

De invloed van ouderlijke responsiviteit en

ouderlijke opvolging op de leefwereld van

de (grootstedelijke) jeugd

Ad hoc onderzoeksnota januari 2013

dr. DIEDERIK COPS

Leuvens Instituut voor Criminologie

Katholieke Universiteit Leuven

2

De concrete vraag die aan de basis van deze onderzoeksnota ligt, is de volgende: ‘In de

bijkomende studies van de steden worden in verschillende analyses opvolging en

responsiviteit van ouders opgenomen als verklarende factoren. Deze blijken in

verschillende analyses een belangrijke rol te spelen. Graag krijgen wij een overzicht van

de verschillende analyses in de JOP-monitor Gent-Antwerpen en Brussel waar ouders een

rol spelen. Deze analyses worden specifiek besproken vanuit de bredere literatuur over

de rol die ouders spelen. Op basis daarvan worden een aantal beleidsaanbevelingen

geformuleerd gericht op een jeugdbeleid voor jongeren in de steden dat ouders mee in

beeld wil brengen.’

Deze algemene opdracht betekent dat in essentie drie vragen worden geformuleerd,

waarop we in onderhavige onderzoeksnota een antwoord trachten te geven. Deze drie

vragen zijn de volgende:

- Met welke thema’s zijn de variabelen die peilen naar de ouder-kind relaties in

verband gebracht in respectievelijk JOP-monitor Brussel (2010) en JOP-monitor

Gent-Antwerpen (2012)?

- Welke kennis kan er uit de algemene wetenschappelijke literatuur worden gehaald

omtrent de invloed van ouders op de leefwereld van jongeren in een

(groot)stedelijke context?

- Welke beleidsaanbevelingen kunnen op basis van deze bevindingen worden

gedaan met betrekking tot ouders in een grootstedelijke context?

Vraag 1: Met welke thema’s zijn de variabelen die peilen naar de ouder-kind relaties in

verband gebracht in respectievelijk JOP-monitor Brussel en JOP-monitor Gent-

Antwerpen?

De relatie met ouders is één van de thema’s die in alle tot nog toe afgenomen JOP-

monitors terugkomen. In de beide grootstedelijke JOP-monitors wordt de perceptie van

de ouder-kind relaties tot op zekere hoogte op dezelfde wijze bevraagd. Wat betreft de

inschatting van de emotionele betrokkenheid en interactie tussen de jongere en zijn/haar

vader of moeder (‘responsiviteit moeder’ en ‘responsiviteit vader’) wordt in beide studies

dezelfde schaal gebruikt. Deze schalen gaan over de mate waarin vaders en moeders

betrokken zijn op de gevoelens, problemen, aspiraties,… van hun kinderen en bestaat uit

items als ‘Als ik ergens over pieker of verdrietig ben, dan begrijpt mijn vader/moeder wat

er aan de hand is’, ‘Mijn vader/moeder weet heel goed wat ik wil of voel’ en ‘Ik kan goed

met mijn vader/moeder praten over alles’. De variabele ‘opvolging door ouders’ wordt in

de twee studies niet op identieke, maar wel op een sterk gelijkaardige wijze gemeten. In

de Brusselse JOP-monitor wordt dit bevraagd via 6 items zoals ‘Mijn vader/moeder

vraagt altijd waar ik naartoe ga als ik uitga’ en ‘mijn vader/moeder wil weten wie mijn

vrienden zijn’, terwijl in de JOP-monitor Antwerpen-Gent een onderscheid wordt gemaakt

tussen ‘opvolging door moeder’ en ‘opvolging door vader’, die elk aan de hand van acht

items worden gemeten. Het betreft items als ‘mijn moeder/vader weet waar ik ben na

3

schooltijd’, ‘mijn moeder/vader weet wat ik doe in mijn vrije tijd’ en ‘mijn moeder/vader

weet welke leerstof ik krijg op school’. De concrete betekenis van deze schalen is echter

sterk gelijklopend en in beide studies meten deze de pedagogische controle die ouders op

hun kinderen uitoefenen, weliswaar vanuit de perceptie van de adolescenten zelf. Andere

dimensies van de ouder-kind relatie die van belang zouden kunnen zijn, worden in de

grootstedelijke jeugdmonitors niet gemeten. Een uitzondering hierop vormt de schaal die

peilt naar de mate van ‘schoolse opvolging’. Deze schaal is enkel in de JOP-monitor Gent-

Antwerpen (2012) opgenomen en vormt een meer specifieke maat van ouderlijke

opvolging, die de mate meet waarin ouders betrokken zijn op en belang hechten aan het

schoolse presteren. Hiervoor worden acht items voorgelegd, waaronder ‘mijn ouders

vinden het belangrijk dat ik goed mijn best doe op school’ en ‘als ik mijn secundaire

school niet zou afmaken, zouden mijn ouders kwaad zijn’.

Een belangrijke opmerking in het licht van deze inventarisopdracht, is dat we ons enkel

richten op de identificatie en bespreking van de effecten die onderzocht zijn in

multivariate analyses; verbanden die enkel op bivariaat niveau zijn getoetst worden niet

opgenomen. Bovendien worden niet enkel de significante relaties besproken, maar ook

de gevallen waarin er in de analyses geen statistisch verband kan worden vastgesteld.

Ook dit kan relevante informatie opleveren over de invloed die ouders uitoefenen op hun

kinderen tijdens de adolescentie.

We gaan in deze nota ook niet verder in op de wijze waarop de verschillende factoren en

thema’s waarmee ouderlijke responsiviteit en opvolging in verband zijn gebracht (cf.

infra) concreet gemeten zijn in de grootstedelijke jeugdmonitors. Meer informatie over de

gebruikte operationaliseringen zijn terug te vinden in de respectievelijke technische

rapporten die op de website van het JOP (www.jeugdonderzoeksplatform.be) te

raadplegen zijn.

In tabel 1 wordt voor de duidelijkheid een globaal overzicht geboden van het resultaat

van deze inventariseringsopdracht. Het geeft een duidelijk overzicht van de thema’s

waarbij de mogelijke invloed van (minstens) één van de drie geselecteerde ouderlijke

variabelen in minstens één van beide studies is bestudeerd. Een ‘+’ wijst erop dat het

betreffende verband een significante en positieve relatie heeft, waarbij een hogere score

op de ene variabele met een hogere score op de andere variabele samengaat. Een ‘-‘

betekent het tegenovergestelde en wijst op een negatieve significante score: een hogere

score op de ene variabele gaat samen met een lagere score op de andere. De afkorting

‘n.s.’ impliceert dat deze relatie onderzocht werd, maar dat er geen significante relatie

werd vastgesteld. Een ‘/’ tot slot impliceert dat deze relatie niet werd getoetst in het

onderzoek.

Tabel 1. Overzichtstabel invloed ‘responsiviteit vader en moeder’ en ‘opvolging ouders’ in
JOP-monitor Brussel en JOP-monitor Antwerpen-Gent

 Responsiviteit moeder Responsiviteit vader Opvolging door ouders

 Brussel Gent/

Antwerpen

Brussel Gent/

Antwerpen

Brussel Gent/

Antwerpen

4

Schoolgerelateerde

factoren

 Schoolbeleving + + + n.s. n.s. +

 Relatie met
leerkrachten

+ + + + n.s. +

 Academische
motivatie

/ / / / / +
Interactie

 Waardering voor
school

/ / / / +

 Academisch en
arbeidsmarktgericht
toekomstperspectief

/ n.s. / n.s. / +
‘Schoolse
opvolging’

Antisociaal en

probleemgedrag

 Delinquentie / -
Gecombineerde
index van

‘responsiviteit’ &
‘opvolging’

/ -
Gecombineerde

index

n.s. -
Gecom-

bineerde index

 Alcohol &
druggebruik

-
‘Alcohol’

/ +
‘soft
drugs’

/ +
 ‘licht

alcoholische
dranken’

/

Aspecten laatmoderne

samenleving

Consumptie-
afhankelijkheid

/ / / / + /

 Ideale levensloop n.s. / / / / /

In wat volgt worden deze resultaten thematisch verder besproken en wordt dieper

ingegaan op welke manier de opgenomen instrumenten die naar de ouder-kind relaties

peilen samenhangen met de respectievelijke aspecten van de leefwereld van de

grootstedelijke jeugd.

Een belangrijke groep van factoren waarmee de ouder-variabelen in verband mee zijn

gebracht, zijn thema’s die gerelateerd zijn aan de schoolcontext. Een eerste aspect dat in

beide studies is bevraagd en waarbij telkens de drie variabelen als verklarende factoren

in de analyses zijn opgenomen is het schoolwelbevinden. Dit brede concept valt uiteen in

tweede deelaspecten, namelijk ‘algemene schoolbeleving’ en ‘relatie met leerkrachten’.

Wat de relatie met respectievelijk moeder en vader betreft zijn de resultaten relatief

consistent en hangt een betere relatie samen met een positievere schoolbeleving en een

betere relatie met leerkrachten. Enkel de relatie met vader hangt in JOP-monitor Brussel

niet significant samen met schoolbeleving. Wat de opvolging door ouders betreft, zijn de

resultaten verschillend al naargelang de studie. Terwijl in de Brusselse monitor geen

significante invloed bestaat op beide aspecten, kan op basis van JOP-monitor Antwerpen-

Gent wel een consistent verband worden gevonden, waarbij een hogere mate van

opvolging door de ouders met een meer positieve schoolbeleving en een betere relatie

met leerkrachten samengaat. Dit verschil kan echter te wijten zijn aan de enigszins

verschillende meetwijze. Over het algemeen kan ook worden geconcludeerd dat deze

5

relaties niet sterk uitgesproken zijn en dat het effect van deze factoren niet substantieel

is. Er is weliswaar een statistisch significant verband, maar de verklarende waarde

hiervan blijft relatief beperkt, terwijl andere variabelen een veel sterkere inhoudelijke

verklaringskracht hebben.

In de JOP-monitor Antwerpen-Gent zijn, naast het algemeen schoolwelbevinden, nog

andere dimensies bevraagd die te maken hebben met de schoolcontext. Een eerste factor

is academische motivatie, dat peilt naar de motivatie bij jongeren om zich in te zetten

voor hun schoolgerelateerde opdrachten. Uit de analyses komt naar voor dat zowel een

sterkere mate van opvolging door moeder als door de vader significant samenhangen

met een hogere academische motivatie. Hoe meer jongeren ervaren te worden

opgevolgd door moeder en door vader, hoe meer ze aangeven bereid te zijn om voor

school te werken. Er is bovendien ook sprake van een significant interactie-effect tussen

opvolging door moeder en etnisch-religieuze achtergrond: het effect van opvolging door

moeder op academische motivatie blijkt vooral bij autochtone jongeren van belang; ook

bij allochtone moslims is dit effect weliswaar nog significant, maar minder sterk

uitgesproken.

Een tweede factor die in de JOP-monitor Antwerpen-Gent is bevraagd, peilt naar de

waardering voor de school. Deze variabele verwijst naar de mate waarin respondenten

overtuigd zijn van de waarde en het nut van het naar school gaan. Ook bij deze variabele

tonen de resultaten aan dat zowel de opvolging van de moeder als die van de vader een

significant effect heeft. Naarmate ouders hun kinderen meer opvolgen, stijgt de

schoolwaardering van de leerlingen. We zien ook dat het effect voor de opvolging van de

vader lager is dan het effect van de opvolging van de moeder. Bij het invoeren van

opvolging door de ouders, valt bovendien op dat het opleidingsniveau van de ouders niet

langer significant is. Uit de interactietermen blijkt ook hieruit het sterkere effect van de

opvolging door de moeder voor autochtonen en allochtone niet-moslims. Uit de

afzonderlijke analyses tussen moslims en niet-moslims blijkt dat het belangrijkste

verschil te merken is bij de gezinsgerelateerde variabelen. Bij de niet-moslims heeft de

opvolging door zowel de vader als de moeder een effect op schoolwaardering en

academische motivatie. Het effect van de moeder is wel sterker dan dat van de vader. Bij

jongeren met een moslimachtergrond heeft alleen de opvolging door vader een

significant effect. Dit is een interessant effect aangezien zowel bij de autochtonen als de

allochtone moslims wordt aangegeven dat er meer opvolging gebeurt door de moeder

dan door de vader. Toch heeft bij de allochtone moslims de opvolging van de vader een

veel sterkere invloed op de academische motivatie en schoolwaardering dan de opvolging

van de moeder.

Een derde en laatste factor die met de schoolcontext te maken heeft in de JOP-monitor

Antwerpen-Gent, is het academisch en arbeidsmarktgericht toekomstperspectief. Deze

variabele peilt naar de mate waarin scholieren de persoonlijke toekomst op vlak van de

eigen academische en arbeidsloopbaan positief inschatten. De resultaten van deze

analyses bevestigen dat de algemene ouderlijke opvoedingsvaardigheden de toekomstige

oriëntaties van tieners (zo goed als) niet beïnvloeden: zowel ‘opvolging moeder’ als

‘opvolging vader’ zijn statistisch niet significant. Toch kan de rol van de gezinsopvoeding

6

niet helemaal weggecijferd worden. ‘Schoolse opvolging door ouders’ blijkt immers na

‘zelfbeeld’ de beste predictor in het model te zijn. Dit wijst erop dat niet zozeer de

algemene pedagogische competenties, maar dus wel de mate waarin jongeren het gevoel

hebben dat hun ouders hen stimuleren en betrokken zijn op het alledaagse

schoolgebeuren van belang is. Naarmate jongeren het gevoel hebben dat hun ouders

nauwer betrokken zijn op hun schoolwerk en dat ze meer gestimuleerd worden om

verder te studeren, koesteren ze meer optimistische academische en professionele

vooruitzichten.

Een tweede groep van factoren waarmee de ouder-variabelen in verband zijn gebracht,

zijn aspecten die als grensoverschrijdend of risicovol gedrag kunnen worden omschreven.

Een belangrijk thema op dit vlak is delinquent en/of normoverschrijdend gedrag. In de

Brusselse JOP-monitor komt naar boven dat een betere relatie met ouders samenhangt

met een lagere frequentie van delinquent gedrag. Een sterkere opvolging door de ouders

heeft geen invloed op de frequentie van delinquent gedrag, maar hangt wel in beperkte

mate samen met een lagere frequentie van antisociaal gedrag in de klas. Ook in de JOP-

monitor Antwerpen-Gent is een gecombineerde index van ‘responsiviteit ouders’ en

‘opvolging ouders’ significant gerelateerd met daderschap: hoe beter de ervaren relatie

met en mate van opvolging door ouders, hoe lager het aantal gerapporteerde delicten.

Wanneer enkel de geweldsdelicten werd bekeken, was er echter geen significant effect

van deze variabelen op de kans op het plegen van een dergelijk delict. Bovendien blijkt

dat de relatie met ouders geen modererende invloed heeft op de impact van delinquente

peers op delinquent gedrag bij adolescenten; een goede relatie met de ouders heeft met

andere woorden geen dempend effect op de druk die uit kan gaan van delinquente

vrienden.

Een tweede aspect is de frequentie van het al dan niet gebruik van licht-alcoholische,

sterk-alcoholische dranken en softdrugs. Dit wordt enkel in de Brusselse JOP-monitor

bevraagd en waarbij blijkt dat een sterkere ouderlijke opvolging samenhangt met een

hogere kans op de consumptie van licht-alcoholische dranken. Een betere responsiviteit

van moeder hangt dan weer samen met een lagere kans op consumptie van beide

alcoholcategorieën; een betere vaderlijke responsiviteit hangt samen met een grotere

kans op het gebruik van soft drugs. Deze resultaten – en dan vooral de richting ervan –

wijken enigszins af van wat verwacht werd, maar dit kan mogelijk te wijten aan het

cross-sectionele karakter van de data, waardoor de relatie in realiteit omgekeerd kan

lopen: ouders die weet hebben van het druggebruik van hun kinderen, gaan deze meer

opvolgen. Bovendien kan er ter nuance op worden gewezen dat deze gezinsfactoren

slechts een beperkte invloed hebben op de frequentie van het gebruik en geen

verklarende waarde hebben in het onderscheid tussen ‘sporadisch gebruikende’ en

‘regelmatig gebruikende’ jongeren.

Een laatste groep van thema’s waarbij de mogelijke invloed van de ouderlijke variabelen

is getoetst, heeft te maken met aspecten van de laatmoderne samenleving en de invloed

hiervan op de leefwereld van jongeren. Meer specifiek blijkt er uit het JOP-onderzoek op

de eerste plaats dat er een (relatief beperkt) significant effect uitgaat van de opvolging

7

door ouders op de mate van consumptieafhankelijkheid bij Brusselse jongeren. Hoe meer

jongeren worden opgevolgd door hun ouders, hoe sterker hun

consumptieafhankelijkheid. Tot slot is ook bij de analyses naar de totstandkoming van de

ideale leeftijden in de ‘ideale levensloop’ aandacht besteed aan de mogelijke invloed van

ouders. Het blijkt dat verschillende mechanismen aan de basis liggen van het tot stand

komen van de ideale leeftijden: terwijl sociaaleconomische factoren mee het ideale pad

van studie naar werk bepalen, sturen culturele factoren de overgang van ‘maagd naar

ouder’ (Roggemans, 2011). In beide gevallen is ook de invloed van de relatie met

moeder als mogelijke beïnvloedende factor opgenomen, maar deze blijkt geen invloed uit

te oefenen op de ideale leeftijd van de bevraagde transities. Enkel een significant effect

op de ideale timing van het huwelijk wordt statistisch vastgesteld – waarbij een betere

relatie met moeder samenhangt met een lagere ideale leeftijd om te trouwen – maar

deze parameter draagt niets bij aan de verklaarde variantie op individueel niveau en is

dus inhoudelijk te verwaarlozen. Ook wat betreft de volgorde van de transities is deze

variabele in het multivariaat model opgenomen; de relatie met moeder heeft echter geen

significante invloed op de ideale sequentie van familiegerelateerde transities.

Vraag 2: welke kennis kan er uit de literatuur worden gehaald omtrent de invloed van

ouders op de leefwereld van jongeren (in een (groot)stedelijke context)?

1. Inleiding

De opzet van dit onderdeel is de resultaten over de invloed van ouders op de

psychosociale ontwikkeling en leefwereld van adolescenten in het bredere

wetenschappelijke domein dat zich hierrond ontwikkeld heeft, te kaderen. We trachten

een overzicht te geven van de verzamelde kennis in de wetenschappelijke literatuur over

de invloed die ouders (op de leefwereld) van adolescenten uitoefenen, waarbij we

expliciet de beschreven inzichten uit beide grootstedelijke JOP-monitors binnen de

bredere wetenschappelijke literatuur trachten te incorporeren. Eerder dan afzonderlijke

studies te bespreken, wordt getracht om de algemene conclusies die de voorbije

decennia besproken zijn in het wetenschappelijke onderzoeksveld in een geïntegreerde

bespreking te brengen.

De wetenschappelijke aandacht voor de psychosociale ontwikkeling tijdens de

adolescentie is in belangrijke mate gericht op de invloed van de familiale context

(Steinberg, 2001; Kotchick & Forehand, 2002). Het resultaat van deze omvangrijke

aandacht is dat momenteel heel wat kennis voorhanden is over de impact die ouders

hebben op de leefwereld van hun kinderen tijdens de adolescentie. Wat echter opvallend

is, is de relatief beperkte aandacht voor de invloed van de bredere sociale en culturele

8

context waarbinnen het familiale systeem zich bevindt. Het gezin kan immers niet op

zichzelf, in een sociologisch vacuüm, worden bestudeerd, maar wordt onlosmakelijk mee

beïnvloed door de bredere sociale en culturele context. In het begin van de jaren

negentig stelde Steinberg, Mounts, Lamborn en Dornbusch (1991: 20) nog vast dat

“although psychologists interested in socialization have paid a good deal of attention to

intrafamilial processes and their effects on children’s development, and although

sociologists interested in families have studied contextual differences in children’s

development and well-being, studies that look simultaneously at process and context are

quite rare”.

Een ecologisch perspectief op de psychosociale ontwikkeling van adolescenten

veronderstelt dat de invloed van belangrijke ontwikkelingsgerelateerde milieus, zoals het

familiale functioneren, afhankelijk zijn van de sociologische kenmerken van de buurt

waarin de jongeren en hun families wonen (Szapocznik & Coatsworth, 1999; Tolan &

Gorman-Smith, 1997). Vanuit deze benadering wordt logischerwijs veel aandacht

besteed aan de (groot)stad, die als context bij uitstek gekarakteriseerd door een sterke

concentratie van allerhande negatieve omstandigheden. “Urban life conjures up

conflicting images of gleaming international centers of commerce, entertainment, and

culture; of faceless crowds and anomie; and of unrelieved poverty, environmental

degradation, and crime. These and other properties of urban life are related to the

defining qualities of greater size, density, and heterogeneity of populations in urban

areas; all have important consequences for mental and social life” (APA Urban Taskforce,

2008: 2). De aandacht voor de invloed van de stedelijke context wordt bijgevolg in

sterke mate gedreven door de hoge frequentie en concentratie van diverse

(intergerelateerde) fenomenen als armoede, criminaliteit en multiculturaliteit binnen een

relatief beperkte oppervlakte, fenomenen waarvan wordt verwacht dat ze een bepaalde

negatieve druk kunnen leggen op de (psychosociale) ontwikkeling van adolescenten.

De groeiende populariteit van de stad, wat zich uit in een toename van de bevolking van

quasi alle steden in België die zich sinds ongeveer vanaf midden jaren negentig van de

vorige eeuw heeft ingezet, maakt de relevantie van deze (groot)stedelijke context steeds

groter. Zoals in de inleidende hoofdstukken van de twee onderzoeksrapporten wordt

vastgesteld, kenmerken de Belgische steden zich de laatste jaren door een graduele

bevolkingsaangroei, die vooral toe te schrijven is aan de disproportionele toename van

het aantal kinderen. Deze ‘vergroening’ van de stedelijke populatie gaat hand in hand

met twee bijkomende tendensen, met ten eerste een ‘multiculturalisering’ van de

Belgische steden, of de instroom van steeds meer bewoners met een andere dan de

Belgische etnische afkomst, en ten tweede een toename van de armoedeproblematiek, of

het aantal gezinnen dat in armoede leeft.

In deze literatuurbespreking staan we eerst stil bij de omvangrijke wetenschappelijke

aandacht voor de ouder-kind relatie tijdens de adolescentie. Vanuit de vaststelling dat

pas vanaf begin jaren negentig meer aandacht is besteed aan de impact van de bredere

structurele en culturele context op de ouder-kind relaties, wordt vervolgens ingegaan op

de wijze waarop zowel de structurele als de culturele context van het gezin een invloed

uitoefent op de ontwikkeling en de leefwereld van adolescenten. In een laatste stuk

9

wordt tot slot kort stilgestaan bij de potentiële verschillen in opvoedingsstijl tussen

ouders die in de stad dan wel op het platteland wonen. Dit literatuuroverzicht wordt

afgesloten met enkele afsluitende opmerkingen. Waar mogelijk en relevant worden

bovendien doorheen deze bespreking de resultaten van het JOP-scholenonderzoek in

Brussel, Gent en Antwerpen te verwerken en binnen dit theoretische kader te plaatsen.

2. De populariteit van de ouder-kind relatie in de adolescentie

In het wetenschappelijk onderzoeksdomein rond de psychosociale ontwikkeling van

adolescenten, is er geen thema waaraan zoveel aandacht is besteed als de impact van de

ouder-kind relatie op deze ontwikkeling (Steinberg, 2001). Dit is in de eerste plaats het

resultaat van de evidente nabijheid van de ouders in de leefwereld van jongeren, maar

ook mede het gevolg van de significante veranderingen die de ouder-kind relaties tijdens

deze levensfase ondergaan. Traditioneel werd er vanuit gegaan dat deze levensfase zich

zou kenmerken door een ‘generatiekloof’ en fungeerde het conflictmodel als populair

uitgangspunt. Tijdens de adolescentie zouden zich een groeiende kloof en toenemende

conflicten tussen ouders en hun kinderen ontwikkelen, het product van de behoefte van

adolescenten om emotioneel ‘los te komen’ van hun ouders; conflicten tussen ouders en

kinderen zouden essentieel zijn in dit separatieproces. Daarnaast is de adolescentie als

levensfase lange tijd omschreven als een periode van ‘storm & stress’, waarbij de

ontwikkelingstaken waarvoor adolescenten zich geplaatst zien onvermijdelijk tot rebellie,

identiteitscrisissen en allerhande inter- en externaliserende probleemgedrag zouden

leiden (Hall, 1904; Erikson, 1968).

Geleidelijk aan zijn deze dominante visies omtrent het bestaan van de generatiekloof en

het ‘storm & stress’ model, die het adolescentieonderzoek in de jaren vijftig tot zeventig

van de vorige eeuw domineerden, in de verdrukking geraakt. De meest voorname reden

hiervoor waren de resultaten van nieuw onderzoek dat aantoonde dat de grote

meerderheid van adolescenten de relatie met hun ouders als positief en bevredigend

inschatten. Hoewel dit op het eerste zicht enigszins in contradictie was met eerder

onderzoek, bleek deze tegenspraak vooral het product van verschillen in de bevraagde

doelgroep: “the error was in taking findings based on observations about families of

psychologically troubled teenagers and generalizing them to the population as a whole”

(Steinberg, 2001: 4). Met andere woorden, door niet jongeren te bevragen die zich reeds

in probleemsituaties bevinden en probleemgedrag vertonen zoals in het

adolescentieonderzoek veelal gebeurde, maar eerder de algemene jongerenpopulatie als

onderzoeksgroep te nemen, kan een ander, meer genuanceerd en positiever beeld

worden geschetst van de adolescentieperiode en de kwaliteit van de ouder-kind relaties

tijdens deze levensfase. De meeste jongeren maken zonder al te veel problemen de

adolescentie door, zetten vlot de stap naar de volwassenheid en hebben en/of behouden

een goede band met hun ouders.

Naast deze belangrijke nuanceringen aan de traditionele visie op de ouder-kind relaties

tijdens de adolescentie, tonen deze meer algemene onderzoeken het belang van een

10

autoritarieve opvoedingsstijl in de positieve ontwikkeling van kinderen en adolescenten

aan (onder andere Baumrind, 1971; Steinberg, 2001; Steinberg & Sheffield Morris,

2001). Een dergelijke opvoedingsstijl wordt gekenmerkt door hoge niveaus van

responsiviteit, gecombineerd met een grote mate van (democratische) opvolging, in

tegenstelling tot de permissieve opvoedingsstijl – hoge responsiviteit, lage opvolging –

en de autoritaire manier van opvoeden, gekenmerkt door een lage responsiviteit en een

sterke opvolging (Steinberg, Mounts, Lamborn & Dornbusch, 1991). Uiteenlopende

studies hebben de meerwaarde van deze opvoedingsstijl benadrukt (Trommsdorff, 1983;

Kracke, 1997; McCabe & Barnett, 2000; Seginer, Vermulst & Shoyer, 2004; Aronowitz,

2005; Kerpelman, Eryigit & Stephens, 2008). Zo zouden jongeren die de relatie met hun

ouders als negatief of niet-wederkerig beleven, die weinig ouderlijke betrokkenheid en

ondersteuning ervaren en die de ouderlijke verwachtingen laag taxeren, hun toekomst

minder rooskleurig inschatten. Daarnaast bereiken adolescenten met autoritarieve ouders

betere resultaten op school, rapporteren ze minder depressieve en angstgevoelens,

hebben ze een hogere zelfwaardering, betere relaties met hun leeftijdsgenoten en stellen

ze minder antisociaal gedrag (Steinberg, 2001; Kotchick & Forehand, 2002). Ook in het

‘Jongeren in Vlaanderen: gemeten en geteld’ onderzoek (De Witte, Hooghe & Walgrave,

2000), dat kan worden gezien als het eerste grootschalige onderzoek naar de leefwereld

van Vlaamse adolescenten wordt de belangrijke invloed van ouders en met name

ouderlijke responsiviteit en opvolging op adolescenten aangetoond. Vooral bij het

subjectief welbevinden blijkt er sprake van een sterke invloed van ouderlijke

responsiviteit: hoe hoger de gerapporteerde responsiviteit, hoe hoger het subjectief

welbevinden bij de bevraagde jongeren.

Het eerder gevoerde JOP-onderzoek vindt hier bevestiging voor, zoals blijkt uit zowel de

bevindingen van Op De Beeck (2010) op basis van de data van de (Vlaamse) JOP-

monitor 2 als uit de analyses die Jacobs (2013) heeft uitgevoerd met betrekking tot de

beïnvloedende factoren van het subjectief welbevinden bij Gentse en Antwerpse

jongeren. Een betere band met en sterkere opvolging door ouders hangt zowel bij

Vlaamse als bij grootstedelijke jongeren in belangrijke mate samen met een hoger

subjectief welbevinden. Uit het grootstedelijke JOP-onderzoek komt, zoals eerder bleek in

tabel 1, daarnaast de belangrijke invloed naar voor die ouders hebben op diverse

schoolgerelateerde aspecten van de leefwereld van de bevraagde jongeren. Met name

het schoolwelbevinden, de academische motivatie en het academisch en

arbeidsmarktgericht toekomstperspectief worden mee beïnvloed door de mate van

ouderlijke responsiviteit en (schoolse) opvolging (Van Droogenbroeck, 2013; Cardoen et

al., 2013).

Bovendien blijken deze subjectieve indicatoren van de kwaliteit van de ouder-kind relatie

de invloed van andere, structurele gezinskenmerken te mediëren. Hoewel enkele studies

ook wijzen op het effect van andere meer objectieve gezinsgerelateerde variabelen, zoals

het opleidingsniveau en de werkstatus van de ouders (zie bijvoorbeeld Lamm, Schmidt &

Trommsdorff, 1976), illustreren Neblett & Cortina (2006) dat die impact grotendeels

gemedieerd wordt door de mate van ouderlijke betrokkenheid en responsiviteit. Het

effect van deze objectieve gezinskenmerken is met andere woorden indirect van aard en

is maar geldig indien deze kenmerken een negatieve druk zetten op de ouderlijke

11

opvoedingsstijl. Ook het JVGG-onderzoek vindt een dergelijk effect, waarbij deze

subjectieve maat het oorspronkelijke effect van al dan niet gescheiden ouders hebben,

wegverklaart; dit wijst erop dat scheiding maar belangrijk is voor de psychosociale

ontwikkeling bij adolescenten voor zover het een invloed heeft op de opvoedingsaspecten

en –stijlen die ouders hanteren (Vandoorne et al., 2000).

Hoewel bijgevolg veel kennis voorhanden is omtrent de invloed die ouders en de

gehanteerde opvoedingsstijlen hebben op de leefwereld van jongeren, is het tegelijkertijd

opvallend dat het wetenschappelijk onderzoek – en de beleidsmatige initiatieven die

hierop gebaseerd worden – traditioneel vanuit de onbewuste premisse vertrekt dat “the

family lived in a vacuum” (Brodsky, 1999: 158), met weinig aandacht voor de bredere

omgevingsfactoren die de ontwikkeling van opvoedingsstijlen zelf kunnen beïnvloeden

(Kotchick & Forehand, 2002). Het is vooral vanaf het begin van de jaren negentig dat op

een meer systematische wijze onderzoek is gevoerd naar de invloed die kenmerken van

het stedelijke leven kunnen uitoefenen op de ouder-kind relaties. De stad, als locatie

waar diverse potentiële invloeden sterk geconcentreerd zijn, fungeerde en fungeert nog

steeds als meest populair en vanzelfsprekend onderzoeksgebied om dit te onderzoeken.

3. Stedelijke invloeden en de dominantie van het stress paradigma

“It seems likely that a more complete understanding of the influence of parenting

practices on violence will result if prediction studies consider parenting practices in

relation to community structural characteristics and neighborhood social processes”

(Tolan, Gorman-Smith & Henry, 2003: 275). Het gezinsmilieu kan met andere woorden

niet los worden gezien van de bredere structurele en sociale context. De theoretische

basis hiervoor kan in belangrijke mate worden teruggevoerd op het werk van Urie

Bronfenbrenner (1977, 1979), die in zijn bio-ecologisch theoretisch model een meer

omvattende benadering van de psychosociale ontwikkeling tijdens de adolescentie

benadrukt: “we must expand our perspective beyond any single setting to the

‘examination of multiperson systems of interaction’, taking into account aspects of the

environment beyond the immediate situation containing the subject” (Bronfenbrenner,

1977: 514). Dit model onderscheidt verschillende socialiseringssystemen die in elkaar

genest zijn en die zich steeds verder van de individuele jongeren bevinden. De meest

directe systemen die de ontwikkeling en socialisering van adolescenten beïnvloeden, zijn

het gezin en de peergroep; daarnaast zijn ook de school en de fysieke en sociale

leefomgeving van belang. Verder verwijderd spelen ook de lokale en bredere

gemeenschap waarin de jongere opgroeit een rol in de ontwikkeling. Tot slot zijn ook de

onderlinge interacties tussen deze verschillende systemen van belang; deze functioneren

niet onafhankelijk van elkaar, maar beïnvloeden elkaar ook onderling. Dit suggereert

concreet dat de fysieke en sociale omgeving niet enkel direct de ontwikkeling kan

beïnvloeden, maar dat kenmerken van deze omgeving ook via het gezinssysteem een

invloed kan hebben op de leefwereld van jongeren. Dit model maakt bijgevolg duidelijk

dat de ouder-kind relaties niet enkel op zichzelf kunnen bestudeerd worden, maar

eveneens binnen de bredere sociaal-culturele context dienen te worden geplaatst.

12

Ondanks de populariteit van deze bio-ecologische benadering, is de invloed die de fysieke

en sociale context uitoefent op de ouder-kind relaties pas sinds de jaren negentig een

opkomend onderwerp van onderzoek. Bovendien valt op dat deze wetenschappelijke

aandacht voor de impact van het gezinsmilieu en ouderschap op de ontwikkeling van

jongeren in een (groot)stedelijke achtergrond, in sterke mate gedreven is door een

probleem-georiënteerde benadering. De vaststelling dat heel wat steden te kampen

hebben met concentraties van armoede, een toenemende instroom van immigranten en

een ervaren concentratie van diverse problemen zoals overlast, criminaliteit en

verloedering, heeft onderzoekers ertoe gebracht de impact van deze processen op het

familiale milieu en op de invloed die dit milieu op de ontwikkeling van kinderen en

jongeren uitoefent, te bestuderen (Burton & Jarrett, 2000). Dit sluit aan bij de algemene

tendens om de invloed van de stad en de stedelijke omgeving veelal met wantrouwen

tegemoet te treden. Hoewel de (groot)stedelijke omgeving in vergelijking met landelijke

gebieden meer ruimte biedt voor persoonlijke ontplooiing, unieke politieke, culturele en

economische kansen herbergt, publieke diensten concentreert en een ruimer

vrijetijdsaanbod en meer intellectuele stimulansen heeft, kenmerkt een grootstedelijke

omgeving zich tegelijkertijd door een concentratie van meer negatieve aspecten, zoals

armoede, werkloosheid, criminaliteit en overlast (Marsella, 1998; Cops, Op De Beeck,

Pleysier & Put, 2012). Verstedelijking en moderniteit worden in de klassieke

stadssociologie als wezenlijk problematisch en zelfs pathologisch beschouwd, ‘als stonden

zij haaks op de menselijke natuur’. “Sodom en Gommorha hadden er hun thuishaven.

(…) In de stad wordt de mens onderworpen aan een onevenwichtig teveel aan psychische

stimuli en aan een teveel aan buitenproportionele complexiteit” (Raes, 1997: 66 in Cops

et al., 2012).

Vandaag is het pessimisme minder uitgesproken en de argumentatie allicht

evenwichtiger; het stedelijke leven staat niet alleen in het teken van desintegratie,

anonimiteit, isolatie en eenzaamheid maar ook van dynamisme, vernieuwing,

multiculturaliteit en vitaliteit (Boudry et al., 2003). Desondanks valt op dat het

probleemgerichte perspectief in het wetenschappelijk onderzoek nog steeds dominant is.

Dit blijkt (onder meer) uit de dominantie van het sociale desorganisatieperspectief als

theoretisch raamwerk voor de studie en interpretatie van het effect van buurtkenmerken

op het leven van kinderen en jongeren die in stedelijke context opgroeien (Leventhal &

Brooks-Gunn, 2000; Sampson & Laub, 1994). Het uitgangspunt van dit perspectief is dat

de structurele kenmerken van de buurt en meer bepaald de concentratie van problemen

als armoede, werkloosheid, etnische diversiteit, gebrekkige sociale cohesie, e.d. op

buurtniveau, een negatieve druk leggen op de positieve psychosociale ontwikkeling van

kinderen en jongeren. Ook deze benadering richt zich vooral op problematische

uitkomsten van het leven in sociaal gedesorganiseerde buurten, zoals problemen in het

schoolse functioneren, internaliserende – depressies en andere negatieve emoties - en

externaliserende – delinquentie, druggebruik - probleemgedragingen en verhoogde

risico’s op vlak van seksualiteit zoals tienerzwangerschappen (Leventhal & Brooks-Gunn,

2000). ‘De stad’ wordt in essentie benaderd als een geografische omgeving met een

sterke concentratie van diverse aspecten van sociale desorganisatie, wat zich bovendien

vertaalt in een sterke focus op gezinnen die in sociaal gedesorganiseerde buurten wonen:

13

“much of the research on community and neighborhood influences on human

development has focused on the impact of neighborhood characteristics, particularly

within poor urban neighborhoods, on children and families” (APA Urban taskforce, 2008:

xii).

Het bestaande onderzoek naar de relatie tussen stedelijkheid en ouderlijke invloeden op

de leefwereld van kinderen en jongeren, vertrekt veelal vanuit een mediërend of

modererend perspectief (Steinberg & Sheffield Morris, 2001). In het eerste geval wordt

ervan uitgegaan dat de structurele buurtkenmerken vooral een indirect effect op de

ontwikkeling van jongeren hebben, waarbij aan ouders en het gezinsmilieu een

mediërende rol toegeschreven aan de invloed die structurele buurtkenmerken – sociale

desorganisatie – op de ontwikkeling van kinderen en adolescenten: “(…) the effect of

poverty and disadvantaged family status on delinquency is mediated in large part

through parental discipline and monitoring practices” (Sampson & Laub, 1994: 525).

Hoewel deze vaststelling specifiek voor delinquentie geformuleerd wordt, kan worden

verwacht dat dit ook opgaat voor de andere aspecten van de ontwikkeling van jongeren.

Ook andere studies die een meer algemene onderzoeksopzet hanteren, komen tot

gelijkaardige bevindingen en stellen dat de opvoedingskwaliteiten van ouders het meest

nabije mechanisme vormt waarlangs de sociaaleconomische positie van het gezin de

ontwikkeling van kinderen en adolescenten beïnvloedt (Conger & Donnelan, 2007).

Hierbij komt vooral naar boven dat externe stressfactoren, zoals armoede, het gebruik

van een autoritarieve opvoedingsstijl onder druk zetten, met negatieve gevolgen voor de

psychosociale ontwikkeling van het kind en de adolescent als resultaat. Een modererend

effect gaat uit van een conditioneel effect, waarbij het verband tussen

sociaaleconomische omstandigheden en de psychosociale ontwikkeling van adolescenten

afhankelijk is van de ouderlijke opvoedingsstijl. Een autoritarieve opvoedingsstijl is met

andere woorden in staat om als buffer op te treden tegen de negatieve druk van

structurele stressfactoren als armoede.

In tegenstelling tot de ruime aandacht voor de negatieve impact van deze

sociaaleconomische achterstelling van ouders en het wonen in sociaal gedesorganiseerde

buurten, is het opvallend dat in de JOP-onderzoeken in Brussel, Gent en Antwerpen,

slechts in (zeer) beperkte mate een significant effect van deze sociaaleconomische status

wordt teruggevonden; ook mogelijke indirecte effecten van SES via de ouderlijke

responsiviteit en opvolging zijn slechts zeer sporadisch vastgesteld. Dit is opmerkelijk,

gezien de grote hoeveelheid aan onderzoek waarin een dergelijk verband op een relatief

consistente wijze wordt vastgesteld. Verschillende redenen kunnen vermeld worden. Een

eerste verklaring is het verschil in onderzoekssetting. Het merendeel van de besproken

studies maakt gebruik van onderzoeksgroepen uit Noord-Amerikaanse steden. Hoewel de

sociaaleconomische en culturele context van deze steden in zekere mate vergelijkbaar is

met die in de Belgische (en meer algemeen de West-Europese) steden, zijn er eveneens

belangrijke verschillen waardoor een vergelijking niet zonder meer mogelijk is. De mate

waarin armoede, criminaliteit, bepaalde etnische groepen geconcentreerd zijn in buurten

(de gettovorming), is in Noord-Amerika veel meer uitgesproken dan in België en West-

Europa, wat ertoe kan leiden dat deze factoren een grotere relevantie hebben in een

dergelijke setting. Een tweede mogelijke reden is het feit dat de JOP-studies bewust een

14

algemene, een geen probleemgerichte, invalshoek hanteren en bijgevolg een bevraging

van de algemene grootstedelijke jeugd behelst.

Dit sluit aan bij de vaststelling dat “while many low-income neighborhoods in large cities

experience concentrations of crime and violence, research findings show that even in

these environments, the majority of children exposed to such potent risk factors become

healthy and competent adults (Henderson, 1998). Despite social and economic

disconnection, many families protect, nurture, support and guide their children toward

conventional success and integration into the larger society” (APA Task Force on Urban

Psychology, 2008: xi). Een eenzijdige aandacht voor probleembuurten, probleemouders

en de problemen waarmee kinderen en jongeren kampen, verliest immers de grote groep

van jongeren uit het oog die zonder al te veel problemen opgroeien tot gezonde en

verantwoordelijke volwassenen, zelfs in sociaal gedesorganiseerde buurten.

Naast de mogelijke invloed van structurele karakteristieken op de ouder-kind relatie, is

er ook een groeiende aandacht voor mogelijke effecten van cultuurgebonden factoren.

De culturele context beïnvloedt de invulling van ouderschap, het belang van het gezin en

de nadruk op samenhorigheid; ook de rol- en verwachtingspatronen ten aanzien van

beide ouders en ten aanzien van de kinderen kan ook cultureel bepaald zijn

(Trommsdorff & Mayer, 2012). Het weinige onderzoek dat expliciet aandacht besteed aan

de invloed van de culturele achtergrond op ouder-kind relaties, baseert zich, in

aansluiting bij het meeste cross-cultureel onderzoek, in belangrijke mate op de

tweedeling tussen individualistische culturen – die worden gekenmerkt door de centrale

positie van het individu – en collectivistische culturen, waarin de nadruk op de

verbondenheid tussen personen als centraal element in de ontwikkeling van de eigen

identiteit wordt gelegd (Triandis, 1995; Trommsdorff & Mayer, 2012). Terwijl deze

opdeling traditioneel op ‘land’ (en zelfs continentaal)-niveau wordt gesitueerd en culturen

dus grotendeels gelijk vallen met landsgrenzen, wordt deze tweedeling (mede als gevolg

van de groeiende multiculturalisering van onze grootsteden) een steeds relevanter

onderscheid om binnen hetzelfde land of zelfs stad te maken; “binnen individualistisch

georiënteerde samenlevingen is het best mogelijk dat etnische minderheden (in

tegenstelling tot de dominante cultuur) een collectivistisch cultuurpatroon delen” (Cops et

al., 2012: 152).

Met name in de steden waarin de grootstedelijke jeugdmonitors zijn afgenomen, is dit

een realiteit. Terwijl de Vlaamse en Belgische samenleving, net zoals de meeste andere

westerse landen als een individualistische georiënteerde cultuur kan worden omschreven,

bestaan er in deze grootsteden zogenaamde ‘collectivistische enclaves’: significante

proporties van de bevraagde jongeren geven immers aan dat ze een moslimachtergrond

hebben1, wat veelal culturen zijn met een ‘honour-based’ collectivistisch cultuurpatroon.

In een dergelijk patroon worden de ouder-kind relaties zo harmonieus mogelijk

georganiseerd, wat leidt tot een sterke nadruk op gevoelens van samenhorigheid,

1 In Brussel rapporteert 46% van de jongeren dat ze moslim zijn, in Antwerpen bedraagt dit aantal 35% en in
Gent ligt dit percentage met ongeveer een kwart van de jongeren die aangeven moslim te zijn het laagst. Het
gaat bijgevolg in elk van deze drie steden om sterk vertegenwoordigde groepen.

15

gemeenschap en sterke gehechtheid aan de (brede) familie; in deze culturen worden

familiale verplichtingen en de ouderlijke nadruk op gehoorzaamheid als minder

bedreigend ervaren (Trommsdorff & Mayers, 2012). De algemene veronderstelling is dat

“broad cultural influences may affect parenting in two ways. First, there may be

differences in prevalence: Members of some cultures may be more or less likely to

exhibit a specific parental behavior. Second, there may be differences in processes:

Members of some cultures may experience diminished or exacerbated effects of other

factors, such as neighborhood influences, on parental behaviors” (Pinderhughes, Nix,

Foster & Jones, 2007: 943). Er zijn bijgevolg niet enkel kwantitatieve verschillen tussen

etnisch-culturele groepen, maar eveneens kwalitatieve verschillen in de wijze waarop

verschillende groepen met een andere etnisch-culturele achtergrond het ouderschap

invullen en de psychosociale ontwikkeling van hun kinderen beïnvloeden. De impact van

ouders op de leefwereld van adolescenten kan met andere woorden in zekere mate

verschillen al naargelang de cultureel-religieuze achtergrond van het gezin.

Ook in het grootstedelijke JOP-onderzoek worden hiervoor belangrijke indicaties

gevonden, vooral dan bij de factoren die peilen naar schoolwaardering en academische

motivatie bij adolescenten (Van Droogenbroeck, 2013). Bij de niet-moslims heeft de

opvolging door zowel de vader als de moeder een effect op schoolwaardering en

academische motivatie, hoewel het effect van de moeder sterker is dan dat van de vader.

Bij de moslims blijkt daarentegen enkel de opvolging door de vader een significant effect

uit te oefenen. Dit is een interessant gegeven, aangezien zowel bij de autochtonen als de

allochtone moslims wordt aangegeven dat er meer opvolging gebeurt door de moeder

dan door de vader. Toch heeft bij de allochtone moslims de opvolging van de vader een

veel sterkere invloed op de academische motivatie en schoolwaardering. Dit sluit aan bij

de suggestie (cf. supra Pinderhughes et al., 2009), dat er culturele verschillen bestaan in

de interne familiale processen, en dan met name in de ouderlijke rolpatronen en

opvoedingstaken (en het genderverschil hierin) die beide ouders verwacht worden op te

nemen. Daarnaast is er ook een prevalentieverschil en rapporteren allochtone jongeren

een hogere schoolwaardering. Deze hogere waardering zou deels verklaard kunnen

worden door de hogere verwachtingen die ouders uit minderheidsgroepen koesteren voor

hun kinderen (Van Droogenbroeck, 2013). Zo blijkt uit eerder Vlaams en Nederlands

onderzoek dat ouders van allochtone jongeren meer dan autochtone Nederlanders

wensten en verwachtten dat hun kinderen een hoog diploma zouden behalen. Dit kan

volgens de onderzoekers voornamelijk worden toegeschreven aan de migratiemotieven

van de ouders, met name de opwaartse sociale mobiliteit en de wens dat de kinderen het

later beter zouden hebben dan henzelf (Duquet, Glorieux, Van Dorsselaer, & Laurijssen,

2006; Hermans, 1995).

Ook in de relatie tussen ouderlijke responsiviteit en het subjectieve welbevinden van

adolescenten is er sprake van een cultureel onderscheid (Jacobs, 2013). Hoewel de

vastgestelde relaties op dit vlak algemeen gesteld grotendeels gelijklopend zijn – een

significante en positieve invloed van ouderlijke responsiviteit op het subjectief

welbevinden van adolescenten en een sterkere impact van de relatie met moeder dan de

relatie met vader – lijkt er tegelijkertijd sprake van een inhoudelijk verschil, waarbij de

invloed van de relatie met vader bij jongeren met een moslimachtergrond helemaal niet

16

significant is, terwijl bij jongeren met een christelijke achtergrond er wel een significante

relatie bestaat, die weliswaar minder sterk is dan het effect van een goede relatie met

moeder.

Een goede en warme ouder-kind relatie blijkt bijgevolg op een quasi universeel niveau

samen te hangen met een hogere levenstevredenheid en subjectief welbevinden bij

adolescenten; over culturele grenzen heen heeft een goede relatie tussen ouders en

kinderen een positief effect op (de levenstevredenheid bij) adolescenten, een effect dat

sterk gelijklopend is bij jongeren met een verschillende culturele achtergrond (Diener &

Diener, 1995; Steinberg et al., 1991; Schwarz et al., 2012); “virtually regardless of their

familiy background, adolescents whose parents are warm, firm and democratic enjoy

psychological and behavioral advantages over their peers” (Steinberg et al., 1991: 30).

Dit is een bevestiging van de ‘Parental Acceptance-Rejection Theory’ (Rohner, 1986), die

stelt dat ouderlijke aanvaarding – warmte, ondersteuning en respect – op een universeel

niveau positief verband houdt met de adequate en positieve psychosociale ontwikkeling

van kinderen en adolescenten. Desondanks kan een cultuurgevoelige benadering

bijdragen tot een meer genuanceerd en gedetailleerd beeld van de precieze relaties

tussen beide ouders en hun kinderen. Vooral wat betreft de genderverschillen in

ouderlijke rolpatronen kan dit belangrijke informatie opleveren.

4. Stad versus platteland: andere opvoedingsstijlen?

Een thema dat in het onderzoek naar de invloed contextuele factoren op de ouder-kind

relaties nog lijkt te ontbreken, is de mogelijke impact van de stedelijke context op zich,

in vergelijking met een meer landelijke context. De meeste studies vertrekken

grotendeels vanuit de (impliciete) premisse dat contextuele factoren als armoede,

criminaliteit, e.d. universeel geldend zijn; de sterkere concentratie van deze fenomenen

en de hogere snelheid waarmee ze zich voltrekken in de stedelijke context fungeren

daarom als de redenen voor de grote aandacht voor de stad. Minder aandacht gaat

echter uit naar de vraag of het wonen in een stad (in tegenstelling tot het platteland) op

zich reeds tot verschillen leidt in opvoedingsstijl die ouders hanteren. Slechts zeer weinig

onderzoek heeft, althans voor zover wij weten, expliciet aandacht besteed aan de

verschillen tussen stad en platteland in ouderschapstijlen en de invloed hiervan op de

leefwereld van adolescenten. Sommige studies vinden dat ouders in respectievelijk

stedelijke en rurale gebieden een andere invulling geven aan het ouderschap en de

opvoeding. Zo vonden Coleman et al. (1989) dat stedelijke ouders meer nadruk leggen

op de sociale ontwikkeling van hun kinderen dan ouders in meer rurale gebieden. Deze

laatsten leggen dan weer meer nadruk op de intellectuele en emotionele ontwikkeling.

Hoewel een kritische massa aan onderzoek nog lijkt te ontbreken, kunnen deze beperkte

verschillen wel een incentive vormen voor meer structurele aandacht aan deze

vraagstelling.

Ook op basis van de huidige stand van zaken in de verschillende JOP-onderzoeken, met

naast de twee grootstedelijke jeugdmonitors ook de twee algemene Vlaamse

17

jeugdmonitors (2005 en 2008), is het niet mogelijk een onderbouwde vergelijking te

maken. Vooral de verschillende methode van dataverzameling – postenquête versus

schoolenquête – maakt een verantwoorde vergelijking zeer moeilijk. Bovendien worden

in deze jeugdmonitors enkel de adolescenten zelf bevraagd, terwijl er geen vragen

worden voorgelegd aan de ouders. De toekomstige JOP-schoolmonitor, die in het

voorjaar van 2013 wordt uitgevoerd, zal hiertoe wel mogelijkheden bieden. Niet enkel

worden, naast jongeren uit de grootsteden Brussel, Gent en Antwerpen, ook een

algemene steekproef van Vlaamse schoolgaande jeugd bevraagd, er wordt eveneens een

bevraging van de ouders aan deze bevraging gekoppeld, die eventuele verschillen tussen

stad en platteland mogelijk zal kunnen blootleggen.

5. Concluderende bemerkingen

Een aantal opmerkingen zijn van belang bij de lezing en verdere interpretatie van

bovenstaande literatuuranalyse. Een eerste belangrijke nuance is dat veel van het

besproken onderzoek in een Noord-Amerikaanse context is gevoerd, waarvan de

bevindingen niet zonder meer naar de Belgische of Vlaamse situatie kunnen worden

veralgemeend. Dit geldt zeker voor de mogelijke verschillen tussen platteland en

stedelijke gebieden: terwijl dit onderscheid in de Verenigde Staten zeer uitgesproken is,

kan er in het sterk verstedelijkte Vlaanderen veel moeilijker een duidelijke lijn tussen ‘het

platteland’ en ‘de stad’ worden getrokken. Dit roept daarom vragen op over de externe

geldigheid, de veralgemeenbaarheid, van deze bevindingen naar de specifieke Vlaamse

en Belgische context toe.

Bovendien dient de invloed van ouders op de ontwikkeling van hun kinderen niet

overschat te worden (hoewel ze tegelijkertijd niet onderschat mag worden). De overgang

van kindertijd naar adolescentie betekent voor de grote meerderheid van de jongeren

een enorme expansie van de breedte en complexiteit van hun leefwereld. Specifiek met

betrekking tot de ouder-kind relaties, is er een toenemende onafhankelijkheid, met een

afname van de tijd die binnen en/of samen met het kerngezin wordt doorgebracht en een

toename van het belang van peers in de leefwereld van adolescenten (Jackson &

Rodriguez-Tomé, 1992). Meer algemeen vindt er tijdens deze levensfase een sterke

uitbreiding van de leefwereld plaats, en wordt de adolescent zich meer en meer bewust

van de bredere sociaal-culturele context. Met andere woorden, tijdens de adolescentie

treden ook andere contexten, die onafhankelijk van de familiale context opereren, als

belangrijke socialiserende milieus op. De peer groep, de schoolomgeving, de massa

media, de fysieke en sociale leefomgeving, enzovoort worden steeds meer een relevant

referentiekader, die op bepaalde momenten in conflict kunnen komen met het

gezinsmilieu (Lila, Van Aken, Musitu & Buelga, 2006): “entry into adolescence leads to

less direct supervision and control by adults, more involvement with peers, participation

in a wider and generally less nurturing school situation and movement within a wider

geographical and social environment” (Jackson & Rodriguez-Gomé, 1992: 2).

18

In vergelijking met de kindertijd, waarin het kerngezin het primaire en meest belangrijke

socialisatie- en opvoedingsmilieu is, kenmerkt de adolescentieperiode zich bijgevolg door

een sterke uitbreiding van de sociale leefwereld en worden ook andere systemen –

vrienden, school, de buurt, de bredere samenleving - steeds belangrijker. Dit betekent

dat het te beperkt zou zijn om enkel de mogelijke invloed van het ouderlijke milieu op

jongeren te bestuderen, al dient ook hier rekening te worden gehouden met mogelijke

culturele verschillen in de invloed van deze andere systemen op de leefwereld van

jongeren. De invloed van de kwaliteit van vriendschapsrelaties blijkt immers vooral van

belang in individualistische culturen, waar leeftijdsgenoten de adolescent tijdens het

individualiseringsproces ondersteunen in het zich losmaken van de ouders; bij jongeren

met een sterkere collectivistische culturele achtergrond is dit proces minder relevant, en

zijn vriendschapsrelaties minder sterk gerelateerd aan de levenstevredenheid en het

subjectief welbevinden van adolescenten (Schwarz et al., 2012).

Adolescentieonderzoek heeft bovendien (te) lang de invloed van afzonderlijke contexten

bestudeerd. De meeste studies hebben zich eenzijdig gericht op de invloed van het gezin,

of de invloed van school, of van peers of van de sociale en fysieke leefomgeving

(Furstenberg, 2000). Slechts sinds enkele jaren is er een toenemende tendens om de

invloed van verschillende contexten tegelijkertijd te onderzoeken. Het (theoretische)

belang kan worden teruggevonden in de bio-ecologische systeembenadering

(Bronfenbrenner, 1977), waarin de studie van de onderlinge interacties tussen de

verschillende systemen als essentieel wordt gezien om tot geïntegreerd beeld op de

psychosociale ontwikkeling van jongeren te komen (cf. supra). Op empirisch vlak kan het

JOP-onderzoek de relevantie hiervan aantonen. De brede opzet van de JOP-monitors

heeft als voordeel dat de relatieve invloed van diverse systemen gelijktijdig kan worden

onderzocht, wat in tegenstelling is tot veel traditioneel onderzoek, waarin vaak de

invloed van slechts één systeem, of socialiserend milieu, tegelijkertijd wordt bestudeerd.

Ook dit kan een mogelijke verklaring zijn voor de al bij al relatief beperkte impact van

het ouderlijk milieu die in het JOP-onderzoek kan worden vastgesteld. Hoewel er wat

betreft het subjectief welbevinden en enkele schoolgerelateerde aspecten wel een

uitgesproken verband blijkt, zijn er eveneens diverse dimensies, waarbij geen

significante invloed van de ouders bestaat. Met name op vlak van alcohol- en

druggebruik, materialistische overtuigingen en in minder mate delinquent gedrag is er

geen of slechts een zeer klein effect dat uitgaat van de ouderlijke opvoedingsstijl en

hebben andere factoren en andere socialiseringsmilieus een meer doorslaggevende

invloed.

Vraag 3: Welke beleidsaanbevelingen kunnen op basis van deze bevindingen worden

gedaan met betrekking tot ouders in een grootstedelijke context?

19

De bevindingen uit dit overzicht kunnen op twee manier worden gelezen, geïnterpreteerd

en vertaald naar beleidsaanbevelingen. Een eerste perspectief, dat zelden expliciet, maar

vaker impliciet aanwezig is, is dat van het ‘falende gezin’, waarin het ouderlijke milieu als

primaire en een op zichzelf staande opvoedings- en socialiseringscontext wordt benaderd

en een culpabilisering van de ouders plaatsvindt. Het internaliserend en externaliserend

probleem- en risicogedrag dat adolescenten stellen is, vanuit deze invalshoek in essentie

het product van het ouderlijke falen en een gebrek aan opvoedingscapaciteiten bij de

ouders. Gezien de emotionele en fysieke nabijheid van de ouders in de leefwereld van

jongeren is dit een evidente veronderstelling, die echter weinig rekening houdt met de

andere invloeden die tijdens de adolescentie aan belang toenemen en met de bredere

context waarbinnen het gezin gevat zit.

Een tweede perspectief heeft eveneens oog voor de invloed die ouders op kinderen

uitoefenen, maar bekijkt de ouder-kind relatie niet als een geïsoleerd verband, door

expliciet de bredere sociaaleconomische en culturele context waarin deze relatie vorm

krijgt, mee in rekening te brengen. De geformuleerde aanbevelingen, vertrekken vanuit

dit laatste perspectief. Deze keuze wordt in belangrijke mate onderbouwd door de

bevindingen uit het JOP-onderzoek als uit andere wetenschappelijke studies (cf. supra).

De invloed van het ouderlijke milieu is niet los te zien van de bredere sociaaleconomische

en culturele context en een exclusieve focus op dit specifieke ‘systeem’ (i.c. het

kerngezin) kan leiden tot “a stripping away of the contexts of other relationships and, at

a broader level, societal constraints” (Honess & Robinson, 1992: 66; Bronfenbrenner,

1979; Coleman, 1992). Dit komt in deze studies onder meer tot uiting in de verklarende

kracht die uitgaat van SES-indicatoren op niveau van het gezin, zoals opleidingsniveau

en arbeidsstatuut van de ouders, de familiale welvaartsgraad en het subjectief

gezinsinkomen, maar ook in de (vaak indirecte) negatieve impact die bredere

omgevingsfactoren hebben op het ouderschap en de ouder-kind relaties. Op de culturele

achtergrond van het gezin speelt een niet te onderschatten invloed op de relatie tussen

ouders en kinderen en de impact die ouders op de ontwikkeling van hun kinderen

hebben.

Een eerste aanbeveling is het belang van expliciete aandacht voor culturele verschillen in

de wijze waarop ouderschap en de relaties tussen ouders en kinderen worden ingevuld.

Dit blijkt uit de significantie van de interactie-effecten in enkele van de uitgevoerde

analyses, waaruit naar voor komt dat er verschillen zijn tussen jongeren met een moslim

of een niet-moslim achtergrond (Van Droogenbroeck, 2013). Ook andere studies komen

tot de bevinding dat ouder-kind relaties en de invloed die hiervan uitgaat op de

ontwikkeling en het welbevinden van kinderen en jongeren verschillen tussen groepen

met een andere etnische achtergrond (o.a. Marshall et al., 2001). Hoewel de meeste van

deze studies betrekking hebben op Amerikaanse gezinnen en deze conclusies niet zonder

meer naar een Belgische of Europese context geëxtrapoleerd kunnen worden, sluiten ze

aan bij de stelling dat culturele achtergronden van belang zijn in de wijze waarop ouder-

kind relaties vorm krijgen en van belang zijn in de leefwereld van jongeren. Vooral de

interactie tussen geslacht van de jongere (en dat van de ouder) en de religieus-culturele

20

achtergrond blijkt hierbij sterk relevant te zijn en verdient een meer structurele

beleidsmatige aandacht. Cultureel gedeelde ideeën en opvattingen over opvoeding en

rolpatronen ten aanzien van jongeren en de ouders kunnen de relatie tussen ouders en

kinderen op een betekenisvolle manier beïnvloeden. Hierbij dient men er wel waakzaam

voor te zijn en te blijven om de geïdentificeerde verschillen niet te omschrijven als

“deficiencies or deviations from the norm” (Kotchick & Forehand, 2002: 260). ‘Anders’

betekent niet automatisch ‘slechter’, of ‘abnormaal’. Een meer systematische studie van

de specifieke kwalitatieve verschillen in opvoedingsstijl tussen ouders met verschillende

culturele achtergronden, kan de nodige informatie opleveren om tot een meer adequaat

cultuursensitief gezins- en opvoedingsbeleid te komen.

Een tweede aanbeveling is het belang van een betere reflectie over de condities

waarbinnen ouders en school elkaar kunnen vinden (zie ook Cardoen et al., 2013). Het

JOP-scholenonderzoek toont immers aan dat de mate waarin jongeren ervaren dat hun

ouders betrokken zijn op het dagelijkse schoolleven en hen stimuleren om verder te

studeren, een belangrijke invloed heeft op de wijze waarop jongeren hun latere studie-

en arbeidskansen inschatten; ook wanneer het schoolse motivatie en algemeen

schoolwelbevinden betreft, wordt een (sterke) invloed van de ouderlijke responsiviteit en

opvolging teruggevonden. Een adequate afstemming tussen de ouders en de school kan

daarom op dit vlak van groot belang zijn. Het JOP-onderzoek laat niet toe om hiervoor

kant-en-klare oplossingen en beleidsmaatregelen naar voor te schuiven. Daarvoor is deze

studie niet specifiek en verdiepend genoeg. Wat wel wordt aangetoond is dat, althans

vanuit de ervaring van de jongeren zelf, ook ouders met een allochtone achtergrond

minstens even sterk het schoolse presteren van hun kinderen trachten te stimuleren. Aan

motivatie en betrokkenheid is er ook bij deze ouders geen gebrek ondanks vaak

gehoorde signalen van het tegendeel, wat als een belangrijke stimulans kan fungeren

om, vanuit een positieve en cultuursensitieve benadering, tot een betere afstemming

tussen school en ouders te komen.

De nood aan een versterking van het autoritarieve ouderschap, op een positieve wijze

ingevuld, zonder de structurele stressfactoren uit het oog te verliezen die een dergelijke

opvoedingsstijl onder druk zetten is een derde aanbeveling. Ouders hebben, via deze

opvoedingsstijl een belangrijke invloed op de leefwereld en ontwikkeling van hun

kinderen; “(…) fostering positive families, encouraging authoritative parenting and

effective communication among family members, and focusing on emotional and

instrumental support are all ways to promote psychological well-being among youth”

(Park, 2004: 32). Ouders en het gezinsmilieu kunnen een positief effect hebben op de

impact van stressvolle situaties en omstandigheden in de leefwereld van adolescenten,

zeker als ze een autoritarieve opvoedingsstijl hanteren (Steinberg, 2001). De inzichten

over het mediërende effect van ouderschap doen tegelijkertijd de nadruk leggen op de

aanpak van de structurele stressfactoren die de mogelijkheden van ouders (zwaar) onder

druk kunnen zetten; de aanpak van armoede, werkloosheid, slechte huisvesting,

enzovoort vormen daarom eveneens belangrijke aandachtspunten die indirect zullen

leiden tot een verbetering van de ouder-kind relatie en van de psychosociale ontwikkeling

van jongeren. Werken op een versterking van deze factoren en het aanbieden van

positieve, concrete en eenduidige richtlijnen die ouders kunnen aanwenden om een

21

autoritarieve opvoedingsstijl te hanteren, zonder de bredere context uit het oog te

verliezen is de boodschap.

Een volgende aanbeveling, die aansluit bij de voorgaande, is de noodzaak van een

positieve benadering. De overgrote meerderheid van de adolescenten, ook diegenen die

in een grootstedelijke context opgroeien, ‘trotseren’ de uitdagingen verbonden met de

adolescentieperiode zonder belangrijke sociale, emotionele of gedragsmatige problemen

te ontwikkelen (Steinberg & Sheffield Morris, 2001). De relatief geruisloze overgang naar

volwassenheid en goede ouder-kind relaties zijn met andere woorden de norm, niet de

probleemsituaties die worden gekenmerkt door negatieve zaken als aanhoudende

internaliserende en externaliserende gedragingen en sterk verzuurde en conflictueuze

ouder-kind relaties. Ook uit het JOP-onderzoek blijkt overigens dat de meeste jongeren

tijdens de adolescentie een hoog subjectief welbevinden rapporteren en (zeer) tevreden

zijn over de relatie met hun ouders (cf. Op De Beeck, 2010; Jacobs & Cops, 2013;

Jacobs, 2013).

Een vijfde en laatste aanbeveling is de nood aan een globale, geïntegreerde visie op de

ontwikkeling en de leefwereld van adolescenten. Een beleid met als doel de psychosociale

ontwikkeling van jongeren te ondersteunen en aansluiting te vinden bij de leefwereld van

deze sociale groep, kan niet enkel stilstaan bij de invloed van ouders en het familiale

milieu, maar dient tegelijkertijd rekening te houden met de (potentieel tegengestelde)

invloed die uitgaat van andere systemen in de leefwereld van adolescenten. Het is

immers, zoals ook duidelijk bleek uit het literatuuroverzicht, in deze levensfase dat voor

het eerst, naast de gezinscontext, ook andere contexten een steeds belangrijkere plaats

gaan vervullen in de leefwereld van jongeren.

Algemeen besluit

Algemeen kan er worden vastgesteld dat ouders zonder meer een invloed uitoefenen op

zeer diverse aspecten van de leefwereld van (stedelijke) jongeren. Ook uit de voorbije

grootstedelijke scholenonderzoeken die het JOP in Brussel (2010), Gent en Antwerpen

(2012) heeft gevoerd, blijkt duidelijk dat ouders tot op zekere hoogte een significante

invloed uitoefenen op diverse aspecten van de leefwereld van hun kinderen. Tegelijkertijd

kan er, vanuit de systeembenadering, worden afgeleid dat ook andere invloeden van tel

zijn tijdens de adolescentie. Het is inherent aan deze levensfase dat een proces van

individuatie-separatie optreedt. Terwijl tijdens de kindertijd het gezinsmilieu als

belangrijkste referentiepunt fungeert, wordt tijdens de adolescentie de peergroep steeds

belangrijker. Adolescenten gaan eerder naar vrienden met persoonlijke gevoelens en

problemen; bovendien wordt ook steeds meer (vrije) tijd samen met leeftijdsgenoten

doorgebracht (Dacey & Kenny, 1997). Hoewel het belang van emotionele gehechtheid en

ouderlijke opvolging niet kan genegeerd worden en een blijvende impact heeft op de

verdere ontwikkeling van adolescenten, kan de gelijktijdige invloed vanuit andere

systemen niet genegeerd worden. Met andere woorden, willen we het afzonderlijke

22

gewicht van deze ouderlijke variabelen nagaan, is een globale benadering waarin ook de

andere relevante systemen in de leefwereld van jongeren een plaats krijgen,

onontbeerlijk.

Het blijft echter nog steeds onduidelijk welke invloed de stedelijke context zelf als

socialiserend milieu uitoefent op de relatie tussen ouders en hun kinderen. De

ecologische benadering die sinds de jaren tachtig (opnieuw) aan populariteit heeft

gewonnen, vertrekt grotendeels vanuit een negatief perspectief, waarin de stad in

essentie wordt gezien als een concentratie van armoede en andere negatieve

fenomenen. De meeste aandacht wordt daarom besteed aan de mate waarin deze

negatieve kenmerken, die sterk geconcentreerd zijn in de stedelijke contexten, de

ouderlijke competenties en de ouder-kind relaties onder druk zetten en de impact die

hiervan uitgaat op de psychosociale ontwikkeling van de jongere.

Het toekomstige JOP-onderzoek, waarin niet enkel jongeren in deze drie grootsteden

worden bevraagd, maar eveneens jongeren die in niet-stedelijke gebieden school lopen,

zal toelaten na te gaan of er inderdaad kwalitatieve verschillen bestaan in de invloed die

ouders uitoefenen op hun kinderen. De schoolenquête die in het voorjaar van 2013 in de

grootsteden Brussel, Antwerpen en Gent zal is voorzien, zal immers gelijktijdig worden

afgenomen in een representatieve steekproef van Vlaamse leerlingen. Daarenboven is er

eveneens de koppeling van een ouderbevraging aan deze leerlingbevraging voorzien,

waardoor de ouders rechtstreeks bevraagd kunnen worden over de gehanteerde

opvoedingsstijlen, hun opvattingen en overtuigingen en kan bijgevolg de sterkte en

richting van een eventuele intergenerationele overdracht worden bestudeerd, met

specifieke aandacht voor eventuele gender- en culturele verschillen hierin.

Bibliografie

American Psychological Association (2008). Toward an urban psychology: research,
action and policy. Report of the APA task force on urban psychology, geraadpleegd op 02
december 2012 op www.apa.org.

Aronowitz, T. (2005). The Role of “Envisioning the Future” in the Development of
Resilience Among At-Risk Youth. Public Health Nursing, 22(3), 200-208.

Baumrind, D. (1971). Current patterns of parental authority. Developmental Psychology

Monographs, 4 (1, pt. 2).

Boudry, L., Cabus, P., Corijn, E., De Rynck, F., Kesteloot, C. & Loeckx, A. (2003). De
eeuw van de stad. Over stadrepublieken en rastersteden. Witboek Stedenbeleid. Brussel:
Vlaamse Gemeenschap.

Bronfenbrenner, U. (1977). Toward an experimental ecology of human development,
American Psychologist, 32, 513-531.

Bronfenbrenner, U. (1979). The ecology of human development. Cambridge, MA:
Harvard University Press.

23

Burton, L. & Jarnett, R. (2000). In the mix, yet on the margins: the place of families in
urban neighborhood and child development research. Journal of Marriage and Family, 62,

(4), 1114-1135.

Cardoen, D., Geinger, F., Bradt, L. & Van de Walle, T. (2013). Het academische en
arbeidsmarktgerichte toekomstperspectief van Antwerpse en Gentse jongeren. Een
kwestie van opvoedingsvaardigheden? In N. Vettenburg, M. Elchardus, J. Put & S.
Pleysier (eds.). Jong in Gent en Antwerpen. Bevindingen uit de JOP-monitor Antwerpen-

Gent (pp. 99-122). Leuven: Acco.

Coleman, J. (1992). Adolescence in a changing world. In S. Jackson & H. Rodriguez-
Tomé (eds.). Adolescence and its social worlds (pp. 251-268). Hove: Lawrence Erlbaum
Associates Ltd.

Coleman, M., Ganong, L., Clark, J. & Madsen, R. (1989). Parenting perceptions in rural
and urban families: is there a difference? Journal of Marriage and Family, 51, (2), 329-
335.

Conger, R. & Donnelan, M. (2007). An interactionist perspective on the socioeconomic
context of human development. Annual Review of Psychology, 58, 175-199.

Cops, D., Op De Beeck, H., Pleysier, S. & Put, J. (2012). Cultureel-religieuze verschillen
in de rapportage van het subjectief welbevinden bij Brusselse jongeren. In I. Glorieux, J.
Siongers & W. Smits (eds). Cultuursociologie buiten de lijnen (pp. 138-160). Tielt:
LannooCampus

De Witte, H., Hooge, J. & Walgrave, L. (eds.) (2000). Jongeren in Vlaanderen: gemeten

en geteld. 12- tot 18-jarigen over hun leefwereld en toekomst. Leuven: Universitaire
Pers.

Diener, E. & Diener, M. (1995). Cross-cultural correlates of life-satisfaction and self-
esteem. Journal of Personality and Social Psychology, 68, 653-663.

Duquet, N., Glorieux, I., Van Dorsselaer, Y., & Laurijssen, I. (2006). Wit krijt schrijft

beter: schoolloopbanen van allochtone jongeren in beeld. Leuven: Garant.

Furstenberg, F. (2000). The sociology of adolescence and youth in the 1990’s: a critical
commentary. Journal of Marriage and Family, 62, (4), 896-910.

Hermans, P. (1995). Moroccan immigrants and school success. International Journal of
Educational Research, 23(1), 33–43.

Honess, T. & Robinson, M. (1992). Assessing parent-adolescent relationships: a review of
current research issues and methods. In S. Jackson & H. Rodriguez-Tomé (eds.).
Adolescence and its social worlds (pp. 47-66). Hove: Lawrence Erlbaum Associates Ltd.

Jacobs, L. (2013). Het subjectief welbevinden van Gentse en Antwerpse scholieren met

een verschillende levensbeschouwelijke overtuiging. Ad hoc opdracht JOP. Niet
gepubliceerde onderzoeksnota.

Jacobs, L. & Cops, D. (2013). Het subjectief welbevinden van Antwerpse en Gentse
scholieren. In N. Vettenburg, M. Elchardus, J. Put & S. Pleysier (eds.). Jong in Gent en
Antwerpen. Bevindingen uit de JOP-monitor Antwerpen-Gent (pp 123-146). Leuven:
Acco.

24

Kerpelman, J., Eryigit, S., & Stephens, C. (2008). African American Adolescents’ Future
Education Orientation: Associations with Self-efficacy, Ethnic Identity, and Perceived
Parental Support. Journal of Youth and Adolescence, 37,(8), 997-1008.

Kotchick, B. & Forehand, R. (2002). Putting parenting in perspective: a discussion of the
contextual factors that shape parenting practices. Journal of Child and Family Studies,

11, (3), 255-269.

Leventhal, T. & Brooks-Gunn, J. (2000). The neighborhoods they live in: the effects of
neighborhood residence on child and adolescent outcome. Psychological Bulletin, 126,
(2), 309-337.

Levin, K. & Currie, C. (2010). Family structure, mother-child communication, father-child
communication, and adolescent life satisfaction. A cross-sectional multilevel analysis.
Health Education, 110, (3), 152-168.

Lila, M., Van Aken, M., Musitu, G. & Buelga, S. (2006). Families and adolescents. In S.
Jackson & L. Goossens (eds.). Handbook of adolescent development (pp. 154-174).
Hove/New York: Psychology Press.

Marsella, A.J. (1998). Urbanization, Mental Health, and Social Deviancy. A Review of
Issues and Research. American Psychologist, 53, (6), 624-634.

Marshall, N., Noonan, A., McCartney, K., Marx, F. & Keefe, N. (2001). It takes an urban
village. Parenting networks of urban families. Journal of Family Issues, 22, (2), 163-182.

Op de Beeck, H. (2009). De betekenis van persoonlijke relaties voor het
zelfwaardegevoel van Vlaamse jongeren. In: Vettenburg N., Deklerck J., Siongers J.
(Eds.), Jongeren Binnenstebuiten. Thema’s uit het jongerenleven onderzocht (pp. 23-50).
Leuven: Acco.

Op de Beeck, H. (2010). Welbevinden van Vlaamse jongeren. In: Vettenburg N.,
Deklerck J., Siongers J. (Eds.), Jongeren in cijfers en letters. Bevindingen uit de JOP-
monitor 2 (pp. 213-238). Leuven: Acco.

Park, N. (2004). The role of subjective well-being in positive youth development. The
Annals of the American Academy of Political and Social Science, 591, 25-39.

Pinderhughes, E., Nix, R., Foster,E. & Jones, D. (2007). Parenting in Context: Impact of
Neighborhood Poverty, residential Stability, Public Services, Social Networks, and Danger
on Parental Behaviors, Journal of Marriage and Family, 63, (4),941-953.

Raes, K. (1997). Het moeilijke ont-moeten. Verhalen van alledaagse zedelijkheid.
Brussel: VUBPress.

Rohner, R. (1986). The warmth dimension: foundations of parental acceptance-rejection

theory. Thousand Oaks: Sage Publications.

Sampson, R. & Laub, J. (1994). Urban poverty and the family context of delinquency: a
new look at structure and process in a classic study. Child Development, 65, (2), 523-
540.

Schwarz, B., Mayer, B., Trommsdorf, G., Ben-Arieh, A., Friedlmeier, M., Lubiewska, K.,
Mishra, R. & Peltzer, K. (2012). Does the importance of parent and peer relationships for
adolescents’ life satisfaction vary across cultures? Journal of Early Adolescence, 32, (1),
55-80.

25

Seginer, R., Vermulst, A., & Shoyer, S. (2004). The indirect link between perceived
parenting and adolescent future orientation: A multiple-step model. International Journal
of Behavioral Development, 28(4), 365-378.

Steinberg, L. (2001). We know some things: parent-adolescent relationships in
retrospect and prospect, Journal of Research on Adolescence, 11, (1), 1-19.

Steinberg, L. & Sheffield Morris, A. (2001). Adolescent development. Annual Review of
Psychology, 52, 83-110.

Steinberg, L., Mounts, N., Lamborn, S. & Dornbusch, S. (1991). Authoritative parenting
and adolescent adjustment across varied ecological niches. Journal of Research on
Adolescence, 1, (1), 19-36.

Tolan, P., Gorman-Smith, D. & Henry, D. (2003). The developmental ecology of urban
males’ youth violence. Developmental Psychology, 39, (2), 274-291.

Triandis, H. (1995). Individualism and collectivism. Boulder: Westview Press.

Trommsdorff, G. (1983). Future orientation and socialization. International Journal of
Psychology, 18(1-4), 381-406.

Trommsdorff, G. & Mayer, B. (2012). A cross-cultural study of intergenerational
relations: the role of socioeconomic factors, values and relationship quality in
intergenerational support. In H. Bertr am et al. (eds.). Family, ties and care: family

transformation in a plural modernity (pp. 315-342). Opladen: Budrich.

Vandoorne, J., Decaluwé, L. & Vandemeulebroecke, L. (2000). Het gezin. In H. De Witte,
J. Hooge & L. Walgrave (eds.). Jongeren in Vlaanderen: gemeten en geteld. 12- tot 18-

jarigen over hun leefwereld en toekomst (pp 59-79). Leuven: Universitaire Pers Leuven.

Van Droogenbroeck, F. (2013). Aan motivatie geen gebrek. De academische motivatie en
waardering bij allochtonen en autochtonen. In N. Vettenburg, M. Elchardus, S. Pleysier &
J. Put (eds.). Jong in Gent en Antwerpen. Bevindingen uit de JOP-monitor Antwerpen-

Gent (pp. 79-98). Leuven: Acco.

