

 1

 2

COLOFON

Nr. 1, januari 2008, 6e jaargang.

Diversity

Maandelijks tijdschrift over interculturele pedagogiek

Uitgever en abonnementenadministratie

B.V. Uitgeverij GMW

Grote Rozenstraat 3

9713 JT Groningen

Telefoon: 050-5958261

E-mail: administratie@GMW.nl

Rabobank: 328875346

Redactieadres

Redactie pedagogiek magazine

Postbus 203, 9752 XS Groningen

telefoon: 050-3015783

E-mail: redactie@diversity.nl

Hoofdredacteur

Rosan Bosma

Redactie

Susan Dries, Merle Roffel, Marjolein Tuitman, Karin Blanksma, Esther Pruim, Sandra de

Jonge, Nienke Bosma, Saskia Veltman en Loes van Werven

Uitgever

Ria de Vries

Abonnementsprijs

Particulier: 42 euro per jaar

Studenten: 30 euro per jaar

Toeslag buitenland: 12 euro per jaar (toeslag geld niet voor abonnees in Belgie)

Los nummer: 3,50 euro

Opzegging: abonnementen kunnen schriftelijk en telefonisch opgezegd worden tot 1

december van het lopende jaar. Abonnementen worden automatisch verlengd. Van een

annulering van een abonnement ontvangt u altijd een schriftelijke bevestiging.

Advertenties

Voor meer informatie over advertenties plaatsen belt u met Piet Verkerk

tel: 050-3015784

email: pietverkerk@diversity.nl

Kopij

Inleveren voor de 1e van de maand voor plaatsing in de eerstvolgende maand.

Auteursrichtlijnen zijn op te vragen bij Piet Verkerk (zie boven).

2007 Uitgeverij GMW, Groningen

Alle rechten voorbehouden

ISSN 1468-8739

 3

Inhoudsopgave

 4 Redactioneel – Rosan Bosma

 6 Kort Pedagogisch nieuws

 7 Meisjesbesnijdenis in een multicultureel Nederland – Marjolein Tuitman

10 Zelfmoordproblematiek: een kritische vergelijking tussen de situatie in Nederland en

Japan – Nienke Bosma

14 Agenda

15 Recensie Cultuur en Opvoeding – Karin Blanksma

17 Maagd of zetpil? – Sandra de Jonge

20 Ontsnappen aan de macht van een loverboy – Susan Dries

23 Achter gesloten deuren – Saskia Veltman

24 Rubriek: vraag het Neeltje

26 Recensie Ae Fond Kiss – Merle Roffel

30 Hoe komen jongeren op het verkeerde pad terecht? – Esther Pruim

35 Stelling

36 Interview met Jos Terschegget – Loes van Werven

 4

Redactioneel

Door Rosan Bosma

“De jeugd van tegenwoordig lijkt steeds meer problemen te hebben…”

Deze uitspraak hoorde ik laatst toen ik op de verjaardag van mijn

moeder was. Men had het vooral over de gevaren die ze in de wereld

zien namelijk: tienerzwangerschappen, loverboys, prostitutie,

delinquentie en discriminatie. Ook hoorde ik opvallend vaak de

woorden ‘allochtoon’ en ‘buitenlanders’ vallen. Ik mengde me in deze

discussies en vroeg aan hun wat ze vinden van de multiculturele

samenleving in Nederland. Hierop antwoordde mijn tante Marita:

“Volgens mij hebben de culturele minderheden in Nederland meer

problemen door het verschil in normen en waarden die ze mee krijgen

van huis uit en de normen en waarden die op school, in de buurt en op

de sportclub heersen.”

Een thema voor een nieuw nummer

vinden is altijd lastig. Nu het nieuwe jaar

net begonnen is en er een einde is

gekomen aan de gezelligheid stond de

feestdagen is iedereen druk bezig met zijn

goede voornemens. Ons goede voornemen

is dan ook dat we allemaal proberen de

wereld een beetje beter te maken. Dit

willen we doen door problemen te

belichten zodat men met de problemen

geconfronteerd wordt en er misschien wel

wat aan gaat doen. Met het denken aan

problemen werd ik meteen herinnerd aan

de verjaardag van mijn moeder. Toen

ik aan mijn redactie vertelde wat er

besproken was op die verjaardag bleek dat

niet alleen bij mijn familie deze discussies

gehouden worden. Hierdoor hebben we

dan ook besloten wat het thema van dit

nummer wordt: Psychosociale problemen

bij jongeren.

Even voor alle duidelijkheid: de term

psychosociale problemen is een

verzamelnaam voor een groot scala aan

verschillende vormen van problemen, die

variëren in vorm, niveau (bijvoorbeeld

zowel inter- als intrapersoonlijk),

intensiteit, duur, en mate waarin ze als

problematisch worden ervaren. Evenals de

psychosociale ontwikkeling zelf komen ze

tot uiting in verschillende domeinen en

contexten.¹ Een inhoudelijke indeling die

veel gebruikt wordt is die in

externaliserend en internaliserend

probleemgedrag.² Onder internaliserend

probleemgedrag vallen depressieve

gevoelens, angsten, lage zelfwaardering,

somatische klachten, obsessief en

compulsief gedrag; met externaliserend

probleemgedrag worden de meer

gedragsmatige probleemgedragingen

aangeduid (aandachtsproblemen, agressief

en delinquent gedrag). ³ Psychosociale

problemen kunnen dus verschillende

oorzaken hebben. In dit tijdschrift hebben

we een paar oorzaken van psychosociale

problemen belicht.

Onze razende reporter Susan Dries is naar

opvangvoorziening Fier! in Friesland

geweest waar ze onder

andere hulpverlening geven aan

slachtoffers van loverboys. Ook Loes van

Werven heeft actie ondernomen op het

gebied van de prostitutie. Ze heeft een

interview afgenomen bij Jos Terschegget

van verslavingzorg Noord-Nederland.

Loes heeft kritische vragen over allochtone

jeugd in de straatprostitutie. Esther Pruim

heeft het deze maand over delinquentie,

dit is een typisch voorbeeld van

externaliserend probleemgedrag. En zoals

u van ons gewend bent hebben wij

natuurlijk ook nog de vaste rubrieken. Met

deze keer in ‘Een kijkje in een ander land’

een heldere belichting van de verschillen

in het suïcidale proces tussen Japan en

 5

Nederland door Nienke Bosma. Aan

zelfmoord gaat vaak internaliserend

probleemgedrag vooraf. Wat Nienke

duidelijk laat zien is dat de buitenwereld

vaak niet door heeft hoe moeilijk sommige

mensen het hebben.

Mensen die zelfmoord plegen houden

vaak alle problemen voor zichzelf en

proberen zelf de juiste oplossing te

zoeken. In Saskia’s column is ook weer

een heldere boodschap te vinden. Deze

keer gaat haar column over mishandeling

van allochtone jongeren. Ook hebben we

natuurlijk een recensie van een boek. Onze

recensent Karin Blanksma heeft deze

maand een recensie van het boek cultuur

en opvoeding van Lotty Eldering (2006). Als

exclusief extraatje hebben we deze maand

nog een recensie, geschreven door de

bekende recensent Merle Roffel. Deze

recensie gaat over de film Ae Fond Kiss

geregisseerd door Ken Loach.

Sandra de Jonge heeft een artikel

geschreven over de integratie van

allochtone tienermeisjes. Uit dit artikel

blijkt dat de gesprekken op verjaardagen

wel overeenkomen met hoe het er in echt

vaak aan toe gaat. Zoals mijn tante al zei:

“Volgens mij hebben de culturele

minderheden in Nederland meer

problemen door het verschil in normen en

waarden die ze mee krijgen van huis uit

en de normen en waarden die op school,

in de buurt en op de sportclub heersen.”

Allochtone tienermeisjes hebben vaak last

van een tweestrijd tussen het strenge

geloof van thuis en de vrije samenleving in

Nederland. Er is nog een fenomeen dat

heerst bij sommige ‘allochtonen’, namelijk

het fenomeen van de meisjesbesnijdenis.

Hierover verteld Marjolein Tuitman het

een en ander. Gezinnen waar besnijdenis

erbij hoort zitten vaak in tweestrijd. In

Nederland is besnijdenis bij wet verboden.

Als een meisje in Nederland toch

besneden wordt of als het meisje naar haar

vaderland wordt gestuurd om daar

besneden te worden dan valt het in

Nederland onder een mishandelingdelict.

Maar voor deze gezinnen is het niet

besnijden van een meisje ook geen optie,

want het niet besnijden van een meisje

staat voor onreinheid en voor een slechte

opvoeding. Ook is de familie eer in

gevaar.

Bij het maken van deze editie hebben we

ons goed aan ons voornemen gehouden.

Namelijk ervoor zorgen dat problemen

onder uw aandacht komen zodat we met

z'n allen de wereld een beetje beter

kunnen maken. Het valt me op dat veel

psychosociale problemen bij jongeren niet

alleen de jongere aangaat. Veel van deze

psychosociale problemen zijn problemen

van de maatschappij. Er zijn al veel goede

initiatieven om deze jongeren te helpen.

Zoals het opvanghuis Asja en de

huiskamer op de tippelzone in Groningen

(zie respectievelijk de artikelen

“ontsnappen aan de macht van een

loverboy” en het interview met Jos

Terschegget). Deze initiatieven zijn helaas

maar een druppel op de gloeiende plaat.

Om bijvoorbeeld het probleem van de

meisjesbesnijdenis op te lossen zal er zoals

Marjolein in haar artikel al zegt goede

voorlichting moeten komen. Ik hoop dan

ook dat aan de hand van deze uitgave van

Interculturele Pedagogiek bij een heleboel

mensen de ogen open gaan. Dat ze met

hun nieuwe voornemens niet alleen aan

hun eigen geluk denken maar ook aan het

geluk van de rest van Nederland. Veel

plezier met het lezen van deze editie!

Rosan Bosma, hoofdredacteur

1. Feldman & Elliot, 1990; Petersen,

Sarigiani & Kennedy, 19912.

2. Achenbach en Edelbrock, 1978; Quay,

19863.

3. Achenbach & Edelbrock, 1984

 6

Kort pedagogisch nieuws

Cohen: Achterblijven jongeren groot probleem

AMSTERDAM (ANP) - Burgemeester Job Cohen van Amsterdam ziet de achterblijvende

prestaties van sommige jongeren als een van de grootste problemen van de hoofdstad. Dat

zei hij dinsdagavond tijdens zijn nieuwjaarstoespraak.

Bron:http://www.metronieuws.nl/index.php?actie=nieuws&c=2&id=109567

Allochtonen gediscrimineerd bij sollicitatie

AMSTERDAM - Allochtonen worden gediscrimineerd op de arbeidsmarkt. Zij ondervinden

bij het vinden van werk belemmeringen die niet alleen zijn terug te voeren op een lager

opleidingsniveau, minder werkervaring en een geringere beheersing van het Nederlands.

Bron:http://www.telegraaf.nl/binnenland/2527383/Werkzoekende_allochtonen_in_nadeel.ht

ml?pageNumber=3

Jongeren zetten te snel dingen op internet

DEN HAAG - Vooral jongeren zetten te gemakkelijk hun persoonlijke gegevens en daarmee

hun leven op internet. De wijze waarop mensen zich kunnen beschermen tegen gebruik en

misbruik van deze online gegevens, is nog onderbelicht. Dit stelt het College Bescherming

Persoonsgegevens (CBP), dat dinsdag kwam met richtsnoeren over de toepassing van de Wet

bescherming persoonsgegevens bij internetpublicaties.

Bron:http://www.volkskrant.nl/binnenland/article470892.ece/Jongeren_zetten_te_snel_dingen

_op_internet

GGD gaat jongeren met psychische problemen onderzoeken

Amsterdam - De GGD Amsterdam gaat een onderzoek verrichten naar psychische problemen

en verstandelijke beperkingen bij allochtone jongeren. Daarnaast gaat de GGD onderzoeken

of de gezondheidszorg deze groep jongeren voldoende bereikt. Het onderzoek richt zich op

jongeren tot en met 23 jaar.

Bron: http://www.blikopnieuws.nl/bericht/64993

‘Jongeren neuken er helemaal niet op los'

Volgens documentairemaakster Menna Laura Meijer (43) neuken jongeren er helemaal niet

op los en is dit slechts een mediahype. Tot deze opmerkelijke conclusie kwam Meijer, zelf ook

moeder van vier pubers, door meer dan 100 jongeren uit verschillende milieus en uit

verschillende delen van het land te volgen voor haar documentaire 'Jonge seks, prille liefde'.

Zij maakte eerder al een zevendelige serie over hetzelfde onderwerp (…)

Bron: http://frontpage.fok.nl/nieuws/84255/1/115

‘Allochtonen weigeren, maakt niet uit hoe’

Michael Orie en Hassan Ahallak, twee beveiligingsmedewerkers, zijn onlangs ontslagen bij

discotheek The Jam in Utrecht, omdat ze het deurbeleid van het management niet uit wilden

voeren. “Zie maar op welke grond jullie allochtone jongens weigeren. Schoenen, jas,

uitstraling, het maakt niet uit, zolang ze The Jam maar niet inkomen,” kregen ze te horen.

Bron: http://www.knurps.nl/2007/08/allochtonen-weigeren-maakt-niet-uit-hoe.html

Internet goed voor jongeren

Volgens onderzoeker Alexander Schouten zijn chatten en het hebben van internetprofielen

goed voor het zelfvertrouwen van jongeren. Zorgen daarover zijn onterecht, aldus de op dit

onderwerp gepromoveerde geleerde.

Bron: http://www.gk.nl/index.php?id=9&a=bericht&bericht=4118

 7

Meisjesbesnijdenis in een multicultureel Nederland

Gruwelijke praktijken helder belicht

Marjolein Tuitman

Wereldwijd worden er ongeveer 100 tot 140 miljoen meisjes en vrouwen besneden. Per dag

ondergaan zo’n 6000 meisjes deze behandeling, dus dat is ongeveer 1 meisje per 15

seconden. De meeste besneden vrouwen leven in Afrikaanse landen of in landen in Azië

en in het Nabije Oosten. In Nederland is meisjesbesnijdenis strafbaar, maar er worden

veel meisjes door hun families naar het buitenland gestuurd om de ingreep daar uit te

laten voeren (Aanpak Gelderland, 2007).

Er bestaan drie vormen van

meisjesbesnijdenis: sunna, clitoridectomie

en infibulatie. (Van der Kwaak, Haaijer &

Bartels, 1991; Reyners, 1993) De minst

ernstige ingreep is de sunna, hierbij wordt

een klein sneetje in de clitoris gemaakt. Dit

komt vooral voor bij van oorsprong

Arabische en Perzische groeperingen in

Somalië. Deze vorm wordt veelal

toegepast wanneer de meisjes nog baby’s

zijn. Naast de sunna bestaat er nog de

ernstigere vorm clitoridectomie. Hierbij

worden de kleine schaamlippen en de

clitoris weggesneden. Vaak wordt dit

gedaan als de meisjes ongeveer 7 jaar oud

zijn. De derde, en meest ernstige vorm van

meisjesbesnijdenis, is de infibulatie.

Hierbij wordt alles weggehaald. Dat wil

zeggen dat de kleine schaamlippen, de

clitoris en de grote schaamlippen weg

worden gesneden. Daarna wordt dat wat

er over is gebleven dicht gehecht. Eén

klein gaatje blijft open om door te plassen

en waar tijdens de menstruatie het bloed

door naar buiten kan. Hoe kleiner dit

gaatje is, des te waardevoller het meisje

later als bruid zal zijn. Ook deze ingreep

wordt vaak toegepast bij meisjes van

ongeveer 7 jaar. Tijdens de huwelijksnacht

zal de bruidegom de infibulatie ongedaan

proberen te maken. Als dit mislukt zal hij

het proberen met een mes of met een

glasscherf.. (Eldering 2006: 254)

Waarom men vroeger begonnen is met het

besnijden van meisjes, is onbekend. Veelal

zijn besneden vrouwen moslim. Het is

echter niet zo dat daardoor aangenomen

kan worden dat meisjesbesnijdenis een

gebruik van alle en alleen maar moslims

is. Er zijn namelijk ook christelijke mensen

die hun dochters laten besnijden.

Waarschijnlijk is het zo dat besnijdenis

vroeger niet gekoppeld was aan religie en

daar later wel aan gekoppeld is.

Meisjesbesnijdenis wordt vaak gezien als

een traditie van de Islam, maar in de

Koran staat niets beschreven over dit

fenomeen. Oorspronkelijk heeft

meisjesbesnijdenis dus weinig met het

geloof te maken. De reden waarom ouders

hun dochter laten besnijden is meestal uit

liefde. Ze denken dat ze hun kind zo

beschermen en dat de besnijdenis zal

bijdragen aan een betere toekomst van

hun dochter. Ze zal door de besnijdenis

meer kansen hebben op een goede

huwelijkspartner. Verder wordt gedacht

dat de maagdelijkheid van meisjes

beschermd wordt wanneer ze besneden

zijn, het levert status op, men vindt

besneden vrouwen in deze

gemeenschappen mooier dan onbesneden

vrouwen, het zou getuigen van een goede

opvoeding en het zou een islamitisch

voorschrift voor reinheid zijn. In

gemeenschappen waar meisjesbesnijdenis

veel wordt toegepast, kan een onbesneden

meisje op allerlei gebieden problemen

ondervinden. Ze wordt als onrein

beschouwd en ze kan er van verdacht

worden seks te hebben gehad voor het

huwelijk. Ook worden deze meisjes vaak

verstoten uit hun familie. Veel van deze

meisjes hebben een negatief zelfbeeld en

 8

komen vaak terecht in de prostitutie(Focal

Point meisjesbesnijdenis, 2007).

De gevolgen van een besnijdenis zijn

groot. In welke mate de gezondheid wordt

bedreigd hangt af van welke van de

hierboven beschreven vormen van

besnijdenis is toegepast. Hoe ingrijpender

de besnijdenis is, des te meer gevolgen er

zijn op het gebied van de algehele

gezondheid. Er moet hierbij nog

onderscheid worden gemaakt in

lichamelijke en psychische

gevolgen(Demos, 2007).

Infecties aan de urinewegen en

incontinentie, problemen tijdens

zwangerschap en bevalling (zo ernstig dat

hierbij de kans aanwezig dat de baby een

hersenbeschadiging zal oplopen) of nog

erger, dat moeder en baby komen te

overlijden tijdens de bevalling, zijn enkele

lichamelijke gevolgen van een besnijdenis.

Ook komen een verhoogde kans op hiv,

dermate ernstige complicaties na de

ingreep met de dood soms tot gevolg, pijn

tijdens lopen en zitten, pijnlijke

geslachtsgemeenschap en hierbij

bloedingen, pijn en andere moeilijkheden

tijden menstruatie en tijdens de toiletgang

veel voor. Hiernaast zijn er ook nog vele

psychische, seksuele en sociale gevolgen

die voorkomen bij veel besneden vrouwen

(Trefpunt stop geweld tegen vrouwen,

2007). Hierover is echter nog niet zo heel

erg veel bekend. Veel besneden vrouwen

hebben last van nachtmerries, angsten, en

gedragsstoornissen. Ook neemt bij deze

vrouwen vaak het vertrouwen in

zorgverleners af en treden gevoelens van

verraad op tegen de ouders, en dan met

name tegen de moeder. Op de lange

termijn worden vaak klachten als

depressie, chronische overgevoeligheid,

gevoelens van incompleetheid en angsten

voor seks en onvruchtbaarheid genoemd.

Op seksueel gebied zijn de gevolgen

ontzettend groot. Bij bijna alle vormen van

besnijdenis wordt de clitoris gedeeltelijk of

helemaal verwijderd. Aangezien dit voor

de vrouw het belangrijkste gevoelsorgaan

op dit gebied is, is het niet moeilijk voor te

stellen dat hierdoor op het gebied van seks

problemen ontstaan. De eierstokken en

andere organen die hormonen produceren

zijn nog gewoon aanwezig. Vrouwen

zullen weinig plezier hebben aan seks,

maar doordat ze verder geen gebreken

hebben zullen ze wel, net als onbesneden

vrouwen, naar seks verlangen.

In Nederland kwam tot voor kort

vrouwenbesnijdenis niet voor. Sinds

enkele jaren komen er echter asielzoekers

naar Nederland die hun cultuur en

gewoontes, en daarmee dus het fenomeen

vrouwenbesnijdenis, met zich meenemen.

Hoeveel vrouwen er in Nederland

besneden worden is niet bekend, zoals ook

het aantal besneden vrouwen dat in

Nederland verblijft onbekend is. Wel zijn

er cijfers van het Centraal Bureau voor de

Statistiek waaruit blijkt dat in Nederland

zo’n 20 duizend vrouwen wonen die

afkomstig zijn uit gebieden waar

vrouwenbesnijdenis veel voorkomt. Van

deze vrouwen zijn ongeveer 4 duizend

meisjes jonger dan 14 jaar. Mochten deze

meisjes nog niet besneden zijn, dan is de

kans heel erg groot dat ze alsnog besneden

gaan worden. Het komt erop neer dat als

we stellen dat de helft van al deze

vrouwen in Nederland besneden zijn of

zullen worden en dus ongeveer 9 duizend

vrouwen in Nederland besneden zijn en

dat er ongeveer 2 duizend meisjes het

risico lopen om in Nederland te worden

besneden. Asielzoekers en illegaal

verblijvende vrouwen vallen buiten deze

cijfers, dus de kans is zeer groot aanwezig

dat er veel meer besneden vrouwen in

Nederland wonen.

Sinds 1993 zijn alle vormen van

besnijdenis verboden in Nederland. In de

aanloop naar dit verbod is nog

gediscussieerd of de minst ernstige vorm,

namelijk het sneetje in de clitoris,

eventueel onder medisch toezicht

toegestaan moest worden. De bedoeling

was door deze vorm toe te staan te

voorkomen dat de ernstigere vormen nog

 9

zouden worden toegepast. Toch werd

vrouwenbesnijdenis in Nederland in het

geheel verboden. De vrouwen die wel in

Nederland besneden worden, worden dit

dus in het geheim. De twee mogelijkheden

zijn de traditionele vroedvrouw uit het

land van herkomst naar Nederland te

laten komen of door de meisjes in de

zomervakantie naar het land van

herkomst terug te sturen. In Nederland

worden beide mogelijkheden gezien als

mishandeling en dus ook als

mishandelingdelict bestraft. De ouders

zijn strafbaar als ze medeplichtig zijn en er

zelf aan meewerken. De ouders die hun

kind naar het buitenland sturen kunnen

echter alleen vervolgd worden als zij de

Nederlandse identiteit bezitten.

Ook in het onderwijs worden problemen

ondervonden met besneden meisjes. Deze

meisjes nemen vaak lange plaspauzes en

zijn vaak lang afwezig vanwege een té

pijnlijke menstruatie als gevolg van de

besnijdenis. Ook willen deze meisjes vaak

niet gymmen, omdat ze bang zijn dat hun

littekens te zien zullen zijn en zijn bang

dat hun wonden tijdens het gymmen open

zullen scheuren. In Nederland worden

besneden meisjes op school vaak

geconfronteerd met hun besnijdenis.

Wanneer ze bij biologie leren hoe hun

lichaam werkt bij seksualiteit zullen ze

gaan beseffen wat ze missen. Ook

wanneer ze verliefd worden op iemand de

niet afkomstig is uit hun eigen

gemeenschap zullen ze met hun

besnijdenis geconfronteerd worden. Naast

de psychische problemen die deze meisjes

hebben als gevolg van hun besnijdenis

zullen deze meisjes vaak kampen met

concentratie- en leerproblemen (Demos,

2007).

Tot slot wil ik benadrukken dat in de strijd

tegen vrouwenbesnijdenis voorlichting het

aller belangrijkste is. Wetgeving is ook

ontzettend belangrijk. Het is erg belangrijk

jongeren te betrekken in de strijd tegen

meisjesbesnijdenis. Door goede

voorlichting kunnen ze leren hun eigen

beslissingen te nemen, zonder zich te laten

leiden door hun omgeving en informatie

die niet klopt. Zo kunnen deze jongeren de

vicieuze cirkel van discriminatie en

geweld doorbreken en kunnen ze op deze

manier weer een voorbeeld zijn voor de

volgende generatie (Unicef, 2007).

Tuitman, Marjolein

m.tuitman@diversity.nl

Literatuur:

- Eldering, Lotty (2006) Cultuur en

opvoeding, Rotterdam: Lemniscaat

- Pharos Meisjesbesnijdenis. Focal Point

meisjesbesnijdenis, opgevraagd op 15

december 2007, van

www.meisjesbesnijdenis.nl

- Aanpak Gelderland. Meisjesbesnijdenis,

taboedoorbreking versus

instandhouding, opgevraagd op 15

december 2007, van

www.meisjesbesnijdenis-gelderland.nl/

- Demos. Vrouwenbesnijdenis,

opgevraagd op 15 december 2007, van

www.nidi.knaw.nl/web/html/public/demo

s/dm00062.html

- Unicef. Nieuws en achtergronden,

vrouwenbesnijdenis, opgevraagd op 15

december 2007, van

www.unicef.nl/unicef/show/id=104258

- Trefpunt stop geweld tegen vrouwen.

Over meisjesbesnijdenis/FGM,

opgevraagd op 15 december 2007, van

www.vluchtelingenorganisaties.nl/fgm/fg

m.asp

 10

Zelfmoordproblematiek:

een kritische vergelijking tussen de situatie in Nederland en Japan

Het suïcidale proces in kaart gebracht

Nienke Bosma

Al decennia lang heeft Japan te maken met een hoog aantal zelfmoorden, en de laatste

jaren is dit aantal nog meer gestegen. Waren er in 2002 ‘nog' 32.143 Japanners die zichzelf

van het leven beroofden, in 2003 waren dat er al 34.427 (Uchiyama, 2007). Wat betreft het

aantal zelfmoorden, is Japan onder de geïndustrialiseerde landen dan ook één van de

hoogste. Nederland daarentegen, kent een relatief laag zelfmoordpercentage. Europees

gezien bevindt Nederland zich onderaan in de statistieken (CBS, 2003). Waarom zijn er

zoveel Japanners die zichzelf van het leven beroven? En wat brengt mensen tot een

zelfmoordpoging? In dit artikel wordt de zelfmoordproblematiek in de wereld belicht, met

de nadruk op de situatie in Nederland en Japan. Verklaringen worden aangedragen en met

een kritische blik bekeken.

Doordat het aantal zelfmoorden de

afgelopen decennia monidaal is

toegenomen, is suïcidaal gedrag overal ter

wereld een belangrijk sociaal probleem.

Geschat wordt dat jaarlijks 1 miljoen

mensen, wereldwijd, een einde aan hun

leven maken (CBS, 2003). Uit onderzoek is

gebleken dat mensen die zelfmoord

plegen niet zomaar dood willen. Suïcidaal

gedrag is oplossingsgericht gedrag;

mensen die een zelfmoordpoging

ondernemen zien geen andere uitweg

meer dan de dood. Zelfmoord wordt door

hen gezien als enige oplossing, voor de

voor hen niet langer leefbare situatie. Het

komt er op neer dat er sprake is van een

ambivalentie in de doodswens van

personen die een poging tot zelfmoord

ondernemen: aan de ene kant willen ze

niet sterven, maar aan de andere kant ook

niet op deze manier verder leven

(Centrum ter Preventie van Zelfmoord,

2007).

Zoals blijkt uit het voorafgaande, komt

een persoon niet zomaar tot zelfmoord.

Hieraan vooraf gaat een zogenaamd

suïcidaal proces (Centrum ter Preventie

van Zelfmoord, 2007). Het begint met een

situatie die zo ondraaglijk wordt, dat een

persoon zelfmoordgedachten krijgt.

Zonder concrete plannen te maken, denkt

de persoon eraan hoe het zou zijn als hij

dood was. Vervolgens gaan de gedachten

een stap verder: er ontstaat een

zelfmoordwens. De gedachten over

zelfmoord worden concreter en de kans op

een poging tot zelfmoord wordt groter.

Hierop volgt dan ook de

zelfmoorddreiging. Dit alles noemt men

suïcidale ideatie. Dit wil zeggen dat

gedachten zich enkel in het hoofd

afspelen. Er zijn (nog) geen duidelijk

zichtbare gedragingen die wijzen op

zelfmoord. De omgeving van de persoon

die verkeert in suïcidale ideatie, vangt

deze signalen daarom vaak nog niet op.

Een visuele weergave van het suïcidale proces

(Bron: Centrum ter Preventie van

Zelfmoord, 2007)

Wanneer de gedragingen van een persoon

zichtbaar waar te nemen zijn door zijn

omgeving, is de volgende fase in werking

getreden. Dit is de fase van een

daadwerkelijke zelfmoordpoging en

 11

mogelijk daarna de zelfmoord. Onderzoek

heeft uitgewezen dat dit proces gemiddeld

zo'n 2,5 jaar duurt. Echter zijn er ook

uitzonderingen, waarbij het proces in

slechts enkele uren doorlopen kan worden

(Centrum ter Preventie van Zelfmoord,

2007).

De EUROSAVE (European Review of

Suicide and Violence Epidemology) is een

onderzoek dat is gehouden onder de 15

lidstaten van de Europese Unie, om een

beeld te krijgen van het aantal

zelfmoorden in deze landen. Uit dit

onderzoek is gebleken dat Finland het

hoogste percentage zelfmoorden kent: 21,6

zelfmoorden per 100.000 hoofden van de

bevolking. Nederland zit relatief erg laag,

met een gemiddeld aantal zelfmoorden

van 8,1 per 100.000 hoofden van de

bevolking (CBS, 2003). Mannen maken

gewoonlijk ongeveer tweederde deel uit

van het totale aantal gevallen van

zelfmoord. Onder twintigers en dertigers

vormt zelfmoord tegenwoordig een veel

voorkomende doodsoorzaak. Circa 15%

van de totale sterfte in deze

leeftijdscategorieën is toe te schrijven aan

zelfmoord. Hiermee komt zelfmoord op

de tweede plaats, na verkeersongevallen.

Onder dertigers is zelfmoord zelfs

doodsoorzaak nummer één (CBS, 2003).

Met name in de leeftijdscategorie 15-24

jaar is het aantal zelfmoorden de laatste

jaren enorm gestegen. Volgens

Christopher H. Cantor (2000), onderzoeker

uit Australië, zijn hiervoor twee

verklaringen aan te wijzen: de stijging van

het aantal personen dat met een depressie

te maken krijgt en de toegenomen alcohol

consumptie. Psychologe en

gezinstherapeute Stéphanie Astori heeft

een andere verklaring voor het

toenemende aantal zelfmoorden. Zij wijdt

het vooral aan de adolescentie zelf en de

natuurlijke problemen die hiermee

gepaard gaan, zoals liefdesverdriet en

problemen op school (E-gezondheid,

2007). Het Centrum ter Preventie van

Zelfmoord benadrukt echter dat bij

zelfmoord vele risicofactoren van invloed

zijn. Een complex fenomeen als zelfmoord

wordt niet bepaald door één enkele factor.

Verschillende risicofactoren,

eigenschappen en situaties oefenen

invloed op elkaar uit en staan met elkaar

in relatie. Risicofactoren zijn onder te

verdelen in biologische factoren,

psychologische factoren of sociale

factoren. Eerder zelfmoordgedrag en een

psychiatrische aandoening zijn ook

gevaarlijke factoren als het gaat om een

zelfmoordpoging (Centrum ter Preventie

van Zelfmoord, 2007). Uit het voorgaande

valt te concluderen dat mensen in

Nederland die een zelfmoordpoging

ondernemen voornamelijk gedreven

worden door psychosociale problemen. Zij

vinden hun persoonlijk leefsituatie

dermate uitzichtloos dat zij geen andere

uitweg zien dan de dood.

Van heel andere orde is de huidige

zelfmoordproblematiek in Japan.

Verklaringen voor het hoge aantal

zelfmoorden gaan daar veel verder dan

persoonlijke motieven. Als meest

voorkomende oorzaak wordt daar

namelijk de slechte economische situatie

genoemd. Enige jaren terug verkeerde

Japan in een economische malaise. Veel

bedrijven gingen failliet en werknemers

werden gedwongen ontslagen. Deze

werknemers gingen vervolgens ook zelf

failliet, belandden in de schulden, totdat

de situatie zo uitzichtloos leek dat zij geen

andere uitweg meer zagen dan de dood.

Dit heeft ertoe geleid dat sinds 1998, het

aantal zelfmoorden in Japan niet meer

beneden de 30.000 per jaar is gekomen

(The Foreigner, 2003).

Echter, de betrekkelijk slechte

economische situatie in Japan is niet de

enige verklaring voor het hoge aantal

zelfmoorden. Ook de arbeidscultuur in

Japan zorgt voor dermate veel spanningen

dat vele werknemers de druk niet meer

aankunnen en zelfmoord plegen. Jannes

Bosma, die enkele jaren geleden op

werkbezoek was in Japan, vertelt: “Een

 12

Japanner werkt bij zijn baas voor het

leven, en durft niet op vakantie te gaan.

Om die reden heeft de Japanse regering

een aantal jaren geleden een

subsidieregeling ingesteld voor inwoners

die een aantal weken op vakantie gingen”.

Uit dit citaat blijkt de enorme druk die

werknemers in Japan zichzelf opleggen.

De overheid heeft dus stappen

ondernomen om deze ontwikkeling tegen

te gaan, maar de Japanse overheid is niet

altijd zo betrokken geweest.

Sterker nog, tot voor kort leek men in

Japan voor deze kwestie de ogen te

sluiten: miljoenen werden uitgetrokken

om het verkeer veiliger te maken, terwijl

in Japan de kans om door zelfmoord om

het leven te komen vijf maal zo groot is

dan door een verkeersongeval (Uchiyama,

2007). Maar, recentelijk heeft de Japanse

regering aangekondigd maatregelen te

nemen om het aantal zelfmoorden terug te

dringen. Begin november 2007 verscheen

er in het landelijke dagblad Trouw een

artikel over de zelfmoordproblematiek in

Japan. Regeringswoordvoerder Nobutaka

Machimura zegt in dat artikel: "Dit is een

probleem dat de samenleving als geheel

moet aanpakken". De Japanse overheid

heeft daarom een geldbedrag uitgetrokken

om mensen die met een depressie of

andere psychisch probleem kampen te

helpen. De maatregelen zijn vooral gericht

op het tegengaan van werkeloosheid, het

stimuleren van psychische hulp op de

werkvloer en het filteren van websites die

zelfmoord promoten (Trouw, 2007).

Voor veel Japanners is de wanhoop groot...

(Bron: The Foreigner, 2007)

Een betrekkelijk uniek fenomeen is

zelfmoordpromotie via internet, wat met

name in Japan regelmatig voorkomt.

Steeds vaker verschijnen berichten in

kranten dat internet gebruikt wordt om

mensen aan te zetten tot zelfmoord. Ook

groepsgewijze zelfmoorden komen op

deze manier tot stand. Het zijn

voornamelijk jongeren die met elkaar

afspreken via internet, om vervolgens

collectief zelfmoord te plegen. Zo zijn er

voorbeelden bekend van groepen jongeren

die levenloos in auto's gevonden werden,

omdat de auto gevuld bleek met giftige

uitlaatgassen. Ook is er tegenwoordig

zelfs een soort ‘zelfmoordbos'; een bos op

de berg Fujijama. Ieder jaar loopt het

aantal mensen dat zichzelf in dat bos aan

bomen ophangt tegen de honderd.

Internetproviders zijn begonnen met het

inlichten van de politie, wanneer zij lucht

krijgen van dergelijke voornemens tot

groepszelfmoord (Uchiyama, 2007).

Concluderend kan men stellen, dat

mensen in Nederland die een

zelfmoordpoging ondernemen,

voornamelijk gedreven worden vanuit

persoonlijke motieven. Hun persoonlijke

situatie en bijbehorende problemen

ervaren zij als zijnde onoplosbaar en

zelfmoord beschouwen zij als hun enige

uitweg. Persoonlijke, psychische hulp is

voor personen met suïcidale neigingen

essentieel om er weer boven op te komen.

Psychosociale problemen vormen dus het

hoofdmotief voor zelfmoord in

Nederland. In Japan is de

zelfmoordproblematiek veel

omvangrijker. Het extreme aantal

zelfmoorden in dat land is met name te

wijten aan de slechte economische situatie

en de huidige Japanse cultuur op de

werkvloer. In die zin is de overheid

indirect verantwoordelijk, en behoort de

overheid ook met maatregelen te komen

om het aantal zelfmoorden terug te

dringen. Voorlopig lijkt terugdringing van

het aantal zelfmoorden nog niet aan de

orde, maar het begin is er. Wanneer de

economische situatie in Japan op de rails is

 13

en Japanse werknemers geestelijke hulp

krijgen wanneer zij zich depressief voelen,

zal het aantal zelfmoorden in Japan

waarschijnlijk drastisch dalen. Maar ook

de cultuurverandering in Japan, met name

op de arbeidsmarkt, zal nog jaren vergen.

De Japanse minister

van Landbouw,

Toshikatsu Matsuoka,

pleegde zelfmoord in

mei 2007

(Bron: Slate, 2007)

Bosma, Nienke

nienkebosma@diversity.nl

Literatuur:

- Bosma, J.A. Interview over werkbezoek

naar Japan. Geïnterviewd door Nienke

Bosma, 22 december 2007, Zuidvelde.

- Cantor, C.H. (2000) ‘Suicide in the

Western World’, in: Hawton, K. en

Heeringen, K. van (red.) The international

handbook of suicide and attempted suicide,

Chichester: John Wiley & Sons Ltd, pp. 9-

28

- Centraal Bureau voor de Statistiek (2003).

Nederland en Europa. Bevolkingstrends,

statistisch kwartaalblad over de demografie

van Nederland, 3e kwartaal, 9-9

- Centrum ter Preventie van Zelfmoord.

Algemeen, opgevraagd op 15 december

2007, van

http://www.zelfmoordpreventie.be/zelfmo

ord/algemeen.php

- E-gezondheid. Zelfmoord bij jongeren,

hoe verklaren?, opgevraagd op 9

december 2007, van http://www.e-

gezondheid.be/nl/tijdschrift_gezondheid/

sante_tijdschrift/

Zelfmoord_bij_jongeren_verklaren-3586-

274-art.htm

- Foreigner, The (2003). Suicide: Japan’s

Growing Nightmare, opgevraagd op 9

december 2007, van

http://www.theforeigner-

japan.com/archives/200304/news.htm

- Slate. Why are there so many suicides in

Japan?, opgevraagd op 15 december 2007,

van http://www.slate.com/id/2167295

- Trouw (2007). Ruim 30.000 Japanners

pleegden zelfmoord in 2006, opgevraagd

op 14 december 2007, van

http://www.trouw.nl/laatstenieuws/laatste

nieuws/article842190.ece/Ruim_30.000_Jap

anners_pleegden_zelfmoord_in_2006#read

more

- Uchiyama. Zelfdodingen in Japan,

opgevraagd op 15 december 2007,

vanhttp://www.uchiyama.nl/ngzelfdoding

nav.htm

 14

Agenda

24 januari

Jongeren

Landelijk Congres Jongeren, hoe gaat u om met pubbies, kal-kletsers en bisco’s?

Plaats: Aristo, Amsterdam

Kosten: € 295,-

28 januari

Jeugdzorg

Jaarcongres Jeugdzorg in onderzoek over effectiviteit in de zorgketen.

Plaats: De Meervaart, Amsterdam

Kosten: € 100,-

11 juni

Jeugdzorg

Geen land mee te bezeilen? een ‘streetwise’ congres over effectief werken met risicojongeren.

Plaats: Avans Hogeschool, ’s Hertogenbosch

(bron: www.pipm.nl)

Dé studievereniging voor

Pedagogische Wetenschappen in Groningen!

Studiegerelateerde en niet-studiegerelateerde activiteiten!

 Voor meer info: zie www.odiom.nl

Grote Rozenstraat 38 - Kamer 73

9712 TJ Groningen

 15

Recensie Cultuur en Opvoeding

Interculturele pedagogiek vanuit ecologisch perspectief Prof. dr. Lotty Eldering

Na 25 jaar onderzoek onder allochtone

gezinnen in Nederland heeft Prof. dr.

Lotty Eldering, emeritus hoogleraar

Interculturele Pedagogiek aan de

Universiteit Leiden, besloten om een

overzichtsstudie te schrijven over dit

onderwerp. Het boek heeft een

beschrijvend karakter. Ze vond het ook

van belang om de voorgeschiedenis en de

cultuur in de landen van herkomst te

belichten van de onderzochte gezinnen.

Dit omdat die voorgeschiedenis en de

cultuur van het land van herkomst vaak

nog invloed heeft op het dagelijks leven en

de opvoeding van de allochtone gezinnen.

In het boek ligt de nadruk op Nederland

als multiculturele samenleving. De nadruk

ligt daarop omdat het aantal immigranten

en vluchtelingen uit niet-westerse

samenlevingen steeds meer stijgt.

Diverse aspecten die te maken hebben met

de complexiteit van de migrantencultuur

en het samenspel met Nederlandse

waarden en normen komen in dit boek

aan de orde. Men kan dan denken aan

begripsverklaring, religie,

maatschappelijke participatie,

crossculturele verschillen, opvoeding in

allochtone gezinnen, maar ook

psychosociale problemen bij allochtone

jeugdigen.

Cultuur en Opvoeding interculturele

pedagogiek vanuit ecologisch perspectief is

bedoeld als studieboek voor studenten

sociale wetenschappen en docenten die

zich willen verdiepen in de leefsituatie en

opvoeding van allochtone jeugdigen. Ook

praktijkwerkers en werkers die in het

beroep veel te maken hebben met

allochtonen hebben baat bij deze

overzichtsstudie van prof. dr. Lotty

Eldering.

Het ecologisch model dat behandeld

wordt in dit boek, wordt als leidraad

gebruikt bij de beschrijving van leef- en

opvoedingssituaties van allochtone

jongeren. Met het ecologisch model wordt

in het boek bedoeld dat de context waarin

een kind opgroeit, van grote invloed is op

diens ontwikkeling en gedrag. Een ander

gebruikt perspectief in het boek is

acculturatie (het naar elkaar toegroeien

van mensengroepen van verschillende

cultuur) en cultuurverschillen tussen de

verschillende allochtone groeperingen en

autochtonen. Als laatste maakt prof. dr.

Eldering ook gebruik van het vergelijkend

en historisch perspectief. De perspectieven

worden weinig toegelicht in het boek. Er

wordt naast allochtonen in het algemeen

ook aandacht besteed aan de grootste

allochtonengroepen, namelijk

Marokkanen, Turken, Surinamers en

Antillianen. Net zoals prof. dr. Lotty

Eldering ook meer aandacht besteed aan

de islamitische en hindoeïstische

achtergrond van de groeperingen.

De inleiding van het boek bevat ook de

uitgangspunten en opzet van het boek.

Hierin schetst ze de belangrijkste

theoretische perspectieven die gebruikt

worden als richtlijn zoals ook al hierboven

genoemd wordt. Het geeft de indruk dat

het boek geschreven is met deze

perspectieven (historisch, vergelijkend,

acculturatie en cultuurverschillen) als

leidraad, maar je ziet ze niet erg duidelijk

terugkomen. Wanneer er richtlijnen

worden aangegeven verwacht je ze later

terug te vinden in het boek. Of een

verwijzing naar die richtlijnen, in dit geval

de perspectieven. Het wordt in het boek

niet duidelijk of ze per hoofdstuk de

perspectieven naloopt of dat deze

chronologisch door het boek heen

behandeld worden. Je komt af en toe een

paragraaf tegen waarvan je denkt dat het

onder één van de perspectieven zou

kunnen vallen, maar verheldering hiervan

is niet te vinden.

Ook beschrijft ze in hoofdstuk drie het

theoretisch kader. Kritisch en vrij

omvangrijk beschrijft ze bijvoorbeeld het

 16

ecologisch model en het ‘developmental

niche model’ van respectievelijk

Bronfenbrenner en Harkness en

Super.Wanneer er modellen geschetst

worden in de context van het theoretische

kader van een boek verwacht je dat dit de

rode draad zal zijn van het boek omdat

naar mijn mening een theoretisch kader

van een boek anders weinig nut heeft.

Alleen wat in het theoretisch kader wordt

behandeld zie je niet duidelijk als rode

draad terug in het boek. Het lijkt heel

gestructureerd zoals het beschreven

wordt, maar van deze structuur is weinig

terug te vinden in de rest van het boek

naar mijn idee. Echter wordt er wel veel

aandacht besteed aan begripsuitleg,

opvoeding en de leefsituatie van

allochtonen.

Psychosociale problemen van allochtone

jongeren wordt in hoofdstuk negen,

‘risicofactoren en probleemgedrag’,

beschreven. Paragraaf vier van hoofdstuk

negen wordt volledig gewijd aan dit item.

In dit onderdeel wordt duidelijk

weergegeven welke psychosociale

problemen zich kunnen voordoen en

welke zich het meeste voordoen bij

allochtone jeugdigen. Af en toe haalt pr.

dr. Lotty Eldering ook even autochtone

jeugdigen aan om de twee groeperingen

met elkaar te vergelijken. Paragraaf vier

van hoofdstuk negen begint met een korte

inleiding over dit onderwerp en hierna

worden er verschillende problemen

belicht die onder dit onderwerp vallen. In

de conclusie van het hoofdstuk wordt ook

nog kort en bondig de belangrijkste

punten besproken. Dit geeft een goed

overzicht van de meest voorkomende

psychosociale problemen bij allochtone

jongeren. De paragraaf over psychosociale

problemen bij allochtone jongeren is

overzichtelijk en goed ingedeeld. De

teksten zijn niet te uitgebreid maar

omvatten naar mijn idee wel de

belangrijkste stof die nodig is om

voldoende informatie te vergaren over

psychosociale problemen bij allochtone

jeugdigen. Door een vergelijking te maken

met autochtone jongeren, krijg je een

realistischer beeld van de problemen. Ook

kan je aan de hand van de verschillen zien

hoe erg die problemen bij de Nederlandse

jongeren zijn en of dit meer of minder is

bij de allochtone jongeren.

Al met al is mijn zienswijze betreffende

het boek niet voor één uitleg vatbaar.

Zoals ik al aangekaart heb, is de structuur

niet altijd even consequent. De modellen

en opzet van het boek die beschreven

worden in de inleiding en het theoretisch

kader zijn slecht terug te vinden in de

daaropvolgende hoofdstukken en

paragrafen. Dit zorgt voor verwarring ten

opzichte van de inleiding van het boek,

omdat dit daardoor minder begrijpelijk

wordt. Ik doel dan vooral op de

perspectieven die worden aangegeven als

punten die in het boek sterk naar voren

zouden moeten komen. Er is weinig van

die perspectieven gestructureerd terug te

vinden, je zou het zelf moeten opmaken

uit de tekst. Er staat niet duidelijk bij om

welk perspectief het gaat of waar het op

terugslaat. Daarentegen is de paragraaf

over psychosociale problemen bij

allochtone jongeren in hoofdstuk negen

van het boek duidelijker. Als we alleen dat

belichten is er een korte inleiding over dit

onderdeel en een duidelijke weergave van

de psychosociale problemen die het

meeste voorkomen bij allochtone jongeren.

Een vergelijking met autochtone jongeren

geeft extra verduidelijking van het begrip

voor die desbetreffende problemen.

Het boek heeft een zeer informatief

karakter en is geschikt voor mensen die

meer willen weten over interculturele

pedagogiek in Nederland.

Cultuurverschillen, achtergronden en

opvoeding worden bijvoorbeeld

diepgaand behandeld. De structuur valt

echter wat tegen, hierdoor is het boek niet

altijd even overzichtelijk.

Karin Blanksma

karinblanksma@diversity.nl

 Literatuur: Eldering, Lotty (2006) Cultuur

en opvoeding, Rotterdam: Lemniscaat

 17

Maagd of zetpil?

Integratie van allochtone tienermeisjes

Sandra de Jonge

“Moe geworden van het leven in verlammende angst en van de druk van jarenlange

hersenspoelingen over de huwelijksnacht en het verplichte maagd zijn, besloot ik op mijn

16de dat ik mijzelf mijn maagdelijkheid cadeau zou doen.” Met deze woorden bracht

Nazmiye Orat in een gastcolumn in het tijdschrift ‘Opzij’ (2007) onder woorden in welke

tweestrijd ze had geleefd bij het opgroeien als Turkse in de Nederlandse samenleving en

voor welke dilemma's ze kwam te staan.

Het geval van Nazmiye is geen

uitzondering. Veel meer allochtone

meiden groeien op in de Nederlandse

samenleving, terwijl ze opgevoed worden

onder de strenge regels van het moslim

geloof. Zo zijn de Turkse en Marokkaanse

meiden bijna gedwongen zich te meten

met twee maten. Aan de ene kant zijn er

de Nederlandse leeftijdgenoten en het

open en vrije Nederland, en aan de andere

kant de familie en het strenge moslim

geloof. De meeste allochtone meiden zijn

zelf overtuigd moslim en leven uit eigen

principe volgens de regels van de koran.

Ze vinden het dan ook vanzelfsprekend

om maagd te blijven tot aan hun

huwelijksnacht. Er zijn echter ook meiden

die het anders zouden willen. Ze willen

meer vrijheid en liever leven volgens de

Nederlandse overtuigingen.

Vooral in de laatste jaren hebben zich in

dat opzicht dan ook grote veranderingen

plaatsgevonden. Waar allochtone meiden

eerst nog maagd het huwelijk in gingen,

vinden ze nu de weg naar de

abortuskliniek. De onderzoeker Cecile

Wijsen van de Rutgers Nisso Groep

interpreteert dit als een gevolg van

integratie.

Toch zijn de verschillen tussen allochtone

en autochtone tienermeisjes nog steeds

groot. Uit de resultaten van de Landelijke

Abortus Registratie1 blijkt dat hoewel het

abortusratio voor autochtone

tienermeisjes is gestegen, dit abortusratio

bij met name de Turkse en Marokkaanse

meisjes veel sterker is gestegen. In 2006

kiezen Marokkaanse meiden in bijna 4 van

de 5 zwangerschappen voor een abortus

en Turkse meiden in ruim 3 van de 5

zwangerschappen. De allochtone meiden

kiezen dus veel vaker voor een abortus

dan de autochtone meiden.

Het is niet duidelijk of een verklaring

hiervoor is te vinden in de

cultuurverschillen. Het is aannemelijk dat

de meiden die uit een islamitische cultuur

komen, meer druk ondervinden vanuit

hun familie om maagd te blijven. De

familie-eer staat centraal en is geschonden

wanneer een meisje zwanger raakt zonder

getrouwd te zijn. Meer dan de autochtone

meiden zullen ze dan ook door familie tot

een abortus worden aangezet.Op die

manier proberen ze dan de overduidelijke

'sporen' van die schending van de familie-

eer te uit te wissen.

Nog een verschil tussen allochtone en

autochtone meiden is dat een groot deel

van de allochtone meiden de anticonceptie

niet goed weet toe te passen. Dit blijkt uit

de cijfers van het Landelijke Abortus

Registratie1 . Van de meiden die in 2006

een abortus ondergingen, werd 31,1%

zwanger terwijl ze de pil gebruikten

gedurende het half jaar voorafgaand aan

de zwangerschap. Ook 31,1% gebruikte

een condoom. 30,4% heeft geen enkele

vorm van anticonceptie toegepast.

Tieners die hun zwangerschap afbreken

gebruiken steeds vaker een vorm van

anticonceptie. De allochtone meiden

zouden dus baat kunnen hebben bij betere

voorlichting, omdat ongewenste

 18

zwangerschappen misschien zo zouden

kunnen worden voorkomen.

Ook moet er iets worden gedaan aan de

voorlichting zelf. “Seksuele voorlichting

op de middelbare school is nog vaak te

technisch van aard. Daarom moet er meer

aandacht komen voor wat jongeren voelen

over seks en hoe zij er met elkaar over

kunnen praten.” aldus Laura van Lee, van

de Rutgers Nisso Groep. Volgens haar is

alleen aandacht voor het biologische

verhaal van de voortplantingsorganen is

niet genoeg. Het is ook belangrijk om

voorlichting te geven over

anticonceptiemiddelen en over het

aangeven van grenzen als het om seks

gaat.

Wanneer het niet tot een zwangerschap

(en daarmee misschien tot een abortus)

komt, zijn er alsnog problemen waarvoor

allochtone tienermeisjes kunnen komen te

staan. De meiden die volgens het

islamitische geloof zijn opgevoed, worden

geacht maagd te zijn tot aan hun

huwelijksnacht. Wanneer ze toch

geslachtsgemeenschap hebben gehad, is

de eer van hun familie aangetast. In een

poging die eer te herstellen, zijn er

alternatieve oplossingen. Een

hersteloperatie, waarin het maagdenvlies

word 'hersteld' of een zetpil die word

ingebracht zodat de meisjes er zeker van

kunnen zijn dat ze bloeden tijdens hun

huwelijksnacht.

Hiermee rijst te vraag of het wel alleen

voor meisjes is die al ontmaagd zijn.

Sommigen zullen niet bloeden tijdens hun

huwelijksnacht omdat gewoonweg niet

alle meisjes bloeden tijdens hun eerste

geslachtsgemeenschap. Ze worden echter

wel onder druk gezet. Het komt zelfs voor

dat ze worden geslagen wanneer ze niet

bloeden, omdat hun man denkt dat ze dan

al iemand anders hebben gehad.

Maatregelen als een hersteloperatie of een

zetpil bieden dan een oplossing. Bij een

hersteloperatie word het randje weefsel

door middel van een hechting strakker

gemaakt, waarna de kans groter is dat ze

gaat bloeden tijdens seksueel contact. De

zetpil zorgt ervoor dat je een rode

afscheiding afstaat een half uur na

inbreng. Ook word er soms zelfs zo met

de pil gepland dat ze tijdens de

huwelijksnacht ongesteld zijn, en ze er

zeker van kunnen zijn dat ze bloeden.

Zo zijn er allerlei oplossingen wanneer een

meisje onzeker is of ze wel zal bloeden.

Een oplossing is echter ook in een andere

richting te zoeken. Wanneer er betere

voorlichtingen komen, zullen misschien

niet meer alle mannen per definitie

bloedingen verwachten. Ze zullen dan

weten dat wanneer een meisje niet bloedt,

dat niet per definitie betekend dat ze geen

maagd meer is.

Toch is het makkelijk om te zeggen dat

betere voorlichting een groot aantal

problemen zal verkleinen. In de praktijk

blijkt dat er bij voorlichting zelf ook

allerlei problemen kunnen optreden. Het

is moeilijk seksuele voorlichting te geven

als tieners denken dat het vanuit hun

geloof niet mag en het is moeilijk

homoseksualiteit te bespreken als het

vanuit hun religie niet word geaccepteerd.

Zo zijn er nog een aantal dingen op te

noemen. Maar er zijn niet alleen

inhoudelijke problemen. Veel moslim

meisjes voelen zich er ongemakkelijk bij

wanneer ze seksuele voorlichting hebben

samen met jongens. Ze zouden het veel

liever gescheiden hebben. Het is dus voor

de docenten ook heel moeilijk om

voorlichting te geven aangepast op de

behoeften van een groep waarin onderling

zoveel verschillen zijn.

Zo ziet men dat het met de integratie nog

niet zo makkelijk verloopt. Er zit vaak een

wereld van verschil tussen de opvattingen

van de islamitische cultuur en die van de

Nederlandse cultuur. Het feit dat

allochtone tienermeisjes vaker voor een

vroegtijdige afbraak van zwangerschap

kiezen dan autochtone meiden zou erop

kunnen wijzen dat ze nog niet goed zijn

 19

geïntegreerd. Aan de andere kant zou men

het ook zo kunnen interpreteren dat de

allochtone tieners heel goed de weg naar

het abortuskliniek weten te vinden en dit

als gevolg van integratie. Ook is niet

duidelijk wat de reden van een abortus is.

Een abortus omdat een zwangerschap in

de weg zou staan met het werken aan een

carrière kan op een goede integratie

duiden.

Wanneer men vanuit de verschillen op

zoek gaat naar de mate van integratie, zal

men die waarschijnlijk niet vinden.

Verschillen zullen er altijd blijven, zolang

de cultuurverschillen er zijn en zolang er

verschillende godsdiensten zijn. De vraag

is of men integratie wil meten aan de mate

van aanpassing, acceptatie of de mate

waarin ze gelijk zijn aan autochtonen.

Misschien is het ook een optie om vanuit

de overeenkomsten te gaan kijken. De

autochtonen zelf vinden dat integratie het

beste kan worden bereikt door

vriendschap zo blijkt uit het onderzoek

van TNS NIPO². De helft van de

autochtonen zegt ook vriendschappen te

hebben met allochtonen. Op die manier

zou men meer overeenkomsten zien en

meer over de verschillen leren. Zo krijgen

we ook wat meer begrip voor de

verschillen en zijn we al een stapje

dichterbij integratie. Ook uit het

onderzoek van TNS NIPO² bleek dat 23%

van de autochtonen vind dat open staan

voor elkaars cultuur en respecteren van

heersende normen en waarden de

integratie bevorderd. Dit kan worden

bereikt door het contact tussen allochtonen

en autochtonen te bevorderen. Al met al

kan de integratie het beste worden bereikt

door te gaan samenwerken, voorlichten en

begrip hebben voor de verschillende

culturen.

de Jonge, Sandra

sandradejonge@diversity.nl

Noten:

1 Landelijke Abortus Registratie, Van Lee

en Wijsen 2006

² Integratieonderzoek, TNS NIPO

Literatuur

-Baden, Ronald (november 2007).

Integratieonderzoek, p 5,7,9

-Van Lee, Laura & Wijsen, Cecile (2006).

Landelijke abortus registratie 2006, p 20, 21,

22

-Oral, Nazmiye (2007). 'Maagd of hoer',

column, in:opzij, nr 10 (oktober), p.23

 20

Ontsnappen aan de macht van een loverboy

Een kijkje achter de schermen van opvangvoorziening Asja

Susan Dries

Loverboys... het is allang geen onbekend fenomeen meer in de Nederlandse samenleving.

Het zijn charmante jongemannen, meestal van allochtone afkomst, die meisjes in de

prostitutie lokken om op die manier aan ze te verdienen. Het aantal loverboys neemt toe

en steeds vaker komen ze in het nieuws. Maar wat voor jongens zijn het eigenlijk? Wat

gebeurt er met hun slachtoffers? En wat moet er gebeuren om problemen rondom dit

verschijnsel te verminderen? Om daar achter te komen ben ik naar de Friese hoofdstad

gereisd. In Leeuwarden bevindt zich namelijk de organisatie Fier Fryslân. Deze heeft als

doel geweld in relaties te voorkomen en te stoppen. Asja, hetgeen ‘nieuw leven’ betekent,

is een opvangvoorziening voor slachtoffers van loverboys en is onderdeel van Fier

Fryslân. Eén van de medewerkers, deskundig op het gebied van de loverboy-problematiek,

was bereid al mijn vragen te beantwoorden en me door het hoofdgebouw van Fier Fryslân

rond te leiden.

Bijna negen jaar geleden werd het initiatief

tot het oprichten van Asja genomen op

verzoek van de Friese politie. Zij merkten

dat er voor een toenemend aantal

minderjarige meisjes die uit gedwongen

prostitutie wilden stappen, of dreigden

hierin te belanden, geen adequate

opvangvoorziening bestond. Zo zijn ‘blijf

van m’n lijf’-huizen niet bedoeld voor

minderjarigen en bieden veel andere

opvangvoorzieningen geen 24-

uursbegeleiding. Asja heeft deze

kenmerken wel, en die combinatie maakt

dat ze nog steeds uniek is in Nederland.

Het opvanghuis is bedoeld voor acht

meisjes in de leeftijd van 15 tot 23 jaar, en

bevindt zich op een geheime locatie.

Meisjes die zich aangemeld hebben

worden niet zonder meer geplaatst. Zo

kan het voorkomen dat er geen plaats

meer is. In dat geval kan een meisje

crisisopvang krijgen en later alsnog

geplaatst dan wel doorverwezen worden.

Meisjes die door toedoen van een

mensenhandelaar illegaal in Nederland

verblijven, kunnen ook niet worden

geplaatst. Zij moeten zich allereerst richten

tot de politie. Dan krijgen ze twee

maanden bedenktijd om aangifte te doen.

In die periode en tijdens het eventuele

proces is hun verblijf legaal. Zo kunnen ze

zich alsnog aanmelden bij Asja. In alle

andere gevallen wordt een meisje eerst

opgenomen voor twee proefweken waarin

ze wordt gediagnosticeerd. In die tijd

wordt gekeken wat voor psychologische

begeleiding nodig is en of die gegeven kan

worden. Zo worden meisjes die ernstige

psychische problemen hebben of meisjes

die verslaafd zijn aan drugs

doorverwezen. Opname is op basis van

vrijwilligheid, dus ook de motivatie speelt

een belangrijke rol.

Voordat een meisje op het punt staat van

aanmelding bij een dergelijke

opvangvoorziening, is er vaak al een hele

geschiedenis aan vooraf gegaan. Veel

meisjes die slachtoffer van een loverboy

zijn geworden, hebben een problematische

gezinssituatie. Soms worden ze gepest op

school. Risicogroepen in deze context zijn

licht verstandelijk gehandicapte meisjes,

alleenstaande minderjarige asielzoekers

(AMA’s) en geadopteerde meisjes. Bij deze

groepen is er vaker sprake van een

onveilige hechting dan bij andere groepen.

De kwetsbaarheid ligt in het feit dat ze

wanhopig op zoek zijn naar aandacht en

liefde die ze op andere gebieden hebben

moeten missen. Daarbij zijn ze niet erg

kieskeurig in wie hen dat geeft. Meisjes,

 21

die slachtoffer worden van een

loverboy, lijken geen sensor te hebben

voor foute jongens waarover de meeste

meisjes wel beschikken. Als een charmante

jongen het meisje precies geeft wat ze

nodig heeft, lijkt voor haar een droom

uitgekomen te zijn.

Als de ware aard van een loverboy zich

ontpopt, is het meisje vaak al emotioneel

en soms ook financieel helemaal

afhankelijk van hem. Financiële

afhankelijkheid kan bijvoorbeeld ontstaan

doordat hij het meisje een lening laat

afsluiten voor hem op haar naam. Ook

zorgt een loverboy er voor dat het meisje

geïsoleerd raakt van haar omgeving. Hij is

dan de enige die ze nog heeft. Vervolgens

doet hij een beroep op haar gevoel iets

terug te moeten doen voor hem. Zo vraag

hij het meisje met zijn vrienden naar bed

gegaan, in ruil daarvoor zouden dan zijn

schulden bij hen afbetaald zijn. Op die

manier lokt hij haar uiteindelijk in de

prostitutie. Om een meisje in het circuit

van de gedwongen prostitutie te houden,

is dreigen om haar of haar familie iets aan

te doen een effectief middel gebleken. Bij

wijze van waarschuwing komt ook

mishandeling voor.

Zo’n 84 procent van alle loverboys is van

allochtone afkomst (van Dijke & Terpstra,

2005). Een ongunstig arbeidsperspectief

kan hiervoor een verklaring zijn. Ook zijn

er grote cultuurverschillen ten aanzien van

seksualiteit. De meest voorkomende

afkomst van loverboys is Marokkaans. In

een land als Marokko is het belangrijk dat

een meisje maagd blijft tot aan het

huwelijk. In Nederland ligt dit anders.

Meisjes die zich uitdagend kleden of die

ontmaagd zijn voor het huwelijk, worden

door deze jongens al snel als slet

bestempeld. Ze vinden dat deze meisjes

hierdoor alle eer verloren zijn. Loverboys

zeggen dan ook geen last van

schuldgevoelens te hebben.

Leven in de gedwongen prostitutie is

zwaar. Een slachtoffer omschrijft dit

gegeven op heldere wijze.‘Soms zag ik

nauwelijks mijn bed. Het ging achter

elkaar door. De drugs hielden me op de

been. Je bent bang. Je wordt geslagen. De

drugs onderdrukken je emoties. Je leeft in

een roes. Je kunt je niet bezinnen. Je kunt

er met niemand over praten. Het is een

vicieuze cirkel waarin je gevangen zit’

(Terpstra & van Dijke, 2004). Vroeg of laat

proberen veel meisjes om op de één of

andere manier deze vicieuze cirkel te

doorbreken. Ze moeten vluchten voor hun

loverboy, naar een veilige plek, een plek

waar ze niet gevonden kunnen worden.

Dit brengt ons weer bij Asja.

Via ouders, de politie, Bureau Jeugdzorg

of door eigen initiatief komen meisjes in

contact met Asja. In Asja verblijven zowel

allochtone als autochtone meisjes. Het

aandeel autochtone meisjes is het grootst,

omdat slachtoffers vooral in die groep

worden gezocht. Net als bij de daders

komt een Marokkaanse achtergrond het

meest voor bij meisjes van allochtone

afkomst.

Wanneer na aanmelding een meisje wordt

geplaatst kan ze een half jaar verblijven in

deze vluchthaven. In die tijd wordt

geprobeerd het verleden een plek te geven

en een nieuw leven te beginnen. Elk meisje

krijgt een mentor toegewezen, met wie ze

doelen opstelt. Dit kan bijvoorbeeld gaan

over een opleiding, thuissituatie en

financiën. Verder vinden er individuele

gesprekken met een psychologe plaats en

is er een gestructureerd dagprogramma.

Elke doordeweekse morgen moeten de

meisjes om 8 uur opstaan. Na een

gezamenlijk ontbijt en corveedienst begint

het ochtendprogramma. Deze bestaat uit

‘e-learning’, oftewel een opleiding via de

computer, gegeven door een docent op

afstand. De opleiding is specifiek per

persoon en aangepast op diens niveau en

interesse. De middag wordt doorgebracht

in het hoofdgebouw van Fier Fryslân. Hier

wordt een thema of activiteit

georganiseerd. Bij activiteiten kun je

 22

denken aan sociale vaardigheidstraining,

weerbaarheidstraining en creatieve

therapie. Thema’s kunnen bijvoorbeeld

modules over ouders, sociale contacten,

loverboys en veiligheid zijn. Na afloop

van het middagprogramma gaan de

meisjes terug naar hun verblijfplaats waar

ze samen eten en corvee draaien. De rest

van de avond mag vrij worden ingevuld,

maar om 11 uur moet iedereen op bed

liggen. De eerste drie maanden is het

programma verplicht. Meisjes die hebben

laten zien redelijk goed op eigen benen te

kunnen staan mogen vervolgens

doorstromen naar het leerhuis Asja. Dit zijn

flats waar twee meisjes kunnen wonen. Er

komt elke dag twee uur begeleiding. Dit is

dus een vorm tussen begeleid en

zelfstandig wonen. Ook in het leerhuis

mag een meisje zes maanden wonen. Na

deze periode kan ze bijvoorbeeld

zelfstandig gaan wonen of terug naar huis.

Een belangrijke vraag is of meisjes na het

volgen van het programma ook

daadwerkelijk uit de prostitutie blijven.

Het is gebleken dat dit geldt voor de

meeste meisjes die het programma

helemaal afmaken. Er zijn echter ook

redelijk wat afhakers. Deze meisjes gaan

terug naar hun loverboy, omdat ze hem

missen, en weer in zijn mooie praatjes

gaan geloven. Ook missen ze de spanning.

Vergeleken bij hun vroegere leventje is het

leven in Asja voor sommigen maar saai.

Asja is naar mijn idee een belangrijke

organisatie en een grote stap in de goede

richting. Ieder meisje dat uit de

gedwongen prostitutie gered wordt is er

immers één. Maar het probleem is nog

lang niet opgelost. Zowel het aantal

daders als slachtoffers neemt toe. Dit is het

gevolg van de maatschappij. Je hoeft

alleen maar naar MTV te kijken om te

beseffen dat seksualiteit een belangrijke

plaats is gaan innemen bij westerse

samenlevingen. Aan de andere kant kan

een loverboy met zijn criminele

activiteiten veel en snel geld verdienen.

Daarnaast is de pakkans erg klein. Veel

meisjes besluiten geen aangifte te doen uit

angst en schaamte. De politie mag een

loverboy pas verhoren en vervolgen

wanneer er voldoende bewijs is. Daar

komt nog eens bij dat zelfs wanneer een

loverboy opgepakt wordt, de straffen laag

zijn (soms slechts enkele maanden). Om te

voorkomen dat voor ieder meisje dat uit

de prostitutie stapt er net zo snel weer een

ander meisje in de prostitutie terecht

komt, is het duidelijk dat er ook op

justitieel gebied wat moet veranderen. Dat

zou een tweede belangrijke stap kunnen

zijn. Een stap die wellicht kan voorkomen

dat toekomstige slachtoffers een nieuw

leven nodig hebben.

Dries, Susan

susandries@diversity.nl

Noot

1 Dit artikel is gebaseerd op het interview

met een medewerkster van Fier! Fryslân

Literatuur

-Dijke van, A. & Terpstra, L. (2005).

Loverboys: feiten en cijfers. Een quick scan.

Amsterdam: SWP

-Terpstra, L. Dijke van, A. (2004). Publiek

geheim: jeugdprostitutie. Negen portretten.

Amsterdam: SWP

 -Asja, initiatief van vrouwenopvang

Fryslân, opgevraagd op 4 december 2007

van

http://www.asja.nl/home.php

 23

Column: Achter gesloten deuren

Allochtone jongeren mishandeld en misbruikt van generatie op generatie.

Saskia Veltman

Een aantal dagen geleden las ik het artikel:

‘Allochtone jongere vaak misbruikt’. Uit

dit artikel blijkt dat er geen exacte

gegevens bekend zijn over

kindermishandeling en sexueel misbruik

in allochtone families, maar betrokkenen

denken dat het veel erger is dan werd

aangenomen.

Jeugdarts Ben Rensen vertelt: “Bij één

stressfactor binnen het gezin loopt een

kind 3 procent kans door een ouder te

worden mishandeld. In multiproblem

gezinnen – moeilijke migratie,

werkloosheid, taalproblemen, armoede, te

kleine huisvesting, et cetera – met veel

stressfactoren, kan dat oplopen tot boven

20 procent.”

Hameeda Lakho, zelf slachtoffer van

jarenlange mishandeling van haar vader

en stiefmoeder voegt eraan toe: “Er is

schaamte, eergerelateerd geweld, we

sluiten de ogen of proberen het binnen de

muren van het huis of de familie op te

lossen. Als we die cirkel niet doorbreken,

wordt het van generatie op generatie

doorgegeven.”

Ik vraag me af, hoe is deze cirkel te

doorbreken? Wat voor hulp is er voor

deze kinderen? Er zijn voldoende

instellingen die kinderen en ouderen met

deze problemen kunnen helpen. Alleen,

een kind is ook maar een kind. Wat weet

die van mishandeling en misbruik? De

ouders fungeren als rolmodel en vaak ziet

het kind op jonge leeftijd nog niet in dat

wat er gebeurt niet normaal is. Hierdoor

kan het kind zich het gedrag eigen maken

waardoor het van generatie op generatie

door wordt gegeven. Waar moet worden

ingegrepen? Als een kind kenmerken

vertoont van misbruik of mishandeling

kan het in sommige gevallen niet goed

uitpakken door naar de ouders te stappen.

Als de ouders de schuldigen zijn kan het

kind het daarna nog veel zwaarder

krijgen! School, dat is de plek waar het

antwoord ligt. Er is voorlichting over

alcoholmisbruik, gokverslaving en

seksuele voorlichting. Waarom is er geen

voorlichting over seksueel misbruik en

mishandeling? Als er zoveel kinderen zijn

die hier mee te maken krijgen, waarom

wordt dat dan niet op de agenda gezet?!

Kinderen krijgen vaak pas later in de

gaten dat wat er gebeurt, of gebeurd is,

niet in orde is. En dan heeft ’t al een

onbeschrijflijke impact op het kind

gemaakt. Als we dit probleem willen

aanpakken moet er al voorlichting worden

gegeven over mishandeling en misbruik

als de kinderen op de basisschool zitten.

Nu denkt u misschien, moet een kind zo

jong daar al mee geconfronteerd worden?

Het antwoord is JA! Waarschuwt u uw

kind ook niet dat het niet met vreemden

mee mag gaan? Kinderen zijn zich bewust

dat de wereld niet ongevaarlijk is. En als

ze met mishandeling te

maken krijgen moeten ze

weten wat er aan de hand is,

dat het niet normaal is en wat

de mogelijkheden zijn voor

het kind om er iets aan te

veranderen.

Veltman, Saskia

saskiaveltman@diversity.nl

Literatuur:

- Pietersen, Rob (2007) ‘Allochtone jongere

vaak misbruikt’, in: Trouw, 21 november

2007.

 24

Nieuwe rubriek: Vraag het Neeltje

Neeltje Visser werkt als psychologe en

heeft haar eigen praktijk in Groningen. Zij

beantwoordt brieven van lezers met

psychische-, emotionele- en sociale

problemen.

Verliefd op de vriend van mijn vriendin

Hoi Neeltje,

Ik ben Lisa, 19 jaar, en ik zit met een

probleem. Ik ben namelijk verliefd

geworden op de vriend van mijn beste

vriendin. Mijn vriendin en hij zijn al bijna

een half jaar samen, maar ik begin hem

steeds leuker te vinden. Maar ik zie ook

dat zij dolgelukkig zijn met elkaar. Haar

vriend is wel altijd aardig tegen me, maar

ik weet niet of hij mij ook leuk vindt. Het

liefst wil ik het tegen hem zeggen, maar ik

ben bang dat mijn vriendin dan boos

wordt. Wat denk jij? Moet ik het eerlijk

vertellen of kan ik het beter stilhouden?

Lisa uit Utrecht

Hoi Lisa, je zegt zelf al dat je niet weet of die

jongen jou leuk vind. Daarom moet je dit

absoluut niet vertellen. Niet aan die jongen en

al helemaal niet aan je vriendin. Je zult er meer

kapot mee maken dan je lief is. Probeer je over

je verliefdheid heen te zetten en neem wat

afstand van die jongen. Dat is de beste manier

om hem te vergeten. Want dat is wat je moet

doen, als je je vriendschap wilt behouden. Als

zij ooit uit elkaar zouden gaan wordt het een

ander verhaal, maar de jongen is nu gelukkig

met jouw vriendin. Laat ze gelukkig! Je wordt

zelf ook niet gelukkig als je straks je vriendin

en die jongen om deze reden uit het oog zou

verliezen. Hoe moeilijk het ook is, geef niet toe

aan je verlangens. Zoek afleiding, dan zal het

je lukken. Zet hem op!

Stoppen met roken

Lieve Neeltje,

Al vanaf mijn 14e rook ik. Eerst stiekem in

de schoolpauzes, later in de pauzes op m'n

werk. Al bijna een jaar heb ik een vriendin,

die een enorme hekel heeft aan roken. Ik

heb haar dan ook nooit durven vertellen

dat ik rook. Ze weet nog altijd van niks. Ik

werk in een café-restaurant, waar ook

regelmatig gerookt wordt. Wanneer ik

thuiskom en mijn kleren ruiken naar rook,

zeg ik dat dat komt doordat ik tijdens mijn

werk steeds in de rook moet staan. Ik wil

niet meer liegen tegen m'n vriendin, maar

ik wil eigenlijk ook niet stoppen met

roken. Heb jij advies voor me?

Johan Jansen, 26 jr.

Lieve Johan, het lijkt mij het beste om dit op te

biechten aan je vriendin. Op een bepaald

moment zal ze er hoe dan ook achter komen; ze

vindt een pakje sigaretten in je jaszak, iemand

anders praat er met haar over. Je kunt dit niet

altijd voor haar geheim houden. Ze heeft een

hekel aan roken, dus vertel haar gelijk dat je

nooit thuis zult roken (of hebt gerookt). Je kunt

het beste eerlijk zijn, daar worden jullie allebei

gelukkiger van. Denk erom dat ze op je

gevallen is omdat je bent wie je bent, niet

omdat je niet rookt. Als ze echt van je houdt,

accepteert ze dat je af en toe een sigaretje rookt.

Sterkte!

Ongelukkig in eigen lichaam

Lieve Neeltje,

Ik ben 13 jaar en ik voel me zo

ongelukkig. Ik durf er met niemand over

te praten, maar ik voel me niet gelukkig

in mijn lichaam. Ik ben een jongen, maar

gedraag me liever als een meisje. Ik houd

van meisjesdingen en speel liever met

meisjes dan met jongens. Op school

word ik gepest en schelden ze me uit

voor ‘meisje' of ‘watje'. Soms zou ik

willen dat ik echt een meisje was, maar

ik weet dat dat niet kan. Neeltje, wat kan

ik hieraan doen?

Tim V.

 25

Lieve Tim, wat zit jij in een ontzettend

vervelende situatie. Mijn advies is om je moed

bijeen te rapen en er met iemand over te

praten. Iemand die je vertrouwt; je vader,

moeder, misschien een leraar of lerares op

school. Ik verzeker je dat het je enorm zal

opluchten. Wanneer je er met iemand over

praat, kan diegene met je meedenken over een

oplossing. En dat is het allerbelangrijkst.

Vanaf een afstand kan ik je niet helpen, dus ga

op zoek naar hulp in je directe omgeving. Het

zal je lukken, Tim. Veel succes. En vergeet

nooit; je bent zoals je bent, en iedereen heeft

iets moois!

Angst om te praten

Beste Neeltje,

Ik heb een probleem waar ik erg mee zit.

Ik vind het namelijk ontzettend eng om te

praten in het openbaar. Thuis heb ik er

geen moeite mee, en met vriendinnen ook

niet, maar zodra ik bijvoorbeeld een

spreekbeurt moet houden voor de klas

klap ik helemaal dicht. Ik word rood,

begin te stotteren en het liefst zou ik dan

weglopen want iedereen kijkt me aan. Kun

jij me vertellen hoe ik over deze angst

heen kan komen? Ik ben 16 jaar.

Anita de Jong

Beste Anita, je bent niet de enige die hier last

van heeft. Net als jij zijn er ontzettend veel

mensen die moeite hebben om in het openbaar

te spreken. En ik kan niet ontkennen dat dat

ook inderdaad best spannend is. Probeer,

wanneer je in het openbaar moet spreken, niet

te denken aan de mensen die voor je zitten. Het

is ook makkelijker om deze personen niet recht

aan te kijken, daar word je waarschijnlijk

alleen maar onzeker van. Een goede tip is dan

ook; kijk niet recht in iemands ogen, maar kijk

daar net iets overheen. Mensen hebben dat niet

door, omdat ze denken dat je kijkt naar degene

achter ze. Je zult zien dat dit al een groot deel

van de spanning wegneemt. Het praten zelf zal

ook makkelijker gaan. Oefen eventueel van

tevoren bij je ouders of vriendinnen. Want je

weet; oefening baart kunt. Hoe vaker je dit

doet, hoe beter het je af zal gaan. Succes!

 26

Recensie: Ae Fond Kiss

Een film waar liefde en achtergronden niet

voor iedereen gelijk is.

Merle Roffel

Multiculturele samenlevingen vind je

overal. In het westen kennen we

tegenwoordig niet meer anders. De

verschillende culturen verrijken de

samenleving, maar we stuiten echter ook

op problemen. Een generatie bouwt

namelijk verder op de cultuurkenmerken

van de vorige generatie. En daar zitten de

grote verschillen in.

Elke cultuur valt te zien als een sociale

erfenis en heeft zo z’n eigen tradities,

gewoontes, normen en waarden. Voor

allochtonen is het moeilijk om te

integreren. Vaak gaat dit gepaard met

negatieve effecten zoals discriminatie.

Dit brengt een hoop spanning met zich

mee en zet de verhoudingen van de

onderlinge culturen onder druk. (Cultuur

en opvoeding, 2007) In de film “Ae Fond

Kiss” laten regisseur Ken Loach en z’n

vaste scenarioschrijver Paul Laverty dit

allemaal terug komen.

Ingewikkelde liefde…(Bron: www.onstage.nl)

De titel “Ae Fond Kiss” ook wel vertaald

als “Just a Kiss” en dus in het Nederlands

ook wel “Slechts een Kus” relateert zich

aan datgene wat de 18de eeuwse Schotse

dichter Robert Burns ermee bedoelde.

Volgens hem kon een gewone kus z’n hele

gevoel, misschien zelfs z’n hele leven wel

overhoop halen. Het deed hem pijn dat hij

genoodzaakt was om z’n geliefde na die

ene kus te verlaten. Met dit in de

gedachten kan het niet anders zijn, dan dat

de film gaat over de liefde.

Deze 104 minutendurende film gaat over

twee mensen met totaal verschillende

achtergronden die tot over hun oren

verliefd op elkaar worden. Er is echter 1

probleem. Door hun verschillende

achtergronden is er veel verzet uit hun

omgeving, die willen dat ze de relatie ten

einde maken. Ondanks dit grote verzet

proberen ze zoveel mogelijk bij elkaar te

zijn. Je zou kunnen zeggen dat dit een

moderne versie van Romeo en Julia is,

maar Ken Loach is Ken Loach niet als dit

niet gepaard zou gaan met schrijnend

realisme. Het verhaal is geplaatst in het

hier en nu van de katholieke en

Pakistaanse milieus in Glasgow.

Casim Kahn (Atta Yaqub) werkt als DJ in

een plaatselijke discotheek in het Schotse

Glasgow.

Trots is hij op z’n diploma boekhouder en

z’n marktonderzoek naar import en

export, maar deze emigrant van de tweede

generatie uit Pakistan heeft maar één

droom. Ooit wil hij draaien in zijn eigen

discotheek. Casim is een jongen met

westerse dromen maar heeft deels oosterse

normen en waarden. Een mooi voorbeeld

hiervan is dat hij zijn zusje Tahara

(Shabana Akhtar Bakhsh) terecht wijst als

hij haar tegenkomt in de discotheek waar

hij werkt, wanneer ze in zijn ogen iets te

gewaagde kleding aan heeft.

Samen met z’n ouders en twee zussen

woont hij in de schotse stad. Z’n ouders

Tariq (Ahmad Riaz) en Sadia (Shamshad

Akhtar) zijn vrome moslims en hebben

hun zoon uitgehuwelijkt aan z’n nichtje

Jasmine uit Pakistan. Jasmine is op weg

naar Groot-Brittannïe om haar

toekomstige man te ontmoeten, want het

huwelijk vindt binnen negen weken al

plaats. Wanneer ze getrouwd zijn, zullen

ze in een aanbouwwoning naast Casim z’n

ouders gaan wonen.

 27

Moeder en zussen van Casim (Bron:

www.iconmovies.co.uk/aefondkiss)

Maar als hij z’n zusje van school haalt,

komt hij in aanraking met haar katholieke

muzieklerares, Roisin Hanlon (Eva

Birthistle). Een vrijgevochten, intelligente

en vastberaden vrouw. Z’n zusje Tahara

wordt regelmatig eens gepest, maar haar

mondje zit wel op de juiste plaats. Ze is

van plan om de pestkop een mep te

verkopen vanwege discriminerende

opmerkingen die hij maakt. Casim rent

achter haar aan en stuit dan op Roisin, die

de kinderen uit elkaar haalt. Het is liefde

op het eerste gezicht. Maar een zorgeloze

relatie is deze twee niet gegund. Casim

staat nu voor een groot dilemma: Gaat hij

voor z’n hart of leeft hij de wil van z’n

familie en hun tradities na? Hij weet dat

als hij kiest voor z’n relatie met de blanke

Roisin, dat het een schande voor zijn

familie is en verwerpt hij z’n tradities en

z’n eigen familie. Een slag tussen

persoonlijkheden en culturen is het

resultaat.

Als kijker zit je te wachten wanneer Casim

aan Roisin gaat vertellen dat hij

uitgehuwelijkt is. Dat doet hij wanneer ze

samen op vakantie zijn in Spanje. Ze is er

kapot van, maar daar besluit hij dat hij

met haar verder wil. Wanneer hij voor

Roisin kiest, stort de wereld van z’n vader

en moeder in. Hun enige zoon maakt de

familie ten schande. Ze zien hun ,met veel

moeite opgezette, droom uit elkaar vallen.

Z’n vader krijgt nachtmerries na het

nieuws van z’n zoon en slaat al de ramen

kapot van de aanbouwwoning die hij voor

Casim speciaal heeft laten maken, zodat

hij daar had kunnen wonen met z’n

Pakistaanse vrouw. Maar hij heeft niet

alleen z’n ouders ermee. Ook z’n zus

Rukhsana (Ghizala Avan), want de familie

van haar toekomstige man wil niet langer

geassocieerd worden met een familie

waarbij een zoon z’n toekomstige huwelijk

afkeurt en dat brengt Rukhsana’s huwelijk

in gevaar.

De omgeving van Roisin verzet zich ook

tegen de relatie. Haar priester vertelt haar

dat ze de relatie stop moet zetten om de

goedkeuring te krijgen van de katholieke

kerk, wat ze nodig heeft om een vast

contract te krijgen bij de katholieke school

waarop ze werkt. Het is namelijk niet

geoorloofd om samen te wonen met een

moslim terwijl je wettelijk gezien nog

getrouwd bent. Naast deze hoofdreden is

er ook nog een andere reden wat de

priester doet weigeren, namelijk dat ze

nooit naar de kerk gaat.

Frustraties lopen op. Roisin kan niet

begrijpen dat hij van z’n ouders niet

gelukkig met haar mag worden. Casim

legt uit dat er in hun cultuur bepaalde

tradities zijn en dat uithuwelijken daar één

van is. Daarbij komt ook nog dat z’n

familie in Glasgow al heel wat te verduren

heeft gehad. Discriminatie is één van de

redenen waarom z’n ouders de Engelsen

wantrouwen.

Enkele pogingen worden nog gedaan om

Casim’s huwelijk toch door te laten gaan.

Zo zorgen zijn ouders dat Casim thuis is

als Jasmine gearriveerd is. Ondertussen

zorgt Rukhsana dat Roisin bij haar in de

auto stapt met de smoes dat ze iets wil

laten zien. Dan rijdt de oudste zus van

Casim naar hun huis waar Jasmine en haar

moeder hartelijk worden ontvangen.

Rukhsana vertelt dat het huwelijk toch

doorgaat en Roisin rent de auto uit.

De film heeft een open einde. Na dat hij in

de val gelokt is (waar z’n jongere zusje

hem overigens voor wilde waarschuwen,

maar werd tegen gehouden omdat de

familie het zwijgen tegen Casim wordt

opgelegd) vluchtte hij naar Roisin en ging

naast haar op de piano zitten.

 28

Dit vond ik wel jammer, want het is niet

duidelijk of ze de strijd tegen hun

omgevingen hebben gewonnen en hoe het

verder zal aflopen met de twee geliefden.

Verder vindt ik dit een zeer realistische en

pakkende film. Het is in het hier en nu

geplaatst en het gaat er aan toe zoals het

ook in het hedendaags kan gebeuren.

Maar dat kennen we ook van de regisseur

Ken Loach. Hij heeft zo z’n eigen thema:

gewone mensen, zoals wij, die leiden

onder maatschappelijke structuren. In

plaats van dat die structuren hun helpen

of beschermen, werken ze keihard tegen.

Zo zie je in deze film terug dat Casim met

een zeer behoudende zelfs patriarchale

familie te maken heeft. Bij Roisin zie je dit

terug komen in het feit dat de priester

absoluut het geloof geheel wil nastreven

en neerbuigend doet over mensen die er

anders over denken. Ken Loach, die

bekend staat om z’n sociale drama’s,

probeert eveneens de hedendaagse

culturele en raciale spanningen in Groot-

Brittannië in beeld te brengen.

Twee culturen in een westerse samenleving…

(Bron: www.iconmovies.co.uk/aefondkiss)

Opmerkelijk is dat Ken Loach niet alleen

kijkt naar Casim en Roisin en de

maatschappij, maar ook naar de

verschillende posities van man en vrouw,

allochtoon en autochtoon, gelovige en

ongelovige. De relatie tussen de

verschillende generaties wordt door de

regisseur er ook nog even bijgehaald. Een

mooi voorbeeld hiervan is dat Tahara

journalistiek wil doen in Edinburgh, maar

haar vader zegt dat ze voor arts in

Glasgow gaat studeren. Toch vertelt ze

met respect voor haar ouders dat de

wereld ondertussen is verandert en dat zij

in de westerse wereld leven.

Om de film nog meer realistischer te

maken heeft Ken Loach de acteurs zo

uigezocht, dat hun achtergrond zo dicht

mogelijk bij die van het personage zit. Ook

heeft hij gekozen om zowel ervaren

acteurs als oneervaren acteurs te

gebruiken voor de film.

Dit geeft meer natuurlijke reacties. Door

de methode van Ken Loach krijg je een

nog meer natuurgetrouwe film. Hij geeft

de personages ruimte om vooral zichzelf

te kunnen zijn.

Een opmerkelijke film, dat is “Ae Fond

Kiss” wel. Ken Loach laat de complexiteit

zien van de multiculturele samenleving

zonder er zelf een oordeel over te geven.

Zware thema’s brengt hij op luchtige

manier aan de kijker door middel van een

beetje humor.

Wel is deze film wat voorspelbaar. Want

als Casim voor z’n familie en dus voor z’n

huwelijk met Jasmine zou kiezen, dan was

de film snel afgelopen. Maar dat betekent

niet dat het geen mooie film is. “Ae Fond

Kiss” is het kijken wel waard.

Roffel, Merle

M.M.Roffel@diversity.nl

Literatuur:

Boek:

- Eldering, Lotty (2006) Cultuur en

opvoeding, Rotterdam: Lemniscaat

Internetsites:

- Cinnenews. Ae Fond Kiss, opgevraagd

op 14 december 2007, van

http://www.cinenews.be/Movies.Detail.cf

m?MoviesID=1598&lang=nl

- ICON. Ae Fond Kiss, opgevraagd op 16

december 2007, van

http://www.iconmovies.co.uk/aefondkiss/s

ynopsis.html

 29

- Digg. Ae Fond Kiss, opgevraagd op 14

december 2007, van

http://www.digg.be/movie.php?id=654&re

ageren=1

- Filmfocus. Recensie - Ae Fond Kiss…,

opgevraagd op 14 december 2007, van

http://www.filmfocus.nl/recensies/13274-

Ae-Fond-Kiss.html

-Filmfocus. Ae Fond Kiss…, opgevraagd

op 14 december 2007, van

http://www.filmfocus.nl/films/13274-Ae-

Fond-Kiss.html

- Filmoverzicht. Ae Fond Kiss, opgevraagd

op 14 december 2007, van

http://www.filmrecensiepagina.nl/films-

ae%20fond%20kiss.htm

- IMDB. Fond Kiss…, Ae, opgevraagd op

12 december 2007, van

http://www.imdb.com/title/tt0380366/

- Het Parool. Schrijnend Realisme,

opgevraagd op 12 december 2007, van

http://www.parool.nl/film/2004/recensies/

100604-aefondkiss.html

- ONSTAGE. Ae Fond Kiss…, opgevraagd

op 12 december 2007, van

http://www.onstage.nl/onstage/0,2083,164

7_1132%5E1138-192057,00.html

Vacature Vacature Vacature

Adviseur personeel en organisatie

School: Middelbaar onderwijs, Vincent van Gogh college

Locatie: Groningen

Type dienstverband: parttime

Arbeidsvoorwaarden: wordt nader bepaald

Sollicitatieprocedure: gesprek

Functie inhoud:

- Aanspreekpunt voor leraren en leidinggevenden met betrekking tot management.

- Het vertalen en verwerken van probleemanalyses in de organisatie.

- Communiceren en presenteren van nieuw onderwijsbeleid.

Functie-eisen:

- Academische opleiding afgerond op het gebied van Management, Organisatie,

Bedrijfskunde, Psychologie of Onderwijskunde.

- Minimaal 3 jaar ervaring in een soortgelijke functie.

- Communicatief vaardig, sociaal ingesteld, goed kunnen overleggen en uitleggen.

Informatie en sollicitatie:

Frans Sloot te bereiken op 06-34877643 maandags en dinsdags tussen 8:00 en 17:00.

Ook kunt u mailen naar franssloot@vvg.nl onder sollicitatiecode 43.

Meer informatie kunt u ook vinden op onze site: www.vvgcollege.nl

 30

Hoe komen jongeren op het

verkeerde pad terecht?

Jeugddelinquentie onder allochtone

jongeren

Esther Pruim

Winkeldiefstal, vandalisme,

bedreigingen, verkrachting, drugs,

zinloos geweld, brandstichting,

mishandeling, discriminatie/racisme.

Wanneer deze delicten gepleegd zijn

door jongeren, worden het vormen van

jeugdcriminaliteit. Jongeren tasten

allemaal hun omgeving af, hierbij gaat

de één verder met experimenteren dan de

ander. De persoon die te ver gaat,

overschrijdt de grenzen van zijn

omgeving. Zodra het experimenteren

overgaat in strafbaar gedrag, is er sprake

van jeugdcriminaliteit (Justitie, 2007).

Jeugdcriminaliteit is een verzamelnaam

dat verwijst naar gedrag van jongeren tot

18 jaar, waarbij bepaalde- in wetboeken

vastgelegde- normen worden overtreden

en waarop straf staat. Hierbij gaat het dan

voornamelijk om de groep van 12 tot 18

jaar. De jongeren maken zich het meest

schuldig aan diefstal en inbraak, maar ook

komen mishandeling en diefstal met

geweld vaak voor (Justitie, 2006).

Vandalisme

(Bron: www.swpbook.com)

Jongen wordt opgepakt door politie

(Bron: www.elsevier.nl)

Jeugdcriminaliteit is een probleem dat niet

zomaar verdwijnt. Het wordt juist erger.

In de afgelopen jaren hebben er drie

belangrijke ontwikkelingen

plaatsgevonden in de jeugdcriminaliteit.

Als eerste is deze criminaliteit gestegen.

Naast geweldsmisdrijven zijn ook de

drugs- en wapendelicten sterk

toegenomen. Ten tweede is het aandeel

van meisjes die betrokken zijn bij

delinquentie toegenomen. Toch zijn

jongens met 90% nog steeds de grootste

groep. De derde ontwikkeling laat zien dat

de deelname van allochtone jongeren bij

delicten steeds groter wordt (Eldering,

2006).

Welke factoren spelen een rol?

In de afgelopen decennia is er een

duidelijke toename van jongeren uit

etnische minderheidsgroepen die in

aanraking komen met de politie en met

justitie. Het gaat hierbij dan vooral om

Marokkaanse en Antilliaanse jongeren,

maar ook Surinaamse en Turkse jongeren

spelen, weliswaar in mindere mate, een

rol. Het is opmerkelijk dat allochtone

jongeren in vergelijking met autochtone

jongeren bijna twee keer zo vaak als

verdachte geregistreerd staan bij de politie

(Goderie & ten Dam, 2003).

Er zit dus een duidelijk verschil in

crimineel gedrag tussen beide groepen

jongeren. Om dit verschil te verklaren

wordt er gekeken naar de verschillende

risicofactoren waardoor dit

probleemgedrag kan ontstaan.

Probleemgedrag bestaat uit interactie

tussen persoonlijke en omgevingsfactoren.

Hierbij is het dikwijls niet mogelijk om één

 31

oorzaak aan te wijzen, vaak is het juist een

combinatie van verschillende factoren die

elkaar versterken (van der Laan & Bloem,

2006). Het is erg belangrijk om op tijd naar

de risicofactoren te kijken die een grote

kans op latere criminaliteit voorspellen.

Er is sprake van vier soorten factoren. Als

eerste individuele factoren, dit kunnen

bijvoorbeeld complicaties tijdens de

zwangerschap of bevalling zijn. Daarnaast

worden psychologische kenmerken

genoemd, zoals agressiviteit, geweld,

delinquentie en ander antisociaal gedrag

op jonge leeftijd. Ten tweede zijn er de

gezinsfactoren, deze gaan over gedrag van

gezinsleden, hun onderlinge relaties en de

relatie tussen gezinsleden en kind. Er zijn

hier veel voorbeelden bij te noemen, zoals

crimineel gedrag van ouders,

verwaarlozing en mishandeling van

kinderen, scheiding van ouders of

tienermoederschap. Als derde risicofactor

moet er gekeken worden naar de

schoolfactoren. Voelt het kind zich

betrokken bij de school of spijbelt hij veel.

Voortijdig schoolverlaten of voortdurend

wisselen van school kan ook een risico zijn

voor later delinquent gedrag. Als laatste

spelen de samenleving en buurt waarin

het kind woont een grote rol. Een

armoedige buurt, met veel geweld op

straat en in woningen, met rasicme en

discriminatie, waar sprake is van geringe

maatschappelijke cohesie, heeft een hele

slechte invloed op het kind (Bok, 2004).

Door onderzoek is duidelijk geworden dat

deze risicofactoren een verband hebben

met crimineel gedrag. Zoals al eerder is

genoemd is het vaak moeilijk om één

oorzaak als risicofactor aan te wijzen en is

er eerder sprake van een opeenhoping van

factoren die de kans vergroten op later

crimineel gedrag. Ook is het niet altijd

even duidelijk wanneer een risicofactor

een kenmerk is of een aanleiding voor

crimineel gedrag. Bijvoorbeeld een jongen

met delinquente vrienden kan onder druk

van deze vrienden ook overgaan tot

delinquent gedrag, maar aan de andere

kant kan het ook zijn dat deze jongen zich

juist aangetrokken voelt tot dat soort

jongeren (Bok, 2004).

Verschillende visies

Er bestaan verschillende theoriën over het

hoe en waarom van de ontwikkeling van

criminaliteit. Een bekende theorie is de

sociale-reactiebenadering of ook wel

bekend als de etiketteringstheorie. Hierbij

wordt sociale afkeuring eerder gezien als

oorzaak van afwijkend gedrag dan als

gevolg. Het ontwikkelen van een

zelfbeeld, kan alleen

 Diefstal (Bron: www.justitie.nl)

gebeuren als er sprake is van constante

interactie met andere mensen. Men kijkt

naar zichzelf door de ogen van een ander

en past hun zelfbeeld daarop aan. Bij deze

theorie draait het om de strafrechtelijke en

andere afkeurende reacties op

wetsovertredend gedrag. Door deze

negatieve reacties gaan mensen

gaandeweg dit negatieve oordeel

overnemen als zelfbeeld. Als mensen een

etiket van crimineel gedrag op zich

geplakt krijgen, zullen ze zich sneller ook

zo gaan gedragen (Wilterdink & van

Heerikhuizen, 2003).

Een andere theorie is de sociale-controle

theorie van Hirschi. Hierbij draait het om

de binding met de samenleving. Iemand

met veel maatschappelijke bindingen zal

zich veel sneller aan de sociale normen

houden. Zwakke bindingen met de

samenleving leiden tot crimineel gedrag

(Wilterdink & van Heerikhuizen, 2003).

Het gaat hierbij dan om verbindingen met

 32

conventionele instituties, zoals het gezin,

het onderwijs en de arbeidsmarkt. Echter

deze theorie lijkt

beter te laten zien waarom jongeren niet

delinquent worden dan waarom wel

(Eldering, 2006).

Daarnaast bestaat er weer een andere

theorie die de oorzaak van criminaliteit in

de culturele achtergronden zoekt. Zo blijkt

dat culturele factoren van invloed zijn op

de frequentie waarmee een bepaald type

criminaliteit voorkomt. In sommige

culturen bestaat er een grotere tolerantie

voor geweld. Ook kan het zo zijn dat de

man de eer van zijn familie moet

verdedigen, dit gebeurt dan als het moet

met geweld. Bloed- en eerwraak, vooral

gepleegd door jongeren, komen nog vaak

voor bij Turkse immigranten in

Nederland.

Criminaliteit bij kinderen onder de twaalf jaar

neemt toe

(Bron: www.sevensheaven.nl)

Voor Antilliaanse jongeren is het

vanzelfsprekend dat zij een mes bij zich

hebben, om zo hun eer te kunnen

verdedigen als dat nodig mocht zijn.

Naast dit alles is de band met familie en

etnische gemeenschap ook erg belangrijk.

Een hechte gemeenschap geeft

bescherming tegen afwijkend gedrag. Aan

de andere kant kan het ook een handig

middel zijn tot georganiseerde misdaad.

Een hechte familiaal en etnische netwerk

kan een hulpmiddel zijn bij het plegen van

misdaden in groepsverband. Een derde

culturele factor gaat over de invloed van

externe controle. In culturen met hechte

familiebanden is de verbondenheid met

grotere maatschappelijke verbanden niet

erg ontwikkeld. Deze jongeren zijn

gewend om door hun familie of andere

leden van hun etnische netwerk streng

gecontroleerd te worden. Zodra deze

externe controle ontbreekt, gaan jongeren

vaker het criminele pad op (Eldering,

2006). Volgens deze theorie over

cultuurverschillen kan aan de ene kant

vermoed worden dat het verlies van de

traditionele cultuur kan leiden tot

normloosheid, waardoor er delinquent

gedrag kan ontstaan. Aan de andere kant

kan óók gedacht worden dat juist door het

verlies van die traditionele cultuur de

integratie en aanvaarding van de westerse

cultuur makkelijker wordt. Met als gevolg

dat er minder delinquent gedrag zal

komen. Uit onderzoek blijkt dat

islamitische jongeren die vaak naar de

moskee gaan, veel minder crimineel zijn,

dan islamitische jongeren die nooit naar

de moskee gaan (Driessen, 2002). Volgens

Driessen (2002) zit de fout niet bij de

traditionele cultuur, maar waarschijnlijk in

de integratie, oftewel de overgang van de

traditionele cultuur naar de Nederlandse

cultuur.

Een theorie die steeds meer ingang vindt,

is de sociale netwerktheorie. Hoe en wat

mensen doen of denken wordt vooral

bepaald door hun sociale netwerk, de

mensen met wie ze omgaan. Hierbij maakt

Driessen (2002) onderscheid tussen drie

soorten sociale netwerken. Als eerste het

allochtone netwerk, bestaande uit de

familie en de allochtone buurtgenoten. Dit

netwerk functioneert niet optimaal. De

relaties onderling zijn regelmatig

verstoord, vooral met de vader. Ook kan

het zijn dat een deel van de familie nog in

het land van herkomst woont. Een

belangrijk probleem volgens deze theorie

is dat het allochtone familienetwerk geen

of weinig sociale contacten heeft in

Nederland. Hierdoor kunnen de

allochtone jongeren niet geholpen worden

hun weg te vinden, en zullen ze sneller het

criminele pad op gaan. Ten tweede is er

het autochtone netwerk, bestaande uit de

 33

autochtone jongeren op school. Dit

netwerk bestaat echter bijna niet voor

allochtone jongeren. Allochtone jongeren

zitten vaak op een andere school dan

autochtone jongeren. Ze wonen vaak in

een andere wijk dan autochtone jongeren.

Deze obstakels zorgen ervoor dat het

moeilijk is voor allochtone jongeren om

contacten met autochtone jongeren te

krijgen en die dan vervolgens te

onderhouden. Als laatste sociale netwerk

wordt het deviante netwerk genoemd.

Hierbij gaat het om de allochtone

leeftijdsgenoten, vooral uit de buurt. Door

de geringe bescherming van het

familienetwerk en het weinige contact met

autochtone jongeren, zal een groep van

allochtone leeftijdsgenoten sneller

overgaan tot afwijkend gedrag en later tot

criminaliteit (Driessen, 2002).

In deze verschillende visies en theoriën

onderscheiden zich meerdere oorzaken

die als risicofactor gezien kunnen worden.

Deze factoren zijn voor een deel positief te

beïnvloeden. En als deze beïnvloeding

professioneel gebeurt, is er hoop: want nu

kan ernstige jeugcriminaliteit worden

voorkomen of beperkt.

Esther Pruim

estherpruim@diversity.nl

Literatuur:

Bok, R. (2004) ‘Jeugdcriminaliteit kan

worden beperkt’, opgevraagd op 28

november 2007 van

http://www.nvo.nl/509.htm

Driessen, F. (2002) ‘Sociale netwerken en

allochtone jeugdcriminaliteit’, in: Driessen,

F., Völker, B., Op den Kamp, H., Roest, A.

& Moolenaar, R. Zeg me wie je vrienden zijn.

Allochtone jongeren en criminaliteit. Zeist:

Kerckebosch.

Eldering, L. (2006) Cultuur en opvoeding,

Rotterdam: Lemniscaat

Goderie, M.J.H. & ten Dam, J. (2003) ‘GGI

als good practice van een sociale aanpak

van jeugdcriminaliteit’, opgevraagd op 28

november 2007 van http://www.verwey-

jonker.nl/images/dynamisch/D1711856.pdf

Jeugd, jeugdcriminaliteit, opgevraagd op

29 november 2007 van

http://www.justitie.nl/onderwerpen/jeugd

/jeugdcriminaliteit/

Justitie (2006) ‘Jeugdcriminaliteit,

voorkomen van eerste delicten en

verminderen van recidive’, opgevraagd op

28 november 2007 van

http://www.justitie.nl/images/factsheet

jeugdcriminaliteit_tcm34-3152.pdf

Laan, M van der & Bloem, A. (2007)

‘Jeugdcriminaliteit’, opgevraagd op 29

november 2007 van

http://jeugdcriminaliteit.com/index.htm

Wilterdink, N. & Heerikhuizen, B. Van

(2003) Samenlevingen, een verkenning van het

terrein van de sociologie, Groningen:

Wolters-Noordhoff

 34

VACATURE VACATURE VACATURE

Groepsleider kinderopvang

Wij zijn op zoek naar een nieuwe groepsleider voor de kinderopvang.

Vanaf april 2008 zijn wij op zoek naar een groepsleider aan

kinderdagverblijf de Regenboog in Groningen die hier fulltime aan de

slag zou kunnen gaan. Wij vereisen een opleiding SPW of andere Mbo-

opleiding met bevoegdheid tot pedagogisch medewerker.

Het is belangrijk dat je een warm hart toedraagt aan de kinderen die jij

onder je hoede hebt. Je moet je kunnen inzetten voor het werk en een

sociale inborst hebben. Het is van belang dat je het leuk vind om de

kinderen te begeleiden en activiteiten te verzinnen, enige creativiteit

komt daarbij goed van pas.

Ook moet je over goede communicatieve vaardigheden beschikken.

Arbeidsvoorwaarden:

Goede voorwaarden.

Salaris:

Op basis van leeftijd en ervaring.

Contact:

Voor meer informatie en vragen kan je terecht bij Greetje Hoogkerk.

Elke dag bereikbaar van 8:00-14:00, behalve zondags. Je kan haar bellen

op 050-3134546 of mail naar gbhoogkerk@deregenboog.nl.

Soliciteren:

Mail je CV dan voor 15 maart 2008 naar gbhoogkerk@deregenboog.nl.

Je kunt het ook opsturen naar:

Kinderdagverblijf de Regenboog

Emmaplein 3

2388 BN Groningen

 35

Uitslag vorige stelling

Anderhalf jaar kleuteronderwijs is lang

genoeg

In het vorige nummer kwam de zogeheten

1 oktober-grens in het basisonderwijs aan

de orde. Hiermee wordt bedoeld dat

kinderen die voor 1 oktober 6 jaar zijn

geworden doorgaan naar groep 3 en

kinderen die na 1 oktober 6 zijn geworden

niet. Voor de basisschool staat echter 8 jaar

en geen 8 ½ . (ouders online, 2005) Dus als

het aan de onderwijsinspectie ligt moeten

alle kinderen in principe gewoon

doorstromen naar groep 3. Het maakt dan

niet uit of een kind vijf of zes is. Veel

scholen hanteren echter nog steeds de 1

oktober-regel. We vroegen uw hierop te

reageren. Van de mensen die hebben

gereageerd was 27 % het eens met de

stelling en 73 % was het er niet mee eens.

0 20 40 60 80

Eens

Oneens

procenten

Eens

Bijna 3 jaar kleuteronderwijs is naar mijn

mening echt niet nodig. Kinderen gaan

zich vervelen omdat ze toe zijn aan de

volgende stap. Bovendien wordt extra tijd

in de kleuterklas gezien als zittenblijven,

wat betekent dat een kind daarna niet nog

eens kan blijven zitten.

Annet Klok

Oneens

Voor sommige kinderen zou het

voldoende kunnen zijn maar lang niet

voor iedereen. Deze kinderen zijn er vaak

zowel intellectueel als emotioneel nog niet

aan toe om de stap naar groep 3 te maken.

Als gevolg daarvan moeten ze op hun

tenen lopen. Een half jaar extra

ontwikkelingstijd kan dan een heel

verschil maken.

Anneke Dries (lerares, groep 2)

Nieuwe Stelling

Sinds 2001 is het prostitutiebeleid in

Nederland veranderd. Strafbaarstelling

van exploitatie van prostitutie is officieel

uit het wetboek van strafrecht verdwenen.

De reden hiervoor is om de uitbuiting van

minderjarigen, illegalen en onvrijwilligen

in de prostitutie te bestrijden en

hulpverleningsinstanties beter toegang te

bieden tot deze nu officiële beroepsgroep.

(wikipedia, 2007).

Bent u het eens of oneens met de volgende

stelling?

Legalisering van prostitutie is een goed

middel om de uitbuiting van

minderjarigen in de prostitutie te

bestrijden.

Laat uw mening voor 30 januari weten aan

de redactie!

Literatuur :

Wikipedia. Opgevraagd op 5 januari 2007,

van:

http://nl.wikipedia.org/wiki/Prostitutie

Ouders online: Opgevraagd op 11 januari

2007 van:

http://www.ouders.nl/mond2005-

kleuteren2.htm

 36

Interview met Jos Terschegget

‘Bij de Bulgaarse meisjes gaan bij mij toch wel de

alarmbelletjes rinkelen.’

Loes van Werven

Sinds januari 1998 is er in de gemeente

Groningen een tippelzone gelegen aan de

Bornholmstraat. Op deze tippelzone bevindt

zich de huiskamer van het Straatprostitutie

Project, onderdeel van de Verslavingszorg

Noord Nederland (VNN). Het doel van dit

project is het verminderen van de overlast in

de omgeving en daarnaast ook het

verkleinen van de gezondheidsrisico’s voor

de vrouwen en het vergroten van hun

veiligheid.[i]Jos Terschegget is sinds drie jaar

werkzaam, als hulpverlener bij de

Verslavingszorg Noord Nederland, in de

huiskamer. Loes van Werven sprak met hem

over zijn werk en het al dan niet werkzaam

zijn van allochtone jeugd in de

straatprostitutie.

De onderhandelingen

vinden plaats aan het autoraam.(Bron: www.rtl.nl)

Wat is een tippelzone eigenlijk precies?

Een tippelzone is een zone waar de

straatprostitutie is gedoogd door de

gemeente. Een tippelzone valt onder de

algemene plaatselijke verordening, dat wil

zeggen dat elke gemeente voor zich besluit

of er een tippelzone mag zijn en wat daar

precies de regels voor zijn. De tippelzone

aan de Bornholmstraat bestaat uit een

tippelstrook van ongeveer 100 meter, diverse

afwerkplaatsen en de huiskamer van het

straatprostitutieproject. Op de tippelstrook

bieden de vrouwen zich aan, aan de mannen

die langsrijden. Op deze strook vinden aan

het autoraam ook de onderhandelingen

plaats. Op dat moment moet de prostituee

inschatten of de man te vertrouwen is en of

zij bij hem instapt. Als dat het geval is, rijden

zij naar een afwerkplaats. Ze moeten naar de

afwerkplaatsen om hun werk te verrichten.

Zodra ze van de tippelzone afrijden, rijden

ze ook van de gedoogzone af en is de

prostituee dus strafbaar. Het hek naar de

afwerkplaatsen is van 19:00 tot 02:00 uur

geopend, en dan is het ook gedoogd om te

tippelen.

Op de tippelzone staat ook een witte keet,

de huiskamer genoemd. Wat is de

huiskamer?

De huiskamer is van het

straatprostitutieproject in Groningen en

biedt de vrouwelijke straatprostituees een

rustige en veilige plek. De Verslavingszorg

Noord Nederland is de uitbater van de

huiskamer, omdat het grootste gedeelte van

de tippelende vrouwen een

verslavingsprobleem heeft. De huiskamer is

iedere avond, net als het hek van de

afwerkplaatsen, van 19:00 tot 02:00 uur

geopend. In eerste instantie komen de

vrouwen naar de huiskamer om gratis

condooms te krijgen. De huiskamer verstrekt

drie gratis condooms per avond, daarna

worden ze tegen kostprijs verkocht. Ten

tweede kunnen de vrouwen in de huiskamer

naar de wc, douchen, eten en drinken. Elke

avond wordt er een maaltijd gekookt en

tegen kostprijs verkocht. Ook zijn er kluisjes

aanwezig. Dit alles is wederom vanuit het

kader van rust en veiligheid. Daarbij

verstrekt de huiskamer ook glijmiddel, in het

kader van de seksuele veiligheid. Daarnaast

worden er regelmatig voorlichtingen over

seksuele veiligheid gegeven en diverse

vrouwenartikelen verkocht, zoals tampons

en haarelastiekjes. Eén keer per week is er

een spreekuur van een soa-verpleegkundige

van de GGD en elke maandag staat er een

huisarts van de GGD tot de beschikking van

de vrouwen. In de huiskamer is een

gebruiksruimte aanwezig. Dit is een

rookruimte, want er wordt weinig meer

geïnjecteerd. Daardoor was er geen vraag

naar een shotruimte. In de ruimte kunnen

acht vrouwen tegelijk hun drugs roken. Een

keer in de twee weken is er op woensdag een

thema-avond met thema’s als een dak boven

je hoofd, soa-preventie, persoonlijke hygiëne

en weerbaarheid. Ook worden er eens in de

drie maanden soa-testen afgenomen bij de

prostituees die dat willen. Daarbij is de

huiskamer ook een officieel spuitenruilpunt.

Dat betekent dat de huiskamer ook schone

 37

spuiten verstrekt aan mannen en

onbekenden. Dit gebeurt echter alleen aan de

deur, want mannen zijn in de huiskamer niet

toegestaan. Met uitzondering van de

hulpverleners die er werken en de

wijkagent, als hij van tevoren heeft

aangekondigd te komen.

Wat voor werk doe jij hier in de

huiskamer?

Ik ben maatschappelijk werker

laagdrempelige zorg en werk één dag per

week daadwerkelijk in de huiskamer. De rest

van de week werk ik vanuit ons kantoor.

Iedere avond werken er twee hulpverleners

in de huiskamer. In totaal zijn er ongeveer

dertien hulpverleners werkzaam in de

huiskamer. Wij, als hulpverleners, vormen

het aanspreekpunt en contactpunt voor de

vrouwen die hier komen. Ons belangrijkste

doel is contact te leggen met de vrouwen.

Voor veel vrouwen zijn wij het enige

aanspreekpunt binnen de hulpverlening,

met uitzondering van de methadonpost, dus

het is belangrijk dat ze met ons praten. Dit

gebeurt allemaal in een ongedwongen

setting, ik ben namelijk een hulpverlener in

de laagdrempelige zorg. We hebben hier dan

ook weinig regels, alleen wat huisregels en

verder is rust en veiligheid het belangrijkste.

Natuurlijk ben ik wel heel nieuwsgierig naar

de vrouwen die hier komen. Op elke zorg- of

hulpvraag van een van de vrouwen spring ik

in. Vrouwen komen bij de hulpverleners met

vragen en verzoeken die ’s avonds niet

ingewilligd kunnen worden, bijvoorbeeld als

ze een afspraak bij de huisarts willen. Deze

regel ik dan vanuit mijn kantoor. Ik heb in

principe een toeleidende taak, dat wil

zeggen dat ik de vrouwen naar andere

vormen van zorg-, hulp- en dienstverlening

toe leid. In de praktijk ga ik echter vaak mee.

Als een vrouw bijvoorbeeld een afspraak bij

de huisarts heeft, bel ik haar die ochtend om

te zorgen dat ze het niet vergeet en ga ik

mee, om zeker te weten dat ze daadwerkelijk

gaat. Ik ben dus met en voor vrouwen bezig

om zorg-, hulp- en dienstverlening te geven

aan de tippelende vrouwen.

Wat kunnen jullie binnen de huiskamer de

tippelende vrouwen aanbieden, wat betreft

veiligheid?

De huiskamer fungeert uiteraard zelf al als

veilig onderkomen voor de vrouwen. Ook is

er voor de prostituees een time-out

mogelijkheid om uit de gebruikersscene en

prostitutie stappen. De desbetreffende

vrouw wordt dan naar het Intramuraal

Motivatiecentrum in Eelde gebracht. Dit

centrum is een onderdeel van de

Verslavingszorg Noord Nederland. Hier

krijgt de vrouw dan een kamer met een bed

voor tien dagen. Dit is zeer laagdrempelig; er

zitten weinig voorwaarden aan verbonden,

behalve dat je vanzelfsprekend geen drugs

mag gebruiken daar.

Kan je iets meer vertellen over de vrouwen

die in de huiskamer komen?

Er komen ongeveer vijftien tot vijfentwintig

vrouwen per avond langs. Op een

gemiddelde avond komen er ongeveer

twintig vrouwen in de huiskamer. Hun

leeftijden variëren van 18 jaar tot 65+. 80 tot

85% van de vrouwen is verslaafd, in meer of

mindere mate. Dit is voor hen dan ook vaak

de hoofdreden dat ze zijn gaan tippelen.

Bijna alle vrouwen zijn min of meer

gedwongen om te tippelen. Of dus door de

drugs of door bijvoorbeeld hun gebruikende

vriend. Soms komen hier ook meisjes die

daadwerkelijk gedwongen worden door

bijvoorbeeld een loverboy. Op dit moment

werken hier bijvoorbeeld vier Bulgaarse

meiden waarvan wij vermoedens hebben dat

zij hier niet geheel vrijwillig werken. Maar

hoofdzakelijk werken de vrouwen hier om in

een verslavingsbehoefte te voorzien. Ofwel

van zichzelf, ofwel die van hun partner.

Mannelijke verslaafden belanden vaak in de

criminaliteit en gaan bijvoorbeeld fietsen

stelen en tasjes roven om aan geld te komen,

vrouwelijke verslaafden belanden in de

prostitutie. Zodra hier een meisje komt die

onder de 18 jaar is, hebben we

meldingsplicht. Dat doen we dan via de

wijkagent. Bij meisjes waarvan we het

vrijwel zeker weten doen we dat

onmiddellijk, bij meisjes waarbij we een

vermoeden hebben proberen we eerst zelf

contact te leggen. Als het meisje namelijk

wel meerderjarig blijkt en we toch aan de

politie melden dat zij hier is, heb je een grote

kans dat je haar hier, in de huiskamer, niet

meer terugziet en is daarmee het contact

 38

verbroken. Wanneer hier een meisje komt,

die niet aan de drugs is, gaan er direct

alarmbellen rinkelen bij ons. Al helemaal als

het meisje ook nog jong is. Dan vragen we

ons meteen af, waarom ze geen ander werk

is gaan doen.

Is er hier vaak sprake van misdrijven of

geweld?

Onder de tippelende vrouwen heerst een

hoge sociale controle. Zodra bijvoorbeeld

een man met een vrouw de tippelzone afrijdt

is in 99 van de 100 gevallen het nummerbord

wel genoteerd en komen ze dat meestal

direct bij ons melden. Ook kunnen de

vrouwen na een vervelende ervaring met

een klant een anonieme geweldsmelding

invullen. Deze wordt dan in de huiskamer

opgehangen. Op deze geweldsmelding

wordt ook een beschrijving van de

desbetreffende man gegeven, zodat de

andere prostituees gewaarschuwd zijn.

Afgelopen jaar is het aardig rustig geweest,

zowel hier binnen de huiskamer als buiten.

We kunnen wel sancties uitdelen. Er is

bijvoorbeeld een keer een mobiele telefoon

gestolen van een van onze medewerkers. De

vrouw die dat op haar geweten had kreeg

drie maanden ontzegging van de toegang tot

de huiskamer. Dat wil zeggen dat ze nog wel

haar condooms kon komen halen aan de

deur, maar niet meer naar binnen mocht.

Soms verdwijnen meisjes voor een tijdje uit

ons zicht. Dat is meestal doordat ze een straf

uit moeten zitten en het komt ook wel eens

voor dat ze een ‘suikeroompje’ hebben

gevonden die hen voorziet in hun

behoeften en daar een tijdje verblijven.

Zijn hier veel allochtone meisjes

werkzaam?

In de huiskamer komen op het moment vier

Bulgaarse meisjes, twee Spaanse

vrouwen, twee Duitse vrouwen, één

Italiaanse en een aantal Surinaamse en

Antilliaanse vrouwen. Met de Bulgaarse en

Spaanse vrouwen is het zeer moeilijk om te

communiceren. Zij spreken namelijk geen

Engels of Nederlands. Met behulp van een

tolk via de telefoon proberen we toch om te

communiceren en contact te leggen. Van de

Bulgaarse meisjes is het de vraag waarom ze

hier werken. Ze zijn namelijk nog erg jong en

niet verslaafd. De andere vrouwen wonen al

langer in Nederland en kunnen dan ook

aardig Nederlands of Engels. Zij hebben

allen een Nederlands paspoort, dubbele

nationaliteit of zijn hier geboren. Er is hier

dus niet echt sprake van opvallend veel

allochtone prostituees op deze tippelzone.

De meisjes die het slachtoffer worden van

een loverboy zijn meestal minderjarig, dus

worden door ons, als blijkt dat ze inderdaad

minderjarig zijn, aan de politie gemeld,

zodat die hen verder kan helpen.

Loes van Werven

loesvanwerven@diversity.nl

Literatuur:

Nieuwsarchief Groningen. Gebruikersruimte

op tippelzone Bornholmstraat, opgevraagd

op 3 december 2007, van

http://www.groningen.nl/functies/pagfuncti

e.cfm?parameter=521&method=display&obje

ct=17303

[i]

http://www.groningen.nl/functies/pagfuncti

e.cfm?parameter=521&method=display&obje

ct=17303

 39

