evenveel meis-
jes als jongens hebben de verschillende middelen gebruikt. Bij het roken lijken
ze de jongens zelfs in te halen. Zelfs dronkenschap is niet meer exclusief aan
jongens voorbehouden. Meisjes worden in 2003 even vaak dronken als de
jongens.

– Sekseverschillen zijn wél heel pregnant als we naar het zwaardere gebruik van
de verschillende middelen kijken. Rokende jongens roken meer sigaretten per
dag, drinkende jongens drinken vaker en veel meer glazen per keer, bovenma-
tig alcoholgebruik (meer dan elf glazen per avond) komt bij jongens veel vaker
voor, cannabis rokende jongens roken aanzienlijk meer joints per keer, en het
gebruik van harddrugs komt ook bij jongens vaker voor.

– Alcohol drinken is in hoge mate geaccepteerd. Het al dan niet thuis mogen
drinken lijkt nauwelijks nog een issue en zeker niet iets dat kinderen moeten

bou wst e ne n voor bet rokke n jeugdbeleid

144

bevechten. Een substantieel deel van de jonge kinderen (ongeveer een derde
van de elf- en twaalfjarigen) geeft aan dat hun ouders er geen bezwaar tegen
zouden hebben als zij thuis wel eens alcohol zouden gebruiken.

– Het alcoholgebruik begint steeds jonger. De grootste trendverschillen in het
alcoholgebruik zien we bij de twaalf- tot veertienjarigen bij wie in de afge-
lopen vijftien jaar het alcoholgebruik het meest is gestegen en die daarin nu
steeds meer op de vijftien- en zestienjarigen zijn gaan lijken.

– Het middelengebruik onder allochtone scholieren, met name Marokkanen, is
over de hele linie lager dan bij de autochtone scholieren. Dat was al eerder
aangetoond en wordt in deze studie opnieuw bevestigd. Enige uitzonderingen
nagelaten roken, drinken en blowen zij minder, vooral de meisjes.

Nederlandse scholieren internationaal vergeleken
Ondanks de grote bezorgdheid in Nederland over het middelengebruik onder
jongeren en de angst dat de Nederlandse tolerantie hier te ver is doorgeschoten,
blijkt uit de internationale vergelijking in het al genoemde onderzoek naar Health
Behavior in School-Aged Children dat de Nederlandse kinderen voor wat betreft
roken en cannabisgebruik, in de middenmoot zitten in vergelijking met de kinde-
ren in andere landen. Alleen voor wat betreft het wekelijks alcohol gebruiken
scoren de Nederlandse kinderen hoog tot zeer hoog (Currie et al. 2004). De vijf-
tienjarige scholieren in Nederland staan hierbij zelfs op de derde plaats (uit 35
landen) met een percentage van 51 dat zegt elke week alcohol te drinken. Voor het
bovenmatig veel drinken, wat zou moeten blijken uit hoge percentages van
kinderen die aangeven vaker dan twee keer dronken te zijn geweest in het afge-
lopen jaar, scoren de Nederlandse kinderen gemiddeld. Bij dit cijfer moeten we
overigens wel de kanttekening plaatsen dat geringe rapportage van dronkenschap
ook het gevolg kan zijn van alcoholtolerantie bij jongeren. De recente cijfers van
de Peilstations (Monshouwer et al. 2004) laten immers zien dat op deze leeftijd al
een behoorlijke hoeveelheid alcohol door jongeren wordt geconsumeerd. Ook het
zeer recente Europese espad-project, uitgebreid tot 35 landen, liet opnieuw zeer
hoge scores zien voor de alcoholconsumptie van de Nederlandse jongens en meis-
jes. De vijftienjarige jongens en meisjes uit Nederland gaven het vaakst van de
vijftienjarigen uit alle landen aan dat zij in de afgelopen 30 dagen tien of meer
keer alcohol hadden gedronken (Hibell et al. 2004). Over het algemeen mogen we
zeggen dat het niveau van de alcoholconsumptie bij Nederlandse adolescenten
ook in de internationale vergelijking als hoog te kenschetsen is.

Kanttekeningen bij deze ci jfers
De belangrijkste kanttekening die we bij deze cijfers moeten plaatsen is dat deze
studies allemaal cross-sectioneel van opzet zijn, zodat geen uitspraken mogelijk
zijn omtrent de effecten van het middelengebruik op de middellange of lange
termijn. Daarnaast is onderzoek waarin middelengebruik van adolescenten werd
onderzocht, in relatie tot psychische problemen, in Nederland schaars. Het
betreft hier tot dusver eigenlijk twee relatief afzonderlijke onderzoekstradities.
Dat is een belangrijke omissie. Studies in het buitenland hebben laten zien dat er
een duidelijke relatie is tussen regelmatig of zwaar middelengebruik en psychi-

145

geestelijke gezondheid van adolescenten

sche problemen, ook bij adolescenten (Fergusson et al. 2002; Kandell et al. 1986;
Newcomb et al. 1993). Vooral de relatie tussen middelengebruik en externalise-
rend probleemgedrag is daarbij hoog. Bovendien geven studies in het buitenland
aan dat deze relatie sterker zou kunnen zijn bij de jongste groep adolescenten.
Het stijgende middelengebruik in Nederland, juist bij deze jongste groepen
(Monshouwer et al. 2004), wordt vanuit dit perspectief bezien aanzienlijk
verontrustender.

6.5 ver anderingen in de probleemgroepen onder
jongeren: cliënten in de jeugdzorg

Een heel andere manier om mogelijke trends in de omvang van de jeugdproble-
matiek te bepalen is het bekijken van de groepen van kinderen en adolescenten,
die met de verschillende sectoren van de jeugdzorg in aanraking komen. Het is
evident dat ook deze cijfers geen harde indicatie kunnen zijn voor de omvang van
de problematiek onder adolescenten, omdat in de toegang tot de jeugdzorg selec-
tie-effecten bestaan die mogelijke veranderingen in de tijd kunnen verklaren.
Verwijzingsgedrag van huisartsen, scholen of andere intermediairen kan in de
loop van de tijd veranderen, inschattingen over welke problemen voor behande-
ling binnen de jeugdzorg in aanmerking komen kunnen aan verandering onder-
hevig zijn enzovoorts. Niettemin geven deze cijfers wel een goede indicatie van
de groep kinderen en adolescenten die voor extra hulp in aanmerking komen.
Omdat we weten dat er veel jongeren zijn die hulp zouden kunnen gebruiken
maar niet met zorg in aanraking komen, zijn deze cijfers te beschouwen als een
onderschatting van de groep jongeren met ernstige problemen.

Trendgegevens over cliënten in de jeugd-ggz zijn moeilijk te geven, omdat de
registratie van cliënten in de geestelijke gezondheidszorg in de afgelopen jaren
erg slecht is geweest en er verschillende jaren zijn waarover geen cijfers beschik-
baar zijn gekomen (Van den Berg et al. 2003). We beperken ons in het hierna-
volgende daarom voornamelijk tot de cijfers over de jeugdhulpverlening en de
jeugdbescherming. Cijfers over de cliënten in de jeugdhulpverlening worden
bijgehouden door de Stichting Registratie Jeugd Voorzieningen (srjv), die in
opdracht van het Sectoraal Registratiepunt Jeugdhulpverlening (srj) in 2003
een overzicht maakte van de belangrijkste wijzigingen in de cliëntenstroom van
de jeugdzorg in de periode 1995-2002 (srjv 2002, 2003). Dit overzicht laat
duidelijk zien uit welke maatschappelijke groepen de kinderen in de jeugdzorg
afkomstig zijn en laat tevens een aantal duidelijke veranderingen zien in die
jaren. Daarnaast heb ik gebruikgemaakt van de trendgegevens over 1998-2002,
die door het nizw worden gepubliceerd als kerntabellen over de jeugdzorg
(nizw 2004).

De verschil lende vormen van jeugdzorg
De cijfers van de srjv hebben betrekking op de volgende vormen van jeugdzorg.
– Preventieve jeugdzorg: het gaat hier om de verschillende vormen van aanbod,

die beogen de ontwikkeling van meer ernstige problematiek te voorkomen,

bou wst e ne n voor bet rokke n jeugdbeleid

146

vaak door het bieden van informatie, zoals bij de kindertelefoon, de opvoedte-
lefoon, het jongereninformatiepunt en dergelijke.

– Ambulante vrij toegankelijke jeugdzorg: dit betreft de ambulante zorg die
wordt geboden binnen de Bureaus Jeugdzorg, waar kinderen na verwijzing
door huisarts, school of anderen terechtkomen voor kortdurende ambulante
hulp. Voorheen betrof dit de vaak kortdurende ambulante hulpverlening voor
de meer lichte problematiek van kinderen en/of hun ouders.

– Ambulante geïndiceerde jeugdzorg: dit zijn de vormen van ambulante hulp
die wordt gegeven nadat hiervoor een indicatiestelling door het Bureau Jeugd-
zorg is afgegeven. Onder deze vorm van hulp vallen sinds 1999 ook program-
ma’s als Families First (een intensieve gezinsbehandeling in gezinnen met een
omvangrijke problematiek, die erop is gericht de uithuisplaatsing van het kind
te voorkomen).

– Dagbehandeling: hieronder vallen bijvoorbeeld de medisch kleuterdagverblij-
ven.

– Pleegzorg: zowel opvang in pleeggezinnen valt hieronder als ook de therapeu-
tische pleegzorg, waarbij sprake is van behandeling van het kind vanwege de
ernst van de problematiek van het kind.

– Residentiële jeugdhulpverlening: hieronder vallen alle vormen van behande-
ling die plaats vinden op locaties buiten het gezin, dus bijvoorbeeld de opvang
in internaten of de begeleide kamerbewoning voor de wat oudere adolescenten
zoals de (therapeutische) gezinshuizen, de behandelingsinternaten en de
tehuizen voor opvoeding en verzorging.

Met uitzondering van de preventieve jeugdhulpverlening, die zich richt op infor-
matiebehoefte bij ouders en kinderen of op lichte vormen van opvoedingsonder-
steuning, gaat het hier vaak om kinderen en adolescenten met aanzienlijke
problemen. Uit eerder gemaakte vergelijkingen tussen de cliëntenpopulatie van
de jeugdhulpverlening en de jeugd-ggz blijkt ook dat de problematiek van beide
sectoren grote overlap vertoont (Konijn en Schuur 1992). Ook voor kinderen in
de jeugdbescherming geldt dat de meerderheid van hen psychische stoornissen
heeft (Vreugdenhil 2003). De stelling is daarom gewettigd dat de meerderheid
van de kinderen in de jeugdhulpverlening en jeugdbescherming ook lijdt aan
psychische stoornissen. Waar sprake is van dagbehandeling, residentiële opvang
of behandeling en pleegzorg, moeten we aan gezinnen met substantiële proble-
matiek denken, waarbij de ouders – die zelf vaak ook forse problemen hebben –
de zorg voor hun kind als zo problematisch ervaren dat uithuisplaatsing of dage-
lijkse opvang van hun kind noodzakelijk is.

Groei in het gebruik van de jeugdhulpverlening
De cijfers laten zien dat in de periode 1995-2002 de behandeling door instellin-
gen voor jeugdhulpverlening is toegenomen. Deze toename zien we vooral bij
de ambulante hulpverlening en bij de pleegzorg. In 2002 waren er meer dan
100.000 kinderen, voor wie een vorm van jeugdhulpverlening noodzakelijk was
(srjv 2003). In alle gevallen gaat het daarbij om vormen van behandeling die
maanden in beslag nemen, variërend van een gemiddelde duur van zes maanden

147

geestelijke gezondheid van adolescenten

in de residentiële jeugdzorg tot een gemiddelde duur van 19 maanden bij de
pleegzorg.

De groeiende trend is het meest duidelijk waarneembaar bij de geïndiceerde
ambulante behandeling, de zwaardere vorm van ambulante behandeling dus. Zo
zien we dat de toepassing van een programma als Families First of van ambulante
kamerbegeleiding – beide typen van hulpverlening worden pas sinds 1999 gere-
gistreerd – meer dan verdubbelde in drie jaar. Het aantal kinderen dat in aanmer-
king kwam voor plaatsing in een pleeggezin nam tussen 1995 en 2002 ook toe,
bijna een verdubbeling. Ook vrij toegankelijke ambulante hulpverlening nam toe.
De dagbehandeling bleef nagenoeg gelijk. Het aantal meldingen bij de amk’s
(Advies en Meldpunt Kindermishandeling) steeg in de genoemde periode weer
aanzienlijk. De residentiële jeugdzorg nam iets af, wat ook het doel was van de
ontwikkelingen in de jeugdzorg (waarbij het streven naar zo licht mogelijke
vormen van hulp vooropstaat). Het feit dat de pleegzorg toenam laat overigens de
optie open dat een deel van de kinderen die eerder in de residentiële jeugdzorg
terecht zouden zijn gekomen, nu in pleeggezinnen wordt ondergebracht. De
daling staat – voor wat betreft het aantal kinderen – echter niet in verhouding tot
de stijging binnen de pleegzorg: het een valt zeker niet met het ander te compen-
seren.

Groei in de gebruikers van de instel l ingen van de jeugdbescherming
Cijfers die door het nizw werden verzameld voor het maken van de kerntabellen
over de jeugdzorg van 1998-2002 laten zien dat het aantal kinderen in de instel-
lingen van de jeugdbescherming, inclusief de jeugdreclassering en de justitiële
jeugdinrichtingen, in die tijd (vier jaar) toenam met ongeveer twintig procent.
Deze toename was verreweg het sterkst bij de jeugdreclassering (van 3569 naar
6024 gebruikers, bijna een verdubbeling in vier jaar) en bij de justitiële jeugdin-
richtingen (een toename met ruim zestig procent in vier jaar), de meer repres-
sieve onderdelen van de jeugdbescherming dus. De stijging was veel minder
pregnant bij bijvoorbeeld de ots (Onder Toezicht Stelling) of bij de voogdij die
ongeveer hetzelfde aantal gebruikers bleef tellen. Dat wordt bevestigd door de
onderzoeken die in opdracht van de Raad voor de Kinderbescherming werden
verricht in diezelfde tijd (1998-2002). Onderzoek in strafzaken en taakstraffen
namen sterk toe, maar beschermingsonderzoek veel minder.

De trend is duidelijk: er is een onmiskenbare groei in het aantal kinderen dat te
maken krijgt met een maatregel of ingreep vanuit de jeugdbescherming. De groei
is hier verreweg het duidelijkst bij instellingen die te maken krijgen met jonge-
ren, die in aanmerking komen voor forse strafmaatregelen, zoals plaatsing in een
justitiële jeugdinrichting.

Veranderingen in de cl ientèle van de jeugdhulpverlening
De clientèle van de jeugdhulpverlening vertoont een aantal opvallende kenmer-
ken, die goed zichtbaar maken waar in de samenleving de cumulatie van proble-
men van jongeren plaatsvindt. In de loop van de genoemde periode 1995-2002

bou wst e ne n voor bet rokke n jeugdbeleid

148

zien we bovendien een aantal opvallende veranderingen optreden, waaruit we
mogelijk kunnen afleiden bij welke categorieën cliënten in de jeugdhulpverlening
sprake zou kunnen zijn van veranderende problematiek.

Dalende leef ti jd van cl iënten in de jeugdhulpverlening
In de jeugdhulpverlening wordt geregistreerd wat de gemiddelde leeftijd is van de
kinderen in de verschillende vormen van zorg. Uit de cijfers over de periode
1995-2002 blijkt dat de gemiddelde leeftijd van de kinderen die met de verschil-
lende zorgtypen in aanraking zijn gekomen, is gedaald. Binnen de vrij toeganke-
lijke ambulante hulp, de lichtste hulpsoort, nam de leeftijd in de loop van deze
zeven jaar significant af van 14 jaar in 1995 tot 11 jaar gemiddeld in 2002. De kin-
deren, voor wie ouders bij de Bureaus Jeugdzorg hulp vragen, worden dus steeds
jonger. Daarentegen lijkt de leeftijd bij de zwaardere vorm van geïndiceerde
ambulante hulp iets toe te nemen, van acht in 1995 tot elf in 2002. Dat gegeven is
moeilijker te interpreteren, omdat programma’s als Families First of de ambu-
lante kamerbegeleiding, die als gezegd pas vanaf 1999 geregistreerd worden, zich
ook op de wat oudere jeugd richten. Na correctie hiervoor zouden de leeftijds-
verschillen daarom volledig kunnen verdwijnen. De gemiddelde leeftijd in de
dagbehandeling is afgenomen van tien jaar in 1995 tot acht jaar in 2002, eveneens
een significant verschil. Pleegzorg, met een gemiddelde leeftijd van negen jaar,
en residen-tiële jeugdzorg, met een gemiddelde leeftijd van veertien jaar, blijven
over de jaren heen opmerkelijk stabiel. In beide gevallen gaat het om uithuisplaat-
sing van kinderen uit zeer problematische opvoedingssituaties, waarbij duidelijk
wordt dat het alternatief van een pleeggezin voor jongere kinderen vaker wegge-
legd lijkt te zijn dan voor de oudere groep. De in residentiële instellingen opgeno-
men jongeren behoren gemiddeld tot de oudste groep, en waarschijnlijk hebben
we hier ook met de meest problematische kinderen en gezinssituaties te maken.
Eerdere studies laten zien dat bij deze groep van kinderen vaak sprake is van een
langdurige hulpverleningsgeschiedenis. Kinderen en ouders zijn vaak al met een
scala aan hulpverleners in aanraking gekomen. De uithuisplaatsing van het kind is
daarom te zien als het eindstadium van een weinig florissant verlopen probleem-
geschiedenis.

De trend is dus duidelijk: voor de zwaardere vormen van hulp binnen de jeugd-
hulpverlening (geïndiceerde ambulante hulpverlening, pleegzorg, residentiële
zorg) blijft de gemiddelde leeftijd stabiel, maar voor de dagbehandeling en voor
de kinderen die bij de Bureaus Jeugdzorg binnenkomen zien we een duidelijke
afname van de gemiddelde leeftijd. De kinderen, voor wie ouders hulp zoeken,
worden steeds jonger.

Over ver tegenwoordiging van jongens en meisjes bij hulpverleningsvormen
Het is bekend dat voor de meeste onderdelen van de jeugdhulpverlening de jon-
gens in de meerderheid zijn. Dat geldt met name voor de dagbehandeling (ruim
70% jongens in 2002) en voor de geïndiceerde ambulante behandeling (ruim 60%
in 2002). Bij de jeugdreclassering en de justitiële jeugdinrichtingen is de over-
heersing van jongens verreweg het grootst: in ruim tachtig procent van de geval-

149

geestelijke gezondheid van adolescenten

len gaat het om jongens (nizw 2004). Meisjes maken daarentegen meer gebruik
van de preventieve vormen van jeugdzorg. Deze sekseverdeling over de verschil-
lende typen hulpverlening is over de jaren heen opmerkelijk stabiel.

Sterke over ver tegenwoordiging van allochtone jeugd in de jeugdzorg
Het mag inmiddels bekend worden verondersteld dat allochtone jongeren – we
spreken hier enkel over de jongeren afkomstig uit de zogenaamde ‘doelgroeplan-
den’ (niet westerse landen) – sterk oververtegenwoordigd zijn in de verschil-
lende vormen van jeugdhulpverlening. Waar hun aandeel in de algemene popu-
latie in de loop van 1995-2002 toenam van 15 procent tot 17 procent, bleef hun
aandeel in de verschillende vormen van hulpverlening constant (aanzienlijk)
hoger. Bij de zwaarste vormen van hulpverlening is hun oververtegenwoordi-
ging het hoogst: 27 procent bij de residentiële hulp, 22 procent bij de pleegzorg
(tegen 18% in 1995), bij de geïndiceerde ambulante hulpverlening 21 procent
(tegen 17% in 1995) en 20 procent in de dagbehandeling (tegen 23% in 1995, een
lichte daling dus). Alleen bij de vrij toegankelijke ambulante zorg daalde hun
aandeel fors, van 27 procent in 1995 naar 16 procent in 2002. Het is belangrijk
om te bedenken dat het hier gaat om vormen van hulpverlening, waar de ouders
zelf gemotiveerd voor moeten zijn en voldoende vertrouwen in de hulpverle-
ning voor moeten hebben. Uit deze dalende cijfers kunnen we dan afleiden dat
mogelijk sprake is van een afname van de motivatie bij allochtone ouders om
met hun kind naar een Nederlandse hulpverleningsinstelling te stappen. Iets
dergelijks zou kunnen spelen bij de geestelijke gezondheidszorg voor jeugdigen,
waar allochtone jeugd over het algemeen ook sterk ondervertegenwoordigd is
(Hosper et al. 2001).

Een buitengewoon sterke oververtegenwoordiging van allochtone jeugd zien we
in de instellingen van de jeugdbescherming. Cijfers uit 2002 laten zien dat maar
liefst zestig procent van de jongeren – meest jongens dus – in de justitiële jeugd-
inrichtingen allochtoon is, drie tot vier keer zoveel als hun aandeel in de alge-
mene bevolking (Boelhouwers en Van der Veld 2000).

Sterke over ver tegenwoordiging van jongeren uit het speciaal onder wijs
Jeugdigen uit het speciaal onderwijs zijn sterk oververtegenwoordigd binnen
de verschillende vormen van jeugdhulpverlening. Landelijk is sprake van een
afname van kinderen in het speciaal onderwijs: waar 3,5 procent van de kinderen
in 1995 nog in het speciaal onderwijs zat, daalde dit tot 3,2 procent in 2002.
Binnen de zwaardere vormen van jeugdhulpverlening is hun aandeel veel en
veel hoger, van 20 procent in de geïndiceerde ambulante hulpverlening tot ruim
30 procent in de pleegzorg in 1995. Parallel aan de landelijke daling van kinderen
in het speciaal onderwijs zien we ook in de jeugdhulpverlening een lichte daling
van jongeren uit het speciaal onderwijs. Alleen bij de vrij toegankelijke ambu-
lante hulpverlening daalde hun aandeel fors van 21 procent in 1995 naar 9 procent
in 2002. Bij de overige hulptypen daalden de percentages iets, maar deze daling
was nergens significant. We mogen concluderen dat ongeveer een vijfde van de
kinderen in de jeugdhulpverlening afkomstig is uit het speciaal onderwijs.

bou wst e ne n voor bet rokke n jeugdbeleid

150

Een bijzondere groep in dit opzicht wordt gevormd door kinderen met een
lichte verstandelijke handicap, of de groep zwakbegaafde kinderen. Afhankelijk
van de verschillende definities die gehanteerd worden hebben we het dan over
kinderen met een iq van tussen de 70 en 85 (zwakbegaafd), of een iq tussen de
50 en 70 (licht verstandelijk gehandicapt). Van de totale bevolking valt ongeveer
15 procent tussen deze grenzen (Stoll et al. 2004). Hoewel precieze cijfers in
Nederland niet voorhanden zijn, lopen de schattingen omtrent het percentage
van deze kinderen dat ook psychiatrische stoornissen of gedragsproblemen
heeft uiteen van vijftig tot tachtig procent, zeer aanzienlijk dus. Dekker (2003)
constateert dat de kans op psychopathologie bij kinderen met een verstandelijke
handicap drie tot vier keer zo hoog is. Hoeveel van deze kinderen in de jeugd-
zorg verblijven weten we ook niet precies. In de afgelopen jaren nam de zorg-
vraag vanuit deze groep kinderen enorm toe. Recente cijfers laten zien dat de
aan licht verstandelijk gehandicapte kinderen geboden zorg tussen 1999 en 2002
meer dan verdubbelde, evenals de hulp aan verstandelijk gehandicapte kinderen.
Waarom dit precies het geval is, is niet duidelijk (cbz 2004: 23). Wel is duidelijk
dat er overlap bestaat tussen deze kinderen, en de kinderen die terechtkomen in
de inrichtingen voor jeugdhulpverlening of jeugdbescherming. De groeiende
zorgvraag, die blijkt uit de toegenomen druk op dit type voorzieningen, leidt in
veel gevallen tot een overloop naar instellingen van de jeugdzorg. Een schrij-
nend voorbeeld hiervan mogen we de toegenomen crisisplaatsingen van kinde-
ren met ernstige gedragsstoornissen noemen, van wie een belangrijk deel licht
verstandelijk gehandicapt zou zijn en die vaak ten onrechte in gesloten justitiële
jeugdinrichtingen vastzitten (cbz 2004: 16).

Sterke over ver tegenwoordiging van kinderen uit eenoudergezinnen
Jongeren afkomstig uit eenoudergezinnen zijn eveneens sterk oververtegen-
woordigd in de verschillende vormen van jeugdhulpverlening. Waar hun
aandeel in de algemene populatie landelijk ongeveer twaalf procent is, varieert
hun aandeel in de verschillende hulpvormen van 34 procent in de vrij toegan-
kelijke ambulante hulp (het laagste percentage) tot 66 procent bij de kinderen
in de pleegzorg, meer dan vijf keer hun aandeel in de algemene populatie
(cijfers uit 2002). Vooral bij de zwaardere vormen van hulp (residentiële hulp,
pleegzorg, geïndiceerde ambulante hulpverlening) lijkt het percentage kinde-
ren uit eenoudergezinnen iets toe te nemen in de tijd. Deze gegevens kunnen
op verschillende manieren geïnterpreteerd worden. Het is mogelijk dat echt-
scheiding de al bestaande problemen verergert. Voorafgaand onderzoek liet
echter zien dat er meer risico’s verbonden zijn aan het leven in een gezin met
een zeer conflictueuze relatie tussen de ouders dan opgroeien bij ouders die
ervoor gekozen hebben uit elkaar te gaan (Amato en Keith 1991). Het is daarom
waarschijnlijker dat de echtscheiding een uiting is van onderliggende proble-
men in de betreffende gezinnen, waaronder problematische relaties tussen de
ouders.

151

geestelijke gezondheid van adolescenten

Kor te samenvatting van de bevindingen in de jeugdhulpverlening en
jeugdbescherming
In het kort komen de bevindingen op het volgende neer. Sinds 1995 is sprake van
een toename van hulp, die binnen de verschillende vormen van jeugdhulpverle-
ning wordt gegeven. We zien een stijging bij de ambulante hulpverlening, maar
ook bij de wat zwaardere vormen van hulp en bij de jeugdbescherming. Het
aantal ouders dat aanklopt bij de hulpverlening is toegenomen. Vormen van
intensieve behandeling zijn toegenomen. Het aantal kinderen dat uit huis
geplaatst wordt en een plekje zoekt in pleegzorg neemt toe. Dit lijkt maar zeer ten
dele gecompenseerd te worden door een lichte daling van kinderen in residentiële
voorzieningen. Daarbij verandert de cliëntenpopulatie van de jeugdhulpverle-
ning ook. In het algemeen worden de kinderen, voor wie hulp wordt gezocht,
jonger. Het lijkt erop dat problemen van kinderen zich op jongere leeftijd mani-
festeren, of dat vooral de problemen van de jongere kinderen verergeren. Kinde-
ren uit het speciaal onderwijs zijn sterk oververtegenwoordigd. Ook het percen-
tage zwakbegaafde kinderen in de jeugdzorg is waarschijnlijk hoog. Dat tekent de
zwaarte van de problematiek, die binnen de jeugdhulpverlening wordt opgevan-
gen. Allochtone kinderen zijn sterk oververtegenwoordigd, tot ongeveer ander-
half keer zo sterk als hun aandeel in de algemene populatie doet vermoeden, in de
jeugdbescherming zelfs tot ongeveer drie keer zo sterk, en hun aandeel lijkt toe te
nemen. Tot slot: een groot tot zeer groot deel van de kinderen in de jeugdhulp-
verlening is afkomstig uit eenoudergezinnen.

Hoe het de kinderen uit deze vormen van hulp na afloop vergaat weten we niet.
Longitudinale studies onder cliënten van de jeugdzorg in Nederland ontbreken
voor zover mij bekend. Hoewel we mogen aannemen dat de problematiek hier
doorgaans ernstig is, en stabiliteit van deze problematiek over latere jaren daarom
aannemelijk (denk aan de gegevens van tbs-gestelden, waarvan maar liefst 40%
een tehuisgeschiedenis heeft (Van Emmerik en Brouwers 2001)), ontbreken gege-
vens in Nederland met behulp waarvan we de gevolgen op latere leeftijd precie-
zer kunnen bepalen.

Kanttekeningen bij deze ci jfers
Het beeld dat oprijst uit deze cijfers is niet rooskleurig. Toch moeten we een
aantal kanttekeningen maken bij de interpretatie van deze gegevens. In de eerste
plaats gaat het hier om cijfers afkomstig van geregistreerde cliënten en cliëntjes.
Hoe illustratief ook, deze cijfers mogen niet zonder meer gelezen worden als een
indicatie voor de omvang van de problematiek in de bevolking. Immers, we
weten dat een deel van de kinderen met problemen niet of nooit in aanraking
komt met hulpverlening, en de grens tussen de kinderen die wel en die niet met
hulpverlening in aanraking komen wordt niet altijd bepaald door de ernst van de
problematiek. Er kunnen veranderingen zijn opgetreden, die erin geresulteerd
hebben dat kinderen sneller worden doorverwezen. De problematiek van de
kinderen kan eerder tot het oordeel hebben geleid dat ingrijpen noodzakelijk is,
bijvoorbeeld door geringere tolerantie voor bepaalde problemen bij kinderen.
Verwijzers kunnen actiever hebben gehandeld. Kortom, er zijn tal van alterna-

bou wst e ne n voor bet rokke n jeugdbeleid

152

tieve verklaringen mogelijk. Tegelijkertijd is echter ook zichtbaar dat de proble-
matiek van cliënten in de jeugdhulpverlening aanzienlijk is. Er zijn weinig
aanwijzingen dat kinderen ten onrechte in deze vormen van hulp terechtkomen
en ook weinig aanwijzingen dat de problematiek die binnen de jeugdzorg wordt
opgevangen lichter zou worden. De conclusie dat het hier gaat om kinderen met
aanzienlijke achterstanden en om gezinnen met aanzienlijke opvoedingsproble-
men is zonder meer gerechtvaardigd. Met name de problematiek bij de kinderen
die uit huis geplaatst worden of in jeugdinternaten terechtkomen is al jaren
zwaar. In die zin wijzen deze cijfers er op, dat er in Nederland een groot reservoir
aan opvoedings- en ontwikkelingsproblemen is, en dat dit reservoir in de afge-
lopen jaren duidelijker zichtbaar is geworden.

Ook voor de veranderingen in de clientèle van de jeugdzorg kunnen we deze
kanttekeningen maken. Het jonger worden van de kinderen in de hulpverlening
kan erop wijzen dat kinderen steeds jonger in aanzienlijke problemen komen.
Zoals ook het middelengebruik onder jongeren vooral toeneemt onder de jongste
groepen, zo zou ook de problematiek waar de jeugdhulpverlening zich mee bezig-
houdt, zich op steeds jongere leeftijd kunnen gaan manifesteren. Een alternatieve
verklaring zou echter zijn dat verwijzers, ouders en andere opvoeders steeds
sneller van oordeel zijn dat ingrijpen of hulpverlening noodzakelijk is, met als
gevolg een snellere verwijzing naar de jeugdhulpverlening. Het feit dat de leeftijd
van de kinderen in de pleegzorg en in de residentiële jeugdhulpverlening – de
zwaarste vormen – zo stabiel is gebleven over de jaren heen kunnen we lezen als
een ondersteuning van het laatste. Dat zou erop wijzen dat de tijd tussen de
eerste manifestatie van de problemen tot een zodanige cumulatie van problemen
dat uithuisplaatsing noodzakelijk wordt geacht, langer is gaan duren.

De sterke oververtegenwoordiging van allochtone jongeren, met name in de
zwaarste vormen van jeugdhulpverlening, is een indicatie voor forse problemen
van deze groep kinderen. Het is vooralsnog onduidelijk waar de daling van
allochtone cliënten bij de vrij toegankelijke ambulante hulpverlening vandaan
komt. Mogelijk kunnen we deze interpreteren als een afnemende motivatie van
allochtone ouders om vrijwillig met hun kinderen naar de hulpverlening te stap-
pen. Dat zou in overeenstemming zijn met het feit dat ook binnen de geestelijke
gezondheidszorg het aandeel van de allochtone populatie aanzienlijk achterblijft
bij dat van de autochtone populatie. Juist bij die vormen van hulp waarvoor
motivatie van ouders en vertrouwen in de hulpverlening cruciaal zijn, neemt het
aandeel van de allochtone cliënten af. Dat is te interpreteren als een zorgelijke
ontwikkeling. De stelling dat deze afname toe te schrijven zou zijn aan een
afname van problemen bij allochtone kinderen wordt immers niet gestaafd door
enig onderzoek.

Over het algemeen moeten we verder constateren dat over de kinderen in de
jeugdhulpverlening en jeugdbescherming weinig systematische kennis bestaat in
Nederland. Er wordt weinig geïnvesteerd in onderzoek naar deze zwaardere
problematiek bij deze jongeren. Voor meer inzicht in de specifieke (psychische)

153

geestelijke gezondheid van adolescenten

problemen bij deze jongeren en hun ouders, de achtergronden hiervan, de speci-
fieke risicofactoren of protectieve factoren die het hoge niveau van problemen
van jongeren in de verschillende voorzieningen zouden kunnen verklaren,
moeten we ons vaak baseren op onvolledige registratie- en onderzoeksgegevens.
Over de psychische problemen van de gemiddelde jongere in de algemene popu-
latie is meer kennis beschikbaar dan over de problemen van deze cliëntenpopula-
tie. Mij is ook geen enkel onderzoek bekend, waarin kinderen uit de jeugdzorg
– met name jongeren met een wat zwaardere hulpverleningsgeschiedenis – na
afloop gedurende enkele jaren zijn gevolgd. De noodzaak hiertoe is zeker aanwe-
zig. Zo blijkt uit cijfers van de Dienst Justitiële Inrichtingen dat bijvoorbeeld al
jaren rond de 40 procent van de mannen in tbs-inrichtingen in Nederland een
tehuisgeschiedenis heeft (Van Emmerik en Brouwers 2001). Dat tekent de
zwaarte van de problematiek, die in deze tehuizen opgevangen of behandeld
moet worden met steeds schaarser wordende middelen. De stelling dat de proble-
matiek in de jeugdzorg in de afgelopen jaren steeds ernstiger zou zijn geworden
is om die reden niet met goed wetenschappelijk onderzoek te onderbouwen,
maar moet zeker beschouwd worden als een serieus signaal.

6.6 maatschappelijke ver anderingen en kwetsbare
jongeren

Vanuit het perspectief van het stress-kwetsbaarheidsmodel, teruggebracht tot
zijn meest eenvoudige vorm, zijn de in dit hoofdstuk geschilderde bevindingen
minder contradictoir dan zij op het eerste gezicht wellicht lijken. De overgrote
meerderheid van de Nederlandse jongeren staat er goed voor en vertoont relatief
weinig probleemgedrag. Zij geven er blijk van de snelle maatschappelijke veran-
deringen van de afgelopen decennia goed te kunnen verwerken en zich hieraan
op een adequate manier te kunnen aanpassen. Voorbeelden hiervan zijn de
krachtige individualiseringstendens in de samenleving die grotere individuele
verantwoordelijkheden met zich meebrengt, de snel veranderende sociale
verbanden en gezinsvormen die een grotere zelfredzaamheid veronderstellen,
omdat minder vanzelfsprekend is geworden dat gezinsleden gedurende de hele
levensloop voor elkaar blijven zorgen, de informatiseringtendens die de samen-
leving steeds ingewikkelder maakt en de noodzaak tot een intelligente beheersing
van nieuwe communicatiemiddelen versterkt (computers, mobiele telefoons,
internet, de nieuwe media), de fusiegolven in het middelbaar onderwijs die van
de kleine schoolsamenlevingen grote leersteden hebben gemaakt, de verstedelij-
king die tot grotere complexiteit van samenlevingsverbanden heeft geleid en de
grote culturele diversiteit onder jongeren, met name in de grote steden. Een groot
deel van de jongeren pakt deze veranderingen relatief makkelijk op, waardoor
deze beslist niet zonder meer leiden tot verhoogde stress en een versterking van
psychische problemen. We mogen uit de grote studies onder jongeren afleiden
dat het gros van de jongeren heel goed in staat blijkt om zich te midden van deze
veranderingen staande te houden. Gemiddeld doet de Nederlandse jongere het,
ook in vergelijking met jongeren in het buitenland, nog steeds goed en is hun
gevoel van psychisch welbevinden hoog. Weliswaar zijn er aanwijzingen dat

bou wst e ne n voor bet rokke n jeugdbeleid

154

kinderen steeds jonger toetreden tot de wereld van de adolescenten – met de hier-
mee gepaard gaande stijging van het middelengebruik (op zichzelf een zorgwek-
kende ontwikkeling) –, maar uit de gegevens kan moeilijk worden afgeleid dat
sprake is van urgente problemen onder de Nederlandse jeugd in het algemeen.

Een ander beeld rijst op uit de gegevens van de clientèle van de jeugdzorg. Hier
komen we de ouders tegen die vaker om hulp voor hun kinderen zijn gaan
vragen, en hier zien we het sterker zichtbaar worden van dermate problematische
opvoedingssituaties dat ingrijpen of zelfs uithuisplaatsing van hun kinderen
noodzakelijk is geworden. Bovendien lijken de gegevens te suggereren dat de
kinderen voor wie hulp wordt gevraagd in de loop van de afgelopen jaren steeds
jonger zijn geworden, of wellicht ook dat de ernstiger problemen van jongeren
zich op steeds jongere leeftijd gaan manifesteren. De omvang van deze groepen
– vooral de groepen waar sprake is van een ernstige verstoring van de opvoe-
dingssituatie van jongeren – is in de afgelopen jaren zeker niet afgenomen.
Cijfers suggereren eerder dat de omvang van deze groepen sterk toegenomen is.

Dit is goed te begrijpen als een reactie op recente maatschappelijke ontwikkelin-
gen bij de meest kwetsbare groepen in de samenleving. In zijn algemeenheid is de
stelling verdedigbaar dat vooral bij de kwetsbare groepen in de samenleving de
mogelijk negatieve effecten van recente maatschappelijke ontwikkelingen zicht-
baar worden, en niet bij de groep jongeren in het algemeen. Om die reden zien
we in het algemene beeld van de jeugd ook niet veel verandering in negatieve zin
optreden. Met het merendeel van de jongeren blijft het heel goed gaan. Parallel
daaraan suggereren de gegevens echter bij de meest kwetsbare groepen wel dege-
lijk een toename van de problematiek, die zich uit in toenemende druk op de
voorzieningen voor de jeugdbescherming en de jeugdhulpverlening. Of deze
problematiek zelf ook daadwerkelijk toeneemt of dat deze toenemende druk op
de jeugdzorg een manifestatie is van ontbrekende of tekortschietende zorg elders
is op basis van de beschikbare kennis niet makkelijk te achterhalen. Strikt geno-
men doet dit ook niet ter zake. In beide gevallen gaat het om een sterk toene-
mende druk op voorzieningen voor de meest problematische groepen onder de
jeugd, en dat juist in een tijd dat deze voorzieningen ook onder toenemende druk
staan om hun taken met krimpende middelen uit te voeren.

6.7 conclusies en aanbevelingen

1. Het gaat goed met de meeste jongeren in Nederland
De gegevens van dit overzicht laten zien dat het over het geheel genomen met
de Nederlandse jeugd goed tot zeer goed gaat. De overgrote meerderheid van de
Nederlandse jongeren staat er goed voor, voelt zich prima, heeft een plezierig
sociaal netwerk en ervaart voldoende steun van ouders en leeftijdsgenoten. De
gegevens uit de verschillende studies laten al vrij lang zien dat dit voor de meer-
derheid van de Nederlandse jeugd geldt en internationale vergelijking onder-
streept deze uitspraken: in vergelijking met jongeren uit andere landen wijken de
Nederlandse jongeren in positieve zin af. Natuurlijk vinden we ook in Nederland

155

geestelijke gezondheid van adolescenten

bepaalde groepen jongeren met hogere risico’s op de ontwikkeling van probleem-
gedrag, maar over het geheel genomen is er weinig reden tot zorg over de jeugd in
het algemeen.

Ook de trendgegevens in de tijd, voor zover beschikbaar, laten geen dramatische
ontwikkelingen zien. Er zijn geen aanwijzingen dat het met de jeugd in het alge-
meen, bijvoorbeeld onder de druk van de maatschappelijke omstandigheden,
veel slechter zou gaan, in elk geval niet als we psychische problemen bij jongeren
hiervoor als indicator nemen.

2. Problemen l i jken vooral toe te nemen bij de zwakkere, meer kwetsbare
groep kinderen en hun ouders

In dit hoofdstuk is getracht aannemelijk te maken dat vooral de zwakkere groe-
pen in de samenleving moeite hebben met recente maatschappelijke ontwikke-
lingen en de toenemende complexiteit van de samenleving, zodat we vooral
onder deze groepen een stijging lijken te zien van het aantal gezinnen/jongeren
dat buiten de boot gaat vallen. Het gaat hierbij bijvoorbeeld om kinderen afkom-
stig uit allochtone gezinnen, maar ook om kinderen – en vermoedelijk ook ouders
– met beperkte verstandelijke vermogens. De sterke individualisering en de
krachtige informatisering en toenemende complexiteit in de samenleving – die
met zich meebrengt dat het individu in toenemende mate zelf zijn of haar weg
moet zoeken in toenemend complexere arrangementen – zouden vooral bij deze
meer kwetsbare groepen op problemen kunnen stuiten. Dat zou bijvoorbeeld ook
kunnen verklaren waarom licht verstandelijk gehandicapte jongeren zo sterk
oververtegenwoordigd zijn bij sommige vormen van hulp. Het beschikbare
materiaal staat ons hier echter geen definitieve conclusie toe, omdat het zicht op
de omvang van problemen onder deze zeer kwetsbare groepen deels ontbreekt en
er te weinig (longitudinaal) onderzoek in Nederland bestaat naar het beloop van
problemen bij deze kinderen.

3. Er is sprake van een toenemende druk op de jeugdhulpverlening en de
jeugdbescherming

De jeugdhulpverlening en vooral de jeugdbescherming hebben in de afgelopen
tien jaar te maken gekregen met een toenemende druk op de voorzieningen. Het
structurele gebrek aan informatie over de clientèle van deze voorzieningen en de
tekortschietende registratie binnen de jeugdzorg maakt het echter moeilijk om de
beschikbare gegevens goed te duiden. Er zijn verschillende verklaringen voor de
gegevens mogelijk. Deels zou de toenemende druk op de voorzieningen samen
kunnen hangen met het streven naar zo licht mogelijke vormen van hulp – wat
de kleine daling in de residentiële voorzieningen zou kunnen verklaren – en een
hiermee gepaard gaande stijging bij de meer ambulante voorzieningen. De stij-
ging in de pleegzorg vanaf 1995 ontkracht dit argument echter enigszins. Deels is
de (sterke) stijging bij de instellingen voor de jeugdbescherming wellicht te
verklaren door de minder tolerante houding ten opzichte van regeloverschrij-
dend gedrag van jongeren en/of hun ouders, die maakt dat sneller strafrechtelijk
wordt ingegrepen. Deels is de toegenomen druk wellicht te verklaren door een

bou wst e ne n voor bet rokke n jeugdbeleid

156

toename van problemen aan de onderkant van de samenleving. In het laatste
geval mogen we spreken over verergering van de problematiek.

Aan deze toenemende druk op voorzieningen binnen de jeugdhulpverlening en
de jeugdbescherming mag, in tegenstelling tot de positieve conclusie over de
jeugd in het algemeen, een zekere urgentie worden toegeschreven. Het gaat in het
algemeen om kinderen met forse problemen, en de druk op de beperkte middelen
die beschikbaar zijn om deze problemen het hoofd te bieden is sterk gestegen.

4. Het profiel van de jongeren binnen de jeugdzorg verander t
Een aantal kenmerken van de clientèle van deze vormen van jeugdzorg laat ook
zien, dat de gemiddelde jongere binnen de jeugdzorg er in de loop van de afge-
lopen jaren anders uit is gaan zien. Het profiel van de jongeren binnen de jeugd-
zorg verandert, en deze veranderingen zijn voor een deel in overeenstemming
met bovenbeschreven conclusies.
– De gemiddelde leeftijd van kinderen binnen de jeugdzorg is systematisch afge-

nomen.
– Het percentage allochtone jongeren binnen de zwaardere vormen van jeugd-

zorg, in het bijzonder binnen de jeugdbescherming, neemt systematisch toe.
Het percentage allochtone jongeren binnen de vrij toegankelijke ambulante
hulp lijkt daarentegen af te nemen.

– Er is een sterke oververtegenwoordiging van kinderen uit het speciaal onder-
wijs. Ook het percentage kinderen met lichte verstandelijke handicaps is groot
en lijkt sterk toe te nemen.

– Er is een sterke oververtegenwoordiging van kinderen uit éénoudergezinnen.
Ook dit percentage lijkt in de afgelopen jaren iets toe te nemen.

5. Er is veel meer bekend over de gemiddelde jongere dan over de
probleemgroepen

Hoewel kennis over de algemene populatie van jeugdigen en over de milde vari-
anten van bepaalde vormen van probleemgedrag cruciaal is voor een beter begrip
van de groep kinderen die in de (serieuze) problemen komt, is het opvallend
dat we in Nederland veel meer systematische kennis hebben over de gemiddelde
jongere dan over de kinderen uit de ernstige probleemgroepen. Waar de
gemiddelde jongere in Nederland niet alleen in landelijke maar in toenemende
mate ook in lokale onderzoeken regelmatig, zij het vaak oppervlakkig, wordt
onderzocht (zie de overzichten van de talrijke monitoring-studies), daar moet de
eerste representatieve steekproef van kinderen in de jeugdzorg nog getrokken
worden. Hoewel het gaat om de kwetsbaarste groepen onder de Nederlandse
jeugd, moeten we constateren dat we onze kennis over deze groepen nog steeds
moeten baseren op tekortschietende registratiecijfers en op kleine, kwalitatieve
en niet-representatieve studies onder beperkte groepen cliënten. Longitudinaal
onderzoek van enige omvang onder de cliënten van de hier genoemde voorzie-
ningen ontbreekt nagenoeg volledig, zodat we nauwelijks zicht hebben op de
levensloop van de cliënten en cliëntjes van jeugdhulpverlening en jeugdbescher-
ming.

157

geestelijke gezondheid van adolescenten

Aanbevelingen
In de eerste plaats mogen we constateren dat de opvoeding van jongeren in domi-
nante instituties als onderwijs en gezin er goed voorstaat. De gemiddelde jongere
doet het goed, en de gemiddelde opvoeder daarmee ook.

De urgentie bij de opvang, behandeling en het ingrijpen in zeer problematische
opvoedingssituaties of bij jongeren met grote problemen is daarentegen duidelijk
zichtbaar. Het toekennen van steeds minder middelen en het daarmee opvoeren
van de druk op de voorzieningen voor de kwetsbaarste groepen onder de Neder-
landse jeugd is niet langer aanvaardbaar, en zal op middellange termijn tot hoge
maatschappelijke kosten kunnen leiden.

Tot slot: het kennisniveau over deze probleemgroepen is te laag, zoals we hebben
kunnen zien aan het ontbreken van voldoende gegevens om een aantal van de
hier gepresenteerde cijfers te kunnen duiden. Een gerichte investering in kwali-
tatief hoogwaardige kennis is aanbevelenswaardig, niet alleen over ontstaan en
persistentie van serieuze problemen onder jeugdigen, maar daarnaast ook over de
mogelijkheden tot ingrijpen, interventie en behandeling van de meest kwetsbare
groepen jongeren.

bou wst e ne n voor bet rokke n jeugdbeleid

158

liter atuur

Achenbach, T.M. (1991) Integrative guide to the 1991 cbcl 4-18, ysr and tre-profiles,
Department of psychiatry, Burlington: University of Vermont.

Amato, P.R. and B. Keith (1991) ‘Parental divorce and the well-being of children: A meta-
analysis’, Psychological Bulletin 110: 26-64.

Berg, M. van den, C. de Ruiter en C. Schoemaker (2003) Brancherapport ggz-mz.
Geestelijke gezondheidszorg en maatschappelijke zorg, Den Haag: Ministerie van
Volksgezondheid, Welzijn en Sport.

Bijl, R.V., P. Cuijpers and F. Smit (2002) ‘Psychiatric disorders in adult children of parents
with a history of psychopathology’, Social Psychiatry and Psychiatric Epidemiol-
ogy 37: 7-12.

Boelhouwers, K. en M.C.A. van der Veldt (2000) Allochtone cliënten binnen de jeugdzorg
in aantal. Een literatuurstudie, Utrecht: nizw.

Bogt, T. ter, S. van Dorsselaer en W. Vollebergh (2003) Psychische gezondheid, risico-
gedrag en welbevinden van Nederlandse scholieren. hbsc-Nederland 2002,
Utrecht: Trimbos-instituut.

Caspi, A., B. Henry, R.O. McGee, T.E. Moffit (eds.) et al. (1995) ‘Temperamental origins of
child and adolescent behavior problems: from age three tot fifteen’, Child Devel-
opment 66: 55-68.

Caspi, A., E. Moffitt, D.L. Newman and P.A. Silva (1996) ‘Behavioral observations at age 3
years predict adult psychiatric disorders’, Archives of General Psychiatry 53: 1033-
1039.

cbz (2004) Licht verstandelijk gehandicapte jongeren met probleemgedrag. Signalerings-
rapport, Utrecht: College Bouw Ziekenhuisvoorzieningen.

Crijnen, A.A.M., T.M. Achenbach and F.C. Verhulst (1997) ‘Comparisons of problems
reported by parents of children in 12 cultures: total problems, externalizing and
internalizing’, Journal of the American Academy of Child and Adolescent Psychia-
try 36: 1269-1277.

Crijnen, A.A.M., T.M. Achenbach and F.C. Verhulst (1999) ‘Problems reported by parents
of children in multiple cultures: the Child Behavior Checklist Syndrome
Constructs’, American Journal of Psychiatry 156: 569-574.

Currie, C.W., C. Roberts, W. Morgan, R. Smith, W. Settertobulte, O. Samdal and V.
Rasmussen (eds) (2004) Young people’s health in context. Health behaviour in
school-aged Children (hbsc) study: international report from the 2001/2002,
Copenhagen: who.

Dekker, M.C. (2003) Psychopathology in children with intellectual disability. Assessment,
prevalence and predictive factors, unpublished doctoral thesis, Erasmus Univer-
sity Rotterdam.

Emmerik, J.L. van en M. Brouwers (2001) De Terbeschikking in Maat en Getal. Een be-
schrijving van de tbs-populatie in de periode 1995-2000, Den Haag: Ministerie
van Justitie, Dienst Justitiële Inrichtingen.

Ferdinand, R.F., M. van der Reijden, F.C. Verhulst, F.J. Nienhuis and R. Giel (1995)
‘Assessment of the prevalence of psychiatric disorder in young adults’, British
Journal of Psychiatry 166: 480-488.

159

geestelijke gezondheid van adolescenten

Ferdinand, R.F. and F.C Verhulst F.C. (1995) ‘Psychopathology from adolescence into
young adulthood: an 8 year follow-up study’, American Journal of Psychiatry
152: 1586-1594.

Ferdinand, R.F., F.C. Verhulst and M. Wiznitzer (1995) ‘Continuity and change of self-
reported problem behaviors from adolescence into young adulthood’, Journal of
the American Academy of Child and Adolescent Psychiatry 34: 680-690.

Ferdinand, R.F. and F.C. Verhulst (1996) ‘The prevalence of self-reported problems in
young adults from the general population’, Social Psychiatry and Psychiatric
Epidemiology 31: 10-20.

Fergusson, D.M. and M.T. Lynskey (1996) ‘Adolescent resiliency to family adversity’,
Journal of Child Psychology & Psychiatry 37: 281-292.

Fergusson, D., J. Honwood and N. Swain-Campball (2002) ‘Cannabis use and psychoso-
cial adjustment in adolescence and young adulthood’, Addiction 97: 1123-1135.

Heubreck, B.G. (2000) ‘Cross-cultural generalizability of cbcl Syndromes across three
continents: from the usa and Holland to Australia’, Journal of Abnormal Child
Psychology 28: 439-450.

Hibell, B., B. Andersson, T. Bjarnason, S. Ahlström, O. Balakireva, A. Kokkevi and M.
Morgan (2004) The 2003 espad Report: European School Survey Project on Alco-
hol and Other Drugs (espad): alcohol and other drug use among students in 35
European countries, Stockholm: can.

Hofstra, M.B., J. van der Ende and F.C. Verhulst (2000) ‘Continuity and change of psycho-
pathology from childhood into adulthood: a 14-year follow-up study’, Journal of
the American Academy of Child and Adolescent Psychiatry 39: 850-858.

Hofstra, M.B., J. van der Ende and F.C. Verhulst (2001) ‘Adolescents’ self-reported
problems as predictors of psychopathology in adulthood: 10-year follow-up
study’, British Journal of Psychiatry 179: 203-209.

Hofstra, M.B., J. van der Ende and F.C. Verhulst (2002) ‘Child and adolescent problems
predict dsm-iv Disorders in Adulthood: a 14-year follow-up of a Dutch epidemi-
ological sample’, Journal of the American Academy of Child and Adolescent
Psychiatry 41: 182-189.

Hosper, K., C. Konijn en W. Vollebergh (2001) Jonge allochtonen en hulp bij psychische
problemen. Verbetering van de kwaliteit en toegankelijkheid van de ambulante
ggz, Utrecht: Trimbos-instituut.

Janssen I, L. Krabbendam, M. Bak, M. Hanssen, W. Vollebergh, R. de Graaf R and J. van
Os (2004) ‘Childhood abuse as a risk factor for psychotic experiences’, Acta
Psychiatrica Scandinavica 109: 38-45.

Junger, M., J. Mesman en W. Meeus (2003) Psychosociale problemen bij adolescenten.
prevalentie, risicofactoren en preventie, Assen: Van Gorcum.

Kandel, D.M., M. Davies, D. Karis and K. Yamaguchi (1986) ‘The consequences in young
adulthood of adolescent drug involvement: an overview’, Archives of General
Psychiatry 43: 746-754.

Kluiter, H. and J. Ormel (1999) ‘Psychiatrische epidemiologie: achtergronden, methoden
en technieken, blz. 17-72 in A. de Jong, W. van den Brink, J. Ormel en D. Wiersma
(red.) Handboek psychiatrische epidemiologie, Maarssen: Elsevier/De Tijdstroom.

Konijn, C. en A. Schuur (1992) Hoe uitzonderlijk is de Riagg-jeugdzorg? Een onderzoek
naar problematiek van cliënten, hulpverlening en samenwerking, Utrecht: ncgv.

bou wst e ne n voor bet rokke n jeugdbeleid

160

Kuijpers, S.B.M., C. Mensink en W.M. de Zwart (1993) Jeugd en riskant gedrag: roken,
drinken, drugsgebruik en gokken onder scholieren vanaf tien jaar, Utrecht: Neder-
lands Instituut voor Alcohol en Drugs (niad).

Kuijpers, S.B.M., H. Stam en W.M. de Zwart (1997) Jeugd en riskant gedrag. Roken, drin-
ken, drugsgebruik en gokken onder scholieren vanaf tien jaar, Utrecht: Trimbos-
instituut.

Moffit, T.E. (1993) ‘Adolescent-limited and life-course-persistent antisocial behaviour: a
developmental taxonomy’, Psychological Review 100: 674-701.

Monshouwer, K., S. van Dorsselaer, A. Gorter, J. Verdurmen en W. Vollebergh (2004)
Jeugd en riskant gedrag. Kerngegevens uit het Peilstationsonderzoek 2003’, Utrecht,
Trimbos-instituut.

Newcomb, M., L.M. Scheier and P.M. Bentler (1993) ‘Effects of adolescent drug use on
adult mental health: a prospective study of a community sample’, Experimental
& Clinical Psychopharmacology 1: 215-241.

nizw (2004) Kerntabellen Jeugdzorg 1998 t/m 2002, Utrecht: nizw.
Plomp, H.N., H. Kuipers and M.L. van Oers (1991) Smoking, alcohol consumption and the

use of drugs by schoolchildren from the age of 10, Amsterdam: vu University Press.
Rutter, M. (1997) ‘Child psychiatric disorder’, Archives of General Psychiatry 54: 785-789.
srjv (2002) Trendrapport Jeugdhulpverlening 1995-2001, Utrecht: srjv.
srjv (2003) Trendrapport Jeugdhulpverlening 1995-2002, Utrecht: srjv.
Stoll, J., W. Bruinsma en C. Konijn (2004) ‘Nieuwe cliënten voor Bureau Jeugdzorg. Jeug-

digen met meervoudige problemen waaronder een lichte verstandelijke beper-
king en instrumenten voor herkenning en signalering’, Utrecht: nizw.

Verhulst, F.C., G.W. Akkerhuis and M. Althaus (1985) ‘Mental health in Dutch children 1:
A cross cultural comparison’, Acta Psychiatrica Scandinavica 72, Supplement 323.

Verhulst, F.C., G.F.M.G. Berden and J.A.R. Sanders-Woudstra (1985) ‘Mental health in
Dutch children II: the prevalence of psychiatric disorder and relationships
between measures’, Acta Psychiatrica Scandinavica 72, Supplement 324.

Verhulst F.C. and J. van der Ende (1992) ‘Six-year developmental course of internalizing
and externalizing problem behaviors’, Journal of the American Academy of Child
and Adolescent Psychiatry 31: 924-931.

Verhulst, F.C., T.M. Achenbach, R.F. Ferdinand and M.C. Kasius (1993) ‘Epidemiological
comparisons between American and Dutch adolescents’ self-reports’, Journal of
the American Academy of Child and Adolescent Psychiatry 32: 1135-1144.

Verhulst, F.C., M.L.J.M. Eussen, G.F.M.G. Berden, J.A.R. Sanders-Woudstra and J. van der
Ende (1993) ‘Pathways of problem behaviors from childhood to adolescence’,
Journal of the American Academy of Child and Adolescent Psychiatry 32: 388-396.

Verhulst, F.C., J. van der Ende, R.F. Ferdinand and M.C. Kasius (1997) ‘The prevalence of
dsm-ii-r-diagnoses in a national sample of Dutch adolescents’, Archives of
General Psychiatry 54: 329-336.

Verhulst, F.C., L. van der Ende and H.M. Koot (1997). Handleiding voor de youth self-
report (ysr). [Manual for the youth self report (ysr)], Rotterdam: Sophia Chil-
dren’s Hospital.

Verhulst, F.C., J. van der Ende and A. Rietbergen (1997) ‘Ten-year time trends in child and
adolescent psychopathology: no evidence for strong trends’, Acta Psychiatrica
Scandinavica 96: 7-13.

161

geestelijke gezondheid van adolescenten

Verhulst, F.C., T.M. Achenbach, J. van der Ende, N. Erol, M.C. Lambert, P.W.L. Leung,
M.A. Silva, N. Zilber and S.R. Zubrick (2003) ‘Comparisons of problems reported
by youths from seven countries’, American Journal of Psychiatry 160: 1479-1485.

Vollebergh, W.A.M., M. ten Have, M. Dekovic, A. Oosterwegel, T. Pels, R. Veenstra, A. de
Winter, J. Ormel and F.C. Verhulst (2005) ‘Mental Health in Immigrant Children
in the Netherlands’, Social Psychiatry and Psychiatric Epidemiology 40: 489-496.

Vreugdenhil, C. (2003) Psychiatric disorders among incarcerated male adolescents in the
Netherlands, Unpublished dissertation, Free University of Amsterdam.

Zwart, W.M. de, F. Smit en K. Monshouwer (2000) Jeugd en riskant gedrag. Kerngegevens
1999. Roken, drinken, drugsgebruik en gokken onder scholieren vanaf tien jaar,
Utrecht: Trimbos-instituut.

bou wst e ne n voor bet rokke n jeugdbeleid

162

i i i

instituties

163

bou wst e ne n voor bet rokke n jeugdbeleid

164

7 vermaatschappelijking van het onderwijs;
enkele suggesties

G.W. Meijnen

7.1 inleiding

Hier en daar hoort men stemmen opgaan de naam van het ministerie van Onder-
wijs te veranderen in ministerie van Leren. Daarmee aangevend dat het traditio-
nele concept onderwijs, te weten het door de overheid bekostigde en institutio-
nele onderwijs niet meer past bij deze tijd. Dan wordt verwezen naar concepten
als levenslang leren, webleren of praktijkleren, vormen van leren die de grenzen
van het traditionele onderwijs zodanig oprekken dat gangbare institutionele
arrangementen niet meer zouden voldoen. Onderwijs dient te vermaatschappe-
lijken is dan de stelling. Daarbij worden soms visioenen ontwikkeld die van het
traditionele systeem weinig meer overeind laten.

Als we wat dichter bij huis blijven, zijn er twee onderwerpen aan te wijzen waar-
bij de grenzen tussen onderwijs en buitenwereld (moeten) vervagen en waarvoor
nieuwe arrangementen moeten worden ontworpen. Ontwikkelingen in de
huidige praktijk leveren daartoe al de nodige inspiratie en in deze bijdrage zal
daarop worden aangesloten. De twee onderwerpen betreffen de relatie tussen
school en het thuismilieu en de relatie onderwijs-arbeidsmarkt.

7.2 onderwijs en thuismilieu: een analyse

In deze paragraaf zullen we kort aangeven waarom onderwijs en thuismilieu zo
sterk met elkaar verweven zijn. In het bijzonder zal worden vermeld waarom de
sociale en/of buitenlandse herkomst invloed hebben op de schoolloopbanen van
leerlingen. Vervolgens zullen de institutionele arrangementen worden geschetst
die in de toekomst wenselijk zijn om de socialisatiefunctie van gezin en school te
optimaliseren.

Theoretische uitgangspunten
Het verwerven van kennis, vaardigheden, waarden en normen door individuen is
niet alleen voorbehouden aan het onderwijs. Het gezin, de buurt, peers, de media,
verenigingen en ook de arbeidsplek hebben invloed op de sociale ontwikkeling
van individuen. Onderwijs neemt binnen deze instituties een aparte plaats in
vanwege de intentionele socialisatie: er worden doelen nagestreefd en het proces
is in handen van professionals. Er valt moeilijk een schatting te maken hoe de
onderlinge gewichtsverhoudingen zijn als het om de bijdrage gaat van de
genoemde instituties op de ontwikkeling van individuen. Er zijn geen adequate
controlegroepen te formeren en het longitudinale karakter van het proces stelt
de onderzoeker ook voor grote problemen. Desalniettemin is er op basis van
onderzoek wel een aantal globale noties te formuleren.

165

vermaatschappelijking van het onderwijs; enkele suggesties

– Scholen blijken vooral hun stempel te zetten op die ontwikkelingstaken waar-
bij ze weinig concurrentie ondervinden van andere ‘socialization-agents’. Zo
lijkt de ontwikkeling van waarden en normen van individuen weliswaar ook
door het onderwijs maar met name door het thuismilieu en door peers te
worden gestimuleerd. Dat levert in het bijzonder problemen op als er tegen-
strijdige inhouden in het geding zijn. Ook als het om de ontwikkeling van
kennis en vaardigheden gaat, ondervindt de school concurrentie. Het leren van
de moedertaal kent veel buitenschoolse impulsen. Rekenvaardigheid daaren-
tegen is bijvoorbeeld een typisch ‘schools’ ontwikkelingsdomein. En ook het
leren van vreemde talen is meer een ‘schoolse’ aangelegenheid (m.u.v. het
Engels). Leerlingen komen dus met meer of minder ‘cultureel kapitaal’ de
school binnen en zullen daarvan dienovereenkomstig profiteren. De bekende
Franse socioloog Bourdieu (1970) schrijft het buitenschools verkregen cultu-
reel kapitaal zelfs zoveel invloed toe dat de school die niet of nauwelijks kan
compenseren. En ook de Engelse socioloog Bernstein (1970) onderschrijft
deze stelling met zijn beroemde uitspraak: “Education can’t compensate for
society.” Evaluaties van allerlei interventieprogramma’s leren echter dat
inspanningen de moeite lonen.

– De relevantie van de diverse ‘socialization-agents’ varieert per leeftijdsfase.
Voor jonge kinderen bijvoorbeeld is het gezin de dominante factor, in de
pubertijd spelen peers een belangrijke rol.

– ‘Socialization-agents’ die bij het begin van een ontwikkelingstaak van een
kind betrokken zijn, zijn in beginsel invloedrijker dan de daaropvolgende. De
laatste ondervinden altijd de concurrentie van wat vroegere ‘agents’ het kind
geleerd hebben.

– Continuïteit met betrekking tot de inhoud van ontwikkelingstaken over de
diverse ‘socialization-agents’ heen, versterkt de effectiviteit van het over-
drachtsproces.

Gegeven deze ‘ontwikkelingsprincipes’ ligt de conclusie voor de hand dat het
gezin waarin het kind opgroeit een zeer invloedrijke omgeving is als het gaat om
het bijdragen van kennis, vaardigheden, waarden en normen. Gezinnen, op hun
beurt, zijn weer ingebed in sociale, culturele en economische contexten.

Als het om schoolsucces gaat, is de sociaal-economische context, c.q. het sociaal
milieu (dat vrijwel altijd ook gepaard gaat met een culturele context), de belang-
rijkste. Voorts blijken leerlingen van buitenlandse herkomst achter te blijven in
het onderwijs. Deze twee aspecten komen hierna aan de orde; aan het slot van de
paragraaf wordt hun betekenis vergeleken.

Schoolsucces: gezin en sociaal mil ieu
Het begrip ‘sociaal milieu’ kan op uiteenlopende wijze worden gedefinieerd.
Meestal wordt verwezen naar inkomen en/of bezit van het gezin, de status van
het beroep van de ouders, de woonomgeving van het gezin, de leefstijl en derge-
lijke. De beste voorspeller voor het latere schoolsucces van kinderen blijkt in
Nederland echter momenteel de opleiding van de ouders te zijn (Meijnen 2003).

bou wst e ne n voor bet rokke n jeugdbeleid

166

Tot in de jaren zestig was dat het beroepsniveau, in het bijzonder dat van de
vader. Deze verschuiving duidt op zichzelf al op een historische verandering rich-
ting meritocratie: in opeenvolgende generaties volgen steeds meer jongeren een
opleiding die bij hun mogelijkheden past ongeacht sekse of afkomst. De samen-
hang tussen de opleiding van de ouders en het bereikte opleidingsniveau van
hun kinderen is zeer robuust en continu. Dat impliceert dat van een tweedeling
geen sprake is, het is een continue, opklimmende reeks (zie tabel 7.1). Zo preste-
ren kinderen van ouders die beide een universitaire studie hebben voltooid,
gemiddeld genomen, beter in het onderwijs dan kinderen waarvan een van de
ouders een universitaire graad heeft behaald. In die zin is achterstand in het
onderwijs een relatief begrip. Neemt men de eerste groep kinderen als norm, dan
loopt meer dan 95 procent van de kinderen een achterstand op in het onderwijs.
Legt men de norm bij een opleidingsniveau van maximaal voorbereidend
beroepsonderwijs van beide ouders, dan bevindt 25 à 30 procent van de kinderen
zich in een achterstandssituatie. Beleidsmakers kunnen ook kiezen voor de aller-
laagste tree van ouderlijke onderwijsladder, te weten die waarop beide ouders
maximaal basisschoolonderwijs hebben gevolgd. Het gaat dan om 12 tot 15
procent van de kinderen. Hun prestaties blijven het verst achter bij het landelijk
gemiddelde (Meijnen 2003).

Schoolsucces: gezin en buitenlandse herkomst
Het begrip ‘allochtoon’ verwijst naar buitenlandse herkomst. Die buitenlandse
herkomst kan zijn oorsprong hebben in arbeidsmigratie, gezinshereniging en -
vorming en asielmigratie. Vaak wordt onderscheid gemaakt tussen westerse en
niet-westerse allochtonen (De Valk en Van Nimwegen 2003). Dit onderscheid
correspondeert ruwweg met niet-problematisch en problematisch qua inburge-
ring. Immigranten uit de westerse wereld hebben vaak in hun land van herkomst
al een goede opleiding genoten en een stevige maatschappelijke positie opge-
bouwd. Inburgering in de Nederlandse samenleving verloopt dan ook meestal
soepel. Grote groepen immigranten uit bijvoorbeeld de Europese Unie worden
noch in de media noch in beleidsstukken als allochtoon getypeerd. Hun kinderen
raken in het onderwijs meestal niet achterop. Veel niet-westerse immigranten
uit de voormalige koloniën en uit de mediterrane gebieden behoren daarentegen
ook in hun land van oorsprong tot de lagere sociale milieus. Ze hebben meestal
weinig opleiding genoten. Bijgevolg zijn de startvoorwaarden voor succesvolle
inburgering vaak ongunstig. Deze groepen worden als ‘allochtonen’ aangeduid en
tot de doelgroepen van het beleid gerekend. Termen als ‘achterstandsgroepen’,
‘etnische minderheden’ of ‘allochtone leerlingen’ worden dan gebruikt. Dienten-
gevolge wordt het begrip ‘allochtoon’ zowel in de volksmond en in het publieke
debat als in beleidsstukken, geassocieerd met ‘problematisch’.

Ongeveer 13 procent van de leerlingen in het basisonderwijs behoort tot wat de
‘allochtone doelgroepen’ worden genoemd. Om precies te zijn: het gaat dan om
leerlingen van wie een van de ouders van niet-westerse oorsprong is en maximaal
voorbereidend beroepsonderwijs als opleidingsniveau heeft. Kinderen van hoger
opgeleide niet-westerse ouders doen het in het onderwijs redelijk goed.

167

vermaatschappelijking van het onderwijs; enkele suggesties

In onderzoek worden de niet-westerse allochtone leerlingen in drie groepen
onderverdeeld: (a) leerlingen uit de mediterrane gebieden, in het bijzonder
Turkije en Marokko, (b) leerlingen uit de voormalige koloniën (Antillen, Suri-
name en, eventueel, de Molukken) en (c) overigen, waaronder veel kinderen van
asielzoekers. Van hen blijven de Turkse en Marokkaanse leerlingen het meest
achter in het basisonderwijs (Tesser en Miedema 2001). Veel van de Marokkaanse
en Turkse moeders zijn analfabeet. Van gezinsvorming door rekrutering van
laagopgeleide partners uit het buitenland (gezinshereniging en -vorming), moet
worden vastgesteld dat het de oplossing van het ongelijkheidsprobleem in het
onderwijs in Nederland tegenwerkt. Kinderen van laagopgeleide ouders blijven
immers vaak zelf weer achter in het onderwijs.

Belangrijkste factor: sociaal mil ieu of buitenlandse herkomst?
De relatie tussen de sociaal-economische positie van ouders, uitgedrukt in
termen van genoten opleiding en bereikt opleidingsniveau van hun kinderen, is
zeer robuust: historisch noch geografisch zijn er uitzonderingen te vinden. Wel
varieert de sterkte van de samenhang. De relatie tussen buitenlandse herkomst
en onderwijskansen is veel complexer. Het opleidingsniveau van immigranten bij
binnenkomst bepaalt in aanzienlijke mate hoe integratieprocessen verlopen en
ook de onderwijskansen van hun kinderen. En aangezien bijvoorbeeld meer dan
80 procent van de Turkse en Marokkaanse ouders tot de laagste sociale milieus
behoort is het ook niet verwonderlijk dat hun kinderen, gemiddeld genomen, tot
de zwak presterende leerlingen behoren. Vergeleken met kinderen van autoch-
tone ouders met dezelfde opleidingsniveaus blijven ze vaak nog iets verder achter
(zie tabel 7.1).

Opvallend in de tabel is voorts dat de verschillen tussen de groepen in taalpresta-
ties nauwelijks afnemen tijdens de basisschoolperiode, terwijl dat voor rekenen
wel het geval is. Rekenen is uiteraard een vaardigheid die vrijwel uitsluitend op

bou wst e ne n voor bet rokke n jeugdbeleid

168

Tabel 7.1 Prestaties van sociaal-etnische groepen in het basisonderwijs in de leerjaren 2, 4, 6 en 8

in 2004. N = ca. 10.000 per jaargroep

Taal Rekenen

Sociaal-etnische status ouders 2 4 6 8 2 4 6 8

lbo-Turks/Marokkaans* 956 1013 1050 1086 48 61 88 112

lbo-overige niet-westerse allochtonen* 962 1025 1064 1097 49 61 89 114

lbo-autochtonen* 980 1042 1073 1108 53 64 92 114

mbo-ongeacht etnische herkomst 988 1049 1082 1118 56 67 95 117

hbo/wo-ongeacht etnische herkomst 987 1059 1095 1132 59 70 98 120

Bron: Driessen, Van Langen & Vierke (2006).

* Ouders hebben maximaal een lbo-opleiding. Het aantal jaren scholing is echter per groep verschillend:

Turks/Marokkaans het minst, autochtoon het meest.

school wordt aangeleerd, terwijl taalstimuli alom zijn. Om de omvang van de
verschillen nog eens duidelijk te onderstrepen: de kinderen van hbo/wo-opge-
leide ouders presteren in taal in groep 6 al meer dan kinderen in groep 8 van
Turkse en Marokkaanse ouders met maximaal een lbo-opleiding!

Onderzoek heeft voorts aangetoond dat verschillen in geletterdheid en in
kwaliteit van interactie tussen ouders en kinderen de belangrijkste oorzaken zijn
van de cognitieve verschillen tussen de onderscheiden groepen kinderen. Deze
beide factoren corresponderen met verschillen in opleiding van ouders, zowel
van autochtone als allochtone. Opgroeien in een gezin met laagopgeleide ouders
is kennelijk ongunstig voor de cognitieve ontwikkeling van kinderen.

7.3 vermaatschappelijking basisonderwijs: voorstellen

Als kinderen van laagopgeleide Turkse of Marokkaanse ouders op vierjarige leef-
tijd aan het basisonderwijs beginnen, hebben ze reeds een achterstand van onge-
veer anderhalf jaar in cognitieve ontwikkeling. Voor kinderen van laagopgeleide
autochtone ouders is dat ongeveer driekwart jaar. Het vele onderzoek levert als
conclusie dat niet de buitenlandse herkomst de belangrijkste oorzaak is van het
achterblijven van veel allochtone kinderen, maar hun sociaal-economische
achtergrond, in casu de opleiding van hun ouders.

Ter bestrijding van deze aanvangsverschillen worden sinds jaar en dag pogingen
in het werk gesteld om deze te verminderen. Van oudsher wordt daarom de
nadruk op het bevorderen van ouderparticipatie gelegd. Een streven dat nog niet
aan relevantie heeft verloren. Van meer recente aard is de inzet van gezinsgerichte
programma’s, waarbij moeders worden geïnstrueerd om hun (jonge) kinderen
dagelijks, aan de hand van daartoe ontworpen materiaal, spelenderwijs relevante
dingen te leren. Halverwege de jaren negentig heeft de rijksoverheid ook midde-
len ter beschikking gesteld voor centrumgerichte programma’s. Hierbij gaat het
om programma’s voor de voor- en vroegschoolse educatie (vve), die beogen
kinderen van drie tot en met zes jaar middels een wetenschappelijk gefundeerde
speel-/leerinhoud in het bijzonder cognitief beter toe te rusten bij de aanvang
van het basisonderwijs, en die worden uitgevoerd door basisscholen in combina-
tie met peuterspeelzalen gerelateerd aan basisscholen.

Het zwaartepunt ligt momenteel terecht bij de centrumgerichte programma’s. De
ontwikkeling van de kinderen uit achterstandssituaties gedijt echter, leert onder-
zoek, bij een combinatie van beide. In het vervolg van deze paragraaf zullen we
beargumenteren dat de noodzaak tot vermaatschappelijking van het basisonder-
wijs niet beperkt dient te blijven tot leerlingen uit achterstandssituaties, maar
zich institutioneel tot alle kinderen dient uit te strekken. We zullen ons daarbij
concentreren op de noodzakelijke ‘verlenging’ en ‘verbreding’ van de educatieve
arrangementen van basisscholen.

169

vermaatschappelijking van het onderwijs; enkele suggesties

Voor- en vroegschoolse educatie (vve)
Sedert enige jaren stelt de rijksoverheid middelen ter beschikking voor het
inrichten van voor- en vroegschoolse educatie. Deze wordt vormgegeven
middels educatieve programma’s die aan specifieke criteria voldoen en speciaal
bestemd zijn voor drie- tot en met zesjarige kinderen uit achterstandsituaties.
De programma’s worden uitgevoerd door basisscholen en peuterspeelzalen in
samenwerking met basisscholen. Ze zijn bedoeld voor leerlingen van wie, op
basis van hun maatschappelijke achtergrond, wordt verwacht dat ze met een
achterstand het basisonderwijs zullen binnenkomen. Van enkele programma’s is
aangetoond dat ze positieve effecten hebben, maar deze zijn niet zo groot dat ze
de achterstand op vijfjarige leeftijd geheel hebben weggewerkt. Het beleidsvoor-
nemen is om in 2010 ongeveer 70 procent van de doelgroepleerlingen in de
leeftijd van twee tot en met vier jaar aan deze programma’s te laten deelnemen
(Ministerie van ocw 2006). Bij de behandeling van de onderwijsbegroting in
oktober 2006 is vervolgens nog een Kamermotie aangenomen waarin het voor-
nemen wordt vastgelegd om de vve-voorzieningen uit te breiden tot 100 procent
van de doelgroepleerlingen.

Beleid gericht op verhoging van de deelname stuit echter op problemen. In buur-
ten waar heel veel leerlingen uit de doelgroep bij elkaar wonen, kan tot verdere
uitbreiding van voor- en vroegschoolse voorzieningen worden overgegaan. Maar
in meer gemengde buurten zou de maatregel tot sterke sociale segregatie leiden.
De vve is immers alleen toegankelijk voor kinderen uit achterstandssituaties en
is over het algemeen gekoppeld aan een specifieke school. Omdat het vanwege
een doorlopende leerlijn wenselijk is dat deelnemers aan de vve naar deze speci-
fieke school doorstromen, wordt de rekrutering door de betreffende basisschool
(onbedoeld) beperkt tot kinderen uit achterstandssituaties. Dit komt uiteindelijk
noch de cognitieve ontwikkeling noch de sociale integratie van de leerlingen ten
goede. Om dit paradoxale effect te voorkomen lijkt samenvoeging van voor- en
vroegschoolse educatie met andere vormen van kinderopvang, zoals peuterspeel-
zalen en kinderdagverblijven, tot een integrale voorziening gekoppeld aan een
basisschool de aangewezen weg.

Andere voorschoolse voorzieningen: peuterspeelzalen en kinderdagverblijven
Het aantal kinderen in de leeftijdscategorie tot vier jaar dat gebruikmaakt van een
instelling uit de pedagogisch-educatieve infrastructuur neemt snel toe. Naast de
voor- en vroegschoolse educatie, die wij hierboven besproken hebben, kunnen
nog twee typen voorzieningen worden onderscheiden: kinderdagverblijven en
peuterspeelzalen.
Kinderdagverblijven hebben opvang als primaire functie en zijn toegankelijk voor
kinderen van nul tot vier jaar gedurende één of meerdere dagdelen. Ze zijn
gemiddeld iets meer dan tien uur per dag open. Kinderopvang wordt vooral benut
door ouders die beiden betaald werk verrichten. In 2005 was er opvang voor circa
330.00 kinderen in ongeveer 4.000 locaties van circa 1.200 organisaties, waarvan
een aanzienlijk deel op commerciële basis.
Peuterspeelzalen bieden groepsopvang voor kinderen van twee tot vier jaar gedu-

bou wst e ne n voor bet rokke n jeugdbeleid

170

rende enkele uren per dag een aantal malen per week. De stimulering van de soci-
aal-emotionele en cognitieve ontwikkeling door middel van speel- en contactmo-
gelijkheden met andere kinderen is het belangrijkste doel van speelzalen. Er zijn
in Nederland ongeveer 4.250 peuterspeelzalen, die worden beheerd door onge-
veer 1.800 organisaties. De meeste zijn zelfstandige organisaties die naast peuter-
speelzaalwerk geen andere activiteiten hebben. Daarnaast bieden welzijnsorgani-
saties, onderwijsinstellingen en kinderopvangorganisaties peuterspeelzaalwerk
aan. Van alle Nederlandse peuters (2- en 3-jarigen) gaat 50 tot 70 procent naar een
peuterspeelzaal. Dat zijn ongeveer 250.000 kinderen (Meijnen 2005).

De noodzaak tot integratie van voor- en vroegschoolse voorzieningen
De drie typen voorzieningen (vve, kinderdagopvang en peuterspeelzalen) varië-
ren met betrekking tot doelstellingen, kwalificaties van het personeel, pedagogi-
sche inhoud en kwaliteit en aard van de financiering. Het bestaan van gescheiden
typen voorzieningen is, zoals zojuist aangegeven, een sterke impuls tot sociale
segregatie, doordat de kinderen uit achterstandssituaties die vve volgen, door-
stromen naar dezelfde basisschool. De peuterspeelzalen buiten de zogenaamde
concentratiegebieden worden vooral bezocht door kinderen uit de middenklasse.
De kinderdagverblijven kennen een meer sociaal-heterogene samenstelling.
Werkende ouders maken er vooral gebruik van. Er zijn aanwijzingen dat de tarie-
ven dusdanig hoog zijn dat ouders naar alternatieven zoeken (moeder verlaat de
arbeidsmarkt of gaat minder werken, grootouders of andere familieleden worden
ingeschakeld, etc.). Voorts wordt de roep om ook in peuterspeelzalen en kinder-
dagverblijven pedagogisch verantwoorde methodieken toe te passen steeds
luider. De pedagogische kwaliteit van de programma’s van de voor- en vroeg-
schoolse educatie is onomstreden. Hoe nu verder? Er dienen zich twee mogelijk-
heden aan.

De eerste mogelijkheid is om de ontwikkeling van peuterspeelzalen aan gemeen-
ten en kinderdagverblijven aan het particulier initiatief en de markt over te laten.
De centrale overheid formuleert uiteraard wel eisen met betrekking tot hygiëne,
veiligheid en dergelijke, maar onthoudt zich van bemoeienis met de pedagogi-
sche kwaliteit. Tijdens een conferentie op 23 en 24 oktober 2006 die op verzoek
van het ministerie van ocw is georganiseerd, bleek dat de peuterspeelzalen die
niet uitdrukkelijk bij achterstandsbestrijding zijn betrokken, financieel in steeds
moeilijker vaarwater terechtkomen, omdat de gemeentelijke subsidies waarop ze
steunen steeds verder afnemen. Deze speelzalen worden als het ware ‘vermalen’
tussen de vve- voorzieningen en de kinderdagverblijven. De sector van de
kinderdagverblijven zou dan kunnen voortbestaan in de huidige vorm waarbij
de overheid de kosten van ouders reduceert door belastingfaciliteiten en van
werkgevers een bijdrage vraagt. De vve resteert dan als een exclusieve, door de
overheid gesubsidieerde, voorziening voor kinderen uit achterstandssituaties.
Argumenten voor een dergelijk systeem zijn:
– de voorschoolse periode is bij uitstek een gezinsverantwoordelijkheid en de

overheid dient zich zoveel mogelijk van inmenging te onthouden;
– door de organisatie van de kinderopvang aan de markt over te laten ontstaat er

171

vermaatschappelijking van het onderwijs; enkele suggesties

een flexibel systeem dat zeer alert zal reageren op de wensen van consumenten
(lees: ouders).

De tweede mogelijkheid is het omzetten van het huidige driestromenland in een
basisvoorziening voor de voorschoolse periode. Wanneer we de roep om pedago-
gische kwaliteit van voorschoolse voorzieningen met de criteria kwaliteit,
toegankelijkheid, sociale cohesie, keuzevrijheid en efficiëntie in een gezamen-
lijke afweging betrekken, dan rijst de vraag of we niet naar een systeem van inte-
grale voorzieningen moeten. De Onderwijsraad heeft in een advies voor deze
marsroute gekozen: kindercentra voor 0- tot 4-jarigen (Onderwijsraad 2002).
Elk centrum zou samenwerking met een basisschool moeten zoeken. De meest
vergaande variant daarvan is dat de basisscholen licentiehouders worden en
ofwel zelf de voorschoolse educatie en opvang inrichten dan wel een licentie aan
een derde verstrekken. De basisschool kan in dat geval eisen stellen met betrek-
king tot het pedagogisch concept en (specifieke) professionele kwalificaties van
het personeel.

Voor de financiering zijn diverse varianten mogelijk. Het huidige systeem is
gebaseerd op een combinatie van bijdragen van de overheid, de werkgever en de
ouders. Recente peilingen laten zien dat de ouderlijke bijdragen dusdanig hoog
uitvallen dat de arbeidsmarktparticipatie van jonge moeders erdoor belemmerd
wordt. Bovendien doet zich in het samenspel van financiers ‘ontwijkingsgedrag’
voor. Een model naar Zweedse of Schotse snit lijkt op termijn een aantrekkelijk
perspectief. Dat komt neer op een basisfinanciering voor meerdere dagdelen die
de realisering van centraal geformuleerde minimumkwaliteitseisen mogelijk
maakt. Voor voorzieningen met veel achterstandskinderen zou een gewichten-
regeling analoog aan die in basisscholen kunnen gelden.

In een dergelijk model zou de toegankelijkheid gegarandeerd moeten worden
zodat sociale segregatie zoveel mogelijk wordt voorkomen. Niet alleen levert
investeren in voorschoolse educatie veel terugverdieneffecten op (Groot en
Maassen van den Brink 2003; Cunha et al. 2005), ook zullen de op afkomst geba-
seerde verschillen in cognitieve ontwikkeling tussen kinderen bij de aanvang
van de basisschool verminderen.

De kans van kinderen uit achterstandssituaties op een goede schoolloopbaan zal
daardoor toenemen. Goede voorschoolse voorzieningen hebben vele positieve
effecten. Het bevorderen van ‘gelijke kansen’ moet vooral vanuit sociaal-demo-
cratische optiek een aansprekend punt zijn.

De verlengde schooldag
Uit de evaluaties van de voor- en vroegschoolse programma’s blijkt dat de inzet
daarvan weliswaar tot een substantiële reductie van de leerachterstanden leidt,
maar bij lange na niet afdoende is. De beschikbare leertijd tijdens de basisschool-
periode blijkt voor deze leerlingen te weinig te zijn. Als de beschikbare leertijd in
basisscholen tekortschiet om leerlingen uit achterstandssituaties de gewenste

bou wst e ne n voor bet rokke n jeugdbeleid

172

vaardigheden bij te brengen, komt de ‘verlengde schooldag’ in zicht. Er zijn drie
modellen denkbaar (Meijnen 1996). In het eerste, het ‘onderdakmodel’, stelt de
school faciliteiten en ruimten ter beschikking aan instellingen (sportverenigin-
gen, muziekscholen, welzijnsorganisaties en dergelijke) die na schooltijd
programma’s voor kinderen verzorgen. De school kiest de instellingen, maar
bemoeit zich verder niet met wat wordt aangeboden. Bij het ‘afstemmingsmodel’
vindt er enige inhoudelijke coördinatie plaats. Ondoelmatige overlappingen
worden voorkomen en ook worden wensen met betrekking tot de didactiek door
de school kenbaar gemaakt aan de buitendocenten. Bij een ‘geïntegreerd’ model
ten slotte worden professioneel geschoolde docenten ingeschakeld die een
programma verzorgen dat aansluit bij de individuele behoeften van leerlingen,
gegeven hun vorderingen met betrekking tot de niet-verplichte leerdoelen in
de reguliere schooltijd. Deze docenten hoeven niet per definitie in dienst te
zijn van de betreffende school. Het hoeft geen betoog dat, waar het gaat om leer-
lingen met achterstanden, de voorkeur moet worden gegeven aan het laatste
model.

De verlengde schooldag wordt echter ook door veel ouders uit de midden- en
hogere sociale lagen die beide werken, aantrekkelijk gevonden. Veel van deze
ouders zoeken nu alternatieve activiteiten voor hun kinderen na schooltijd in de
vorm van sport, muziek, ballet, etc. Dat levert vaak veel problemen op in de
vorm van transport, afstemming en toezicht. Als scholen voor en na de reguliere
schooltijd opvang kunnen bieden, wordt dat door deze ouders zeer op prijs
gesteld. Op veel plaatsen in het land wordt dit concept als de ‘brede school’
omschreven. De groeiende belangstelling voor voor- en naschoolse activiteiten
onder regie van de school kent dus twee stuwende krachten: het bestrijden van
onderwijsachterstanden en de voorkeur van tweeverdienende ouders voor een
stelsel van geïntegreerde voorzieningen.

Volgens de in het najaar van 2005 aangenomen motie-Van Aartsen/Bos dienen
de scholen verplicht te worden te zorgen voor opvang in de voorschoolse en de
naschoolse tijd. Scholen hoeven die opvang niet zelf te verzorgen, maar moeten
wel in voldoende aanbod voorzien. Als vve-voorzieningen gekoppeld worden
aan basisscholen evenals de voor- en naschoolse opvang, dan tekenen zich
contouren af van een toekomstige basisvoorziening voor opvoeding, ontwikke-
ling en onderwijs voor kinderen tot twaalf jaar.

Contouren van een toekomstige educatieve instel l ing voor kinderen tot
twaalf jaar
We kunnen nu de contouren van een basisschool nieuwe stijl schetsen. Wanneer
we de wensen ten aanzien van het voorschoolse en naschoolse programma
combineren, dan komen we uit bij een brede school voor leerlingen van twee tot
twaalf jaar (eventueel van nul tot twaalf jaar). De kern ervan vormt de voorma-
lige basisschool met een curriculum dat bestaat uit een verplicht deel en een deel
dat aan de school een specifiek profiel geeft. De voor- en naschoolse programma’s
zijn functioneel ten opzichte van deze kern. Dat betekent dat de educatieve

173

vermaatschappelijking van het onderwijs; enkele suggesties

instelling een overkoepelend pedagogisch concept heeft waarbinnen activiteiten
worden afgestemd op de individuele speel- en leerbehoeften van kinderen.

Een dergelijke onderwijsvorm vereist de bundeling van reeds bestaande geldstro-
men, het slechten van bureaucratische regels en het herdefiniëren van zeggen-
schapsverhoudingen. Als de voorschoolse en naschoolse programma’s basisvoor-
zieningen worden en de bijbehorende financiën aan de brede school ten goede
komen, zullen uiteraard veel van de huidige instellingen in de welzijnssector
kunnen afslanken. Een dergelijke organisatie heeft gevolgen voor de ambtelijke
verkaveling van beleidssectoren op zowel gemeentelijk als rijksniveau. Verande-
ringen in het toezicht door de inspectie, zowel naar inhoud als organisatie, zullen
ook moeten plaatsvinden.

Een brede school gebaseerd op dit model kan in de sociale structuur van een wijk
een veel centralere rol gaan spelen. De versplintering van de sociale controle over
kinderen wordt opgeheven. De vaak geciteerde zinsnede: “It takes a whole village
to raise a child”, wordt door deze constructie voor een deel werkelijkheid. De
samenstelling van de leerlingenpopulatie van een dergelijke community-school
zal grotendeels een weerspiegeling zijn van de samenstelling van de wijkbevol-
king. Wanneer deze extreem gesegregeerd is doordat een zwakke sociaal-econo-
mische positie van de bevolking een grote overlap vertoont met etnische
herkomst en eventueel ook nog religieuze overtuiging, dan zijn ook de voordelen
van dit model veel beperkter. Het voorkomen van segregatie van woonwijken
wordt daarmee een prioritair beleidsvraagstuk.

Het hierboven geschetste model voor een basisschool laat qua invulling nog vele
varianten open. Zo houdt het model geen verplichte deelname aan de voor- en
naschoolse programma’s in. Deze kunnen echter wel zodanig aantrekkelijk
worden ingericht en vormgegeven dat vrijwel alle kinderen zullen deelnemen.
Een voorbeeld uit vroegere tijden is de voormalige kleuterschool, die hoewel niet
verplicht in de jaren zeventig van de vorige eeuw toch een deelname van 95
procent kende. De participatie van leerlingen zal voorts sterk afhankelijk zijn van
de hoogte van de ouderlijke bijdragen. Voor de achterstandsleerlingen, van wie
de ouders tot de laagste inkomensgroepen behoren, zou de deelname gratis
moeten zijn. Aanvullend zouden voorzieningen voor deze kinderen, analoog aan
de huidige gewichtenregeling in het basisonderwijs, extra gefinancierd moeten
worden.

De vermaatschappelijking van het basisonderwijs, in termen van bovengeschet-
ste ‘verbreding’ en ‘verlenging’, houdt het gevaar in dat met het huidige perso-
neelsbestand deze taken worden aangepakt. Dat kan leiden tot het eroderen van
de kerntaak van de school: het aanleren van gewenste kennis en vaardigheden
(scp 2005). Taak- en doelverschuiving dreigen. De bredere taakopdracht zal dus
moeten leiden tot een organisatiemodel dat op de (nieuwe) doelstellingen is
toegesneden en waarbinnen veel aandacht is voor functiedifferentiatie.

bou wst e ne n voor bet rokke n jeugdbeleid

174

7.4 het beroepsonderwijs en de arbeidsmarkt:
enige observaties

De relatie onderwijs-arbeidsmarkt heeft vele kanten. In deze bijdrage zullen we
ons beperken tot de groeiende aandacht voor het aanleren van ‘competenties’ en
het ‘duaal leren’. Bij het competentieleren wordt het leren van afzonderlijke ken-
nisbestanden vervangen door leren dat toegesneden is op de integrale beroeps-
beoefening. Dit kan worden gerealiseerd binnen onderwijsinstellingen, maar ook
in duale leertrajecten verdeeld over school en arbeidsorganisatie. De gedachten
over de voordelen van duaal leren zijn van oudere datum dan het bredere idee van
competentieleren. Beide beginselen, het competentiegericht onderwijs en het
duaal leren, worden door tal van onderwijsinstellingen omarmd. Hoewel in
beginsel aantrekkelijke concepten, zijn toch ook enkele kritische kanttekeningen
op hun plaats.

Van kennis en vaardigheden naar competenties
De arbeidsmarkt is voortdurend in beweging: traditioneel belangrijke takken van
werkgelegenheid verdwijnen naar ontwikkelingslanden en Nederland verandert
langzamerhand in een diensten- en kenniseconomie. Door deze ontwikkeling zal
de toekomstige werknemer niet lang kunnen teren op eenmaal verworven kennis
en vaardigheden. Hij of zij zal zich permanent moeten bij- of omscholen. ‘Leren
leren’ wordt in deze visie de belangrijkste vaardigheid van de toekomstige werk-
nemer. Bovendien zullen in een kennis- en diensteneconomie procesonafhanke-
lijke vaardigheden zoals sociaal-communicatieve, sociaal-normatieve, probleem-
oplossende of creatieve vaardigheden, een steeds belangrijker rol spelen. Niet
langer de werknemer als uitvoerder van deeltaken maar als ondernemer die in
eigen beheer min of meer complexe opdrachten moet uitvoeren, zo wordt het
toekomstige beroepsperspectief.

De benodigde vaardigheden, kennis en attitudes, noodzakelijk voor een adequate
functievervulling, duidt men vaak aan met het begrip ‘competenties’. Het ideaal-
beeld van een toekomstige werknemer toont ons een individu dat zijn eigen
competenties op peil houdt, uitbreidt en deze op de markt te gelde maakt. De
figuur van de zelfstandige ondernemer zonder personeel (zzp’er) voldoet nu al
grotendeels aan deze omschrijving. Door uit te gaan van competentieleren zal het
gat tussen gevraagde en aangeboden kwalificaties afnemen, waardoor ook de
kloof tussen onderwijs en arbeidsmarkt zal verminderen, zo luidt de veronder-
stelling.

Het competentiegericht onderwijs wint snel terrein. Enkele instellingen van
hoger onderwijs hebben hun onderwijs volgens het principe van ‘probleem-
gestuurd’ leren ingericht en het middelbaar beroepsonderwijs heeft op planni-
veau het competentiegericht onderwijs bijna unaniem aanvaard. Competenties
worden in dit perspectief niet verworven door afzonderlijke vaardigheden te
oefenen dan wel door ‘losse’ kennisbestanden te verwerven, maar door
‘probleemgestuurd’ onderwijs binnen onderwijsinstellingen dan wel door ‘prak-

175

vermaatschappelijking van het onderwijs; enkele suggesties

tijkleren’ in bestaande arbeidsorganisaties. Voorstellen om het gehele basis- en
voortgezet onderwijs volgens het competentiegerichte model in te richten,
worden ook welwillend aangehoord. Het lijkt een panacee voor alle problemen in
onderwijsland. Hebben we hier te maken met de zoveelste omarming van een
utopisch onderwijsconcept? Het lijkt er veel op. Het concept biedt beloftevolle
mogelijkheden, maar kritiekloze omarming kan veel schade berokkenen. We
zullen enkele bedenkingen opperen. Deze hebben betrekking op (1) de vaagheid
van het concept ‘competentie’, (2) de onderlinge verhouding tussen declaratieve
kennis en procedurele kennis,(3) het overdreven geloof in de trainbaarheid van
procedurele kennis en (4) de ontbrekende didactische kennis om competenties te
‘onderwijzen’.

Ad 1: het competentiebegrip. Er is nog veel onduidelijkheid over het competentie-
begrip. Vaak wordt verwezen naar complexe leerdoelen bestaande uit kennis,
vaardigheden en houdingsaspecten. Welke cognitieve, motorische, sociaal-
emotionele dan wel andere ontwikkelingstaken in het geding zijn, en dus moeten
worden geoefend, in welke onderlinge verhouding en wel in welke mate, is
meestal onbekend. Dat in tegenstelling tot het onderwijs in klassieke ontwikke-
lingsdomeinen, de reguliere schoolvakken. Door decennialang onderzoek is lang-
zamerhand veel bekend over welke ontwikkelingsdomeinen worden aangespro-
ken als het kind een van de klassieke leerdoelen moet leren dan wel zich bepaalde
kennis wil toe-eigenen. Tal van remediërende maatregelen zijn wetenschappelijk
gedocumenteerd als de prestaties in rekenen, wiskunde, taal, vreemde talen dan
wel andere vakken achterblijven. Voor veel competenties geldt dat niet, en de
juiste mix van ontwikkelingsdomeinen die moet worden geoefend is meestal
nauwelijks bekend. Veel trial and error is het gevolg. Pas wanneer de relaties
tussen (deel)vaardigheden en de gewenste competenties bekend zijn, kan ook
een adequate didactiek worden ontworpen.

Ad 2: de onderlinge verhouding tussen ‘declaratieve’ en ‘procedurele’ kennis.
‘Declaratieve’ kennis heeft betrekking op informatie die iemand over een bepaald
onderwerp in zijn hoofd heeft of direct kan vinden in handboeken, atlassen,
computerbestanden, etc. In het geval van leren en studeren betreft dit een
bewustzijn van vaardigheden en hulpmiddelen die nodig zijn om een studietaak
effectief uit te voeren. ‘Procedurele’ kennis heeft betrekking op activiteit, name-
lijk op de kennis hoe men systematisch een probleem moet aanpakken en hoe
men die aanpak onder controle houdt (Vermunt 1992). Een analogie met de pc
dringt zich op: databases versus het besturingssysteem. Werd tot in de jaren
zeventig in het onderwijs sterk de nadruk gelegd op het aanleren van declaratieve
kennis, in de jaren daarna verschoof de nadruk richting procedurele kennis. Zo
verloor bijvoorbeeld het leren van topografische kennis aan relevantie, en werd
de vaardigheid in het gebruik van informatiebronnen en het interpreteren van
gegevens (bijvoorbeeld schaalwaarden) belangrijker. Afgezien van het gemopper
van de oudere generaties (“Kinderen hebben geen benul meer van de ligging van
de belangrijkste plaatsen in Nederland”) leverden ook leerpsychologen kritiek.

bou wst e ne n voor bet rokke n jeugdbeleid

176

Er blijkt een interactie te bestaan tussen het leren over inhouden en procedurele
vaardigheden. Door de toename aan declaratieve kennis over een bepaald onder-
werp blijken ook probleemoplossingsstrategieën van individuen te verbeteren en
omgekeerd blijkt een hoog niveau van procedurele kennis van invloed te zijn op
het effectief selecteren van relevante declaratieve kennis. Het eerste is belangrijk,
omdat de beïnvloeding van de ontwikkeling van procedurele kennis door het
onderwijs veel moeilijker is dan het overdragen van declaratieve kennis.

Ad 3: het overdreven geloof in de trainbaarheid van procedurele kennis. Het met
succes leren van de spelling of het leren van tafels is niet sterk afhankelijk van
iemands intelligentie. Tekstanalyse en het maken van redactiesommen zijn dat
daarentegen wel. Bij deze beide taken wordt een groot beroep gedaan op proce-
durele kennis. Ook blijkt ‘transferwerking’ naar andere inhoudsdomeinen slechts
in beperkte mate op te treden, terwijl daar in het algemeen wel van wordt uitge-
gaan (“Wanneer het probleemoplossend vermogen bij rekenen goed wordt geoe-
fend zal dat ook voor de taalontwikkeling gunstige gevolgen hebben”).

Kort gezegd, het ontwikkelen van procedurele kennis in het onderwijs is tot nu
toe geen succesverhaal. Twee mogelijke verklaringen worden daarvoor aange-
voerd. Ten eerste: procedurele vaardigheden worden door sommige leerpsycho-
logen ongeveer als identiek beschouwd met intelligentie, waarvan we weten dat
deze zich wel onder invloed van de omgeving ontwikkelt, maar waarvan de
plasticiteit beperkt is. Ten tweede: het ontbreekt in het onderwijs aan voldoende
kennis van de didactiek van het bijbrengen van procedurele vaardigheden en leer-
krachten zijn er niet in/voor opgeleid.

Ad 4: de ontbrekende didactische kennis voor het trainen van procedurele kennis.
Hierboven is al aangestipt dat de geringe effectiviteit van het onderwijs in het
ontwikkelen van procedurele kennis en vaardigheden wellicht ook te maken
heeft met het gebrek aan didactische kennis hieromtrent. De laatste tien jaar
wordt er redelijk veel onderzoek naar gedaan, maar gecodificeerde en alom
aanvaarde methodieken ontbreken nog. Een reden temeer om voor de meeste
kwetsbare groepen in het onderwijs behoedzaamheid te betrachten.

Duaal leren
Duaal leren heeft, als het om beroepsonderwijs gaat, al een lange traditie. Varië-
rend van het volgen van ‘snuffelstages’ van enkele weken tot het volgen van
slechts 20 procent onderwijs en de resterende tijd “werken’’. In middelbaar
beroepsonderwijs en het hoger onderwijs zijn duale structuren in diverse vor-
men al tijden gemeengoed. Sinds kort wordt ook gewerkt aan de invoering ervan
in het vmbo en dan met name voor de ‘basisberoepsgerichte leerweg’ en de leer-
lingen in het praktijkonderwijs. Veel van deze leerlingen ontberen de motivatie
en soms ook de mogelijkheden om de pretenties van vroegere beleidsmakers te
kunnen waarmaken. Tegelijkertijd verbiedt de leerplicht deze leerlingen de volle-
dige toegang tot de arbeidsmarkt. Een oplossing wordt gezocht in het creëren van
leerwerkplekken. Leerlingen worden voor een deel van de tijd opgenomen in

177

vermaatschappelijking van het onderwijs; enkele suggesties

arbeidsorganisaties, voor een deel gaan ze naar school. Vanwege hun (jonge) leef-
tijd en hun ontbrekende kwalificaties is hun productiviteit voor de arbeidsorgani-
satie laag. Dat bemoeilijkt het vinden van voldoende en adequate leerwerkplaat-
sen (nrc Handelsblad 2005). Vergelijkbare problemen doen zich voor in het mbo
met leerlingen die onderwijs volgen op niveau 1 en 2. Ook daar treffen we uitval-
percentages aan tot 50 procent. En ook voor deze jongeren zijn maar moeizaam
leerwerkplekken te vinden.
Voorts blijkt het vaak schorten aan adequate begeleiding van op te leiden jonge-
ren in het bedrijf. Een meester-gezelrelatie treffen we zelden aan en de begeleider
is meestal niet educatief geschoold. Het gebrek aan stageplaatsen verhindert de
school of andere daartoe bevoegde organisaties, harde eisen op dit terrein te stel-
len. Leerlingen moeten zelf op pad om stageplaatsen te vinden en in te veel geval-
len lukt dat niet. In het bijzonder hebben allochtone jongeren het hier moeilijk
mee. Dat heeft sommige vmbo-scholen ertoe gebracht om leerwerksituaties in
school na te bootsen.

7.5 het beroepsonderwijs en de arbeidsmarkt:
enkele suggesties

Het competentieleren
Geconstateerd moet worden dat bij het competentieleren sterk wordt gekapita-
liseerd op de ontwikkeling van procedurele kennis en vaardigheden. Voor het
hoger onderwijs wellicht een begaanbare weg, voor de 20 à 25 procent laagst
geschoolde leerlingen levert dat grote problemen op. Door een gedegen functie-
opleiding en door oefening kan door deze groep echter toch een behoorlijk
niveau van vakmanschap worden bereikt. Pogingen om deze leerlingen door het
aanleren van min of meer vakonafhankelijke kennis en vaardigheden voor te
bereiden op functie- of beroepsverandering, leveren problemen op. Er is sprake
van problemen met betrekking tot de leeropbrengst en de motivatie om onder-
wijs te volgen.

Het ideaalbeeld van de flexibele werknemer, toegerust met een aanzienlijke mate
van procedurele kennis en vaardigheden, die goed is in ‘leren leren’ en met
beperkte inspanning zich de vereisten voor een andere functie kan eigen maken
waarin hij of zij niet is opgeleid, of daarin geen ervaringskennis heeft opgedaan,
moet hier dus worden bijgesteld. Het heilig verklaren van het competentieleren
met zijn grote nadruk op het ontwikkelen van procedurele kennis en vaardighe-
den, dient dus voorkomen te worden. Voor sommige categorieën leerlingen is
competentiegericht leren een aantrekkelijk concept, voor andere minder. Het
zorgvuldig evalueren van experimenten op dit terrein kan de noodzakelijke
kennis opleveren voor welk type leerlingen deze vorm geschikt is en in welke
mate. Ook hier moet niet in zwart-wittermen worden gedacht.

Het is niet aan de overheid om didactische werkvormen voor te schrijven. Leer-
krachten of teams van leerkrachten zullen moeten besluiten welke aanpak voor
welke leerdoelen geschikt zijn. Dat levert een groot scala van mogelijkheden op.

bou wst e ne n voor bet rokke n jeugdbeleid

178

Het honoreren van de professionaliteit van de leerkracht is hier de enige moge-
lijkheid. Dat houdt echter een risico in voor de leeropbrengsten: gloedvol verde-
digde didactische concepten zijn geen garantie voor gewenste opbrengsten. De
overheid staat dan maar één mogelijkheid open: toezicht op de kwaliteit van de
opbrengsten. Naarmate de didactische aanpak meer een zaak van scholen wordt,
zal de overheid steeds vaker moeten besluiten tot centraal geformuleerde eindter-
men en zelfs tot centrale examens. Voor het mbo is dat vloeken in de kerk, maar
de praktijk lijkt er alle aanleiding toe te geven.

Het duale leren
In 2003 is door staatssecretaris Rutte van Sociale Zaken en Werkgelegenheid de
Taskforce Jeugdwerkloosheid in het leven geroepen. De Taskforce is druk doende
voldoende leerwerkplekken te organiseren. Bedrijven zijn volgens voorzitter De
Boer tamelijk afhoudend, maar ook de medewerking van onderwijsinstellingen
laat te wensen over. Hij stelt een onconventionele oplossing voor: het creëren van
tweedekansberoepsonderwijs waarbij de ‘zorgleerlingen’ uit het vmbo en het
mbo een arbeidscontract voor twee jaar krijgen. In die tijd moeten ze werken en
leren.

Recentelijk is centraal besloten tot een ‘sluitende aanpak’: jongeren gaan naar
school of zijn aan het werk. Het streven om elke jongere een startkwalificatie te
doen halen staat daarbij voorop. Vergelijking van een aantal landen met betrek-
king tot het voortijdig schoolverlaten levert het volgende resultaat op: “In verge-
lijking met andere landen kan gesteld worden dat zo ongeveer alle mogelijkheden
die andere landen binnen hun stelsels benutten ook in Nederland, en zelfs meer,
worden toegepast. Tegelijkertijd moet daarbij worden opgemerkt dat het
daardoor lijkt of de Nederlandse aanpak ten opzichte van andere Europese landen
zoals Oostenrijk, weinig gefocust is; kiezen voor alles, is niets kiezen of kiezen
voor een pakket oplossingen dat wellicht tekort zal blijven schieten omdat onvol-
doende volume of onvoldoende geconcentreerde inzet van middelen kan worden
gerealiseerd. De grote mate van autonomie van scholen naar zowel de inrichting
en vormgeving van het primaire proces als de organisatie lijkt daarbij geen garan-
tie voor oplossingen die – nationaal gezien – voldoende zoden aan de dijk zetten”
(Van Tilborg en Van Es 2006).

Als oplossing voor dit probleem wordt telkenmale verwezen naar het Duitse stel-
sel van beroepsopleidingen waarbij overheid en bedrijven samen verantwoorde-
lijk zijn voor het opleiden van jongeren. Bedrijven betalen een belangrijk deel van
het beroepsonderwijs. Bij de cao-onderhandelingen komen werkgevers met de
vakbeweging leercontracten overeen, waarin inhoud en vergoeding van de
vakopleiding worden geregeld (nrc Handelsblad 2005). Het Duitse model kent
echter ook nadelen omdat het weinig flexibel zou zijn. Daarom lijkt het voorstel
van de Taskforce om niet het Duitse model in zijn totaliteit over te nemen, maar
het alleen van toepassing te doen zijn op de ‘zorgleerlingen’ uit vmbo en mbo,
een goede suggestie.

179

vermaatschappelijking van het onderwijs; enkele suggesties

7.6 tot slot

In het voorgaande zijn slechts enkele aspecten van de (noodzakelijke) vermaat-
schappelijking van het onderwijs besproken. Onderwerpen als ict in het onder-
wijs of de school als oefenplaats voor burgerschapsvorming zijn buiten beschou-
wing gebleven. Het bestek van dit hoofdstuk leende zich niet voor het
behandelen van al deze thema’s. De besproken onderwerpen behoren echter wel
tot de meest urgente.

bou wst e ne n voor bet rokke n jeugdbeleid

180

liter atuur

Bernstein, B. and W. Brandis(1970) ‘Social class differences in communication and
control’, blz. 93-130 in W. Brandis e.a. Social class. Language and communication,
Londen: Routledge.

Bourdieu P. and J.C. Passeron (1970) Reproduction in education, society and culture,
London: Sage.

Cunha, F., J.J. Heckman, L. Lochner and D.V. Masterov (2005) Interpreting the Evidence on
Life Cycle Skill Formation Working Paper 11331, Cambridge: National Bureau of
Economic Research.

Driessen, G., A. van Langen en H. Vierke (2006) Basisrapportage prima-cohortonderzoek
zesde meting 2004/2005, Basisonderwijs: verslag leerlinggegevens en oudervragen-
lijsten, Nijmegen: its.

Groot, W. en H. Maassen van den Brink (2003) Investeren en terugverdienen, Den Haag:
Sectorbestuur Onderwijs-Arbeidsmarkt.

Meijnen, G.W. (1996) ‘De verlengde schooldag en het achterstandsbeleid’, blz. 47-61 in
G.W. Meijnen, K. Autar en P. Hoop (1996)Verlengde schooldag, theorie en praktijk,
Alphen aan den Rijn: Samsom.

Meijnen, W. (red.) (2003) Onderwijsachterstanden in basisscholen, Antwerpen/Apel-
doorn: Garant.

Meijnen, W., m.m.v. H. Blok en S. Karsten (2004) Onderwijsachterstanden. Update van
een review, nwo-rapport, Amsterdam: sco-Kohnstamm Instituut.

Meijnen, G.W. (2005) Een expertisecentrum voor het jonge kind. Haalbaarheidsstudie naar
de wenselijkheid van een expertisecentrum voor educatie en opvang van jonge
kinderen, Amsterdam: sco-Kohnstamm Instituut.

Ministerie van Onderwijs, Cultuur en Wetenschappen, memorie van toelichting bij de
begroting 2007, Tweede Kamer 2006-2007, 30800 viii, nr. 2: 23.

nrc Handelsblad (6 augustus 2005) De jonge onderklasse, m het maandblad van nrc
Handelsblad.

Onderwijsraad (2002) Spelenderwijs. Kindercentrum en basisschool hand in hand, Den
Haag: Onderwijsraad.

Sociaal en Cultureel Planbureau (2005) Grenzen aan de maatschappelijke opdracht van de
school, Den Haag: scp.

Tesser, P. en J. Miedema (2001) Rapportage minderheden. Vorderingen op school, Den
Haag: scp.

Tilborg, L. van en W. van Es (2006) De uitkomsten van de rmc-analyse 2005, Utrecht:
Sardes.

Valk, H. de en N. van Nimwegen (2003) ‘De allochtone bevolking van Nederland: een
uitdaging voor het achterstandenbeleid’, blz. 31-52 in W. Meijnen (red.) Onder-
wijsachterstanden in basisscholen, Antwerpen/Apeldoorn: Garant.

Vermunt, J. (1992) Leerstijlen en het sturen van leerprocessen in het hoger onderwijs,
Amsterdam: Swets en Zeitlinger.

181

vermaatschappelijking van het onderwijs; enkele suggesties

bou wst e ne n voor bet rokke n jeugdbeleid

182

8 vernieuwing van de pedagogische infr a-
structuur voor 0-12- jarigen

K. Bakker en S. van Oenen1

8.1 inleiding

De discussie over de vernieuwing van de pedagogische infrastructuur voor
kinderen van 0 tot 12 jaar is de laatste jaren in een stroomversnelling geraakt. De
ontwikkeling van de Brede School en van ‘dagarrangementen’ in en om de school
zijn daarvan de duidelijkste voorbeelden. Sinds 1995 wordt er in Nederland
gewerkt aan de ontwikkeling van ‘brede scholen’. Dit gebeurt in het hele land,
zowel in grote als kleine gemeenten. De eerste initiatieven ontstonden rond 1995
in Rotterdam en Groningen. Volgens de laatste rapportage (Oberon 2003) waren
er in 2003 in het primair onderwijs 500 operationele brede scholen. In dat jaar
werkte 54 procent van de gemeenten aan Brede Schoolontwikkeling, tegenover
36 procent in 2001. Volgens Oberon (2003) zouden er in 2010 ongeveer 1.200
brede scholen moeten zijn, waarvan meer dan de helft gerealiseerd moest zijn
voor 2006.
Er zijn op dit moment dus relatief veel brede scholen, al dan niet in ontwikkeling,
die nog weinig ervaring hebben. De meest globale omschrijving van de doelen
van de Brede School was van meet af aan: “verbetering van de ontwikkeling en
ontwikkelingskansen van kinderen, door een samenwerkingsverband van scho-
len en andere jeugdvoorzieningen” (Van Oenen et al. 1999; zie ook Van der Ree
2000). Volgens Oberon (2003) vinden betrokken scholen, instellingen en
gemeenten dit overwegend (circa 90%) nog steeds de belangrijkste doelen.

Vanaf het begin hebben verschillende motieven een rol gespeeld in de ontwikke-
ling van de Brede School. In de praktijk bestaan er dan ook verschillende varian-
ten. In het begin is de ontwikkeling van de Brede School vooral op gang gebracht
vanuit het perspectief van onderwijs(achterstanden)beleid. Op dit moment komt
er een belangrijke impuls vanuit het beleid van het ministerie van Sociale Zaken
en Werkgelegenheid (szw), waarbij de Brede School als dagarrangement wordt
ingezet als voertuig voor een vernieuwing van de sociale infrastructuur voor met
name werkende ouders en hun kinderen.

In dit hoofdstuk komen eerst de verschillende historische lijnen in de ontwikke-
ling van de Brede School aan de orde. Het gaat daarbij om de vernieuwing van de
sociale en pedagogische infrastructuur voor kinderen in en om de school. In para-
graaf 8.2 wordt kort ingegaan op de ontwikkeling van de Brede School als onder-
wijsvernieuwing. In de kern gaat het daarbij om de verbinding, ofwel integratie
van binnen- en buitenschools leren en daarmee van schoolse en naschoolse acti-
viteiten. Enerzijds is die ontwikkeling gestimuleerd vanuit het onderwijsachter-
standenbeleid, dat gericht is op de onderwijskansen en sociale integratie van
kinderen in achterstandssituaties. Een voorbeeld daarvan is de ontwikkeling van

183

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

de ‘verlengde schooldag’. Anderzijds zijn pleidooien voor een algemenere
pedagogisch-didactische vernieuwing van het onderwijs van invloed geweest op
de ontwikkeling van de Brede School-gedachte. Daarin wordt de verbinding tus-
sen binnen- en buitenschools leren van algemeen belang geacht voor de ontwik-
keling van alle kinderen, dus niet alleen van kinderen in achterstands-situaties.
In paragraaf 8.3 wordt stilgestaan bij de discussie over opvoeding, opvang en
vorming buiten gezins- en schoolverband: de vorming in het zogeheten derde
milieu van de kinderopvang en jeugd- en vrijetijdsorganisaties. De discussie
over de sociaal-pedagogische opdracht van deze voorzieningen is de laatste jaren
(opnieuw) opgebloeid. Steeds vaker wordt daarbij gezocht naar verbindingen
tussen de school en deze voorzieningen in het derde pedagogisch milieu. In pa-
ragraaf 8.4 wordt aandacht geschonken aan de discussie over brede scholen als
context voor sociale vernieuwing in het sociale zaken- en werkgelegenheids-
beleid. Concreet gaat het daarbij om de ontwikkeling van dagarrangementen,
het realiseren van een doorlopend, samenhangend aanbod van voor-, tussen- en
naschoolse opvang, onderwijs en sportieve en educatieve activiteiten, aanslui-
tend op het dagritme van ouders en hun kinderen. In deze ontwikkeling heeft de
school een spilfunctie. De vraag is nu of en hoe, tegen de achtergrond van deze
verschillende motiveringen, een samenhangend concept voor een sociaal-peda-
gogische infrastructuur voor kinderen van 0 tot 12 jaar kan worden ontwikkeld.
Daarop wordt ingegaan in paragraaf 8.5. In paragraaf 8.6 komt samenvattend de
realisering van de noodzakelijke vernieuwingen aan de orde waarbij in het
bijzonder de medeverantwoordelijkheid van de overheid aandacht krijgt.

8.2 de brede school en onderwijsvernieuwing

De discussie over de relatie tussen opvoeding en onderwijs en de maatschappe-
lijke taak van het onderwijs is niet nieuw. In de kern gaat het telkens weer om de
vraag wat de sociale en pedagogische taken van het onderwijs zijn, naast de
onderwijskundige. En daarmee gaat het om de relatie tussen opvoeding en vor-
ming in gezins-, school- en buitenschools verband. De brede school is in dit
perspectief een context om deze verbinding en verbreding van het opvoedkundig
en onderwijskundig handelen opnieuw vorm en inhoud te geven.
In de ontwikkeling van de Brede School als vernieuwing van onderwijs zijn grof-
weg twee accenten te onderscheiden, die hierna worden toegelicht. Achtereen-
volgens wordt ingegaan op de Brede School als verlengde schooldag in het kader
van onderwijsachterstandenbeleid en de Brede School als meer algemene peda-
gogisch-didactische vernieuwingsbeweging. In beide gevallen staat de verbinding
tussen binnen- en buitenschools leren centraal.

De Brede School en de verlengde schooldag
De pioniers van rond 1995 zagen de Brede School vooral als een mogelijkheid de
onderwijskansen van kinderen te verbeteren door de combinatie van binnen- en
buitenschoolse activiteiten. Hoewel men dit doorgaans van algemeen belang
achtte, werden de beschikbare middelen bij voorrang ingezet voor achterstands-
scholen en -wijken. Dit sloot aan bij de bestaande tradities in het onderwijs-

bou wst e ne n voor bet rokke n jeugdbeleid

184

achterstandenbeleid: kinderen via de school de kans geven om mee te doen aan
welzijns- en andere buitenschoolse activiteiten, zoals sport en kunstactiviteiten,
huiswerkbegeleiding of extra leertijd (maar dan vaak met andere, minder
‘schoolse’ benaderingen van het leren). Dit vooral ook met het oog op de verbete-
ring van hun sociale en culturele ontwikkeling en daarmee de sociale integratie.

De Brede School was op dat moment een beleidstitel om onderwijsvoorrangsgel-
den in te kunnen zetten voor naschoolse activiteiten of de ‘verlengde schooldag’.
Landelijke experimenten met de verlengde schooldag droegen eraan bij dergelijke
activiteiten niet alleen te waarderen als vrijetijdsbesteding, maar ook als bijdrage
aan de sociale ontwikkeling van kinderen (Van Oenen en Valkestijn 1996; Van
Erp et al. 1997; zie voor de uitwerking van de pedagogische waarde van ‘verlengde
schooldag-activiteiten’ en hun organisatievorm in een vervolgexperiment
Valkestijn en Van Oenen 2002). Naschoolse activiteiten zijn in de praktijk een
belangrijk onderdeel van het onderwijsachterstandenbeleid geworden. Kinderen
kunnen er doorgaans een of twee keer per week aan deelnemen, soms vaker. De
activiteiten vinden meestal niet het hele jaar plaats, maar in cycli van bijvoor-
beeld twee maanden. Daarnaast worden er hier en daar zaterdag-, weekend- of
vakantiescholen georganiseerd.

Al deze vormen van buitenschoolse activiteiten kunnen overigens in meer of
mindere mate verbonden worden met het leren op school. Sommige scholen
volstaan met het inhuren van activiteiten van andere instellingen die zelf de
inhoud en aanpak bepalen. Er zijn ook Brede Scholen waar men gezamenlijk
vorm en inhoud geeft aan de activiteiten, of waar zulke activiteiten juist in het
gewone schoolrooster worden opgenomen. In zulke gevallen is deze vorm van
achterstandenbestrijding tevens een vorm van onderwijsvernieuwing.

De Brede School als algemene onder wijsvernieuwing
De Brede School is van het begin af aan ook gezien als voertuig voor een algeme-
nere vernieuwing binnen het onderwijs. Daarbij staat de verbinding van leererva-
ringen in verschillende (binnen- en buitenschoolse) contexten centraal. Het gaat
om leerervaringen van alle kinderen, niet alleen of vooral van kinderen in achter-
standssituaties.
Reeds een eeuw geleden signaleerden pedagogen als Jan Ligthart dat het onder-
wijs te veel geïsoleerde stukjes kennis aanleert, los van persoonlijkheidsvorming,
waardoor kinderen geen begrip krijgen van de betekenis die kennis heeft in de
samenhang van ‘het volle leven’. Het gaat daarbij om de betekenis van kennis in
het licht van allerlei maatschappelijke ontwikkelingen, maar ook om kennis voor
hun eigen ontwikkeling en functioneren als volwaardig lid van de samenleving.
Dit is een terugkerend thema in allerlei pedagogische en onderwijsvernieuwende
bewegingen die zich op eigen wijze toelegden op de verbinding van onderwijs en
opvoeding en van persoonlijke, sociale en maatschappelijke vorming. Sinds een
aantal decennia worden de kerndoelen van het onderwijs zodanig geformuleerd
dat ze de volle breedte van die ontwikkeling en opvoeding kunnen omvatten.
Daaraan gekoppeld worden vele aparte vakken opnieuw geformuleerd in meer

185

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

samenhangende leergebieden. In recente publicaties van instanties als de Onder-
wijsraad en de Raad voor Maatschappelijke Ontwikkeling (rmo) wordt het
belang van de verbinding tussen binnen- en buitenschoolse leeromgevingen als
preferente koers voor de toekomst geschetst (zie bijv. Onderwijsraad 2005, 2003
en 2003a en rmo 2001 en 2005). De achterliggende motivatie is dat door de
toename van kennis en de veranderde aard en functie van kennis in onze samen-
leving, de traditionele schoolse overleveringswijze niet meer adequaat is. Daar-
tegenover wordt het belang van zelfsturing en zelfverantwoordelijkheid, van
sociale competentie in sterk beweeglijke samenlevingsvormen benadrukt. De
culturele diversiteit is sterk toegenomen, en mensen moeten leren omgaan met
vraagstukken van integratie en identiteit.
De Brede School is, vanuit dit onderwijskundig perspectief, in de eerste plaats
een samenwerkingsverband tussen school en buitenschoolse jeugdvoorzieningen
op basis van een gemeenschappelijk pedagogisch kader. Het gaat daarbij om een
doorgaande lijn die voor binnen- en buitenschoolse leerervaringen centraal staat
(zie diverse publicaties van Expertisecentrum Brede School nizw Jeugd, o.a. Van
Oenen et al. 1999; Van Oenen en Hajer 2001; Van Oenen en Studulski 2005; Van
Oenen et al. 2005). Dit sluit aan bij vigerende maatschappelijke opvattingen over
de sociale en maatschappelijke taken van onderwijs, opvang en jeugdvoorzienin-
gen en over leren en opvoeden (zie bijv. Onderwijsraad 2005, 2003 en 2003a en
rmo 2001 en 2005).

Spanningsveld
Scholen wordt door de overheid en de samenleving steeds vaker gevraagd bijdra-
gen te leveren aan allerlei sociale en opvoedkundige kwesties. Zij moeten
aandacht besteden aan de overdracht van normen en waarden, het bevorderen
van sociale integratie en bijspringen bij opvang en de opvoeding van kinderen.
De school krijgt daarmee steeds meer opvoedende en maatschappelijke taken
toebedeeld. Deze vermaatschappelijking van de opvoeding leidt tot de vraag naar
de maatschappelijke (pedagogische) taken van het onderwijs. Binnen het onder-
wijsveld is men beducht voor het gevaar dat daarmee de primaire functies van het
onderwijs in het gedrang komen. Er is sprake van “een spanningsveld tussen
schoolspecifieke en maatschappelijke belangen en de (beperkte) mogelijkheden
om scholen aan te spreken op hun maatschappelijke opdracht”, aldus Paul Schna-
bel (Turkenburg 2005: 7). In het onderwijsbeleid zoekt men wel naar manieren
waarop de verbreding van de maatschappelijke functies van het onderwijs vorm
kan krijgen, mits dit niet ten koste gaat van de primaire onderwijsfuncties.

8.3 pedagogische vernieuwing van het ‘derde’ milieu

De ontwikkeling van de Brede School als kader voor een nieuwe pedagogische
infrastructuur voor kinderen heeft ook een impuls gekregen door pleidooien voor
sociaal-pedagogische vernieuwing van het tweede en derde milieu: de opvoeding
en vorming in school, kinderopvang, jeugdwerk en vrijetijdsvoorzieningen. In die
pleidooien hebben deze voorzieningen een gemeenschappelijke pedagogische én
maatschappelijke taak in de opvoeding en vorming van kinderen.

bou wst e ne n voor bet rokke n jeugdbeleid

186

De pedagogische en maatschappeli jke taak van de kinderopvang
Het discours over de pedagogische en maatschappelijke taak van de kinderop-
vang is in Nederland laat opgebloeid. De kinderopvang heeft zich in Nederland
pas zeer laat losgemaakt uit zijn oorsprong van ‘bewaarplaatsen’ voor kinderen
van met name alleenstaande en/of armlastige moeders uit sociaal-economisch
zwakke milieus. Moeders hoorden thuis, en alleen door omstandigheden
gedwongen werd werk buitenshuis als een optie gezien. En dan moesten de
kinderen wel in bewaring worden gegeven. Tot in de jaren tachtig van de vorige
eeuw was de publieke opinie negatief over de kinderopvang buiten gezinsver-
band. Vele pedagogen en ontwikkelingspsychologen deelden die mening. De
uitbreiding van kinderopvang is dan ook vooral in gang gezet onder invloed van
sociaal-economische ontwikkelingen. Eind vorige eeuw steeg de arbeidspartici-
patie van vrouwen. Daarbij speelden zowel economische motieven een rol als
ook veranderende opvattingen over de combinatie van opvoeding en werk bij
vrouwen. Dit deed ook de vraag naar kinderopvang groeien. En langzaam maar
zeker werd de kinderopvang ook als een normaal verschijnsel geaccepteerd.

Tot op de dag van vandaag wordt in beleid en regelgeving vrijwel vermeden om
pedagogische voorwaarden en kaders te stellen. Nederland kent een traditie van
angst voor ‘staatspedagogiek’. De overheid dient zich volgens velen verre te
houden van pedagogische voorschriften, want die behoren tot het privédomein
van ouders. Veelzeggend in dat verband is dat kinderopvang behoort tot het
beleidsterrein van het ministerie van szw en niet dat van ocw of vws.2 De
kinderopvang heeft de maatschappelijke taak ouders in staat te stellen arbeid te
verrichten en daartoe hun kinderen een goede opvangmogelijkheid te bieden. De
kinderopvangvoorzieningen zijn in Nederland gepositioneerd als maatschappe-
lijke ondernemingen met ouders als klanten en worden gefinancierd door ouders,
werkgevers en overheid gezamenlijk. Het overheidsbeleid voor de kinderopvang
gaat dan ook voornamelijk over capaciteitsvraagstukken, financiering en regelge-
ving ten aanzien van de inrichting, hygiëne, arbeidsomstandigheden en derge-
lijke. De richting en inhoud van de pedagogische taak van de kinderopvang en de
pedagogische kwaliteitseisen voor voorzieningen en het personeel worden vrij-
wel geheel overgelaten aan de kinderopvangondernemingen en de ouders. Al met
al kan gesteld worden dat de kinderopvang in Nederland meer als maatschappe-
lijke onderneming dan als pedagogische voorziening gezien wordt. Deze positio-
nering wordt inmiddels van vele kanten aangevallen, met name uit kringen van
pedagogen en ontwikkelingspsychologen, maar ook vanuit de samenleving.
Kinderen ontvangen een steeds groter deel van hun opvoeding en vorming
inmiddels buiten het gezin: in de school, de kinderopvang en de vrijetijdsvoor-
zieningen. Deze vermaatschappelijking van de opvoeding vraagt om een duide-
lijke formulering en toedeling van de pedagogische taken van de verschillende
opvoedingsarrangementen. Ook vanwege de rechten van het kind heeft de over-
heid daarbij een verantwoordelijkheid voor de totstandkoming en de kwaliteit
van pedagogische voorzieningen die het kind beschermen en stimuleren in zijn
of haar ontwikkeling.

187

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

De pedagogische en maatschappeli jke taak van het jeugdwerk
De laatste jaren heeft ook de discussie over de maatschappelijke en pedagogische
taak van het jeugdwerk en de vrijetijdsvoorzieningen (sport, recreatie en cultuur)
voor jeugdigen een nieuwe impuls gekregen. Lange tijd werden deze voorzienin-
gen beschouwd als ‘vrije’ ruimte voor de jeugd, die gelegenheid bood voor
‘samen jong zijn’, en waarin de jeugd zich vooral vrij moest kunnen ontplooien.

Dat is niet altijd zo geweest. In de vorige eeuw, voor en net na de Tweede Wereld-
oorlog, werden jeugdorganisaties in het verzuilde Nederland gezien als een nood-
zakelijk sociaal-pedagogisch milieu naast gezin en school. Wel werd onderscheid
gemaakt tussen jeugdwerk voor de kinderen uit de maatschappelijke midden- en
bovenlagen en voor kinderen uit de minder bedeelde volksmassa’s. De idealisti-
sche en levensbeschouwelijk georganiseerde jeugdorganisaties waren bedoeld
voor de kinderen uit de hogere en middenklasse, en voor het kader van de arbei-
dersbeweging. Voor kinderen en jongeren uit de minder bedeelde standen en
sociaal zwakke milieus werd gaandeweg apart, door de overheid gesubsidieerd
jeugdwerk georganiseerd. Men achtte deze kinderen niet in staat om deel uit te
maken van de jeugdorganisaties, en zij moesten dus apart worden opgevangen en
bij voorkeur worden ‘verheven’ of (her)opgevoed (Bakker 1986; Van der Zanden
en Gerritsen 1987). In de jaren vijftig bestond de maatschappelijke vrees voor de
‘algemene maatschappelijke verwildering der jeugd’. In het licht van die vrees
werd deze vorm van sociaal-pedagogisch jeugdwerk van overheidswege sterk
gestimuleerd én op meer algemene pedagogische leest geschoeid (Meijers en Du
Bois-Reymond 1987; Tillekens 1990). In de jaren zestig en zeventig verloor deze
vorm van sociaal-pedagogisch jeugdwerk het van de moderne tijdgeest. Jongeren
moesten zich kunnen ontplooien, naar eigen inzicht en langs zelfgekozen weg,
zonder daarbij betutteld en bevoogd te worden door goed bedoelende volwasse-
nen. Jeugdservice en jeugdemancipatie waren dan ook de kerndoelen van het
‘moderne’ jeugdbeleid en jeugdwerk in die periode. In de daaropvolgende jaren
ontwikkelde zich een scala van commerciële en gesubsidieerde vrijetijdsvoorzie-
ningen en een commerciële jeugdmarkt, die inspeelden op de sociale en culturele
behoeften van kinderen en jongeren. In de jaren tachtig en negentig werd de
toonzetting over jeugdverschijnselen echter weer somberder. Ontwikkelingen
en verschijnselen als toenemende jeugdcriminaliteit, uitgaansgeweld, geweld op
scholen en drugs- en alcoholgebruik riepen een maatschappelijke reactie op,
onder andere in een pleidooi voor pedagogisering van dit derde milieu (zie o.a.
Van der Zande 1990). Het verwijt klonk dat de overheid en de voorzieningen de
sociaal-pedagogische taak van het derde milieu hadden overgelaten aan het vrije
spel van de krachten van jeugdgroepen, subculturen en de commercie. In combi-
natie met de ‘assertieve’ en postmoderne levensstijl van jeugdigen en dito opvoe-
dingsstijl van ouders leidde dit tot toenemende sociale problemen in de openbare
ruimte en de jeugdvoorzieningen, zoals onveiligheid en geweldsuitingen. Als
reactie daarop werden de sport-, (jeugd)cultuur-, en uitgaansvoorzieningen en
het jeugdwerk opgeroepen hun sociale en pedagogische verantwoordelijkheid
weer op zich te nemen. De afgelopen jaren zijn tal van initiatieven ontplooid op
het terrein van het landelijke en lokale jeugdbeleid die daartoe aanzetten hebben

bou wst e ne n voor bet rokke n jeugdbeleid

188

gegeven. De gemeenten vervullen daarin een centrale rol, vooral door de decen-
tralisatie van de beleidsverantwoordelijkheid voor deze voorzieningen. Alge-
mene beleidskaders ontbreken echter, evenals een algemeen jeugdbeleid van de
rijksoverheid. Het jeugdbeleid van het ministerie van vws is de afgelopen jaren
versmald tot jeugdzorgbeleid. Dit maakt de verantwoordelijkheid voor die
gemeenschappelijke opdracht vooralsnog afhankelijk van lokale ontwikkelingen
en ‘stemmingen’. Ten slotte heeft ook de discussie over zorgwekkende maat-
schappelijke jeugd- en opvoedingsverschijnselen bijgedragen aan het debat over
de samenhang tussen zorg-, opvoedings- en onderwijsarrangementen voor
ouders en kinderen. Onder zorgwekkende maatschappelijke jeugd- en opvoe-
dingsverschijnselen vallen bijvoorbeeld alcohol- en drugsgebruik, geweldsuitin-
gen, schooluitval, sociale desintegratie en opvoedingsonmacht van ouders.
Vanuit het perspectief van preventie en vroege hulp wordt gepleit voor zorgstruc-
turen in en om de school. Daarbij gaat het om de samenwerking tussen onder-
wijs, jeugdgezondheidszorg, schoolmaatschappelijk werk, jeugdzorg, opvoe-
dingshulp en sociaal jeugdwerk.

8.4 brede school: dagarr angement en sociale
vernieuwing

De laatste tijd is de discussie over dagarrangementen in alle hevigheid losgebar-
sten. Een dagarrangement is een samenhangend en doorlopend aanbod van
onderwijs, opvang en vrijetijdsvoorzieningen van vroeg tot laat (bijvoorbeeld
van 7 uur ’s ochtends tot 7 uur ’s avonds) voor kinderen op de basisschool. Hier-
mee wordt inmiddels geëxperimenteerd binnen het stimuleringsprogramma
van het ministerie van Sociale Zaken en Werkgelegenheid, op initiatief van de
Commissie Dagarrangementen (Schreuder et al. 2005).

Modernisering van de sociale infrastructuur
De belangstelling voor de ontwikkeling van dagarrangementen is primair ingege-
ven door sociaal-economische motieven. De kennis- en diensteneconomie,
nieuwe technologieën en de toename van arbeidsparticipatie van vrouwen, twee-
verdienershuishoudens en dergelijke, zetten aan tot een modernisering van de
sociale infrastructuur. Voorzieningen en diensten, de ruimtelijke ordening en de
arbeidsorganisatie zijn nog onvoldoende ingericht op het ‘moderne’ leven. In
feite zijn het kostwinnersmodel en de 9-tot-5-cultuur nog dominant in de dien-
stensector. De moderne ouder en het moderne kind moeten tal van taken (werk
of school, gezin, persoonlijk en sociaal leven) zien te combineren en dreigen
overbelast te worden. “Er is grote behoefte aan sluitende integrale oplossingen
voor problemen van taakcombineerders,” zo constateert de Stuurgroep Daginde-
ling die speciaal voor dit vraagstuk in het leven is geroepen door de regering
(Stuurgroep Dagindeling 2003). Dagarrangementen zoals de brede school bieden
zo’n integrale oplossing: een aanbod van onderwijs, opvang- en vrijetijdsacti-
viteiten dat “past bij de leefstijl en het dagritme van ouders en kinderen”, aldus
de stuurgroep. “In de nieuwe of verbouwde school gaat nooit meer om half vier
het licht uit,” zo kopt de stuurgroep in haar advies. In dit perspectief staat de

189

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

brede school dus vooral voor het streven naar afstemming tussen voorzieningen
voor onderwijs, voor-, tussen- en naschoolse opvang en andere naschoolse acti-
viteiten enerzijds en het dagritme van moderne ouders en kinderen anderzijds.
De overheid zal in die moderne sociale infrastructuur moeten investeren, onder
andere door dagarrangementen te stimuleren die geschakeld zijn aan de school.
Het kabinet heeft in 2004 in reactie op het advies van de stuurgroep een aantal
maatregelen genomen, zoals de stimulering van de uitbreiding van het aantal
lokale dagarrangementen en de totstandkoming van combinatiefuncties. Bij dat
laatste gaat het om combinaties en harmonisatie van functies als onderwijsas-
sistent, leidster buitenschoolse opvang en activiteitenbegeleidster in respectieve-
lijk het primair onderwijs, de kinderopvang en het (jeugd)welzijnswerk. Sinds
1 augustus 2006 is bij wet3 geregeld dat schoolbesturen verantwoordelijk zijn
voor het overblijven. In dezelfde wetten is recent vastgelegd dat scholen vanaf het
schooljaar 2007-2008 voor- en naschoolse opvang moeten bieden als ouders
daar om vragen. De scholen kunnen ervoor kiezen de opvang zelf te bieden of
om een kinderopvangorganisatie in te schakelen.

De Brede School als dagarrangement
Er wordt inmiddels op bescheiden schaal geëxperimenteerd met brede scholen als
compleet dagarrangement. Voorzieningen als de school, de buitenschoolse
opvang en sociaal-culturele voorzieningen werken samen aan een aansluitend
systeem van activiteiten. In deze experimenten werkt het personeel van de
verschillende voorzieningen vaak al samen in teamverband. De laatste jaren
worden brede scholen steeds vaker gesitueerd in multifunctionele accommoda-
ties (mfa’s). Voor een aantal gemeenten lijkt het een soms wel identiek met het
ander te zijn. ‘Samen onder één dak’ is van meet af aan een onderwerp geweest in
het denken over brede school, vooral in nieuwe stadswijken. Er zijn duidelijke
voordelen: de activiteiten zijn dicht bij elkaar gesitueerd, ruimten kunnen speci-
aal – naar functies – worden ingericht, en de diverse betrokkenen kunnen zo bij
elkaar binnenlopen. Kinderen hoeven niet van hot naar her te worden gesleept en
er kunnen ook andere activiteiten voor ouders en kinderen worden ingepland.
Gezamenlijk nadenken over de beste ruimtelijke planning van al deze zaken in
een gebouw is doorgaans ook heel stimulerend voor de inhoudelijke gedachte-
vorming. Gemeenten blijken echter mfa’s nogal eens te plannen en te ontwerpen
zonder de gezamenlijke gebruikers erbij te betrekken. Ook zijn de kosten van
nieuwbouw hoog en ontstaan soms lastige (re)organisatiekwesties op het gebied
van bestuur en beheer.

Het voordeel voor werkende ouders is duidelijk. De pedagogische voordelen
staan vooral ter discussie. Vanuit het kind en zijn ontwikkeling gezien is de com-
binatie van activiteiten niet op voorhand positief. Als nadelen worden vooral
gezien dat ouders en kinderen elkaar alleen nog ’s avonds en in het weekend
meemaken, en dat de dag van kinderen ‘overgeprogrammeerd’ wordt, hetgeen te
vermoeiend kan zijn en niet bevorderlijk is voor hun eigen initiatief. Een ander
punt van kritiek is de focus op multifunctionele accommodaties. De concentratie
op ruimten binnen het gebouw kan ontwikkelingsmogelijkheden voor kinderen

bou wst e ne n voor bet rokke n jeugdbeleid

190

buiten de accommodatie belemmeren, doordat zij te weinig leren hoe ze zich daar
moeten bewegen en letterlijk en figuurlijk hun weg te vinden.
De pedagogische kanttekeningen komen er eigenlijk op neer dat men beducht is
voor te geringe aandacht voor de pedagogische en educatieve kwaliteit van de
arrangementen en voor een te grote spanningsboog voor de kinderen. Het gevaar
bestaat dat de ontwikkeling te veel wordt overheerst door sociaal-economische
motieven, ten koste van het ‘belang van het kind’ en zijn opvoeding. Een dag-
arrangement kan echter ook een pedagogisch goed uitgebalanceerd, afwisselend
geheel van diverse vormen van leren, vrije tijd en andere activiteiten bieden. De
activiteiten zijn dan toegesneden op het dagritme van kinderen, zodat ze op
eigen kracht en in eigen tempo dingen kunnen ondernemen, kunnen uitrusten,
kunnen ontspannen, leren, eten enzovoort. Dat alles uiteraard onder pedagogi-
sche begeleiding. Ervaringen met de experimenten dagarrangementen en erva-
ringen in Scandinavië wijzen uit dat de genoemde nadelen niet hoeven op te
treden, mits maar wordt voldaan aan een aantal pedagogische en organisatorische
voorwaarden (Schreuder et al. 2005).

8.5 een gemeenschappelijk sociaal en pedagogisch kader
voor het tweede en derde opvoedingsmilieu

Vanuit sociaal-pedagogisch perspectief is de brede school een goede context voor
de individuele en sociale opvoeding en ontwikkeling van kinderen op school, in de
opvang, in de jeugdvoorzieningen en in de vrije tijd. Dit is in het belang van een ge-
zonde ontwikkeling van het kind én in het belang van de samenleving, het voortbe-
staan van democratie en sociale instituties. Vanuit het oogpunt van ‘constructief
deelgenootschap aan de samenleving’ kan niet worden volstaan met een beperkte
onderwijskundige en pedagogische taak voor de school en het gezin (De Winter
1995). Het gezin, de school en de buitenschoolse voorzieningen delen in de kern
een sociale én pedagogische opdracht: de opvoeding en socialisatie van het kind.

De ontwikkeling en opvoeding van kinderen in deze tijd verschilt sterk met die
van vroegere tijden. Opvoeding werd toen sterk bepaald door levensbeschouwe-
lijke, godsdienstige beginselen en door de sociaal-culturele context van familie,
stand en buurtschap waarin de gezinnen leefden. Ouders hebben steeds meer
terrein moeten prijsgeven: aan de school, de kinderopvang, het kinder- en jeugd-
werk, de jeugdculturele voorzieningen, het uitgaanscircuit, de ‘jeugdmarkt’ en de
jeugdmedia. Deze ontwikkeling van individualisering én vermaatschappelijking
van de opvoeding leidt tot een sociaal én een pedagogisch probleem. De opvoe-
ding en vorming van kinderen worden steeds meer bepaald door invloedsferen
buiten het gezin. Ouders delen de opvoeding met personen die deel uitmaken
van verschillende maatschappelijke, publieke en private organisaties of onderne-
mingen.4 Daarnaast wordt de vorming van kinderen steeds sterker mede bepaald
door peers (de groepscultuur) en commercie.

De verschillende invloedsferen of pedagogische milieus vertonen echter onder-
ling geen sociale en pedagogische samenhang. Werden in het (verre) verleden

191

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

deze invloedsferen in de leefwereld van het kind nog verbonden door een
gedeelde sociale, culturele identiteit, in de moderne tijd is deze feitelijk verdwe-
nen. Mensen moeten tegenwoordig kunnen functioneren in verschillende soci-
ale, relationele en institutionele contexten: in het gezin, op school, bij vrienden,
op het werk en in de vrije tijd. Een moreel of cultureel kompas, tradities of een
’standaardbiografie’ ontbreken daarbij als houvast. Tussen de verschillende
ecologieën bestaan breuken en spanningen. Er ontbreekt een samenhangende,
doorgaande pedagogische lijn door al die invloedssferen. Dat maakt ook de
uitkomst van het opvoedingsproces bij kinderen en jongeren in termen van
sociale integratie, sociale competentie en binding aan de samenleving steeds
minder zeker. Om te kunnen functioneren in onze multiculturele, (post)-
moderne samenleving zijn een hoge mate van gevoeligheid voor sociale situaties,
een groot adaptief vermogen, plus het vermogen om kennis, gevoel, houding en
gedrag in verschillende sociale settingen te integreren, noodzakelijk. De verwer-
ving van dit type sociale competentie is dan ook een van de centrale opgaven in
de ontwikkeling van kinderen tot volwassenen.

In het proces van ontwikkeling van burgerschap en sociale participatie zijn grof-
weg vier aspecten of factoren bepalend voor de uitkomst (Bakker e.a. 1999):
1 gelegenheid tot actieve participatie in de sociale setting,
2 individuele sociale vaardigheden voor participatie,
3 sociale binding van jeugdigen aan (pro)sociale peers, volwassenen en sociale

instituties (gezin, school, buitenschoolse voorzieningen), en
4 waardering (positieve bekrachtiging) voor participatie door de omgeving.

Deze factoren zijn onlosmakelijk met elkaar verbonden. Als mogelijkheden tot
participatie ontbreken, bijvoorbeeld door uitsluiting of discriminatie, dan
worden ook de ontwikkeling van sociale binding aan de maatschappelijke insti-
tuties en daarmee de ontwikkeling van sociale competentie moeilijker. Belem-
meringen in het ontwikkelingsproces kunnen een negatieve spiraal in werking
zetten: minder sociale binding, meer negatieve reacties uit de omgeving, minder
sociale competentie en meer kans op uitval en ontwikkeling in een afwijkende
richting, waaronder de aansluiting bij antisociale peers. Al deze factoren werken
dus op elkaar in en bevorderen of belemmeren de mogelijkheden van kinderen
tot sociale participatie. Zij bepalen in hoge mate hun sociale kapitaal, en dit kapi-
taal kunnen kinderen zich niet zonder ondersteuning en vorming binnen en
buiten gezins- en schoolverband eigen maken.
Dit vraagt om een infrastructuur waarin de sociaal-pedagogische voorwaarden
voor de ontwikkeling van deze competenties en sociale participatie aanwezig
zijn. De brede school biedt goede mogelijkheden om deze gemeenschappelijke
sociale en pedagogische taak van onderwijs-, opvang- en jeugdvoorzieningen
vorm te geven. De ontwikkeling van sociale competentie, sociale binding en
sociale integratie of ‘burgerschap’ kan in de sociaal-pedagogische visie bij uitstek
geprogrammeerd worden in de verbinding van binnen- en buitenschools leren,
opvoeding en vorming.

bou wst e ne n voor bet rokke n jeugdbeleid

192

Tegen deze ontwikkeling bestaan in onderwijskringen bezwaren, er wordt
gevreesd voor taakverzwaring van het onderwijs. Het concept als zodanig wordt
daarmee overigens niet als geheel afgewezen. Ook in kinderopvangkringen
bestaat er nog weerstand tegen ontwikkelingsstimulering van kinderen, zoals
onder meer blijkt in de discussie over ‘spelen versus leren’. Toch raakt men ook
daar steeds meer vertrouwd met programma’s en methoden zoals Kaleidoscoop
die de ontwikkeling van jonge kinderen op meerdere terreinen gericht en metho-
disch ondersteunen.

8.6 conclusies; de rol van de overheid bij de verwezen-
lijking van de nodige vernieuwingen

Samenvatting van het voorafgaande
In het voorgaande is het maatschappelijk, pedagogisch en educatief belang van
een samenhangend geheel van activiteiten voor onderwijs, opvang, opvoeding en
vorming van kinderen behandeld.
In de eerste plaats werd aangegeven dat de verbreding van traditionele onderwijs-
doelstellingen en daarmee een pedagogisch-educatieve vernieuwing van het
onderwijs van pedagogisch én maatschappelijk belang is. In onderwijskringen
vreest men een te grote taakverzwaring van het onderwijs. Maar deze verbreding
en vernieuwing is niet een zaak van het onderwijs alleen. Om deze verbreding en
vernieuwing waar te kunnen maken is een gemeenschappelijke en integrale
aanpak met omringende jeugd- en opvangvoorzieningen essentieel.
In de tweede plaats hebben zij argumenten gegeven voor een hernieuwde sociale
én pedagogische taakstelling van opvang- en buitenschoolse jeugdvoorzienin-
gen. Ook daar lijkt men steeds meer bereid naar vorm en inhoud aan te sluiten en
af te stemmen op het onderwijs en op schoolse activiteiten. Men raakt meer en
meer doordrongen van de gemeenschappelijke sociale en pedagogische taak van
deze voorzieningen voor de ontwikkeling en opvoeding van het kind: binnen- en
buitenschools.
In de derde plaats is ingegaan op de noodzaak de voorzieningen voor kinderop-
vang in sociaal opzicht te vernieuwen. De afstemming van de onderwijs-,
opvang- en jeugdvoorzieningen in het licht van het dagritme van werkende
ouders en hun kinderen staat in deze ontwikkeling centraal. Ook hier raakt men
steeds meer overtuigd van de noodzaak sociale én pedagogische vernieuwing te
combineren, zoals de organisatie van een sluitend geheel van activiteiten in een
doorgaande pedagogische lijn afgestemd op het dagritme van kinderen.
Al deze argumenten leiden tot de conclusie dat voor de verdere ontwikkeling van
de Brede School en dagarrangementen om de school, het hoofdzakelijk en
perspectiefvol is te komen tot de integratie van deze onderwijskundige, pedago-
gische en sociale opdrachten aan de voorzieningen in het tweede en derde peda-
gogisch milieu.

Realisering van de vernieuwingen en de rol van de overheid
Dat ook de overheid verantwoordelijkheid draagt voor de gezonde lichamelijke
en cognitieve ontwikkeling van jeugdigen op de terreinen van onderwijs en

193

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

jeugdgezondheidszorg en voor de zorg voor problematische jeugdigen of gezin-
nen op terrein van de jeugdbescherming en jeugdzorg, daarover is men het
inmiddels wel eens. Veel moeilijker ligt de pedagogische verantwoordelijkheid
van de overheid voor de algemene opvoeding en de sociale vorming buiten
gezins- en schoolverband in de algemene pedagogische voorzieningen als onder-
wijs, kinderopvang en jeugdwerk. Nederland kent op dat gebied een traditie van
grote terughoudendheid van de overheid. De sociale en pedagogische noodzaak
voor vernieuwing van de infrastructuur voor opvang, onderwijs en vorming van
kinderen is echter evident. Daarmee komt ook een gemeenschappelijke sociale en
maatschappelijke opdracht aan scholen, opvang- en jeugdvoorzieningen in het
vizier. Als deze opdrachten en beleidsinspanningen niet worden geïntegreerd,
dan blijft het gevaar reëel dat ‘oude’ en ‘nieuwe’ taken en vormen naast elkaar
blijven bestaan of op elkaar worden gestapeld. De traditionele organisaties en
professionals zullen die nieuwe opdrachten dan als taakverzwaring blijven zien.
Om deze instituties de opdracht ook daadwerkelijk te laten vervullen en de rech-
ten van het kind (op goede ontwikkeling en opvoeding) te waarborgen moet die
wel worden verankerd in wet- en regelgeving.

Voor de verdere ontwikkeling van Brede Scholen en dagarrangementen is essen-
tieel dat er verbindingen worden gelegd tussen:
– de maatschappelijke, sociaal-pedagogische en educatieve opdracht van de

instituties in het tweede en derde pedagogisch milieu;
– binnen- en buitenschoolse activiteiten in aansluiting op het ‘dagritme’ van

ouders en kinderen;
– cognitieve, (psycho)sociale, morele, culturele en gedragsmatige ontwikke-

lingstaken van kinderen, dus de ontwikkeling van competenties, sociale
binding en participatie.

De concretisering van de Brede School en van de sociale en pedagogische taak van
het tweede en derde milieu vragen om:
– integratie van tot dusver gescheiden inhouden van binnen- en buitenschoolse

activiteiten in een sociaal-pedagogisch programma;
– integratie van, althans organisatorische verbindingen tussen binnen- en

buitenschoolse voorzieningen;
– integratie van handelen en kwaliteiten van betrokken professionals en leiding-

gevenden, management en besturen, en een aanpassing van de eigen kernta-
ken in het licht van de nieuwe eisen of opdracht.

De overheid is medeverantwoordelijk voor deze modernisering en kaderstelling
van de pedagogische infrastructuur, onder andere door:
– deze ontwikkeling in de praktijk te stimuleren en faciliteren;
– nieuwe inhoudelijke invullingen en programma’s te laten ontwikkelen in de

doorgaande sociaal-pedagogische lijn (onderzoek, ontwikkeling en kennis-
infrastructuur);

– beroepscompetenties te (her)formuleren, functies te harmoniseren en uitvoe-
rend werkers te professionaliseren;

bou wst e ne n voor bet rokke n jeugdbeleid

194

– wet- en regelgeving te harmoniseren, onder andere de Wet Kinderopvang, de
wmo en regelingen op het gebied van onderwijs en financieringssystemen.

In Zweden is men in de jaren negentig massaal overgegaan op een systeem van
Brede Scholen, waarin de kinderopvang geheel geïntegreerd is (Schreuder 2005).
In dat systeem staat de ochtend in het teken van de schoolse vakken. Na het geza-
menlijke eten is het ’s middags voor de jongere kinderen tijd voor spelen, sporten
en werken in verschillende ateliers. Voor de oudere kinderen is er ’s middags
ruimte voor extra lestijd. Leerkrachten en pedagogisch medewerkers werken in
een team samen en assisteren elkaar over en weer. Dit alles vindt plaats onder
verantwoordelijkheid van de schooldirecteur. Of dit ook in Nederland een prefe-
rent model kan of moet worden is de vraag. Het is ook denkbaar dat de Brede
School in Nederland wordt georganiseerd in de vorm van een partnerschap van
een aantal organisaties, zoals de school, de kinderopvang en jeugdorganisaties.

In de adviezen van Operatie Jong (2006) wordt de Brede School een belangrijke
rol toegedicht bij de bundeling van taken op lokaal niveau op het gebied van
opvang, educatie en werk. De verkiezingen van 2006 voor de Tweede Kamer
hebben, wanneer dit geschreven wordt, zojuist plaatsgevonden. Hopelijk wordt
in de formatie van het kabinet de breed levende wens gehonoreerd van een
(project)minister voor Jeugd. Deze moet bij voorkeur starten met visieontwikke-
ling voor het landelijke jeugdbeleid. Wanneer het jeugdbeleid verbonden wordt
aan het ministerie van ocw, is er een goede kans geschapen om tot een geïnte-
greerd aanbod van jeugdvoorzieningen te komen, waarbij de pedagogische
invalshoek, naast de bestaande didactische, versterkt moet worden. Een minister
voor Jeugd kan vanuit de dan ontwikkelde visie alle lijnen van beleid die nu
versnipperd zijn bij elkaar brengen en tot een integrale aanpak komen, waarbij
het belang en de ontwikkeling van het kind en de jongere centraal staat.

195

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

noten

1 Met dank aan Liesbeth Schreuder, Marja Valkestijn en Carolien Gelauff-Hanzon,
senior medewerkers nizw Jeugd/ nji op terreinen van kinderopvang, brede
school en ontwikkelingsstimulering / vve.

2 Dat het kinderopvangbeleid tot de jaren negentig van de vorige eeuw deel
uitmaakte van het beleidsterrein van het ministerie van vws had ook te maken
met de oorspronkelijke wortels van de kinderopvang in de jeugdzorg: het sociaal-
maatschappelijk gezinswerk. In tegenstelling tot andere landen is kinderopvang
in Nederland geen onderdeel geworden van het onderwijsbeleid. In het buiten-
land wordt doorgaans ook niet het typisch Nederlandse onderscheid gemaakt
tussen opvang, opvoeding en onderwijs (vergelijk het begrip ‘education’).

3 In de Wet op het primair onderwijs en de Wet medezeggenschap onderwijs.
4 Zoals de voorzieningen voor kinderopvang, die in Nederland inmiddels primair

als ondernemingen zijn georganiseerd. Maar ook vrijetijdsvoorzieningen voor
jeugdigen en de (jeugd)media zijn steeds verder vercommercialiseerd, dat geldt in
hoofdlijnen voor de hele ’kinder- en jongerenmarkt’.

bou wst e ne n voor bet rokke n jeugdbeleid

196

liter atuur

Bakker, K. (1986) ‘Staat en status van jeugdbeleid’, in M. Matthijssen, W. Meeus en F. van
Wel Beelden van jeugd. Leefwereld, beleid, onderzoek, Groningen: Wolters-
Noordhoff.

Bakker, K. , M. Pannebakker en M.S. de Waal (1999) Kwetsbaar en competent. Sociale
participatie van kwetsbare jeugd: theorie, beleid en praktijk, Utrecht: nizw.

Erp, M. van, P. Koopman en E. Voncken (1997) Het experiment Verlengde Schooldag in het
basisonderwijs, Amsterdam: sco-Kohnstamm Instituut.

Meijers, F. en M. du Bois-Reymond (red.) (1987) Op zoek naar een moderne pedagogische
norm. Beeldvorming over de jeugd in de jaren vijftig. Het massajeugdonderzoek
(1948-1952), Amersfoort (etc.): Acco.

Oberon (2003) Brede scholen in Nederland. Jaarbericht 2003, Utrecht: Oberon.
Oenen, S. van en M. Valkestijn (1996) Verlengde schooldag. Brug tussen lokaal onderwijs-

en jeugdbeleid, Utrecht: nizw.
Oenen, S. van, J.A. van der Zwaard, M. Huisman en G. Rotmans (1999) Starten met de

brede school, Utrecht: nizw.
Oenen, S. van en F. Hajer (2001) De school en het echte leven. Leren binnen en buiten

school, Utrecht: nizw.
Oenen, S. van, P.P. Bakker en M. Valkestijn (2005) Jeugdactiviteiten in de brede school. Werk-

boek voor kwaliteitsontwikkeling: doelen, methodiek, evaluatie, Amsterdam: swp.
Oenen, S. van en F. Studulski (2005) De pedagogische dialoog. Werken aan een pedagogi-

sche visie van de brede school, Utrecht: nizw / Sardes.
Onderwijsraad (2003) Advies Leren in samenspel, Den Haag: Onderwijsraad.
Onderwijsraad (2003a) Advies Onderwijs en burgerschap, Den Haag: Onderwijsraad.
Onderwijsraad (2005) Advies Sociale vorming en sociale netwerken in het onderwijs, Den

Haag: Onderwijsraad.
Operatie Jong (2006) Sturingsadvies Koersen op het kind, deel 1 en 2, Den Haag: Project-

bureau Operatie Jong.
rmo (Raad voor Maatschappelijke Ontwikkeling) (2001) Advies Aansprekend opvoeden,

Den Haag: rmo.
rmo (Raad voor Maatschappelijke Ontwikkeling) (2005) Advies Eenheid, verscheidenheid

en binding, Den Haag: rmo.
Ree, Y. van der (2000) Brede school. Samen sterk met de jeugd, Den Haag: Ministeries van

ocw en vws.
Schreuder, L. (2005) ‘Dagarrangementen in de wereld van het jonge kind’, De wereld van

het jonge kind, april 2005: 240-243.
Schreuder, L., M. Valkestijn en F. Hajer (2005) Dagarrangementen in de brede school. Een

samenhangend aanbod van onderwijs, opvang en vrije tijd, Amsterdam: swp.
Stuurgroep Dagindeling (2003) Ruimte voor ritme. Eindadvies van de Stuurgroep Dag-

indeling, Den Haag: Stuurgroep Dagindeling.
Tillekens, G. (eindred.) (1990) Nuchterheid en nozems. De opkomst van de jeugdcultuur in

de jaren vijftig, Muiderberg: Coutinho.
Turkenburg, M. (2005) Grenzen aan de maatschappelijke opdracht van de school. Een ver-

kenning, Den Haag: scp.

197

vernieuwing van de pedagogische infrastructuur voor 0-12- jarigen

Valkestijn, M. en S. van Oenen (2002) Talent in actie. Opbrengsten van het landelijke expe-
riment Verlengde Schooldag in het voortgezet onderwijs, Utrecht: nizw.

Winter, M. de (1995) Kinderen als medeburgers. Kinder- en jeugdparticipatie als maat-
schappelijk opvoedingsperspectie, Utrecht: De Tijdstroom.

Zande, I. van der (1990) De jongerenwerker als cultureel erflater. Het praktisch en theore-
tisch leerrendement van een handelingsonderzoek, Amersfoort (etc.): Acco.

Zande, I. van der en S. Gerritsen (1987) ‘Tendensen in het jeugdbeleid’, in J. Hazekamp en
I. van der Zande (red.) Jongeren. Nieuwe wegen in de sociale pedagogiek, Meppel
(etc.): Boom.

bou wst e ne n voor bet rokke n jeugdbeleid

198

9 toekomst visie op jongeren en technologie
in onze samenleving

J. van Kokswijk

9.1 samenvatting

Wie het gedrag van jongeren van nabij observeert, krijgt al snel de indruk dat ze
in een eigen wereld leven. Dat is niet zozeer de gebruikelijke fantasieomgeving,
maar een kunstmatige wereld waarin ze kennis en ervaringen delen. Die virtuele
wereld (zie box 4) wordt gecreëerd door middel van informatie- en communica-
tietechnologie (ict). Via telecommunicatie leggen kinderen al van jongs af aan
contact met buurmeisjes, schoolvriendjes, clubgenootjes, verenigingsleden en
andere mensen én apparaten over de hele wereld. Internetten is een vanzelfspre-
kende manier van communicatie geworden en het mobieltje is een verlengstuk
van henzelf. Het contact is niet meer voorbehouden aan wie kan schrijven. Met
het drukken op toetsen kunnen lettertekens, beelden, geluiden en gegevens
worden verzonden aan nagenoeg alle mensen op en rond onze aardbol. Er
ontstaat daarbij een gemeenschappelijke taal, een soort Esperanto van beelden,
geluiden, trillingen en tekens (zgn. emoticons). ict helpt jongeren bij het zich
manifesteren. Door het snelle, interactieve berichtenverkeer en internet wordt
de wereld transparant. Jongeren zijn als een van de eersten op de hoogte van
(nieuwe) informatie, maar ook van structuren, procedures en (kennen zwakke
plekken in) beveiligingen. Het world wide web wordt daarmee hét netwerk voor
de jongeren, waarin de overheid óók een veilige haven dient te scheppen.

Die voortdurende en vergaande ontwikkelingen in ict laten vooral jonge mensen
snel veranderen in de manier waarop ze communiceren en informatie en kennis
opdoen. Ze doen meer dingen tegelijk (‘multitasking’), zonder dat dit gedrag als
schadelijk beoordeeld kan worden. Jongeren zien ook andere technologische ont-
wikkelingen (dna-manipulatie, nanotechnologie, biochemie, robots) als vanzelf-
sprekend. Waar volwassenen spreken over The Little bang (Bits, Atoms,
Neurons, Genes) zien de jeugdigen de voor de hand liggende convergentie van
bestaande technologieën, te gebruiken rond, op of in het menselijke lichaam.
Het wel of niet kunnen gebruiken van technologie leidt tot een generatiekloof,
méér dan een ‘digital divide’. Veel ouders, leerkrachten, beleidsmakers en politici
kunnen de hoge ontwikkelingssnelheid van (gedrukte) pers, radio, televisie,
computer, internet en gentechnologie niet meer bijhouden.

Juist dan is het de taak van de overheid in een nieuw jeugd- en jongerenbeleid de
jongeren zonder al te veel filters en ruis te kunnen bereiken via de media die op
dát moment actueel zijn. De interactiviteit van internet, games (zie box 2) en
nieuwe vormen van televisie biedt ruime mogelijkheden om een dialoog met de
jongeren te starten en te onderhouden.

199

toekomstvisie op jongeren en technologie in onze samenleving

Box 9.1 Leeswijzer

Onder jongeren is een levendig gebruik van moderne communicatie- en computermiddelen. De

technische ontwikkeling van de afgelopen decennia brengt de verschillen tussen afstandsbedienin-

gen, elektronische agenda’s, elektronische spellen, zaktelefoons, smartcards, barcodescanners,

minicomputers, smartphones, pda’s, psi’s en dergelijke terug tot een integratie van functionalitei-

ten in één apparaat. Met een minicomputer kun je bellen, op afstand bedienen, radio luisteren,

online spellen spelen en pinautomaten kraken. Met de zaktelefoon kun je rekenen, organiseren,

muziek afspelen, foto’s nemen, televisie kijken, afluisteren en een entree- of parkeerkaartje kopen.

In de navolgende tekst wordt voor al deze apparaten het woord ‘minicomputer’ (met draadloze

contactmogelijkheid) of ‘smartphone’ (minicomputer met gsm/umts contactmogelijkheid)

gebruikt. Op termijn integreren beide typen apparaat.

9.2 algemeen

Het groeipad van de jongeren
Nieuwe technologieën (zoals elektriciteit en stoommachine) hebben de wereld in
hoog tempo aanmerkelijk veranderd, maar geen daarvan heeft zoveel directe im-
pact gehad op de jeugd als ict. De specifieke kenmerken én de kracht van de infor-
matietechnologie hebben jongeren in staat gesteld de nieuws- en leergierigheid
zelf te exploiteren. Met ict kunnen ze hun creativiteit ontdekken en in eigen kring
laten groeien. Via zelf samengestelde webpagina’s en websites kunnen ze uiting
geven aan hun status, gevoelens, ideeën, keuzes en verwachtingen. Met de audio-
visuele technieken kunnen ze op laagdrempelige wijze hun eigen muziek maken,
compileren en verspreiden. Het maken, aanpassen en samenstellen van digitale
beelden is relatief eenvoudig geworden. Het bewerken van beeldmateriaal loopt
parallel met het gebruiken van beelden voor identiteitsprofilering. Een jongere
wordt daarmee auteur, artiest, inspiciënt, manager, opname- en montagetech-
nicus, producent en distributeur van eigen werk. De professionele audiovisuele
industrie beperkt zich meer en meer tot grootschalige producties, als televisie,
cinema en theater. In combinatie met de stormachtige ontwikkeling van de aan-
palende technologieën weten de meeste jongeren de wereld van presentatie en pro-
filering te beheersen. What-YouSeeIsWhatYouGet krijgt een illusionaire dimensie,
passend in de hedendaagse verbeeldingseconomie en emotiemarkt. Het moment
dat elke jongere een eigen profiel-website heeft, verbonden via links aan netwer-
ken met soortgenoten, is nabij. Via zulke websites zullen wereldwijd kennis,
ervaring en multimediale content worden uitgewisseld, transacties worden ge-
pleegd en nieuwe (arbeids)contacten worden gelegd. Het biedt jongeren kans om
zichzelf te presenteren en te manifes-teren, ten einde zich succesvoller te positio-
neren in een mediarijke wereld waar iedereen om aandacht schreeuwt.

“Let us suppose that we have an architect in Europe supervising the construction of a building in

the United States. I am assuming, of course, an adequate working staff of constructors, clerks of the

works, etc. on the site of construction. Under these conditions, even without transmitting or recei-

bou wst e ne n voor bet rokke n jeugdbeleid

200

ving any material commodities, the architect may take an active part in the construction of the buil-

ding. The architect may be kept up to date with the progress of the work every day or several times

a day by telephone, ultra fax or teletypewriter” (Wiener, 1967).

ict voor gemak en gewin
In amper twintig jaar tijd is informatie- en communicatietechnologie verwerkt in
bijna alle sectoren. De overheid knoopt registratiesystemen aan elkaar en maakt
openbare registers toegankelijk. Instellingen automatiseren veelvoorkomende
processen om tot een verbeterde balans van kwaliteit, kwantiteit en kosten te
komen. Het bedrijfsleven zet ict vooral in voor toegankelijkheid en efficiëntie.
Gebruikelijke middelen en traditionele dienstverlening worden in een snel
tempo vervangen door elektronische diensten. Geld halen, rekeningen betalen,
informatie vragen, auto parkeren, berichten versturen, reizen boeken, muziek
uitzoeken, toegang verlenen, bioscoopkaartjes reserveren, en dergelijke worden
veel duurder als je het niet via internet of (mobiele) telefoon doet. Jongeren
gebruiken nieuwe technologieën voor gemak en gewin, en ict vooral om te
communiceren. Het gaat daarbij eerder om contacten dan om inhoud.

Uit onderzoek naar het ict-gedrag onder jongeren (Inholland 2005) blijkt de
waardering voor internet als communicatie- en informatie-instrument zeer
hoog: het wordt met gemiddeld een 8,5 beoordeeld. Internationale studenten
internetten beduidend meer (drie uur per dag) dan de Nederlandse studenten en
leerlingen (tussen de een en drie uur per dag). Bij de Nederlandse scholieren zit
overigens nog altijd 16 procent meer dan drie uur te internetten, jongens meer
dan de meisjes.

Box 9.2 Elektronische spellen

Elektronische spellen (e-games) bestaan sinds de jaren zeventig op universiteiten en in bedrijfsom-

gevingen. Met de Personal Computer kwamen ze in huis. Super Mario werd in 1985 geboren en

bracht zaken als snel reageren, bonuspunten behalen en ervaringen onthouden in. De daarop

volgende ‘adventure games’ kregen situatieafhankelijke (en dus spanningverhogende) achtergrond-

muziek, brachten meer ruimtelijk inzicht mee en volgden een script, waarbij via combineren en

deduceren beslissingen moesten worden genomen over gegevens en gebeurtenissen die tijdens het

spel werden gepresenteerd. Hoe beter de gameplayers feiten onthielden en combineerden, en snel-

ler beslissingen namen, hoe sneller ze het level van het spel konden uitspelen en verder konden

gaan naar een hoger niveau. Elke stap vooruit is een beloning. Elke snelle keuze is een voorsprong.

Ook wordt in de spellen het verantwoordelijkheidsgevoel opgewekt en daarmee strategiekunde

ontwikkeld. De laatste generatie spellen is uitgegroeid tot volledig driedimensionaal speeltuig met

effectgeluiden en een filmscenario als basis. Wie nu een dergelijk spel speelt, bekwaamt zich als in

een vliegsimulator in kennis, kunde, behendigheid en strategie. Dit alles wordt realistischer als er

twee of meerdere ‘echte’ tegenspelers zijn, die zich op een andere locatie bevinden: draadloos inter-

actief competitie spelen via internet is ‘reality gaming’. De kwaliteit van de ‘fantasy role playing

201

toekomstvisie op jongeren en technologie in onze samenleving

games’ is door de snelle technische ontwikkelingen zodanig toegenomen dat ze het karakter van

een simulator voor virtuele werkelijkheid hebben. Kinderen raken behendig in het telkens in en

dan weer uit die virtual reality stappen. De alsmaar veranderende omstandigheden maken ze tot

‘The Children of Chaos’ (Rushkoff 1996 en 1999).

Op jongere leeftijd is dat anders. Ruim 40 procent in de leeftijdsgroep 6-11 jaar
speelt maandelijks games op internet. Ook zonder internet is gamen de populairste
bezigheid: bijna 85 procent van de jonge kinderen zegt in de afgelopen 30 dagen
computerspelletjes te hebben gespeeld. Maar liefst 36 procent beschikt over een
eigen spelcomputer. Instant messaging (msn e.d.) is bij deze leeftijdsgroep niet
populair (7 %). Chatrooms bezoeken ze al helemaal niet (Mediamark 2005).

Studenten studeren liever thuis met gebruik van internet en pc dan op school.
Toch blijven studenten nadrukkelijk vragen naar faciliteiten op de opleiding. Bij
jongeren zijn sociale contacten heel belangrijk geworden, op straat, op school en
in ander (thematisch of cultureel) groepsverband. Geen apparaat is zo persoonlijk
en ‘menselijk’ geworden als de zaktelefoon en de pc. Voorbeelden in Korea, usa
en Zweden tonen aan dat ‘mobiel’ in combinatie met internet een wezenlijke
functie vervult in ‘social networking’. De nabije interconnectie, convergentie en
integratie tussen beide technologieën zullen dit effect versterken. Op het ‘social
science’ congres ‘Seeing, Understanding, Learning in the Mobile Age’ (Budapest
2005) bleek dat technologie – met name voor de jongeren – in een gebruiksfase is
terechtgekomen: “Het is er, maakt niet uit hoe, gebruik het!” Internet is niets
bijzonders, net zo min als de wasmachine en stofzuiger dat zijn.

Box 9.3 Cyber space en cyber world

Cyber space is de ruimte in een netwerk van computergeheugens waarin iemand via zijn beeld-

scherm kan ronddolen. De gebruiker blijft op zijn plaats, maar zijn/haar aandacht flitst voortdu-

rend van de ene locatie op het computernet naar de volgende. Ogen (en vaak ook andere zintuigen)

volgen de reis door de virtuele ruimte.

Cyber world is een wereld die ontstaat bij gebruik van telecommunicatie (internet en mobiele tele-

foon), omdat deze technologie onze zintuigen verlengt:

– televisie: we kunnen over de horizon kijken,

– radio: we kunnen buiten gehoorbereik luisteren,

– telegraaf: we kunnen op afstand schrijven,

– telematica: we kunnen op afstand signaleren,

– telefoon: op afstand online communiceren,

– seismoloog: op afstand trillingen voelen,

– snuffelpaal: op afstand ruiken, enz.

Met het verlengen van onze zintuigen verplaatsen en verruimen we onze beleving van ruimte en

samenleving.

bou wst e ne n voor bet rokke n jeugdbeleid

202

Verlenging van zintuigen
Internet is te onderscheiden in het hogesnelheidsnetwerk en het world wide web.
Op het web bestaan virtuele gemeenschappen, virtuele netwerken en virtuele
identiteiten (Besser 1995). Met ict ontstaat een netwerksysteem dat communica-
tief, centrumloos, multimediaal, identiteitsloos en sneller dan het licht is en een
open structuur en vrijheid (altijd en overal) heeft. Daar zijn oudere mensen niet
aan gewend. ict maakt het ook mogelijk dat via dat netwerk allerlei sensoren en
ontvangers met elkaar in verbinding staan. Onze eigen zintuigen worden
verlengd. Zo kunnen we op dit moment kijken, luisteren, voelen, ruiken en proe-
ven op afstand. Die eigenschappen voegen een extra dimensie toe aan de fysieke
wereld: ‘mixed reality’. Raam en beeldscherm zijn beide ‘windows’ naar ‘de
wereld’ met twee werkelijkheden: de fysieke en virtuele werkelijkheid. Tezamen
met verbeeldende software (zoals ‘virtual worlds’ 1 en ‘electronic games’) vormt
zich in de geest van een mens een abstracte totaalwerkelijkheid: interrealiteit,
waarin beide werkelijkheden zowel parallel simultaan als geïntegreerd bestaan.
Interrealiteit laat ‘cyber bezoekers’ naadloos overstappen tussen fysieke en virtu-
ele realiteit, en beide als één geheel beleven. Wat voor volwassenen bijna ondenk-
baar is, blijkt voor jonge kinderen een vanzelfsprekendheid: beide werelden
behoren tot je verbeelding, vormen een hybride geheel en je beweegt je gedach-
ten kriskras door beide belevingswerelden. Dat roept de vraag op “Wie ben je
wanneer in welke wereld?” Wisselingen van identiteit zijn populair. Er zijn bij
jongeren tekenen dat het simultane leven in twee werelden zich als aangeleerd
gedrag (dissociatie) voortzet in hun levensloop. Een parallel is te trekken bij de
invloed van ict op seksualiteit. De explosieve opkomst van contact- en profile-
ringswebsites en de betrokkenheid van jongeren daarbij, is tekenend voor een
belevingswereld waarin men tevreden is met de virtuele ervaring (Nisso 2006).
Welke effecten dit heeft op seksualiteit, individualiteit, rolwisseling, rolmodel-
len enzovoorts is nog onbekend. Of het enige relatie heeft met de uitkomsten van
het Britse onderzoek naar hersenfuncties en -acties bij adolescenten is nog niet
duidelijk (Blakemore en Choudhury 2006).

Box 9.4 De virtuele wereld

De virtuele wereld is een soort parallelle ruimte, die bestaat náást de fysieke ruimte, en in welke

ruimte mensen zich met een bepaalde te kiezen gedaante – zonder noodzakelijke bovennatuurlijke

eigenschappen – kunnen begeven, verplaatsen en verpozen. In die ruimte manifesteert zich een

samenleving waarbij de betreffende mensen een werkelijkheid beleven.

Iedere wereld bestaat uit ‘ruimte’, ‘samenleving’ en ‘werkelijkheid’, dat wil dus bij de virtuele

wereld zeggen:

– virtuele ruimte is het geheel van connecties tussen elementen in een massaloze dimensie;.

– virtuele samenleving is het geheel van deelnemers die gebruikmaken van die connecties;

– virtuele realiteit (werkelijkheid) betreft beelden die worden opgeroepen door gebruik te maken

van ruimte.

203

toekomstvisie op jongeren en technologie in onze samenleving

Interrealiteit is de individueel of collectief opgewekte hybride vermenging van fysieke en virtuele

wereld, die tot een totaalbeleving leidt. Interrealiteit laat ‘cyberbezoekers’ naadloos overstappen

tussen fysieke en virtuele realiteit, en beide als één geheel beleven.

(Uit: Architectuur van een cybercultuur, Van Kokswijk, 2003)

9.3 communicatie

Communicatie van de jongeren
Representaties van nieuwe media rollen dagelijks over ons heen, met buzzwords
als multi-channeling, streaming tv, cross-mediale platforms, multi-, web-,
narrow-, en pod-casting, video over ip, mobile internet, peer to peer networks,
collectief up- en downloaden, group-messaging. Uit onderzoeken wordt duide-
lijk dat de rol van de omroepmedia is teruggelopen. Televisie heeft aanmerkelijk
bijgedragen aan de emancipatie van jongeren en radio vooral aan de informatie-
voorziening. De focus is nu deels gericht op doelgroepzenders (Nickelodeon en
The box), interactieve zenders (tmf, mtv), internettelevisie en ‘streaming video’
als alternatief voor omroepuitzendingen. De focus richt zich ook op het maken
en verspreiden van eigen creatieve producties, of het nu om knip- en plakwerk
gaat, of om creaties van verborgen talent. Landen in het verre oosten en de vs 2

gaan ons voor. Dankzij ict is distributie en creatie van audiovisueel en tekstmate-
riaal (content) in publieke handen gekomen, en met de interactiviteit van de
media ontstaat de ‘Power of Public Communication’. Er groeit een op ‘user crea-
ted content’ gerichte generatie jongeren op, die beelden, geluiden, kennis, erva-
ringen en gegevens uitwisselt via websites, mobiele telefonie en rechtstreekse
(peer-to-peer) verbindingen. Rode verbindingsdraad is telecommunicatie.

Waar ik inlog is mijn vaderland
Het belang van internet als netwerk voor jongeren is groot. Bij de gebruikte online
middelen en diensten is de jeugd merkengericht (Google, msn, Nokia, Samsung).
Van de jongeren tussen 13 en 24 jaar heeft 96 procent (ergens) internettoegang;
85 procent onderhoudt vriendschappen met exclusief online vrienden (Sugababes
2005). Jongeren kennen veel mensen louter online. Het dagelijks chatten duurt
gemiddeld een uur per sessie, aangevuld met losse chats op andere locaties.
Onderweg wordt mail gecheckt, waar ze ook zijn: in bed: 23 procent; in school:
12 procent; tijdens bijeenkomsten: 8 procent; Wifi hotspots onderweg: 6 procent;
in zwembad of op strand: 4 procent; in de badkamer: 4 procent; in een vervoer-
middel: 4 procent. Onder het motto “Waar ik kan inloggen is mijn vaderland”
weten handige jongeren van bijna elke computer een internetterminal te maken.
Voor ouderen is dit al een brug te ver, maar ook bij jongeren is sprake van een
generatiekloof, stellen de onderzoekers vast, tussen studenten van begin twintig
en leerlingen van een jaar of veertien (Inholland 2005). Hoe jonger de jeugd, des
te meer gebruik van msn en minder van e-mail. Meisjes nog meer dan jongens
(Media-Awareness network 2005; Agosto 2006). De meeste kinderen krijgen
hun eerste mobieltje als ze negen of tien jaar zijn. Op die leeftijd willen vooral de
ouders graag dat hun kinderen bereikbaar zijn. Die grens zal snel zakken tot de

bou wst e ne n voor bet rokke n jeugdbeleid

204

peuters. Op termijn is de mobiel in de wieg een letterlijk mobieltje om met een
pavlovreactie de verzorger via ‘tele-call’ te waarschuwen.

Taal en teken van de jongeren
Mensen communiceren met elkaar om gedachten en ervaringen over te dragen,
en zodoende iets tot stand te brengen. Het succesvol overbrengen van de bood-
schap is dan belangrijk om effect te bereiken. Ook bij communicatie via elektroni-
sche middelen is van belang dat de boodschappen aankomen bij degene(n) voor
wie ze bedoeld zijn. ict heeft vanwege de nadrukkelijke audiovisuele component
aan de traditionele communicatievormen, zoals beeldtaal, andere waarden gege-
ven. Communicatie door middel van lichaamstaal en muziek is belangrijker dan
ooit geworden. Mede vanwege de snelheid van berichtentransport bij ict krijgt
taal middels lettertekens andere betekenissen en varianten (chattaal, sms-taal).
In het onderwijs wordt meestal met woorden (taal) aandacht gevraagd van de
leerlingen. Dat is veelal niet succesvol. Door de vele communicatievormen is de
aandacht verspreid. Taal kent drie aspecten: beschrijven (zakelijk), uitdrukken
(expressief) en appelleren (Bühler 1934). In het bijzonder het appellerende aspect
speelt een rol in het vragen, krijgen en dus afleiden van aandacht. Het is de
keuzevrijheid van de ontvanger om aandacht te besteden aan de boodschap
(Schulz von Thun 1977). Als de ontvanger af en toe aandacht geeft, of reageert op
een aspect van de boodschap waarop de zender géén nadruk wilde leggen, kan
dat tot (ver)storingen in contact leiden.

Nog hinderlijker is een voortdurend eenzijdige keuze, bijvoorbeeld als iemand
enkel de zakelijke informatie uit een boodschap haalt en alleen daarop wél of juist
níet reageert. In interpersoonlijke interactieve communicatie is ieder zowel
zender als ontvanger, en vinden verstoringen gelijktijdig plaats (Johnson 1973).
In het digitale tijdperk is deze verstoring mogelijk nóg groter, omdat ict uitgaat
van 0 en 1, dus zwart-witcommunicatie. Er zijn ook andere beperkingen die
tot nieuwe contactvormen hebben geleid. Zo speelt bij de digitaal de snelheid
van het (veelal interactieve) berichtenverkeer en de beperktheid van sommige
communicatiemiddelen (bijv. de omvang van een boodschap bij sms tot 140
karakters) een rol. Al doende is een nieuwe taal ontstaan: (afge)kort, snel, krach-
tig en op beeld en symbool gericht. De wereldtaal – met regionale en culturele
dialecten – bestaat uit een mix van beelden, karakters en klanken met componen-
ten van andere talen en culturen. De invloed van de daarbij behorende emoticons
(☺��) op onze communicatie benadrukt de symboliek van merktekens. Wie
het oppervlakkige contact met de jongeren wil verdiepen, zal op zijn minst deze
taal moeten leren.

Negeren is vooruitzien
In de loop van jaren is informatie verveelvoudigd en verweven in ons functione-
ren. De stroom gaat door, vanuit alle delen van de wereld. Overspoeld proberen
we de vloed aan gegevens en contacten een halt toe te roepen. De ict helpt ons
daar voortreffelijk bij: het filtereffect van ‘block’ en ‘ignore’ in het elektronische
berichtenverkeer. De selectie- en manipulatietaak van de hersenen wordt deels

205

toekomstvisie op jongeren en technologie in onze samenleving

overgenomen door filtertechnologie in de telefoon, computer en netwerken. Dat
heeft een significant maatschappelijk effect op het contact. Mensen, vooral jonge-
ren, ‘verstoren’ communicatie door simpelweg niet meer te lezen of te luisteren
als ze het te verwachten bericht of de afzender ervan niet-actueel, oninteressant
of lastig vinden. Wanneer ze de aangeboden boodschappen door middel van
filters blokkeren, als ze telkens van ‘bezorg’adres of nummer veranderen, of
(voice)mailtjes niet openen, dan sluiten ze zich af op ‘appellerend niveau’ (Schulz
von Thun 1977). Wat je niet weet, daar heb je ook geen last van. Dus komt de hele
boodschap niet aan, ook al doet de verzender ‘op expressief niveau’ nog zo zijn
best, mogelijk zelfs via alle vindbare kanalen (e-mail, post, fax, telefoon). Dit
negeren van alle inkomende berichten is de crux in de aandacht eisende push-
communicatie via digitale media. Filtering en triggering (lees: manipulatie) van
informatie gaat niet alleen in de hersenen maar vooral in het medium plaatsvin-
den (Van Kokswijk 2003). Dat moet ook wel. Jongeren gebruiken deze functie in
hun dagelijkse communicatie: negeren is vooruitzien. Wie in zijn contact het
appellerende niveau bij de ontvangende jongere niet bereikt, ziet zijn boodschap
in cyberspace verdwijnen. Voor de overheidscommunicatie en voor adverteerders
betekent dat een zoektocht naar nieuwe en de juiste kanalen, waarbij doelgroep-
gerichte kanaalspecifieke uitingen (narrowcasting) het meeste effect zullen berei-
ken.

Box 9.5 Cybernetics

‘Cybernetics: Control and Communication in the Animal and the Machine’, de parallelle geschiede-

nis van het automaton en het menselijk of dierlijk lichaam, waarbij de basale communicatie bestaat

uit:

– boodschap

– ruis

– codering

– informatiehoeveelheid, en

– terugkoppeling (feedback).

(Wiener, 1948)

Sociale infrastructuur van de jongeren
Jongeren hebben door ict een tweede sociale infrastructuur verkregen, waarin
zich – zonder toezicht en correctie van de overheid – nieuwe ‘koloniën’ en
gemeenschappen ontwikkelen. Een gemeenschap op internet werkt als een zelf-
regulerend sociale hiërarchie, maar de sociale hygiëne binnen de groep concen-
treert zich rond het vraagstuk van authenticiteit. Oprechtheid en je niet verber-
gen achter een sociale façade wordt hoog gewaardeerd. Men waardeert met name
de vrijheid van internet om iemand anders te kunnen zijn dan in het dagelijks
leven. Dat ‘ontsnappen’ aan je lichaamsgebonden identiteit in de fysieke wereld
wordt als een noodzakelijkheid ervaren vanwege de zwaar voelende druk in de
steeds meer uniforme fysieke maatschappij om zich conform normen, modellen,
rolpatronen en standaarden te gedragen.

bou wst e ne n voor bet rokke n jeugdbeleid

206

Er is een paradox tussen het belang van cyberspace, in dit geval de virtuele ge-
meenschap, als een speelplaats voor zelfconstructie en reconstructie, en de
behoefte onder de bezoekers om op elkaars oprechtheid te kunnen vertrouwen.
Het voortbestaan van de gemeenschap vereist een delicate balans tussen authen-
ticiteit, de relatieve anonimiteit van de bezoekers en de sociale cohesie van de
groep. Gezien de onbestendigheid van de contacten op internet is het interessant
dat men ook behoefte heeft aan tamelijk traditionele identiteitscriteria als
persoonlijke continuïteit en herkenbaarheid. De spanning tussen het spelen met
identiteiten, de behoefte aan wederzijdse oprechtheid en het beschermen van de
groepsintegriteit wordt ook duidelijk uit de intensieve uitwisseling van, meestal
korte, mails (Van Halen en Van Kokswijk 2005). In de sociale infrastructuur van
de virtuele wereld bestaan ook buddies en praatgroepen. Deze sociale begeleiding
in de vorm van opvang via ict-kanalen omvat chatten met onbekenden (ter af-
leiding of om bevestiging te krijgen), chatten met lotgenoten (om aandacht en
uitwisseling) en chatten met professionals (bij geestelijke nood). De overheid
kan hier ‘chatten met de politici’ aan toevoegen. Het dagelijkse sms-debat van
Kennisnet (waarbij politici contact hebben met jongeren) is een stap in de goede
richting.

ict ver vangt ver trouwde kaders
Hoewel niet specifiek onderzocht, lijkt er een relatie te bestaan tussen extra ict-
interesse en het als jongere hebben ondergaan van oppas, crèche en kinder- en
naschoolse opvang. Kinderen moeten worden beziggehouden en de computer
wordt gezien als handig speelgoed. Allerlei vertrouwde kaders waarin volwasse-
nen en kinderen elkaar ontmoetten en waarin werd opgevoed, zijn er niet meer of
hebben aan betekenis ingeboet (rmo 2001). Instituties als kerken en jeugdorgani-
saties spelen een veel minder grote rol in het leven van jongeren, en daar zijn
groepsrelaties (tribes, communities, deels op internet) voor in de plaats gekomen.
Vrienden, studenten, werknemers en cliënten kunnen nu ook ‘virtuele’ relaties
zijn, die je wel via elektronische weg, maar niet fysiek ontmoet. Leren, werken,
zorgen en wonen moeten in een eigentijds perspectief worden gezet, waarbij ict
een verbindende factor is.

De invloed van elektronische media, kanalen en netwerken op het gedrag en op de
identiteitsontwikkeling van de jeugd is groter dan menigeen had verwacht. Het
vrije, laagdrempelige en snelle (vaak online) berichtenverkeer leidt tot nieuwe in-
tieme contacten en eigen netwerken. De oorspronkelijk vanzelfsprekende hechte
(cor)relatie tussen levensloop, levensstijl en levensfase verschuift bij de jongeren.
Hun biografie is gevarieerd en minder voorspelbaar. Een gewenst en berekenend
gedrag van jongeren (met calculatie en ‘churn’) leidt tot verborgen agenda’s, zoals
transparantie (bij de globalisering) tot de behoefte aan anonimiteit leidt.

Voor demografische doeleinden (ongeacht of ze een overheids- of commercieel
karakter hebben) lijken jongeren ongrijpbaar als kikkers in een modderpoel.
Onderzoek naar het gedrag van de jongeren in groepsverband toont aan dat indi-
viduen zich zowel in de fysieke als in de virtuele groep positioneren met verschil-

207

toekomstvisie op jongeren en technologie in onze samenleving

lende rollen en identiteiten. Hoewel privacy en bescherming van persoonsgege-
vens minder zwaar lijkt te wegen, leven veel jongeren in een bepaalde mate van
anonimiteit. Persoonsgegevens worden dagelijks ‘veranderd’ en daarna zonder
schroom verstrekt. De vervuiling van databanken zet zich daarmee voort. Ook
typerende uiterlijke gedragskenmerken (leider, volger, e.d.) veranderen bij virtu-
eel gedrag. Jongeren bewegen continu binnen Cova’s tribe-quadrant van zicht-
baar-onzichtbaar versus actief-passief. Het registreren, analyseren en verbinden
van gedragskenmerken, ontmoetingsplaatsen en artefacts levert meer houvast op
dan de traditionele naw+ (naam, adres en telefoonnummer) (Cova en Cova
2001).

Beïnvloedingsgevaar
Bij de visuele elektronische media – internet, webcast en dergelijke – dreigen
dezelfde beïnvloedingsgevaren als bij televisie: als men veel televisie kijkt en het
televisieaanbod is monotoon, dan wordt het werkelijkheidsbeeld van de kijker
gelijk aan het werkelijkheidsbeeld in het televisieaanbod, ongeacht het werkelijk-
heidsgehalte van het televisieaanbod (Griffin 1997; Chandler 1995). Langdurig
voor de tv zitten heeft meetbare effecten op de belevingswereld van de kijker(s)
(Lefkowitz et al. 1972; Meyrowitz 1985). Aanvullend onderzoek heeft aangetoond
dat hoe langer men televisie kijkt, hoe meer men een probleem als ernstig ervaart
(Gerbner 1969). Veelkijkers beschouwen de wereld als een angstaanjagende plaats
(Severin en Tankard 1997). Het is al tientallen jaren een discussie of veel televisie-
kijken of langdurig surfen, automatisch tot afwijkend of crimineel gedrag leidt.
De onderzoeken daarover zijn niet eenduidig. Drie afzonderlijke studies laten
wél zien dat de negatieve invloed van tv op de ontwikkeling van jongeren niet
alleen op het moment zelf meetbaar is, maar tientallen jaren later nog steeds
(Borzekowski and Robinson 2005). Kinderen met een tv op de slaapkamer – in
Nederland is dat ongeveer de helft van de jongeren – scoorden tijdens een reken-
en taaltest gemiddeld zeven tot negen punten lager (op een totaal van 99) dan
leeftijdsgenoten die geen eigen kijkbuis bezaten. Een computer in huis werkte
precies andersom: die leverde zeven tot negen punten extra op. Het best scoorden
kinderen zonder tv en met computer. Hoe langer kinderen en pubers keken, des
te hoger de kans dat ze zonder diploma van school gingen.

Gedistribueerde politieke druk
Gezien de organisatie- en distributiekracht van de nieuwe media dient de over-
heid zich te realiseren dat jongeren steeds beter in staat zullen zijn om publieke
opinies te beïnvloeden en hun stem te laten horen. Ten tijde van de politicus
Fortuijn bleken veel jongeren zijn foto en stellingen via internetlinks te versprei-
den. Voorbeelden in Spanje, Korea en de Filippijnen tonen aan dat de stemstu-
rende kracht van bijvoorbeeld sms, met name in verkiezingstijd, erg groot is.
Ook blijken handzame multimediale middelen, zoals een cameratelefoon en
mp3-recorder, in staat om (publiciteits)gevoelige maatschappelijke situaties ter
plekke te registreren en direct te distribueren. Het gezag wordt met deze actuele
‘waarheid’ onder druk gezet.

bou wst e ne n voor bet rokke n jeugdbeleid

208

Een directer contact tussen overheid en jonge burgers, tussen kiezer en gekozene,
is onontkoombaar. Bloggen, sms’en, chatten (o.a. via msn), waarbij politici online
contact hebben met jongeren, zijn stappen in de goede richting. Voor de nabije
toekomst kan de vraag gesteld worden in hoeverre de parlementaire democratie
nog meerwaarde heeft nu het volk zijn stem met ict sneller, efficiënter, individu-
eel en ongefilterd kan laten horen, inclusief automatische subtellingen in
segmenten. Online referenda per doelgroep, regio of onderwerp zijn adequate
politieke meet- en sturingsmiddelen. De jongste generaties zullen ons daarin
voorgaan.

9.4 maatschappij

Hybride belevingswereld
De technologische en maatschappelijke ontwikkelingen gaan in sneltreinvaart
door. De omloopsnelheid van die ontwikkelingen is steeds hoger. De interacti-
viteit van het berichtenverkeer geeft het gevoel dat je overal bij betrokken bent;
dat je overal virtueel aan deelneemt. Er ontstaan kloven tussen degenen die niet
of wel (en op welke wijze) ict gebruiken.

“Cyber space is – or can be – a good, friendly and egalitarian place to meet” (Adams, 1993).

De scheiding tussen dagelijkse en virtuele werkelijkheid is achterhaald. Er
ontstaat een hybride belevingswereld, met een eigen economie (betalen voor
virtuele beleving) die door jongeren als vanzelfsprekend (maar wel met kritische
houding naar prijs/prestatie/moment) wordt geaccepteerd. Met multimedia
(waaronder internet en electronic games) zijn jongeren op zoek naar duidelijkheid
over de werkelijkheid en naar het verband tussen die fysieke en virtuele werke-
lijkheid: de totaalbeleving. De belevingswaarde van de kijker zal met interactieve
televisie (waar onder andere rtl, Talpa, tmf en Versatel proeven mee doen) een
hybride belevingsdimensie krijgen. Bij de discussie over de relatie tussen tele-
visie en geweld heeft onderzoek bevestigd dat imitatie (‘modelling theory’) en
drempelverlaging (‘disinhibition theory’) een rol spelen. De Roll Playing Games
zijn bij uitstek geschikt om dit uit te proberen, en op Engelse en Nederlandse
scholen blijkt dat positieve effecten meetbaar zijn bij simulerende populaire
spellen. Het elektronische spel sims bijvoorbeeld biedt een goede grafische repre-
sentatie om jongeren, die eerder hebben gefaald in de gebruikelijke aanpak, te
motiveren. De simulatie is een methode om zichtbaar te maken hoe regels model-
len beïnvloeden. Gebleken is dat de technische context en het dirigeren van de
virtuele levens kritische factoren zijn voor de voortgang van de simulatie. Het
belang van nieuwe media bij het voorzien in de menselijke behoeften wordt
zichtbaar bij het mediaconsumptiegedrag van jongeren. Media beïnvloeden dan
niet de mensen, maar mensen hebben motieven om de media te gebruiken (en
daaruit consequenties of effecten te halen) (zie het Uses en Gratifications model,
Zillmann en Bryant 1999). Die motieven (behoeften) zijn: verstrooiing, persoon-
lijke relaties, informatie om zich te oriënteren, persoonlijkheidsontwikkeling,

209

toekomstvisie op jongeren en technologie in onze samenleving

surveillance, of optreden in een maatschappelijke, economische of politieke
omgeving. De individuele stemming wordt gecompenseerd door de televisiepro-
grammakeuze: bij stress wordt er veel televisie gekeken, met name naar ontspan-
nende programma’s (spelletjes en showprogramma’s), bij verveling zapt de kijker
naar gewelddadige programma’s. Dankzij de afstandsbediening is televisie een
interactieve stemmingsmeter. Nu met de zogenaamde tripleplay-diensten (tele-
fonie, televisie, radio en internet over één kabel) meer interactiviteit ontstaat én
in samenhang gemeten kan worden, is de schijnwerkelijkheid in beeld. Jongeren
zullen die als eerste verkennen, bij voorkeur via meerdere kanalen tegelijk.

Kernvragen van de f i losofie
Ook de jongere generaties zijn op zoek naar hun individuele plek in de hen
omringende wereld, naar de zin van het leven, en komen veelal uit bij de drie
kernvragen van de filosofie: “Wat kan ik weten? Wat moet ik doen? Wat mag ik
hopen?” Niet het heroverwegen wat we bedoelen met beleving, illusie en ons
contact met de werkelijke wereld, maar hún plek in beide virtuele en fysieke
‘werelden’ lijkt hen bezig te houden. Jongeren blijken volgens ec-onderzoek in
hun keuzes als ‘search generation’ significant af te wijken van hun opvoeders
(Rohde 2002). Als ‘content generation’ is het verschil nog groter. De toenemende
stroom aan jonge parttime werkers, de veel gebezigde uitspraak “Ik doe het voor
mijn plezier, niet om geld ermee te verdienen” en de wijze waarop ze maatschap-
pelijke betrokkenheid uiten, geeft weer dat jongeren hun eigen beeld van en bele-
ving hebben bij deze kernvragen.

Echter, worstelen alleen de jongste generaties met deze kernvragen? Ook bij de
groep van 32-42 jaar (‘the xtc generation’) lijkt in deze maakbare maatschappij na
jaren lang geuite motto’s als “make me beautiful”, “what’s in it for me” en “do it
yourself”, ook een moment van overdenking gekomen. De biologische klok,
veranderende levensstijl, overvloed aan luxe en de eenzaamheid van het vrijge-
zellenleven, brengen een zoektocht naar partners op gang. Een overgroot deel
daarvan verloopt via internet, waarbij de online flirting en online dating via zoge-
naamde datingsites in het tweede kwartaal van 2003 (branche gemeten) voor de
grootste omzet op internet zorgden. Of met al dat chatten en cyberdaten de
eenzaamheid wordt opgelost is maar de vraag (Leung 2002). Bij de meesten komt
het ‘daten’ niet verder dan het stopcontact.3

Geld en ruilhandel van de jongeren
Ouders en verzorgers leggen bij hun peuter vergaande verwachtingen neer om
eigen initiatief te tonen. Thuis en op school doorlopen ze een leertraject van
verantwoordelijkheid nemen, zelfstandigheid en samenwerken. De nazaten
worden geconfronteerd met ‘hun’ keuzes en gevolgen, die eigenlijk op het denk-
niveau van volwassenen zitten. Vervolgens begint op de basisschool het leertra-
ject van verantwoordelijkheid nemen, zelfstandig functioneren en kunnen
samenwerken. Kleuters worden aangesproken op het resultaat van hun keuzes en
handelen. Kinderen worden zich daarmee in een vroegtijdig stadium bewust van
de noodzaak om zelf keuzes te maken en het risico daarop te worden afgerekend.

bou wst e ne n voor bet rokke n jeugdbeleid

210

Vanuit het frequent in korte tijd moeten maken van keuzes (met financiële
consequenties) is bij jongeren een berekenend gedrag ontstaan, waarbij de pres-
tatie (kwaliteit), het moment en de prijs bepalend zijn. Zo kan een jongere het
ene moment een belegd broodje kopen voor enkele euro’s en kort erna bij een
discounter nog niet eens een euro willen uitgeven voor een zakje met acht onbe-
legde broodjes. Bij de eerste gelegenheid is men bereid te betalen voor de sfeer en
omgeving (‘experience’) en bij de tweede geldt alleen de prijs voor honger stillen.
Dat geldt evenzo voor het gebruik van ict. Als er ’s avonds een feestje is, wordt
een film kort ervoor op dvd gekocht of gehuurd, en in andere gevallen laat men
’s nachts de film downloaden. Sms’en doe je bij de goedkoopste operator, en
bellen met voordeelminuten bij een andere. Lopende abonnementen worden
met stilzwijgen verbroken als een ander aanbod op dat moment gunstiger is. Voor
de overheid is deze waardeweging van jongeren nieuw, maar het lijkt zinnig
om de wegingsfactor van ‘prijs, prestatie en moment’ in het beleid mee te nemen.
Het calculerende gedrag is merkbaar op alle fronten. Op school vindt met de
rekenmachine een afweging plaats tussen leren en verwacht effect, waarbij 5,60
voldoende wordt geacht. Tijdens de computerles klikken leerlingen bijna blinde-
lings op banners (advertenties) op websites waarmee ze punten verdienen, die als
virtueel geld kunnen worden ingezet voor het aanschaffen van digitale delen van
muziek, film en spel. Ook zetten jongeren overtollige goederen te koop op
elektronische marktplaatsen. In toenemende mate leidt dat tot online (ver)kopen,
waarbij additionele betaling via belsaldo, spaarpunten en Paypal verloopt. Nieuw
fenomeen – na de gecombineerde pda-zaktelefoon – is de draadloze minispel-
computer, die het mogelijk maakt om al spelend contact te onderhouden. Omdat
deze apparaatjes ook reken- en ruggespraakmachines kunnen zijn, bieden ze
meerwaarde tijdens de lessen op school. Deze opsomming is niet generaliserend
bedoeld, maar evenmin een lijst van incidenten.

Het beginsel ‘Give away, Take away’ (‘Ik heb wat voor jou, wat heb jij voor mij?’)
is voor de jongeren een bijna volwaardige variant op geld. Het wordt toegepast
bij uitwisseling van content (zoals beeld, geluid, tekst, datamateriaal) en er vindt
zelfs een bepaalde vorm van waardering, telling en verrekening plaats. Bij de
jeugd wordt duidelijk onderscheid gemaakt tussen prestatie (kwaliteit versus
kwantiteit), moment (tijdstip van behoefte versus levering) en prijs (of tegen-
prestatie). Bij volwassenen – net gewend aan een vraaggestuurde markt – leidt dit
tot hernieuwde verwarring (‘just-in-time delivery’ kan nog te laat zijn, als het
behoeftemoment voorbij is). Het is derhalve niet verbazingwekkend dat jongeren
in de omgeving van volwassenen veelal een adviserende en relatief vaak een
beslissende stem in de selectie en aankoop van kostbare goederen blijken te
hebben. Zij wegen een aankoop tevoren via elektronische prijsvergelijking af en
gebruiken daarbij veelal de websites met ‘gebruikerservaringen’ om de kwaliteit
in te schatten.

De meest revolutionaire verandering in onze kapitalistische maatschappij zal
gaan om de auteursrechten. Terwijl de jongste generaties opgroeit in een geza-
menlijkheid van delen en verdelen, werpen de bestaande industriële machten

211

toekomstvisie op jongeren en technologie in onze samenleving

zich op als hoeder van het eigendom. Allerlei methoden en middelen worden uit
de kast getrokken om de kassa via de poortjes van de telecommunicatie te laten
rinkelen. In feite een achterhoedegevecht, want de waarde van content is de
dagwaarde van ‘wat de gek ervoor geeft’. Een diamant kun je stelen, maar digitaal
materiaal kopiëren kan zonder verlies voor allebei. Elke hindernis die wordt
opgeworpen om content te kopiëren of te verspreiden vormt een dankbare uitda-
ging voor de digital kids of the revolution.4

Overheidsbeleid bij veranderingen vanwege ict
Voor de overheid zou deze ontwikkeling aanleiding moeten zijn om de economi-
sche positie van jongeren in een breder verband te bezien, en de formele mini-
mumleeftijd bij transacties aan te passen. Het zou, met name in het beroepson-
derwijs, resultaat opleveren als de beginselen van handelstransacties en adequate
administratie in het leerprogramma worden opgenomen. Naast hogesnelheids-
verbinding voor vooral zakelijke transacties kan internet gezien worden als het
netwerk voor de jongeren, waarin de overheid óók een veilige haven schept. De
vrijheid en anonimiteit op internet maken het een nieuwe ‘tweede wereld’ voor
de jeugd. Om daarbij aan te sluiten is accepteren en het erop inspelen de belang-
rijkste eerste stap. Begin en voer de dialoog met jongeren via de nieuwe media!
Hoe interactiever, hoe meer succes.

9.5 onderwijs

Onder wijsvernieuwing met ict
Vanuit traditioneel onderwijs (met een bijbehorend curriculum), waar inhoud en
proces (klassikaal) vanuit het instituut werden gestuurd, zijn twee vernieuwende
stromingen ontstaan: het zelfgestuurd leren (waarbij het instituut de inhoud
bepaalt) en het individueel competentiegericht leren (waarbij het instituut enkel
nog het proces volgt). De student leert actief, wordt hierin zo goed mogelijk bege-
leid en is verantwoordelijk voor het eigen leerproces. De eindtermen zijn duide-
lijk en worden getoetst. Toch blijkt deze opzet niet voor alle leerlingen te
voldoen.

Door de stug-, traag- en onordelijkheid van onderwijsinstellingen en de laag-
drempelige beschikbaarheid van kennis via telecommunicatie en werkervaring,
ontstaat autonoom leren (buiten de instelling) waarbij de leerling zorgt voor
zowel de inhoud als het managen van zijn leren. Omdat certificaten en diploma’s
nog steeds door de onderwijsinstellingen worden verstrekt, ontstaat bij jonge
leerlingen duaal gedrag: men is zo nodig aanwezig op de instelling, gebruikt de
faciliteiten, maar leert autonoom. Met wat managen en manipuleren komen
beide trajecten op het moment van toetsen bij elkaar, veelal met het gewenste
effect: het papiertje. In andere gevallen verlaat de leerling het instituut om auto-
didactisch zijn leerweg te vervolgen. ict is dan een probaat middel om ‘life long
learning’ te ondersteunen, in inhoud, structuur en proces. Indien deze duale
ontwikkeling voortgaat, kan ict worden ingezet om autonoom leren te koppelen
aan een live fysieke én virtuele sociale leeromgeving (zie o.a. Shotsberger 2000;

bou wst e ne n voor bet rokke n jeugdbeleid

212

Duemer et al. 2002). Onderwijsinstellingen krijgen daardoor een nieuwe functie.
Ze faciliteren en organiseren het netwerk van leerlingen, helpen bij het individu-
eel opstellen van einddoelen, bieden op afroep coaches en specialisten, en zorgen
voor verwijzing naar betrouwbaar leermateriaal. Gezien de (inter)nationale maat-
schappelijke waardering blijven de eindtermen duidelijk, al zullen meerdere
wegen gaan leiden naar de toetsing.

Uiteraard, informatie- en communicatietechnologie kán ook als een nieuw
middel worden gebruikt om oude modellen van lesgeven en leren voort te zetten.
De aandacht van de computer verslapt niet, dus ‘de school’ kan – in plaats van
leerboeken – jeugdigen achter de computer tot leren en toepassen drillen. Leraren
kunnen het verhoogde leereffect van multimediale middelen gebruiken om de
lesstof effectiever in de jonge hoofden te stampen. Het elektronisch toetsen met
multiple choice spaart veel tijd en energie. Als simulatiemiddel kan ict de
vaardigheden kwalitatief en kwantitatief stimuleren. Technologie kan dus
‘handig’ worden gebruikt om simultaan het begrip te verdiepen en de leersnel-
heid te vergroten, om daarmee in kortere tijd het standaardniveau aan opgeno-
men lesstof te bereiken.
ict biedt meer handigheidjes. De computer kan helpen met het beter leren schrij-
ven. Videoconferentie kan worden gebruikt om de schaarste aan vakdocenten op
te lossen, en internet is handig om tweedehandse schoolboeken te zoeken.
Echter, met goede begeleiding en veel interactiviteit kan ict ook helpen bij de
ontwikkeling van een hogere orde van denkvaardigheid.

Er varend leren
De veelgebruikte leercyclus van David Kolb (verkennen, experimenteren, erva-
ren, evalueren) heeft onder de eigentijdse termen ‘Wannabe, wannado, wanna-
copy’ een meer iteratieve functie gekregen. De schakel ‘evalueren’ wordt ingekort
of overgeslagen. Een variant is dat de ervaring op een bepaald moment niet
verder in praktijk wordt gebracht, maar als kennis wordt verspreid. Anderen
borduren daarop verder. Vanuit het bedrijfsleven wordt de copycat-praktijk over-
genomen, waarbij de ‘best practice’ van andermans verkenning, experiment,
ervaring en evaluatie als uitgangspunt dient. Op basis daarvan heeft de jongere
een soort draaiboek om ‘ervaren’ te handelen in onbekende situaties. Eenzelfde
effect is gaande bij het passeren van allerhande hindernissen. Degene die de
barrière al genomen heeft, helpt en neemt voor de achterloper metterdaad de
passeerfunctie waar. Deze geholpen ‘bypass’ is bij elektronische spellen (games)
bekend als ‘cheats’.

Ervaring met nieuwe technologieën doet een beroep op meerdere zintuigen van
de mens. Naast het intensief en gelijktijdig gebruiken van die zintuigen komen
ook de achterliggende intelligenties in beeld. In de reguliere onderwijsmethoden
wordt traditioneel een beroep gedaan op de verbale en logische intelligenties.
Jongeren gebruiken – mede door de multimediale technologieën – ook de andere
intelligenties, zoals: kinesthetisch (lichaamstaal), interpersoonlijk, intrapersoon-
lijk, logisch (mathematisch), muzikaal (ritmisch), verbaal (linguïstisch), visueel

213

toekomstvisie op jongeren en technologie in onze samenleving

(ruimtelijk) en naturalistisch (ecologisch) (Gardner 1983; Campbell, Campbell
and Dickinson 1998). Aan de hand van aangegeven parameters kan de leerling zelf
ontwerper zijn van zijn lesstof en leerproject. In groepsverband kan het positio-
neren van een probleem op een bepaald niveau de individuele lerende uitdagen
om met een creatieve en vaak ‘disruptive’ oplossing te komen. Ervarend leren
leidt daarmee ook tot creatieve ontwikkeling. Kinderen die op een Engelse basis-
school bij wijze van experiment handcomputers (pda’s) kregen uitgereikt, bleken
veel creatiever dan leerkrachten. Binnen de kortste keren maakten ze er animaties
mee, korte filmpjes, spraken ze tekst in bij de sommen, zochten ze materiaal op
internet en legden ze verbinding met elkaar. De Amerikaanse Art Zone5 nodigt
kinderen van alle leeftijden uit om interactief en online kunst te creëren, zoals
een virtueel apparaat, een verfcollage, een geometrisch beeldhouwwerk. Met het
ontwerpen en samenstellen van driedimensionale modellen creëren de jonge
artiesten nieuwe kunstzinnige vormen en effecten. Als je op deze manier kunst
maakt, ontwikkel je ook nieuwe computervaardigheden. Een rechtstreeks
contact van het creatieve kind met de ontwerper van die computertoepassing
(wat door de laagdrempeligheid van internet vaker zal gaan gebeuren) kan weer
leiden tot nieuwe technische mogelijkheden.

Elektronische leeromgeving
In de onderwijssector staan de elektronische leeromgevingen (elo’s) in het
middelpunt van de aandacht. Veel tijd en geld wordt besteed aan het bedenken
hoe zo’n omgeving eruit zou moeten zien. Confronterende realiteit is dat die elo
in feite al bestaat. Jongeren zorgen met hun zaktelefoons en draagbare computers
voor een netwerkomgeving, waarin ze óók leren. Aangezien voor de meeste
jongeren leren gelijk is aan spelend ervaring opdoen, manifesteert de elo zich
met name rondom smartphones, minicomputers en gameconsoles, verbonden
met meerdere soorten communicatienetwerken, waaronder het mobiele netwerk
en internet. Bij het mobiele netwerk blijkt dat jongeren (met een penetratieper-
centage van 90 tot bijna 100 procent *ipm) bijna allemaal beschikken over een
type multimediale zaktelefoon dat in staat is ad-hocnetwerkverbindingen te
onderhouden met telefoons en apparaten in de omgeving op basis van het infra-
rood-, bluetooth- of wifi-protocol. Met de telefoon kan de tv worden bediend, de
projector omgeschakeld en een foto of bestand worden verzonden naar een
mobiele telefoon, een printer of een laptop in de nabijheid (afhankelijk van het
protocol: enkele meters tot enkele honderden meters). Het wimax-protocol is in
opkomst, en biedt rechtstreekse draadloze verbindingen over een afstand van
enkele kilometers, zonder tussenkomst van een faciliterende partij. Voorspelbaar
is dus dat de jongeren dit als een ‘free net’ zullen gebruiken, in combinatie met de
anarchistische ‘peer-to-peer’ en ‘mesh network’ technologieën.

Bij internet vindt een integratie plaats tussen de vast verbonden apparaten en de
draadloze minicomputers. Sinds de wifi-functionaliteit is ingebouwd kunnen
deze apparaten ook onderling contact leggen. Dat is handig voor bijvoorbeeld het
afdrukken van documenten, maar een dergelijk apparaat kan ook worden
gebruikt als een tussenstation om de contactreikwijdte van een minicomputer te

bou wst e ne n voor bet rokke n jeugdbeleid

214

vergroten. Bijkomend voordeel is dat de transparantie van netwerken en proto-
collen een interconnectie in principe mogelijk maken. Jongeren blijken snel in de
gaten te hebben welke apparaten aan het intranet en (dus meestal ook aan) inter-
net verbonden zijn. Een beveiligingspaspoort is een uitdaging, en al spoedig
functioneert het betreffende apparaat in het jongerennetwerk. Dit gedrag is niet
landgebonden. Van Chili tot China zijn jongeren als vanzelfsprekend geïnteres-
seerd en in staat om elektronische netwerken voor eigen gemak en gewin te
gebruiken. De insteek van de meeste jongeren is ‘bereiken en delen’, terwijl die
van veel volwassenen ‘beperken en vermijden’ is. Het ‘blackboard’-concept is
overgewaaid naar velerlei licentieloze en laagdrempelige chat- en websites
(communities), waar jongeren de regie en moderatie voeren en iedereen naar
hartenlust informatie over een cursus (rooster, ‘physlets’, applets, www-links,
aantekeningen, literatuurverwijzingen, samenvattingen) achterlaat.

Tegen de achtergrond van het voorgaande is een besluitvorming over eigentijdse
elektronische leeromgevingen voor jongeren niet succesvol te baseren op de
adviezen en uitingen van volwassen onderwijskundigen.

Leerobjecten
Het zelf opbouwen van leerobjecten (learning objects) komt steeds meer in de
belangstelling. Het gebruik van computers en internet geeft nieuwe dimensies
aan het lesmateriaal. Het ontwerpen van cursusmateriaal dat door ict wordt
ondersteund, is een tijdrovende en kostbare aangelegenheid. Het is zeer de
moeite waard alle mogelijkheden te onderzoeken en te benutten om dergelijke
materialen geheel of gedeeltelijk te hergebruiken. Omgekeerd geldt dat op talloze
plekken ter wereld ook leerobjecten worden ontwikkeld. Uit onderzoek blijkt dat
hergebruik van leerobjecten zich niet zal richten op brede uitwisseling van al
beschikbaar materiaal, maar meer op intern hergebruik. Het ‘not invented here’
syndroom en triviale technische hindernissen, zoals firewalls, beperken het
gebruik van leerobjecten tot de lokale omgeving. Mede daardoor maken docenten
bij het verzamelen van links voor integratie in een digitale leeromgeving liever
gebruik van laagdrempelige zoekmachines (zoals Google) dan van up-to-date
onderwerplijsten die zijn samengesteld door bibliothecarissen. Internationale
standaarden, zoals xml, zorgen voor interoperabiliteit tussen ict-applicaties en
omwille van uitwisselbaarheid zullen ook leerobjecten internationaal standaardi-
seren. Dit zal het ontwerp, de ontwikkeling en oplevering van leerobjecten voor
e-learning stimuleren.

Invloed van ict op leren
Informatietechnologie heeft – ten opzichte van boek, schrift en schoolbord – het
leren gemakkelijker, mobieler en sneller aanpasbaar gemaakt. Mensen kunnen
met ict meer, sneller en eenvoudiger leren, maar daardoor is dat leren niet
vanzelf leuker geworden (Kirschner 2003; Martens 2004). Het gaat erom dat de
elektronische leeromgeving gebruiksvriendelijk is en hoe de leerstof gepresen-
teerd wordt. ict-achtige toeters en bellen, de zogenaamde gadgets en gimmicks,
zijn overbodig als ze niets met de informatie die moet worden overgedragen te

215

toekomstvisie op jongeren en technologie in onze samenleving

maken hebben. Pas als de student in ict-leertoepassingen een bepaalde meer-
waarde ziet, is het een functionele toevoeging. Oude leerstof in een modieus ict-
jasje is niet interessant en krijgt het averechtse effect van een volwassene die als
een kind tegen een kind gaat praten. Veel elektronische leerprogramma’s van
school bevatten geintjes en geluidjes, film en muziek. Een teveel daarvan heeft
het gevaar dat docenten en leerlingen verdwalen in de digitale jungle en niet meer
terugkeren op de leerroute. Uit onderzoek blijkt dat informatie via meerdere
kanalen tot sneller leren kan leiden, maar ook dat irrelevante, maar wel interes-
sante, informatie dat snelle opnameproces verstoort (Reynolds en Chelazzi 2004;
Mayer 2001). Succesvol leren wordt regisseren van aandacht en informatiekana-
len. Jongeren slagen daar aanmerkelijk beter in dan ouderen.

In de loop van de jaren is informatie verveelvoudigd en verweven in ons functio-
neren. Mensen zijn autonomer en mobieler gaan leren en werken. Daarmee stijgt
de noodzaak om zelf eigen filtermechanismen aan te brengen, in en rondom de
mens (oordopjes, zonnebril, spamfilters). Er zijn steeds meer regelsystemen
nodig, omdat het afleidings- en concentratieprobleem bij ict-onderwijs veel
breder is dan bij de meer traditionele leervormen. Overigens geldt voor onder-
wijs- en werkomgevingen dat veel van de ‘oude’ afleidingsbronnen (piepende
deuren, zoemen van apparatuur, krakende stoelen, ruisende leidingen, geuren,
lichtveranderingen, onregelmatige roosters en onduidelijk sprekende docenten)
ook nog aanwezig zijn. Met name ad(h)d’ers concentreren zich daardoor extra
moeilijk, iets waar gezien het snel stijgende aantal wel rekening mee moet
worden gehouden.

Leercontext bij jongeren
De invloed van technologie op de voor- en vroegschoolse educatie is aanmerke-
lijk. Vanwege afwezige (meestal werkende) ouders brengen kinderen en jongeren
meer tijd buiten het gezin door en dus worden zij door anderen ‘opgevoed’:
leid(st)ers in de kinderopvang, docenten in het onderwijs, maar ook interactief
internet zijn daarbij een opvoedende rol gaan spelen. Het snelle leren, waarbij
‘ervaring’ uit het schap wordt gepakt en ‘evaluatie’ op de plank lijkt te liggen, laat
de vraag rijzen welke vaardigheden jongeren (bij gebrek aan tastbare ervaringen)
hebben. Is het alleen handigheid met ‘knip en plak’? Het snel kunnen zoeken via
internetzoekmachines geeft nog niet de leermaterialen van bruikbare soort en
kwaliteit. Ze kunnen in ruimtelijke beelden denken, maar lukt het jongeren ook
om filosofisch te abstraheren? Eerdergenoemde onderzoeken geven aan dat de
jeugd wereldwijd contacten heeft, maar ook ankers zoekt in de nabije omgeving.
Het begrip ‘gezin’ in zijn sociale context is verruimd tot een palet aan vertrou-
wenspersonen. Dat zou moeten leiden tot aanpassing van de overheidsvisie op de
brede sociaal-pedagogische infrastructuur.

bou wst e ne n voor bet rokke n jeugdbeleid

216

9.6 toekomstbeleid

Toekomstbeleid
Elektriciteit is niet ontstaan uit verbetering van de kaars. Om in te spelen op
nieuwe manieren van leren voor de nieuwe generaties doet de overheid er beter
aan de onderwijsinstellingen te stimuleren tot het scheppen en faciliteren van
separate nieuwe sociale leeromgevingen, waar de lerende als klant behandeld
wordt, door op deze taak toegespitste medewerkers. Het met begeleiding toepas-
sen van geselecteerde populaire online en offline games in het onderwijs verdient
de voorkeur boven het zelf ontwerpen daarvan.

De beste manier om nieuwe technologie onder de knie te krijgen, is het gebrui-
ken ervan. Bij ict speelt dat de ‘ingebouwde’ interactiviteit (door actie en reactie)
ook de gebruiks- en onderhoudsinstructie kan geven. Tevens zijn de eigenschap-
pen van deze nieuwe media zodanig dat doelgroepsgewijs kan worden gecom-
municeerd. De overheid kan daarbij veel gerichter, actueler en effectiever infor-
meren, en het onderwijs kan beter segmenteren en concentreren. Het tijdig
aanhaken op actuele communicatiemiddelen en -kanalen is daarbij noodzakelijk.

“Cyber space is the total interconnectedness of human beings through computers and telecommu-

nication without regard to physical geography. A new, parallel universe created and sustained by

the world’s computers and communication lines (…) The tablet become a page, become a screen,

become a world, a virtual world (…) A common mental geography, built, in turn, by consensus and

revolution, canon and experiment (…) its corridors form wherever electricity runs with intelli-

gence (…) The realm of pure information (…) A consensual hallucination experienced daily by

billions (…) in every nation (…) A graphic representation of data abstracted from every computer

in the human system. Unthinkable complexity (…) A consensual hallucination experienced daily

by billions of legitimate operators, in every nation, by children being taught mathematical concepts

(…) A graphic representation of data abstracted from banks of every computer in the human

system. Unthinkable complexity. Lines of light ranged in the nonspace of the mind, clusters and

constellations of data. Like city lights, receding (...)” (Gibson, 1984).

Internet als veil ige haven
Al enkele jaren komen van tijd tot tijd excessen in de publiciteit rondom het
misbruiken van internet voor criminele, racistische, seksistische of andere mens-
onwaardige doeleinden. Daar staat tegenover dat velen dagelijks er uren met
plezier en vol ontspanning doorbrengen. De architectuur van cyberspace is als de
riolen van Parijs: duister, spannend, bezoek aantrekkend en verhullend, kriskras
overal gangen, zalen, opvangbekkens en geheime kamers. Ouders laten hun
jonge kinderen doorgaans niet in het riool kruipen of alleen in een grote stad
rondbanjeren, maar in de stad die internet heet komen ouders zelf niet graag en
kunnen de kids zelf ‘de wereld’ ontdekken. De nieuwe media hebben geleid tot de
stormachtige ontwikkeling van internetgemeenschappen, maar zetten tegelijker-
tijd een inherente rem daarop vanwege geringe stabiliteit, weinig afstemming,
nauwelijks standaardisering, gemis aan regels, procedures, sancties bij afwijkin-

217

toekomstvisie op jongeren en technologie in onze samenleving

gen. Er wordt gulzig tol geheven bij elke entree tot cyberspace, maar is er geen
supranationale organisatie die de virtuele ruimte bewaakt. Toch gaat de koloni-
satie van de virtuele ruimte door. Een intocht van iedereen die de aardbol te
bekrompen vindt en vrijheid blijheid zoekt. Een uitdaging voor architecten,
ontwikkelaars, makelaars en andere dienstverleners. Alleen, niet onbelangrijke
vraag: waar en waarmee denk je te beginnen? Cyber & Co is ook een taskforce
voor de overheden, want hoe wil je die virtuele samenleving regeren, als je niet
eens weet wie de bewoners zijn? Het standaard instrumentarium van de publieke
en private sector voldoet niet.

Het cumulatief toenemende aantal gebruikers en transacties maakt de maat-
schappelijke (en dus ook economische) waarde van deze virtuele wereld steeds
groter. Of het nu om verkennen, communiceren, presenteren, spelen of leren
gaat, het internetdomein zal een veilig gevoel moeten geven. De overheid kan
hierbij – op straffe van verlies van contact met de (jeugdige) burger – niet ontbre-
ken of aanmerkelijk achterlopen.
– De eerste stap hiertoe is dat de overheid internet publiekelijk als ‘wereld’

erkent om vervolgens aan te geven welke waarden en normen uit onze fysieke
wereld daar ook zouden moeten gelden. Sancties en straffen werken in de
virtuele wereld niet, dus gezocht zal moeten worden naar andere pedagogische
en/of psychologische stimulansen van goed gedrag.

– Een vervolgstap is dat de overheid ook deze virtuele wereld ‘betreedt’ en in
haar multichannel communicatie- en transactiebeleid de hybride vermenging
van beide werelden adequaat gestalte geeft. Belangrijk daarbij is dat de over-
heid uitstraalt (en waarborgt) wat relatief veilig is en wat (waarom) niet.
Bedacht dient te worden dat het begrip ‘veilig’ verschillende (emotionele, juri-
dische, technische) betekenissen en gevoelswaarden heeft.

– Om te voorkomen dat in anonimiteit vluchtende ‘virtuele burgers’ ontstaan
(ten gevolge van de automatische koppeling van identificatiebestanden uit
databanken), kan de overheid mogelijkheden bieden voor het gebruik van
aliassen (als ware artiestennamen).

Meer onderzoek
Internet is gebaseerd op sociaal-culturele en psychologische grenzen, niet op
politieke barrières. Daarom kunnen verschillende culturen op internet samen
bestaan. Woord en beeld blijven, maar worden voortgezet bij het verschuiven
van tekst naar hypertekst en van beeld naar virtual reality. De global village
evolueert naar een global mind, waarin plaats is voor meer persoonlijkheden dan
er mensen zijn. Waar je als cyberbezoeker zelf je netwerken legt en communities
bouwt. Met wegvallen van ruimte en tijd worden op internet alle traditionele
verbanden en identiteiten onderdrukt, zowel de individuele als de collectieve.
Nieuwe vormen van anonimiteit, geslachts- en identiteitswisseling worden op
het world wide web gecultiveerd. Daarmee is het idee van een global village
achterhaald. Het was een adequate visie voor het tv-tijdperk maar is niet meer
geschikt voor de nieuwe netwerksystemen. De jongere generatie maakt simcities
op maat. Ze mengen de virtuele en fysieke werkelijkheid tot een hybride totaal-

bou wst e ne n voor bet rokke n jeugdbeleid

218

beleving, een interrealiteit. Dit prille verschijnsel zal bij de jongste generatie
verstrekkende gevolgen hebben voor opvoeding, gedrag, sociale systemen, en
dus voor de maatschappij. Er wordt getwijfeld aan abstractievermogen, schuldbe-
wustzijn en empathie bij adolescenten. In toenemende mate (door de overvloed
aan informatie?) wordt afsluiten, negeren en vergeten geconstateerd. Het
verdient daarom breed- én diepgaand onderzoek (zie aanbevelingen Hutchby en
Moran 2001; Blakemore en Choudhury 2006). Ook de transactiestappen, arbeids-
mores en betalingsriten in de virtuele samenleving (in het kader van ‘Give-
Away-Take-Away’) verdienen verder onderzoek.

Niemand is de baas op internet. Toch ‘wonen’ we er met zijn allen. Wat weten we
ervan? Over de virtuele wereld valt nauwelijks empirisch materiaal te vinden. Nu
pas wordt het in iets bredere kring aan overheden, bedrijven en onderzoekers in
onze fysieke samenleving duidelijk wat die ‘virtuele wereld’ voor gevolgen heeft
en zou kunnen hebben. We zien slechts een tipje van de sluier van de gedaante
van die samenleving in 2007 en we proberen ons voor te stellen hoe het zal zijn in
2010. Zogenaamde ‘backcasting-research’ zal kunnen verhelderen hoe macht en
machtsverhoudingen in de nieuwe wereld vorm gaan krijgen.

Overheid als voorbeeld
De toezichthoudende relatie die beheersbedrijven en overheden onderhouden
met de passanten van de toegangspoorten tot die oneindig lijkende virtuele
ruimte valt in het niet bij wat er in die wereld zich afspeelt en nog kan manifeste-
ren. Beheer en toezicht op internet lijken meer een taak voor de vn dan voor de
noodlijdende telecom- of internetproviders.
De overheid kan nationaal het voorbeeld geven door te streven naar authentifica-
tie van informatie en personen. Niet door verbieden en controleren, maar door
belonen en stimuleren van de veilige havens door middel van keurmerken en
‘witte’ lijsten.

219

toekomstvisie op jongeren en technologie in onze samenleving

noten

1 Voorbeelden mmorpg (massive multiplayer online role-playing game):
www.worldofwarcraft.com, www.vlb.mtv.com; www.secondlife.com;
www.runescape.com; www.project-entropia.com; www.habbohotel.com;
www.eve-online.com; www.ultimaonline.nl; www.ogame.com’.

2 Zie bijv. de Engelstalige www.myspace en www.youtube.com.
3 O.a. Online Dating (2006);

http://www.pewinternet.org/pdfs/PIP_Online_Dating.pdf.
4 Born Digital, Early-adopting, hyperconnected, always on: call us Children of the

Revolution, the first teens and tweens to grow up with the network [9/2002]:
http://www.wired.com/wired/archive/10.09/borndigital.html.

5 http://www.nga.gov/kids/zone/

bou wst e ne n voor bet rokke n jeugdbeleid

220

liter atuur

Adams, D. (1997) The Hitchhiker’s Guide to the Galaxy, New York: Ballantine Books.
Agosto, Denise E. (2006) Girls & Gaming, url:

http://www.girlstech.douglass.rutgers.edu/pdf/GirlsAndGaming.pdf.
Besser, H. (1995) ‘From Internet to Information Superhighway’, blz. 59-70 in J. Brook and

I.A. Boal (eds.) Resisting the Virtual Life: The Culture and Politics of Information,
San Francisco: City Lights.

Blakemore, S-J, and S. Choudhury (2006) ‘Development of the adolescent brain’, Journal
of Child Psychology and Psychiatry 47 march/april: 296-312.

Borzekowski, D. L. G. and T.N. Robinson (2005) ‘The Remote, the Mouse, and the No. 2
Penci, the household media environment and academic achievement among third
grade students’, Archieves of Pediatrics & Adolescent Medicine 159: 607-613.
Budapest, congreslezing (2005) url: http://www.fil.hu/mobil/2005/.

Bühler, K. (1934) Sprachtheorie. Die Darstellungsfunktion der Sprache, Jena: Gustav
Fisher.

Campbell, L, Bruce B. Campbell and Dee Dickinson (1998) Teaching and Learning
Through Multiple Intelligence, New York: Allyn & Bacon.

Chandler, A. (1995) Technology and the Guarantee of the Good Life, url:
http://www.tulane.edu/~swacsa/papers/14.htm.

Cova, B. and V. Cova (2001) ‘Tribal marketing; a tribalisation of society and its impact on
the conduct of marketing’, European Journal of Marketing, Special issue: Societal
Marketing in 2002 and Beyond; url:
http://visionarymarketing.com/articles/cova/cova-tribe-2001.html.

Duemer L. et al. (2002) ‘The use of online synchronous discussion groups to enhance
community formation and professional identity development’, Journal of Online
Interactive Learning, 1 (2) fall, http://www.ncolr.org/jiol/issues/pdf/1.2.4.pdf.

Gardner, H. (1983) Frames of Mind: the theory of multiple intelligence, New York: Basis
Books.

Gerbner, G. (1969) Toward ‘Cultural Indicators’: The Analysis of Mass Mediated Public
Message Systems, AV Communications Review 17, 2: 137-148.

Gibson, W. (1984) Neuromancer, London: Gollancz.
Giesen, P. (1999) Laat me feesten. Het eeuwige misverstand over jongeren, Amsterdam:

Podium.
Griffin, E. (1997) A First Look at Communication theory (3rd ed.), New York: McGraw-

Hill.
Halen, C. van en J. van Kokswijk (2005) Maakbare Identiteit bij Jongeren: Wannabe or

Wannado (bundel ‘Cyberspace’, Thymgenootschap, in druk).
Hutchby, I and J. Moran-Ellis (2001) Children, Technology & Culture: The Impacts of Tech-

nologies in Children’s Everyday Lives, London: Routledge.
Inholland (2005) Onderzoek ict gedrag onder jongeren, url:

http://www.inholland.nl/Lectoraten/
Johnson, D.W. (1973) Contempory social psychology, Philadelphia: Lippincott.
Jonassen, D.H. (ed.) (1982) The technology of text. Principles for structuring, designing,

and displaying text, Englewood Cliffs, nj: Educational Technology Publications.

221

toekomstvisie op jongeren en technologie in onze samenleving

Kokswijk. J. van (2003) Architectuur van een cybercultuur, s.l., s.n. Proefschrift Univer-
siteit Twente, Enschede.

Kolb, D.A. (1984) Experiential learning – experience as the source of learning and develop-
ment. Englewood Cliffs, nj: Prentice Hall.

Lefkowitz, M.M. et al. (1972) ‘Television violence & Social behavior, a follow-up study
over ten years’ in: G.A. Comstock, E.A. Rubinstein (1972) Television and social
behavior, Rockville: s.n.

Leung, L. (2002) ‘Loneliness, self-disclosure, and icq (“I seek you”) use’, CyberPsycho-
logy & Behavior 5, 3: 241-251.

Martens, R. (2004) ‘Wat maakt leren leuk?’, OnderwijsInnovatie 4: 8-11.
Mayer, R.E. (2001) Multimedia learning, New York: Cambridge University Press.
Media Awareness Network (2005) Young Canadians in a Wired World, meerdere rappor-

ten 2001-2005, url: http://www.media-
awareness.ca/english/research/ycww/phase ii/.

Mediamark (mri) (2005) 2005 American Kids Study, Survey of Children Ages 6-11, url:
http://www.mediamark.com/mri/docs/press/pr_11-21-05_KidsStudy.htm.

Meyrowitz, J., G.A. Comstock and E.A. Rubenstein (1985): No Sense of Place: The Impact
of Electronic Media on Social Behavior, Oxford: University Press.

Pardoen, J. en R. Pijpers (2005) Mijn kind online; Hoe begeleid je je kind op internet?,
Amsterdam: swp.

Reynolds, J.H. en L. Chelazzi (2004) ‘Attentional modulation of visual processing’,
Annual Review of Neuroscience 27: 611-647.

Rhode, C. (2002) Europees onderzoek onder jongeren, Utrecht: ru.
rmo (2002) Levensloop als perspectief: Kanttekeningen bij de Verkenning Levensloop,

(Advies 20), Den Haag: rmo.
Rushkoff, D. (1996) Playing the Future: How Kid’s Culture Can Teach Us to Thrive in an

Age of Chaos, New York: Riverhead.
Rushkoff, D. (1999) Playing the future, what we can learn from digital kids, New York:

Riverhead.
Rutgers Nisso Groep (2006) Seksuele Gezondheid in Nederland 2006, Delft: Eburon.
Schulz von Thun, F. (1982) Hoe bedoelt u? Een psychologogische analyse van menselijke

communicatie, Vert. van: Psychologische Vorgänge in der zwischemenschlichen
Kommunikation, Braunschweig: Westermann, 1977.

Severin, W.J. en J.W. Tankard (1997) Communication Theories: Origins, Methods and Uses
in the Mass Media, New York: Longman.

Shotsberger, P. (2000) ‘The handheld web: how mobile wireless technologies will change
web-based instruction and training’, Educational Technology xl 5: 49-52.

Sugababes (2005) Youth Report; resultaat van online enquete; i.s.m. mijnkindonline.nl en
Pardoen & Pijpers, url: http://www.sugababes.nl/showtopic/49936.

Wiener, N. (1948) Cybernetics or Control and Communication in the Animal and the
Machine, New York: Wiley.

Zillmann, D. and J. Bryant (1991) Responding to the Screen: Reception and Reaction Proces-
ses, London: Lawrence Erlbaum.

bou wst e ne n voor bet rokke n jeugdbeleid

222

iv

doelen stellen

223

bou wst e ne n voor bet rokke n jeugdbeleid

224

10 opvoeding , onderwijs en jeugdbeleid in
het algemeen bel ang; de noodzaak van
een democr atisch - pedagogisch offensief

M. de Winter

10.1 introductie

In dit hoofdstuk ontwikkel ik de stelling dat het algemeen belang als doel van
opvoeding, onderwijs en jeugdbeleid te veel uit het oog is verloren, omdat het
individuele belang een steeds hogere prioriteit heeft gekregen. In het heden-
daagse socialisatieproces staan de ontwikkelingsmogelijkheden en rechten van
het individu centraal; soms prevaleren belangen van de familie of de eigen
(religieuze) groepering. Socialisatie, beschouwd vanuit het algemeen belang,
weerspreekt allerminst het belang van de persoon of groep, maar accentueert
de verantwoordelijkheden en de verplichtingen die noodzakelijk zijn voor een
geordende, humane en rechtvaardige samenleving.

Hernieuwde aandacht voor dat algemeen belang – gedefinieerd in termen van de
democratische rechtsstaat en democratische omgangsvormen – als richtsnoer voor
publieke én private socialisatie, is dringend noodzakelijk, juist in een tijd van groei-
ende nadruk op het eigenbelang, van desinteresse in de publieke zaak, van toene-
mende pluriformiteit, afnemende sociale cohesie en oprukkend fundamentalisme.
Sterker geformuleerd: de democratie is het aan toekomstige burgers (en dus aan
zichzelf) verschuldigd om alle mogelijke en toelaatbare pedagogische middelen in
te zetten ter reproductie, cultivering en koestering van haar grondbeginselen en
uitingsvormen. Democratieopvoeding is zo niet langer slechts een kwestie van
persoonlijke pedagogische keuzes, maar tevens een urgente pedagogische verant-
woordelijkheid van de samenleving, ten behoeve van het algemeen belang.

Bijkomend, maar aanzienlijk voordeel van zo’n democratisch opvoedingsper-
spectief is dat de opvoeding en socialisatie vanuit de verschillende domeinen
(bijv. gezin, school, buurt, media) daarmee beter op elkaar afgestemd kunnen
worden. Een van de belangrijkste redenen voor blijvende verkokering in de
jeugdzorg en het jeugdbeleid is dat er geen common ground is, anders dan het
voor elk kind weer andere ‘belang van het kind’. Datzelfde geldt bijvoorbeeld
voor de frequente communicatieproblemen die zich tussen ouders en scholen
voordoen. Om de veel beleden continuïteit in opvoeding, onderwijs en sociali-
satie te versterken is een breed gedragen en samenhangend opvoedingsperspec-
tief nodig. In dit essay wil ik ook laten zien dat een hogere prioriteit voor het
algemeen belang tot andere keuzes leidt, bijvoorbeeld waar het gaat om de invul-
ling van opvoedingsondersteuning, onderwijsvrijheid en jeugdbeleid.

Misschien is het overbodig om te zeggen, maar ik ben een verklaard tegenstander
van staatsopvoeding. Zoals ik ook tegenstander ben van een opvoedingsideologie

225

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

waarin de absolute hegemonie over de opvoeding aan de ouders wordt toege-
kend. Het gaat mij hier om het onderstrepen van een gemeenschappelijk belang
van alle – of althans zoveel mogelijk – burgers. Dat algemeen belang noem ik
democratie.

10.2 samenvatting en aanbevelingen: een democr atisch -
pedagogisch offensief in tien hoofdlijnen

Algemeen
1 Democratie is de cruciale verbindingsschakel in een samenleving die van

oudsher is gekenmerkt door een grote mate van diversiteit. Zij maakt een
humane, geordende manier van samenleving mogelijk tussen mensen of groe-
pen met verschillende levensovertuigingen, politieke ideologieën enzovoort.
Omdat democratie in de context van diversiteit het enig denkbare alternatief is
voor segregatie, onderdrukking of geweld, is zij té belangrijk om aan het vrije
spel der maatschappelijke krachten over te laten.

2 Democratie is niet alleen een politiek systeem, maar verwijst ook naar een
type persoon en een manier van samenleven. Deze way of life wordt onder
meer gekenmerkt door de bereidheid democratisch gezag te aanvaarden, door
sociale rechtvaardigheid, het vermogen zich te verplaatsen in de positie van
anderen, de erkenning dat mensen het recht hebben om van elkaar te verschil-
len, de bereidheid om anderen in hun waarde te laten, niet te discrimineren en
door de wil om conflicten langs vreedzame weg op te lossen.

3 Het is een gevaarlijke misvatting te denken dat de democratie zich vanzelf
reproduceert. Gerichte socialisatie is het enig mogelijke, en dus noodzakelijke
middel om dat doel te bereiken. Autochtone én allochtone Nederlandse kinde-
ren moeten expliciet vertrouwd gemaakt worden met de democratie als poli-
tiek systeem en als sociale ethiek.

Gezin
4 Autoritatieve gezinsopvoeding bereidt kinderen het beste voor op het leven in

een democratische samenleving; zij biedt hun de beste kansen qua ontwikke-
ling, sociale empathie en maatschappelijk succes. Succesvol ouderschap in
deze context wordt gekenmerkt door inductie, zorgzaamheid en ondersteu-
ning, eisen en grenzen stellen, moreel voorbeeldgedrag en een open democra-
tische leiderschapsstijl. Het gezin is op deze manier de eerste leerschool voor
sociale participatie en een democratische moraal.

5 Deze autoritatieve, empathogene opvoedingsstijl dient niet alleen het indivi-
duele, maar ook het algemene belang, dat wil zeggen de democratische rechts-
staat en de democratische way of life. Beide kunnen immers slechts bestaan
bij de gratie van voldoende mensen met een democratische persoonlijkheid
die bereid en in staat zijn individuele en sociale belangen te coördineren.
Daarom behoort dit type opvoeding een centraal onderdeel te vormen van

bou wst e ne n voor bet rokke n jeugdbeleid

226

gerichte ouderschapseducatie, opvoedingsvoorlichting, mediacampagnes,
programma’s voor inburgering etc. Consultatiebureaus spelen daarin een
essentiële rol.

Onder wijs
6 De vrijheid van onderwijs die in de Grondwet is verankerd bestaat bij de gratie

van de democratische rechtsstaat. Daarom is het gerechtvaardigd te verlangen
dat alle instellingen voor primair en voortgezet onderwijs, bijzonder én open-
baar, de grondbeginselen van de democratie onderwijzen en voorleven. Dit
minimumvereiste in het licht van democratische reproductie is dermate essen-
tieel voor het algemeen belang dat scholen die daar bij herhaling niet aan blij-
ken te voldoen, onder curatele gesteld moeten worden.

7 Bij democratieonderwijs gaat het om de overdracht van kennis, vaardigheden
en attituden volgens een longitudinaal opgezet leerplan. Deze aspecten dienen
te zijn opgenomen in het curriculum, maar behoren ook zichtbaar te zijn in de
ethiek en omgangsvormen van de school. Juist omdat leerlingen in achter-
standssituaties vaak sociale competenties voor actieve participatie tekort blij-
ken te komen, moeten voor hen – om democratische tweedeling te voorkomen
– speciale programma’s ontwikkeld worden. Het verdient sterk de voorkeur
om hiermee al in het basisonderwijs te beginnen.

Jeugdbeleid en par ticipatie
8 Het jeugdbeleid van de diverse overheden dient nadrukkelijker gericht te zijn

op de socialisatie van democratische vaardigheden en op het creëren van
verbindende contexten waarbinnen deze vaardigheden kunnen worden toege-
past. Op die manier worden de mogelijkheden tot serieuze participatie van de
jeugd in het publieke domein versterkt.

Democratisch por tfolio
9 Democratische ervaringen kunnen op tal van plaatsen worden opgedaan: op

school, in de buurt, via vrijwilligerswerk, tijdens sociale activiteiten in het
kader van maatschappelijke stages of een sociaal jaar, etc. De vorderingen en
ervaringen kunnen worden verzameld in een persoonlijk portfolio dat een
substantiële rol kan gaan spelen in het cv van jongeren.

Operatie Jong & Democratisch
10 Aan de inspanningen van de overheid om meer samenhang in het jeugdbeleid

te brengen door middel van de Operatie Jong, ontbreekt tot dusverre inhoude-
lijke richting. Juist omdat democratische socialisatie een gemeenschappelijke
verantwoordelijkheid is van allerlei sectoren die met jeugd te maken hebben,
ligt hier een uitgelezen kans om de doelstellingen van samenhang én democra-
tie met elkaar te verbinden. De Operatie Jong & Democratisch streeft een
effectief jeugdbeleid na dat jeugdigen optimaal toerust voor actieve participa-
tie in de democratische samenleving. De overheid zorgt voor heldere kaders,
en bewaakt het proces vervolgens op hoofdlijnen. Binnen die kaders biedt zij

227

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

aan instellingen, professionals en burgers voldoende ruimte voor een eigen
invulling. Deze leggen daarvoor aan elkaar verantwoording af (rmo 2003).

10.3 socialisatie in welk bel ang?

In hoeverre is het mogelijk en wenselijk om in een tijd van individualisering en
pluriformiteit een enigszins samenhangend kader te schetsen waarbinnen het
denken over socialisatie, opvoeding, onderwijs en jeugdbeleid vorm kan
krijgen?1 Dat is de centrale vraag van dit essay. Als object van mijn betoog kies
ik niet in de eerste plaats de individuele jeugdige, maar het algemeen belang. Dat
is wellicht merkwaardig, maar ik doe dat omdat ik van mening ben dat er scheef-
groei is ontstaan in het denken over het grootbrengen van nieuwe generaties.
Opvoeding, onderwijs en jeugdbeleid (inclusief het stelsel van jeugdzorg) zijn
zich onder invloed van allerlei ontwikkelingen vrijwel exclusief gaan richten op
de persoonlijke belangen van jeugdigen. Dat individuele accent komt tot uiting in
moderne pedagogische doelen zoals het ontwikkelen van een eigen identiteit, zelf-
standig kunnen functioneren, gelukkig en sociaal betrokken worden, je talenten
ontplooien, carrière maken, psychische gezondheid etc. Ofschoon het bereiken van
deze doelen (soms ook ‘ontwikkelingstaken’ genoemd) niet alleen de persoon en
zijn sociale netwerk, maar deels ook de samenleving als geheel ten goede komt,
is het ontbreken van verwijzingen naar ‘het algemeen belang’ opvallend en zorg-
wekkend. Het is namelijk lang niet vanzelfsprekend dat geslaagde individuele
ontwikkeling ook altijd leidt tot sociaal verantwoordelijkheidsgevoel en actieve
maatschappelijke participatie. Wat zou dat algemene belang kunnen zijn? Ik zal
daar heel expliciet over zijn. In dit essay ga ik ervan uit dat ‘het algemeen belang’
zich laat definiëren als het in stand houden en ontwikkelen van de democratische
samenleving. Daar moet ik meteen bij aantekenen dat het mij niet alleen gaat om
de formele, staatsrechtelijke aspecten van de democratie, zoals die bijvoorbeeld
zijn neergelegd in de grondwet, in mensenrechtenverdragen enzovoort. Kenmer-
kend voor de democratie is vooral ook een sociale ethiek, of, zoals Dewey het
noemt, a democratic way of life. De kern daarvan is volgens hem gelegen in het
erkennen van wederzijdse belangen van individuen en groepen, in de manier
waarop mensen zich associëren, hun ervaringen op elkaar afstemmen en partici-
peren aan gezamenlijke praktijken (Dewey 1923; Berding 1999: 166). Zo’n demo-
cratische manier van samenleven veronderstelt bijvoorbeeld dat burgers bereid
zijn conflicten op te lossen via dialoog en onderhandeling, desnoods door
tussenkomst van de rechter, maar in ieder geval niet door het toepassen van
geweld. Het recht daartoe heeft binnen een democratie alleen de overheid. Ster-
ker nog, de democratie kan misschien in zijn essentie wel omschreven worden als
een samenlevingsvorm die erop is gericht om conflicten tussen individuen en/of
groepen op een humane, geordende en vreedzame manier op te lossen (vgl.
Gutmann and Thompson 1996; White 1999). Behalve om conflicthantering gaat
het in een democratische ethiek natuurlijk ook over gelijkheid en gelijkwaardig-
heid, sociale verantwoordelijkheid, rechten en plichten, het verbod op discrimi-
natie op grond van geloof, afkomst of geaardheid, rechten van minderheden
enzovoort. De leidende gedachte is dat een democratische rechtsstaat de enige

bou wst e ne n voor bet rokke n jeugdbeleid

228

samenlevingsvorm is die pluriformiteit (bijvoorbeeld van religieuze, culturele en
politieke overtuigingen) op een geordende en vreedzame manier mogelijk maakt.
Daarbij worden minderheden beschermd tegen het recht van de sterkste, wordt
de macht van fanatici ingedamd, is het gebruik van geweld voorbehouden aan de
overheid, en wordt de vrijheid van individuen begrensd door de vrijheid van
anderen. De grote kracht van democratische rechtsstaten is volgens Holmes dat
deze er vooralsnog in lijken te slagen om het probleem van de anarchie én van de
tirannie binnen één enkel en coherent regelsysteem op te lossen (Holmes 1995:
271). Tegelijkertijd is diezelfde democratie als politiek systeem én als samenle-
vingsvorm zeer kwetsbaar: ze wordt altijd bedreigd door desinteresse, veronder-
stelde vanzelfsprekendheid en gerichte aanvallen van degenen die erop uit zijn
het eigen totalitaire waardestelsel dwingend aan eenieder op te leggen.2

Ik noemde de afwezigheid van het algemeen belang als oriëntatie voor opvoe-
ding, onderwijs en socialisatie zorgwekkend. Waarom? In de eerste plaats zijn
kinderen niet slechts een product of bezit van hun ouders. Op zijn minst geldt
óók dat kinderen toekomstige burgers van een vrije samenleving zijn. Dat bete-
kent dat het collectief van burgers mee profiteert dan wel mede-lijdt onder een al
dan niet geslaagde opvoeding, inclusief die kinderen zelf. Of men nu wil of niet,
opvoeding heeft per definitie consequenties voor anderen. In de tweede plaats
houden opvoeding en socialisatie verband met de bewuste reproductie van de
democratische rechtsstaat (Gutmann 1987; Gutmann and Thompson 1996).
Zo’n rechtsstaat kan alleen maar functioneren wanneer bij de burgers voldoende
bereidheid en vermogen bestaat om deze samenlevingsvorm te ondersteunen en
te reproduceren. Er zijn allerlei signalen die erop duiden dat de democratische
gezindheid zijn vanzelfsprekendheid makkelijk (verder) zou kunnen verliezen.
Toenemend accent op het eigenbelang, calculerend burgerschap, migratie vanuit
landen met minder democratische regimes en cultuur, gebrek aan identificatie
met de Nederlandse samenleving, oprukkend fundamentalisme en politieke
desinteresse spelen daar allemaal een rol in.3 Juist in een tijd van individualise-
ring, fragmentatie en toenemende diversiteit dient het algemeen belang een zeer
centrale plaats te (her)krijgen bij de vormgeving van opvoeding, onderwijs en
jeugdbeleid. Om implosie door onachtzaamheid of explosie door gerichte aanval-
len te voorkomen, moeten de democratie en de daarbij behorende omgangsvor-
men veel sterker naar voren gebracht worden en actief worden gecultiveerd.
Opvoeding, onderwijs en jeugdbeleid spelen daarin een cruciale rol, en daarom
pleit ik voor een democratisch-pedagogisch offensief.4

10.4 begrensde individualisering en het democr atisch
tekort

Zelfstandig zijn en prettig in de omgang, dat zijn de opvoedingsdoelen die bij
Nederlandse ouders het hoogst scoren (Nijsten en Pels 2000). Wij willen kinde-
ren een zo gelukkig en ongestoord mogelijke jeugd bezorgen, waarbij ieders
talent zo goed mogelijk tot zijn recht moet komen. Of het nu om beleid gaat of
om wetenschappelijke studies, om theorie of om praktijk, in het denken over
jeugd en opvoeding staat vrijwel steeds het individuele kind of de individuele

229

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

jeugdige centraal. Dat is in het moderne denken zó vanzelfsprekend geworden
dat het eigenlijk helemaal niet meer opvalt. Uit de geschiedenis van opvoeding
en onderwijs blijkt echter dat die ‘child-centeredness’ nog maar een vrij recent
verschijnsel is. Heel lang, ook na Locke en Rousseau, heeft Plato’s ideaal nage-
klonken dat het kind moest worden klaargestoomd om zijn vastgestelde rang
binnen de ‘polis’ in te nemen, zoals bijvoorbeeld werd bepleit én gepraktiseerd
in veel van de christelijke en marxistisch geïnspireerde pedagogieken (vgl. Wa-
terink 1926; Makarenko 1990; De Winter 2003b). Zelfs personalistisch georiën-
teerde pedagogen als Philip Kohnstamm en Martinus Langeveld vonden dat de
opvoeding, ondanks termen als ‘zelfverantwoordelijke zelfbepaling’ uiteindelijk
onderworpen moest zijn aan een ‘gegeven’, goddelijke bestemming (Kohn-
stamm 1981; Langeveld 1957). Op ruime schaal heeft de losmaking – volgens
velen de bevrijding – van het kind uit de knellende, door volwassenen opgelegde
socialisatiekaders pas in de tweede helft van de twintigste eeuw gestalte gekre-
gen. Het kind werd zijn eigen project, daarbij natuurlijk stevig geassisteerd door
ouders, onderwijs en eventueel de hulpverlening. ‘Eruit halen wat erin zit’ en
‘individuele ontplooiing’ werden de belangrijkste motto’s. Met recht kan de
emancipatie van het kind als een enorme historische en sociale verworvenheid
worden beschouwd. We zien het kind niet zozeer meer als middel tot een doel,
maar als mens. Dat komt niet alleen dat kind, maar ook de samenleving ten
goede. Want die gedijt het beste, zo is de algemene gedachtegang, wanneer
zoveel mogelijk leden van die samenleving zich zo goed mogelijk hebben
kunnen ontplooien.

Daarmee is het zoeken naar een referentiekader voor opvoeding en socialisatie in
termen van een levensbeschouwing of maatschappijvisie naar de achtergrond
verdwenen. Dat verklaart voor een belangrijk deel ook de afwezigheid van
psychologen en pedagogen in de maatschappelijke debatten rond normen en
waarden. “Veel wetenschappers denken tegenwoordig dat objectieve, empiri-
sche kennis over kinderlijke ontwikkeling ons kan helpen de normatieve vraag-
stukken van opvoeding en onderwijs op te lossen,” zegt de ontwikkelingspsy-
choloog Koops. “Maar dat blijkt maar zeer ten dele waar. Kennis over de
ontwikkeling leidt niet automatisch tot inzicht in het doel van de opvoeding”
(Koops 2003). En dus levert de moderne opvoedingswetenschap weinig
houvast: uit angst voor normativiteit willen de meeste pedagogen en psycholo-
gen hun vingers liever niet branden aan de richting die opvoeding en onderwijs
zouden moeten nemen. Liever concentreren ze zich op de middelen die indivi-
duele opvoeders helpen het door henzelf gewenste doel op zo efficiënt mogelijke
wijze te bereiken. Daarom vertellen ze ouders en onderwijzers wél dat een zoge-
naamde autoritatieve opvoeding (warme sfeer, veel praten met kinderen, duide-
lijke grenzen en niet te lage eisen stellen) het beste werkt als je de cognitieve,
emotionele en sociale ontwikkeling wilt bevorderen. Maar de boodschap dat
deze opvoedingsstijl onder bepaalde voorwaarden ook een goede manier zou
kunnen zijn om democratische persoonlijkheden te vormen, en zo dus zou
kunnen bijdragen aan het algemeen belang (a democratic way of life), zou al
gauw worden opgevat als een ongewenste inmenging in de vrijheid van opvoe-

bou wst e ne n voor bet rokke n jeugdbeleid

230

ding dan wel de vrijheid van onderwijs. De antinormatieve zelfcensuur van
moderne sociale wetenschappers zorgt er bovendien voor dat dergelijke verban-
den nauwelijks worden onderzocht.

In beleid en praktijk loopt een benadering die zich zo sterk beperkt tot de indivi-
duele ontwikkeling tegen haar eigen grenzen aan. Ten eerste: wanneer er in een
samenleving te veel burgers zijn die hun eigenbelang laten prevaleren boven het
algemeen belang, dan verbrokkelt uiteindelijk het draagvlak voor onderlinge
betrokkenheid en solidariteit. Ongebreideld materialisme en individualisme,
aangewakkerd door de verleidingsindustrie, ondergraven uiteindelijk samenle-
vingswaarden zoals wederkerigheid, compassie en burgerschap (Giroux 2001).
Ten tweede: contextuele variabelen kunnen zo krachtig zijn dat individuele
goodwill maar nauwelijks kans heeft. Als er te veel ouders in een bepaalde groep
of omgeving zijn die er niet in slagen hun kinderen op te voeden, bijvoorbeeld
vanwege een te grote cumulatie van risicofactoren, of als er te veel jongeren zijn
die zich van niets en niemand meer wat aantrekken omdat ze het idee hebben
dat niemand hun een strobreed in de weg legt, dan faalt een uitsluitend op de
persoon gerichte aanpak. Uit ‘getto’-onderzoek blijkt dat de sociale toxiciteit van
buurten zo hoog kan zijn dat zelfs de best bedoelde opvoeding en socialisatie
nauwelijks nog enige slaagkans hebben (Garbarino et al. 1997).

In ongeveer elke beleidsnota die met socialisatie van doen heeft, zal men vinden
dat het enerzijds gaat om de kansen en belangen van individuen, en anderzijds om
de belangen van de samenleving. Toch krijgt dit laatste aspect aanzienlijk minder
expliciete aandacht dan het eerste. Dat is niet erg verwonderlijk, want wie het
over individuele belangen heeft kan gemakkelijker concreet worden dan wie
poogt te spreken over het belang van de samenleving. Toch zouden onderwijs-
en jeugdbeleid bijvoorbeeld uitermate concreet kunnen gaan over de vraag hoe je
democratie in de school- en gezinsopvoeding propageert, hoe je de onderlinge
solidariteit bij jeugdigen verhoogt, interetnische contacten bevordert of demo-
cratische strategieën voor probleemoplossing socialiseert. Over dergelijke onder-
werpen wordt nauwelijks beleid gemaakt. Tegenwoordig wordt over socialisatie
in relatie tot het algemeen belang vrijwel alleen nog maar in een heel specifieke
context gesproken, namelijk daar waar het gaat om negatieve uitingen van de
jeugd en om de last die burgers daarvan hebben (vgl. De Winter 2001). Zelfs als
we zeggen dat jeugdige delinquenten heropgevoed moeten worden, is de bevei-
liging van burgers meestal het voornaamste argument. Hoewel dat begrijpelijk
is, is dat toch niet het enig denkbare motief. Voor een democratische samenle-
ving is het immers van het grootste belang dat ook – of misschien zelfs wel juist –
ontspoorde jongeren de basisprincipes van zo’n samenleving leren begrijpen en
waarderen. In hun verleden is dat kennelijk onvoldoende gebeurd, en daarom
kunnen we hun misdragingen dan ook uitleggen in termen van een democratisch
tekort. In dat geval moet een deel van de remedie in ieder geval een training in
democratisch burgerschap zijn, al dan niet af te ronden met een burgerschaps-
diploma. Dat is nodig ter beveiliging van burgers, maar ook ten behoeve van de
versterking van het fundament van de samenleving (vgl. Biggs et al. 2000b).

231

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Op het democratisch tekort kom ik later terug, want zoals we zullen zien is het
geen eigenschap waarop jeugdige delinquenten het alleenrecht hebben.
Opvoeding en socialisatie hebben dus óók een samenlevingsbelang. Geen maat-
schappij ter wereld kan immers goed functioneren als zij louter zou bestaan uit
burgers die zich kenmerken door de afwezigheid van problemen en door de
correcte voltooiing van hun individuele ontwikkelingstaken. Die burgers moeten
op zijn minst óók willen proberen om het met elkaar eens te worden over de
manier waarop er samengeleefd zal worden. Ze moeten bijvoorbeeld bereid zijn
consensus te vinden over omgangsvormen in het persoonlijke, sociale en maat-
schappelijke leven, over rechtvaardigheid, solidariteit en handhaving van
normen. Al dat sociale engagement ontstaat niet vanzelf, het moet actief
gevormd worden. Daarom is met het grootbrengen van nieuwe generaties jeug-
digen ook direct een gemeenschapsbelang gemoeid. In dat licht gebruik ik de
term ‘maatschappelijk opvoeden’. Die verwijst enerzijds naar de individuele
verantwoordelijkheid van opvoeders om ieder kind voldoende toe te rusten met
de competenties die nodig zijn voor actief burgerschap, en anderzijds naar de
gemeenschappelijke verantwoordelijkheid van de samenleving voor de sociali-
satie (De Winter 2000). Het voortbestaan van een vreedzame, rechtvaardige
samenleving is voor een belangrijk deel afhankelijk van de manier waarop nieuwe
generaties worden grootgebracht. In tegenstelling tot de dictatuur kan zo’n
samenleving zijn grondprincipes immers niet per decreet afdwingen, maar kan
dat alleen via overtuiging gebeuren (o.m. Frimansson 2001). Daarom zijn opvoe-
ding, onderwijs en jeugdbeleid in de geest van de democratie een cruciaal
gemeenschappelijk goed. En daarom zou het vanzelfsprekend behoren te zijn dat
socialisatie gericht is op de vorming van democratische persoonlijkheden voor
wie, om nogmaals met Dewey te spreken, het zoeken van de balans tussen indivi-
duele en sociale behoeften een tweede natuur is: “If then, society and the indivi-
dual are really organic to each other, then the individual is society concentrated.
He is not merely its image or mirror. He is the localized manifestation of its life”
(Dewey 1888; Berding 1999: 162).

10.5 democr atie op drijfzand

De noodzaak van het democratieperspectief
Waarom is het nodig na te denken over socialisatie vanuit een democratieper-
spectief? Nederland wordt immers al sinds jaar en dag bestuurd door wisselende
coalities van democratische partijen, en ook de steun van de bevolking voor de
waarden van de rechtsstaat en de democratie is zeer groot. Hij lijkt zelfs eerder
toe dan af te nemen (wrr 2003). Deze (ogenschijnlijke) consensus over de basis-
beginselen neemt echter niet weg dat er over de waarden en normen binnen die
samenleving heel wat onrust bestaat. De wrr geeft daar twee hoofdredenen
voor aan. In de eerste plaats maken velen zich zorgen over de toename van norm-
overschrijdend gedrag dat ergernis en gevoelens van sociale onveiligheid
oproept. Daarbij moeten we denken aan voetbalvandalisme, onbeschoft gedrag
in de publieke ruimte en het verkeer, zinloos geweld, maar ook aan schaamteloos
graaigedrag in het bedrijfsleven. In de tweede plaats wijst de raad op het span-

bou wst e ne n voor bet rokke n jeugdbeleid

232

ningsveld tussen de toenemende pluriformiteit in de samenleving en de mate
van gemeenschappelijkheid die nodig is om de sociale samenhang in stand te
houden. Beide thema’s hebben in Nederland en in andere westerse landen al een
lange geschiedenis. Wie bijvoorbeeld het rapport leest dat de Utrechtse pedagoog
Langeveld in 1952 in opdracht van de regering schreef over de ‘Maatschappelijke
Verwildering der Jeugd’ ziet dat men zich ook toen al mateloos ergerde aan doel-
loos rondhangen, brutaliteit, oneerlijkheid, hebberigheid en ‘driftmatige ontrem-
ming’ (Langeveld 1952). Het rapport is maar één voorbeeld uit een hele reeks van
oproepen tot een beschavingsoffensief die al sinds mensenheugenis te horen zijn
geweest (vgl. Leune 1997). Ook de kwestie van de pluriformiteit en de angst voor
afnemende cohesie in de samenleving houdt de gemoederen al erg lang bezig. In
de huidige tijd concentreert de bezorgdheid zich vooral rond de massale immi-
gratie van moslims, waardoor de islam binnen korte tijd tot de grootste godsdien-
sten in Nederland is gaan horen. Ook veel van de opvattingen, gewoonten en
levensstijlen die migranten meebrengen wekken onrust, zeker als ze haaks
staan op het dominante autochtone patroon. Te denken valt aan kwesties rond
vrouwenemancipatie, hoofddoekjes, opvoeding, homoseksualiteit, antisemi-
tisme enzovoort. Toch is de pluraliteit van waarden en normen in de Nederlandse
(en meer in het algemeen: de westerse) geschiedenis eerder een wezenskenmerk
dan een verschijnsel dat specifiek is voor de huidige tijd. In de aanloop tot de
Reformatie spleet het Corpus Christianum definitief uiteen en ontstonden er
talloze religieuze groeperingen die elkaar letterlijk te vuur en te zwaard bestreden
(Van der Ven 1985). Minstens zo heftig werd de pluriformiteit rond de Verlich-
ting, waarbij christendom en atheïsme lijnrecht tegenover elkaar kwamen te
staan. De maatschappelijke veranderingsprocessen van de jaren zestig en zeven-
tig van de twintigste eeuw (democratisering, individualisering, emancipatie en
secularisering) zijn daarmee vergeleken niet meer dan een lichte rimpeling.

Kort gezegd kunnen we stellen dat de democratie, preciezer gezegd de democrati-
sche rechtsstaat, zich in vrijwel alle westerse landen juíst heeft ontwikkeld als
oplossing voor de problemen en conflicten die pluriformiteit van waarden en
opvattingen onvermijdelijk met zich meebracht. Toch is het gevaarlijk de
robuustheid van diezelfde democratie te overschatten. Er is een altijd een sluime-
rend risico van achteloosheid en desinteresse enerzijds, en anderzijds van al dan
niet omfloerste aanvallen van degenen die erop uit zijn het eigen totalitaire
waardestelsel dwingend aan eenieder op te leggen.

“ Democrats are made, not born”
Veel mensen hebben nauwelijks geleerd wat democratie eigenlijk precies bete-
kent. Om die democratie te kunnen waarderen moet je op zijn minst weten waar-
voor zij een alternatief vormt. Het gaat immers om de tegenstelling tussen zelf-
bestuur door burgers versus anarchie of dictatuur. Wie zich niet realiseert dat een
dergelijk systeem in de geschiedenis meestal zwaar is bevochten, zal zich er ook
moeilijk mee kunnen vereenzelvigen. Laat staan dat men het te vuur en te zwaard
zal willen verdedigen. Ondanks de gemelde steun onder de bevolking is er toch
alle reden om kritisch naar het draagvlak van de democratie te kijken. Een positief

233

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

antwoord aankruisen in een enquête5 is immers nog niet hetzelfde als actieve
steun en participatie. Voor hetzelfde geld kan de aanhoudend afnemende
opkomst bij verkiezingen gezien worden als een signaal dat de vitaliteit van de
democratie afbrokkelt (vgl. Kymlicka et al. 1994; Onderwijsraad 2003). In allerlei
westerse landen constateren onderzoekers dat het democratisch animo onder
jongeren niet erg hoog is. Uit een vergelijkend onderzoek in 24 landen bleek dat
burgerschapsvorming (‘civic education’) vrijwel overal een lage status en prio-
riteit heeft, en dat de interesse van leerlingen in het onderwerp niet erg groot is
(Torney-Purta et al. 1999). Een van de conclusies van de Nederlandse deelstudie
is dat veel leerlingen in het voortgezet onderwijs niet voldoen aan de criteria van
‘good enough democratic citizenship’, die inhouden dat ze de democratie onder-
steunen, goed geïnformeerd zijn over de politiek, een politieke voorkeur hebben
en bereid zijn om te gaan stemmen (Dekker 1999). Giroux maakt melding van
studies die laten zien dat in de Verenigde Staten de meerderheid van de leerlingen
in het voortgezet onderwijs verwacht dat zich tijdens hun leven een of andere
catastrofe op wereldschaal voor zal doen. Tegelijkertijd denken maar zeer weini-
gen van hen dat volwassenen in een democratie enige veranderingen teweeg
zouden kunnen brengen. Giroux verklaart dit gegeven door het feit dat geen van
deze leerlingen ooit een type geschiedenisonderwijs heeft gehad waarin de relatie
tussen maatschappelijke verandering en strijd van bepaalde bevolkingsgroepen
werd gelegd. Het beeld dat ze voorgeschoteld hebben gekregen is dat van een
conflictloze, ideale samenleving (Giroux 1989). Meer dan de helft van de leerlin-
gen verlaat het voortgezet onderwijs zonder dat ze weten wanneer ongeveer de
Amerikaanse Burgeroorlog plaatsvond (Ravitch and Finn 1987).

Gebrek aan kennis over en betrokkenheid bij de democratie maakt die democratie
uiterst kwetsbaar. Als te veel burgers ongeïnteresseerd zijn, dan houden ook de de-
mocratische structuren en regels uiteindelijk geen stand, zegt de Amerikaanse po-
liticologe Meira Levinson. De liberal state is een gemeenschappelijk goed dat door
de burgers gezamenlijk onderhouden moet worden: “It depends on its stability and
preservation on there being a sufficiently high percentage of citizens who behave
in public and private in ways that advance democracy, toleration and non-discrimi-
nation.” Elke democratische rechtsstaat wordt ernstig verzwakt als hij onderbenut
blijft, dat wil zeggen als te veel mensen een passieve of sceptische houding tegen-
over de politiek en tegenover elkaar innemen, zegt Levinson. In dat geval kan de
sociaal-politieke orde zich heel snel in een onvrije richting ontwikkelen, waarbij
een kleine, fanatieke minderheid de dienst kan gaan uitmaken (Levinson 1999).
Het beste middel tegen onderbenutting en veronachtzaming is ervoor te zorgen dat
het aantal burgers dat de democratie serieus neemt en voor wie actieve betrokken-
heid een gewoonte is, groeit. Opvoeding en onderwijs vormen dus de remedie.
Daarbij is kennisoverdracht een noodzakelijke, maar niet voldoende voorwaarde.
Toekomstige democraten moeten certain sorts of people zijn, stelt Patricia White,
van wie overigens ook het kopje boven deze paragraaf afkomstig is (White 1999).
Kennis en vaardigheden kunnen worden aangeleerd, ervan uitgaande dat iemand
daarvoor openstaat. Motivatie en bereidwilligheid tot het openstaan voor menin-
gen en behoeften van anderen zijn daarom een belangrijk punt van aandacht.

bou wst e ne n voor bet rokke n jeugdbeleid

234

Democratische paradox
De democratie is kwetsbaar omdat zij geen dictatuur is. In een democratie is het
toegestaan om – binnen de grenzen van de wet – er een eigen mening op na te
houden en deze te uiten. Sterker nog, een kritisch autonoom vermogen is zelfs te
beschouwen als een van de kernwaarden binnen een dergelijk systeem. Dat bete-
kent in extremo dat de democratie ook gastvrijheid aan zijn eigen vijanden biedt.
In Nederland en de meeste westerse landen is dat de afgelopen decennia niet echt
als een probleem beschouwd. Antidemocratische groeperingen waren meestal te
klein om enige invloed te kunnen uitoefenen, zochten weliswaar de grenzen van
de wet op, maar waakten er zorgvuldig voor de principes van de rechtsstaat al te
openlijk te bruuskeren. Met het sterker worden van allerlei fundamentalistische
groeperingen in Europa verandert dat beeld. Sommige van die groeperingen
hebben de vernietiging van de democratie en rechtsstaat zelf tot expliciet doel, en
plaatsen zich daarmee buiten de wet. Vele andere echter streven naar integratie
op basis van erkende, eigen gemeenschappen binnen de ruimte die de rechtsstaat
hen biedt (Roy 2003). Daar doet zich een ingewikkelder probleem voor, juist
omdat hier niet zozeer de democratische regels, maar democratische waarden in
het geding komen. Het meest in het oog springt hier de strijd over ‘autonomie’ als
een van de grondwaarden die in opvoeding en onderwijs worden overgedragen.
Rond de publicatie van het Swan-report over het onderwijs aan etnische minder-
heden in Engeland, halverwege de jaren tachtig, hebben zich bijvoorbeeld heftige
discussies afgespeeld over de vraag of kinderen in het godsdienstonderwijs zou
moeten worden geleerd om de rechtvaardiging van hun geloof te onderzoeken.
Daartoe zouden ze moeten worden aangemoedigd om – in ieder geval tijdelijk –
met enige kritische afstand naar hun geloof te kijken. Moslimorganisaties
reageerden zeer kritisch op deze autonomie-ethiek, die volgens hen onevenwich-
tig veel nadruk legde op het belang van kritische rationaliteit en op het belang van
het individu ten opzichte van de gemeenschap. Ze bekritiseerden vooral de relati-
verende invloed die zou uitgaan van de presentatie aan kinderen van de islam als
‘een van de verschillende religieuze perspectieven’. Zo’n perspectief zaait in de
ogen van deze organisaties een absoluut ongeoorloofde twijfel over het ware
geloof (Baumeister 1998).

Hoe een open democratische samenleving op zulke claims moet reageren is
onderwerp van vele disputen. In politiek-theoretische zin is het de vraag waar de
grenzen van een liberale democratie liggen, en in praktisch politiek opzicht is het
de vraag tot hoever de maatschappelijke acceptatie en solidariteit reikt. Interes-
sant in dit verband is de visie van de hiervoor geciteerde Levinson. De socialisatie
tot democratisch burgerschap impliceert onder andere dat kinderen wordt
geleerd om zich een kritisch oordeel te vormen over de samenleving waarin ze
verkeren. Zo’n kritisch oordeelsvermogen is een van de kerningrediënten van
autonomie. Als kinderen kritisch leren denken heeft dat onherroepelijk zijn
effecten op het denken over de eigen gezinssituatie of het geloof (Macedo 1995).
Kennis en inzicht zorgen ervoor dat kinderen hun eigen meningen gaan vormen,
dat ze leren zien dat er verschillende waarheden bestaan. Dat stellen niet alle
opvoeders of hun geestelijke leidsmannen op prijs.

235

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Levinson stelt daartegenover dat de capaciteit tot autonoom denken en handelen
niet per se betekent dat iemand ook daadwerkelijk autonoom hoeft te handelen.
Het aanleren van de benodigde capaciteiten is een plicht van de democratische
samenleving. Maar de keuze voor een bepaalde levensstijl en voor bepaald gedrag
is – binnen wettelijke grenzen – aan de burger zélf. Met andere woorden zegt
Levinson tegen opvoeders: of u het nu leuk vindt of niet, binnen een democrati-
sche samenleving moeten kinderen nu eenmaal zelfstandig en kritisch leren
denken, anders verliest het systeem zijn interne coherentie en wordt het in zijn
fundamenten ondergraven.6 Of het geleerde vervolgens wordt toegepast is de
keuze van de vrije burger (Levinson 1999: 53-54). De redenering staat, maar de
vraag is wie de autoriteit vertegenwoordigt die haar ook in de praktijk gestalte
geeft en zo mogelijk afdwingt.

Probleemgedrag en democratisch tekor t
Allerlei gedragingen en uitingen van jeugdigen roepen in de samenleving onrust
en verontwaardiging op. Antisemitisme, discriminatie van homoseksuelen,
provocerende, ostentatieve religieuze uitingen, gewelddadigheid etc. kunnen
terecht op weinig compassie rekenen. Nu eens worden zulke uitingen geduid als
puberale provocaties van jeugdigen op zoek naar een eigen identiteit, dan weer
als zeer serieus te nemen uitingen van fundamentalisme of culturele bescha-
vingsachterstand. Tamelijk populair (doch tautologisch) is het tegenwoordig ook
om psychiatrische klinkende etikettering toe te passen: iemand die zich antisoci-
aal gedraagt, lijdt daarmee vrijwel automatisch aan de zogenaamde antisociale
persoonlijkheidsstoornis. Al deze verklaringen kúnnen in bepaalde situaties voor
bepaalde jeugdigen geldig zijn. Wanneer we echter de grondbeginselen en
omgangsvormen van de democratische rechtsstaat als referentiekader kiezen
voor de beoordeling van genoemde uitingen en gedragingen, dan zouden we
wellicht moeten spreken van een democratisch tekort. Zo’n tekort manifesteert
zich in het gedrag van de jeugdigen die daarvoor natuurlijk een eigen verant-
woordelijkheid dragen, maar zeer nadrukkelijk óók, en misschien wel in eerste
instantie, in het falen van de socialiserende personen en instituties. De hierna-
volgende vragen kunnen een dergelijk perspectief wellicht illustreren.
– Waar en van wie zouden hooligans ooit hebben moeten leren dat hun gedrag

slechts mogelijk is bij de gratie van een vrije samenleving, maar dat hun gedrag
zélf nu juist die vrijheid dreigt te beperken?

– Wie heeft het Marokkaanse jongetje van acht jaar, dat in navolging van wat hij
van ouderen hoort, antihomoseksuele of antisemitische beledigingen naar
voorbijgangers roept, ooit geleerd waarom tolerantie en acceptatie van verschil
ook in zijn eigen belang zijn; en wat het belang is van algemeen belang? Wie,
waar en op welke manier wordt hem de les gelezen als hij over de schreef blijft
gaan?

– Wie heeft de Antilliaanse puber van 15 die, aangemoedigd door zijn voorma-
lige tienermoeder, altijd een mes bij zich heeft en ook niet zal aarzelen daar-
mee te dreigen, ooit uitgelegd wat eigenlijk precies de redenen zijn dat Neder-
land een geweldsmonopolie van de overheid kent? (vgl. Van San 2002).

bou wst e ne n voor bet rokke n jeugdbeleid

236

10.6 mor aliseren of democr atiseren

Moraliseren
De verontrusting over het gedrag en het morele gehalte van jeugdigen beperkt
zich zoals bekend niet tot Nederland, en niet tot de huidige tijd. In de Verenigde
Staten heeft deze verontrusting onder andere vorm gekregen via de beweging van
de Character Education. Aan dit thema werd rond 1995 een serie presidentiële
White House Conferences gewijd, er is een nationaal Character Education Part-
nership gevormd en er zijn onderwijs- en opvoedingsprogramma’s ontwikkeld.
Uitgangspunt is dat een ‘goed’ karakter (onder andere gedefinieerd door deugden
zoals eerlijkheid, rechtvaardigheid, zorg, zelfdiscipline etc.) nodig wordt geacht
voor volledige menswording én voor een morele maatschappij. Volgens een van
de protagonisten, de ontwikkelingspsycholoog Thomas Lickona, liggen er aan de
opkomst van deze beweging ‘ten troubling trends’ onder de jeugd ten grondslag:
“rising youth violence, increasing dishonesty, greater disrespect of parents,
teachers and other authorities, rise in bigotery and hate crime, deterioration of
language, decline in work-ethic, increasing self-centeredness, surge of self-
destructive behaviours, growing ethical illiteracy” (Lickona 1996). Afgezien van
de vraag naar de empirische evidentie die aan deze veronderstelde trends ten
grondslag ligt, is het interessant te zien dat al deze problemen als ‘morele’ proble-
men of karakterfouten worden gezien. Het is een duidelijk normatieve, moralise-
rende benadering die afwijkt van het dominante psychosociale gezondheidsmo-
del, waarin de beoordeling van gedrag plaatsvindt door vergelijking met
gemiddelde scores in de populatie.

Het probleem met begrippen als ‘karakter’ en ‘deugden’ is echter dat ze voor elk
wat wils bevatten en dus, eufemistisch uitgedrukt, nogal multi-interpretabel
zijn. Veel deugden of omschrijvingen van ‘goed karakter’ lijken weliswaar
universeel (te vinden bij Aristoteles, de Tien Geboden, de Koran of zelfs in mani-
festen van de Komsomol), maar blijken bij concretere uitwerking toch zeer ideo-
logisch gevoelig (Nikandrov 1999). In ieder geval roepen de vragen welke deug-
den moeten worden onderwezen, en op welke manier dat moet gebeuren, heftige
meningsverschillen op. Inhoudelijk is er een sterke tegenstelling waarneembaar
tussen neoconservatieve stromingen enerzijds, bij wie het gaat om de overdracht
van geloofs- en gezinswaarden, nationale trots en vaderlandsliefde, en anderzijds
de progressieve liberalen die vooral gericht zijn op sociale waarden zoals zorg,
wederkerigheid, solidariteit en tolerantie.7 Die strijd is ook waarneembaar op het
vlak van de methoden. De Amerikaanse filosoof en psycholoog Bill Puka
omschrijft een zestal strategieën voor morele opvoeding: (1) directe instructie in
basiswaarden, (2) gedragscodes vaststellen en opleggen, (3) ‘stichtelijke’ verhalen
vertellen, het goede voorbeeld geven (‘modelling’) met betrekking tot gewenste
eigenschappen en waarden, (5) moreel hoogstaande figuren uit de geschiedenis,
literatuur of het heden ten voorbeeld stellen, en ten slotte (6) sociale dienstverle-
ning in de samenleving (Puka 2000). Waar de neoconservatieven zoals te
verwachten een sterke voorkeur hebben voor de autoritaire methoden van
instructie, regels en groepsdwang, neigen de liberale deugdenethici naar metho-

237

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

den die meer in lijn liggen met hun inhoud, namelijk methoden gericht op
onderlinge zorg en verantwoordelijkheid. Overigens heeft Puka zélf een interes-
sante methode voor het basisonderwijs uitgewerkt die hij “Be your own hero:
careers in commitment” noemt. Kinderen leren via het bestuderen van moreel
hoogstaande personages uit de geschiedenis (bijv. Boeddha, Jezus, Ghandi)
aspecten van ‘het goede morele leven’ te ontdekken, en die te verwerken in een
ethisch ‘heldenscenario’ voor hun eigen sociale leven.

Ook in Engeland speelden zich eind jaren negentig vele discussies af over de
vraag welke waarden en normen via het onderwijs zouden moeten worden over-
gedragen, aldaar onder de noemer van burgerschapsvorming (‘civic education’).
Tony Blair noemde in 1997 compassie, sociale rechtvaardigheid, de strijd voor
gelijke kansen en tegen armoede als belangrijke basiswaarden. Daarnaast heeft
zich echter een geheel ander waardendiscours ontwikkeld dat veeleer economi-
sche principes weerspiegelt, namelijk dat van ranglijsten, toegevoegde waarde,
accountability, targets, en prestatie-indicatoren en zero tolerance. En dat alles
onder het motto: “Not tolerance but zero tolerance”, stelt Taylor (Taylor 2000).
Een breed samengesteld forum van 150 vertegenwoordigers uit het onderwijs-
veld kwam in 1996 met een ‘Statement of Values’ voor onderwijs en gemeen-
schap, waarin men tot vier categorieën van gedeelde waarden kwam (scaa 1996).
1 The Self: elke persoon heeft een unieke intrinsieke waarde, en heeft mogelijk-

heden om zich in spirituele, morele, intellectuele en fysieke zin te ontwikkelen.
2 Relationships: we waarderen de ander om wat hij/zij is, niet om wat hij/zij

voor ons kan doen. Relaties vormen het fundament van de gemeenschap.
3 Society: belangrijke waarden zijn waarheidsliefde, mensenrechten, de wet,

rechtvaardigheid en collectieve inzet voor het algemeen belang. Het gezin
vormt een bron van liefde en steun, en vormt de basis voor een zorgzame
samenleving.

4 The Environment: we waarderen de natuur als een bron van verwondering en
inspiratie, en accepteren onze plicht om te werken aan een duurzame ontwik-
keling (Taylor 2000: 155).

Verschillende commentatoren wijzen op het verschijnsel dat het Forum het wél
eens kon worden over deze lijst met waarden, maar niet over de bron van die
waarden en over de manier waarop ze zouden moeten worden toegepast. Voor
sommigen verliest zo’n lijst daarmee elke wezenlijke betekenis en geloofwaardig-
heid (Tate 2000).

Democratiseren
Het terrein van de morele opvoeding en educatie is sterk gepolitiseerd. Datzelfde
geldt voor de waarden- en normendiscussie die daarmee nauw verweven is.
Opvallend is echter dat vanuit de verschillende posities op het ideologische spec-
trum vrijwel steeds gerefereerd wordt aan de democratie. Daarover bestaat dus in
feite een belangrijke mate van consensus. De enige uitzondering vormen rechts-
religieuze fundamentalisten, of hun uiterst linkse counterparts, die de democra-
tie inferieur achten aan hun eigen opperwaarden.

bou wst e ne n voor bet rokke n jeugdbeleid

238

Over de waarden die ten grondslag liggen aan burgerschapsvorming stelt White:
“There is no need to search around for a basic framework for citizenship educa-
tion, still less to attempt to find an insecurely based consensus on values. There
exists a framework of values given by the democratic values which are embodied
more or less successfully and full heartedly in the institutions of our society”
(White 1999: 60). Het fraaiste bewijs voor die stelling is in feite de strijd zélf,
zoals die zich tussen de elkaar beconcurrerende moraalridders afspeelt. De
kennelijk nog voldoende gedeelde waarden van de democratische rechtsstaat
maken het de strijdende partijen mogelijk om fundamenteel met elkaar over de
gewenste moraal van mening te verschillen, zonder dat dit in Hoekse en Kabel-
jauwse twisten uitmondt. Daarom is het koesteren en onderhouden van de
democratie mijns inziens van een fundamenteler belang dan het vinden van
consensus over de moraal. De focus op moraal leidt tot versterking van diversiteit
en etnocentrisme, dat op zijn beurt weer discriminatie en onrechtvaardigheid in
de hand werkt (vgl. Puka 2000: 133). Een democratische ethiek daarentegen
kenmerkt zich juist door de erkenning van wederzijdse belangen, de waardering
van verschil en door “het zo intensief en drempelloos mogelijk interacteren van
zoveel mogelijk individuen en groepen” (Berding 1999: 165).8

De grondbeginselen van een democratische samenleving bieden mijns inziens
meer dan voldoende houvast om een breed gedragen normatief kader voor
opvoeding, onderwijs en jeugdbeleid te vormen. Dan gaat het in eerste instantie
om een constructief kader, dat wil zeggen een denkmodel waaruit kan worden
afgeleid welke de kennis, vaardigheden en houdingen zijn die toekomstige
burgers nodig hebben voor hun individuele ontwikkeling en die het algemeen
belang van hen eist. In tweede instantie kan zo’n kader ook nieuwe invalshoeken
zichtbaar maken die behulpzaam kunnen zijn bij de analyse van probleemgedrag
en de ontwikkeling van interventies. Zowel in een psychosociale benadering als
in een benadering via de diverse deugden-ethieken is zulk gedrag in de eerste
plaats een persoonlijk probleem, met als ‘eigenaar’ de jeugdige dan wel de jeug-
dige en zijn ouders. In Passions and Constraint betoogt Stephen Holmes dat een
samenleving die stabiliteit zoekt op basis van min of meer gestandaardiseerde
individuele deugden, het individuele geweten overbelast. Mensen worden óók
gekenmerkt door irrationele verlangens, passies en impulsiviteit; lang niet altijd
begrijpen ze zelf wat ze doen, en vaak kunnen ze hun gedrag niet uitleggen als
daarnaar wordt gevraagd. Een van de hardnekkigste passies is een soort kudde-
geest (‘factionalism’): “the subrational tendency to identify emotionally with an
exclusive group that may be locked in real or imaginary struggle with another”
(Holmes 1995: 268-269). Het kernpunt van de liberale democratie ligt volgens
Holmes juist bij het reguleren van conflicten die ontstaan wanneer groepen indi-
viduen met zeer verschillende geloofsovertuigingen, gewoonten en affectieve
bindingen met elkaar proberen samen te leven. Het doel is het bereiken van
vreedzame coëxistentie en samenwerking over de grenzen van denominaties en
etnische gemeenschappen, gericht tegen bloedvergieten en burgeroorlog. Om dat
vitale belang te beschermen zijn er tal van wetten, regels en procedures ontstaan
die overhaastige beslissingen afremmen, de macht van particuliere belangen

239

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

indammen, en die, in het algemeen belang, het proces van deliberatie en besluit-
vorming organiseren. Natuurlijk vloeien hier eisen aan persoonlijk burgerschap
ofwel ‘civic virtues’ uit voort die alleen maar via bewuste en zorgvuldige sociali-
satie tot stand kunnen komen. Juist in een democratie echter overstijgt die socia-
lisatie het individuele belang van burgers. Een democratie heeft met andere
woorden het recht en de plicht om te bezien of socialisatie zowel de individuele
belangen van kinderen als de toekomstbelangen van de samenleving in voldoende
mate dient. Zo’n perspectief levert andere criteria op waarmee ontwikkeling en
gedrag worden beoordeeld; bovendien accentueert het dat opvoedingsverant-
woordelijkheid ook een sociale verantwoordelijkheid met zich meebrengt. Voor
wat de criteria betreft: als juist de coördinatie van individuele en sociale belangen
het hart van de democratische opvoeding vormt, dan moet het handelen van kin-
deren ook in dat licht worden bezien. Dat betekent bijvoorbeeld dat een gezonde
ontwikkeling niet slechts kan worden gedefinieerd als de afwezigheid van psy-
chosociale problemen, maar ook zou moeten blijken uit een toenemende bereid-
heid en capaciteit om samen met anderen gemeenschappelijke problemen op te
lossen.

In een democratisch opvoedingsperspectief verandert ook de visie op het feno-
meen opvoedingsverantwoordelijkheid. In een geïndividualiseerde benadering
ligt de verantwoordelijkheid voor het oplossen van problemen in de eerste plaats
bij de opvoeder zelf. Pas wanneer duidelijke wettelijke grenzen worden over-
schreden behoort de overheid in actie te komen. In zo’n benadering is het
bijvoorbeeld vrijwel onmogelijk om met drang dan wel dwang in te grijpen bij
gezinnen met jonge kinderen waarbij de kans op het ontstaan van jeugdcrimina-
liteit hoog lijkt. Er is immers nog geen sprake van strafbare feiten, tenzij er
mishandeling of verwaarlozing in het spel is. Er is binnen dit denkkader geen
‘titel’ om bijvoorbeeld tegen een ouder te zeggen dat het uit oogpunt van alge-
meen belang uitermate wenselijk is dat het kind meer zelfdiscipline en empa-
thisch vermogen wordt bijgebracht, bijvoorbeeld omdat het buiten op het speel-
pleintje andere kinderen terroriseert. Als de ouder naar voren brengt dat hij zijn
kinderen naar zijn eigen inzichten goed opvoedt en niet verwaarloost of mishan-
delt, is er niemand die deze ouder met enig gezag mag aanspreken. Als daarente-
gen democratie in het algemeen belang een algemeen aanvaarde maatstaf voor
opvoeding en socialisatie is, dan kan het gedrag worden geïnterpreteerd als een
signaal van een falend socialisatiesysteem als geheel. De conclusie moet dan zijn
dat het partnerschap van ouders en opvoedingsprofessionals er kennelijk niet in
slaagt minimaal benodigde democratische omgangsvormen bij kinderen ingang
te laten vinden (rmo 2001). Vanuit het algemeen belang geredeneerd zal de
manier waarop ouders worden aangesproken ook anders kunnen zijn dan
wanneer het probleem wordt geïndividualiseerd. Er is namelijk een gemeen-
schappelijk belang: de kansen van het kind op succesvol functioneren in een
moderne democratische samenleving moeten ten goede worden gekeerd, juist
omdát die samenleving daar belang bij heeft. Alleen al daarom hebben de ouders
recht op hulp. Dat is in vergelijking met de hedendaagse disputen over verplichte
opvoedingssteun een veel attractiever perspectief, juist omdat het includerend is.

bou wst e ne n voor bet rokke n jeugdbeleid

240

Niet het individuele falen van een opvoeder wordt aan de kaak gesteld, maar het
kennelijke tekortschieten van de verzameling van betrokken opvoeders (inclusief
de professionals). In het eerste geval is de boodschap: “U bent een slechte ouder,
en dus eigenlijk een slecht mens”, en in het tweede geval “Laten we proberen
samen ons gemeenschappelijke probleem op te lossen.”

Het vormgeven van opvoeding vanuit een algemeen democratisch belang vereist
niet minder dan een pedagogische cultuuromslag. Om die te bereiken zijn
nieuwe sociaal-pedagogische arrangementen nodig, bijvoorbeeld om de actieve
participatie van jeugdigen een structurele plaats te geven, en om het delen van
opvoedingsverantwoordelijkheid (o.m. tussen ouders en scholen) te bevorderen.

10.7 casus antisemitisme op school: een lesje democr atie?

De Stichting Vredeseducatie in Utrecht voerde in 2003 een onderzoek uit naar
antisemitische uitingen van islamitische leerlingen in het voortgezet onderwijs.
De aanleiding vormden berichten en signalen in de media dat deze leerlingen
onderwijs over de Tweede Wereldoorlog en de Holocaust steeds vaker onmoge-
lijk maakten door ordeverstoringen, beledigingen en soms zelfs bedreigingen
(Blanken et al. 2003). Sommige docenten meldden dat ze er om die redenen vanaf
zagen om nog les te geven over zulke onderwerpen. Deze geluiden vielen samen
met een toename van antisemitische uitingen door jonge moslims in het open-
bare leven, zoals het uitschelden van kinderen met keppeltjes, het verstoren van
de dodenherdenking en het roepen en meedragen van openlijk antisemitische
leuzen tijdens pro-Palestijnse demonstraties. In het project werd onder meer
gezocht naar de motieven van de jongeren en naar de manier waarop docenten
met dergelijke uitingen omgaan. Met betrekking tot de beweegredenen werd
geconstateerd dat veel islamitische leerlingen nauwelijks enige kennis hebben
van de geschiedenis van de Tweede Wereldoorlog en de Jodenvervolging. Het
woord ‘jood’ heeft voor velen van hen bovendien een zeer negatieve bijklank. Ze
identificeren zich sterk met de Palestijnse intifada waarbij Israël gezien wordt als
de doodsvijand van de islam. Tussen joden, Israëli’s en Israëlische politiek wordt
nauwelijks onderscheid gemaakt, hetgeen voor de hand ligt omdat hun belang-
rijkste informatiebronnen, de Arabische nieuwszenders, hun ouders en soms ook
orthodoxe imams daar ook geen onderscheid tussen maken.9 Een andere achter-
grond van de antisemitische houding wordt gezocht in het feit dat veel islamiti-
sche jongeren zich binnen de Nederlandse samenleving de underdog voelen,
vooral sinds 11 september 2001. De negatieve vooroordelen die deze jongeren
behalve tegen joden ook vaak koesteren tegen homoseksuelen en vrouwen
kunnen worden gezien als puberaal geklier, als teken van onverdraagzaamheid,
maar ook van de zoektocht naar een eigen identiteit tegenover de dominante
cultuur. Volgens Vollebergh kan het vijandige, discriminerende gedrag van
bepaalde etnische groepen jongeren worden verklaard uit het gevoel dat ze zelf
gediscrimineerd te worden. Het sterke wij-zijdenken is het gevolg van ervaren
interetnische vijandigheid, juist bij de meest kwetsbare jongeren (vgl. Vollebergh
2002).

241

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Interessant in dit verband zijn de reacties van de docenten op al deze uitingen. Ze
blijken het vaak razend moeilijk te vinden om met de leerlingen in discussie te
gaan over dergelijke onderwerpen. De intensiteit van de haat tegen joden is soms
zo groot dat docenten terugschrikken om ertegenin te gaan, vaak uit angst om
van discriminatie beschuldigd te worden (sic!). Bovendien blijkt discussie vaak
onmogelijk omdat leerlingen stelselmatig weigeren kritisch naar hun eigen bron-
nen en oordelen te kijken. Een kritische bevraging van een Holocaust-ontkenning
strandt al gauw in: “dat is toch zeker mijn mening?” Een van de conclusies is dat
de meeste jongeren die de geschiedenis van de Jodenvervolging verwarren met de
politiek van Israël géén kwaadaardige antisemieten zijn. Ze schieten tekort in
kennis, ze nemen boodschappen uit de media en uit de moskee klakkeloos over,
en ze komen nauwelijks in contact met autochtone Nederlanders. Zoals veel isla-
mitische leerlingen volgens de onderzoekers tekortschieten in kennis, houding
en vaardigheden, zo geldt dat ook voor docenten: ze weten te weinig over de
situatie in het Midden-Oosten, hun eigen culturele bagage staat hen in de weg
om begrip voor de leerlingen te kunnen opbrengen, en het ontbreekt hun aan
vaardigheden om heftige discussies in goede banen te leiden. Sommigen doen
hun best de emotionele lading ietwat te neutraliseren via begrijpende, kanalise-
rende opmerkingen, anderen geven aan het probleem maar liever uit de weg te
gaan, bijvoorbeeld door een discussie na een paar minuten af te kappen. “Het
gevaar bestaat,” zegt een docent, “dat moslimjongeren zich steeds meer in de
hoek getrapt voelen..., zich steeds minder identificeren met onze samenleving en
zich nog meer terugtrekken in eigen cultuur en godsdienst. Dat zou het funda-
mentalisme wel eens flink kunnen gaan bevorderen”(Blanken et al. 2003: 28). Een
ander vindt dat je de moeilijkheden niet uit de weg moet gaan, ondanks de tijd
die het kost: “Ze moeten dit soort propaganda leren ontmaskeren. Dat is eigenlijk
het hele eieren eten bij geschiedenis.”

De onderzoekers doen op grond van hun bevindingen een aantal aanbevelingen
die vooral het proces betreffen. Docenten wordt aangeraden om emoties, menin-
gen en feiten uit elkaar te halen, emoties te kanaliseren via metacommunicatie,
spelregels af te spreken (elkaar laten uitpraten, elkaar respecteren, geen hatelijke
opmerkingen maken, geen scheldwoorden gebruiken, etc.), en leerlingen mede-
verantwoordelijk te maken voor handhaven van de regels. Over de inhoudelijke
kwesties rond antisemitisme wordt aangeraden de onwetendheid van leerlingen
aan te pakken, bijvoorbeeld door het doen van bronnenonderzoek, het laten
zien van films en museumbezoek. Maar, zo zeggen de onderzoekers, “Het is niet
de taak van docenten om leerlingen te leren wát ze moeten denken, maar dát ze
denken.”

Antisemitische uitingen van leerlingen, al dan niet gepaard gaand met ordever-
storing en bedreiging van docenten, kunnen worden opgevat als een stevig
probleem van democratische socialisatie. Precies hetzelfde geldt wanneer groe-
pen autochtone leerlingen racistische taal zouden gaan uitslaan, bijvoorbeeld
gericht tegen moslimjongeren of Chinezen.
Of de uitingen van leerlingen nu puberaal van aard zijn of het gevolg van aanhou-

bou wst e ne n voor bet rokke n jeugdbeleid

242

dende indoctrinatie door imams, ouders of tv-stations, het beledigen van groe-
pen mensen is in Nederland bij de wet verboden. Datzelfde geldt uiteraard voor
het uiten of ten uitvoer leggen van bedreigingen. In de allereerste plaats is het de
betreffende leerlingen (en wellicht ook vele anderen) kennelijk onvoldoende
duidelijk gemaakt wat de spelregels in een democratie zijn: wat houdt het recht
op vrijheid van meningsuiting eigenlijk precies in, waar liggen de grenzen, welke
mogelijkheden staan er open als je een conflict heb en waarom mag je niet aan
eigenrichting doen, etc. De kennis van democratische spelregels behoort tot de
basis van burgerschap, dus zou bij voorkeur niet pas aan de orde moeten komen
wanneer zich emotioneel geladen incidenten voordoen. Voor democratische
vaardigheden (in feite de discussietechnieken die door de onderzoekers worden
aanbevolen) geldt hetzelfde. Een democratische attitude (de ‘wil’ om democraat
te zijn) is het meest ingewikkeld, zeker als er in de omgeving van de leerlingen
sterke tegenkrachten zijn. De vorming van democratie als ‘habit’ veronderstelt
een longitudinaal socialisatieproces, waarbij niet alleen de school een rol speelt,
maar ook het gezin, de clerus etc. In concreto betekent dit dat er een proactief
socialisatiebeleid moet worden ontwikkeld dat zowel betrekking heeft op het
democratische proces (omgangsvormen, regels) als op de inhoud (waarden).

Zonder daar nu volledig over te kunnen zijn kan dat om de volgende elementen
gaan:
– regelmatig met ouders en leerlingen bespreken welke eisen vanuit een demo-

cratisch oogpunt aan hen worden gesteld, en welke kansen een democratische
attitude biedt voor succes in de samenleving;

– cursussen opvoeding tot democratisch burgerschap voor ouders ontwikkelen;
– het opstellen van een longitudinaal leerplan voor democratieonderwijs, te

beginnen bij kinderopvang en primair onderwijs; dit houdt niet alleen kennis-
overdracht in, maar vooral ook de gelegenheid om democratische vaardighe-
den te ontwikkelen en te leren toepassen in de dagelijkse praktijk (bijv. samen
regels maken en handhaven);

– leerlingen actief betrekken bij het ontwikkelen van oplossingen van proble-
men die zich in de dagelijkse schoolpraktijk voordoen; participatie is immers
een belangrijk middel om democratische ‘habits’ te ontwikkelen; omgekeerd
betekent het ‘aanpakken’ van problemen zonder leerlingen daarbij te betrekken
juist een ontmoediging van zulke ‘habits’;

– het creëren van training en ondersteuning voor docenten; problemen die
docenten in de dagelijkse praktijk ervaren moeten worden gedefinieerd als een
socialisatieprobleem waarvoor een gemeenschappelijke verantwoordelijkheid
bestaat.

Interpretatie van het verschijnsel ‘antisemitisme op scholen’ in termen van een
democratisch tekort levert in de eerste plaats als voordeel op dat er een neutraal,
algemeen geaccepteerd en grondwettelijk vastgelegd analysekader ontstaat. Daar-
mee wordt het probleem uit de persoonlijke, emotionele en moraliserende sfeer
gehaald. Het gaat immers niet meer om ‘mijn mening tegenover de jouwe’, maar
om een zorgvuldig doordacht en gereguleerd proces waarvan de spelregels op

243

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

democratische wijze tot stand zijn gekomen en die voor eenieder duidelijk zijn.
Vrijheid van meningsuiting is toegestaan, begrensd door vernederend of discri-
minerend bedoelde uitingen. Ook de reactie van docenten krijgt een duidelijk
kader: het gaat om een doelgericht ontwikkelingstraject in het kader van een
democratisch leerplan. De leiding ligt expliciet bij de docent, de kwaliteit van
het leerproces kan onder andere worden afgemeten aan de toenemende mate van
eigen verantwoordelijkheid en participatie die leerlingen in dat proces aankun-
nen. Een docent die de discussie met openlijk discriminerende leerlingen uit de
weg gaat, uit angst om zelf van discriminatie beschuldigd te worden, bevordert in
termen van het leerplan precies het verkeerde gedrag. Een docent die discussies
stopt, niet omdat hij dat zelf wil maar om te voorkomen dat zaken uit de hand
lopen, geeft een omgekeerde les in democratische houding. Hij honoreert daar-
mee namelijk gedrag dat democratische dialoog wil ondergraven. Angst is ook
hier de allerslechtste raadgever. Die kan alleen worden tegengegaan door
gemeenschappelijk uitgestippeld en gedragen beleid van de school.

Ofschoon emotioneel beladen kwesties als deze bij velen begrijpelijk een repres-
sieve reflex oproepen (“Er moet die jongens nu maar eens gewoon mores geleerd
worden”), is het nu juist de taak van de opvoeders om te laten zien dat demo-
cratische omgangsvormen een in Nederland verplicht, maar ook een krachtig en
aantrekkelijk alternatief voor interetnische of interreligieuze vijandigheid vor-
men. Het belangrijkste bestanddeel daarvan is dat jongeren zélf geleerd wordt
hoe ze in een democratische context met verschillen en conflicten kunnen
omgaan. De enige, niet altijd gemakkelijke manier, is het scheppen van een
educatieve omgeving die deze principes zélf consequent praktiseert.

10.8 wie socialiseert de toekomstige democr aten?

Toelichting
Hoe en waar vindt de socialisatie tot democratisch burgerschap10 eigenlijk plaats?
Wie leert kinderen en jongeren de kennis, de vaardigheden, de gewoonten en de
houdingen die nodig zijn voor het leven in een democratische rechtsstaat? Wie
maakt hen eigenlijk enthousiast voor de verworvenheden van rechtsstaat, wie
zorgt ervoor dat kinderen trots leren zijn op een samenleving die hen zoveel
rechten, bescherming en verantwoordelijkheden biedt? Wie leert dat eigenlijk
aan ouders, aan onderwijzers, aan vormgevers van het jeugdbeleid? Leven de
instituties die een rol hebben in de socialisatie die democratische principes eigen-
lijk wel in voldoende mate na, en voor? Het is in dit bestek niet mogelijk om op
al deze vragen uitgebreid in te gaan, maar duidelijk is wel dat ze doordenking
behoeven. Want expliciete antwoorden op dergelijke kernvragen rond democra-
tieopvoeding zijn niet of nauwelijks voorhanden; er wordt vrijwel geen onder-
zoek naar verricht. Dat gegeven doet vermoeden dat de opvoeding tot democratie
in theorie en praktijk weinig prioriteit krijgt. ‘Taken for granted’ lijkt de uitdruk-
king die nog het meest van toepassing is, maar misschien is dat een eufemisme
voor verwaarlozing en achterstallig onderhoud. Weliswaar zijn recent met
betrekking tot het onderwijs enkele adviezen verschenen die pleiten voor burger-

bou wst e ne n voor bet rokke n jeugdbeleid

244

schapsvorming op school, maar de teneur is vooralsnog zeer voorzichtig.
Over de vraag of ouders eigenlijk wel een taak hebben bij de ‘bewuste reproductie
van democratie’ heeft de Amerikaanse politiek filosofe Amy Gutmann behar-
tenswaardige dingen gezegd. In Democratic Education (1987) onderscheidt ze
drie typen opvattingen over pedagogische verantwoordelijkheid: de ‘family
state’ (verantwoordelijkheid ligt bij een centraal gezag), de ‘state of families’
(exclusieve verantwoordelijkheid ligt bij de ouders) en de ‘state of individuals’
(verwerpt elke autoriteit die niet de maximale keuzevrijheid voor het kind garan-
deert). Elk van deze opvattingen wordt door haar verworpen als eenzijdig of
gegrond op onjuiste veronderstellingen: de ‘family state’ omdat die ten onrechte
opvattingen van ‘het goede’ verbindt met politieke macht, de ‘state of families’
omdat die ten onrechte een natuurlijke autoriteit van ouders claimt die ook nog
eens het welzijn van kinderen zou maximeren, en de ‘state of individuals’ omdat
niemand ooit in de opvoeding strikte neutraliteit kan bewaren. De overheid,
ouders en onderwijskundige professionals hebben in haar ogen allen een belang-
rijke rol te spelen bij het cultiveren van ‘moral character’. Pedagogische verant-
woordelijkheid moet dan ook worden gedeeld, al was het alleen maar omdat zo’n
benadering een grondwaarde van de democratie weerspiegelt: “conscious social
reproduction in its most inclusive form” (Gutmann 1987: 42).

Democratieopvoeding wordt in de wetenschappelijke literatuur vaak gevat onder
de term ‘civic education’, en heeft meestal betrekking op de overdracht van ‘civic
virtues’ via het onderwijs. Wanneer het over vergelijkbare aspecten in de gezins-
opvoeding gaat gebruikt men meestal de term ‘values education’. Inhoudelijk
liggen deze twee echter erg dicht tegen elkaar aan. Voorbeelden van ‘civic virtues’
(ook: waarden; karaktereigenschappen e.d.) zijn eerlijkheid, moed, waarheids-
liefde, verdraagzaamheid en respect voor verschil (vgl. Van der Ploeg 1995). ‘Civic
virtues’ worden veelal onderscheiden in morele en intellectuele eigenschappen
die voor een ‘goed’ democratisch burgerschap noodzakelijk zijn (o.m. Gutmann
1987; White 1999).11 Steutel en Spiecker (2000) noemen in dit verband als morele
deugden rechtvaardigheidsgevoel, tolerantie voor andere leefwijzen, respect voor
gelijke rechten van anderen, aversie tegen discriminatie, gehoorzaamheid aan de
wet, en een democratische houding die onder andere tot uiting komt in de
bereidheid om compromissen te sluiten en betrokkenheid bij het politieke
proces. Als noodzakelijke intellectuele deugden noemden deze auteurs onder
andere openheid van geest, respect voor bewijs, intellectuele eerlijkheid en
bescheidenheid, en de bereidheid om indien nodig je ongelijk toe te geven.

Over de vraag tot wiens taak de socialisatie van dit soort deugden behoort en op
welke levensdomeinen ze betrekking moeten hebben lopen de meningen sterk
uiteen. Gutmann vindt dat democratische opvoeding kinderen niet alleen maar
moet voorbereiden op politiek-democratisch functioneren, maar ook op het
kritisch nadenken over de eigen leefsituatie, zodat ze later verantwoorde keuzes
kunnen maken. De methoden die ze daartoe voorstelt (‘inprenten’ en ‘aankwe-
ken’) klinken in dat verband nogal strijdig. Van der Ploeg wijst terecht op het feit
dat het aankweken van gewoonten kinderen slechts went aan een bepaalde

245

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

manier van handelen binnen bepaalde omstandigheden. Opvoeden betekent
daarentegen dat kinderen aangezet worden tot kritisch nadenken, zelfwerkzaam-
heid en gemeenschappelijk handelen (Van der Ploeg 1995: 58). De godfather van
het democratisch denken over opvoeding, de Amerikaanse pedagoog/filosoof
John Dewey zag opvoeding en onderwijs als een voortdurend onderzoeksproces,
waarbij de individuele mogelijkheden en talenten van kinderen via het realiseren
van sociale doelen tot ontplooiing gebracht moesten worden. Samen op onder-
zoek uitgaan, leren via gemeenschappelijke activiteiten, waarbij opvoeders vooral
de taak hebben de omgeving zo te structureren dat kinderen worden uitgedaagd
om zich via samenwerking verder te ontwikkelen. Opvoeding en onderwijs
kunnen niet worden gezien als louter voorbereiding op latere deelname aan de
samenleving; het zijn zélf essentiële vormen van samenleven waar volgens
Dewey de democratie teweeg wordt gebracht en vernieuwd. Daarom is opvoe-
ding geen overdracht van statische kennis en waarden, maar een interactief pro-
ces waarin kinderen met behulp van inspirerende volwassenen betekenis leren
te geven aan de wereld om hen heen. Democratisch opvoeden betekent in deze

visie dus het scheppen van mogelijkheden en contexten voor actieve participatie.
Kinderen ontwikkelen zich immers niet zozeer door tal van fraaie deugden bij
hen naar binnen te gieten; ze doen dat wel in pedagogisch deugdelijke omgevingen
die egocentrisme weten om te zetten in sociaal gedrag (Dewey 1923; Berding
1999; Biesta et al. 1997; De Winter 2000).

Gezinsopvoeding en democratie
Het jaar 1994 werd door de Verenigde Naties uitgeroepen tot het Internationale
Jaar voor het Gezin. Als motto koos men “building the smallest democracy at the
heart of society”. Over het democratisch gehalte van het gezin is de afgelopen
decennia heel wat onderzoek verricht. Onder invloed van algemene democratise-
ringsprocessen in de samenleving heeft ook het westerse gezin een modernise-
ringsproces ondergaan. Machtsverschillen werden kleiner, zowel tussen de
ouders als tussen ouders en kinderen; persoonlijke ontwikkeling en emancipatie
van gezinsleden werden belangrijker, er kwam meer ruimte voor het uiten van
gevoelens, en het gezinsmanagement veranderde van een bevelshuishouding in
een onderhandelingshuishouding (De Swaan 1979; Torrance 1998). Kinderen
mochten over steeds meer zaken meepraten, hetgeen door sommige commenta-
toren weer geïnterpreteerd werd als onvermogen van ouders om leiding te geven
en als mogelijke oorzaak van allerlei gedragsproblemen (Lodewijcks-Frencken
1989; De Winter 1995; Schöttelndreier 1996). Het onderhandelingsgezin lijkt in
Nederland en veel ander westerse landen min of meer de standaard te zijn gewor-
den. Natuurlijk zijn er nog veel allochtone en autochtone gezinnen waar de
gezagsverhoudingen en omgangsvormen traditioneler zijn, maar ook daar zijn
veranderingen waarneembaar (Kagitcibasi 2001; Nijsten en Pels 2000). Als de
aard van het gezin democratischer wordt, betekent dat dan ook dat democratie
zélf een belangrijker doel in de gezinsopvoeding is geworden? Met andere woor-
den, hebben ouders ‘democratische deugden’ op het oog als zij hun opvoedings-
doelen beschrijven?

bou wst e ne n voor bet rokke n jeugdbeleid

246

Ouders voeden hun kinderen op om hen te helpen zelfstandige, sociaal voelende
en betrokken volwassenen te worden. Uit de recentste opvoedingsonderzoeken
komt naar voren dat autonomie en sociaal gevoel bij de meeste autochtone ouders
hoog scoren (Rispens et al. 1996). Ook grote groepen allochtone ouders geven
dergelijke doelen steeds meer prioriteit. Het grotere belang dat zij aan confor-
miteit, gehoorzaamheid en prestaties hechten vermengt zich geleidelijk met het
inzicht dat persoonlijke ontplooiing de kans op maatschappelijk succes in een
westerse samenleving kan versterken. Opvoedingsdoelen blijken onder meer
nauw verband te houden met economische achtergronden, sociale voorzienin-
gen, opleidings- en arbeidsniveau, migratie, cultuur en gewoonte.12 Vooralsnog
blijkt echter zoiets als ‘het algemeen belang’ of ‘democratische attitude’ niet als
een doel van opvoeding in onderzoek door ouders te worden genoemd. Of dat
aan de antwoorden van ouders, of aan een mogelijke blinde vlek van de onderzoe-
kers ligt kan niet met zekerheid worden gezegd.

Omdat het gedrag en de houding van nogal wat kinderen en jongeren publieke
verontrusting oproepen (vooral de externaliserende, maar in toenemende mate
ook de internaliserende gedragsproblemen), is er toenemende kritiek hoorbaar op
de ouders. Brengen zij hun kinderen nog wel de juiste normen en waarden bij,
sluit hun opvoeding wel in voldoende mate aan op de eisen van de moderne
samenleving, houden ze wel voldoende in de gaten hoe het met hun kinderen
gaat, met wie ze omgaan, wat ze op school en in hun vrije tijd uitspoken, etc.?
Dat ouders een belangrijke, en in bepaalde opzichten doorslaggevende rol spelen
in de opvoeding staat niet ter discussie.13 Dat een zogenaamde autoritatieve
opvoedingsstijl, afgemeten aan de vereisten van de moderne westerse samenle-
ving, tot de beste ontwikkelingsuitkomsten bij kinderen in een dergelijke samen-
leving leidt, behoeft evenmin nog enige twijfel (zie o.m. Baumrind 1971; Maccoby
1980; Hoffman 2000). Te autoritair opvoedingsgedrag leidt immers tot onvol-
doende mogelijkheden voor de jeugdige om een eigen identiteit en verantwoor-
delijkheidsgevoel te ontwikkelen, een te permissieve houding onder meer tot
grenzeloosheid en onzekerheid. De autoritatieve stijl, dat wil zeggen een goed
gebalanceerd mengsel van ondersteuning en monitoring, gecombineerd met een
inductieve manier van corrigeren, leidt daarentegen tot een optimale vervulling
van ontwikkelingstaken (nogmaals: binnen de context van een moderne westerse
samenleving).

De autoritatieve opvoedingsstijl weerspiegelt het beeld van het gezin als minide-
mocratie. Ofschoon de ‘uitkomsten’ van die stijl vrijwel steeds worden gemeten
in termen van persoonlijke ontwikkeling en individuele psychosociale gezond-
heid1 4 (en dus niet in termen van maatschappelijke doelen zoals democratisch
burgerschap), zijn er wel aanknopingspunten voor sociaal functioneren te
vinden. Een belangrijk democratisch vermogen als de wil en de vaardigheid om
consensus te bereiken leren veel kinderen in de eerste plaats binnen het gezin; als
een ‘civic virtue’ die in een ruimere context kan worden toegepast moet het later
binnen het onderwijs worden geoefend en uitgebouwd, stelt Frimansson (2001).
Maar juist de gezinscontext is voor de overdracht van deze zogenaamde ‘hot

247

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

cognitions’ (dat wil zeggen: affectief geladen cognities) uitermate geschikt,
vanwege de langdurige en intieme affectieve relaties tussen ouders en kinderen.

De opvoeding van ‘morele personen’ (gedefinieerd in termen van de eerderge-
noemde ‘civic’ en ‘moral virtues’) vraagt van ouders heel wat investering.
Berkowitz en Grych (1998) maken een onderscheid tussen morele en metamorele
eigenschappen die ouders bij hun kinderen tot stand moeten zien te brengen.
Morele eigenschappen zijn empathie, geweten, moreel redeneren en altruïsme.
Metamoreel zijn eigenschappen die zelf niet intrinsiek moreel zijn, maar wel
noodzakelijk voor moreel functioneren: sociale oriëntatie, zelfcontrole, inschik-
kelijkheid en een gevoel van eigenwaarde. Er is zeer veel onderzoek gedaan naar
de relatie tussen de ontwikkeling van dergelijke eigenschappen en het gedrag van
ouders. Zo gedijen de ontwikkeling van empathie, geweten en altruïsme het best
bij een opvoedingsstijl die gekenmerkt wordt door een combinatie van affectie,
duidelijke grenzen, veelvuldig uitleggen en een zuinig gebruik van machtsmid-
delen. Door kinderen consequent uit te leggen wat de gevolgen van hun hande-
lingen zijn voor anderen, door hen te helpen zich te verplaatsen in het perspectief
van anderen, ontwikkelen zich geleidelijk aan mentale scripts die gedrag van
binnenuit reguleren. Een goed voorbeeld daarvan is empathie, een van de kern-
emoties voor de ontwikkeling van moraliteit (Damon 1988). Volgens Hoffman
hebben kinderen een aangeboren neiging zich te vereenzelvigen met de nare
gevoelens van anderen. Deze ‘globale empathie’ vormt de basis voor een proces
waarin kinderen leren dat hun gedrag consequenties voor anderen heeft. Bij over-
treding van regels (bijvoorbeeld dat je een ander kind geen pijn mag doen) volgt
steeds een duidelijke terechtwijzing en uitleg (inductie) door de ouder, waardoor
het kind zich schuldig voelt. Op deze manier ontwikkelen zich zogenaamde
‘transgressie-inductie-schuld’ scripts. Naarmate de ontwikkeling vordert zal de
inductie steeds minder nodig zijn, en zorgt alleen al de anticipatie van schuldge-
voelens ervoor dat kinderen hun sociale gedrag op anderen afstemmen (Hoffman
2000). Het gedrag van ouders luistert hier tamelijk nauw. Als ze in geval van
overtreding te veel druk op het kind leggen is de kans groot dat negatieve emoties
(angst, boosheid) zo hoog oplopen dat het kind niet meer openstaat voor de
uitleg van ouders. Als ze daarentegen te weinig druk uitoefenen is de kans groot
dat het kind de ouder negeert. Het gaat dus als zo vaak om just enough pressure.
Een van de problemen bij empathie is dat er vaak een bekenden-bias optreedt.
Dat betekent dat empathische reacties zich beperken tot de eigen familie, ver-
wanten en vrienden. Dit probleem kan volgens Hoffman worden tegengegaan
door het verbinden van het empathisch vermogen met morele principes, zoals
bijvoorbeeld ‘zorg voor zwakkeren’ of ‘rechtvaardigheid’ (Hoffman 2000: 13-14).
Voor altruïsme (onbaatzuchtig helpen van anderen) geldt een vergelijkbaar
verhaal. Uit de beroemde studie van Oliner en Oliner (1989) naar de motieven en
achtergronden van mensen die in de Tweede Wereldoorlog joden hebben gered,
bleek dat deze helpers in grote meerderheid uit warme, hechte gezinnen kwamen
waarin hoge eisen aan eigen verantwoordelijkheid en moreel gedrag werden ge-
steld. Het waren mensen die zich onderscheidden door hun veelvuldige en
hechte relaties met anderen. Maar wat volgens de onderzoekers vooral een rol

bou wst e ne n voor bet rokke n jeugdbeleid

248

speelde was hun morele gedrevenheid door waarden als zorgzaamheid, recht-
vaardigheid en humaniteit.

Op basis van de beschikbare empirische literatuur noemen Berkowitz en Grych
een vijftal opvoedingsstrategieën dat ouders kunnen toepassen om moraliteit bij
hun kinderen te bevorderen. Dat zijn (1) inductie, (2) zorgzaamheid en onder-
steuning, (3) eisen stellen en grenzen stellen, (4) sociaal-moreel gedrag voorleven
en (5) open democratische gezinsdiscussies en conflictoplossing (Berkowitz en
Grych 1998). De inhoudelijke richting van de moraliteit blijft hier echter tamelijk
impliciet, en kan dus in principe alle kanten uitgaan. Daarom is het van belang,
zoals Hoffman zegt, te zorgen voor een duidelijke inhoud, een morele ethiek.
Juist in een pluriforme samenleving is het volgens hem van belang dat ouders en
andere morele opvoeders kinderen wijzen op de overeenkomsten tussen mensen,
bijvoorbeeld in hun emotionele reacties, reacties op unfaire behandeling of op
ingrijpende levensgebeurtenissen zoals scheiding, verlies en ouder worden
(Hoffman 2000: 23).

Democratie en ouderschapseducatie?
Uit het bovenstaande kan worden geconcludeerd dat de gezinsopvoeding van
grote invloed is op de ontwikkeling van waarden en moraal. Onderzoek laat
tamelijk eenduidig zien dat, althans binnen de context van westerse democrati-
sche samenlevingen, een democratische, autoritatieve opvoeding tot de beste
ontwikkelingsuitkomsten leidt. Het begrip ‘autoritatieve opvoeding’ verwijst
vooral naar een stijl, naar het karakter van het opvoedingsproces; de morele
invulling is er niet mee vastgelegd. Eén inhoudelijk principe is echter wel onlos-
makelijk met die stijl verbonden, en dat is de democratie zélf. Wie antidemocra-
tische waarden aan zijn kinderen wil overdragen zal immers niet gauw autorita-
tieve opvoedingsmethoden gebruiken. Wie daarentegen democratie wil
doorgeven en voorleven kan dit moeilijk via autoritaire middelen doen. De impli-
catie van dit alles is dat het algemeen belang – gedefinieerd in termen van een
democratische rechtsstaat – het best gediend is met zoveel mogelijk autoritatief
opvoedende ouders. Zij spelen naar alle waarschijnlijkheid een cruciale rol in het
vestigen van een democratische habitus bij jeugdigen. Daarom zou het helemaal
niet zo vreemd zijn om in het kader van de ‘conscious social reproduction of
democracy’ na te denken over verschillende manieren waarop de relatie tussen
ouderschap en democratie veel sterker voor het voetlicht gebracht zou kunnen
worden. Dat kan via voorlichting, ouderschapseducatie, media-aandacht, inbur-
geringscursussen etc.

Hedendaagse opvoedingsondersteuning gaat vooral over het herkennen en
verhelpen van problemen; normatieve discussies over opvoedingsdoelen worden
gemeden. Recent onderzoek laat echter zien dat opvoedingsondersteuning veel
aan effectiviteit kan winnen door juist veel sterker uit te gaan van opvoedings-
doelen, letterlijk een doelgerichte (‘goal-based’) benadering. Bettler en Burns
noemen drie winstpunten: (1) het nadenken over opvoedingsdoelen legt een
fundament onder de opvoedingsmethoden die men leert; (2) zo’n werkwijze

249

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

rekent af met de deficitbenadering die zolang kenmerkend is geweest voor opvoe-
dingshulp; (3) deze biedt betere mogelijkheden om recht te doen aan de culturele
en sociale diversiteit van opvoedingsdoelen (Bettler en Burns 2003). Daaraan kan
worden toegevoegd dat het vermijden van normatieve discussies bij opvoedings-
ondersteuning vele mogelijkheden onbenut laat om betrokkenheid bij en integra-
tie in de samenleving te bevorderen. Stevige gesprekken over de richting van
opvoeding kunnen helpen om isolement, apathie en een cultuur van afzijdigheid
te doorbreken. Voor ouders, die allemaal de beste kansen voor hun kinderen in de
huidige samenleving willen creëren, is het van groot belang te leren hoe je die
kansen bevordert. In dat licht zou ik willen pleiten voor een voorlichtende en op
dialoog gerichte benadering waarbij met ouders op zakelijke wijze wordt bespro-
ken welke specifieke eisen het leven in een democratische rechtsstaat aan kinde-
ren (en dus aan ouders) stelt. Omdat zulke kennis tot de noodzakelijke basisuit-
rusting behoort die ouders nodig hebben om in een democratische samenleving
met succes hun kinderen te kunnen grootbrengen, ligt het voor de hand om het
standaardaanbod van consultatiebureaus voor zuigelingen en kleuters uit te brei-
den met autoritatieve opvoedingscursussen. Het zeer hoge bereik van deze
consultatiebureaus (> 95%) onder alle bevolkingsgroepen blijft al decennialang
zonder dwang in stand. De succesformule is drempelloze toegang, persoonlijke
betrokkenheid en een aanbod dat voor ouders aantrekkelijk is omdat het de
gezondheid en het welbevinden van hun kinderen betreft (De Winter et al. 1995).
Enige mate van ‘bemoeizorg’ (het actief benaderen van ouders die niet komen
opdagen) is nooit geschuwd, vanuit de gedachte dat de belangen van het kind én
de samenleving in het geding kunnen zijn, bijvoorbeeld waar het om immunisa-
tie gaat. Ofschoon dit uitermate krachtige systeem door jarenlange, onverstan-
dige bezuinigingen steeds verder uitgehold wordt, dient het mijns inziens juist
versterkt te worden om ook de sociaal-pedagogische functie goed te kunnen
vervullen. De consultatiebureaus moeten worden toegerust om de autoritatieve
gezinsopvoeding uit te dragen als nieuwe wetenschappelijke standaard, net zoals
ze dit al sinds jaar en dag doen met nieuwe medische inzichten.

10.9 school, burgerschap en democr atie

De tombola van burgerschapsvorming
Wie zich afvraagt waar socialisatie in het algemeen belang plaatsvindt, kan
uiteraard niet om het onderwijs heen. Een doelstelling als het doorgeven en
vernieuwen van de democratie lijkt echter binnen de werelden van onderwijs,
onderwijsbeleid en de betrokken wetenschappen weinig prioriteit te hebben.
Voor zover het een rol speelt wordt het meestal gerangschikt onder de noemer
‘burgerschapsvorming’, in de internationale literatuur meestal aangeduid als
‘civic education’. Nu kan men natuurlijk twisten over de vraag of deze begrippen
elkaar niet insluiten. In ieder geval is het zo dat in operationalisaties van burger-
schapsvorming altijd wel verwijzingen naar de democratie zijn te vinden. Echter:
het begrip ‘burgerschapsvorming’ blijkt een tombola, waarin voor elk wat wils is
te vinden. Nederlandse onderwijsontwikkelaars gingen op zoek naar een hand-
zame definitie en troffen er in de internationale literatuur zo’n 300 verschillende

bou wst e ne n voor bet rokke n jeugdbeleid

250

aan (Frenken et al. 2003). Die grote verscheidenheid heeft vooral te maken met de
verschillende burgerschapsconcepties die eraan ten grondslag liggen. De Onder-
wijsraad maakt in zijn rapport over Onderwijs en Burgerschap (2003) een
verschil naar domein: hij onderscheidt schoolburgerschap (binnen de school als
gemeenschap), maatschappelijk burgerschap (binnen de plaatselijke gemeen-
schap) en staatsburgerschap (binnen de politieke gemeenschap).
Veugelers onderscheidt drie typen burgerschap op basis van verschillen in onder-
liggende doelstellingen: aanpassingsgericht (disciplinering, sociale betrokken-
heid), calculerend (disciplinering en zelfstandigheid) en kritisch-democratisch
(zelfstandigheid en sociale betrokkenheid). Soms lijkt het erop of elke zichzelf
respecterende politieke ideologie haar eigen burgerschapsopvattingen heeft.
Sociaal-democraten zien burgerschap vooral als een sociaal recht, liberalen bena-
drukken de actieve economische participatie en christen-democraten accentueren
het belang van de moraal (Veugelers 2003).

De vraag is nu of deze verscheidenheid het begrip ‘burgerschapsvorming’
geschikt dan wel juist ongeschikt maakt voor het hier gekozen democratieper-
spectief. Een belangrijk voordeel is in ieder geval dat er nationaal en internatio-
naal een rijke traditie aan theorievorming, onderzoek en methodische kennis
over burgerschapsvorming bestaat, zodat het wiel niet opnieuw hoeft te worden
uitgevonden. Een ander groot voordeel is dat het begrip breed geaccepteerd lijkt.
Er zijn met andere woorden weinig auteurs of beleidsmakers te vinden die zich
expliciet tegen burgerschapsvorming als taak van het onderwijs uitspreken. En
tot slot voor het Nederlandse veld: uit het hiervoor genoemde advies van de
Onderwijsraad blijkt dat er zowel in wetgeving als in de verschillende kerndoe-
len van het onderwijs al veel aspecten van burgerschapsvorming zijn vastgelegd.
In de kerndoelen van de basisvorming is bijvoorbeeld opgenomen dat leerlingen
in het kader van een brede en evenwichtige oriëntatie op mens en samenleving
zicht moeten leren krijgen op relaties met de persoonlijke en maatschappelijke
omgeving. Daarom vindt de raad het ook niet nodig om burgerschapsvorming in
artikel 23 van de Grondwet vast te leggen; in Nederland is men gezien de vrijheid
van richting en inrichting van het bijzonder onderwijs uitermate terughoudend
met het vastleggen van “algemeen geldende, aan mensvisie gerelateerde onder-
wijsbepalingen” (Onderwijsraad 2003: 64). De raad wil daarom volstaan met een
doelbepaling in de onderwijswetgeving: “Het onderwijs is mede gericht op de
bevordering van burgerschap.”

Het is juist deze positionering die tegelijkertijd een belangrijk nadeel van burger-
schapsvorming in de huidige betekenis vormt. Wie bijvoorbeeld de praktische
handreikingen van de Landelijke Pedagogische Centra (lpc) aan het primair en
voortgezet onderwijs leest, kan zich moeilijk aan de indruk onttrekken dat zo
ongeveer alles wat de laatste jaren in het kader van interessante zaken als compe-
tentieontwikkeling, gezond gedrag, conflicthantering, emotionele intelligentie,
pedagogische opdracht, zelfsturing of participatie op het onderwijs is afgevuurd,
nu terug is gekeerd onder de noemer ‘burgerschapsvorming’ (zie Frenken et al.
2003). Daar is op zichzelf niets tegen, ware het niet dat de algemene consensus in

251

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

onderwijsland lijkt te zijn dat het uiteindelijk de scholen zélf zijn die de activitei-
ten bepalen. De lpc zeggen in feite tegen de scholen: “Met behulp van onze gros-
lijsten van kenniselementen, vaardigheden en houdingen kunt u zelf bepalen
welke uitwerkingen van de diverse burgerschapscompetenties u wilt nastreven”
(Frenken et al. 2003: 63). Ook de Onderwijsraad biedt vele, weliswaar zeer nut-
tige handreikingen, maar geeft weinig inhoudelijke concretiseringen, omdat deze
al gauw de grondwettelijke vrijheid van onderwijs kunnen raken. “Niet te veel
hooggegrepen ideologie” is de boodschap, “dat laten we graag over aan de auto-
nomie van de scholen.” Daarmee lijkt het concept burgerschapsvorming te zijn
gegijzeld door de angst voor artikel 23: overgebleven is een tombola van interes-
sante activiteiten en onderwijsvormen die naar keuze kunnen worden geselec-
teerd. Het is dus een misverstand dat burgerschap en burgerschapsvorming
consensusbegrippen zouden zijn. Juist door ze fuzzy te laten lijkt het alsof er een
gemeenschappelijke grond is geschapen, maar niets is minder waar. Vanuit de
zorgsector, waar het burgerschapsmodel al sinds een aantal jaren in de praktijk
wordt gebracht (bijvoorbeeld in de verstandelijk gehandicaptensector) valt bij-
voorbeeld een groeiende kritiek te horen op de eenzijdige nadruk die het burger-
schapsmodel legt op onafhankelijkheid, mondigheid, individuele rechten en
zelfbeschikking. Juist dat accent miskent de sociale en relationele aspecten van
het mens-zijn, stelt bijvoorbeeld Meininger. Het onafhankelijkheidsmodel is
in de zorgsector zo dominant geworden dat de “aandacht voor een leefwereld
waarin personen in relatie met anderen zichzelf worden en tot hun recht komen”
schromelijk is verwaarloosd. Hij pleit voor een correctie op het burgerschaps-
model, waarin meer ruimte ontstaat voor waarden als vriendschap, gemeen-
schap, verbondenheid en zorg (Meininger 2002). In deze opvatting is uiteraard
een meer communitaristisch burgerschapsmodel te herkennen, zoals onder meer
verwoord door Etzioni (1995). Een dergelijke kritiek is zeker niet alleen van toe-
passing op de zorg voor verstandelijk gehandicapten. Ook in het onderwijs is
zoals eerder gesteld de rationele, cognitieve ontwikkeling van individuen steeds
centraler komen te staan, en is de nadruk op de sociaal-affectieve kant van ont-
wikkeling verwaarloosd. De belangstelling daarvoor lijkt nu weer wat groter te
worden, omdat is ontdekt dat rationaliseringsprocessen, zoals schaalvergroting
en een eenzijdig bedrijfsmatige aanpak, tot gedragsproblemen en tekorten aan
sociale binding kunnen leiden (vgl. De Winter 2003a). Ook het probleem van het
geweld op school heeft te maken met een sociale atmosfeer waarin persoonlijke
contacten en zorg niet meer voldoende zijn om mogelijke escalaties vroegtijdig
te herkennen en ten goede te keren (Aronson 2000).

Wie via het onderwijs de democratie meer recht wil doen, en de vrijheid van on-
derwijs wil respecteren, heeft mijns inziens het onbepaalde begrip ‘burgeschaps-
vorming’ helemaal niet nodig. Het aardige van de democratie is immers nu juist
dat het een methode is om diversiteit van opvattingen op een geordende manier
mogelijk te maken. Ook de streng gereformeerde school in mijn dorp kan zijn
streng gereformeerde burgerschapsopvattingen en levensovertuigingen aan leer-
lingen pogen over te dragen onder de beschermende paraplu van een democrati-
sche samenleving. Het behouden van deze vrijheid, hetgeen impliceert dat men

bou wst e ne n voor bet rokke n jeugdbeleid

252

ook anderen daartoe het recht gunt, vereist dus de reproductie van het systeem
dat deze vrijheid mogelijk maakt.15 Het enige alternatief is immers dat men het
eigen gelijk monopoliseert, en dit met geweld aan anderen poogt op te leggen.

Minimaal noodzakelijk is het dus om kinderen ook via het onderwijs de kennis,
attituden en vaardigheden die noodzakelijk zijn voor het leven in en onderhou-
den van een democratische rechtsstaat bij te brengen. In mijn optiek is dat een
zeer harde eis die aan alle scholen in Nederland, openbaar en bijzonder, gesteld
moet worden. Ik heb niets tegen scholen die zich volgens het moderne adagium
van de vraagsturing liever met relatievorming of ict dan met politiek bezighou-
den. Ik heb ook niets tegen orthodox-islamitische, gereformeerde, katholieke of
joodse scholen die kinderen van een absolute waarheid willen overtuigen. Maar
zij dienen alle te voldoen aan de eisen die het sociaal-politieke systeem dat hun
bestaan mogelijk maakt, stelt. Van een democratische rechtsstaat kan immers niet
worden verlangd dat hij onderwijsinstellingen financiert en ondersteunt die zijn
grondbeginselen ondergraven. Omdat de basisprincipes van de democratie uit
het oogpunt van algemeen belang te zwaarwegend zijn om ze aan de vrijheid van
onderwijs over te laten, moeten wat mij betreft scholen die, ook na herhaaldelijke
aanwijzingen van de Onderwijsinspectie, niet voldoen aan de eis van onderwijs
in de democratie, onder curatele van die inspectie worden geplaatst.

Democratie-educatie als longitudinale kerntaak
Eerder citeerde ik een uitspraak van White, die stelde dat toekomstige democra-
ten niet alleen kennis en vaardigheden nodig hebben, maar ook ‘certain sorts of
people’ moeten zijn. Kennis kan je op school worden aangereikt via literatuur en
media, vaardigheden kan je tot ontwikkeling brengen door de school in te richten
als een proeftuin waar democratie kan worden geoefend (De Winter 1995), maar
de wil om democraat te zijn kan niet zomaar worden geïnstalleerd. Zo’n ‘bepaald
soort persoon’ is volgens White bijvoorbeeld iemand die zich betrokken voelt bij
het lot van zijn medeburgers, die er oog voor heeft dat andermans rechten niet
met voeten worden getreden, die het belangrijk vindt dat de regering eerlijk is
tegenover de bevolking, en mensen in hun waarde laat (White 2000: 62). De
vraag is hoe je zo’n soort persoon wordt. Hoe verwerven kinderen de benodigde
disposities zoals zorgzaamheid, empathie, tolerantie, onafhankelijk denken,
eerlijkheid enzovoorts? In een samenleving waar steeds meer pedagogische taken
aan de gemeenschap zijn onttrokken en op de ouderlijke schouders terecht zijn
gekomen, moet de basis voor dit alles vooral in het gezin worden gelegd. Zoals
hiervoor beschreven is het in dit licht geen merkwaardige gedachte om ouders
hierbij ondersteuning te verlenen, bijvoorbeeld via kinderdagverblijven, peuter-
speelzalen, voorscholen of opvoedingsvoorlichters. Daarna is de school meestal
de eerste openbare instelling waar kinderen mee te maken krijgen.

Wanneer democratieopvoeding wordt gezien als politieke vorming, zoals som-
mige auteurs doen, dan ligt het voor de hand om deze binnen het voortgezet
onderwijs te plaatsen. Immers, om politiek te kunnen begrijpen moeten leerlin-
gen beschikken over allerlei historische, sociale en economische kennis (vgl.

253

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Dauenhauer 1996; Crick en Porter 1978). In deze optiek – die uitgaat van demo-
cratie als constitutioneel en procedureel systeem – zou het onderwijs aan jongere
kinderen vooral gericht moeten zijn op de morele ontwikkeling. Wanneer demo-
cratie breder wordt opgevat dan als louter politiek systeem, namelijk óók als or-
ganisatievorm van maatschappelijke en intermenselijke verhoudingen, of, zoals
sommigen zeggen, als een way of life, dan is er alle reden om juist al heel jong met
democratieopvoeding te beginnen. Alom wordt gewezen op het belang van
schoolorganisatie en schoolethos. De manier waarop een school als gemeenschap
functioneert, de wijze waarop docenten en kinderen elkaar bejegenen, de manier
waarop de relatie met ouders en de buurt is georganiseerd, het zijn allemaal
‘modellen’ die kinderen veel leren over de aard van de samenleving. Gerzon laat
bijvoorbeeld zien dat de specifieke methoden van democratieonderwijs welis-
waar kunnen verschillen, maar dat het centrale en meest werkzame bestanddeel
is om binnen de schoolgemeenschap voor te doen en voor te leven hoe democra-
tie werkt. Een school die menselijke waardigheid, wederzijds respect en de wil
om van elkaar te leren weliswaar predikt, maar niet praktiseert, zal onherroepe-
lijk falen. Als die congruentie wél bestaat, dan laten docenten aan kinderen zien
dat zij zélf geloof hechten aan de democratie, en dat ze het daarom de moeite
waard vinden om deze over te dragen (Gerzon 1997). “As educators,” zegt een
Australische onderwijskundige, “we need to have a firm conviction that demo-
cracy is possible, that the democratic way of life can be lived and that the schools
can and should bring democracy to life in the curriculum” (Singleton 2000).

Een van de belangrijkste, en tevens een van de moeilijkste zaken die kinderen
over democratie moeten leren is hoe je fair en rechtvaardig omgaat met diver-
siteit en conflicten. Daarin ligt immers de ratio van de democratie. In een plurale
samenleving moeten kinderen via democratische opvoeding leren ontdekken dat
mensen van verschillende pluimage toch heel goed samen problemen op kunnen
lossen (Biggs et al. 2000a). Een van de primaire lessen is dat je het eens kunt
worden over het feit dat je het oneens bent. Zo wordt op verschillende Neder-
landse scholen geëxperimenteerd met conflictbemiddeling (mediation) waarbij
leerlingen een actieve rol spelen. In methodes zoals ‘filosoferen met kinderen’
kan al vroeg in de basisschool worden geoefend met het leren kritisch denken,
analyseren van meningsverschillen, met het aanscherpen van argumenten en met
het leren luisteren en discussiëren (zie bijv. Heesen 1995). De opgedane kennis en
vaardigheden kunnen binnen de school heel goed worden geoefend en toegepast.
Via actieve participatie van leerlingen bij het maken van regels op school, het
verbeteren van het leef- en leerklimaat, het tegengaan van pesten enzovoort,
worden kinderen gestimuleerd om zelf verantwoordelijkheid te nemen, leren ze
na te denken over de gevolgen van hun beslissingen, en ontdekken ze wat demo-
cratische rechten en plichten in de praktijk betekenen. Bovendien leren ze door
zulke samenwerking en betrokkenheid in te zien dat mensen weliswaar andere
belangen, meningen of achtergronden kunnen hebben, maar dat veel menselijke
behoeften zich van al die verschillen niets aantrekken. Leren samenwerken op
school is een uitermate belangrijke les in medemenselijkheid.

bou wst e ne n voor bet rokke n jeugdbeleid

254

Is democratie niet te hoog gegrepen voor kinderen op de basisschool? Drisko
(1993) laat zien hoe je al met kinderen vanaf de kleuterleeftijd kunt werken aan
het praktisch begrip van democratische rechten en plichten, en hoe je in de first
grade (groep 3) al kan beginnen de gemeenschappelijke verantwoordelijkheid te
bevorderen door regels op het speelplein samen te ontwerpen en te handhaven.
In het volgende fragment weerspreekt hij de kennelijk gebruikelijke veronder-
stelling dat de Amerikaanse Onafhankelijkheidsverklaring veel te ingewikkeld is
om met kinderen uit de fifth grade te behandelen.

“Slowly we read together the line ‘all men are created equal’. We talked about basketball and the

students acknowledged that some players were better than others and therefore not equal. But then

I asked them if that was what Jefferson meant. They read it again and said, no. What he meant,

they said, was that we were alike in what we had a right to; a right to live without being killed, a right

to do what we wished without hurting other people, and a right to do what we can to become happy.

(...) They came to understand that a fair government could only come from consent of the governed.

We discussed the fact that people who give their consent to something can also take it away. We

imagined a government in their own classroom, elected by the members of the classroom. If these

elected students became too power-hungry, my students reasoned, it would be the duty and the

right of the members of the class to take their power away through the process of holding another

election. Through these simple examples my students were able to recognize their own responsi-

bility and power in determining the nature and course of their government” (Drisko 1993: 110).

‘All men are created equal’, maar bij dit alles moet wel worden aangetekend dat
zulke lessen in democratie bestaande sociale tegenstellingen uiteraard niet
kunnen wegpoetsen. Vooral Amerikaanse en Engelse auteurs wijzen op het feit
dat jeugdigen al heel snel in de gaten krijgen wanneer democratisch burgerschap
verschillende rangen en standen kent. Zo wordt zwarte leerlingen in de vs impli-
ciet te verstaan gegeven dat ze ‘realistisch’ moeten zijn over de relatie tussen hard
werken en de kansen op maatschappelijk succes, terwijl witte jongeren juist leren
om daar optimistisch over te zijn (Biggs et al. 2000a). Ten Dam en Volman wijzen
op een vergelijkbaar verschijnsel waar het gaat om het leren van sociale compe-
tenties rond burgerschap. Terwijl leerlingen op lagere schooltypen vooral wordt
geleerd om zich aan te passen en te gehoorzamen om zich in de samenleving
staande te kunnen houden, worden leerlingen uit de hogere regionen van het
onderwijs juist getraind in medezeggenschap en kritisch burgerschap (Ten Dam
en Volman 1999). Op deze manier worden ongelijke kansen op maatschappelijke
participatie versterkt. Zelf heb ik vaak op vmbo-scholen te horen gekregen dat
participatie en democratische competenties te hoog gegrepen zijn voor de
gemiddelde leerling. Deze leerlingen lijken vaak autoritair gedrag bij docenten
uit te lokken, omdat ze minder goed dan de gemiddelde vwo’er hebben geleerd
om zelf sturing te geven aan hun gedrag in een ‘vrije’ omgeving zonder duidelijke
grenzen. Wie zich in een klas bevindt met leerlingen die geen moment lijken te
kunnen (of te willen) luisteren, door elkaar schreeuwen, elkaar bedreigen, geen
gezag van de docent accepteren of hun straathandeltjes via sms voortzetten in de
klas, lijkt geen andere mogelijkheid meer te hebben dan hard en autoritair ingrij-

255

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

pen, al was het maar uit zelfverdediging (vgl. De Winter 1997). Vaak zien we
tegenwoordig dat zo’n benadering zelfs tot educatieve leidraad wordt gemaakt in
scholen die door verloedering ten onder dreigen te gaan. Zero Tolerance lijkt dan
een voor de hand liggend redmiddel, onder verwijzing naar verhalen over scholen
die dat recept met schijnbaar succes hebben toegepast. Een beroemd geworden
voorbeeld daarvan is de Eastside High School in Paterson New Jersey. Joe Clark
was een voormalige zwarte exercitie-instructeur uit het Amerikaanse leger die
gedurende het Reagan-tijdperk een aanstelling kreeg als directeur van deze vrij-
wel geheel zwarte school. Deze werd voor zijn komst gekenmerkt door drugsge-
bruik, geweld en lage prestaties, en dreigde te worden gesloten. Clark greep met
keiharde hand in, blijkens het motto dat hij op zijn deur liet zetten (“There ’s
only one way: my way”), en blijkens zijn openingsspeech.

“I want you all to take a good look at these people [some 300 students] on the risers behind me.

These people have been here up to five years and done absolutely nothing. These people are drug

dealers and drug users. They have taken up space; they have disrupted the school; they have

harassed your teachers, and they have intimidated you. Well, times are about to change. You will

not be bothered in Joe Clark’s school. These people are incorrigible. And since none of you can

graduate anyway, you [turning to the 300 students] are all expurged. You are dismissed. You are out

of here. I wish you well... [the 300 are unwillingly escorted out by Clark’s security team]. Next time

it may be you. If you do not better than they did, next time it will be you.”16

Clark werd een gevierde held van een beweging die morele herbewapening en
het herstel van orde hoog in het vaandel had. Onwelgevallige leerlingen beti-
telde hij en public als parasieten, bloedzuigers en mutanten, docenten die het
niet met hem eens waren wees hij met naam en toenaam in het openbaar
terecht via het luidsprekerssysteem van de school (Giroux 1989). Ofschoon er
geen onderzoek bekend is naar de effectiviteit van deze aanpak, ligt het voor de
hand de verhalen te geloven dat op deze wijze de spiraal van verval kon worden
gekeerd, in ieder geval voor de resterende leerlingen. In de toenmalige retoriek
gold dat politie en justitie maar zorg moesten dragen voor degenen die uit de
school waren verwijderd. De vraag is nu of zo’n aanpak de enig denkbare is in
een dergelijke situatie. De kritische beweging die zich op Clark en Reagan
stortte, legde weliswaar nauwkeurig de achterliggende repressieve ideologie
bloot, maar was in haar oplossingen niet erg overtuigend: “Teachers and other
critical educators need to create a language in order to reclaim the notions of
struggle, solidarity and hope around forms of pedagogy and social action that
expand rather than restrict the forms and practices of authentic democracy and
public life” (Giroux 1989: 22).

Als degenen die verantwoordelijk zijn voor pedagogische contexten zoals scho-
len en buurten, zaken te lang hebben laten verslonzen, als ze te lang tolerant maar
ook ongeïnteresseerd zijn geweest, dan ontstaan er situaties die met de gebruike-
lijke middelen onomkeerbaar zijn. Het heeft dan ook geen enkele zin om demo-
cratische theorieën los te laten op volledig ontspoorde contexten. In zulke situa-

bou wst e ne n voor bet rokke n jeugdbeleid

256

ties moeten allereerst de basisvoorwaarden worden hersteld voor een veilig en
humaan leerklimaat. Zonodig met harde hand, hoewel Clarks vernederende
methoden geen navolging verdienen. Een longitudinale, planmatige aanpak is
echter wél een zinvol alternatief. Dit impliceert dat democratieonderwijs voor
het totale onderwijssysteem als een van de kerntaken wordt gezien, waarbij de
opeenvolgende schoolsoorten (maar ook opvangvoorzieningen) alle duidelijke
en cumulatieve eindtermen meekrijgen. Als persoonlijke en sociale verantwoor-
delijkheid bijvoorbeeld eindtermen van het basisonderwijs zijn (uiteraard in
gespecificeerde vorm), dan kan daar in het voortgezet onderwijs op worden
voortgebouwd. Mochten leerlingen niet tot participatie in staat worden geacht
(zoals men vaak van vmbo’ers beweert, zie hiervoor), dan moeten er dus in het
basisonderwijs extra inspanningen geleverd worden om dit democratietekort op
te vangen. Vanwege de grote schotten tussen de verschillende onderwijssyste-
men is zo’n longitudinale aanpak in het geheel geen open deur.

De methodieken voor democratieonderwijs hoeven niet opnieuw te worden
uitgevonden. Het overdragen van de benodigde kennis, houdingen en vaardig-
heden werkt het best door de klassen en scholen in te richten als democratische
leeromgevingen. Dat zijn situaties waar planmatig en onder duidelijke leiding
met democratie wordt geoefend; uiteindelijk kán dat uitmonden in de delegatie
van verantwoordelijkheden aan leerlingen, maar dat behoort te zijn gekoppeld
aan de ontwikkeling en vordering van leerlingen. In het Engelse taalgebied wordt
deze benadering ook wel aangeduid als ‘developmentally based direct participa-
tory democracy’. Verschillende auteurs beschrijven de succesvolle toepassing
hiervan op een aantal Amerikaanse basisscholen en High Schools, en laten zien
dat de gebruikelijke angst voor wandorde, anarchie of bendeterreur ongegrond is
(Mosher et al. 1994). Het gaat erom, aldus Drisko (1993), dat “schools must
provide arenas for students to practice their knowledge of democracy. It is that
simple. And it is that difficult.”

10.10 jeugdbeleid en democr atie

Toelichting
Een van de zaken die democratie moeilijk maken is de paradoxale boodschap die
erin verscholen zit. Democratie betekent immers aan de ene kant het wegnemen
van de barrières voor individuele vrijheid. Maar die vrijheid moet aan de andere
kant door burgers worden gebruikt om zichzelf en elkaar beperkingen op te
leggen. Juist dat laatste aspect is lastig uit te leggen aan jeugdigen, maar niet aan
hen alleen. Telkens weer blijkt dat burgers liever beperkingen aan anderen op-
leggen dan aan zichzelf. Jongeren vormen daarbij geen uitzondering. Als het bij-
voorbeeld gaat om het gedrag in de openbare ruimte, blijkt de bereidheid tot
inschikkelijkheid vaak erg gering. Pubers die in de buurt rondhangen voelen zich
opgejaagd wild, omdat er telkens weer volwassenen zijn die ervoor zorgen dat
ze door de politie worden weggestuurd. Volwassenen die jongeren aanspreken
op hun gedrag, bijvoorbeeld door hen vriendelijk te verzoeken een beetje minder
luidruchtig te zijn, kunnen nogal eens rekenen op een zeer grote mond (De

257

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Winter 2001). Zelfbeperking en inschikkelijkheid worden allerminst gezien als
democratische deugden. Volgens de socioloog Zygmunt Bauman heeft dat te
maken met de dominantie van het marktdenken. Dit heeft de illusie geschapen
dat individuele keuzevrijheid het allerhoogste goed is. Binnen die gedachtegang
is zelfbeperking eerder deerniswekkend dan dat zij gezien wordt als een respecta-
bel element van democratisch burgerschap. Het resultaat is de eisende, calcule-
rende burger die steeds meer bescherming verwacht van de staat, maar steeds
minder bereid is zelf de handen uit de mouwen te steken als het om het publieke
belang gaat (Bauman 1999). Voor veel kinderen en jongeren is dit type burger-
schap het normale voorbeeld van volwassenen geworden. Het hoeft dus weinig
verwondering te wekken dat zulk gedrag door velen wordt overgenomen.

Jeugdpar ticipatie als democratisch leerproces
Jeugdbeleid richt zich van oudsher op het publieke domein, in het bijzonder op
zaken als vrijetijdsbesteding en de preventie van probleemgedrag. Naarmate het
om jongere kinderen gaat zijn de verbindingen tussen het jeugdbeleid en de
gezinsomgeving sterker. Zo houdt het (lokale) preventieve jeugdbeleid zich onder
andere bezig met opvoedingsondersteuning, peuterspeelzaalwerk en kinderop-
vang. Sinds een jaar of tien vormt ook het stimuleren van jeugdparticipatie een
van de aandachtspunten van het jeugdbeleid. Op het landelijke niveau heeft dat
beleid vooral vorm gekregen via het jaarlijkse Jeugddebat in de Tweede Kamer, en
de instelling van een Nationale Jeugdraad. Veel gemeenten kennen tegenwoordig
behalve jongerenraden ook allerlei projecten die zich richten op het versterken
van kinder- en jeugdparticipatie, bijvoorbeeld als het gaat om speel- en ontmoe-
tingsruimte, cultuur en veiligheid. Een van de grootste problemen van dit parti-
cipatiebeleid is echter altijd het beperkte bereik geweest. De ervaring wijst uit dat
projecten of raden vol enthousiasme worden gestart met een groep zeer gemoti-
veerde jeugdigen. Na verloop van tijd sterven ze echter in schoonheid, omdat
het betreffende probleem is opgelost, of te taai blijkt om het enthousiasme vol te
houden. Bovendien blijkt het uitermate lastig om juist de meest gemarginali-
seerde jeugd bij dergelijke projecten te betrekken (vgl. De Winter en Van Lies-
hout 1998). Op deze manier dreigt jeugdparticipatie ten prooi te vallen aan het
fenomeen dat eerder werd genoemd rond sociale competentieverwerving, name-
lijk dat zij vooral bijdraagt aan de mogelijkheden tot medezeggenschap van toch
al mondige jeugdigen (vgl. Ten Dam en Volman 1999). Een belangrijke oorzaak
van dit probleem is dat jeugdparticipatie in het beleid te veel een doel op zichzelf
is geworden. Participatie is nodig, zo wordt vaak gesteld, omdat jeugdigen daar
recht op hebben.17 Zo stelt het ministerie van Volksgezondheid, Welzijn en Sport
(vws) op zijn website het volgende.

“Kinderen en jongeren hebben het recht om hun mening te geven over zaken die hen aangaan, dus

zeker over het jeugdbeleid. Het ministerie van vws vindt dat het betrekken van jongeren één van

de uitgangspunten van het jeugdbeleid moet zijn. Bij jeugdparticipatie gaat het om meer dan alleen

meepraten over een hangplek in de wijk. Jongeren moeten structureel invloed kunnen uitoefenen

op wat er voor hen gerealiseerd en bepaald wordt.”

bou wst e ne n voor bet rokke n jeugdbeleid

258

De educatieve vraag hoe en waar jeugdigen zouden moeten leren om dat recht op
een goede manier te gebruiken, speelt in dit beleid geen rol. Ten onrechte gaat
men er kennelijk vanuit dat elke jeugdige de benodigde competenties en motiva-
tie voor actieve participatie als vanzelf al heeft. Daarmee is het geringe bereik als
het ware ingebakken.

Bezien vanuit een democratisch-pedagogisch perspectief is jeugdparticipatie een
zeer belangrijk middel. Het is een methode waarmee kinderen en jongeren in de
praktijk van hun eigen leefomgeving kunnen leren greep te krijgen op zaken die
daar van belang zijn. Participatie is dus te beschouwen als een proeftuin voor
democratisch functioneren. Het woord ‘leren’ impliceert dat het, net als in het
onderwijs, om een planmatig en goed begeleid proces moet gaan. Als participatie
beperkt blijft tot een proces waarbij kinderen of jongeren worden uitgenodigd
meningen te geven die van belang zijn omdat ze nu eenmaal jong zijn en daar uit
dien hoofde recht op hebben, verwordt het proces tot een omgekeerde, demorali-
serende les in democratie. Wie jeugdigen hun mening laat geven zonder serieuze
voorbereiding en studie, zonder ze serieus tegenspel te bieden en zonder ze de
consequenties van hun keuzes te laten ervaren, presenteert een vals beeld van de
harde democratische werkelijkheid.

Voor waarden in de omgeving
Democratie is dus niet gemakkelijk. Het ventileren van een eigen mening is één
ding, maar het zorgvuldig afwegen van de eigen inzichten tegenover die van
anderen is weer heel iets anders. En dat individuele vrijheid alleen maar kan
bestaan bij de gratie van een gemeenschappelijke inzet en de bereidheid tot zelf-
beperking, dat zijn lastige lessen om te leren. Het jeugdbeleid heeft hierin voor
het publieke domein een belangrijke taak. In principe biedt het talloze aankno-
pingspunten om dat leerproces serieus vorm te geven. Daarvoor zijn contexten
nodig waar – in Baumans woorden – private en publieke belangen elkaar kunnen
raken. In moderne samenlevingen dreigen zulke ontmoetingspunten (‘agora’s’)
steeds meer terrein te verliezen aan de commercie die slechts in de vervulling
van private behoeften is geïnteresseerd. Het gebrek aan sociale bindingen dat
moderne ‘gemodulariseerde’ mensen kenmerkt is daarvan zowel oorzaak als
gevolg. Hoe het ook zij, in toenemende mate groeien kinderen en jongeren op in
anonieme, gefragmenteerde publieke ruimtes die verschijnselen als probleem-
gedrag, bendevorming maar ook isolement en depressie eerder uitlokken dan
temperen. Het zijn de eerdergenoemde sociaal-toxische omgevingen waartegen
geen opvoedingskruid of civiele deugd gewassen is. De valkuil is vervolgens,
zegt Bauman, dat het beleid dat zulke problemen moet tegengaan, de sociale
ontbinding eerder versterkt dan tegengaat: “They sow mutual suspicion, set
people apart, prompt them to sniff enemies and conspirators behind every
contention or dissent, and in the end make the loners yet more lonely than
before. Worst of all: while such measures come nowhere near hitting at the
genuine source of anxiety, they use up all the energy these sources generate”
(Bauman 1999: 5).

259

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Zoals op scholen geen constructieve leerprocessen mogelijk zijn als niet de basale
condities van veiligheid en gemeenschapszin in voldoende mate zijn gerealiseerd,
zo geldt dat ook voor de openbare ruimte waarin jeugdigen opgroeien. De wil
om te leren zich op een constructieve manier met gemeenschapsbelangen bezig
te houden, kan alleen maar gedijen in een omgeving die voldoende positieve
verbindingskracht heeft. Dat wil zeggen, een omgeving die jeugdigen duidelijke
signalen geeft dat ze erbij horen, dat ze daadwerkelijk nodig en van belang zijn,
en die bereid is hen zo nodig ondersteuning te bieden. Onlosmakelijk hoort daar-
bij dat er in die omgevingen ook op hen wordt gelet, uiteraard zonder de moge-
lijkheden tot exploratie en autonomie te zeer te beperken (rmo 2001). Ook het
feit dat er volwassenen zijn die weten waar kinderen en jongeren mee bezig zijn,
die hen daar zo nodig op aanspreken en corrigeren, weerspiegelt sociale interesse
en betrokkenheid.

Vooral in achterstandswijken zijn grote inspanningen nodig om de vaak nega-
tieve spiraal van problematisch gedrag en repressie om te buigen. Ouders dragen
in dat proces een grote verantwoordelijkheid, maar juist vanwege onveiligheid
en het gebrek aan verbindingen kunnen ze dat niet alleen. Het is de kunst om in
wijken en buurten zodanige situaties te scheppen dat het zowel voor ouders als
jeugdigen aantrekkelijk wordt om zich met gemeenschapsbelangen bezig te
houden. Dat gaat niet vanzelf, en het is ook volstrekt zinloos om vanaf de kansel
de noodzaak hiertoe te prediken. Het grootbrengen van kinderen in onveilige,
vaak gewelddadige buurten schept een grote mate van angst bij ouders. Volgens
Amerikaanse onderzoekers reageren ouders in dergelijke situaties juist door zich
terug te trekken, en door zeer autoritair en bestraffend op te treden. Dat is een
adaptieve strategie die juist door angst en onzekerheid wordt gevoed, maar die er
op haar beurt weer voor zorgt dat kinderen zich op straat steeds agressiever gaan
gedragen (Garbarino et al. 1997). Een recente Nederlandse studie van Pels naar
de problematiek rond Marokkaanse jongens bevestigt dat beeld. De benadering
van deze jongens, zowel thuis als op straat, kenmerkt zich eerder door repressie
dan door steun. De binding met de eigen gemeenschap verschraalt, en de sociale
controle vanuit de mainstream samenleving is weinig effectief door de grote
mate van wantrouwen. Het eindresultaat van falende socialisatie is dat de jonge-
ren steeds vatbaarder worden voor de verlokkingen van de straat en de peer-
group. Zelf geven de jongens aan dat de kleinerende, autoritaire en harde manier
waarop ze door hun vaders worden benaderd leidt tot agressief en gewelddadig
gedrag op straat (Pels 2003). Dit gedrag leidt op zijn beurt weer tot hardhandig
ingrijpen op straat en op school, waarmee de cirkel gesloten lijkt.
De feitelijke oplossingen voor dergelijke situaties gaan uiteraard de reikwijdte
van het jeugdbeleid te boven. Maar jeugdbeleid, gericht op het versterken van
sociale bindingen en participatie van ouders en kinderen, kan wél een belang-
rijke bijdrage leveren aan de (re)vitalisering van een civil society. Wie in high-
risk-buurten wil bereiken dat ouders en kinderen zich bepaalde waarden eigen
maken, concluderen Garbarino et al., moet zorgen voor stevige opvoedings-
ondersteuning om ouders te helpen tegenwicht te bieden tegen sociale toxici-
teit. Maar om die toxiciteit zélf te bestrijden zijn grote investeringen in de so-

bou wst e ne n voor bet rokke n jeugdbeleid

260

ciale, fysieke en economische infrastructuur onontkoombaar (Garbarino et al.
1997).

Jeugdbeleid met een democratische missie: socialisatiebeleid
Jeugdbeleid is in Nederland voor een belangrijk deel gedecentraliseerd. Globaal
komt dit erop neer dat het algemeen preventieve jeugdbeleid door de gemeenten
wordt vormgegeven, en dat de provincies de verantwoordelijkheid dragen voor
de jeugdzorg. Justitiële jeugdzorg behoort daarentegen weer tot de verantwoor-
delijkheid van de landelijke overheid. De spreekwoordelijke problemen van
gebrek aan samenhang en van verkokering in jeugdbeleid en jeugdzorg moeten
worden opgelost met behulp van de Operatie Jong, een samenwerkingsverband
van de vijf meest betrokken ministeries. Door de samenhang te versterken wil
de Operatie Jong binnen een aantal jaren de volgende doelstellingen realiseren:18

– een jeugdwerkloosheid die niet meer is dan het dubbele van de totale werk-
loosheid in procenten,

– de helft minder voortijdig schoolverlaters in 2010 en een derde minder in 2006,
– minder onderwijsachterstanden bij 2- tot 6-jarigen door de helft van deze

kinderen taalprogramma’s (in Voor- en Vroegschoolse Educatie) te geven,
– 25 procent minder taalachterstanden bij achterstandsleerlingen,
– verminderen van de jeugdcriminaliteit,
– versterken van de vitale rol van het onderwijs,
– bevorderen van inburgering en integratie,
– realiseren van het recht op jeugdzorg,
– een effectieve aanpak en preventie van huiselijk geweld,
– bieden van een sluitend dagarrangement.

Duidelijk is dat het hier om een pragmatisch beleidsprogramma gaat dat gericht is
op efficiënte probleemoplossing. Het doel van integraal jeugdbeleid is ervoor te
zorgen dat de jeugd naar school gaat of werkt, inburgert, niet crimineel wordt en
goede opvang krijgt als er problemen zijn of dreigen. Niemand zal tegenspreken
dat het hier om uitermate belangrijke zaken gaat. Gezien vanuit het perspectief
dat in dit essay is gekozen is er echter een duidelijke tekortkoming. De middelen
zijn benoemd (school, werk, zorg, opvang, preventie etc.), maar de moraal van
het verhaal ontbreekt nog. Juist omdat zoveel van het jeugdbeleid is gedecentrali-
seerd, vanuit verschillende posities wordt aangestuurd of tot de autonomie van
uitvoerders behoort (onderwijs!), is het van groot belang om niet alleen organisa-
torische, maar ook inhoudelijke samenhang te realiseren. Vaak wordt er in jeugd-
land gesproken over de talloze schakels in een keten die beter aaneen moeten
worden gesmeed. Dat leidt tot de vorming van samenwerkingsverbanden, net-
werken, metanetwerken, cliëntvolgsystemen en casemanagement. Die samen-
werking gaat lang niet altijd van een leien dakje, juist omdat er veel verschillende
disciplines mee zijn gemoeid die ook weer hun eigen specifieke analysekader en
doelstellingen kennen. Vraagsturing wordt dan vaak als remedie gezien, waar-
bij de cliënt in principe zélf zijn keuze uit het aanbod bepaalt. Het belang van de
cliënt vormt daarmee de belangrijkste ‘common ground’ die de verschillende
socialiserende systemen met elkaar verbindt.

261

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Maar het geheel van de maatschappelijke inspanningen gericht op individuen,
gezinnen, buurten en scholen strekt verder dan het individuele belang. Er is het
algemeen belang van de samenleving mee gemoeid. Behalve de bescherming en
toerusting van personen heeft het jeugdbeleid (in brede zin) ook tot taak het poli-
tieke en sociale systeem te reproduceren dat vrijheid en persoonlijke ontplooiing
mogelijk maakt. In dat licht zouden we misschien beter kunnen spreken van een
samenhangend socialisatiebeleid. Als het teweegbrengen van democratie een doel
van de verschillende socialisatiekaders is, dan is daarmee tegelijkertijd een hechte
verbinding tussen die kaders geschapen.

10.11 slot: een democr atisch - pedagogisch offensief

“The price of liberty may once have been eternal vigilance; the splendid thing
about Civil Society is that even the absent-minded, or those preoccupied with
their private concerns or for any other reason ill-suited to the exercise of eternal
and intimidating vigilance, can look forward to enjoying liberty. Civil Society
bestows liberty even on the non-vigilant” (Gellner 1996).

Het is een geruststellend beeld dat Ernest Gellner schetste in 1994. Het maat-
schappelijk middenveld met zijn actieve, betrokken burgers, zijn sociale netwer-
ken en organisaties heeft meer dan voldoende consistentie om democratische
waarden hoog te houden, zelfs al zijn er veel burgers die zich de werkzaamheid
van die waarden niet eens realiseren. Maar ik noemde twee gevaren die dit beeld
zouden kunnen ondergraven: implosie van de democratie door een toenemende
fixatie op eigenbelang en een daarmee gepaard gaande desinteresse voor de
publieke zaak; en explosie door een groei van antidemocratische sentimenten,
mogelijk vergezeld gaand van intentionele ondergraving van de rechtsstaat.
Bauman wijst in dit verband ook nog op het gevaar van een zich terugtrekkende
overheid die voortdurend terrein prijsgeeft aan de markt: naarmate dat proces
vordert verandert de burger meer en meer in een consument. Dat moge goed
zijn voor de economie, maar het leidt ertoe dat steeds minder burgers bereid zijn
actief bij te dragen aan het functioneren van de democratische rechtsstaat. Zo
wordt het een sport om de overheid te slim af te zijn, en worden regels vooral
van belang geacht voor anderen (Bauman 1999: 156).

Uiteraard is de eerste verdedigingslinie tegen implosie- en explosiegevaar een
goed stelsel van wet- en regelgeving, plus de bereidheid om dat te handhaven.
Maar ook daarvoor is draagvlak bij de burgers nodig, en dat is er niet vanzelfspre-
kend. Daarom moet een democratische samenleving via socialisatie aan bewuste
reproductie en vernieuwing doen. Om allerlei sociale en historische redenen
bestaat er in Nederland een grote mate van terughoudendheid om vanuit een
algemeen belang naar opvoeding en onderwijs te kijken. Discussies over gezins-
opvoeding stuiten vrijwel onmiddellijk op de privacy en op het recht van de
ouders om zelf te bepalen hoe ze hun kinderen willen opvoeden. Eigenlijk geldt
dat ook voor het onderwijs. De verdedigingslinie tegen ongewenste maatschap-
pelijke interventie heet daar de vrijheid van onderwijs, verwoord in artikel 23 van

bou wst e ne n voor bet rokke n jeugdbeleid

262

de grondwet. En de verantwoordelijkheid voor het jeugdbeleid is ten slotte zo
gefragmenteerd dat inhoudelijke sturing alleen al daarom welhaast utopisch lijkt.

De angst voor het fenomeen staatsopvoeding is kennelijk zo sterk dat met het
badwater ook het kind dreigt te verdwijnen. Deze angst (of afkeer) heeft de
Nederlandse samenleving er lang van weerhouden zich sterk te maken voor de
pedagogische verdediging van haar gemeenschappelijke belang: de democratische
rechtsstaat. En misschien is de urgentie daartoe gedurende lange tijd ook niet erg
hoog geweest. De collectieve afkeer van de gewelddadige dictatuur uit de Tweede
Wereldoorlog leverde waarschijnlijk als vanzelf voldoende adhesie met de demo-
cratie op. Maar nu deze ervaringen geleidelijk uit het collectieve geheugen aan het
verdwijnen zijn, moet het fundament onder de democratische rechtsstaat
worden vernieuwd en verstevigd. Individuele vrijheden kunnen alleen worden
bevochten via collectieve inspanningen van burgers. Daarom impliceert een
democratisch-pedagogisch offensief geen staatsopvoeding, maar een bewuste
gemeenschappelijke inspanning van burgers, organisaties en overheid, ofwel: de
civil society. Die inspanning kan niet eenmalig zijn: socialisatie is een longitudi-
naal proces dat vanuit verschillende domeinen, privaat en publiek, moet worden
gevoed en onderhouden.

263

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

noten

1 Ofschoon over de termen opvoeding en socialisatie uitgebreide exegese mogelijk
is, is het meest gebruikelijke onderscheid dat van de intentionaliteit. Opvoeden
doen ouders, onderwijzers of hulpverleners met een gerichte bedoeling, terwijl
socialisatie het geheel is van intentionele en niet-intentionele invloeden die op
het kind worden uitgeoefend met het oog op participatie in de samenleving.

2 Vgl. O. Roy (2003). Zijn analyse van radicaal-islamitische bewegingen in Europa
laat o.m. zien dat een aantal groeperingen het vernietigen van de democratie en
de rechtsstaat zélf tot doel hebben; veel andere groeperingen streven juist naar
integratie op basis van erkende, eigen gemeenschappen, binnen de ruimte die de
rechtsstaat hen daartoe biedt. De vraag is in hoeverre het ‘algemeen belang’ en
het ‘eigen groepsbelang’ zich daarbij tot elkaar verhouden. Natuurlijk is dat een
vraag die zich niet alleen voor dergelijke groeperingen laat stellen.

3 Democratische gezindheid wordt volgens sommigen ook ernstig bedreigd door
processen van internationalisering en mondialisering, waardoor de nationale
staat steeds meer aan betekenis zou inboeten en de betrokkenheid van burgers
dus zou afnemen. Guéhenno (1993) voorspelt op grond hiervan zelfs het einde
van de democratie. Zonder dit postmoderne pessimisme te delen kan men wel
verwachten dat dergelijke ontwikkelingen het karakter van de democratie sterk
zullen beïnvloeden. Reden temeer om juist toekomstige burgers bij de reproduc-
tie en vernieuwing van de democratie te betrekken.

4 In de uitwerking duidelijk onderscheiden van het zgn. ‘beschavingsoffensief’,
dat veelal betrekking heeft op aspecten van geloof, cultuur en etniciteit.

5 Van de Nederlandse geënquêteerden antwoordde 96 procent “zeer of tamelijk
goed” op de vraag: “een democratisch politiek systeem hebben is ...”; Ook 96
procent was het eens met de stelling: “Democratie hebben mag dan problemen
hebben, het is beter dan enig andere regeringsvorm” (wrr 2003: 75; Dekker
2003).

6 Verschillende Nederlandse scholen geven leerlingen les in meerdere godsdien-
sten. Naar verluidt is de religieuze tolerantie van leerlingen die dergelijk multi-
religieus onderwijs krijgen groter dan die van leerlingen die les krijgen in een
godsdienst (mondelinge mededeling K. Schuyt 2004).

7 Voorbeelden van de neoconservatieve benadering zijn o.m. te vinden bij Benett
(1993) en Wynn (1992). Voor uitwerking van de liberale deugden-ethiek zie o.m.
Steutel & Spiecker (2000).

8 Berding beschrijft hier de opvatting van John Dewey over democratisch ethos.
De genoemde aspecten worden door Dewey beschouwd als handelingen waaraan
de democratische gezindheid van individuen en groepen kan worden afgelezen:
“vrije en volledige communicatie tussen zoveel mogelijk mensen en het tegen-
gaan van depersonalisatie via het koesteren van face-to-face-relaties.”

9 Overigens gebeurt dat ook in omgekeerde richting: het ophangen van een
Palestijnse vlag wordt door sommige Israël-supporters al gauw als antisemitisch
gekwalificeerd. Met dank aan Joris Luyendijk.

10 Het probleem met de term ‘burgerschap’ in dit kader is dat deze het verande-

bou wst e ne n voor bet rokke n jeugdbeleid

264

ringsaccent toch in eerste instantie bij de persoon legt (Van Gunsteren: “de bur-
ger is iemand die bereid is te regeren en geregeerd te worden”). De burger is dus
een ‘iemand’, terwijl het perspectief dat hier centraal staat dat van de bredere
pedagogische context en van het algemeen belang is.

11 Rawls spreekt in dit verband over ‘political virtues’ (zie Rawls 1993).
12 Sociologisch onderzoek uit de jaren zeventig liet een verband zien tussen niveau

van werk en autonomie/conformiteit: arbeiders hechten meer aan conformiteit,
‘witte boorden’ meer aan autonomie. Zie bijv. Kohn (1977). De Turkse ontwikke-
lingspsychologe Kagitcibasi (2001) laat zien dat onder invloed van migratie er
allerlei nieuwe mengvormen van individualistische en collectivistische opvoe-
dingsdoelen en opvoedingspraktijken ontstaan. Verder blijken opvoedingsdoelen
zoals gehoorzaamheid en conformiteit aan belang te verliezen (ten koste van
autonomie) wanneer de economische waarde van kinderen (als oudedagsvoorzie-
ning voor ouders) afneemt door de beschikbaarheid van collectieve voorzienin-
gen (Nijsten en Pels 2000).

13 Wel ter discussie staat hoe groot de invloed van ouders daadwerkelijk is, bijvoor-
beeld in relatie tot genetische aanleg en tot leeftijdsgenoten. Zie o.m. Harris
(1998).

14 Het wetenschappelijk onderzoek binnen de pedagogiek en de ontwikkelingspsy-
chologie heeft zich gevoegd binnen een impliciete, maar vrij algemene consensus
dat gezinsopvoeding er vooral is voor de persoonlijke ontwikkeling en psychoso-
ciale gezondheid. Een dergelijke opvatting sluit wonderwel aan bij de empirische,
antinormatieve traditie die deze tak van wetenschap al geruime tijd in zijn greep
heeft (vgl. Koops 2003). Veel onderzoek naar waardenontwikkeling bij kinderen
heeft bijvoorbeeld betrekking op de vraag welke ouderschapsstrategieën de inter-
nalisering van waarden het meest effectief beïnvloeden. De waarden zélf worden
min of meer als onafhankelijke variabelen beschouwd (vgl. Grusec and Kuczynski
1997).

15 Wellicht is de uitdrukking ‘het recht gunnen’ een iets te rooskleurige voorstelling
voor onderlinge verhoudingen in een verzuilde samenleving. Veelal berustten
deze immers op de stilzwijgende afspraak zich niet openlijk met elkaar te
bemoeien.

16 Fragment uit de openingsspeech van Joe Clark, afkomstig uit de gedramatiseerde
documentaire Lean on Me die in 1989 over de East Side High School werd
gemaakt, n.a.v. Joe Clarks boek Laying Down the Law (1989). Clark werd in de
openbaarheid sterk gesteund door president Reagan.

17 Onder meer volgens het Internationaal Verdrag voor de Rechten van het Kind.
18 Met de Operatie Jong willen de ministeries concrete knelpunten in het jeugd-

beleid oplossen voor 2007. Die knelpunten en de hieruit afgeleide doelstellingen
zijn vastgelegd in de ‘proeve van de jeugdagenda 2003’ door het kabinet-
Balkenende.

265

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

liter atuur

Aronson, E. (2000) Nobody Left to Hate. Teaching Compassion after Columbine, New
York: Freeman/Worth.

Bauman, Z. (1999) In Search of Politics, Cambridge: Polity Press.
Baumeister, R.F. (1998) ‘Cultural Diversity and Education: The Dilemma of Political

Stability’, Political Studies 46, 5: 919-937.
Baumrind, D (1971) ‘Current Patterns of Parental Authority’, Developmental Psychology

Monographs; 4: 1:2
Berding, J. (1999) De participatie-pedagogiek van John Dewey, Dissertatie Vrije Univer-

siteit Amsterdam: dswo-press.
Berkowitz, M. and J. Grych (1998) ‘Fostering Goodness: Teaching Parents to Facilitate

Children’s Moral Development’, The Journal of Moral Education 27, 3: 371-392.
Bettler, R. and B. Burns (2003) Enhancing Parental Involvement Through Goal-Based

Interventions, Research Digest Harvard Family Research Project,
http://www.gse.harvard.edu/hfrp/projects/fine/resources/digest/goal-
based.html.

Biesta, G., S. Miedema en J. Berding (1997) ‘Pragmatische pedagogiek’, blz. 313-353 in
S. Miedema (ed.) Pedagogiek in meervoud, vijfde druk. Houten/Diegem: Bohn,
Stafleu Van Loghum.

Biggs, D., R. Colesante and J. Smith (2000a) ‘Two Tracks of Citizenship in the usa’, blz.
144-151 in M. Leicester, M. Modgil and S. Modgil (eds.) Education, Culture and
Values, Vol. I., New York: Falmer Press.

Biggs, D., R. Colesante et. al. (2000b) ‘Citizenship Education for Adolescent Offenders’,
blz. 104-111 in M. Leicester, C. Modgil and S. Modgil (eds.) Education, Culture and
Moral Values, Vol. VI, New York: Falmer Press.

Blanken, C., J.D. Tuinier en G. Visser (2003) Antisemitisme op school? Verslag van een
onderzoek naar leerlingen met een islamitische achtergrond in confrontatie met de
geschiedenis van de jodenvervolging, Utrecht: Stichting Vredeseducatie.

Clark, J. (1989) Laying Down the Law. Joe Clark’s Strategy for Saving Our Schools,
Washington dc: Regnery Publishing.

Crick, B. and A. Porter (1978) Political Education and Political Literacy, London: Longman.
Dam, G. ten en M. Volman (1999) Scholen voor sociale competentie. Een pedagogisch-

didactische benadering, Lisse: Swets en Zeitlinger.
Damon, W. (1988) The Moral Child: Nurturing children’s moral growth, New York: Free

Press.
Dauenhauer, B. (1996) Citizenship in a Fragile World, Lanham: Rowman & Littlefield.
Dekker, H. (1999) ‘Citizenship Conceptions and Competencies in the Subject Matter

‘Society’ in the Dutch Schools’, in J. Torney-Purta et. al (eds.) Civic Education
Across Countries: Twenty-four National Case Studies from the iea Civic Education
Project, Delft: Eburon.

Dewey, J. (1923) Democracy and Education. An Introduction to the Philosophy of
Education, New York: Macmillan.

Drisko, J. (1993) ‘The Responsibilities of Schools in Civic Education’, Journal of Education
175: 105-119.

bou wst e ne n voor bet rokke n jeugdbeleid

266

Etzioni, A. (1995) Rights and the Common Good: the Communitarian Perspective, New
York: St. Martin’s Press.

Frenken, P., D. Hautvast, J. van Hoeij en M. Stroetinga (2003) Aan de slag met actief
burgerschap. Handreiking voor scholen po en po, ’s-Hertogenbosch: kpc-Groep.

Garbarino, J., K. Kostelny and F. Barry (1997) ‘Value transmission in an Ecological
Context. The High-Risk Neighborhood’, blz. 307-332 in J. Grusec en L. Kuczynski
(eds.) Parenting and Children’s Internalization of Values. A Handbook of Contem-
porary Theory, New York: John Wiley.

Gellner, E. (1996) Conditions of Liberty: Civil Society and its Rivals, London: Hamish
Hamilton.

Gerzon, M. (1997) ‘Education for Democratic Life: Teaching Democracy by Doing It’,
Educational Leadership 54, 5: 6-11.

Giroux, H.A. (1989) Schooling for Democracy. Critical Pedagogy in the Modern Age,
Londen: Routledge.

Giroux, H.A. (2001) Public Spaces, Private Lives. Beyond the Culture of Cynicism, Lanham:
Rowman & Littlefield.

Grusec, J.E. and L. Kuczynski (eds.) (1997) Parenting and children’s internalization of
values. A Handbook of Contemporary Theory, New York: John Wiley & Sons inc.

Guéhenno, J.M. (1993) La fin de la démocratie, Paris: Flammarian.
Gutmann, A. (1987) Democratic Education, Princeton: Princeton University Press.
Gutmann, A. and D. Thompson (1996) Democracy and Disagreement, Cambridge Mass:

BelknapPress of Harvard University Press.
Harris, J.R. (1998) The Nurture Assumption: why children turn out the way they do, New

York: The Free Press.
Heesen, B. (1995) ‘Filosoferen met kinderen als onderwijsmethode’, Pedagogisch Tijd-

schrift 20 (2): 133-142.
Hoffman, M.L. (2000) Empathy and Moral Development. Implications for Caring and

Justice, Cambridge: Cambridge University Press.
Holmes, S. (1995) Passions and Constraint, on the theory of liberal democracy, Chicago:

University of Chicago Press.
Kagitcibasi, C. (2001) Development of Self and Competence in Cultural Context, Wasse-

naar: nias.
Kohn, M.L. (1977) Class and Conformity: a Study in Values, Chicago: University of

Chicago Press.
Kohnstamm, G.A. (red.) (1981) Philip Kohnstamm. Persoon en Samenleving. Opstellen over

opvoeding en democratie, Meppel: Boom.
Koops, W. (2003) ‘Imaging Childhood’, blz. 1-21 in W. Koops & M. Zuckermann (eds.)

Beyond the Century of the Child, Philadelphia: University of Pennsylvania
Press.

Kymlicka, W. and W. Norman (1994) ‘Return of the Citizen: A Survey of Recent Work on
Citizenship Theory’, Ethics 104: 352-381.

Langeveld, M.J. (1952) Maatschappelijke verwildering der jeugd. Rapport betreffende het
onderzoek naar de geestesgesteldheid van de massajeugd, ’s-Gravenhage: Staats-
drukkerij- en uitgeverij bedrijf.

Langeveld, M.J. (1957) Beknopte theoretische pedagogiek, Groningen/Djakarta: J.B.
Wolters.

267

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Leune, J. (1997) ‘De normatieve taak van de school en culturele verscheidenheid’, blz.
33-45 in G.W. Meijnen (red.) Opvoeding, onderwijs en sociale integratie, Gronin-
gen: Wolters-Noordhof.

Levinson, M. (1999) ‘Liberalism, Pluralism and Political Education: paradox or para-
digm?’, Oxford review of Education 25, 1&2: 39-58.

Lickona, T. (1996) ‘Eleven Principles of Effective Character Education’, Journal of Moral
Education 25, 1: 93-100.

Lodewijcks-Frencken, E. (1989) Op opvoeding aangewezen. Een kritiek op de wijze van
omgaan met kinderen in onze cultuur, Baarn: Nelissen.

Maccoby, E.E. (1980) Social Development: Psychological growth and the parent-child
relationship, New York: Harcourt Brace Jovanvich.

Macedo, S. (1995) ‘Liberal Civic Education and Religious Fundamentalism: the Case of
God vs. John Rawls?’, Ethics 105, 468-496.

Makarenko, A.S. (vert. 1990) Selected Pedagogical Works, Moskou: Progress Publishers.
Meininger, H.P. (2002) Burger en persoon. Waarden in bestaande en gewenste zorgvormen

voor mensen met een (verstandelijke) handicap, Ongepubliceerde voordracht
landelijk congres Federatie cvz/kvz.

Mosher, R., R. Kenny and A. Garrod (1994) Preparing for Citizenship: teaching youth to
live democratically, Westpoint: Praeger.

Nikandrov, N.D. (1999) ‘Values as the Basis of the Goals of Upbringing’, Russian Educa-
tion and Society 41, 2: 50-66.

Nijsten, C. en T. Pels (2000) ‘Opvoedingsdoelen’, blz. 32-55 in T. Pels (red.) Opvoeden en
integratie. Een vergelijkende studie van recente onderzoeken naar gezinsopvoeding
en de pedagogische afstemming tussen gezin en school, Assen: Van Gorcum.

Oliner, S. en P. Oliner (1989) De altruïstische persoonlijkheid. Waarom riskeerden gewone
mannen en vrouwen hun leven om anderen te redden? Amsterdam: Balans.

Onderwijsraad (2003) Onderwijs en Burgerschap: een voorname rol voor onderwijsinstel-
lingen en overheid, Den Haag: Onderwijsraad.

Pels, T. (2003) Respect van twee kanten. Een studie over last van Marokkaanse jongeren,
Assen: Van Gorcum.

Ploeg, P. van der (1995) Opvoeding en politiek in de overleg-democratie. Democratische
verdeling en normering van pedagogische autoriteit, Baarn: Intro.

Puka, B. (2000) ‘Inclusive Moral Education: A Critique and Integration of Competing
Approaches’, blz. 131-148 in M. Leicester, M. Modgil and S. Modgil (eds.) Educa-
tion, Culture and Values, Vol. iv, New York: Falmer Press.

Ravitch, D. and C. Finn (1987) What Do Our 17-Years-Olds Know? A report on the First
National Assessment of History and Literature, New York: Harper & Row.

Rawls, J. (1993) Political Liberalism, New York: Columbia University Press.
Rispens, J., J. Hermanns en W. Meeus (red.) (1996) Opvoeden in Nederland, Assen: Van

Gorcum.
rmo (Raad voor de Maatschappelijke Ontwikkeling) (2001) Aansprekend Opvoeden. De

balans van steun en toezicht, Den Haag: rmo.
rmo (Raad voor de Maatschappelijke Ontwikkeling) (2003) Bevrijdende Kaders. Sturen

op verantwoordelijkheid, Den Haag: rmo.
Roy, O. (2003) ‘EuroIslam: The jihad within?’, The National Interest, 71: 63-71.
San, M. van (2002) ‘Caring Mothers and their “Innocent” Sons: on justifying the criminal

bou wst e ne n voor bet rokke n jeugdbeleid

268

behaviour of Curaçaoan youths in the Netherlands’, The Netherlands Journal of
Social Sciences 38, 3: 212-239.

scaa (School Curriculum and Assessment Authority) (1996) The National Forum for
Valuesin Education and the Community. Final Report and Recommendations,
Londen: scaa.

Schöttelndreier, M. (1996) Monsters van kinderen, draken van ouders, Amsterdam:
Muntinga.

Singleton, L. (2000) Teaching Democracy in the Primary School,
www.cybertext.net.au/civicsweb/LianneSingleton.htm.

Steutel, J. and B. Spiecker (2000) ‘The Aims of Civic Education in a Multi-cultural Demo-
cracy’, blz. 243-252 in M. Leicester, M. Modgil and S. Modgil (eds.) Education,
Culture and Values, Vol. IV, New York: Falmer Press.

Swaan, A. de (1979) Uitgaansbeperking en uitgaansangst. Over de overgang van bevels-
huishouding naar onderhandelingshuishouding, Amsterdam: Meulenhof.

Tate, N. (2000) ‘Society’s Voice’, blz. 3-7 in M. Leicester, C. Modgil and S. Modgil (eds.)
Education, Culture and Values, Vol iv, New York: Falmer Press.

Taylor, M. (2000) ‘Values Education: Issues and Challenges in Policy and School Practice’,
blz. 151-165 in M. Leicester, C. Modgil and S. Modgil (eds.) Education, Culture and
Moral Values, Vol ii, New York: Falmer Press.

Torney-Purta, J. (ed.) (1999) Civic Education Across Countries: Twenty-four National Case
Studies from the iea Civic Education Project, Delft: Eburon.

Torrance, K. (1998) Contemporary Childhood: parent-child relationships and child culture,
Leiden: dwso Press.

Ven, J.A. van der (1985) Vorming in waarden en normen, Kampen: Kok Agora.
Veugelers, W. (2003) Waarden en normen in het onderwijs. Zingeving en humanisering:

autonomie en sociale betrokkenheid, Utrecht: Universiteit voor Humanistiek.
Vollebergh, W. (2002) Gemiste kansen: culturele diversiteit en de jeugdzorg, Nijmegen:

kun.
Waterink, J. (1926) Berekening of constructie, Wageningen: Zomer & Keuning.
White, P. (1999) ‘Political Education in the Early Years: the place of Civic Virtues’, Oxford

Review of Education 25, 1&2: 59-69.
Winter, M. de (1995) Kinderen als medeburgers. Kinder- en jeugdparticipatie als maat-

schappelijk opvoedingsperspectief, Utrecht: De Tijdstroom.
Winter, M. de, M. Balledux, J. de Mare and R. Burgmeijer (1995) Screening in Child Health

Care, Oxford/New York: Radcliffe Press.
Winter, M. de (1997) Het Alziend Oog van de Leerling, Amsterdam/Amersfoort: Trouw en

cps.
Winter, M. en I. van Lieshout (1998) Vernieuwend Cement. Eindevaluatie van het

Utrechtse Wijkjongerenperspectief, Utrecht: dmo.
Winter, M. de (2000) Beter Maatschappelijk Opvoeden. Hoofdlijnen van een eigentijdse

participatie-pedagogiek, Oratie Universiteit Utrecht, Assen: Van Gorcum.
Winter, M. de (2001) Over last van jongeren, en de lusten van een buurtpedagogische

aanpak, Den Haag: rmo.
Winter, M. de (2003a) Niet te groot en niet te klein, Utrecht: pcoj.
Winter, M. de (2003b) ‘On Infantilization and Participation. Lessons from the Century

of the Child’, blz. 159-183 in W. Koops and M. Zuckermann (eds.) Beyond the

269

opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief

Century of the Child, Philadelphia: University of Pennsylvania Press: 159-183.
White, P. (1999) ‘Political Education in the Early years: the Place of Civic Virtues’, Oxford

Review of Education 25, 1&2: 59-70.
wrr (Wetenschappelijke Raad voor het Regeringsbeleid) (2003) Waarden, normen en de

last van het gedrag, Amsterdam: Amsterdam University Press.
Wynn, E. (1992) ‘Students and Schools’, blz. 79-95 in K. Ryan and T. Lickona Character

Development in schools and beyond, Washington: Council for Research in Values
and Philosophy.

bou wst e ne n voor bet rokke n jeugdbeleid

270

v

effectief realiseren

271

bou wst e ne n voor bet rokke n jeugdbeleid

272

11 specifiek jeugdbeleid en jeugdzorg

A.J. van Montfoort

11.1 inleiding

In hoofdstuk 3 is ingegaan op de pedagogische dimensie van het algemene over-
heidsbeleid en op het algemene jeugdbeleid. In dit hoofdstuk wordt ingegaan op
het specifieke jeugdbeleid, dat wil zeggen op het beleid gericht op specifieke
groepen, zowel preventief jeugdbeleid als curatieve jeugdzorg. In het eerste deel
van het hoofdstuk wordt een beknopte stand van zaken gegeven. In het tweede
deel wordt ingegaan op enkele belangrijke trends in het beleid.

Ons land heeft van oudsher veel voorzieningen die zich onder andere richten op
hulp voor kind en gezin, opvoeding van kinderen met problemen, bescherming
van minderjarigen, bestrijden van overlast en jeugdcriminaliteit. Het geheel van
voorzieningen laat zich niet gemakkelijk beschrijven. Diverse indelingen lopen
door elkaar. Er zijn bijvoorbeeld indelingen naar functie (algemene preventie,
specifieke preventie, curatie), indelingen naar problematiek (gezondheidsproble-
men, opvoedingsproblemen, gedragsproblemen, leerproblemen, etc.), indelingen
naar type aanbod (ambulante hulp, daghulp, pleegzorg, residentiële hulp), en
indelingen naar de verantwoordelijke overheid (gemeentelijk jeugdbeleid, pro-
vinciale jeugdzorg, justitiële jeugdzorg). De verschillende indelingen overlappen
elkaar en sluiten niet op elkaar aan.

Voor dit hoofdstuk wordt gekozen voor een indeling in drie gebieden:
1 gemeentelijk jeugdbeleid: jeugdgezondheidszorg, preventie, voorlichting,

signalering, lichte pedagogische hulp, jeugdwelzijnswerk, jeugd en veiligheid,
coördinatie van het lokale aanbod;

2 bureau jeugdzorg en raad voor de kinderbescherming: lichte pedagogische hulp,
toegang tot de jeugdzorg, aanpak van kindermishandeling, jeugdbescherming,
jeugdreclassering, inschakelen van de rechter, casemanagement;

3 zorgaanbod jeugdzorg: ambulante hulp, daghulp, pleegzorg, residentiële hulp,
geestelijk gehandicapte zorg (ggz) jeugd, licht verstandelijk gehandicapte
(lvg) jeugd, justitiële jeugdinrichtingen.

Deze indeling is een globale functionele indeling. Problemen worden geconsta-
teerd door de gezinsleden zelf en door personen en instanties direct rond het
gezin, zoals de school, de (jeugd)gezondheidszorg en de politie. Deze instanties
bieden in zeer veel gevallen zelf een oplossing. In het geval dat er een vorm van
intensieve hulp nodig is, er nader onderzoek gedaan moet worden en wellicht
de veiligheid van het kind in gevaar is, moet in het huidige stelsel het bureau
jeugdzorg worden ingeschakeld. Het bureau jeugdzorg vormt samen met de raad
voor de kinderbescherming de schakel tussen de voorzieningen direct rond het
gezin enerzijds en intensieve en ingrijpende vormen van jeugdzorg anderzijds.

273

specifiek jeugdbeleid en jeugdzorg

Het zorgaanbod zelf sluit aan op de fase van toegang, onderzoek en indicatie-
stelling.

Dit lineaire model heeft beperkingen en nadelen, die in het tweede deel van dit
hoofdstuk aan de orde zullen komen. Het biedt echter ook een relatief overzich-
telijke indeling, die bovendien sinds het verschijnen van het regeringsstandpunt
Regie in de Jeugdzorg (wvc en Justitie 1994), op veel plaatsen in beleid en wet-
geving terugkomt. Deze indeling is onder meer uitgewerkt in de nota’s Jeugdbe-
leid in b(al)ans i en ii (bans 1999 en 2001), waarin de taken van de gemeente,
de provincie en de rijksoverheid worden beschreven. De Wet op de jeugdzorg
(2005) is op deze indeling gebaseerd en regelt het gedeelte dat onder de provincie
valt. De Wet maatschappelijke ondersteuning (wmo) sluit eveneens aan bij deze
indeling, door de taken van de gemeente ten aanzien van jeugdigen te benoemen.
De indeling sluit aan bij de route die jeugdigen en gezinnen met ernstige proble-
men maken. In grote lijnen sluit zij tevens aan bij de verdeling van bestuurlijke
verantwoordelijkheden tussen gemeente, provincie en rijksoverheid.

11.2 gemeentelijk jeugdbeleid

Inleiding
Gemeenten hebben altijd een taak gehad in de zorg voor jeugdigen. Vanaf de
jaren zeventig van de vorige eeuw is er sprake van een geleidelijke verschuiving in
het overheidsbeleid, waarbij de gemeente steeds meer verantwoordelijkheden en
taken krijgt.

In de jaren zeventig werd de term ‘welzijnsbeleid’ gebruikt als brede noemer
voor onder meer jeugd- en jongerenwerk, buurthuiswerk, speeltuinen, kinder-
opvang en peuterspeelzalen. Geleidelijk aan werd de financiering hiervan gede-
centraliseerd van de rijksoverheid naar de gemeente. Sinds 1987 gebeurde dit op
basis van de Welzijnswet. Vanaf 2007 is de Welzijnswet vervangen door de
wmo. Vanaf de jaren negentig kreeg de gemeente meer taken in het onderwijs-
beleid, zoals onderwijshuisvesting, onderwijsachterstandenbeleid en voor- en
vroegschoolse educatie (vve). Een belangrijke taak die de gemeente altijd al had,
is het handhaven van de leerplicht. Hieraan is toegevoegd de regionale meld- en
coördinatiefunctie ten aanzien van vroegtijdig schoolverlaten en vroegtijdige
signalering van problemen. Ook voor het gezondheidsbeleid heeft de gemeente
grotere verantwoordelijkheid gekregen, met name door de Wet collectieve
preventie volksgezondheid (wcpv) van 2003. Hiermee is de jeugdgezondheids-
zorg de verantwoordelijkheid geworden van de gemeente. Op het terrein van
openbare orde en veiligheid zijn er in de gemeenten tal van projecten en
programma’s gericht op jeugd en veiligheid, preventie van jeugdcriminaliteit en
het bestrijden van overlast door bepaalde groepen jongeren. De Wet werk en
bijstand (wwb) legt een grote verantwoordelijkheid bij gemeenten voor
arbeidstoeleiding en uitkeringenbeleid. Dit raakt het jeugdbeleid op ten minste
twee manieren. Ten eerste heeft het beleid van de gemeente ten aanzien van
volwassenen met kinderen gevolgen voor het gezin en dus voor de kinderen en

bou wst e ne n voor bet rokke n jeugdbeleid

274

jongeren in het gezin (zie hoofdstuk 3). Ten tweede gaat het ook om de
arbeidstoeleiding van jongeren, die door welke redenen dan ook een grote
afstand hebben tot de arbeidsmarkt.

De toename van taken en verantwoordelijkheden op al deze terreinen leidt niet
vanzelf tot een samenhangend specifiek jeugdbeleid. Integendeel, het gaat om
een verschuiving van algemeen overheidsbeleid naar een opzet waarbij ieder
terrein wordt vormgegeven vanuit een eigen beleid. Daardoor ontstaat een
onoverzichtelijk geheel, waarin het specifiek jeugdbeleid nauwelijks zichtbaar
is. Sinds het reeds genoemde regeringsstandpunt Regie in de Jeugdzorg (wvc
en Justitie 1994) probeert de overheid dit te veranderen door te formuleren dat
de gemeente een integrale verantwoordelijkheid heeft voor een samenhangend
preventief jeugdbeleid. Enerzijds krijgt de gemeente op uiteenlopende beleids-
terreinen meer verantwoordelijkheid en anderzijds wordt er in toenemende
mate gestreefd naar een bundeling van het beleid ten aanzien van jeugdi-
gen.

Deze ontwikkeling heeft recent sterk aan kracht gewonnen door het idee van een
Centrum voor Jeugd en Gezin. Vanuit verschillende kanten wordt gepleit voor
een dergelijk centrum in iedere gemeente. Dit centrum moet de bundeling
worden van het gemeentelijk jeugdbeleid. Sommige voorstellen gaan verder en
pleiten ervoor om ook de jeugdzorg die nu onder de provincie valt onder te bren-
gen in het centrum (Gideonsgemeenten 2006; 2006 en 2006a). De regering stelt
de vorming van de centra in het vooruitzicht, maar wil de Wet op de jeugdzorg
niet intrekken, zodat de verdeling van taken en bevoegdheden in grote lijnen
ongewijzigd blijft (Staatssecretaris vws 2006).

In de onderstaande paragrafen wordt ingegaan op de jeugdgezondheidszorg en de
ontwikkeling naar het Centrum voor Jeugd en Gezin. Onderwijs, kinderopvang
en sociaal-economisch beleid zijn al in hoofdstuk 3 besproken en worden daarom
hier niet uitgewerkt. Voor een bespreking vanuit de jeugdgezondheidszorg wordt
gekozen, omdat deze nog niet eerder aan bod geweest is en omdat de jeugdge-
zondheidszorg de kern kan gaan vormen van het Centrum voor Jeugd en Gezin,
van waaruit verbindingen gelegd worden met de andere terreinen van gemeente-
lijk jeugdbeleid.

Jeugdgezondheidszorg
De jeugdgezondheidszorg bestaat al honderd jaar. Sinds 2003 verloopt de finan-
ciering via de gemeente. Wettelijk is de jeugdgezondheidszorg gebaseerd op de
Wet collectieve preventie volksgezondheid (wcpv). Deze wet regelt de jeugdge-
zondheidszorg van 0-19 jaar (traditioneel: de consultatiebureaus en de schoolart-
sendiensten). Deze wet van 1990 is in 2003 ingrijpend veranderd. Van oudsher is
er een cesuur bij de leeftijd van vier jaar: de zorg voor kinderen van 0-4 jaar werd
altijd uitgevoerd door particuliere organisaties, tegenwoordig de thuiszorg,
terwijl de zorg voor schoolgaande jeugd onderdeel is van de openbare gezond-
heidszorg van de ggd. De wet van 2003 legt de basis voor een integrale jeugdge-

275

specifiek jeugdbeleid en jeugdzorg

zondheidszorg 0-19 jaar. De jeugdgezondheidszorg heeft volgens de Wet (2003)
de volgende taken:
– monitoring en signalering;
– inschatten zorgbehoefte;
– screenen en vaccineren;
– voorlichting, advies, instructie en begeleiding;
– beïnvloeden gezondheidsbedreigingen.

Uit de wet kan worden afgeleid dat ook zorgcoördinatie, overleg en samenwer-
king tot de taken van de jeugdgezondheidszorg behoren. De wet van 2003 geeft
de gemeente de regie over de volksgezondheid en daarmee ook over de jeugdge-
zondheidszorg. Het basistakenpakket dat in de wet is vastgelegd, bestaat uit een
uniform deel en een maatwerkdeel. Het uniforme deel moet systematisch aan
alle kinderen in Nederland worden aangeboden en wordt landelijk vastgesteld.
Feitelijk ligt de regie hiervoor dus niet bij de gemeente, maar bij het ministerie
van Volksgezondheid, Werkgelegenheid en Sport (vws). Het maatwerkdeel
bestaat uit producten die ingezet kunnen worden op basis van de gezondheids-
situatie van jeugdigen in een (deel van een) gemeente.

De jeugdgezondheidszorg bereikt een zeer groot deel van alle jeugdigen in
Nederland. De cijfers van de uitvoerende organisaties over het bereik zijn niet
helemaal onderling vergelijkbaar, omdat verschillende definities gebruikt worden
in de registratie en niet alle organisaties consequent gegevens over het bereik
registreren. Maar uit onderzoek van de Inspectie blijkt dat in 2004 het bereik voor
0-4 jaar lag tussen 80 procent en meer dan 95 procent, waarbij 75 procent van de
organisaties een bereik van meer dan 95 procent rapporteerde. Voor de kinderen
in de leeftijd van het basisonderwijs is er eveneens een bereik van 80 procent tot
meer dan 95 procent, waarbij 43 procent van de organisaties een bereik van meer
dan 95 procent rapporteerde. Voor de middelbare schoolleeftijd rapporteerde
25 procent van de organisaties een bereik van meer dan 95 procent voor leerlingen
van klas 1 of 2. Het bereik neemt derhalve enigszins af met de leeftijd van het
kind. Op enkele plaatsen wordt niet systematisch een periodiek geneeskundig
onderzoek gehouden voor de middelbareschoolleeftijd. Desondanks is het bereik
zeer hoog over de hele bevolking 0-19 jaar, vermoedelijk alleen vergelijkbaar met
dat van de huisarts.

De jeugdgezondheidszorg richt zich niet alleen op de somatische ontwikkeling
van kinderen, maar ook op het tegengaan van kindermishandeling, groei- en
ontwikkelingsstoornissen, psychosociale problemen, pesten, ongezond gedrag
zoals roken en alcoholmisbruik en overgewicht. Gemeenten willen dat de jeugd-
gezondheidszorg meer doet aan pedagogische ondersteuning, bestrijding van
schoolverzuim, preventie van psychosociale problemen, het inzetten van een
gezinscoach bij multi-probleemgezinnen en andere vormen van bemoeizorg
(Inspectie voor de gezondheidszorg 2005).

bou wst e ne n voor bet rokke n jeugdbeleid

276

De wet gaat uit van integrale jeugdgezondheidszorg in de leeftijd van 0 tot en
met 19 jaar, maar bepaalt niet dat deze zorg moet worden ondergebracht in één
organisatie. De feitelijke situatie, waarbij een deel (0-4 jaar) wordt uitgevoerd
door thuiszorgorganisaties en een ander deel (4-19) door de ggd, is daardoor op
de meeste plaatsen in het land blijven bestaan. Door de koepelorganisaties van de
ggd’en en de thuiszorginstellingen zijn afspraken gemaakt over de vormgeving
van de integrale jeugdgezondheidszorg. Daarbij is afgesproken dat de organisato-
rische verdeling voorlopig in stand blijft. De gewenste eenheid wordt bevorderd
door afspraken over de uitvoering van de taken.

In november 2005 constateerde de Inspectie dat de vorming van de integrale
jeugdgezondheidszorg achterblijft bij de doelstelling. Er is te weinig eenheid in
de werkmethoden en er wordt te weinig gewerkt met effectief gebleken program-
ma’s. De personeelsopbouw past niet bij de verbreding naar opvoedingsonder-
steuning. Er zijn meer medewerkers nodig met een pedagogische opleiding en de
bestaande medewerkers moeten meer geschoold worden op dit punt. De syste-
men van registratie zijn nog steeds onvoldoende eenduidig en de aansluiting
tussen de consultatiebureaus en de zorg voor kinderen vanaf 5 jaar sluiten niet
goed op elkaar aan.
De Inspectie beveelt aan het beleid om te komen tot een integrale jeugdgezond-
heidszorg sterk te verbeteren. Op alle genoemde punten moet extra inzet
gepleegd worden. Daarbij wijst de Inspectie de verdeling van de jeugdgezond-
heidszorg over verschillende organisaties aan als belemmerende factor. Zij advi-
seert daarom de organisatie als volgt te wijzigen:

“Het rijk moet bewerkstelligen, dat de jgz 0-4 als essentieel onderdeel van de openbare gezond-

heidszorg en de collectieve preventie zo spoedig mogelijk deel gaat uitmaken van de ggd” (Inspec-

tie voor de gezondheidszorg 2005:14).

De laatstgenoemde aanbeveling van de Inspectie bestaat uit twee onderdelen: de
jeugdgezondheidszorg van 0-19 jaar moet worden ondergebracht in één organisa-
tie, én die organisatie moet de ggd zijn. De keuze voor de ggd motiveert de
Inspectie met het karakter van openbare gezondheidszorg. Dit is een fundamen-
teel punt. De wcpv geeft de jeugdgezondheidszorg weliswaar beperkte, maar
toch essentiële bevoegdheden die een particuliere zorgverlener niet heeft (onge-
vraagde bemoeienis, vastleggen en bewaren gegevens). Dergelijke bevoegdheden
horen bij openbare gezondheidszorg en daarbij hoort ook controle door een
democratisch gekozen overheid, in casu de gemeente.

De Inspectie belicht echter niet de keerzijde van deze keuze. De keerzijde is dat
de jeugdgezondheidszorg door onderdeel te worden van de ggd, niet vanzelf een
duidelijk eigen profiel krijgt. De ggd is geen instantie met een sterk profiel bij
jeugdzaken. Bovendien gaat het bij de verbreding van de jeugdgezondheidszorg
niet alleen om de publieke verantwoordelijkheid, maar ook om actief inspelen op
de veranderingen in de maatschappelijke vraag. Een directe sturingsrelatie vanuit

277

specifiek jeugdbeleid en jeugdzorg

de gemeente kan juist op dit punt belemmerend werken. Niet voor niets wordt op
andere terreinen, zoals het openbaar onderwijs, gezocht naar organisatorische
vormen waarbij de uitvoeringsorganisatie op enige afstand van de overheid komt
te staan.

Op dit moment is het nog te vroeg om te voorspellen welke plaats de jeugdge-
zondheidszorg in het gemeentelijk jeugdbeleid zal krijgen. In oktober 2006
schetste de staatssecretaris het perspectief van de jeugdgezondheidszorg als kern
van het toekomstige Centrum voor Jeugd en Gezin (Staatssecretaris vws 2006).

Centra voor Jeugd en Gezin
In gemeenten zijn verschillende vormen ontstaan voor coördinatie en afstemming
in het jeugdbeleid. De brede scholen vervullen deze functie ten dele, met het
onderwijs als kern. Vanuit en bij de jeugdgezondheidszorg zijn multifunctionele
voorzieningen ontstaan zoals een Ouder en Kind Centrum. Er zijn gemeenten die
een Steunpunt Opvoeding in het leven geroepen hebben en gemeenten die inves-
teren in de ontwikkeling van een netwerkstructuur. Ook wordt wel gewerkt van-
uit een buurt- of wijkcentrum naar een speel- en opvoedcentrum. In 2006 stelde
een groep van 8 gemeenten – zichzelf Gideonsgemeenten noemend – voor om in
iedere gemeente in Nederland een Centrum voor Jeugd en Gezin te vormen
(Gideonsgemeenten 2006). Dit voorstel werd overgenomen door Operatie Jong
in het Sturingsadvies Deel i uit april 2006 (Operatie Jong 2006). Operatie Jong
gaf een overzicht van functies die in het Centrum voor Jeugd en Gezin moeten
komen. Daarbij staan ook functies die op dit moment worden uitgevoerd door het
bureau jeugdzorg en zorgaanbieders in de jeugdzorg. Een dergelijke verschuiving
is alleen mogelijk door het intrekken van de Wet op de jeugdzorg.

De regering reageerde positief op de gedachte van het Centrum voor Jeugd en
Gezin, maar zei geen behoefte te hebben aan stelselwijziging. Hierdoor is een
situatie ontstaan waarin er breed positief gereageerd wordt op het idee van een
Centrum voor Jeugd en Gezin, maar het niet duidelijk is wat voor soort organisa-
tie dit wordt, welke taken en bevoegdheden erin komen en hoe dit nieuwe
centrum wordt gepositioneerd ten opzichte van de bestaande voorzieningen.

Om de onduidelijkheid over het centrum te verminderen schetst de regering in
een brief aan de Tweede Kamer (Staatssecretaris van vws 2006) hoe zij het
centrum en de ontwikkeling ervan voor zich ziet. Het Centrum voor Jeugd en
Gezin is gedacht als een punt waar jeugdigen en ouders terecht kunnen met
vragen over opvoeden en opgroeien. Het is een bundeling van bestaande lokale
voorzieningen en het is een coördinatiepunt voor overige voorzieningen voor
jeugdigen in de gemeente. Het heeft een directe verbinding met de jeugdzorg.
De manier waarop het Centrum voor Jeugd en Gezin tot stand komt, kan per
gemeente verschillen. De jeugdgezondheidszorg hoort in ieder geval deel uit te
maken van het Centrum voor Jeugd en Gezin. Het Centrum voor Jeugd en Gezin
is er voor 0 tot 19 jaar. Om dit mogelijk te maken is voortgang nodig met de
vorming van integrale jeugdgezondheidszorg (jgz) 0-19. De consultatiebureaus

bou wst e ne n voor bet rokke n jeugdbeleid

278

en de jgz 4-19 moeten verzelfstandigen ten opzichte van de organisaties waar zij
thans deel van uitmaken en vervolgens als eenheid opgaan in het Centrum voor
Jeugd en Gezin. Niet uitgesproken is of dit een volledige losmaking uit de ggd
respectievelijk thuiszorginstellingen moet inhouden.
Het Centrum voor Jeugd en Gezin moet de beheerder worden van het elektro-
nisch kinddossier. De jgz heeft hier een goed uitgangspunt met de regels voor
dossiervorming die reeds zijn vastgelegd in de wcpv.

De jgz heeft nu reeds goede verbindingen met de overige gezondheidszorg en het
onderwijs. Dit positioneert de jgz goed voor de verbreding naar de netwerken in
de gezondheidszorg en naar de zorgstructuren rond de scholen (Regionale Meld-
en Coördinatiepunten, Zorg Advies Teams). Het is niet noodzakelijk alle zorg-
structuren en -voorzieningen te concentreren in een gebouw met letterlijk een
centraal loket. Een loket is niet vanzelf een klantvriendelijke voorziening. Afhan-
kelijk van de situatie in de gemeente kan gekozen worden voor organisatorische en
geografische bundeling dan wel voor samenwerking en koppeling van informatie.

Het Centrum voor Jeugd en Gezin moet de verbinding maken naar de andere
instanties in het gemeentelijk jeugdbeleid. Het is niet nodig dat alle instellingen
vanuit het welzijnswerk opgaan in het centrum. De regie over de wmo-taken ligt
bij de gemeente. De uitvoering kan onder de wmo door diverse organisaties ver-
zorgd worden, waarbij de gemeente optreedt als inkoper van diensten. Het is niet
vanzelfsprekend dat het Centrum voor Jeugd en Gezin alle programma’s in dit
kader zelf uitvoert. Het centrum kan optreden als inkoopadviseur voor de
gemeente, waarbij programma’s worden uitgevoerd door diverse aanbieders. Het
centrum kan hierbij een deel van de feitelijke regie ten behoeve van de gemeente
uitvoeren.
De gemeente kan de regie van andere terreinen eveneens (deels) onderbrengen in
het centrum. Dit kan het hele scala beslaan van opvoedingsondersteuning en vve
voor de jonge kinderen tot en met programma’s op het terrein van jeugd en veilig-
heid en arbeidstoeleiding voor jongeren met een afstand tot de arbeidsmarkt.

Als het bureau jeugdzorg blijft bestaan, wordt het Centrum voor Jeugd en Gezin
als het ware de lokale partner van het bureau. Om te voorkomen dat hierdoor een
(weer) langere keten ontstaat, moeten het centrum en het bureau jeugdzorg nauw
gaan samenwerken en werkprocessen en registratie op elkaar afstemmen, zodat
een vraag van een jeugdige of van ouders niet steeds weer opnieuw behoeft te
worden onderzocht en gewogen.

11.3 bureau jeugdzorg en jeugdbescherming

Voorgeschiedenis van het bureau jeugdzorg

Wet op de jeugdhulpverlening
In 1988 werd na bijna twee decennia discussie de Wet op de jeugdhulpverlening
aangenomen. De discussies waren begonnen in de jaren zeventig, toen gepleit

279

specifiek jeugdbeleid en jeugdzorg

werd voor een samenhangend pakket van jeugdwelzijnswerk, dicht bij de jeug-
dige en het gezin. Lange tijd waren kinderbescherming en jeugdwelzijnswerk
gebaseerd op verzuilde particuliere organisaties, met sterke nadruk op tehuizen.
Toen eind jaren zestig de verzuiling aan kracht afnam (Lijphart 1990), werd
duidelijk dat kinderbescherming en jeugdhulp versnipperd waren over honder-
den verschillende instellingen en dat het beleid verkokerd was vanuit verschil-
lende departementen. De contouren van een nieuw stelsel werden onder meer
verwoord in de rapporten van de Werkgroep Mik (1974 en 1976). Dit was het
beeld van één organisatie, van waaruit hulp op maat van de vraag kon worden
geboden aan jeugdigen en gezinnen. In die voorziening zouden welzijn, jeugd-
bescherming, geestelijke gezondheidszorg voor jeugdigen en onderwijsgebon-
den hulp worden samengevoegd. De voorziening moest dicht bij huis zijn, dus
decentraal. De schaal waarop de voorziening georganiseerd moest worden,
moest wel zo groot zijn dat alle hulpvormen, van licht tot zwaar, erin konden
worden ondergebracht. Het ideaal van een samenhangende en integrale zorg
leidde tot een reeks rapporten van interdepartementale werkgroepen en uitein-
delijk tot een initiatiefwet, voordat eind jaren tachtig de Wet op de jeugdhulp-
verlening tot stand kwam. Toen de wet uiteindelijk in het Staatsblad stond,
bleef de kinderbescherming onder het ministerie van Justitie vallen en bleven de
Regionale instellingen voor ambulante geestelijke gezondheidszorg (Riaggs) en
andere vormen van ggz-jeugd alsmede de lvg-jeugd buiten de wet (voor een
uitgebreide bespreking van de wet, zie Van Unen 1996). Wat een wet had moeten
worden voor een totaalpakket van samenhangende zorg, werd feitelijk een wet
voor de ‘koker’ welzijn van het ministerie van wvc, gedecentraliseerd naar de
provincies. De in de praktijk ervaren knelpunten van een verkokerd stelsel
bleven derhalve na de invoering van de Wet op de jeugdhulpverlening bestaan.
Ten opzichte van de jaren zeventig en tachtig had in de jaren negentig inmiddels
wel schaalvergroting plaatsgevonden binnen de jeugdhulpverlening.

Taskforce jeugdhulpverlening en Regie in de Jeugdzorg
Het idee voor een bureau jeugdzorg is afkomstig van de Taskforce jeugdhulpver-
lening, die in 1994 het rapport Plaatsmaken uitbracht (Taskforce 1994). De Task-
force jeugdhulpverlening was ingesteld door de staatssecretaris van wvc en de
staatssecretaris van Justitie, om te adviseren over een aantal knelpunten die zich
(nog altijd) voordeden na de volledige invoering van de Wet op de jeugdhulpver-
lening in 1992. De gedachte achter het bureau jeugdzorg was een voor jeugdigen
en ouders toegankelijke voorziening, waar direct lichte hulp geboden zou
worden en waar een indicatie gesteld werd voor zwaardere hulpvormen. Waar
nodig zou onderzoek gedaan worden, zodat een onderbouwd besluit genomen
kon worden voor het inschakelen van hulp in een vrijwillig kader dan wel in het
kader van een maatregel van kinderbescherming, jeugdhulpverlening, ggz-
jeugd of lvg. Evenals in eerdere ronden in de discussie reageerde de regering
positief op het idee van samenhang en een professioneel hoogwaardige toegang
tot de jeugdzorg, maar afhoudend op het veranderen van bestuurlijke verant-
woordelijkheden. In het regeringsstandpunt Regie in de jeugdzorg, dat in juli
1994 verscheen, werd het begrip ‘bureau jeugdzorg’ vermeden en werd gespro-

bou wst e ne n voor bet rokke n jeugdbeleid

280

ken over ‘toegang’. De toegang tot de jeugdzorg moest worden verbeterd en dit
moest gebeuren binnen het bestaande stelsel en zonder wijziging van de wet.

Periode 1994-1998: vele vormen
In de periode 1994-1998 is door de overheid getracht een vorm te ontwikkelen
voor de centrale toegang tot de jeugdzorg door middel van bestuurlijk overleg,
zowel landelijk als per provincie. Het resultaat hiervan was een boeiende veel-
vormigheid. In de praktijk werd al snel de term ‘bureau jeugdzorg’ gebruikt in
plaats van ‘toegang’. De term ‘bureau jeugdzorg’ werd op de ene plaats gebruikt
voor een onderdeel van een provinciaal werkende organisatie voor jeugdzorg, op
de andere plaats voor ‘een netwerk van afspraken’ en weer ergens anders voor
een lokaal werkende instelling voor lichte ambulante hulp.

Periode 1998-2004: voorbereiding Wet op de jeugdzorg
Vanwege de veelvormigheid, onzekerheid en inefficiëntie die op deze manier
ontstonden, nam het kabinet Paars ii in het regeerakkoord van 1998 op dat de
resultaten van regie in de jeugdzorg zouden worden geborgd in een nieuwe wet.
In 2001 publiceerde de regering de conceptwet. De conceptwet bevatte veel
bepalingen die een ingrijpende reorganisatie van de jeugdzorg en een verande-
ring van het stelsel inhielden. Er moest per provincie één bureau jeugdzorg
komen. In de meeste provincies was daarvoor fusie of splitsing van organisaties
nodig. Dit bureau jeugdzorg vervulde de toegangsfuncties (aanmelding, scree-
ning, diagnose, indicatiestelling), zou zelf ambulante hulp geven, was verant-
woordelijk voor de gezinsvoogdij, de voogdij en de jeugdreclassering en moest
de cliënt begeleiden na de indicatiestelling (casemanagement). Voor de praktijk
was dit een bundeling van diverse instellingen en deels het opzetten van nieuwe
functies. Er moest een strikte scheiding komen tussen het bureau jeugdzorg en
de zorgaanbieders, met het oog op een onafhankelijke indicatiestelling. Dit
stelde de praktijk voor de vraag hoe dit gecombineerd moest worden met de eis
van continuïteit van zorg. De bestuurlijke verhoudingen veranderden. De
gezinsvoogdij en de jeugdreclassering gingen over van het ministerie van Justitie
naar de provincie, maar het ministerie bleef een deel van de verantwoordelijk-
heid houden. Er kwam een recht op jeugdzorg, dat cliënten kunnen afdwingen
bij de provincie. Verder werd een geheel nieuw systeem van financiering aange-
kondigd, zowel voor bureau jeugdzorg als voor het zorgaanbod.

Regie in de jeugdzorg had tot doel de oude schotten tussen de sectoren jeugd-
hulpverlening, justitiële jeugdzorg, kinder- en jeugdpsychiatrie en de zorg voor
jeugdigen met een verstandelijke beperking, op te heffen. De betrokken sectoren
verzetten zich echter tegen een overgang naar de wetgeving en financiering van
de jeugdhulpverlening. Het resultaat was een tussenvorm, waarbij het bureau
jeugdzorg wel de centrale toegang was, maar het achterliggend zorgaanbod nog
sectoraal georganiseerd was. Vervolgens zijn door de sectoren uitzonderingen
opgeworpen, waarmee buiten de centrale toegang om gegaan kon worden.

281

specifiek jeugdbeleid en jeugdzorg

Bureau jeugdzorg in de Wet op de jeugdzorg
Met de invoering van de Wet op de jeugdzorg op 1 januari 2005 heeft het bureau
jeugdzorg een wettelijke basis gekregen.1 De wet schrijft voor dat er in iedere
provincie plus in de drie grootstedelijke regio’s één bureau jeugdzorg is. Er zijn
derhalve in ons land 15 bureaus jeugdzorg. Elk bureau jeugdzorg heeft decentrale
vestigingen in de kerngemeenten in de provincie.

Taken
Het bureau jeugdzorg heeft een wettelijk monopolie op de belangrijkste taken.
Daar staat tegenover dat het geen activiteiten mag ontplooien die niet op de Wet
op de jeugdzorg gebaseerd zijn.

De wet besteedt veel aandacht aan het indicatiebesluit als centrale taak van het
bureau jeugdzorg (artikelen 5-7). In de politieke discussies en in de ambtelijke
uitwerking is het bureau jeugdzorg steeds minder een voor jeugdigen en ouders
laagdrempelige voorziening geworden en steeds meer een ‘sluis’ tussen hulpvra-
gen en intensieve, ingrijpende en dure vormen van hulp. De introductie van het
recht op jeugdzorg – de wet spreekt over een aanspraak op zorg – heeft dit
versterkt, omdat het recht is gekoppeld aan het indicatiebesluit.

Nadat de wet het indicatiebesluit in drie artikelen heeft uitgewerkt, worden de
overige taken van het bureau in artikel 10 opgesomd. Genoemd worden het
uitoefenen van voogdij en gezinsvoogdij, het uitvoeren van de jeugdreclassering,
het fungeren als advies- en meldpunt kindermishandeling (amk) en het casema-
nagement. In artikel 10, derde lid, wordt de mogelijkheid geschapen dat het
bureau jeugdzorg advies en deskundigheidsbevordering geeft aan voorzieningen
in het lokaal jeugdbeleid en zelf lichte ambulante jeugdzorg verleent.

De behandeling van de verschillende taken van het bureau in de wet is in zoverre
onevenwichtig dat de kort opgesomde taken in omvang de uitgewerkte taak van
het indicatiebesluit verre overtreffen.

Verhouding met gemeenten
De verhouding tussen het bureau jeugdzorg en de voorzieningen van gemeente-
lijk jeugdbeleid kent twee elementen. Ten eerste geeft het bureau advies en
deskundigheidsbevordering aan voorzieningen in het algemeen jeugdbeleid en
onderhoudt het contact met deze voorzieningen. Dit gebeurt onder meer door
het deelnemen aan zorgadviesteams en andere lokale overlegstructuren (art. 10,
derde lid, onder a). Ten tweede kan het bureau zelf ambulante jeugdzorg verlenen
zonder indicatiebesluit (art. 10, derde lid, onder b). Dit is hulp die in hoge mate
vergelijkbaar is met de licht pedagogische hulp die bij de taak van de gemeente
hoort. De reden om het bureau jeugdzorg deze taak te geven, is dat het klant-
vriendelijk en efficiënt is om lichte hulp direct te verlenen als cliënten bij het
bureau jeugdzorg aankloppen. De mate waarin het bureau jeugdzorg deze hulp
kan verlenen is afhankelijk van het beleid van de provincie. In de praktijk is dit
twee jaar na de invoering van de wet op de meeste plaatsen teruggedrongen,

bou wst e ne n voor bet rokke n jeugdbeleid

282

omdat de provincie voorrang geeft aan andere taken en deze taak vooral als
verantwoordelijkheid van de gemeenten ziet. Het gevolg hiervan is dat er een
strikte scheiding ontstaat tussen gemeentelijk jeugdbeleid en bureau jeugdzorg.

Casemanagement
Bij het ontstaan van het bureau jeugdzorg was de gedachte dat dit bureau zou
bepalen welke hulp een jeugdige en zijn ouders nodig hadden en dat vervolgens
iemand vanuit het bureau jeugdzorg de geboden hulp zou volgen. Deze persoon
zou de cliënt kunnen ondersteunen bij het maken van keuzes in de zorg. Als een
gezin gelijktijdig verschillende vormen van hulp krijgt, zou deze persoon de hulp
coördineren. Deze functie werd casemanagement genoemd, en riep veel discus-
sie op. Algemeen wordt het belang onderkend van coördinatie, maar daarmee is
het nog niet vanzelfsprekend dat het het bureau jeugdzorg is dat de door zorgaan-
bieders geleverde hulp coördineert. Iedere zorgaanbieder heeft een eigen systeem
van zorg- of behandelcoördinatie. De verhouding tussen de coördinatie door de
zorgaanbieder en door het bureau jeugdzorg roept zowel inhoudelijke vragen op
als vragen over zeggenschap. Inhoudelijk gezien wordt de vraag naar coördinatie
bepaald door het verloop van de hulp en de relatie van de zorgaanbieder met de
cliënten. Als een jeugdige in een leefgroep van een zorgaanbieder woont en
vertrouwen heeft in de medewerkers van de zorgaanbieder, wordt de dialoog van
de zorgaanbieder met de gezinsleden sturend. De medewerker van het bureau
jeugdzorg krijgt dan een marginale positie. In deze situatie zijn er tal van gelegen-
heden tot strijd over de competentie tussen de zorgaanbieder en het bureau
jeugdzorg.

Hierbij komt dat er uiteenlopende vormen van casemanagement zijn en dat de
zeggenschapsverhoudingen mede worden bepaald door de juridische titel
waarop de hulp wordt verleend. Bij hulp in een vrijwillig kader is de vraag van de
cliënt bepalend; bij een ondertoezichtstelling gaat de verantwoordelijkheid van
de gezinsvoogd verder dan de vraag van de cliënt. Om het bureau jeugdzorg in
staat te stellen de uitvoering van de hulp te sturen, zou een omvangrijke formatie
voor casemanagement nodig zijn. De formatie die wordt geïnvesteerd in case-
management kan vanzelfsprekend niet worden aangewend voor uitvoering van
de hulp. Er is dus een spanning tussen de politieke wens dat een beroepskracht
van buiten de zorgaanbieder – in casu vanuit het bureau jeugdzorg – de uitvoering
stuurt, en de eveneens politieke wens om zo weinig mogelijk formatie te inves-
teren in functies buiten de directe uitvoering van de hulp.

Door deze factoren – inhoudelijke onhelderheid, competentiegeschillen en span-
ning tussen sturingsambitie versus budgetbeperking – is het casemanagement op
een halfslachtige wijze in de wet gekomen. Het woord casemanagement wordt
vermeden en in plaats daarvan wordt met veel woorden een omschrijving gege-
ven in artikel 10, eerste lid, onder f t/m i. De wet geeft het bureau jeugdzorg geen
bevoegdheden ten opzichte van de zorgaanbieders om deze taak waar te kunnen
maken.

283

specifiek jeugdbeleid en jeugdzorg

Positie van het bureau jeugdzorg
De Wet op de jeugdzorg brengt de gezinsvoogdij, de voogdij en de jeugdreclasse-
ring onder in het bureau jeugdzorg. Dat is een grote verandering, omdat voor-
heen deze functies rechtstreeks vielen onder het ministerie van Justitie. Het
ministerie heeft zich lange tijd verzet tegen gehele of gedeeltelijke decentralisatie
van deze functies, met het argument dat de rechtsgelijkheid en de rechtsbescher-
ming in gevaar komen als gedwongen interventies niet meer rechtstreeks vallen
onder het ministerie van Justitie. Dit is opgelost door de financiering voor deze
functies te laten verlopen via het ministerie van Justitie naar de provincies en
grootstedelijke regio’s. Met het onderbrengen van deze functies in het bureau
jeugdzorg is een deel van de jeugdbescherming samengebracht met de toegang
tot de vrijwillige jeugdzorg. Voor dit deel is de aloude wens om een integrale
jeugdzorg te vormen derhalve in vervulling gegaan. De jeugdreclassering wordt
door het bureau jeugdzorg uitgevoerd, maar de raad voor de kinderbescherming
heeft hierbij een regiefunctie. Dit houdt in dat het bureau jeugdzorg bij het
uitvoeren van de jeugdreclassering moet werken volgens de aanwijzingen van de
raad.

Diverse beslissingen van het bureau jeugdzorg hebben rechtsgevolgen voor de
betrokken jeugdigen en ouders. Bijvoorbeeld: het indicatiebesluit bepaalt of de
cliënt recht heeft op jeugdzorg en op welke vorm(en) van jeugdzorg dat recht
bestaat. Om deze reden moeten de beslissingen van het bureau jeugdzorg
voldoen aan de eisen van de Algemene wet bestuursrecht.

Vanwege deze bevoegdheden en vanwege de monopoliepositie van het bureau
jeugdzorg heeft de wetgever het provinciebestuur vergaande bevoegdheden
gegeven in het sturen van het bureau jeugdzorg. De provincie stuurt het bureau
jeugdzorg vanuit de subsidierelatie. De subsidieverordening bepaalt onder meer
welke informatie het bureau jeugdzorg op welk moment aan de provincie moet
leveren, zowel bij het aanvragen van subsidie als bij de verantwoording achteraf.
Bovenop de sturing door middel van de subsidierelatie bevat de wet twee artike-
len waarin de provincie extra bevoegdheden krijgt om in te grijpen in het bureau
jeugdzorg. Indien gedeputeerde staten van mening zijn dat het bureau jeugdzorg
de wet niet goed uitvoert, kunnen zij het bureau een aanwijzing geven (art. 16).
Het bureau is verplicht de aanwijzing op te volgen en gedeputeerde staten
kunnen hiertoe zonodig bestuursdwang inzetten. Kennelijk vond de wetgever
dit nog niet voldoende. In artikel 4, vijfde lid, wordt bepaald dat gedeputeerde
staten over kunnen gaan tot het schorsen of ontslaan van de directeur of bestuur-
der en van leden van de raad van toezicht, indien de wettelijke taken van het
bureau jeugdzorg niet goed worden uitgevoerd als gevolg van handelen of nalaten
van de bestuurder. Door deze bepalingen en door de een-op-eenverhouding is
het bureau jeugdzorg nauw gekoppeld aan het provinciebestuur. De rechtsvorm
van het bureau is een particuliere stichting, maar de sturing door de overheid is
zodanig toegenomen dat het verschil met een agentschap of andere uitvoerings-
organisatie materieel gezien klein geworden is. In hoeverre er een directe zeggen-
schapsrelatie is van het provinciaal bestuur ten opzichte van het bureau jeugd-

bou wst e ne n voor bet rokke n jeugdbeleid

284

zorg, dan wel er nog ruimte is voor eigen beleid door het bureau, moet in de prak-
tijk en in geschillen voor de bestuursrechter blijken.

Het provinciaal bestuur is niet de enige overheid die sturing uitoefent op het
bureau jeugdzorg. Het ministerie van Justitie stuurt via wet- en regelgeving en via
inhoudelijke vernieuwing op de jeugdbescherming en de jeugdreclassering. Het
ministerie van vws stuurt via landelijke projecten en via afspraken met het Inter-
provinciaal Overleg (ipo). De gemeenten trachten invloed uit te oefenen op de
toegangsfuncties van het bureau en op de aansluiting van het bureau op de
gemeentelijke voorzieningen. Naast de overheden oefenen de zorgaanbieders
invloed uit op het bureau jeugdzorg, omdat ze groot belang hebben bij afstem-
ming tussen de werkwijze van het bureau jeugdzorg en hun eigen werkproces-
sen. De Wet op de jeugdzorg beoogt de positie van de cliënt en de sturing van het
aanbod door de vraag te versterken. Het bureau jeugdzorg heeft tot taak de cliënt
te helpen zijn hulpvraag te formuleren en deze om te zetten in een indicatie-
besluit. Met andere woorden, het bureau jeugdzorg moet zich laten sturen door
de cliënt. Dit is een lastige opdracht voor beroepskrachten binnen de jeugdzorg,
onder andere omdat de vraag van de jeugdige niet automatisch hetzelfde is als de
vraag van de ouders en de vraag van de ene ouder haaks kan staan op de vraag van
de andere ouder. Vraagsturing door de cliënt komt voor het bureau jeugdzorg in
de Wet op de jeugdzorg niet in de plaats van sturing door de provincie, de
gemeenten en diverse stakeholders. Het bureau jeugdzorg wordt door al deze
actoren gelijktijdig gestuurd (vergelijk Stuurgroep bedrijfsvergelijking bureau
jeugdzorg 2002).

Aanpak kindermishandeling

Advies- en Meldpunt Kindermishandeling (amk)
De wet bepaalt dat het fungeren als amk een taak is van het bureau jeugdzorg. In
2004 was er een aparte regeling voor het werk en de bevoegdheden van het amk
opgenomen in de Wet op de jeugdhulpverlening. In deze regeling werd uitgegaan
van een aparte positie van het amk, onderscheiden van de ‘reguliere’ toegang tot
de jeugdzorg. Het amk werd gezien als de centrale meldpost voor vermoedens
van kindermishandeling, verwaarlozing en seksueel misbruik van kinderen. Het
begrip ‘kindermishandeling’ wordt in de Wet op de jeugdzorg ruim gedefinieerd
en omvat in feite een heel scala aan voor kinderen bedreigende opvoedingssitua-
ties.

“Kindermishandeling is elke vorm van voor de minderjarige bedreigende of gewelddadige interac-

tie van fysieke, psychische of seksuele aard die de ouders of andere personen ten opzichte van wie

de minderjarige in een relatie van afhankelijkheid of onvrijheid staat, actief of passief opdringen,

waardoor ernstige schade wordt berokkend of dreigt te worden berokkend aan de minderjarige in

de vorm van fysiek of psychisch letsel” (art. 1, onder m).

285

specifiek jeugdbeleid en jeugdzorg

Bij de voorbereiding van de Wet op de jeugdzorg was het uitgangspunt dat het
bureau jeugdzorg alleen een indicatiebesluit neemt, indien de cliënt dat vraagt
(art. 7, eerste lid). Uiteindelijk is echter ook een artikel opgenomen op grond
waarvan het bureau jeugdzorg hulp kan verlenen en indiceren zonder verzoek
van de cliënt, indien dit nodig is om een voor het kind bedreigende situatie af te
wenden (art. 8). Hiermee kan het voordeurteam van het bureau jeugdzorg zoge-
naamde ‘zorgmeldingen’ in ontvangst nemen en is een meldpost voor onder
meer kindermishandeling ontstaan naast het amk.

De raad voor de kinderbescherming
De raad voor de kinderbescherming is met de invoering van de Wet op de jeugd-
zorg een voorziening geworden achter de voordeur van het bureau jeugdzorg
respectievelijk achter het amk. De reguliere route is als volgt. Eenieder, die weet
of vermoedt dat een kind zich in een bedreigende opvoedingssituatie bevindt,
kan verwijzen naar of melding maken bij de ‘voordeur’ van het bureau jeugdzorg.
Als de melder van mening is dat de situatie valt onder de definitie van het begrip
kindermishandeling, kan hij dit melden bij het amk. De voordeur of het amk
gaat na welke hulp geboden moet worden. Het amk kan hiervoor zo nodig een
onderzoek instellen, binnen bepaalde grenzen zonder dat de gezinsleden hiervan
(volledig) op de hoogte zijn. Als het amk of de voordeur tot de conclusie komt
dat er een maatregel van kinderbescherming nodig is om het kind te beschermen,
dan meldt hij dit bij de raad voor de kinderbescherming. De raad verricht een
onderzoek en bepaalt dan opnieuw of een maatregel van kinderbescherming
nodig is. Meent de raad dat dit het geval is, dan dient de raad een verzoek in bij de
rechter. De rechter beoordeelt of een maatregel van kinderbescherming nodig is.
Komt de rechter tot de conclusie dat dit nodig is, dan gaat de zaak terug naar het
bureau jeugdzorg, afdeling jeugdbescherming. In de meeste gevallen is de maat-
regel een ondertoezichtstelling, waarbij een gezinsvoogd wordt benoemd.

Voor spoedeisende situaties bestaat er een korte route. In die gevallen kan direct
gemeld worden bij de raad. De raad kan onmiddellijk een voorlopige maatregel
vragen bij de rechter en de jeugdbescherming kan hier direct op aansluiten. De
korte route kan zo nodig binnen één dag worden uitgevoerd. In levensbedrei-
gende situaties is het mogelijk zeer snel in te grijpen.

Voor situaties die niet direct spoedeisend zijn, maar wel voor het kind bedrei-
gend, blijkt de route tussen de melding en de start van hulp en bescherming lang
te duren. In 2005 bleek uit onderzoek dat tussen melding bij het bureau jeugd-
zorg en de start van de gezinsvoogd, gemiddeld 8 tot 15 maanden verstreken,
afhankelijk van de wijze waarop de termijn werd geteld (b&a Groep 2005). Deze
termijnen waren sterk beïnvloed door wachtlijsten bij het amk, de voordeur, de
raad, de rechter en de gezinsvoogd. In 2006 is extra menskracht ingezet om de
wachtlijsten terug te dringen, waardoor ongetwijfeld de gemiddelde doorlooptijd
aanzienlijk is gedaald. Behalve door wachtlijsten wordt de lange doorlooptijd
echter ook veroorzaakt door het grote aantal schakels in de keten. Iedere schakel
werkt op basis van een eigen methode of protocol en in de meeste gevallen

bou wst e ne n voor bet rokke n jeugdbeleid

286

werken de schakels achter elkaar: eerst voert een schakel het eigen werkproces uit
en daarna activeert men de volgende schakel.

Meer dan eens is als oplossing van dit probleem voorgesteld het bureau jeugdzorg
en de rekestrerende taak van de raad te integreren tot één instelling (zie bijv. Van
Montfoort 2005). In de meeste van de ons omringende landen worden de civiele
taken van de raad en de taken van het bureau jeugdzorg uitgevoerd door één
instantie (zie bijv. Veldkamp 2001). In Engeland zijn bovendien voor deze instan-
tie maximumtermijnen vastgelegd:
– op een melding van een voor een kind bedreigende opvoedingssituatie moet

de instantie binnen maximaal 24 uur intern overleg voeren om de aanpak te
bepalen;

– binnen 7 dagen moet de melding zijn onderzocht, inclusief een gesprek met
het betreffende gezin;

– binnen 42 dagen moeten hulp en bescherming gestart zijn, inclusief een
uitspraak van de rechter in voorkomende gevallen.

Dit zijn maximumtermijnen, geen gemiddelden en zeker geen planningstermij-
nen. Dit blijkt in de praktijk haalbaar te zijn, onder meer omdat het expliciet als
norm gesteld is en omdat er geen keten van instanties is, maar één primair proces.
De onafhankelijke toetsing vindt plaats door de rechter.

Tot op heden is deze oplossing in Nederland niet mogelijk gebleken. Het ministe-
rie van Justitie verzet zich tegen verandering van de positie van de raad voor de
kinderbescherming. Het belangrijkste argument hiervoor is dat de raad zijn onaf-
hankelijkheid moet behouden.

De lange doorlooptijden worden door de overheid wel als probleem gezien. In het
kader van het regeringsprogramma Beter Beschermd2 zijn daarom pilots opgezet,
waarin de afstemming van de werkwijze in de keten wordt verbeterd. In de pilots
werken de bureaus jeugdzorg, de raad en de rechtbank samen om een snelle en
effectieve keten te vormen. Getracht wordt het werkproces zodanig in te richten
dat dubbel werk wordt voorkomen en dat in alle gevallen binnen maximaal twee
maanden na de melding hulp en bescherming van start gaan.

De raad voor de kinderbescherming vervult aanzienlijk meer taken dan het
vragen van een maatregel van kinderbescherming en het daarvoor doen van
onderzoek. De belangrijkste taken zijn het adviseren van de rechter over gezag en
omgang na (echt)scheiding en taken op het terrein van het jeugdstrafrecht.

11.4 het zorgaanbod jeugdzorg

Inleiding
De hulp waar het bureau jeugdzorg een indicatiebesluit voor geeft, wordt gele-
verd door de zorgaanbieders. De Wet op de jeugdhulpverlening sprak voorheen
niet over zorgaanbieders, maar over uitvoerders van jeugdhulpverlening. De

287

specifiek jeugdbeleid en jeugdzorg

verandering van term is niet zonder betekenis. De Wet op de jeugdzorg plaatst
het bureau jeugdzorg dichter bij de (provinciale) overheid en beoogt het zorgaan-
bod meer over te laten aan maatschappelijk ondernemers. De wet eist niet dat de
zorgaanbieder is gevestigd in de betreffende provincie. Voldoende is dat de zorg-
aanbieder een rechtspersoon is, gevestigd in de Europese Economische Ruimte,
of een individuele beroepsbeoefenaar is, die is ingeschreven in het register van
de Wet beroepen in de individuele gezondheidszorg (art. 18). Hoewel hiermee
enkele stappen lijken te zijn gezet ter voorbereiding van marktwerking, in de
financiering spreekt de wet van het verlenen van subsidie. Een stelsel van con-
tractering van marktpartijen ging kennelijk te ver of te snel.

De provincie ontvangt een doeluitkering voor het financieren van het zorgaan-
bod. Het aanbod dat hiermee gefinancierd wordt, is de voormalige jeugdhulpver-
lening. Volgens de Wet moet het bureau jeugdzorg ook een indicatiebesluit afge-
ven voor zorgaanbod ggz-jeugd, lvg-jeugd en voor de civiele plaatsingen in de
justitiële jeugdinrichtingen. Deze vormen van zorgaanbod zijn echter zelf niet
ondergebracht in de wet. Financiering en regelgeving voor deze andere vormen
van jeugdzorg zijn ongewijzigd gebleven. De wet heeft wel tot doel de samen-
hang tussen deze sectoren te vergroten en gebruikt de term jeugdzorg voor het
geheel. In deze paragraaf wordt geen overzicht gegeven van het aanbod van de
betreffende sectoren, maar wordt ingegaan op enkele belangrijke beleidsontwik-
kelingen in het aanbod van jeugdzorg.

De voormalige jeugdhulpverlening

Schaalvergroting en nieuwe aanbieders
De aanbieders van jeugdzorg die gefinancierd worden op basis van de Wet op de
jeugdzorg zijn de instellingen die tot 2005 uitvoerder van jeugdhulpverlening
waren. Over een lange periode heeft schaalvergroting plaatsgevonden. Onder de
Wet op de jeugdhulpverlening vond de schaalvergroting plaats binnen een
provincie of grootstedelijke regio en in de meeste gevallen binnen de jeugdhulp-
verlening. In grote lijnen zijn de aanbieders van jeugdzorg op dit moment instel-
lingen die werkzaam zijn in één provincie en die verschillende hulpvormen naast
elkaar aanbieden. Enkele instellingen werken in twee of drie provincies of hebben
een landelijk aanbod. In de provincies Groningen, Friesland, Drenthe en Zeeland
is het aanbod van jeugdzorg geconcentreerd bij één aanbieder. In het stadsgewest
Haaglanden is er één grote aanbieder en één kleine aanbieder. In andere provin-
cies zijn er vijf tot zeven aanbieders. Bij elkaar is het aanbod jeugdzorg onderge-
bracht bij ongeveer 70 tot 80 instellingen.

Enerzijds zijn er tekenen dat de schaalvergroting nog niet ten einde is. Ook de
grote instellingen, met 800 tot 1000 medewerkers, zoeken nog naar mogelijkhe-
den om bijvoorbeeld innovatie en professionalisering te bundelen op een hoger
niveau van aggregatie. De Wet op de jeugdzorg heeft voor de zorgaanbieders
althans in formele zin de provinciegrenzen opgeheven. Instellingen kunnen
samengaan met collega-instellingen uit een andere provincie. Ook is er geen

bou wst e ne n voor bet rokke n jeugdbeleid

288

formeel beletsel tegen het samengaan van een instelling die gefinancierd wordt
op basis van de Wet op de jeugdzorg met een zorgaanbieder in de kinder- en
jeugdpsychiatrie, speciaal onderwijs, maatschappelijke dienstverlening of een
particuliere justitiële jeugdinrichting. Anderzijds ontstaat er door het inzetten
van marktwerking ‘ruimte voor nieuwe aanbieders’ zoals beleidsnota’s het
noemen. Enkele provincies zijn er reeds toe overgegaan om uitbreiding van
ambulante hulp aan te besteden, waarbij aanbieders vanuit andere sectoren en in
één geval zelfs vanuit Duitsland3 meedingen. Als dit wordt doorgezet, neemt het
aantal zorgaanbieders juist weer toe.

Ambulante hulp en gezinsgericht werken
Zowel onder invloed van het beleid van de provincies als vanuit de visie van de
instellingen zelf is de nadruk op ambulante hulp langzaam maar zeker toegeno-
men. Veel instellingen werken met het uitgangspunt dat in alle gevallen ambu-
lante hulp wordt aangeboden aan de jeugdige en het gezin. Als ambulante hulp
tijdelijk of langdurig niet voldoende is, wordt tevens een meer intensieve vorm
van hulp aangeboden, bijvoorbeeld daghulp, pleegzorg of residentiële verzorging.

Voor ambulante hulp zijn vele methoden en programma’s ontwikkeld of vanuit
het buitenland ingevoerd.4 Veel programma’s besteden aandacht aan het verster-
ken van het eigen netwerk van de jeugdige en het gezin. Sommige programma’s
zijn zelfs gebaseerd op oplossingen die door de familie of het eigen netwerk van
de jeugdige en het gezin worden bedacht.5

Deze nadruk op ambulant en gezinsgericht werken heeft niet geleid tot het
verdwijnen van uithuisplaatsingen en van residentiële hulp. Op diverse plaatsen
zijn residentiële hulpvormen ‘omgebouwd’ naar ambulante hulp, maar tegelijker-
tijd is in de aanpalende sectoren – kinder- en jeugdpsychiatrie, justitiële jeugdin-
richtingen en lvg-jeugd – het aantal klinische plaatsen uitgebreid en inmiddels
worden ook in de jeugdzorg nieuwe residentiële voorzieningen geopend voor
jeugdigen met ernstige complexe gedragsproblemen.

Justitiële jeugdinrichtingen
Een eeuw geleden werd in ons land de basis gelegd voor de justitiële kinderbe-
scherming met civiele kinderwetten en wetgeving voor het jeugdstrafrecht (de
Kinderwetten van 1901 en 1905). Hierbij werd een koppeling gemaakt tussen
verwaarloosde kinderen, jeugdigen met problematisch gedrag en jeugdcrimina-
liteit. Jeugdigen die strafbare feiten pleegden werden gezien als opvoedkundig
verwaarloosd. De reactie was gedwongen opvoeding, waarbij het zowel ging om
het belang van de jeugdige als om het belang van de maatschappij. Vanuit deze
achtergrond zijn jongeren in het kader van het jeugdstrafrecht en jongeren die
met een civiele ondertoezichtstelling in een gesloten inrichting geplaatst werden,
altijd bij elkaar geplaatst in wat tegenwoordig de justitiële jeugdinrichtingen
genoemd worden.

289

specifiek jeugdbeleid en jeugdzorg

Vanaf de jaren tachtig is het regime in de justitiële jeugdinrichtingen geleidelijk
aan meer ‘justitieel’ geworden, dat wil zeggen: er is steeds meer nadruk komen te
liggen op beveiliging tegen ontvluchting en er zijn steeds meer regels en beper-
kingen vanuit het gevangeniswezen toegepast op de justitiële jeugdinrichtingen.
De versterking van het justitiële regime is vastgelegd in de Beginselenwet justi-
tiële jeugdinrichtingen (1999), die is afgeleid van de Beginselenwet voor de straf-
inrichtingen voor volwassenen. Dit is een gedetailleerde wet, met veel nadruk
op de bevoegdheden van de directie, de regels voor vrijheidsbeperkende maat-
regelen, rechtspositie van de jeugdige, klachtrecht, enzovoort. Door het ministe-
rie van Justitie is in toenemende mate nadruk gelegd op het voorkómen van
ontsnappingen uit de inrichtingen. Daardoor zijn veel justitiële jeugdinrichtin-
gen in fysieke zin sterk gaan lijken op gevangenissen. Het zijn zwaar bewaakte,
ommuurde gebouwen, volledig afgesloten van de buitenwereld. Weliswaar zijn
er ook meer halfopen en open plaatsen gekomen, maar dit is vooral voor jeugdi-
gen aan het eind van een traject. Aan het begin van het traject, in de opvang, en in
grote delen van de behandeling, is de justitiële jeugdinrichting voor de jeugdige
steeds meer gaan lijken op een gevangenis.

Een sterke stijging van het aantal plaatsingen in de gesloten opvang heeft zich
voorgedaan vanaf 2000, nadat er een convenant was gesloten tussen het ministe-
rie en de gezinsvoogdij-instellingen6 over onder toezicht gestelde minderjarigen
die zich in een crisis bevinden. Tot dan toe kregen strafrechtelijk geplaatste jeug-
digen voorrang in de opvang en werden jeugdigen met een ondertoezichtstelling
alleen opgenomen wanneer er open plaatsen waren. In de praktijk waren die er
vrijwel nooit, zodat gezinsvoogden jeugdigen met een ondertoezichtstelling
nauwelijks konden plaatsen in de gesloten opvang. Jeugdigen die vanwege
wegloopgedrag of vanwege zeer ernstig probleemgedrag niet in de open jeugd-
zorginstellingen konden verblijven, konden daardoor in de praktijk nergens
terecht. Gezinsvoogden waren soms dagen achtereen bezig met het zoeken van
een plaats. Jeugdigen werden in sommige gevallen om de paar dagen overge-
plaatst. Andere jeugdigen verbleven thuis in een onverantwoorde situatie. Weer
anderen gingen zwerven. Tegen deze achtergrond werd het convenant gesloten,
zodat deze jongeren tenminste ergens terecht zouden kunnen. Daarbij was
uiteraard de hoop dat zij vanuit de opvang snel zouden kunnen worden doorge-
plaatst naar een behandelplaats in of buiten een justitiële jeugdinrichting. Voor
een aantal jeugdigen werd gehoopt dat een korte periode gesloten opvang hen
weer rijp zou maken voor een open behandeling elders.

In een periode van ongeveer vier jaar steeg het aantal onder toezichtgestelde
jeugdigen in de gesloten opvang van de justitiële jeugdinrichtingen van enkele
tientallen per jaar naar meer dan achthonderd. Met de nieuwe regeling kwamen
in de gesloten opvang niet alleen jeugdigen die qua achtergrond en delictgedrag
ook via een strafrechtelijke maatregel geplaatst zouden kunnen worden, maar
ook relatief jonge kinderen met psychiatrische problemen die door de kinder- en
jeugdpsychiatrie niet werden opgenomen in verband met wachtlijsten of contra-
indicaties. Bovendien liep de gemiddelde verblijfsduur in de gesloten opvang snel

bou wst e ne n voor bet rokke n jeugdbeleid

290

op tot meer dan een half jaar, hetgeen wil zeggen dat een aanzienlijk aantal jeug-
digen nog langer, tot een jaar, in de opvang verbleef. Deze situatie leidde tot
aandacht in de media voor enkele schrijnende gevallen. Dit betrof met name
enkele meisjes van 13 jaar die nooit een strafbaar feit hadden gepleegd en wegens
psychische of psychiatrische problematiek uit huis geplaatst werden.

In 2004 leidde de druk van de publieke opinie en (vervolgens) van de politiek tot
een beleidswijziging. Eerst werd het ontwikkelen van alternatieven door de
jeugdzorg op beperkte schaal mogelijk gemaakt. Vervolgens besloot de regering
dat de samenplaatsing zou worden beëindigd en dat de justitiële jeugdinrichtin-
gen werden gesplitst in strafrechtelijke inrichtingen die bij Justitie bleven en
kinderbeschermingsinrichtingen die naar vws werden overgebracht. Volgens de
planning wordt de splitsing vanaf 2007 doorgevoerd, waarbij uiteindelijk onge-
veer de helft van de plaatsen overgaat naar de civiele jeugdbescherming.

Kinder- en jeugdpsychiatrie/ggz-jeugd
Schaalvergroting heeft ook in de ggz plaatsgevonden. Daarbij is ofwel de ggz-
jeugd onderdeel geworden van een grote voorziening voor alle leeftijden, ofwel
de jeugdafdelingen van de voormalige Riaggs zijn samengevoegd met een instel-
ling voor kinder- en jeugdpsychiatrie. Binnen de grote ggz-instellingen zijn
circuits ontstaan: jeugd, volwassenen, geriatrie en verslavingszorg.

In toenemende mate neemt de ggz-jeugd medeverantwoordelijkheid voor doel-
groepen op het grensvlak van psychiatrie, orthopedagogiek, speciaal onderwijs
en justitie. Er zijn voorzieningen voor forensische jeugdpsychiatrie ontwikkeld
voor jeugdigen met een psychiatrische problematiek, die tevens strafbare feiten
plegen. Er zijn multifunctionele centra voor jeugdigen met zowel een verstande-
lijke handicap als psychiatrische stoornis.

De marktwerking doet intrede in de gezondheidszorg. De zorgverzekeraars
kopen diagnose-behandelcombinaties in bij zorgaanbieders en er ontstaat ruimte
voor nieuwe toetreders. Zorgaanbieders onder de Wet op de jeugdzorg kunnen
toelating tot de Algemene Wet Bijzondere Ziektekosten (awbz) vragen en zich
vervolgens op het terrein van de ggz-jeugd gaan bewegen. Met de invoering van
de wmo gaan sommige functies uit de awbz. Daarmee ontstaat voor de zorgaan-
bieders voor de ggz-jeugd een prikkel om het gemeentelijk jeugdbeleid te zien
als een nieuw werkterrein.

Intersectorale samenwerking
Ondanks de verkokering van de zorg voor jeugdigen zijn er veel voorbeelden van
intersectorale samenwerking. Oude vormen van jeugdzorg, zoals het vakinternaat,
waren altijd al een combinatie van jeugdzorg en (speciaal) onderwijs. Sommige
instellingen bieden zowel lokaal gefinancierd jeugdbeleid als provinciaal gefinan-
cierde jeugdzorg als een particuliere justitiële jeugdinrichting. De medische
kindertehuizen en het medisch kleuterdagverblijf vormen een verbinding tussen
de jeugdzorg en de gezondheidszorg. Om slechts enkele voorbeelden te noemen.

291

specifiek jeugdbeleid en jeugdzorg

Het denken in intersectorale zorgprogramma’s en de aandacht voor jeugdigen
met ernstige en complexe gedragsstoornissen hebben een nieuwe impuls gege-
ven aan de intersectorale samenwerking. Er zijn programma’s ontstaan waarin de
jeugdzorg, de ggz-jeugd, de lvg en de justitiële jeugdinrichting gezamenlijk een
aanbod verzorgen voor jeugdigen met ernstige en complexe gedragsstoornissen.7

De afgelopen jaren zijn op veel plaatsen samenwerkingsprojecten ontstaan voor
jeugdigen met complexe gedragsproblemen, diagnostiek, orthopsychiatrie,
crisisinterventie en andere terreinen waar de doelgroepen van de traditionele
jeugdzorg en de ggz-jeugd elkaar overlappen. Het vervolg hierop is het ontstaan
van structurele samenwerking tussen de instellingen. Inmiddels is in Noord-
Nederland een coöperatie gevormd van een instelling voor kinder- en jeugd-
psychiatrie en een traditionele jeugdzorgaanbieder. Op andere plaatsen zijn
samenwerkingsovereenkomsten gesloten, in sommige gevallen met de intentie
om te komen tot een vergaande vorm van samenwerking tot en met het vormen
van een bestuurlijke eenheid. Als deze ontwikkeling doorzet, gaat in de praktijk
de intersectorale samenwerking ontstaan waar de overheid decennialang niet in
geslaagd is.

11.5 enkele l angetermijntrends in het beleid

Inleiding
Uit de voorgaande paragrafen blijkt dat de beleidsveranderingen elkaar in hoog
tempo opvolgen. Korte tijd nadat de Wet op de jeugdhulpverlening was inge-
voerd, werden er alweer voorstellen gedaan voor een fundamentele wijziging van
het stelsel, wat uiteindelijk leidde tot de Wet op de jeugdzorg, waarbij de geschie-
denis zich in nog hoger tempo herhaalt. Nog voordat de Wet op de jeugdzorg in
het Staatsblad stond, werden extra evaluaties in gang gezet8 en in het tweede
jaar waarin de wet van kracht was werden diverse voorstellen gedaan om de Wet
weer in te trekken en de jeugdzorg verder te decentraliseren naar de gemeente
(Gideonsgemeenten 2006; Operatie Jong 2006 en 2006a). Terwijl nog wordt
gewerkt aan de inrichting van de bureaus jeugdzorg en aan de integratie van de
onderdelen die daarin door de wet in 2005 zijn geplaatst of nieuw zijn opgetrok-
ken, gaat de aandacht van het beleid alweer uit naar een geheel nieuw centraal
orgaan, dit keer op de schaal van de gemeente. Maar ondanks deze elkaar snel
opvolgende veranderingen zijn de onderliggende uitgangspunten en dilemma’s
in het beleid opmerkelijk constant over een langere periode. Bovendien zijn de
onderliggende trends in het beleid niet uniek voor jeugdzorg en jeugdbeleid.
Het jeugdbeleid is onderdeel van het bredere beleid in zorg, welzijn, sociale zaken
en veiligheid. In 1994 constateerde Van der Laan vier met elkaar samenhangende
trends in het beleid ten aanzien van zorg en welzijn in ons land. Dit zijn extra-
muralisering, functionele ordening, introductie van marktwerking en bestuur-
lijke decentralisatie (Van der Laan 1994: 139). Deze trends waren halverwege de
jaren negentig moeiteloos herkenbaar in de jeugdzorg (Van Montfoort 1994),
soms met iets andere terminologie. Ondanks alle stelselwijzigingen en -discus-
sies zijn dezelfde trends ook nog zichtbaar in jeugdzorg en jeugdbeleid in 2006.

bou wst e ne n voor bet rokke n jeugdbeleid

292

In de volgende paragrafen wordt ingegaan op deze trends, met een kleine aanpas-
sing van de volgorde.

De beleidstrends zijn gebaseerd op aannames over de problemen van jeugdigen
en gezinnen, op beelden over de uitvoeringspraktijk en op maatschappelijke
idealen en doelen. Per definitie komen deze aannames en beelden niet geheel
overeen met de werkelijkheid van de cliënten en van de beroepskrachten.
Daarom genereert iedere trend weer eigen problemen. De trends worden hier
eerst uiteengezet en daarna voorzien van kritisch commentaar.

Extramuralisering: ‘zo, zo, zo -beleid’

De trend
Extramuralisering is een term die in de psychiatrie gebruikt wordt. In jeugdzorg
en jeugdbeleid wordt gesproken over het verlenen van hulp ‘zo licht mogelijk, zo
kort mogelijk en zo dicht mogelijk bij huis’, ofwel over het ‘zo, zo, zo-beleid’.
Ook wordt wel gesproken over een omslag ‘van zwaar naar licht’. Het beleid van
de Nederlandse overheid gaat uit van de veronderstelling dat problemen met
opvoeden en opgroeien beginnen als kleine, lichte problemen. Als niet tijdig hulp
wordt geboden, worden de problemen steeds zwaarder. De problemen kunnen
op relatief eenvoudige wijze worden opgelost als er wel tijdig juiste hulp geboden
wordt. De veronderstelling is tevens dat ouders en kinderen zelf het best in staat
zijn problemen met opvoeden en opgroeien op te lossen. Aangenomen wordt dat
beroepsgroepen en instellingen in de zorg een bias hebben waardoor ze proble-
men groter en zwaarder maken dan ze zijn. Door ‘overbemoeienis’ worden de
mensen afhankelijk en kunnen ze steeds minder zelf, waardoor steeds zwaardere
hulp nodig is. Tegen dit veronderstelde gevaar wil het beleid een dam opwerpen.
Artikel 23 van de Wet op de jeugdhulpverlening noemde als voorwaarde voor
jeugdhulpverlening dat de hulp werd verleend ‘zo licht mogelijk, zo kort moge-
lijk en zo dicht mogelijk bij huis’. In de Wet op de jeugdzorg van 2005 is dit
uitgangspunt enigszins afgezwakt en wordt op verschillende plaatsen gesteld dat
de aangeboden jeugdzorg moet zijn afgestemd op de vraag van de cliënt, waarbij
in het midden gelaten wordt hoe licht en kort het moet zijn of waar de hulp moet
worden uitgevoerd. Toch werkt het ‘zo, zo, zo-beleid’ door in de Wet op de
jeugdzorg. Het uitgangspunt staat in de nieuwe wet, in het hoofdstuk over de
planning van de jeugdzorg door de provincie. Artikel 31, vierde lid, 4 luidt als
volgt:

“Uitgangspunt bij de vaststelling van het provinciale beleidskader is dat het aanbod van jeugdzorg

waarop ingevolge deze wet aanspraak bestaat, aansluit bij de behoefte van cliënten en bij het

uitgangspunt dat jeugdzorg in het algemeen het meest doelmatig en het meest doeltreffend plaats-

vindt in de minst ingrijpende vorm, zo dicht mogelijk bij de plaats waar de cliënt duurzaam

verblijft en gedurende een zo kort mogelijke periode.”

293

specifiek jeugdbeleid en jeugdzorg

In deze nogal omslachtig geformuleerde wettekst wordt getracht het uitgangs-
punt van aansluiten bij de behoefte van cliënten te combineren met het ‘zo, zo,
zo-beleid’. Daarbij is ‘zo licht mogelijk’ vervangen door ‘de minst ingrijpende
vorm’. Toegevoegd is de bewering dat jeugdzorg volgens het ‘zo, zo, zo-beleid’ ‘in
het algemeen’ het meest doelmatig en doeltreffend is, dat wil zeggen dat dat het
goedkoopst is en het beste resultaat oplevert.

Is het ‘zo, zo, zo, zo-beleid’ enerzijds in de Wet op de jeugdzorg afgezwakt door
het benadrukken van het aansluiten op de behoefte van de cliënt, op diverse
andere manieren werkt de trend door in het nieuwe stelsel van jeugdzorg. De
regionalisering van het zorgaanbod is verder doorgezet, met als argument dat de
hulp dicht bij huis moet worden geboden. Vernieuwingen die door de overheid
worden ingezet, richten zich vooral op lichte en kortdurende vormen van hulp.
In de toegang tot de jeugdzorg zijn drempels ingebouwd om ‘overaanbod’ tegen
te gaan. Indicaties worden gebonden aan een termijn. Er zijn geen indicaties voor
langdurige hulp bij chronische problemen.

Hoewel in de Wet op de jeugdzorg dus meer nadruk gelegd wordt op ‘passende
hulp’ in de zin van aansluiten bij de behoefte van de cliënten, ligt het ‘zo, zo, zo-
beleid’ nog steeds ten grondslag aan de jeugdzorg na 2005.

Het beleid onderkent dat het niet in alle gevallen lukt om problemen met lichte
hulp op te lossen. Om dan toch het uitgangspunt ‘zo, zo, zo’ vast te houden, gaat
het beleid uit van een lineair systeem: eerst licht, dan medium en als niets helpt
zwaar. Dit is vertaald in verantwoordelijkheden en instanties: eerst het gemeen-
telijk jeugdbeleid (lichte hulp voor lichte problemen), als dat niet helpt het
bureau jeugdzorg, als meer nodig is vrijwillige hulp van de zorgaanbieder, als dat
niet helpt een maatregel. Minder duidelijk uitgesproken houdt deze gedachte
tevens in dat elk probleem kan worden opgelost. Zware jeugdzorg met een maat-
regel moet zoveel mogelijk vermeden worden en komt pas helemaal op het eind
in beeld, maar wordt dan geacht in korte tijd de problemen alsnog op te lossen.
Indien het de jeugdzorg niet lukt om problemen op te lossen, dan blijkt daaruit
dat de jeugdzorg niet de juiste methoden gebruikt. De jeugdzorg doet er te lang
over, werkt niet efficiënt en niet effectief.

Kritische beschouwing
De kracht van een beleidstrend ligt in de herkenbaarheid. Als niemand zich iets
zou kunnen voorstellen bij de veronderstellingen die hierboven geschetst zijn,
was dit nooit een centraal element geworden in het overheidsbeleid. Het nut van
vroegtijdige onderkenning wordt door iedereen onderschreven. Hetzelfde geldt
voor het belang van het versterken van de eigen kracht van ouders en kinderen en
hun sociale netwerk. Dat kinderen te lang in zorg wachten op een perspectief,
wordt door niemand tegengesproken. Verbeteren van methoden en een ont-
wikkeling naar gebleken effectieve interventies wordt alom gezien als een
noodzakelijke doelstelling. Het probleem zit in de onweerlegbaarheid van het
uitgangspunt. Als een jeugdige tien jaar lang jeugdzorg ontvangt, ‘bewijst’ dat

bou wst e ne n voor bet rokke n jeugdbeleid

294

automatisch dat de jeugdzorg faalt. Het beleid wordt dan niet bijgesteld, maar de
druk op de uitvoering om alsnog te voldoen aan de doelen van het beleid wordt
verhoogd. Er is geen open onderzoek naar alternatieve verklaringen voor het blij-
ven voortbestaan van langdurige zorg. Alternatieve verklaringen zijn er echter
wel voor sommige groepen jeugdigen in de jeugdzorg. Voor die groepen zijn de
problemen met opvoeden en opgroeien chronisch en ongeneeslijk. Voor hen is
een langdurig verblijf in de jeugdzorg geen gevolg van een falende jeugdzorg,
maar van de aard van de aandoening. Daarom is er geen enkele reden deze jeug-
dige te ontslaan uit de zorg.

Iedereen kan zich voorstellen dat problemen met opvoeden en opgroeien klein,
bijna onmerkbaar, beginnen en heel langzaam maar zeker groeien tot ze onbe-
heersbaar geworden zijn. Maar dat is niet in alle gevallen het verloop. Soms zijn
de problemen al generaties lang onbeheersbaar en is de opvoedingssituatie van
het kind vanaf de conceptie al uitzichtloos. Sommige kinderen worden met
ernstige problemen geboren. Sommige problemen openbaren zich op een
bepaalde leeftijd (psychose in de adolescentie) en zijn dan heel snel zeer ernstig.
Bovendien worden niet alle kleine problemen automatisch steeds erger; er zijn
ook problemen die na verloop van tijd zonder externe interventie weer overgaan.

Het lineaire model van gemeentelijk jeugdbeleid – bureau jeugdzorg – zorgaan-
bieders – jeugdbescherming – justitiële jeugdinrichting, heeft een denkbeeldige
tijdslijn, waardoor de jeugdige altijd links begint (dicht bij huis, etc.) en rechts
eindigt. Dit beeld helpt bij het ordenen van beleid en het verdelen van verant-
woordelijkheden tussen overheden en sectoren. Maar jeugdigen en ouders én
betrokken professionals hebben vaak te maken met een andere werkelijkheid. De
school en diverse gemeentelijke instanties hebben niet alleen met jeugdigen te
maken in het beginstadium, met kleine problemen. De jeugdigen die uit de justi-
tiële inrichting komen, komen weer in de gemeente. Alle kinderen moeten naar
school, dus scholen hebben te maken met alle kinderen in alle stadia van de lijn.
Hetzelfde geldt voor politie of huisarts. Het lineaire model kan daarom weliswaar
handig zijn voor ordening van beleid, maar mag niet als mal op de praktijk
gedrukt worden omdat het onvoldoende aansluit bij de dagelijkse werkelijkheid
van cliënten en professionals.

Het ‘zo, zo, zo-beleid’ veronderstelt dat kinderen ook in geval van verwaarlozing
of mishandeling kunnen worden beschermd door hulp aan het gezin. Op het
eerste gezicht sluit dit aan bij de internationale literatuur over kindermishande-
ling, waarin veel aandacht wordt besteed aan hulp aan het gezin. Echter, in
bijvoorbeeld de Angelsaksische landen wordt in de wetgeving en het beleid expli-
ciet als eerste en hoogste norm de veiligheid van het kind gesteld. Als de veilig-
heid van het kind voldoende kan worden gewaarborgd door hulp in het gezin,
dan heeft dat de voorkeur. In ons land is deze hiërarchie van normen, met de
veiligheid van het kind bovenaan, in de afgelopen decennia niet of nauwelijks
expliciet gearticuleerd in beleid en wetgeving. Uiteraard zal iedere professional
en iedere politicus zeggen dat in extreme gevallen het kind direct moet worden

295

specifiek jeugdbeleid en jeugdzorg

beschermd. Maar dat neemt niet weg dat een langdurige nadruk op het ‘zo, zo,
zo-beleid’ ertoe geleid heeft dat de veiligheid van het kind gedurende vele jaren
niet systematisch vooropgesteld werd in de praktijk van de jeugdzorg.

Aanbeveling
Het ‘zo, zo, zo-beleid’ moet worden losgelaten als axioma.
De bescherming van kinderen tegen verwaarlozing, mishandeling en misbruik
moet vooropgesteld worden.
Langdurige zorg voor jeugdigen en gezinnen met chronische problemen met
opvoeden en opgroeien is net zozeer legitiem als snelle, kortdurende interventies
bij problemen waarvan uit onderzoek is gebleken dat die effectief met een
bepaalde interventie kunnen worden verholpen.
Opgroeien en opvoeden gebeurt bij voorkeur in het eigen gezin en als dat niet kan
bij voorkeur in een andere gezinsomgeving. Het is een gegeven dat een aantal
kinderen gedurende een jaar of langer in een instituut woont. De voorkeur voor
gezinsverbanden als pedagogische omgeving mag niet leiden tot ‘verwaarlozing’
van het pedagogische klimaat en de behandeling in die instituten.

Beleid en wetenschap moeten derhalve aansluiten bij de realiteit dat niet alle
problemen kunnen worden opgelost en dat niet alle kinderen thuis kunnen
opgroeien. Op basis van individuele diagnostiek van kind en opvoedingssituatie
moet worden bepaald welke hulp geboden is in welke omvang en voor welke
duur.

Decentralisatie

De trend
De Wet op de jeugdhulpverlening van 1989/1992 betekende een decentralisatie
van de jeugdhulpverlening van de rijksoverheid naar de provincies en grootstede-
lijke regio’s. Het belangrijkste argument hiervoor was dat de hulp zo dicht moge-
lijk bij huis gegeven moest worden en dat de provincie dichter bij huis staat dan
de rijksoverheid. De provincie werd geacht beter op de hoogte te zijn van de
plaatselijke omstandigheden. Bovendien heeft de provincie korte lijnen met de
gemeenten, zodat per gemeente nadere afstemming mogelijk is, waar dit vanuit
de rijksoverheid, gezien het grote aantal gemeenten in ons land, niet zonder
tussenniveau mogelijk is. Gekozen werd voor de provincies en niet voor de
gemeente, omdat de schaal van de meeste gemeenten te klein is om een volledig
en samenhangend aanbod van jeugdhulpverlening te realiseren.

In het regeringsstandpunt Regie in de Jeugdzorg (wvc en Justitie 1994) werd
dit standpunt gehandhaafd. Wel werd gesteld dat de gemeente een belangrijke
verantwoordelijkheid heeft, te weten het realiseren van het lokaal jeugdbeleid.
De Wet op de jeugdzorg (2005) handhaaft de provincies en de grootstedelijke
regio’s als verantwoordelijke bestuurslaag voor de jeugdzorg. In 2006 is de dis-
cussie over ‘doordecentraliseren’ van de jeugdzorg opnieuw losgebarsten. Een
aantal gemeenten – zichzelf ‘gideonsbende’ noemend – stelt voor de jeugdzorg

bou wst e ne n voor bet rokke n jeugdbeleid

296

te decentraliseren naar de gemeente. Operatie Jong heeft dit idee onderschreven.
De argumenten voor decentralisatie naar de gemeente zijn dezelfde die destijds
gebruikt werden voor decentralisatie naar de provincies en grootstedelijke re-
gio’s. Gesteld wordt dat de gemeente dichter bij de burgers staat dan de provincie.
De gemeente zou beter op de hoogte zijn van de plaatselijke omstandigheden en
meer mogelijkheden hebben om een integraal beleid te voeren.

Kritische beschouwing
Voor de meeste plaatsen in het land is de provincie letterlijk genomen dichterbij
dan de rijksoverheid. Maar psychologisch is de provincie voor de bevolking
misschien wel minder herkenbaar dan de rijksoverheid, die immers veel vaker
in de media zichtbaar is. De burger komt de provincie slechts in weinig situaties
direct tegen en hetzelfde geldt voor de meeste instellingen die beroepsmatig wer-
ken met kinderen en gezinnen. De provincie heeft weinig ervaring met het bestu-
ren van uitvoerende diensten en organisaties, waardoor de bestuurlijke stijl niet
vanzelf het meest geschikt is voor het opdrachtgeverschap voor de jeugdzorg.

Met de decentralisatie naar de provincies is de dienst bij het ministerie van vws
(wvc) afgeslankt, maar niet opgeheven. Andere delen van de rijksoverheid zijn
ongewijzigd blijven bestaan. In dat opzicht is er geen volledige verschuiving van
de ene overheidslaag naar de andere, maar een uitbreiding met een extra over-
heidslaag. Extra ingewikkeld is de situatie in de drie grootstedelijke regio’s. Deze
regio’s hebben bij de jeugdzorg de status van een provincie, maar ze missen de
democratische basis van de andere overheden, hebben geen autonome middelen,
missen vaak voldoende politieke en bestuurlijke slagkracht en zijn voor de
gemiddelde inwoner geheel onherkenbaar.

Het is niet eenvoudig vast te stellen welk effect de decentralisatie heeft gehad op
het aantal ambtenaren voor jeugdzorg. Een ruwe schatting leert dat er bij de rijks-
overheid enkele tientallen fte’s zijn ingekrompen en dat er bij de provincies meer
dan honderd fte’s zijn toegevoegd. Het effect van deze vorm van decentralisatie is
dus grofweg een verdubbeling van het aantal ambtenaren en uitbreiding van het
aantal overheden dat bezig is met het sturen van de jeugdzorg. De verdere decen-
tralisatie van de jeugdzorg naar de gemeente, zoals op dit moment wordt bepleit,
kan dit effect verder vergroten. De Wet op de jeugdzorg wordt nu uitgevoerd
door 15 provincies of grootstedelijke regio’s. Als iedere gemeente verantwoorde-
lijk wordt voor de jeugdzorg, dan betekent dit een vermenigvuldiging van het
aantal uitvoerende overheden met een factor 30 naar ongeveer 450 gemeenten.
Het aantal ambtenaren zal daarbij zeker groter worden dan het huidige aantal bij
de provincies en grootstedelijke regio’s.

Toen de jeugdhulpverlening in 1989/1992 werd gedecentraliseerd naar de provin-
cies, bleven andere delen van de jeugdzorg ongewijzigd. De jeugdbescherming
bleef centraal onder het ministerie van Justitie en de ggz-jeugd bleef onder
Volksgezondheid. De rijksoverheid bleef verkokerd: Justitie, gezondheidszorg en
welzijn bleven naast elkaar delen van de jeugdzorg uitvoeren. Ondanks interde-

297

specifiek jeugdbeleid en jeugdzorg

partementale verbanden en werkgroepen bleef iedere ‘koker’ met eigen beleid en
eigen projecten de uitvoering sturen. Een decennium eerder, na een korte peri-
ode als staatssecretaris van Justitie te hebben gewerkt, schreef Glastra van Loon
“dat de verhouding tussen Justitie en crm in belangrijke mate werd bepaald door
de vrees, dat de kinderbescherming van Justitie ‘weggenomen’ en naar crm over-
gebracht zou worden” (Glastra van Loon 1976).Het enige dat hierin de afgelopen
dertig jaar is veranderd, is de naam van het departement crm.
De decentralisatie heeft dit probleem minder direct zichtbaar gemaakt, maar het
bestaat nog altijd. De rijksoverheid intervenieert frequent in het gedecentrali-
seerde beleid, zoals dit ook gebeurt ten aanzien van gemeentelijk jeugdbeleid (zie
hierover Gilsing 2005).

Aanbeveling
Decentralisatie is geen doel op zich zelf. Jeugdzorg dichtbij is een breed onder-
schreven doel en dat kan op verschillende manieren bereikt worden. De discussie
moet niet volledig gericht worden op de vraag of de jeugdzorg verplaatst moet
worden van de provincies naar de gemeenten. Begonnen moet worden met het
doorbreken van de kokers in de rijksoverheid. Die werken namelijk door in een
gedecentraliseerd stelsel. In dit opzicht heeft Operatie Jong teleurstellend werk
geleverd. De voorstellen van Operatie Jong houden voor de jeugdbescherming
recentralisatie in en een terugkeer naar de oude kokers.

Praktische en bestuurlijke argumenten pleiten tegen het op korte termijn intrek-
ken van de Wet op de jeugdzorg, opheffen van het bureau jeugdzorg en herverde-
len van de jeugdzorg tussen de gemeenten en de rijksoverheid. Uit de evaluatie
van de Wet op de jeugdzorg blijkt dat dit bovendien niet nodig is om de doelen
van de Wet op de jeugdzorg te bereiken (bmc 2006).

Voor de komende jaren houdt dit in dat de rijksoverheid de verkokering tussen
Justitie, welzijn en gezondheidszorg moet opheffen, niet bij andere overheden en
niet bij veldinstellingen, maar in en tussen de eigen departementen. De provin-
cies hebben de taak de doelen van de Wet op de jeugdzorg te bereiken binnen de
wettelijke kaders, met name door de beleidsdruk op de uitvoering te verminde-
ren en meer ruimte te laten voor flexibilisering en voor samenwerkingsverban-
den in de praktijk. De gemeenten hebben de taak het gemeentelijk jeugdbeleid
vorm te geven door letterlijk of figuurlijk een Centrum voor Jeugd en Gezin te
vormen vanuit de bestaande voorzieningen.

Van instel l ing via functie naar product

De trend
De basis van de financiering in de kinderbescherming en het jeugdwelzijnswerk
was lange tijd het historische budget van de instelling. Al in de jaren tachtig wilde
de overheid hiervan af en werd gezocht naar een elementaire bouwsteen op basis
waarvan de zorg kan worden gefinancierd. De eerste ronde was de Normharmo-
nisatie jeugdhulpverlening. De Normharmonisatie deelde de jeugdhulpverlening

bou wst e ne n voor bet rokke n jeugdbeleid

298

in hulpvarianten. Per hulpvariant werd de inhoud van de zorg beschreven en
werd een daarop gebaseerde prijs bepaald als basis voor de subsidie. De hulpvari-
anten waren een combinatie van een functie en een indeling in intensiteit waar-
mee de functie moest worden uitgevoerd vanwege de aard en ernst van de
problemen van de betrokken jeugdigen. Een functie was bijvoorbeeld residentieel
verblijf en behandeling, waarvan een basisvariant en enkele plus- en minvarian-
ten bestonden.

Het denken in functies verliep parallel aan schaalvergroting in de jaren tachtig en
negentig. Was het voorheen gebruikelijk dat een instelling één hulpvorm of func-
tie bood, door de schaalvergroting ontstonden multifunctionele organisaties
(mfo’s) naar het voorbeeld van de multifunctionele eenheden in de gezondheids-
zorg. Aangenomen werd dat een instelling sneller zal meewerken aan bijvoor-
beeld het doorplaatsen van een kind vanuit een leefgroep naar een pleeggezin, als
beide hulpvormen door dezelfde instelling geleverd worden. In 1992 waren er nog
meer dan 400 instellingen in de jeugdhulpverlening, begin 2000 was dit gedaald
tot onder de 100.

Ondanks de ontwikkeling van de multifunctionele organisaties was de Wet op de
jeugdhulpverlening nog altijd gebaseerd op instellingen. De wet noemde een
instelling ‘uitvoerder van jeugdhulpverlening’. Bovendien leverde het beschrij-
ven van functies onvoldoende zicht op de kosten en opbrengsten van de hulp per
jeugdige. Daarom werd vanaf 1994 de volgende stap gezet in de vorm van het
ontwikkelen van zorgprogramma’s (ipo 1994; wvc en Justitie 1994). Evenals
eerder de functionele indeling werd bij het denken in zorgprogramma’s gebruik-
gemaakt van in de ggz ontwikkelde modellen. Een zorgprogramma is een vast
omschreven aanbod, toegesneden op de vraag van een bepaalde doelgroep. Zo
nodig is een programma instellingsoverstijgend of sectoroverstijgend.
Al snel bleek dat het concept van zorgprogramma’s te grofmazig was om als basis
voor de financiering te gebruiken. Als elementaire bouwsteen verschoof de
aandacht naar zorgmodulen. Vervolgens zijn grote delen van het zorgaanbod in de
jeugdzorg omschreven in modulen, waarvoor het bureau jeugdzorg kan indice-
ren.

Inmiddels zijn de termen zorgprogramma en module alweer op de terugtocht.
Als vervolg zijn twee lijnen te onderkennen. De eerste lijn heeft als belangrijkste
doel een basis te verschaffen voor de financiering. Er wordt gewerkt aan het
definiëren van kosteneenheden, met een vaste inhoud en een vaste prijs. Ook
ditmaal wordt naar de gezondheidszorg gekeken, met name naar de ontwikkeling
van diagnose-behandelcombinaties (dbc’s) als zakelijke basis voor de financie-
ring van de zorg. Getracht wordt het gehele aanbod van jeugdzorg onder te verde-
len in deze kosteneenheden. De tweede lijn is de opkomst van zogenaamde
‘evidence based programma’s’ of ‘effectieve interventies’. Anders dan bij de
kosteneenheden wordt niet geprobeerd het hele scala van hulpvragen onder te
brengen in programma’s of modulen, maar wordt begonnen met het inkopen van
specifieke programma’s waarvan uit onderzoek de effectiviteit is gebleken. Als

299

specifiek jeugdbeleid en jeugdzorg

basis voor financiering is dit een verschuiving van een berekening op basis van
activiteiten naar een vraagprijs voor een product waarvan de zorgaanbieder een
bepaald effect claimt.

Kritische bespreking
De trend waarbij niet langer een instelling of leverancier wordt gesubsidieerd
maar een product wordt gefinancierd, is zichtbaar in onze samenleving. Dit is
ook voor de jeugdzorg een kans, omdat het een stimulans geeft om een solide
basis te definiëren voor het uitvoerend werk. Het risico dat jaar na jaar subsidie
wordt verleend op basis van de goede verstandhouding of, erger, omdat dat vorig
jaar ook zo was, wordt erdoor verminderd.

Het is echter contraproductief om de beperkingen van een functionele benade-
ring of van het denken in producten in de jeugdzorg, over het hoofd te zien.
De belangrijkste beperking is dat jeugdzorg een vorm is van niet-gestan-
daardiseerde professionele dienstverlening. Anders dan vormen van industriële
productie én anders dan strak geprotocolleerde somatische medische behande-
lingen, is de jeugdzorg gebaseerd op de interactie tussen enerzijds jeugdigen en
ouders en anderzijds beroepskrachten, waarbij de vraag niet in standaardcatego-
rieën kan worden ingedeeld en de beroepskracht slechts in beperkte mate kan
handelen op basis van vooraf vast omschreven protocollen. De beroepskracht
moet voortdurend adequaat handelen in onvoorziene omstandigheden. Daarbij
doet zich een belangrijke mate van onzekerheid voor over het verloop van de
interactie en over het effect van een interventie. Het terugdringen van deze onze-
kerheid door middel van het introduceren van effectief gebleken werkmethoden
is een goede zaak, maar het ontkennen van deze onzekerheid in de contacten
tussen hulpverleners en cliënten leidt tot een riskant schisma tussen beleidsma-
kers en uitvoerders.

Uit de opeenvolgende pogingen om grip te krijgen op de uitvoeringspraktijk
volgt dat er nog geen algemeen bruikbare indeling bestaat. Binnen een periode
van twintig jaar is gekoerst op hulpvarianten, functies, zorgprogramma’s, modu-
len, kosteneenheden en effectieve interventies. Op dit moment worden geld en
hoge verwachtingen gezet op de effectieve interventies en dit zal zeker positieve
effecten opleveren, maar voorlopig geen basis bieden voor alle jeugdzorg. De
komende tien tot twintig jaar wordt niet meer dan tien tot twintig procent van de
jeugdzorg ‘evident based’. Tachtig tot negentig procent van het werk blijft geba-
seerd op het vermogen van de uitvoerend medewerkers om adequaat te handelen
in onvoorziene omstandigheden.

De realiteit is dat jeugdzorg en jeugdbeleid niet alleen gebaseerd zijn op objec-
tieve wetenschap, maar ook op de ervaring van beroepskrachten, de interactie
tussen beroepskrachten en cliënten en op de waarden en normen die de beroeps-
krachten namens de samenleving uitdragen. De verwachtingen bij beleidsmakers
dat met een functionele ordening of met productfinanciering deze basis kan
worden veranderd in een voor het beleid transparante, afrekenbare basis, is

bou wst e ne n voor bet rokke n jeugdbeleid

300

riskant. Het schept een onnodige kloof tussen de beleidsmakers en de uitvoer-
ders. Omdat het voortdurend niet waar blijkt te zijn, voedt dit het wantrouwen
bij beleidsmakers ten opzichte van de uitvoeringspraktijk. Als wantrouwen ten
opzichte van de instellingen en de uitvoerende beroepskrachten ontstaat,
versterkt dat de behoefte bij beleidsmakers om grip te krijgen op de uitvoerings-
praktijk. Dan worden er nieuwe eisen geformuleerd en nieuwe verbeterprojecten
gelanceerd. Het eindpunt hiervan is een strijd tussen beleid en uitvoering, waar
niemand beter van wordt en die een zeer hoge prijs heeft, zowel in geld als in
kwaliteit.

Marktwerking

De trend
Een algemene lijn in het overheidsbeleid is dat de overheid terugtreedt en vraag
en aanbod zoveel mogelijk overlaat aan de markt. Om dat te kunnen doen, moet
aan enkele voorwaarden zijn voldaan. Er moet een duidelijke vraag zijn van de
consument, het aanbod moet herkenbaar, afrekenbaar en onderling vergelijkbaar
zijn en er moeten voldoende aanbieders zijn om te kunnen blijven produceren
onder omstandigheden van concurrentie (wrr 2000).

De eerste stap is het articuleren van de vraag. Dit gebeurt bij voorkeur door een
mondige consument, die zelf in onderhandeling met aanbieders komt tot een
goede prijs-kwaliteitverhouding. In de jeugdzorg is dit niet zonder meer moge-
lijk. De cliënt is zowel de ouder als de jeugdige en zij kunnen onderling verschil-
lende vragen formuleren. Bovendien vindt bemoeienis van de jeugdzorg vaak
plaats op initiatief van de buitenwereld. In een aantal gevallen is de bemoeienis
gedwongen en is de overheid namens de samenleving de hulpvrager. Afgezien
van particuliere praktijken wordt de jeugdzorg gefinancierd door de overheid en
derhalve niet door de consument. Om deze redenen is er een mechanisme nodig
om de vraag te articuleren, op basis waarvan zorg kan worden ingekocht. In de
Wet op de jeugdzorg vervult het bureau jeugdzorg een cruciale functie in het
articuleren en valideren van de vraag. Alle vragen met betrekking tot opvoeden
en opgroeien kunnen bij het bureau jeugdzorg gemeld worden. Ouders en jeug-
digen kunnen zichzelf aanmelden, maar ook de omgeving van het gezin kan
melden. Het bureau jeugdzorg bepaalt of de cliënt een hulpvraag heeft waarvoor
jeugdzorg geboden is. Gaat het om lichte problemen, dan verwijst het bureau
jeugdzorg naar de voorzieningen in het gemeentelijk jeugdbeleid. Kunnen de
problemen naar verwachting daarmee niet worden opgelost, dan geeft het
bureau jeugdzorg een indicatiebesluit jeugdzorg. Het indicatiebesluit omschrijft
welke vorm van jeugdzorg deze cliënt nodig heeft. Het bureau jeugdzorg formu-
leert de vraag op basis van gesprekken met de cliënt en van screening en zonodig
meer uitgebreid onderzoek. Op geaggregeerd niveau geven de indicatiebesluiten
van het bureau jeugdzorg de financier informatie over de vraag naar jeugdzorg
van in de provincie wonende jeugdigen. De provincie kan op basis hiervan
onderhandelen met zorgaanbieders over de hoeveelheid jeugdzorg die wordt
ingekocht.

301

specifiek jeugdbeleid en jeugdzorg

De tweede stap is het omschrijven van het zorgaanbod in producten die met een
vaste kwaliteit geleverd worden tegen een vaste prijs. Dit verklaart waarom er
door beleidsmakers zoveel wordt geïnvesteerd in pogingen om te komen tot een
functionele ordening en een ordening op basis van producten.

De derde stap is het interesseren van nieuwe toetreders en daarmee het creëren
van concurrentie tussen de zorgaanbieders. In de bestaande situatie is de markt
verdeeld tussen de gevestigde aanbieders van jeugdzorg. In provincies waar nog
verschillende zorgaanbieders actief zijn, werken die onderling samen of hebben
ze regionaal en naar doelgroepen de markt verdeeld. Om concurrentie te verkrij-
gen moeten zorgaanbieders vanuit andere provincies en aanbieders vanuit andere
sectoren, zoals de thuiszorg, de ggz-jeugd en de maatschappelijke dienstverle-
ning, worden uitgenodigd mee te dingen bij aanbestedingen van delen van de
jeugdzorg.

Als deze drie stappen gezet zijn, kan de provincie via de informatie van het
bureau jeugdzorg bepalen welke zorg in welke hoeveelheden moet worden inge-
kocht en vervolgens deze zorg inkopen bij de zorgaanbieder die de beste prijs-
kwaliteitverhouding biedt. Op deze manier, zo is de beleidsgedachte, wordt de
zorg voor de overheid transparant, weet de overheid waaraan het geld besteed
wordt en wordt het geld op de meest efficiënte wijze besteed. Als de overheid kan
vertrouwen op dit systeem kan de overheid terugtreden en zich beperken tot het
definiëren van de spelregels en het inkopen van diensten. De overheid bemoeit
zich dan wel met de vraag wat producten van jeugdzorg kunnen inhouden, maar
niet meer met hoe deze jeugdzorg wordt geproduceerd.

Kritische beschouwing
Het is duidelijk dat de overheid een mechanisme nodig heeft om te bepalen welke
zorg moet worden gefinancierd en hoeveel geld nodig is voor welke vormen van
jeugdzorg. Het jaar na jaar financieren van instellingen op basis van historisch
budget en op basis van wat de instelling vraagt, past niet in de huidige samenle-
ving. Het denkmodel voor de jeugdzorg is een rationeel model, waarbij het gege-
ven dat de cliënt niet zelf de zorg inkoopt is ondervangen met een instantie die
zowel naar de vraag van de cliënt luistert als met professionele standaarden vast-
stelt welke hulp nodig is. Tot op heden levert dit model echter niet de efficiënte,
kwalitatief hoogwaardige en op de vraag van de cliënt afgestemde zorg. Op alle
veronderstellingen in de redenering valt veel af te dingen.

De vraag is niet eenduidig
Het totaal van indicatiebesluiten van het bureau jeugdzorg is een kunstmatige
maat om de vraag naar jeugdzorg te bepalen. Problemen met opvoeden en
opgroeien doen zich verspreid in de samenleving voor en worden even verspreid
gesignaleerd of over het hoofd gezien. Ze gaan niet naar één punt, ongeacht wat
de overheid daarvoor bedenkt. Niet naar het bureau jeugdzorg en ook niet naar
het Centrum voor Jeugd en Gezin. Problemen worden divers beleefd, waargeno-
men en verwoord. Bovendien zijn veel problemen met opvoeden en opgroeien

bou wst e ne n voor bet rokke n jeugdbeleid

302

niet statisch. Ze worden erger of minder erg, worden anders geformuleerd,
verschuiven door een crisis of levensgebeurtenis van de nadruk op probleemge-
drag van het kind naar de ruzies tussen de ouders en andersom. De hulpvraag
verandert eveneens en doet dit niet zonder meer gelijk op met de problemen. Het
idee dat de zorgaanbieder gedurende een half jaar de hulp moet bieden, die door
het bureau jeugdzorg op een bepaald moment is vastgesteld, wringt met de dialo-
gische en deels ongeregelde werkelijkheid.

Het erkennen van deze ‘ongeregelde’ aard van problemen en hulpvragen maakt
het bundelen van vragen via instanties en het werken met probleemdefinities
door beroepsgroepen niet onmogelijk en zeker niet overbodig. De erkenning dat
er geen enkel systeem is waarmee problemen en hulpvragen geheel ‘gekamd’
kunnen worden, heeft echter wel consequenties voor de aard van het op te zetten
systeem. Het systeem moet ruimte laten voor geleidelijke of schoksgewijze
veranderingen in de probleemdefinitie, en moet rekening houden met niet-line-
aire bewegingen van hulpvragen en hulpvragers. Het systeem moet open zijn en
geen harde scheidingen kennen. Sturing van cliëntenstromen lukt per definitie
niet helemaal, dus het is contraproductief om te sturen op formele criteria. Beter
is het te sturen op grote aantallen. Het is helemaal niet erg als enkele cliënten
door de jeugdzorg geholpen worden die ook door een gemeentelijke instantie
geholpen hadden kunnen worden, of andersom.

Jeugdzorg is geen standaardproduct
Jeugdzorg is een vorm van professionele dienstverlening die gebaseerd is op de
dialoog tussen de cliënt en de beroepskracht. Het is slechts in beperkte mate
mogelijk deze dienstverlening te omschrijven in standaardproducten. Ook hier
geldt weer dat het goed is dat gewerkt wordt aan herkenbare omschrijvingen van
het aanbod, maar dat het misgaat wanneer vanuit een bureaucratische logica
doelen worden geformuleerd die gericht zijn op het binnen een bepaalde tijd
geheel ‘transparant’ maken van het aanbod. Dit gaat uit van het beeld dat het
aanbod op dit moment onduidelijk is, in een bepaalde marsroute kan worden
opgehelderd en vanaf datum x voortaan vast blijft staan. Een dergelijke voorstel-
ling van de werkelijkheid klopt niet met de geschiedenis tot nu toe. De zorg is
vandaag niet meer of minder ‘transparant’ dan twintig jaar geleden. Zij wordt
anders gedefinieerd, omdat de samenleving anders is en een andere taal vereist in
het definiëren van vraag en aanbod. De zorg is anders, maar nog even beperkt
stuurbaar. Over twintig jaar is het weer anders, en nog steeds beperkt stuurbaar.

De overheid treedt niet terug
Het introduceren van marktwerking wordt doorgaans gekoppeld aan het terug-
treden van de overheid. Dat is echter een te algemene stelling, die tot op heden
zeker niet waar is voor de jeugdzorg. Het bureau jeugdzorg bevindt zich halver-
wege het proces van nationalisering. De instellingen die in het bureau jeugdzorg
zijn opgegaan zijn voortgekomen uit het particulier initiatief en uit bewegingen
zoals de alternatieve hulpverlening (met name het Jongeren Advies Centrum) die
in alle opzichten trachtten een grote afstand tot de overheid te bewaren. Het

303

specifiek jeugdbeleid en jeugdzorg

bureau jeugdzorg is een stichting en geen overheidsorgaan, maar de invloed van
de overheid is zeer groot. De provincie heeft de bevoegdheid om het bureau
jeugdzorg een aanwijzing te geven (art. 16 wjz) en in te grijpen in het bestuur en
de directie van het bureau jeugdzorg (art. 4, vijfde lid, wjz).9 Het bureau jeugd-
zorg heeft op zijn hoofdtaken een monopoliepositie en is in grote lijnen gebon-
den aan de wettelijke taken. Het werkgebied van het bureau valt samen met dat
van de subsidiërende provincie. De taken van het bureau, de wijze waarop het
bureau die taken uitvoert, de doelstellingen in termen van aantal cliënten, door-
looptijden en uitkomsten en verandertrajecten worden alle door de overheid aan
het bureau jeugdzorg opgedragen. Eerder is de raad voor de kinderbescherming
langzaam maar zeker veranderd van een raad van burgers in een ambtelijke dienst
van het ministerie van Justitie. De laatste stap, waarbij het college van burgers
werd opgeheven, is pas in de jaren negentig gezet. De introductie van marktwer-
king geldt niet voor deze instellingen. Zij krijgen de functie van sturingsinstru-
ment van de overheid en worden stap voor stap door de overheid ingelijfd.

Worden het bureau jeugdzorg en de raad voor de kinderbescherming steeds meer
gestuurd door de politieke en ambtelijke overheid, ook voor de zorgaanbieders
gaat tot nu toe de langetermijntrend van verambtelijking en verstatelijking
onverminderd door. Het feit dat sommige provincies overgaan tot het uitbeste-
den van (kleine) delen van de jeugdzorg, betekent niet dat de overheid afstand
neemt of zich minder met de uitvoering gaat bemoeien. De overheid treedt
niet terug; het regime verandert. Het subsidieregime wordt vervangen door een
contractenregime (Smith en Lipsky 1993). De mate waarin de overheid zich
bemoeit met de uitvoering kan binnen beide regimes sterk variëren. De wijze
waarop het contractenregime nu wordt ingevuld houdt een verdergaande over-
heidsbemoeienis is. De overheid definieert het aanbod in de vorm van de produc-
ten of kosteneenheden. De overheid stelt de prijs van die producten vast. Voorts
blijft de overheid in de subsidieverordeningen eisen stellen aan beleidsinformatie
en financiële verantwoording alsof het oude subsidieregime nog geldt. Op basis
van adviezen van wetenschappers kiest de overheid welke programma’s moeten
worden gebruikt. De facto bepaalt de overheid niet alleen wat er wordt geleverd,
maar ook hoe moet worden gewerkt.

Het toelaten van nieuwe aanbieders gaat tot op heden niet gelijk op met het
verbreden van het werkterrein van de zorgaanbieders naar verschillende finan-
ciers. De meeste provincies wensen zorgaanbieders die niet bovenprovinciaal
georganiseerd zijn, dat wil zeggen: de zorgaanbieder mag feitelijk maar één
opdrachtgever hebben. Dat leidt tot een merkwaardig soort ‘marktwerking’,
namelijk een monopolie aan de zijde van de overheid die inkoopt namens de
cliënt op basis van gegevens van het bureau jeugdzorg, en een veelheid aan
aanbieders die met elkaar concurreren om jeugdzorg te leveren op de condities
van de overheid. Dit is geen basis voor een gezonde marktontwikkeling. Het
risico bestaat dat voornamelijk geconcurreerd wordt op basis van prijs en dat
leidt onvermijdelijk tot een lagere kwaliteit. Een ander risico is dat de overheid
een bureaucratische logica afdwingt door middel van het inkoopbeleid. De over-

bou wst e ne n voor bet rokke n jeugdbeleid

304

heid kiest dan vooral instellingen die lijken op de overheid. Dat zijn echter niet
per definitie de instellingen die het best aansluiten op de vraag van jeugdigen en
ouders.

Dat dit geen denkbeeldige risico’s zijn, betogen de (liberale) economen Porter en
Olmsted Teisberg (2004). Zij stellen dat in de gezondheidszorg in de Verenigde
Staten op de verkeerde manier op de verkeerde punten wordt geconcurreerd. De
overheid koopt in op de laagst mogelijke prijs in plaats van op kwaliteit.
Daardoor staat de kwaliteit van de zorg onder druk en is er te weinig vernieu-
wing, waar volgens de auteurs geconcurreerd zou moeten worden op het creëren
van maatschappelijke waarde. Ondanks de aankondiging van marktwerking is de
doorgaande lijn van verambtelijking en verstatelijking van de jeugdzorg tot op
heden in ons land niet gestopt. De overheid dringt steeds dieper door in de werk-
processen en daarmee in de uitvoering van de jeugdzorg. Het werk wordt steeds
meer gedefinieerd in formats, doelomschrijvingen, kosteneenheden en prestatie-
indicatoren. De ruimte voor het definiëren van het werk door beroepskrachten
in termen van een dialoog en van professionele dienstverlening, waarbij de zorg
door de beroepskracht en de cliënt samen tijdens de uitvoering wordt gedefini-
eerd en bijgesteld, is hierdoor steeds kleiner geworden. Dit is de achterliggende
oorzaak van de ervaring van beroepskrachten in de jeugdzorg dat ‘de bureau-
cratie’ steeds verder is toegenomen. De oorzaak is niet een ‘te ver doorgeslagen
marktwerking’ noch een ‘te afzijdige overheid’, maar juist het omgekeerde,
namelijk een overheid die geconfronteerd wordt met het feit dat de jeugdzorg
niet alle problemen met opvoeden en opgroeien voorkómt of oplost, en die in
reactie daarop zelf gaat bepalen wat er moet gebeuren en die vervolgens elke keer
wanneer blijkt dat de werkelijkheid toch weer anders is, de sturing en de druk op
de uitvoering vergroot.

Aanbeveling
Bezinning is nodig op de wijze waarop de overheid de jeugdzorg stuurt. De
jeugdzorg is ‘overstuurd’ en dit kost veel geld en het veroorzaakt steeds nieuwe
problemen. Er zijn nieuwe arrangementen nodig die uitgaan van de dialogische
en dus deels onstuurbare uitvoeringspraktijk van de jeugdzorg, waarbij de peda-
gogische beroepen meer ruimte en verantwoordelijkheid krijgen en de overheid
zoekt naar vormen van minimale interventie. Er is eveneens een nieuw realisme
nodig, waarbij beroepsgroepen, instellingen en overheden gezamenlijk aan de
samenleving duidelijk maken dat zij staan voor een maximaal resultaat, maar dat
het onmogelijk en onwenselijk is om via jeugdzorg en andere sectoren de leef-
wereld volledig te beheersen en te controleren. Veiligheid van kinderen moet
bovenaan de agenda, maar het moet luidop gezegd worden dat honderd procent
veiligheid een illusie is en blijft (zie ook Boutellier 2005).

Om de jeugdzorg goed te kunnen sturen heeft de overheid een zeer hoge
kwaliteit medewerkers en procedures nodig. Daarbij kan inhoudelijke deskun-
digheid en kennis van de jeugdzorg als sector niet gemist worden. Dit geldt
ongeacht of zorg door de overheid zelf wordt uitgevoerd, wordt uitgevoerd

305

specifiek jeugdbeleid en jeugdzorg

door een gesubsidieerde instelling of wordt ingekocht op de markt.
Het inkopen van jeugdzorg is iets anders dan het inkopen van potloden. Als de
overheid jeugdzorg gaat inkopen op een model waarmee op grote schaal goede-
ren worden ingekocht via open (Europese) aanbesteding tegen de laagste prijs
en per opdracht, zal dit zeer negatieve effecten hebben op de uitvoering. Het zal
leiden tot lage prijzen in eerste instantie, maar ook tot ‘hit and run’ van aanbie-
ders in een sector waar continuïteit in de zorg een van de eerste kwaliteitseisen
is.

Ook in termen van inkopen en marktwerking is voor een sector als de jeugdzorg
– evenals voor andere vormen van professionele dienstverlening – een verhou-
ding nodig van vertrouwen en samenwerking op de (middel)lange termijn. De
kwaliteitseisen die aan het beleid gesteld moeten worden, zijn steeds hetzelfde,
ongeacht of de overheid zelf de zorg uitvoert, de zorg laat uitvoeren door gesubsi-
dieerde instellingen of zorg inkoopt bij ondernemers. Ook in een subsidie-
systeem dreigt afbraakbeleid als de overheid geen oog heeft voor kwaliteit en
continuïteit en een te zwaar accent legt op lage kosten en korte termijn maatrege-
len. De discussie moet daarom niet alleen gaan over wel of geen marktwerking,
maar eerst en vooral over de kwaliteit van de inkopende of subsidiërende over-
heid, over vertrouwen versus wantrouwen, over de waarden op basis waarvan de
overheid inkoopt of subsidieert.

11.6 aanbevelingen

Bescherming en hulp op maat
Het ‘zo, zo, zo-beleid’ moet worden losgelaten als axioma. De bescherming van
kinderen tegen geweld, verwaarlozing en misbruik moet bovenaan geplaatst
worden in een hiërarchie van waarden. Het bijeenhouden van het gezin en het
werken aan empowerment, zodat de ouders weer leren zelf hun eigen leven te
sturen, blijven belangrijke waarden, maar zijn ondergeschikt aan de bescherming
van het kind. Erkend moet worden dat sommige problemen met opvoeden en
opgroeien chronisch zijn en daarom langdurige hulp of vervangende opvoeding
nodig maken. Bij het bepalen van de benodigde hulp en bescherming moet het
kind en zijn ontwikkeling maatgevend zijn. De hulp en bescherming worden
geboden op maat, afgestemd op de mogelijkheden en beperkingen van het indivi-
duele kind én zijn gezin. Deze benadering, inclusief het realisme dat langdurige
zorg nodig kan zijn en dat er geen (snelle) genezing mogelijk is, moet consequent
worden vertaald in het beleid en in de wetgeving. Wetgeving en beleid formule-
ren de opdracht van de samenleving aan de medewerkers van de jeugdzorg en
deze opdracht moet helder zijn.

Opheffen van verkokering bij de ri jksoverheid
Er is geen reden om op korte termijn de bestuurlijke verantwoordelijkheid van de
provincies voor de jeugdzorg te schrappen en dit moet daarom worden afgera-
den. De voorstellen van Operatie Jong zijn onvoldoende doordacht. Ze worden
gepresenteerd als decentralisatie naar de gemeente, maar kunnen het tegenover-

bou wst e ne n voor bet rokke n jeugdbeleid

306

gestelde effect hebben. Wanneer alleen de niet-specialistische jeugdzorg naar de
gemeente gaat, kan dit betekenen dat ten hoogste 10 procent van de jeugdzorg
naar de gemeente gaat en de rest teruggaat naar de oude kokers van de rijksover-
heid. Daarom is het opheffen van de verkokering bij de rijksoverheid veel urgen-
ter. Dit geldt met name voor de splitsing tussen de civiele jeugdbescherming bij
het ministerie van Justitie, de ggz-jeugd bij Volksgezondheid en de overige
jeugdzorg bij Welzijn. De uitgangspunten van het regeringsprogramma Beter
Beschermd moeten worden vertaald in een eenvoudiger organisatie bij de rijks-
overheid. Beter Beschermd stelt normen voor het reageren op meldingen van
kindermishandeling en andere signalen over voor kinderen ernstig bedreigende
opvoedingssituaties.10 Om de aanpak op dit punt werkelijk te verbeteren is het
noodzakelijk dat die aanpak wordt gebaseerd op wat er voor een kind nodig is,
in plaats van op de bestaande verdeling van taken en verantwoordelijkheden
van instanties. De rijksoverheid moet hierin het voorbeeld geven en de reactie
op dergelijke signalen zien als één geheel, inclusief de raad voor de kinderbe-
scherming. Het verandermanagement dat hiervoor nodig is, moet beschikken
over zowel strategische als inhoudelijke en historische deskundigheid, om
afleidingsmanoeuvres (zoals de aandacht verplaatsen naar de lagere overheden)
en defensieve argumenten (‘wij moeten onafhankelijk blijven’) te kunnen weer-
leggen.

Professionalisering en productontwikkeling
De focus moet verschuiven van een functionele ordening – inclusief de modulen
en kosteneenheden – naar professionalisering en productontwikkeling en naar
samenwerking tussen overheden en financiers met (maatschappelijk) onderne-
mers die in staat zijn professionele en passende jeugdzorg te bieden bij proble-
men met opvoeden en opgroeien die zich in de samenleving voordoen.

De kern van de jeugdzorg is datgene wat er gebeurt tussen uitvoerende beroeps-
krachten en cliënten (jeugdigen en ouders). De kwaliteit van deze interactie
wordt voor een belangrijk deel bepaald door de professionele competenties van
de beroepskracht, de steun die de beroepskracht ervaart van de organisatie en de
methoden waarover de beroepskracht kan beschikken. Daarom moet de geleide-
lijke verbetering van de jeugdzorg zich vooral richten op deze drie terreinen.
Dit is in de eerste plaats een verantwoordelijkheid van de instellingen en in de
tweede plaats van de beroepskrachten en -groepen en de opleidingen. De over-
heid heeft de taak in dit opzicht eisen te stellen aan de uitvoering van de zorg en
moet daar tegenover bereid zijn een component voor deze taken op te nemen in
de prijs van diensten in de jeugdzorg. Op dit gebied wordt nu al veel gedaan,
maar het accent moet nog meer komen te liggen op de vraag hoe de feitelijke,
daadwerkelijke interactie tussen cliënten en beroepskrachten kan worden verbe-
terd. Te vaak wordt nog eerst een organisatiemodel vastgesteld en wordt vervol-
gens aan de praktijk de opdracht gegeven de nadelen van het model op te heffen
door slim methodisch te werken. Te veel wordt de overheid de eigenaar van
methoden en de instantie die bepaalt welke methoden gebruikt mogen of moeten
worden. Op dit punt moet de overheid zich meer terughoudend opstellen. Het

307

specifiek jeugdbeleid en jeugdzorg

is de taak van de instellingen en de beroepsgroepen om – met deskundigheid
uit binnen- en buitenland – methoden te ontwikkelen, toe te passen en te laten
onderzoeken op effectiviteit.

Professionalisering van de uitvoering door het vergroten van de competenties
van de medewerkers is een permanente opgave. Productontwikkeling door het
ontwikkelen, invoeren en onderzoeken van nieuwe methoden is eveneens een
permanente taak voor zorgaanbieders. Daarbij moet als vuistregel gehanteerd
worden dat het ten minste vijf tot tien jaar duurt voordat een methode van de
start komt tot bewezen effectief. Het invoeren van buitenlandse methoden levert
niet automatisch tijdswinst op, omdat de methode moet worden aangepast aan
de omstandigheden in ons land, moet worden vertaald en onderzocht. Als de
methode niet goed past in het geheel van werkwijzen hier, ontstaat het gevaar
van een snelle opmars, een korte bloeitijd en een even snelle verdwijning. Per
saldo is de opbrengst voor ons land dan ongunstig, omdat ondertussen de eigen
innovatiekracht niet geactiveerd is.

Van subsidie naar contract
Er is reflectie nodig op de wijze waarop de overheid stuurt en op het model waar-
mee de overheid jeugdzorg wil inkopen, met het bureau jeugdzorg als instantie
waar de vraag wordt gearticuleerd, vast omschreven producten tegen vaste prij-
zen en een inkoopmonopolie van de overheid versus nieuwe toetreders. Dit
model is te star en kunstmatig. Het leidt niet tot een goed werkende markt van
jeugdzorg, maar tot een quasi-markt, met de overheid in alle rollen: politicus,
regisseur, inspecteur, baas van het bureau jeugdzorg, hoofd bedrijfsvoering,
marktmeester, inkoper, financier van de verkoper (zorgaanbod), directeur effec-
tieve interventies en hoofd innovatie. Deze reflectie roept niet op de huidige
structuren af te schaffen, maar tot het benutten van de ruimte die het stelsel
biedt om te komen tot een simpeler, praktischer manier om geleidelijk over te
gaan van het oude subsidiestelsel naar een vorm van contractfinanciering die
gebaseerd is op vertrouwen van de overheid in de organisaties die worden gecon-
tracteerd.

Een voorwaarde voor een stelsel van contractering is een kwalitatief hoog-
waardige en op de jeugdzorg toegesneden overheid of een instantie die namens
de overheid inkoopt. Evenzeer is een voorwaarde dat er voldoende stabiele zorg-
aanbieders zijn die zich ontwikkelen als maatschappelijk ondernemer, die in staat
zijn zowel flexibel op te treden als continuïteit in de zorg te bieden, en aantoon-
baar werk maken van professionalisering en productontwikkeling.
Het voldoen aan deze voorwaarden aan beide zijden – overheid en zorgaanbieders
– gaat niet vanzelf. Er moet ingezet worden door de zorgaanbieders op de over-
gang naar een maatschappelijke onderneming die een sterke positie kan blijven
innemen als de marktwerking doorzet. Er moet worden geïnvesteerd door de
overheid in hoogwaardige en bij de aard van de sector passende vorm van
inkopen. Dit vergt een aantal jaren. Daarom is een stapsgewijze overgang van het
oude subsidiestelsel naar een stelsel van contractering sterk aan te bevelen. Als

bou wst e ne n voor bet rokke n jeugdbeleid

308

perspectief is het onwaarschijnlijk dat de jeugdzorg een geheel open markt zal
worden. Het zal een vorm van gereguleerde marktwerking blijven, waarbij
onderdelen van de zorg door min of meer vaste zorgaanbieders worden uitge-
voerd.

309

specifiek jeugdbeleid en jeugdzorg

noten

1 Wet van 22 april 2004, houdende regeling van de aanspraak op, de toegang tot en
de bekostiging van jeugdzorg.

2 Zie voor de eerste vermelding Tweede Kamer 2003-2204, 28606, nr. 19, d.d. 30
juni 2004.

3 Christliche Jugendhilfe in de provincie Brabant.
4 Bijvoorbeeld Families First, Nieuwe Perspectieven, Intensieve Pedagogische

Thuishulp, Functional Family Therapy, Multi-System Therapy.
5 Family Group Conference, Echt Recht, Netwerkanalyse.
6 Destijds vedivo (Vereniging directeuren voogdij- en gezinsvoogdij-instellin-

gen), inmiddels opgegaan in de mo Groep.
7 Bijvoorbeeld De Koppeling, Amsterdam; Hand in Hand, Zuid-Holland; Paljas en

Paljas Plus, Brabant.
8 Bij de behandeling van de Wet op de jeugdzorg door de Eerste Kamer in 2004 is

de motie-Soutendijk c.s. aangenomen. Deze verzocht de regering om binnen
twee jaar te rapporteren over de ervaringen met de wet. De evaluatie is in novem-
ber 2006 afgerond (bmc 2006). Tegelijk met de evaluatie is het Interdepartemen-
taal Beleidsonderzoek Jeugdbeleid (ibo) uitgevoerd.

9 Voor de eerste jurisprudentie hierover, zie uitspraak van de voorzieningenrechter
van 13 december 2006, rechtbank Utrecht, zaaknummer sbr 06/4153.

10 In het project Afstemming Werkwijze in de Keten.

bou wst e ne n voor bet rokke n jeugdbeleid

310

liter atuur

bans (1999) Bestuursakkoord Nieuwe Stijl. Jeugdbeleid in Ba(la)ns. Afspraken van rijk,
provincies en gemeenten over een gezamenlijk jeugdbeleid, Den Haag: Ministerie
van Binnenlandse Zaken en Koninkrijksrelaties/Vereniging van Nederlandse
Gemeenten/ Interprovinciaal Overleg.

bans (2001) Bestuursakkoord Nieuwe Stijl. Jeugdbeleid in Ba(la)ns ii. Afspraken van rijk,
provincies en gemeenten over een gezamenlijk jeugdbeleid, Den Haag: Ministerie
van Binnenlandse Zaken en Koninkrijksrelaties/Vereniging van Nederlandse
Gemeenten/ Interprovinciaal Overleg.

b&a Groep (2005) Jeugdbescherming onder de loep. Een casestudie van de regio Amster-
dam, Den Haag: b&a.

bmc (2006) Evaluatie Wet op de jeugdzorg, Leusden: bmc, 1 november 2006.
Boutellier, H. (2005) De veiligheidsutopie. Hedendaags onbehagen en verlangen rond

misdaad en straf, Den Haag: Boom Juridische uitgevers.
Gideonsgemeenten (2006) Opvoed- en opgroeiondersteuning als lokale basisvoorziening,

Den Bosch: kpc.
Gilsing, R. (2005) Bestuur aan banden. Lokaal jeugdbeleid in de greep van nationaal beleid,

scp, Den Haag.
Glastra van Loon, J.F (1976) Kanalen graven, Baarn: In den Toren.
Hermanns, J., F. Öry en G. Schrijvers (2005) Helpen bij opvoeden en opgroeien: eerder,

sneller en beter. Een advies over vroegtijdige signalering en interventies bij opvoed-
en opgroeiproblemen, Utrecht: Julius Centrum.

Hermanns, J. en M. Vergeer (2002) Opvoedingsondersteuning en ontwikkelingsstimulering
in de Nederlandse gemeenten. Stand van zaken 2002, Amsterdam: sco-Kohn-
stamm Instituut, Universiteit van Amsterdam.

Inspectie voor de gezondheidszorg (2005) Eindelijk op weg naar een integrale jgz!? Staat
van de gezondheidszorg 2005. Deelrapport: het functioneren van de jeugdgezond-
heidszorg in 2004, Den Haag: Inspectie voor de gezondheidszorg.

ipo (1994) Naar programma’s in de jeugdzorg; discussienota provinciaal en grootstedelijk
kwaliteitsbeleid, Den Haag: Interprovinciaal Overleg.

Laan, G. van der. (1994) ‘Van turbulentie tot stroomlijning. Enige beschouwingen over de
interventiemix in de zorgsector’, Sociale Interventie 3, 4: 139-150.

Lijphart, A. (1990) Verzuiling, pacificatie en kentering in de Nederlandse politiek, Haarlem:
Becht.

Montfoort, A.J. van (1994) ‘Jeugdzorg tussen markt en regie’, Sociale Interventie 3, 4:
151-163.

Montfoort, A.J. van (2005) ‘Kan de Keten Korter?’, Inleiding congres Kind tussen twee
vuren, Utrecht: nizw/Transact.

Operatie Jong (2006) Sturingsadvies deel 1. Koersen op het kind, Den Haag: Operatie Jong.
Operatie Jong (2006a) Sturingsadvies deel 2. Koersen op het kind – Kompas voor het nieuwe

kabinet, Den Haag: Operatie Jong.
Porter, M. & E. Olmsted Teisberg (2004) ‘Redefining Competition in Health Care’,

Harvard Business Review, June 2004, Online version.
Smith, S.R. en M. Lipsky (1993) Nonprofits for hire. The Welfare State in the Age of

311

specifiek jeugdbeleid en jeugdzorg

Contracting, Cambridge Massachuchetts: Harvard University Press.
Staatssecretaris van Volksgezondheid, Welzijn en Sport (2006). Centrum voor Jeugd en

Gezin. Brief aan de Tweede Kamer. Den Haag, 23 oktober 2006.
Stuurgroep bedrijfsvergelijking bureau jeugdzorg (2002) Het bureau jeugdzorg: sturen

tussen vier vuren. Nieuwe verhoudingen in de jeugdzorg, Woerden: Adviesbureau
Van Montfoort.

Taskforce doelmatigheid, effectiviteit en financiering jeugdhulpverlening (commissie-Ter
Veld) (1994) Plaatsmaken op weg naar een goede jeugdzorg, Den Haag: Ministerie
van vws en Ministerie van Justitie.

Tilanus, C.P.G. (1998) Jeugdzorg: historie en wetgeving, Utrecht: swp.
Unen, A.A.W. van (1996) De Wet op de jeugdhulpverlening: overheid of particulier initia-

tief? Een onderzoek naar de effecten van de Wet op de jeugdhulpverlening naar de
verhouding overheid – particulier initiatief op het terrein van de jeugdhulpverle-
ning en de (justitiële) jeugdbescherming, Utrecht: Lemma.

Veldkamp, A.W.M. (2001) Over grenzen! Internationaal vergelijkende verkenning van de
overheid bij de opvoeding en bescherming van kinderen, Den Haag: Ministerie van
Justitie.

Werkgroep Mik (1974) Startnota Jeugdwelzijnsbeleid. Gemengde Interdepartementale
Werkgroep Jeugdwelzijnsbeleid, Den Haag: Staatsuitgeverij.

Werkgroep Mik (1976) Jeugdwelzijn op weg naar een samenhangend beleid. Gemengde
Interdepartementale Werkgroep Jeugdwelzijnsbeleid, Den Haag: Staatsuitgeverij.

Wetenschappelijke Raad voor het Regeringsbeleid (2000) Het borgen van publiek belang.
Rapporten aan de regering nr. 56, Den Haag: Sdu Uitgevers.

wvc en Justitie (1994) Regie in de jeugdzorg. Standpunt van de ministers van Welzijn,
Volksgezondheid en Cultuur en Justitie, Rijswijk/Den Haag: Ministerie van
wvc/Ministerie van Justitie.

bou wst e ne n voor bet rokke n jeugdbeleid

312

over de auteurs

Drs. C.J. Bakker is directeur van nizw Jeugd (m.i.v. 1-1-2007 Nederlands Jeugd-
instituut).

Prof. dr. W.B.H.J. van de Donk is voorzitter van de wrr en hoogleraar
bestuurskunde aan de Universiteit van Tilburg.

Prof. dr. J. Hermanns is zelfstandig adviseur op het terrein van jeugdzorg en
jeugdbeleid en hoogleraar Opvoedkunde aan de Universiteit van Amsterdam

Prof. dr. ir. J. van Kokswijk is consultant bij CapGemini en verbonden aan
verschillende universiteiten.

Dr. G.J. Kronjee is wetenschappelijk medewerker bij de wrr.

Prof. dr. P.P.M. Leseman is hoogleraar Orthopedagogiek aan de Universiteit
Utrecht.

Prof. dr. P.A.H. van Lieshout is lid van de wrr en hoogleraar Theorie van de
zorg aan de Universiteit Utrecht.

Mw. M.S.S. van der Meij is wetenschappelijk medewerker bij de wrr.

Prof. dr. G.W. Meijnen was hoogleraar Onderwijskunde aan de Universiteit van
Amsterdam.

Mr. dr. A. J. van Montfoort is directeur van het adviesbureau Van
Montfoort/itv.

Dr. S. van Oenen is senior medewerker bij nizw Jeugd (m.i.v. 1-1-2007 Neder-
lands Jeugdinstituut).

Mr. J.C.I. de Pree is wetenschappelijk medewerker bij de wrr.

Drs. W.E. van Stigt is socioloog en was verbonden aan de wrr.

Prof. dr. W. A. M. Vollebergh is hoogleraar bij de Faculteit Sociale Wetenschap-
pen van de Universiteit Utrecht en senior wetenschappelijk medewerker bij het
Trimbos-instituut.

Prof. dr. M. de Winter is hoogleraar bij de disciplinegroep Pedagogiek van de
Universiteit Utrecht.

313

over de auteurs

bou wst e ne n voor bet rokke n jeugdbeleid

314

rapporten aan de regering

Eerste raadsperiode (1972-1977)

1 Europese Unie

2 Structuur van de Nederlandse economie

3 Energiebeleid

Gebundeld in één publicatie (1974)

4 Milieubeleid (1974)

5 Bevolkingsgroei (1974)

6 De organisatie van het openbaar bestuur (1975)

7 Buitenlandse invloeden op Nederland: Internationale migratie (1976)

8 Buitenlandse invloeden op Nederland: Beschikbaarheid van wetenschappelijke en technische kennis (1976)

9 Commentaar op de Discussienota Sectorraden (1976)

10 Commentaar op de nota Contouren van een toekomstig onderwijsbestel (1976)

11 Overzicht externe adviesorganen van de centrale overheid (1976)

12 Externe adviesorganen van de centrale overheid (1976)

13 Maken wij er werk van? Verkenningen omtrent de verhouding tussen actieven en niet-actieven (1977)

14 Interne adviesorganen van de centrale overheid (1977)

15 De komende vijfentwintig jaar – Een toekomstverkenning voor Nederland (1977)

16 Over sociale ongelijkheid – Een beleidsgerichte probleemverkenning (1977)

Tweede raadsperiode (1978-1982)

17 Etnische minderheden (1979)

A. Rapport aan de Regering

B. Naar een algemeen etnisch minderhedenbeleid?

18 Plaats en toekomst van de Nederlandse industrie (1980)

19 Beleidsgerichte toekomstverkenning

Deel 1: Een poging tot uitlokking (1980)

20 Democratie en geweld. Probleemanalyse naar aanleiding van de gebeurtenissen in Amsterdam op 30 april 1980

21 Vernieuwingen in het arbeidsbestel (1981)

22 Herwaardering van welzijnsbeleid (1982)

23 Onder invloed van Duitsland. Een onderzoek naar gevoeligheid en kwetsbaarheid in de betrekkingen tussen

Nederland en de Bondsrepubliek (1982)

24 Samenhangend mediabeleid (1982)

Derde raadsperiode (1983-1987)

25 Beleidsgerichte toekomstverkenning

Deel 2: Een verruiming van perspectief (1983)

26 Waarborgen voor zekerheid. Een nieuw stelsel van sociale zekerheid in hoofdlijnen (1985)

27 Basisvorming in het onderwijs (1986)

28 De onvoltooide Europese integratie (1986)

29 Ruimte voor groei. Kansen en bedreigingen voor de Nederlandse economie in de komende tien jaar (1987)

30 Op maat van het midden- en kleinbedrijf (1987)

Deel 1: Rapport aan de Regering

Deel 2: Pre-adviezen

31 Cultuur zonder grenzen (1987)

315

rapporten aan de regering

32 De financiering van de Europese Gemeenschap. Een interimrapport (1987)

33 Activerend arbeidsmarktbeleid (1987)

34 Overheid en toekomstonderzoek. Een inventarisatie (1988)

Vierde raadsperiode (1988-1992)

35 Rechtshandhaving (1988)

36 Allochtonenbeleid (1989)

37 Van de stad en de rand (1990)

38 Een werkend perspectief. Arbeidsparticipatie in de jaren ’90 (1990)

39 Technologie en overheid (1990)

40 De onderwijsverzorging in de toekomst (1991)

41 Milieubeleid. Strategie, instrumenten en handhaafbaarheid (1992)

42 Grond voor keuzen. Vier perspectieven voor de landelijke gebieden in de Europese Gemeenschap (1992)

43 Ouderen voor ouderen. Demografische ontwikkelingen en beleid (1993)

Vijfde raadsperiode (1993-1997)

44 Duurzame risico’s. Een blijvend gegeven (1994)

45 Belang en beleid. Naar een verantwoorde uitvoering van de werknemersverzekeringen (1994)

46 Besluiten over grote projecten (1994)

47 Hoger onderwijs in fasen (1995)

48 Stabiliteit en veiligheid in Europa. Het veranderende krachtenveld voor het buitenlands beleid (1995)

49 Orde in het binnenlands bestuur (1995)

50 Tweedeling in perspectief (1996)

51 Van verdelen naar verdienen. Afwegingen voor de sociale zekerheid in de 21e eeuw (1997)

52 Volksgezondheidszorg (1997)

53 Ruimtelijke-ontwikkelingspolitiek (1998)

54 Staat zonder land. Een verkenning van bestuurlijke gevolgen van informatie- en communicatietechnologie (1998)

Zesde raadsperiode (1998-2002)

55 Generatiebewust beleid (1999)

56 Het borgen van publiek belang (2000)

57 Doorgroei van arbeidsparticipatie (2000)

58 Ontwikkelingsbeleid en goed bestuur (2001)

59 Naar een Europabrede Unie (2001)

60 Nederland als immigratiesamenleving (2001)

61 Van oude en nieuwe kennis. De gevolgen van ict voor het kennisbeleid (2002)

62 Duurzame ontwikkeling. Bestuurlijke voorwaarden voor een mobiliserend beleid (2002)

63 De toekomst van de nationale rechtsstaat (2002)

64 Beslissen over biotechnologie (2003)

65 Slagvaardigheid in de Europabrede Unie (2003)

66 Nederland handelsland. Het perspectief van de transactiekosten (2003)

67 Naar nieuwe wegen in het milieubeleid (2003)

bou wst e ne n voor bet rokke n jeugdbeleid

316

Zevende raadsperiode (2003-2007)

68 Waarden, normen en de last van het gedrag (2003)

69 De Europese Unie, Turkije en de islam (2004)

70 Bewijzen van goede dienstverlening (2004)

71 Focus op functies. Uitdagingen voor een toekomstbestendig mediabeleid (2005)

72 Vertrouwen in de buurt (2005)

73 Dynamiek in islamitisch activisme. Aanknopingspunten voor democratisering en mensenrechten (2006)

74 Klimaatstrategie – tussen ambitie en realisme (2006)

75 Lerende overheid. Een pleidooi voor probleemgerichte politiek (2006)

76 De verzorgingsstaat herwogen. Over verzorgen, verzekeren, verheffen en verbinden (2006)

77 Investeren in werkzekerheid (2007)

Rapporten aan de Regering nrs 1 t/m 67 en publicaties in de reeks Voorstudies en achtergronden zijn niet meer leverbaar.

Alle studies van de wrr zijn beschikbaar via de website www.wrr.nl.

Rapporten aan de Regering nrs 68 t/m 77 zijn verkrijgbaar in de boekhandel of via Amsterdam University Press,

Herengracht 221, 1016 BG Amsterdam (www.aup.nl).

317

rapporten aan de regering

verkenningen

Zevende raadsperiode (2003-2007)

1 Jacques Pelkmans, Monika Sie Dhian Ho en Bas Limonard (red.) (2003) Nederland en de Europese grondwet

2 P.T. de Beer en C.J.M. Schuyt (red.) (2004) Bijdragen aan waarden en normen

3 G. van den Brink (2004) Schets van een beschavingsoffensief. Over normen, normaliteit en normalisatie in

Nederland

4 E.R. Engelen en M. Sie Dhian Ho (red.) (2004) De staat van de democratie. Democratie voorbij de staat

5 P.A. van der Duin, C.A. Hazeu, P. Rademaker en I.J. Schoonenboom (red.) (2004) Vijfentwintig jaar later.

De Toekomstverkenning van de wrr uit 1977 als leerproces

6 H. Dijstelbloem, P.L. Meurs en E.K. Schrijvers (red.) (2004) Maatschappelijke dienstverlening. Een onderzoek

naar vijf sectoren

7 W.B.H.J. van de Donk, D.W.J. Broeders en F.J.P. Hoefnagel (red.) (2005) Trends in het medialandschap.

Vier verkenningen

8 G. Engbersen, E. Snel en A. Weltevrede (2005) Sociale herovering in Amsterdam en Rotterdam.

Eén verhaal over twee wijken

9 D.J. Wolfson (2005) Transactie als bestuurlijke vernieuwing. Op zoek naar samenhang in beleid en uitvoering

10 Nasr Abu Zayd (2006) Reformation of Islamic Thought. A Critical Historical Analysis

11 J.M. Otto (2006) Sharia en nationaal recht. Rechtssystemen in moslimlanden tussen traditie, politiek en rechtsstaat

12 P.L. Meurs, E.K. Schrijvers en G.H. de Vries (red.) (2006) Leren van de praktijk. Gebruik van lokale kennis en ervaring

voor beleid

13 W.B.H.J. van de Donk, A.P. Jonkers, G.J. Kronjee en R.J.J.M. Plum (red.) (2006) Geloven in het publieke domein.

Verkenningen van een dubbele transformatie

14 D. Scheele, J.J.M. Theeuwes en G.J.M. deVries (red.) (2007) Arbeidsflexibiliteit en ontslagrecht

Alle Verkenningen zijn verkrijgbaar in de boekhandel of via Amsterdam University Press, Herengracht 221, 1016 BG

Amsterdam (www.aup.nl).

bou wst e ne n voor bet rokke n jeugdbeleid

318

webpublicaties

Zevende raadsperiode (2003-2007)

WP 01 Opvoeding, onderwijs en jeugdbeleid in het algemeen belang

WP 02 Ruimte voor goed bestuur: tussen prestatie, proces en principe

WP 03 Lessen uit corporate governance en maatschappelijk verantwoord ondernemen

WP 04 Regulering van het bestuur van maatschappelijke dienstverlening: eenheid in verscheidenheid

WP 05 Een schets van het Europese mediabeleid

WP 06 De regulering van media in internationaal perspectief

WP 07 Beleid inzake media, cultuur en kwaliteit: enkele overwegingen

WP 08 Geschiedenis van het Nederlands inhoudelijk mediabeleid

WP 09 Buurtinitiatieven en buurtbeleid in Nederland anno 2004: analyse van een veldonderzoek van 28 casussen

WP 10 Geestelijke gezondheid van adolescenten: een voorstudie

WP 11 De transitie naar volwassenheid en de rol van het overheidsbeleid: een vergelijking van institutionele arrangemen-

ten in Nederland, Zweden, Groot-Brittannië en Spanje

WP 12 Klassieke sharia en vernieuwing

WP 13 Sharia en nationaal recht in twaalf moslimlanden

319

webpublicaties

	Bouwstenen voor betrokken jeugdbeleid
	inhoudsopgave
	inleiding
	i jeugd en de samenleving
	2 opvoeden en opgroeien: een visie achter het beleid
	2.1 de jeugd van tegenwoordig en het jeugdbeleid van tegenwoordig
	2.2 opvoeding als proces van coregulatie
	2.3 opvoeden en opgroeien in een samenleving
	2.4 een pedagogische visie: het hoe
	2.5 een pedagogische visie: het wat
	2.6 wanneer gaat het mis?
	2.7 waarden en normen
	2.8 slot

	3 hoe pedagogisch verantwoord is het beleid van de nederlandse overheid?
	3.1 probleemstelling
	3.2 de belangrijkste beleidsterreinen in algemeen overheidsbeleid en algemeen jeugdbeleid
	3.3 gezinsbeleid
	3.4 de fysieke en sociale leefomgeving
	3.5 inkomensbeleid
	3.6 media en communicatie
	3.7 vrije tijd en sport
	3.8 onderwijsbeleid
	3.9 kinderopvang
	3.10 een pedagogisch verantwoord algemeen overheidsbeleid

	4 de overgang van jeugd naar volwassenheid en een levensloopbeleid
	4.1 inleiding
	4.2 toekomstverwachtingen en de levensloop
	4.3 onderwijs en arbeid
	4.4 zelfstandig wonen, relatie- en gezinsvorming
	4.5 een levensloopbeleid, ook voor de jeugd

	ii jeugd in problemen
	5 achterstandenbeleid: voorbij de voor- en vroegschoolse periode
	5.1 inleiding
	5.2 achterstandenbeleid in de voor- en vroegschoolse periode
	5.3 achterstanden in het voortgezet onderwijs

	6 geestelijke gezondheid van adolescenten*
	6.1 inleiding
	6.2 stabiliteit van probleemgedrag over de levensloop: het stress-kwetsbaarheidsmodel
	6.3 geestelijke gezondheid van adolescenten
	6.4 middelengebruik onder jongeren
	6.5 veranderingen in de probleemgroepen onder jongeren: cliënten in de jeugdzorg
	6.6 maatschappelijke veranderingen en kwetsbare jongeren
	6.7 conclusies en aanbevelingen

	iii instituties
	7 vermaatschappelijking van het onderwijs; enkele suggesties
	7.1 inleiding
	7.2 onderwijs en thuismilieu: een analyse
	7.3 vermaatschappelijking basisonderwijs: voorstellen
	7.4 het beroepsonderwijs en de arbeidsmarkt: enige observaties
	7.5 het beroepsonderwijs en de arbeidsmarkt: enkele suggesties
	7.6 tot slot

	8 vernieuwing van de pedagogische infrastructuur voor 0-12-jarigen
	8.1 inleiding
	8.2 de brede school en onderwijsvernieuwing
	8.3 pedagogische vernieuwing van het ‘derde’ milieu
	8.4 brede school: dagarrangement en sociale vernieuwing
	8.5 een gemeenschappelijk sociaal en pedagogisch kader voor het tweede en derde opvoedingsmilieu
	8.6 conclusies; de rol van de overheid bij de verwezenlijking van de nodige vernieuwingen

	9 toekomstvisie op jongeren en technologie in onze samenleving
	9.1 samenvatting
	9.2 algemeen
	9.3 communicatie
	9.4 maatschappij
	9.5 onderwijs
	9.6 toekomstbeleid

	iv doelen stellen
	10 opvoeding, onderwijs en jeugdbeleid in het algemeen belang; de noodzaak van een democratisch-pedagogisch offensief
	10.1 introductie
	10.2 samenvatting en aanbevelingen: een democratischpedagogisch offensief in tien hoofdlijnen
	10.3 socialisatie in welk belang?
	10.4 begrensde individualisering en het democratisch tekort
	10.5 democratie op drijfzand
	10.6 moraliseren of democratiseren
	10.7 casus antisemitisme op school: een lesje democratie?
	10.8 wie socialiseert de toekomstige democraten?
	10.9 school, burgerschap en democratie
	10.10 jeugdbeleid en democratie
	10.11 slot: een democratisch-pedagogisch offensief

	v effectief realiseren
	11 specifiek jeugdbeleid en jeugdzorg
	11.1 inleiding
	11.2 gemeentelijk jeugdbeleid
	11.3 bureau jeugdzorg en jeugdbescherming
	11.4 het zorgaanbod jeugdzorg
	11.5 enkele langetermijntrends in het beleid
	11.6 aanbevelingen

	over de auteurs

