


1. Referentie

Referentie	De Wolf, B., Melis, B., Tiggelovend, I. & Demuylder, P. (2000). <i>Actieonderzoek. Relationeel en seksueel welzijn bij maatschappelijk kwetsbare jongeren</i> . Onuitgegeven onderzoeksrapport, In Petto (Berchem).
Taal	Nederlands
ISBN	/
Publicatievorm	Onderzoeksrapport

2. Abstract

Dit basisrapport bespreekt de resultaten van een literatuur- en veldonderzoek naar de methodiek peer education rond relationeel en seksueel welzijn bij maatschappelijk kwetsbare jongeren. Dit onderzoek is een onderdeel van een actieprogramma met een looptijd van 3 jaar. Op het einde van dit actieprogramma is er een preventieve methodiek uitgetest die het relationeel en seksueel welzijn bij maatschappelijk kwetsbare jongeren kan verhogen. Het finale doel is dat jongerenwerkers en jongeren zelf methodisch kunnen werken aan aids- en soa-preventie.

3. Trefwoorden

Thema('s)	Gezondheid, welzijn
Trefwoord(en)	Maatschappelijke kwetsbaarheid, maatschappelijk kwetsbare jongeren, peer education, relationeel en seksueel welzijn, soa- en aidspreventie

4. Onderzoeker

Opdrachtgever	/
Onderzoeker(s)	De Wolf Bianca, Melis Bie, Tiggelovend Ingrid, Demuylder Peggy In Petto Jeugddienst Informatie en preventie Diksmuidelaan 50 2600 Berchem Tel: 03/ 366 15 20 Fax: 03/ 366 11 58 E-mail: mailbox@inpetto-jeugddienst.be Url : http://www.inpetto-jeugddienst.be

5. Onderzoeksvraag

Onderzoeksvraag	Hoe kan een effectieve soa- en aidsprogramma georganiseerd worden naar maatschappelijk kwetsbare jongeren toe? Wat zijn de mogelijkheden van peer education daarbij?
Hypothesen	Maatschappelijk kwetsbare jongeren worden meestal niet bereikt door de 'gangbare' soa- en aidspreventiecampagnes. De preventieboodschap sluit niet aan bij hun waarden en normen. Deze jongeren hebben minder kennis over veilig vrijen en beschikken over onvoldoende relationele en seksuele vaardigheden. Bovendien krijgen ze minder ondersteuning van hun ouders, hun omgeving en maatschappelijke instellingen. Zij zijn een risicogroep in verband met soa- en aidsbesmetting en hebben nood aan (en recht op) een specifieke aanpak. Tegelijkertijd beschikken maatschappelijk kwetsbare jongeren over een groot potentieel. Ze zijn mondig genoeg om over relaties en seksualiteit te praten ook al is het niet altijd op een maatschappelijk aanvaardbare manier. Door uitwisseling en ervaring leren ze van elkaar. Maar peers kunnen elkaar niet altijd de nodige ondersteuning bieden. Door

	jongeren te informeren, vaardigheden en technieken aan te leren via peer education wordt het krachtig potentieel van jongeren zelf versterkt en kunnen zij zelf meewerken aan soa- en aidspreventie.
--	--

6. Methode

Onderzoeks- methode	<p>Soort onderzoek:</p> <p>1. Literatuuronderzoek</p> <p>Het literatuuronderzoek werd opgesplitst in 3 onderdelen: maatschappelijk kwetsbare jongeren, peer education en relaties en seksualiteit:</p> <p>Om meer te weten te komen over maatschappelijk kwetsbare jongeren werden databanken (vubis), tijdschriften, thesissen, boeken en documentatiecentra (Uit de marge, Trefpunt CGSO, IPAC, ...) geraadpleegd. Verder waren er gesprekken met ervaringsdeskundigen en werd er deelgenomen aan een aantal studiedagen. De volgende zoektermen werden gebruikt in het zoeken naar relevante literatuur: maatschappelijk kwetsbare jongeren, randgroep jongeren, vierde wereld jongeren en allochtone jongeren.</p> <p>In verband met preventie en peer education volgt Petto al enkele jaren allerhande literatuur, projectverslagen, studies, ... op rond de thema's preventie, peer education en de toepassing ervan. Deze documentatie komt van de eigen opgebouwde expertise, contacten en netwerken. Veel documentatie komt uit het buitenland. De contacten hiervoor werden voornamelijk op buitenlandse studiedagen en seminars gelegd.</p> <p>In Petto werkt al jaren rond relaties, seksualiteit en aids-preventie bij jongeren. Door de projecten (Den Vrijen Courant, Veilig Vrijen Toernee) werd er heel wat expertise opgebouwd en kan In Petto beschikken over een groot netwerk aan contacten in binnen- en buitenland. In Petto heeft rond dit thema een uitgebreid documentatiebestand.</p> <p>2. Diepte-interviews van jeugdwerkers. De interviews werden integraal uitgetypt.</p>
Onderzochte groep	<p>Voor de diepte-interviews werden in het totaal werden 9 organisatie geïnterviewd, 17 mensen namen er aan deel. De jongerenwerkers werden gekozen uit het deeltijds onderwijs, uit jeugdwerkingen met maatschappelijk achtergestelde jongeren en uit de bijzondere jeugdzorg. Er werd gekozen voor reeds bestaande groepen, gezien de gevoeligheid van de onderwerpen.</p> <p>Men interviewde de jeugdwerkers, en niet de jongeren zelf.</p>
Bereik	/

7. Resultaten

Preventie	<p>Preventiemethodes die gebaseerd zijn op rationele en individuele modellen sluiten niet aan bij de leefwereld van jongeren, en zeker niet bij maatschappelijk kwetsbare jongeren. Sociale invloed verklaart ook voor een deel het gedrag. Zo bleek dat seksueel actieve vrienden die veilig vrijen de grootste invloed hebben op seksueel gedrag van adolescenten. Jongeren laten eerder sociale voordelen primeren dan een lange termijn perspectief op gezondheid. Het horen bij een groep is één van de sociale voordelen. Beïnvloeding van waarden van deze peer group zal dus even belangrijk zijn als de individuele vorming van de jongeren.</p> <p>Het belang van de peer group wordt bovendien voor een groep jongeren nog versterkt. De resultaten uit subcultuurstudies wijzen uit dat bestaande methodieken om preventieboodschappen door te geven, herdacht moeten worden voor een specifieke groep jongeren die zich sterk met de subcultuur identificeert. Invloed uitoefenen op deze jongeren vraagt een extra inspanning. Andere dan de klassieke materialen moeten gebruikt worden. Methodieken zoals peer education, bijvoorbeeld voorlichting door anderen jongeren in de vrije tijd, zijn wellicht meer geschikt.</p> <p>Verder zal de preventieboodschap beter moeten aansluiten bij de leefwereld van jongeren. Tussen jongeren uit verschillende subculturen zijn er grote fundamentele verschillen in gedrag en leefomgeving. Preventieboodschappen zullen op maat moeten</p>
-----------	--

	vertaald worden. Dit kan enkel als we de betrokkenen zelf laten participeren aan de preventieve actie.
Peer education	<p>Peer education is een methodiek die aansluit bij de recentste visies binnen gezondheidspromotie. De methodiek maakt gebruik van het aanwezige potentieel in de groep om preventieboodschappen door te geven. Empowerment en participatie zijn inherent aan de methodiek.</p> <p>Uit de theoretische analyse van gedragsverandering blijkt dat leeftijdsgenoten een belangrijke rol spelen. Voor het thema 'relaties en seksualiteit' zijn jongeren een referentiekader en een bron van informatie. Gevoelens worden het liefst gedeeld met gelijken die zich beter kunnen inleven. Een dialoog tussen ouders en kinderen hierover wordt door beide partijen veelal als 'te intiem' ervaren.</p> <p>Informatie en beïnvloeding wordt het best aanvaard wanneer de boodschapper herkenbaar is. De kans dat de boodschap 'van jongeren naar jongeren' blijft hangen is groot. Bovendien zal de boodschap het meeste effect hebben op de plaats waar de nood en het risico zich voordoet. Dat zijn plaatsen waar jongeren graag samen zijn. Via peers kunnen jongeren geïnformeerd worden die niet via de conventionele wegen bereikt worden.</p> <p>Aan een geslaagde peer education gaat een stevig vormingsprogramma vooraf.</p> <p>Toch moet de methodiek met de nodige voorzichtigheid toegepast worden. Er zijn verschillende vormen van peer education en niet elke vorm is geschikt voor de aanpak van gevoelige thema's zoals relaties en seksualiteit. Bij deze thema's wordt er best gewerkt in gesloten netwerken en tussen vrienden en moet men maximaal rekening houden met de verschillen tussen de groepen.</p> <p>Bovendien blijven jongeren nood hebben aan informatie en vorming van professionelen.</p>
Relationeel en seksueel welzijn	<p>1. Seksualiteitsbeleving:</p> <p>Maatschappelijk kwetsbare jongeren hebben in het algemeen conservatievere opvattingen over seksualiteit, relaties, rol- en taakverdeling. De gender, cultuur en het opleidingsniveau hebben een grote invloed op de waarden en normen ten aanzien van seksualiteitsbeleving.</p> <p>Meisjes zijn eerder georiënteerd op de relatie en het gezin. Ze balanceren tussen de verwachtingen van de samenleving en de partner.</p> <p>Voor jongens kan seks zowel binnen als buiten een relatie.</p> <p>Laaggeschoolde jongeren beginnen vroeger aan seksualiteit dan hoger opgeleiden, ze hebben frequenter geslachtsgemeenschap met meerdere partners.</p> <p>Allochtone jongens gaan snel over tot geslachtsgemeenschap tijdens de seksuele experimenten.</p> <p>Allochtone meisjes hebben weinig ervaring met seksualiteit.</p> <p>Het seksueel experimenteren gaat gepaard met veel onzekerheden en een grote informatienood. Voor sommige vragen kunnen ze niet bij hun ouders terecht, ook de klassieke seksuele voorlichting schiet te kort en blijft enkel hangen bij technische en biologische vragen.</p> <p>Jongens halen hun informatie uit sterke verhalen van anderen en soms uit pornomateriaal.</p> <p>Meisjes komen het meest te weten van hun vriendinnen.</p> <p>Jongeren hebben de meeste vragen over de relationele aspecten van seksualiteit. Bij allochtone jongeren ontbreekt zelfs vaak elementaire biologische kennis.</p> <p>2. Risicogedrag:</p> <p>Allochtone meisjes die experimenteren of vrijen, lopen meestal een vrij groot besmettingsrisico door hun gebrekkige kennis over hun eigen lichaam, aids en soa's.</p> <p>Allochtone jongens associëren condoomgebruik met 'gevallen vrouwen' en 'vreemdgaan'. Ze vinden het moeilijker dan autochtone jongeren om condooms te kopen.</p> <p>Laaggeschoolde jongeren hebben sneller en frequenter seks dan hun hoger geschoolde leeftijdsgenoten. Ze hebben ook meerdere partners. Ze erkennen vaker de nadelen van condoomgebruik.</p> <p>3. Onvrijwillige seks.</p> <p>Jongens zitten vaak in een machtspositie tegenover meisjes. Ze zijn vaak ouder en hebben meer ervaring. Seks lijkt een onbeheersbare drift waarover onderhandelen uitgesloten is. Meisjes denken dat ze met hun vriend naar bed moeten om hem niet te verliezen.</p>

8. Publicaties op basis van hetzelfde onderzoek

/

9. Beleidsaanbevelingen

Nee

10. Samenvatting

Dit literatuur en veldonderzoek is een vooronderzoek bij een ruimer actieonderzoek. Het basisrapport bespreekt de resultaten van een literatuur- en veldonderzoek naar de methodiek peer education rond relationeel en seksueel welzijn bij maatschappelijk kwetsbare jongeren. Op basis van de bevindingen wordt een actieplan uitgewerkt. Het actieprogramma wil een preventieve methodiek uittesten die het relationeel en seksueel welzijn bij maatschappelijk kwetsbare jongeren kan verhogen. Het finale doel is dat jongerenwerkers en jongeren zelf methodisch kunnen werken aan aids- en soa-preventie.

Maatschappelijk kwetsbare jongeren hebben nood aan een soa- en aidspreventieproject. Verschillende preventieprogramma's ten spijt worden deze jongeren vaak niet bereikt.

Preventiemethodes die gebaseerd zijn op rationele en individuele modellen sluiten niet aan bij de leefwereld van jongeren, en zeker niet bij maatschappelijk kwetsbare jongeren. Sociale invloed verklaart ook voor een deel het gedrag. Zo bleek dat seksueel actieve vrienden die veilig vrijen de grootste invloed hebben op seksueel gedrag van adolescenten. Jongeren laten eerder sociale voordelen primeren dan een lange termijn perspectief op gezondheid. Het horen bij een groep is één van de sociale voordelen. Beïnvloeding van waarden van deze peer group zal dus even belangrijk zijn als de individuele vorming van de jongeren.

De bestaande methodieken om preventieboodschappen door te geven moeten herdacht worden voor een deze groep jongeren. Invloed uitoefenen op maatschappelijk kwetsbare jongeren vraagt een extra inspanning. Andere dan de klassieke materialen moeten gebruikt worden.

Verder zal de preventieboodschap beter moeten aansluiten bij de leefwereld van jongeren. Dit kan enkel als de betrokkenen zelf participeren aan de preventieve actie.

Maatschappelijk kwetsbare jongeren lopen wel een groot risico op soa's en aids. Niet alleen hebben ze er minder kennis over, ook is hun attitude ten opzichte van anticonceptie en veilig vrijen niet positief. Ze staan afkerig ten opzichte van condoomgebruik. Ze gebruiken dan ook vaak geen of onveilige anticonceptiva. Ze hebben het eveneens moeilijk met het afbakenen van hun grenzen.

Tegelijkertijd beschikken maatschappelijk kwetsbare jongeren over een groot potentieel. Ze zijn mondig genoeg om over relaties en seksualiteit te praten ook al is het niet altijd op een maatschappelijk aanvaardbare manier. Door uitwisseling en ervaring leren ze van elkaar. Maar peers kunnen elkaar niet altijd de nodige ondersteuning bieden

Peer education is om verschillende redenen een goede methodiek in het werken rond relationeel en seksueel welzijn en soa-preventie bij maatschappelijk kwetsbare jongeren:

- Door jongeren te informeren, vaardigheden en technieken aan te leren via peer education wordt het krachtig potentieel van jongeren zelf versterkt en kunnen zij zelf meewerken aan soa- en aidspreventie. Empowerment en participatie zijn inherent aan de methodiek van peer education. De gezondheidsboodschap vertrekt vanuit de leefwereld van de doelgroep, en wordt niet enkel bepaald door de agenda van de gezondheids(preventie)werkers.
- Leeftijdsgenoten spelen een belangrijke rol spelen bij gedragsverandering. Informatie en beïnvloeding wordt het best aanvaard wanneer de boodschapper herkenbaar is. De kans dat de boodschap 'van jongeren naar jongeren' blijft hangen is groot. Bovendien zal de boodschap het meeste effect hebben op de plaats waar de nood en het risico zich voordoet. Dat zijn plaatsen waar jongeren graag samen zijn.
- Via peers kunnen jongeren geïnformeerd worden die niet via de conventionele wegen bereikt worden.

Toch moet de methodiek met de nodige voorzichtigheid toegepast worden. Er zijn verschillende vormen van peer education en niet elke vorm is geschikt voor de aanpak van gevoelige thema's zoals relaties en seksualiteit. Bij deze thema's wordt er best gewerkt in gesloten netwerken en tussen vrienden en moet men maximaal rekening houden met de verschillen tussen de groepen. Bovendien blijven jongeren nood hebben aan informatie en vorming van professionelen. Jongeren moeten de kans krijgen vrijuit over hun vragen, ervaringen, verlangens te praten.