

Onderzoek naar de toekomstoriëntatie van jongeren op
Curaçao, Bonaire, St. Maarten, St. Eustatius en Saba

Jeske Jacobs
Kim van Beerendonk

Juni 2006

Universiteit van Tilburg
Afstudeerrichting: Kinder- en Jeugdpsychologie
Afstudeerbegeleider: Dr. M.J.A. Feltzer
Tweede beoordelaar: Prof. Dr. H. van der Vlugt
Begeleider FAJ: Drs. E. Hellings

 1

Voorwoord

In het kader van onze studie Kinder- en Jeugdpsychologie aan de Universiteit van

Tilburg zijn wij van februari t/m mei 2005 naar de Antillen gegaan om daar een

onderzoek te doen onder jongeren van 12 t/m 19 jaar. We hebben door middel van

verschillende vragenlijsten de toekomstoriëntatie, het zelfbeeld, de studiemotivatie en

risicogedrag onderzocht. De eilanden die we hiervoor bezocht hebben, zijn: Curaçao,

Bonaire, Saba, Sint Maarten en Sint Eustatius.

We werkten vanuit de Federatie Antilliaanse Jeugdzorg (FAJ) op Curaçao. Drs. Elly

Hellings is hier werkzaam als beleidsmedewerker en zij begeleidde ons bij het

onderzoek. We zijn haar heel erg dankbaar voor de steun en hulp die we hebben

gekregen. Mede dankzij haar verliep ons onderzoek erg goed. Ook willen we de andere

mensen van de FAJ bedanken omdat ze altijd voor ons klaar stonden en dat zij het

mogelijk hebben gemaakt dat we ook de eilanden Bonaire, Sint Maarten, Saba en Sint

Eustatius bij ons onderzoek konden betrekken.

Ons onderzoek had niet kunnen slagen zonder de scholen die hebben meegewerkt. We

willen deze dan ook heel erg bedanken. De namen van deze scholen zijn: Gouverneur J.

R. Laufferschool, Peter Stuyvesant College, J. P. Duarte School, Jacques Ferrandi,

Albert Schweitzer College Parera, Marnix College Cas Cora, Maria Immaculata

Lyceum (MIL), Ancilla Domini, Mgr. Zwijsen College, Scholengemeenschap Bonaire,

Gwendoline van Puttenschool, Milton Peter’s College, St. Maarten Academy en

Secondary School Saba.

Tijdens het schrijven van deze scriptie stuitten we enkele malen op problemen bij het

uitvoeren van de statistische analyses. We hebben hierbij hulp gekregen van meneer

Van Baest. We willen hem heel erg bedanken voor de tijd en moeite die hij hierin heeft

gestoken.

 2

Tenslotte gaat onze dank uit naar onze onderzoeksbegeleider meneer Feltzer. Hij stond

altijd klaar om ons advies te geven en te motiveren. Daarnaast heeft zijn betrokkenheid

bij ons onderzoek een positief effect gehad op het eindresultaat. We hebben deze

samenwerking als prettig ervaren.

Kim van Beerendonk & Jeske Jacobs

Juni 2006

 3

Inhoudsopgave

Voorwoord 1

Inhoudsopgave 3

Samenvatting 6

Inleiding 8

Hoofdstuk 1: Toekomstoriëntatie 10
1.1 Wat is toekomstoriëntatie? 10
1.2 Aspecten van toekomstoriëntatie 11
1.3 Toekomstoriëntatie in drie processen 11
1.4 Interesses en zorgen van adolescenten 14
1.5 De relatie tussen school en toekomstoriëntatie 15
1.6 Maatschappelijke oriëntatie 16

Hoofdstuk 2: Zelfbeeld 18
2.1 Wat is zelfbeeld? 18
2.2 Globale zelfwaardering 18
2.3 Dimensies van zelfbeeld 19
2.4 Zelfbeeld en psychisch functioneren 20
2.5 Harterschalen 20
2.6 Zelfbeeld in relatie tot school 22

Hoofdstuk 3: Studiemotivatie 23
3.1 Motivatiepsychologie 23
3.2 Intrinsieke studiemotivatie 24
3.3 Extrinsieke studiemotivatie 26
3.4 Motivatie voor school en toekomstperspectieven 27

Hoofdstuk 4: Risicogedrag 29
4.1 Inleiding 29
4.2 Definitie van risicogedrag 29
4.3 Externaliserend en internaliserend probleemgedrag 30
4.4 Verschillende vormen van risicogedrag 30
 4.4.1 Delinquent gedrag 31

4.4.2 Middelengebruik 31
 4.4.3 Onveilig vrijen 31
 4.4.4 Gokken 32
 4.4.5 Spijbelen 32
 4.4.6 Riskant verkeersgedrag 32
4.5 Algemene achtergrondfactoren 32
 4.5.1 Leeftijd 32

 4

 4.5.2 Geslacht 33
 4.5.3 Schoolniveau 33

4.5.4 Allochtonen versus autochtonen 33
4.6 Persoonlijkheidskenmerken 34
 4.6.1 Intellectueel functioneren 34
 4.6.2 Extraversie 34
 4.6.3 Agressie 34
 4.6.4 Zelfbeeld 35
4.7 Sociale achtergrondfactoren 35
 4.7.1 Het gezin 35
 4.7.2 Vrienden en leeftijdsgenoten 35
 4.7.3 School 35

Hoofdstuk 5: De Antillen 37
5.1 Opvoeding 37
5.2 Onderwijs en werkgelegenheid 38

Hoofdstuk 6: Onderzoeksvragen en hypothesen 40

Hoofdstuk 7: Methode 42
7.1 Participanten 42
7.2 Instrumenten 44
 7.2.1 Vragenlijst over je Toekomst 44
 7.2.2 Competentie Belevingsschaal voor Adolescenten 46
 7.2.3 Schoolvragenlijst 48
 7.2.4 Vragenlijst Risicogedrag 50
7.3 Procedure 52

Hoofdstuk 8: Resultaten 54
8.1 Inleiding 54
8.2 Cronbach’s Alpha 55
 8.2.1 Vragenlijst over je Toekomst 55
 8.2.2 Competentie Belevingsschaal voor Adolescenten 56
 8.2.3 Vragenlijst Risicogedrag 56
8.3 Factoranalyse 57
8.4 Gemiddelden en standaarddeviaties 58
 8.4.1 Vragen over je Toekomst 58
 8.4.2 Schoolvragenlijst 58
 8.4.3 Competentie Belevingsschaal voor Adolescenten 59
 8.4.4 Vragenlijst risicogedrag 60
8.5 ANOVA 60
8.6 Correlaties 67

Hoofdstuk 9: Discussie 72
9.1 Inleiding 72
9.2 Onderzoeksvraag 1 72

 5

9.3 Onderzoeksvraag 2 73
9.4 Onderzoeksvraag 3 74
9.5 Onderzoeksvraag 4 76
9.6 Sociale wenselijkheid 77
9.7 Kritische kanttekeningen 77
9.8 Suggesties voor vervolgonderzoek 79

Literatuur 80

Bijlagen 83

 6

Samenvatting

In deze scriptie wordt verslag gedaan van een onderzoek naar de toekomstoriëntatie van

jongeren op Curaçao, Bonaire, St. Maarten, St. Eustatius en Saba. Verder is nagegaan

of er sexeverschillen en verschillen tussen de eilanden zijn met betrekking tot

toekomstoriëntatie. Tevens is gekeken of er een relatie bestaat tussen toekomst-

oriëntatie, zelfbeeld, schoolbeleving en risicogedrag.

Aan dit onderzoek hebben ruim 400 leerlingen van veertien verschillende

middelbare scholen meegewerkt met een leeftijd van 12 tot en met 19 jaar. Klassikaal

hebben deze jongeren vier vragenlijsten ingevuld: Vragenlijst over je Toekomst,

Schoolvragenlijst, Competentie Belevingsschaal voor Adolescenten en de Vragenlijst

Risicogedrag. Met de Vragenlijst over je Toekomst worden drie aspecten van

toekomstoriëntatie gemeten: motivatie, planning en evaluatie. Met de Schoolvragenlijst

en de Competentie Belevingsschaal voor Adolescenten wordt respectievelijk gekeken

naar de schoolbeleving en het zelfbeeld. De Vragenlijst Risicogedrag meet de mate

waarin jongeren risicogedrag vertonen.

Hoewel bij aanvang van het onderzoek werd verwacht dat de jongeren van de

verschillende eilanden minder op de toekomst zijn gericht dan Nederlandse jongeren,

blijkt uit het onderzoek dat dit niet het geval is. Ze houden zich zelfs iets meer bezig

met hun toekomst. Over het algemeen kijken de jongeren van de verschillende eilanden

op een positieve manier tegen hun toekomst aan. Dit is tegen de verwachtingen in

gezien de hoge werkloosheid en de beperkte kansen op de arbeidsmarkt. Het is echter

wel de vraag of de resultaten een realistisch beeld weergeven. Zo kan bijvoorbeeld

sociale wenselijkheid van invloed zijn op de manier waarop de jongeren de

vragenlijsten invullen.

Uit dit onderzoek komt naar voren dat meisjes meer bezig zijn met de planning

van hun toekomst dan jongens. Dit betekent dat ze meer gericht zijn op het stellen van

doelen, het construeren van plannen en het realiseren van deze plannen.

Wanneer gekeken wordt naar de verschillen tussen de eilanden, blijkt dat de jongeren

van zowel Curaçao als St. Maarten hoger scoren wat betreft evaluatie van de toekomst

 7

dan jongeren van Bonaire. Zij hebben dus meer vertrouwen dat hun gestelde doelen

gerealiseerd zullen worden.

Uit de onderzoeksresultaten blijkt dat er sprake is van een aantal onderlinge

relaties tussen toekomstoriëntatie, schoolbeleving, zelfbeeld en risicogedrag. Planning

van de toekomst is negatief gerelateerd aan delinquent gedrag en planning en evaluatie

correleren beide positief met globale zelfwaardering. Planning is positief gerelateerd

aan motivatie voor school, planning en evaluatie correleren positief met welbevinden

op school, planning en evaluatie hebben een positieve correlatie met zelfconcept wat

betreft school. Tenslotte is er sprake van een negatieve samenhang tussen sociale

wenselijkheid en de twee gemeten aspecten van risicogedrag (delinquent gedrag en

middelengebruik). Er kunnen echter geen conclusies getrokken worden wat betreft de

causaliteit van de relaties.

 8

Inleiding

Een belangrijk onderdeel van het menselijk denken en handelen, is de oriëntatie op

toekomstige gebeurtenissen en resultaten (Nurmi, 1991). Het is van grote betekenis

voor mensen om doelen te stellen en in een bepaalde richting te werken, zodat deze

doelen behaald kunnen worden. Het hebben van doelen, verwachtingen en plannen

noemt men toekomstoriëntatie. Dit is voor ieder mens van belang, maar speelt een erg

grote rol tijdens de adolescentie. In deze fase moeten jongeren veel beslissingen nemen

met betrekking tot hun toekomstige gezin, carrière en levenswijze. Adolescenten

krijgen steeds meer ruimte om dit zelf in te vullen. Dit kan spanningen of problemen

veroorzaken omdat veel jongeren het moeilijk vinden om keuzes te maken die hun

toekomst zo cruciaal beïnvloeden (Veendrick, 1995).

Op Curaçao is eerder onderzoek gedaan naar risicogedrag van jongeren (Van

Geffen & Gumbs, 2005). Hierbij kwam ook toekomstoriëntatie aan de orde. De

vragenlijst die hiervoor werd gebruikt was echter kort. Dit onderzoek is uitgevoerd om

dit onderwerp verder uit te diepen. Er wordt gekeken naar de toekomstoriëntatie van de

jongeren op de verschillende eilanden.

Blijkens de algemene onderzoeksliteratuur zijn er verschillende factoren

gerelateerd aan toekomstoriëntatie, vooral op het gebied van onderwijs. Het naar school

gaan houdt namelijk direct verband met de toekomst van de jongeren. Het kan gezien

worden als een investering in de toekomst. Bijvoorbeeld als men een positief

schoolzelfbeeld heeft, zou men meer gemotiveerd kunnen zijn plannen voor de

toekomst te maken. Men zou daar dan inspanning voor willen leveren en waarschijnlijk

is de kans van slagen dan groter (Goossens & De Rooij, 1993). Verder kan

toekomstoriëntatie een goede voorspeller zijn voor de inzet en motivatie voor school.

Er zijn verschillende variabelen waarvan een samenhang is gevonden of verwacht

wordt met motivatie voor school en toekomstoriëntatie. Dit zijn onder andere

schooltype, leerjaar, sekse, sociaal-economische status, locus of control en resultaten op

school (Peetsma, 1991).

 Risicogedrag is een andere factor die gerelateerd kan zijn aan toekomstoriëntatie.

Veel jongeren die risicogedrag vertonen vallen op door impulsiviteit. Impulsieve mensen

 9

hebben vaak een kort toekomstperspectief. Deze jongeren hebben veelal een minder

positieve kijk op de toekomst (Angenent, 1991).

 Deze scriptie is als volgt ingedeeld: in de hoofdstukken 1 tot en met 5 wordt de

theorie beschreven. De volgende onderwerpen komen aan bod: toekomstoriëntatie,

zelfbeeld, studiemotivatie, risicogedrag en de Antillen. In hoofdstuk 6 worden de

onderzoeksvragen en hypothesen gepresenteerd en in hoofdstuk 7 volgt de methode. In

hoofdstuk 8 worden de resultaten weergegeven. Tenslotte volgt in hoofdstuk 9 een

discussie, waarbij ook een kritische terugblik op dit onderzoek en suggesties voor

toekomstig onderzoek worden gegeven.

 10

Hoofdstuk 1: Toekomstoriëntatie

1.1 Wat is toekomstoriëntatie?

Toekomst is een essentiële component van het menselijk gedrag. De bekwaamheid om

doelen te stellen en om in een bepaalde richting te werken om de doelen te realiseren, is

een belangrijk kenmerk van het mens zijn. Het hebben van doelen, verwachtingen en

plannen noemt men toekomstoriëntatie. Jongeren krijgen steeds meer ruimte en

verantwoordelijkheid om zelf keuzes te maken voor de planning van hun leven

(Veendrick, 1995). Dit kan voor veel jongeren spanningen en onzekerheden met zich

meebrengen. De keuze die ze op dit moment in hun leven maken is erg belangrijk voor

hun verdere toekomst. Daarom is het ook van belang dat ze enigszins begeleid worden

in hun beslissingen, omdat er vaak verschillende mogelijkheden zijn.

Volgens ontwikkelingsstadia, beschreven door Piaget en Erikson, ontwikkelt de

toekomstoriëntatie zich pas vanaf de leeftijd van elf à twaalf jaar. Waarschijnlijk heeft

deze oriëntatie op jongere leeftijd voornamelijk het karakter van een toekomstfantasie.

Pas in de leeftijdsfase van twaalf tot ongeveer achttien jaar ontwikkelt de

toekomstoriëntatie zich meer permanent en wordt de fantasie teruggedrongen ten

gunste van het realiteitsbesef (Peetsma, 1991).

Alhoewel toekomstige gebeurtenissen het dagelijkse gedrag beïnvloeden

gedurende het hele leven, zijn het denken en plannen van de toekomst vooral belangrijk

voor jonge mensen, om verschillende redenen (Nurmi, 1991). Ten eerste worden

adolescenten geconfronteerd met verschillende normatieve leeftijdsspecifieke taken,

gesteld door hun ouders, leeftijdsgenoten en onderwijzers. De meeste daarvan betreffen

te verwachte ontwikkelingen in het leven en benadrukken daardoor het belang van

denken over de toekomst. Ten tweede beinvloeden de toekomstgerichte beslissingen

van adolescenten zoals die gericht op carriere, levenswijze en toekomstige familie hun

latere volwassen leven cruciaal. Ten derde speelt de manier waarop adolescenten hun

toekomst zien een belangrijke rol in het vormen van hun identiteit; deze is vaak

gedefinieerd in termen van exploratie en toewijding aan toekomstgerichte interesses.

Bovendien kan verwacht worden dat probleemgedrag van adolescenten, zoals

 11

delinquent gedrag, problemen in beroepskeuze en drugsgebruik, gerelateerd kan zijn

aan hoe mensen hun toekomst zien.

1.2 Aspecten van toekomstoriëntatie

Toekomstoriëntatie kan worden onderverdeeld in drie belangrijke psychologische

aspecten. Volgens Nurmi (1989) zijn dit motivatie, planning en evaluatie. Motivatie

geeft aan welke doelen mensen hebben in de toekomst. Deze motivatie zou sterk

samenhangen met de tijd die men nodig denkt te hebben voor het realiseren van doelen

en plannen, ook wel extensie genoemd. Het maken van plannen verwijst naar de manier

waarop men deze doelen wil bereiken. Plannen zijn middelen om doelen mee te

verwezenlijken. Planning is een proces dat bestaat uit drie fasen: doelen stellen,

plannen construeren en het realiseren van deze plannen (Nurmi, 1989). Uit eerder

onderzoek bij Nederlandse, Turkse en Marokkaanse jongeren is gebleken dat meisjes

hier over het algemeen meer mee bezig zijn dan jongens (Emmen, 2003). De derde

fase, de evaluatie, refereert aan de mate waarin men denkt de geplande doelen te gaan

bereiken (=waarschijnlijkheid). Het verwezenlijken van toekomstige doelen schrijft

men toe aan interne en controleerbare factoren, door Nurmi ook wel internaliteit

genoemd. Ook emotie speelt een belangrijke rol bij de evaluatie. Dit geeft aan hoe

hoopvol mensen zijn over de realisatie van hun doelen. Tevens wordt de kennis over de

verwachte levensloop benadrukt, omdat dat informatie geeft over de mogelijke

planning van toekomstgerichte doelen, de context waarin deze doelen gerealiseerd

zullen worden en de mate waarin mensen deze realisatie kunnen controleren. Wanneer

adolescenten hun toekomstige mogelijkheden onderzoeken, doelen stellen en deze

realiseren, zullen ze automatisch hun eigen identiteit ontwikkelen (Nurmi, 1991).

1.3 Toekomstoriëntatie in drie processen

De drie processen

Toekomstorientatie kan ook gekarakteriseerd worden als een drie stappen proces dat

interacteert met het schema wat betreft toekomst en verwachte zelf-ontwikkeling. Een

 12

algemeen overzicht hiervan wordt gepresenteerd in figuur 1 (Nurmi, 1991). Ten eerste

stellen mensen hun doelen gebaseerd op vergelijkingen tussen algemene motieven en

waarden en de kennis die zij hebben over hun verwachte levensontwikkeling

(anticipated life-span development). Ten tweede moet nadat mensen hun doelen gesteld

hebben een planning gemaakt worden om deze te kunnen realiseren. Kennis over de

verwachte context (contextual knowledge) van de toekomstige activiteiten geeft een

basis voor deze planning. Tenslotte worden de mogelijkheden om doelen te bereiken en

plannen te construeren geevalueerd. Causale eigenschappen (attributions) en emoties

(affects) wat betreft toekomstige gebeurtenissen stellen het derde proces van orientatie

van de toekomst samen, omdat ze allebei van invloed zijn op de evaluatie van de

mogelijkheden wat betreft het realiseren van toekomstgerichte doelen en plannen. Deze

causale eigenschappen geven aan in hoeverre mensen denken controle te hebben over

hun verwachtingen en angsten. Ze zijn gebaseerd op een bewuste cognitieve evaluatie

van de mogelijkheden wat betreft het controleren van de toekomst. De emoties zijn

verantwoordelijk voor meer onmiddelijke en ook onbewuste types van evaluatie. Het

evaluatie-proces bevat ook de mate waarin mensen zichzelf capabel achten invloed en

controle te hebben over hun toekomst. Zelfconcept (self-concept) speelt daarom een

belangrijke rol: mensen evalueren hun kansen wat betreft het realiseren van hun doelen

en plannen aan de hand van hun huidige zicht op hun mogelijkheden.

Sociale context

Sociale context is ook van invloed op de toekomstorientatie (zie figuur 1). Ten eerste

verschaffen normatieve levensgebeurtenissen (normative life-events), gerelateerde

ontwikkelingstaken en hun tijdschema een goede context waarin de

toekomstgerelateerde doelen en interesses zich ontwikkelen. Ten tweede zijn er

veranderingen in vorderingen (action opportunities), mogelijkheden en

leeftijdsspecifieke modellen om de ontwikkelingstaken op te lossen gedurende de

levensloop. Deze leveren een basis voor het ontwikkelen van plannen en strategieen

gerelateerd aan de toekomst. Tenslotte vormen standaarden en deadlines voor een

succesvolle oplossing van levenstaken (standards and deadlines for evaluation), een

basis voor het evaluatieproces (Nurmi, 1991).

 13

De specifieke omgeving waarin de adolescent leeft heeft ook effect op hun

denken over hoe de toekomst zich ontwikkelt. De manier waarop kinderen leren van

hun ouders verschaft een basis voor de verwerving van basisvaardigheden, die ook

belangrijk zijn voor de toekomstorientatie (Nurmi, 1991). Wat belangrijk is, is dat het

niveau van de eisen van de ouders wat betreft de specifieke taak aansluit bij de huidige

interesses en vaardigheden van hun kinderen. Eisen die te hoog zijn kunnen gevolgd

worden door gevoelens van incompetentie, terwijl een te laag niveau de neiging om

doelen te bereiken niet optimaal zal laten toenemen. Het aanleren van vaardigheden

door ouders kan ook invloed hebben op de manier waarop kinderen later problemen

oplossen en welke copingstrategieen ze gebruiken wanneer ze proberen hun doelen te

bereiken. De feedback die ouders hun kinderen geven over hun gedrag kan van invloed

zijn op de manier waarop kinderen hun eigen gedrag evalueren. Dit speelt een

belangrijke rol bij de ontwikkeling van het zelfconcept. Later, tijdens de latere

kinderjaren en adolescentie, beïnvloeden ouderlijke ondersteuning, rolmodellen en

familiaire steun het soort doelen en plannen voor de toekomst en de gerelateerde

causale eigenschappen. Ouders hebben invloed op de toekomstoriëntatie van hun

adolescente kinderen op minstens drie verschillende manieren: ten eerste, door het

stellen van normen; deze hebben een effect op de interesses, waarden en doelen.

Adolescenten hebben vaak waarden, overtuigingen, en doelen die veel lijken die van

hun ouders. Ten tweede staan ouders model voor het oplossen van verschillende

ontwikkelingstaken. Ten derde kunnen adolescenten door middel van interactie met hun

ouders leren wat de overtuigingen zijn wat betreft de mogelijkheid om verschillende

domeinen van het leven te beïnvloeden.

Leeftijdsgenoten hebben volgens Nurmi (1991) invloed op de

toekomstoriëntatie van adolescenten op verschillende manieren. Ze zijn in dezelfde fase

van hun leven en verschaffen impulsen wat betreft het denken over actuele levenstaken.

Ook brengen zij de mogelijkheid met zich mee dat de adolescent zijn eigen gedrag kan

vergelijken met dat van anderen. Tenslotte beïnvloeden leeftijdsgenoten het denken van

de adolescenten over de toekomst door de druk die ze uitoefenen.

 14

Figuur 1: De drie processen

1.4 Interesses en zorgen van adolescenten

De doelen en interesses van adolescenten lijken de grote ontwikkelingstaken te zijn,

waarvan zij verwachten dat ze gerealiseerd zullen worden aan het eind van het

twintigste en het begin van het dertigste levensjaar. Uit onderzoek van Nurmi (1989)

blijken deze doelen vooral betrekking te hebben op werk, educatie, activiteiten in de

vrije tijd, familie/trouwen, en eigendom. Het is gebleken dat adolescenten denken dat

hun verwachtingen wat betreft opleiding gemiddeld op een leeftijd van 18.1 bereikt

worden, voor activiteiten in de vrije tijd is dit 18.5 jaar, voor werk 22.5 jaar, voor het

stichten van een gezin 25 jaar, en voor eigendom 25.2 jaar. De interesses variëren in

overeenstemming met wanneer verwacht wordt deze gerealiseerd te hebben. Dergelijke

verwachtingen worden voor een aanzienlijk deel beïnvloed door leeftijd, sekse, sociale

klasse en culturele verschillen in voldaanheid, en temporele extensie van oriëntatie wat

betreft de toekomst. Tevens is gebleken dat de mate van planning stijgt tot aan het

 15

derdigste levensjaar en dit geldt ook voor de mate van internaliteit wat betreft de

toekomst (Nurmi, 1991).

Adolescenten lijken bezorgd te zijn over drie belangrijke onderwerpen (Nurmi,

1991). Ten eerste uiten ze verschillende verontrustingen gerelateerd aan normatieve

levenstaken, zoals het krijgen van een baan en een goede opleiding, en het stichten van

een gezin. De dreiging van werkloosheid, het mislukken van een opleiding, en

scheiding in de toekomst worden gereflecteerd in hun denkpatroon. Ten tweede lijken

adolescenten bezorgd te zijn over niet-normatieve gebeurtenissen gerelateerd aan hun

ouders en huidige familie, zoals hun gezondheid. Uit onderzoek blijkt dit ook het geval

te zijn bij jongeren uit het Caribisch gebied (Nurmi, 1991). De derde categorie bestaat

uit zorgen over maatschappelijke gebeurtenissen, vooral de dreiging van een nucleaire

oorlog. Eerder onderzoek duidt aan dat hoewel adolescenten zich zorgen maken over

mondiale gevaren waarop zij geen invloed uit kunnen oefenen, zij tegelijkertijd in staat

zijn hun toekomst te plannen.

1.5 De relatie tussen school en toekomstoriëntatie

Er zijn diverse factoren die in relatie staan met toekomstoriëntatie, vooral op het gebied

van onderwijs. Het naar school gaan houdt namelijk direct verband met de toekomst

van de jongeren. Het kan gezien worden als een investering in de toekomst.

Bijvoorbeeld als men een positief schoolzelfbeeld heeft, is men meer gemotiveerd

plannen voor de toekomst te maken. Men zal daar inspanning voor willen leveren en

waarschijnlijk is de kans van slagen dan groter (Goossens & De Rooij, 1993). Verder

kan toekomstoriëntatie een goede voorspeller zijn voor de inzet en motivatie voor

school. Er zijn verschillende variabelen waarvan een samenhang is gevonden of

verwacht wordt met motivatie voor school en toekomstoriëntatie. Dit zijn o.a. het

schooltype, het leerjaar, de sekse, de sociaal-economische status, locus of control en

resultaten op school (Peetsma, 1991). De locus of control wat betreft de toekomst wil

zeggen in hoeverre de jongere het gevoel heeft dat hij/zij zelf controle uit kan oefenen

op zijn/haar toekomst. Bij meisjes is dit meer intern, dat wil zeggen dat zij falen

toeschrijven aan interne factoren en succes aan externe factoren. Jongens daarentegen

 16

hebben een meer externe locus of control. Zij schrijven falen dus toe aan externe

factoren, bijvoorbeeld gebrek aan inzet, en succes aan interne factoren.

1.6 Maatschappelijke oriëntatie

Jongeren moeten veel keuzes maken voor de planning van hun leven. Ze krijgen hier

steeds meer ruimte en verantwoordelijk voor. Nogal wat jongeren kunnen niet tot

keuzes komen of maken de verkeerde keuzes omdat deze situatie erg veel spanning,

onzekerheid en twijfel met zich meebrengt. Door jongeren al op jonge leeftijd in

aanraking te brengen met verschillende sectoren van de samenleving zouden deze

problemen verminderd of voorkomen kunnen worden (Veendrick, 1995). De Raad voor

het Jeugdbeleid heeft hier een adviesnota over geschreven. De maatschappelijke

oriëntatie heeft als doel een extra bijdrage te leveren aan de ontwikkeling,

bewustwording en binding aan de samenleving van jongeren tussen 12 en 21 jaar. Het

is een aanbod van activiteiten voor jongeren tijdens en na het voortgezet onderwijs

waarmee ze zich kunnen oriënteren op verschillende terreinen van de maatschappij.

Waarden die hierbij gestimuleerd moeten worden zijn eigen initiatief, zelfstandigheid

en persoonlijke ontplooiing. Volgens de Raad zorgt deze oriëntatie ervoor dat jongeren

meer doordachte en afgewogen keuzes kunnen maken voor vervolgopleiding en beroep.

De invulling van deze oriëntatie kan alleen succes hebben bij jongeren die gericht zijn

op een moderne identiteitsontwikkeling. Dit houdt in dat ze een sterk bewustzijn

hebben van het eigen individuele bestaan en dat ze beseffen dat ze zelf sturing moeten

geven aan hun levensloop en niet moeten terugdeinzen voor de noodzakelijke

afwegingen en keuzes. Hier tegenover staan de jongeren met de traditionele

identiteitsontwikkeling. Hierbij staat de identificatie met het eigen milieu voorop. Dit

zijn grotendeels jongeren die opgroeien in de lagere sociale niveaus en instromen aan

de onderkant van het voortgezet onderwijs. Zij nemen de waarden, normen en

denkbeelden en de daarbij behorende gedragsoriëntaties uit hun milieu over en hebben

het gevoel dat ze maar weinig invloed hebben op de loop van hun leven (Veendrick,

1995).

 17

De prestaties in het onderwijs vormen een steeds belangrijkere factor voor de

kansen op de arbeidsmarkt. Door de prestatiedwang zullen jongeren eerder uitvallen.

Volgens Veendrick (1995) kan deze uitval effectiever worden bestreden door de kloof

tussen school en leefwereld en de kloof tussen school en beroepspraktijk te dichten dan

door de maatschappelijke oriëntatie. Er zou ook een oriëntatie buiten het eigen

leefmilieu van de jongeren moeten zijn. Deze kan ze stimuleren om het leven wat

zelfstandiger te verkennen. Een goede oriëntatie moet volgens Veendrick de jongeren

laten zien ‘wat er in de wereld te koop is’. Daarbij horen ook de meer negatieve

consequenties die het gevolg kunnen zijn van ondoordacht of maatschappelijk

ongewenst gedrag en handelen.

 18

Hoofdstuk 2: Zelfbeeld

2.1 Wat is zelfbeeld?

Mensen hebben een beeld van zichzelf dat al van jongs af aan gevormd wordt. Dit

wordt in verband gebracht met het eigen functioneren. Aan het zelfbeeld kunnen

verschillende aspecten onderscheiden worden. Ook verandert het zelfbeeld met het

toenemen van de leeftijd. Dit maakt het moeilijk om een eenduidige omschrijving te

geven van het begrip zelfbeeld. De meest eenvoudige uitleg van het zelfbeeld is: ‘het

min of meer afgeronde beeld dat een individu van zichzelf heeft’ (Van der Werff, 1989,

in Van der Meulen, 1993). De term zelfconcept wordt ook vaak gebruikt in plaats van

zelfbeeld. Het verwijst naar de cognitieve representatie van de eigen persoon. Het

affectieve aspect van het zelfbeeld is de zelfwaardering, de positieve of negatieve

evaluatie van de eigen persoon.

Het zelfbeeld is opgebouwd uit verschillende inhoudelijke elementen. De wijze

waarop deze elementen zijn georganiseerd, wordt de structuur van het zelfbeeld

genoemd. Het zelfbeeld kan vanuit verschillende perspectieven tot stand komen. Er

wordt onderscheid gemaakt tussen het reële zelfbeeld en het ideale zelfbeeld. Bij het

reële zelfbeeld ziet men zichzelf zoals men denkt werkelijk te zijn en bij het ideale

zelfbeeld ziet men zichzelf zoals men eigenlijk zou willen zijn. Volgens Harter (1985,

in Van der Meulen, 1993) kunnen kinderen vanaf ongeveer zes jaar een onderscheid

maken tussen het reële en ideale zelfbeeld. Het onderscheid tussen het eigen perspectief

en dat van een ander wordt pas rond het negende jaar beheerst.

2.2 Globale zelfwaardering

Globale zelfwaardering is de waardering die het individu heeft voor de eigen persoon in

zijn totaliteit. Harter (1990, in Van der Meulen, 1993) onderscheidt de globale

zelfwaardering en de waardering van het functioneren van de eigen persoon op

verschillende dimensies. Voor schoolkinderen zijn bijvoorbeeld schoolvaardigheden,

sociale acceptatie, sportieve vaardigheden, fysieke verschijning en gedragshouding

 19

belangrijke dimensies. De globale zelfwaardering wordt beïnvloed door een combinatie

van het belang dat iemand aan bepaalde dimensies hecht en het succes dat op die

dimensies wordt behaald. Kinderen van vier tot zeven jaar kunnen zichzelf nog niet

beoordelen in termen van globale zelfwaardering. Het komt wel tot uiting in hun

gedrag, maar ze kunnen dit nog niet verbaliseren. Wel kunnen ze zichzelf beoordelen

wat betreft hun eigen vaardigheden als het over concreet, observeerbaar gedrag gaat. Er

is verder weinig bekend over de zelfwaardering op verschillende leeftijden. Wel is uit

een onderzoek een voorlopige conclusie getrokken dat in de vroege adolescentie de

algemene zelfwaardering of de competentiebeleving voor verschillende dimensies lager

is dan in de periode ervoor en erna (Marsh, Barnes, Cairns & Tidman, 1984 in Van der

Meulen, 1993). Dit zou zo zijn doordat kinderen meer mogelijkheden krijgen om te

vergelijken als ze ouder worden, met als gevolg een verlaging van een eerdere

onrealistisch hoge zelfwaardering.

2.3 Dimensies van zelfbeeld

Er is onderzoek gedaan naar de veranderingen in de inhoud van het zelfbeeld met het

toenemen van de leeftijd. Damon en Hart (1982, in Van der Meulen, 1993) vatten het

onderzoek samen onder vier inhoudelijke dimensies: fysiek/materieel, actief, sociaal en

psychologisch. De zelfbeschrijving van jonge kinderen bestaat voornamelijk uit

feitelijkheden zoals familierelaties, materiële bezittingen en fysieke verschijning.

Schoolkinderen vergelijken zichzelf met anderen en aan de hand daarvan beschrijven ze

zichzelf. Bij de vergelijking gaat het vooral om fysieke en andere vaardigheden. Jonge

adolescenten zijn bezig met het contact met anderen en geven kenmerken aan die

hierbij belangrijk zijn: persoonlijkheidskenmerken zoals sociale gevoeligheid en

kunnen communiceren, fysieke verschijning en activiteiten die hen aantrekkelijk maken

voor anderen. Oudere adolescenten vinden het eigen oordeel en de eigen keuze

belangrijk. Dit is toepasbaar op elk van de vier dimensies. Er is een afname van het

percentage concrete, feitelijke gegevens over de eigen persoon en een toename van het

percentage psychologische uitspraken naarmate de leeftijd stijgt. Er is dus sprake van

een abstracter wordend zelfbeeld. Ook het aantal uitspraken en de verscheidenheid

 20

hierin neemt toe. Dit kan gezien worden als een differentiatie van het zelfbeeld. Harter

(1985, in Van der Meulen, 1993) zegt over de dimensies dat ze veranderen en dat het

aantal dimensies toeneemt met het toenemen van de leeftijd. Jonge kinderen hebben

vier dimensies, schoolkinderen vijf, adolescenten acht en jong-volwassenen twaalf. De

dimensies acceptatie door leeftijdgenoten en fysieke verschijning blijken voor alle

leeftijdsgroepen het meest bij te dragen aan de globale zelfwaardering.

2.4 Zelfbeeld en psychisch functioneren

Een relatie tussen zelfbeeld en psychisch functioneren lijkt vanzelfsprekend te zijn,

maar het is gebleken dat het lastig is om deze aan te tonen. Dit komt omdat men het

zelfbeeld vanuit verschillende invalshoeken kan bestuderen. Een benaderingswijze die

hierbij gebruikt kan worden, is de bestudering van discrepanties tussen verschillende

perspectieven op het zelfbeeld. Higgins et al. (1990, in Van der Meulen, 1993)

ontworpen de zelfdiscrepantie-theorie. Volgens deze theorie leiden tegenstrijdigheden

in specifieke combinaties van dimensies en perspectieven tot gevoeligheid voor

bepaalde emotionele stoornissen. Van deze tegenstrijdigheid is bijvoorbeeld sprake als

het reële zelfbeeld niet overeen komt met het ideale zelfbeeld. Deze persoon kan dan

niet voldoen aan zijn eigen verwachtingen of idealen, of niet aan de verwachtingen en

idealen die volgens hem anderen van hem hebben. Dit kan een afgewezen gevoel geven

en dit kan depressies veroorzaken. Deze hypothese over de relatie tussen discrepanties

en emotionele kwetsbaarheid wordt door correlationeel en experimenteel onderzoek

ondersteund. De discrepanties worden ook nog in verband gebracht met fysieke

problemen, zoals eetproblemen, maagpijn en misselijkheid (Van der Meulen, 1993).

2.5 Harterschalen

De Amerikaanse psychologe Susan Harter ontwikkelde een aantal schalen waarmee het

zelfconcept van kinderen en adolescenten vastgesteld kan worden. Belangrijke punten

die hierbij horen zijn de met de leeftijd toenemende differentiatie, de

multidimensionaliteit en de hiërarchische structuur van het zelfconcept. De

 21

vragenlijsten zijn ook in het Nederlands vertaald en hiervan bestaan verschillende

versies (Veerman & Swennenhuis, 1997).

Harter (1993, in Veerman & Swennenhuis, 1997) bracht het zelfconcept ook in

verband met het persoonlijk welbevinden en de geestelijke gezondheid. Een niet-

realistisch oordeel over het zelf of een extreem negatief zelfconcept wordt gezien als

een ernstige belemmering voor een optimale individuele ontwikkeling volgens

klinische en theoretische inzichten. Er komt de laatste jaren steeds meer aandacht voor

het zelfconcept in jeugdhulpverlening en het speciaal onderwijs. Dit komt omdat er

meer aandacht is gekomen voor cognitieve processen in het algemeen. Harter

ontwikkelde naar aanleiding hiervan drie zelfrapportageschalen voor kinderen van vier

tot achttien jaar. In Nederland werden deze schalen vertaald en werd er onderzoek naar

gedaan. De Harterschalen zijn gebaseerd op een aantal gezamenlijke theoretische

uitgangspunten. Ze gebruikte hierbij het werk van onder andere Piaget, White en

Bandura. Harters werk speelt een grote rol in het onderzoek en de theorievorming met

betrekking tot de ontwikkeling van zelfwaardering van kinderen en adolescenten.

Bij de Harterschalen moet de onderzochte persoon aangeven in hoeverre

uitspraken die horen bij een bepaalde schaal op hem/haar van toepassing zijn. Het gaat

hier dus om zelfrapportage. Voor kinderen in de leeftijd van vier tot zeven jaar

ontwikkelde Harter de Pictorial Scale of Perceived Competence and Social Acceptance

for Young Children (PSPC). Deze schaal bevat de domeinen cognitieve competentie,

fysieke competentie, acceptatie door leeftijdgenoten en acceptatie door de moeder. De

Self-Perception Profile for Children (SPPC) is voor kinderen tussen acht en twaalf jaar.

De domeinen die hierbij horen zijn schoolse competentie, atletische competentie,

fysieke verschijning, sociale acceptatie, gedragshouding en bij deze schaal wordt ook

de globale zelfwaardering gemeten. De laatste schaal is de Self-Perception Profile for

Adolescents (SPPA). Hierbij komen dezelfde domeinen voor als bij de hiervoor

genoemde schaal, met als aanvulling de domeinen beroepscompetentie, hechte

vriendschap en romantische aantrekkingskracht (Veerman & Swennenhuis, 1997).

In Nederland is de CompetentieBelevingsschaal voor Kinderen (CBS-K) de

vertaling van de SPPC. Deze schaal is vertaald door Veerman (1989). Neuwahl en

 22

Groen-de Jong vertaalden de SPPA en deze werd de CompetentieBelevingsschaal voor

Adolescenten (CBS-A) genoemd (1992).

2.6 Zelfbeeld in relatie tot school

Uit onderzoek van Van der Linden en Roeders (1983) is gebleken dat de algemene

zelfwaardering van jongeren duidelijk samenhangt met hun zelfbeeld wat betreft

school. Dit zelfbeeld laat een samenhang zien met de schoolprestaties van leerlingen.

Hoewel de grootste invloed op het zelfbeeld uitgaat van de leeftijdsgenoten, is de

grootte van de invloed van onderwijs op het zelfbeeld niet verschillend van die van het

gezin (Van der Linden & Roeders, 1983).

Ook het welbevinden van de leerlingen op school heeft te maken met hun

zelfbeeld. Leerlingen die een positief beeld van zichzelf hebben, hebben in het

algemeen een hoger schoolwelbevinden, en omgekeerd. Bovendien hangt het

welbevinden van de leerlingen sterk samen met het door hen waargenomen klimaat van

de school en klas. De leerling heeft een hoog welbevinden in een klimaat waarin hij

invloed en inspraak heeft, waarin hij geen anoniem persoon is en waarin de leerkracht

persoonlijk bij de leerlingen is betrokken en niet veel prestatiedruk uitoefent (Van der

Linden & Roeders, 1983).

 23

Hoofdstuk 3: Studiemotivatie

3.1 Motivatiepsychologie

In de motivatiepsychologie zoekt men naar antwoorden op de vragen naar het waarom

en het waartoe van de gedragingen van mensen. De motivatie is het dynamische

uitgangspunt van het gedrag. Mensen stellen bepaalde gedragingen wel en andere niet,

omdat ze bepaalde behoeften, motieven, verlangens en angsten hebben. Deze kunnen

aangeboren zijn. De meeste van onze behoeften en angsten werden echter aangeleerd,

vooral tijdens de kinderjaren. De motivatie wordt soms opgevat als een soort van

psychische energie die de kracht levert voor de gedragingen van een mens (Lens,

1993).

Motivatie biedt een verklaring voor de intensiteit, de persistentie of duur en de

richting van gedragingen: welk doel men nastreeft of met andere woorden welk type

van gedrag men heeft (de richting van het gedrag), hoe sterk men zich daarbij inzet (de

intensiteit) en hoe lang men dat gedrag heeft of hoeveel tijd men eraan besteedt (de

persistentie).

Het bereikte studieresultaat wordt beïnvloed door motivatie: hoe meer en beter

men zich inzet en hoe meer tijd men besteedt aan zijn studie, des te meer zal men

presteren (Lens, 1993). Het prestatieniveau dat bereikt wordt in een taak of in een

loopbaan is afhankelijk van capaciteiten of vaardigheden en van motivatie. Uit

onderzoek blijkt dat het belang van capaciteiten zoals de algemene intelligentie groter

is dan het belang van motivationele variabelen. Wel is het zo dat lagere intellectuele

vaardigheden gedeeltelijk gecompenseerd kunnen worden door een sterke motivatie.

Voor zeer begaafde leerlingen is een relatief lage motivatie daarentegen reeds

voldoende om toch nog tamelijk goed te presteren op school. Als hun studiemotivatie

echter te laag is, zullen zij onderpresteren, zeker op de langere termijn. Verschillen in

capaciteiten zijn gedeeltelijk te verklaren door verschillen in motivatie.

Motivatie houdt zeer sterk verband met het affectieve, emotionele leven van de

mens. Het bevredigen van behoeften en het bereiken van nagestreefde doelstellingen,

geven aanleiding tot aangename gevoelens. Leerlingen en studenten die goed

 24

gemotiveerd zijn voor hun studies studeren graag. Het is voor hen een aangename

activiteit. Gedemotiveerde leerlingen daarentegen studeren niet graag. Typische

schoolactiviteiten zoals lessen volgen, studeren en toetsen of examens afleggen zijn

voor hen een permanente bron van frustratie en onlust.

Leerlingen kunnen om erg verschillende redenen gemotiveerd of gedemotiveerd

zijn voor hun studie (Lens, 1993). De studiemotivatie is meestal de som van meerdere

typen of soorten van motivatie: behoefte aan kennis en vaardigheden, prestatiemotivatie

en faalangst, behoefte aan waardering van andere leerlingen, leerkrachten of ouders,

leren om later een bepaald beroep uit te kunnen oefenen, zijn/haar best doen om

materiële of symbolische beloningen te krijgen of om geen straf op te lopen etcetera.

3.2 Intrinsieke studiemotivatie

Er bestaat een onderscheid tussen intrinsieke en extrinsieke studiemotivatie. De totale

studiemotivatie is meestal de som van een intrinsieke en een extrinsieke component.

Intrinsieke motivatie betekent dat men gemotiveerd is voor een activiteit op zich.

Extrinsieke motivatie betekent dat men gemotiveerd is voor het tonen van bepaalde

gedragingen omdat deze leiden tot beloningen die niet nauw verbonden zijn met die

gedragingen: leren om te leren of omdat men graag leert, tegenover leren om een

beloning te krijgen van bijvoorbeeld de ouders. Extrinsieke studiemotivatie hoeft niet

altijd slecht of verwerpelijk te zijn. Deze motivatie kan noodzakelijk zijn en in bepaalde

omstandigheden zelfs aan de basis liggen van het ontstaan van een intrinsieke

studiemotivatie. Het is echter ook zo dat extrinsieke beloningen een verborgen en

ongewenst nadeel kunnen hebben, omdat ze soms de reeds aanwezige intrinsieke

motivatie ondermijnen en zelfs doen verdwijnen. Intrinsiek gemotiveerde gedragingen

wordt niet getoond met het oog op het krijgen van beloningen of op het vermijden van

straffen. Men is gemotiveerd door en voor de activiteit. De genoegdoening ligt in de

activiteit op zich. Men studeert omdat men graag studeert, omdat men meer wil weten,

kennen en kunnen. Vele motivatieproblemen hebben te maken met niet of onvoldoende

intrinsiek gemotiveerd zijn. Uit onderzoek is gebleken dat gedemotiveerde leerlingen

 25

veel lager scoren voor intrinsieke motivatie of interesse voor hun studie in het secundair

onderwijs dan goed gemotiveerde leerlingen (Lens, 1993).

In de motivatiepsychologie maakt men een onderscheid tussen meerdere typen

of soorten van intrinsieke studiemotivatie. Dit zijn de intrinsieke intellectuele

nieuwsgierigheid of leergierigheid, de behoefte aan competentie en efficiëntie, en de

behoefte aan autonomie, zelfbepaling en controle. Een laatste categorie van de

intrinsieke motivatie speelt een belangrijke rol in de totale studiemotivatie: dit is de

positieve prestatiemotivatie en de negatieve, inhiberende faalangst.

Ten eerste is er dus de leergierigheid. Mensen zijn van nature nieuwsgierig. Ze hebben

een fundamentele behoefte aan kennis en informatie. Het actief en selectief opdoen en

verwerken van kennis en informatie moet één van de belangrijkste activiteiten zijn van

leerlingen en studenten. Het inwinnen van informatie over iets, het opdoen van kennis,

kan om meerdere redenen gebeuren. Men kan er soms dus extrinsieke beloningen mee

krijgen of straffen mee ontlopen. Kennis vergaren kan ook gebeuren om onzekerheid en

angst te doen verminderen. Kennis en inzicht leiden ook tot invloed, beheersbaarheid

en controle. Het exploreren van de omgeving, het opzoeken van nieuwe objecten of

omgevingen, het opdoen van kennis en informatie, kan ook gebeuren omdat men zich

verveelt. Dit wordt ook wel de niet-specifiek gerichte ontspannende exploratie

genoemd.

Ten tweede is er de behoefte aan competentie en efficiëntie. Dit verwijst naar de

mens als een oplosser van problemen. Mensen hebben een aangeboren behoefte om op

een competente, efficiënte en doeltreffende manier om te gaan met hun omgeving en de

problemen die zich voordoen. Dat geeft een intrinsieke genoegdoening. Volgens

Bandura (1986, in Lens, 1993) zullen mensen zich alleen maar inzetten als ze

verwachten dat ze de gedragingen of de te leveren prestatie aankunnen. Als leerlingen

of studenten het gevoel hebben dat ze de studie aankunnen, heeft dit een belangrijke

positieve invloed op hun studiemotivatie.

Als derde categorie is er de behoefte aan autonomie, zelfbepaling en controle.

Mensen zijn intrinsiek gemotiveerd voor taken en activiteiten waarbij ze het gevoel

hebben zelf controle te hebben over hun gedrag en het resultaat ervan. Ze moeten de

indruk hebben zelf aan de basis te liggen van dat gedrag en het resultaat. Mensen

 26

hebben een fundamentele, intrinsieke behoefte om autonoom en zelfbepalend te kunnen

handelen. De Charms (1976, 1984, in Lens, 1993) maakte een onderscheid tussen twee

verschillende typen mensen. De ene groep is van mening dat ze in de meeste situaties

zelf kunnen beslissen wat ze doen of niet doen en dat het resultaat hoofdzakelijk van

hen afhangt. Zij zijn van mening dat ze hun lot in eigen handen hebben. De andere

groep heeft steeds de indruk dat niet zij, maar anderen, bepalen wat er met hen gebeurt.

Wat betreft de motivatie en inzet is het beter als men tot de eerste groep mensen

behoort.

Tenslotte zijn er nog de prestatiemotivatie en faalangst. Prestatietaken lokken

zowel de prestatiebehoefte als de faalangst uit. Dit zijn twee persoonskenmerken die

aan de basis liggen van respectievelijk de positieve motivatie om te streven naar succes

en de negatieve motivatie om mislukkingen te vermijden. Mensen beschouwen een

gedragsresultaat als een succes wanneer het beoogde doel wordt bereikt. Ook bij het

uitvoeren van prestatietaken stelt men zich een doel. Het is een bepaald prestatieniveau

dat men hoopt te bereiken (Lens, 1993).

3.3 Extrinsieke studiemotivatie

Veel leerlingen zijn in belangrijke mate extrinsiek gemotiveerd voor hun studie. Dit

betekent dat ze zich inzetten voor hun studie omdat ze weten of verwachten dat ze

ervoor beloond zullen worden. In de mate dat men extrinsiek gemotiveerd is, zijn niet

het leren, studeren en presteren op zich belonend, maar wel de al dan niet materiële

beloningen die erop volgen (Lens, 1993). Leerkrachten en ouders gebruiken een zeer

grote variëteit van extrinsieke beloningen om leerlingen te motiveren. Zulke beloningen

zijn meestal niet nauw verbonden met schoolse activiteiten. Ook de beoordelingen die

gegeven worden voor huiswerk, toetsen en examens kunnen als extrinsieke beloningen

worden beschouwd. Leerlingen leren, studeren en presteren dan niet omdat ze dat graag

doen, maar omdat ze hoge cijfers willen behalen. We spreken van taak-endogene

beloningen als de aard van de beloning en van de taak waarvoor de beloning gegeven

wordt nauw verband houden met elkaar. Een beloning is taak-exogeen als de aard van

de beloning helemaal geen verband houdt met de aard van de beloonde activiteit

 27

(bijvoorbeeld een brommer krijgen bij goed presteren op examens). Extrinsieke

beloningen zullen bij leerlingen de totale studiemotivatie verhogen, althans op korte

termijn. Bij afwezigheid van enige intrinsieke studiemotivatie bij een leerling, is men

als leerkracht of ouder wel verplicht een beroep te doen op extrinsieke motivatie. In de

motivatiepsychologie wordt een beloning gedefinieerd als een gedragsgevolg dat een

positieve waarde heeft voor het beloonde individu. De beloning beantwoordt aan een

behoefte. Beloningen zijn vaak materieel, maar ze kunnen ook symbolisch of sociaal

van aard zijn (bijvoorbeeld een knipoog of een hoog cijfer). In de leerpsychologie

maakt men een onderscheid tussen positieve en negatieve beloningen. Positieve

beloningen zijn wat er meestal verstaan wordt onder een beloning. Men krijgt iets dat

een positieve waarde heeft. Een negatieve beloning wil zeggen dat men iemand beloont

door een onaangename toestand of ervaring op te doen houden. Ook wordt er een

onderscheid gemaakt tussen positieve en negatieve straffen. Als men spreekt over

straffen, heeft men het meestal over een positieve straf: ongewenst gedrag wordt

bestraft door er iets dat onaangenaam is op te laten volgen. Een negatieve straf houdt in

dat men iemand straft door het doen ophouden van een aangename ervaring of toestand

(Lens, 1993).

3.4 Motivatie voor school en toekomstperspectieven

De verwachting wat betreft de relatie tussen motivatie voor school en

toekomstperspectieven is dat leerlingen met positievere toekomstperspectieven op hun

school- en beroepsloopbaan zich meer inzetten voor school en huiswerk in het

algemeen en voor een bepaald vak dan leerlingen met negatievere perspectieven hierop.

Ook wordt verwacht dat positievere toekomstperspectieven voor alle aspecten in

verband staan met een grotere inzet voor school en huiswerk in het algemeen en voor

een bepaald vak dan bij negatievere perspectieven (Peetsma, 1991).

Uit onderzoek van Peetsma (1991) blijkt duidelijk een verband tussen alle

schalen voor gemotiveerdheid en de toekomstperspectieven op een school- en

beroepsloopbaan. Het verband met het perspectief op korte termijn is over de gehele

lijn sterker dan met het perspectief op lange termijn, maar ook bij dit laatste is de

 28

samenhang duidelijk. Deze resultaten ondersteunen dus de eerste verwachting. Er komt

naar voren dat de leerlingen met negatieve toekomstperspectieven zich minder inzetten

voor school, bij het huiswerk, voor een vak in de klas en bij huiswerk voor dat vak.

Ook zien ze school minder als nodig en nuttig voor studie en beroep later en hebben ze

een negatiever beeld van de school.

Een verband tussen alle toekomstperspectieven en gemotiveerdheid voor school

wordt er niet gevonden (Peetsma, 1991). De relatie blijkt niet voor elk willekeurig

aspect van het perspectief op te gaan.

 29

Hoofdstuk 4: Risicogedrag

4.1 Inleiding

Vormen van risicogedrag lijken steeds vaker voor te komen bij jongeren. Vaak is dit het

resultaat van het experimenteren van jongeren tijdens de adolescentiefase. Het betreft

gedrag waarin grenzen bewust worden verkend. Er wordt gesteld dat hoewel het

verkennen van grenzen in de adolescentie veelal getuigt van een normale ontwikkeling,

dit tevens een gevaar inhoudt voor de ontwikkeling van de jongeren die het gedrag

vertonen. Daarnaast kan het risicogedrag ook tot (ernstige) fysieke en/of psychische

schade leiden voor diegenen die met het gedrag geconfronteerd worden.

Risicogedrag heeft nadelige consequenties voor de maatschappij en de jongere

zelf; toch benadrukken sommige onderzoekers ook de positieve consequenties van dit

gedrag. Zo zou ‘risk-taking’ behavior kunnen leiden tot een groter zelfvertrouwen, een

toegenomen stresstolerantie en een grotere vaardigheid in het nemen van initiatief

(Baumrind, 1987, in Luijpers 2001). Volgens Silbereisen en Luijpers (1988, in Luijpers,

2001) kan adolescent risicogedrag gezien worden als een manier van omgaan met

leeftijdsgebonden ontwikkelingstaken. Dat wil natuurlijk niet zeggen dat het altijd

onschuldig is en door de samenleving geaccepteerd wordt. Er zijn verschillende gradaties

wat betreft risicogedrag; dit gaat van een keer een sigaret roken tot het regelmatig

gebruiken van drugs. Het lijkt erop dat de grenzen van jongeren steeds verder komen te

liggen, wat betekent dat de risico’s die jongeren nemen groter worden en de gevolgen

hiervan duidelijker merkbaar zijn in de samenleving.

4.2 Definitie van risicogedrag

Bij de omschrijving van het begrip “risicogedrag” zijn twee categorieën te onderscheiden.

De eerste betreft gedragingen die door de maatschappij worden geaccepteerd, zoals

bungee-jumpen en parachutespringen. De tweede categorie van risicogedrag bestaat uit

gedragingen die niet worden geaccepteerd door de maatschappij; hieronder vallen onder

andere diefstal, vandalisme, onveilig vrijen, roken, alcohol- en drugsgebruik. Naar deze

 30

laatste categorie van risicogedrag is het meeste onderzoek gedaan en deze speelt in dit

onderzoek ook de belangrijkste rol.

Er bestaan verschillende definities van risicogedrag. In dit onderzoek wordt

gebruik gemaakt van de volgende definitie, die gebaseerd is op de tweede vorm van

risicogedrag:

Risicogedrag wordt gezien als gedrag met een verhoogde kans op nadelige consequenties

voor de pleger en/of zijn omgeving, wat betreft de gezondheid, het economisch,

psychische of sociale functioneren en dat maatschappelijk gezien afgekeurd wordt en/of

wettelijk verboden is (Heijkants & Snijder, 1999).

4.3. Externaliserend en internaliserend risicogedrag

Externaliserend risicogedrag omvat problemen zoals agressie, hyperactiviteit,

ongehoorzaamheid, impulsiviteit, stelen, liegen, vandalisme en weglopen. De

gedragingen worden gekenmerkt door een sterke ongeremdheid en zijn voornamelijk op

de buitenwereld gericht.

Internaliserend risicogedrag bestaat uit gedragingen zoals angstig, teruggetrokken

gedrag, verlegenheid, depressie, gevoelens van eenzaamheid, bijzondere angsten en

huilen. In dit geval worden de gedragingen gekenmerkt door een sterk geremd karakter

en zijn ze op (het innerlijk van) de eigen persoon of van de buitenwereld af gericht (Van

der Ploeg & Scholte, 1990).

4.4 Verschillende vormen van risicogedrag

In de paragraaf 4.2 werd gesproken over risicogedragingen die niet geaccepteerd worden

door de samenleving. Deze gedragingen kunnen worden onderverdeeld in zes

categorieën, namelijk delinquent gedrag, middelengebruik, onveilig vrijen, gokken,

spijbelen en riskant verkeersgedrag.

 31

4.4.1 Delinquent gedrag

Deze categorie bestaat uit drie subcategorieën: vandalisme, vermogensdelicten en

geweldsdelicten.

• Vandalisme

Bij vandalisme gaat het om het vernielen van andermans eigendommen en het

aanbrengen van graffiti. Deze vorm van delinquent gedrag wordt voornamelijk

gepleegd door jongeren onder de zestien jaar (Angenent, 1991).

• Vermogensdelicten

Inbraken, dealen, het kopen en/of verkopen van gestolen goederen, winkeldiefstal

en het verwisselen van prijskaartjes zijn voorbeelden van vermogensdelicten die

in dit onderzoek gebruikt worden.

• Geweldsdelicten

Bij geweldsdelicten gaat het voornamelijk om bedreigingen, vechtpartijen en het

op zak hebben van een mes of ander wapen.

Bij delinquent gedrag van jongeren gaat het voornamelijk om delicten die aangeduid

worden met de term ‘kleine criminaliteit’ (Angenent, 1988). Hieronder worden lichte

delicten verstaan die erg veel voorkomen. Door deze massaliteit betekenen ze een grote

schadepost in materieel en immaterieel opzicht (Angenent, 1991).

4.4.2 Middelengebruik

Voorbeelden van middelengebruik zijn alcoholgebruik, soft- en harddrugsgebruik en

roken. Pubers gebruiken vaak alcohol en softdrugs (Ter Bogt et al., 2003). Jongeren

geven aan dat er verschillende redenen zijn waarom zij verslavende middelen gebruiken,

bijvoorbeeld om er bij te horen of omdat ze hun ouders zien drinken. Ouders hebben vaak

een voorbeeldfunctie waardoor de jongeren hen nadoen (Van Amerongen, 1985).

4.4.3 Onveilig vrijen

De leeftijd waarop jongeren seksueel actief worden, wordt steeds lager. Wanneer zij

onveilig vrijen, kunnen er twee soorten nadelige consequenties zijn, namelijk seksueel

overdraagbare aandoeningen en een ongewenste zwangerschap. Uit onderzoek (Brugman,

1995) bleek dat middelbare scholieren zich in de periode van 1990-1995 beter zijn gaan

 32

beschermen tegen een ongewenste zwangerschap; het gebruik van de pil is onder hen met

10 % toegenomen.

4.4.4 Gokken

Gokken is een sociaal geaccepteerd en wijd verspreid verschijnsel (Angenent, 1991). Er

bestaan verschillende gokmogelijkheden, bijvoorbeeld in casino’s, loterijen,

speelautomaten en paardenrennen. In dit onderzoek worden drie vormen van gokken

onderzocht: het spelen op gokkasten/fruitautomaten, het kopen van krasloten en het

kaarten/wedden om geld en/of goederen.

4.4.5 Spijbelen

Spijbelen is regelmatig of onregelmatig schoolverzuim zonder geldige reden,

waarbij de leerling nog wel ingeschreven staat bij de school (Dekker, Helmantel & Tiel,

1990 in Melissen & Teirlinck, 2004). Vroegtijdig schoolverlaten is een langdurige

afwezigheid van school waarbij de school de leerling uitgeschreven heeft. De ervaring

leert dat spijbelen en schooluitval vaak in elkaars verlengde liggen (Angenent, 1991).

Demotivatie wordt vaak als oorzaak van spijbelen en voortijdig schoolverlaten

genoemd (Dekker et al., 1990 in Melissen & Teirlinck, 2004).

4.4.6 Riskant verkeersgedrag

Gedragingen zoals het besturen van een voertuig zonder rijbewijs en/of verzekering, te

hard rijden en het niet dragen van een helm op voertuigen waarbij dit verplicht is, zijn

voorbeelden van riskant verkeersgedrag. Het zijn voornamelijk de wat oudere jongeren

die verkeersdelicten plegen. Het betreffen vaak delicten als gevaarlijk rijden en rijden

onder invloed van alcohol (Angenent, 1991).

4.5 Algemene achtergrondfactoren

4.5.1 Leeftijd

Leeftijd speelt een belangrijke rol wat betreft het vertonen van risicogedrag.

Adolescenten vormen de groep die het meeste risicogedrag vertoont (Angenent, 1991).

 33

Adolescentie is vaak een periode waarin jongeren hun grenzen gaan verkennen, wat vaak

samen gaat met het experimenteren op het gebied van seks, alcohol en drugs en

dergelijke (Angenent, 1991).

Het risicogedrag begint meestal rond de twaalf jaar. Wanneer gekeken wordt naar

internaliserend risicogedrag bevindt de piek zich tussen de vijftien en twintig jaar, waarna

het geleidelijk afneemt. Wat betreft jeugdcriminaliteit vormen jongeren tussen de vijftien

en zeventien jaar de grootste groep en bij drugsgebruik is dit tussen de achttien en twintig

jaar.

4.5.2 Geslacht

Ook op basis van geslacht is een duidelijk onderscheid te maken wat betreft het vertonen

van risicogedrag. Zo vertonen meisjes meer internaliserend risicogedrag, ze hebben vaker

lichamelijke klachten, zijn meer teruggetrokken en hebben meer last van angst en

depressie (Ter Bogt et al., 2003). Jongens vertonen meer jeugdcriminaliteit en ze

gebruiken meer drugs dan meisjes (Luijpers et al., 2001).

4.5.3 Schoolniveau

Wellicht de belangrijkste rol van jongeren in de huidige samenleving is die van scholier.

Op school doen zij kennis op, worden ze getraind in sociale omgang en worden zij

geconfronteerd met diverse maatschappelijke normen, regels en gebruiken (Angenent,

1991).

VMBO-scholieren hebben vaak een lagere sociaal-economische status en over het

algemeen meer problemen, zoals psychosomatische klachten, een slechtere gezondheid

en laten meer risicogedrag zien (Ter Bogt et al., 2003).

4.5.4 Allochtonen versus autochtonen

Allochtonen komen vaker dan autochtone jongeren uit een gezin met een lage sociaal-

economische status. Op school ervaren zij meer druk en zijn langer bezig met hun

huiswerk. Wanneer ze de taal niet optimaal beheersen kan dit nog meer problemen met

zich meebrengen. Ze rapporteren vaak meer internaliserende problemen zoals angst en

depressie. Ze scoren hoger wat betreft sociale problematiek maar anderzijds lager waneer

 34

gekeken wordt naar roken, drinken en het gebruiken van cannabis (Ter Bogt et al., 2003).

Over het algemeen spijbelen allochtone jongeren meer, verlaten vaker school zonder

diploma, vechten meer en nemen vaker grote risico’s op het gebied van vrijen (Junger et

al., 1998).

4.6 Persoonlijkheidskenmerken

4.6.1 Intellectueel functioneren

De relatie tussen intelligentie en jeugdcriminaliteit is onder meer gebaseerd op het feit dat

intelligente jongeren, over het algemeen, beter de nadelen van jeugdcriminaliteit weten in

te schatten en er daardoor eerder van afzien. Bovendien slagen ze er beter in hun doelen

te realiseren, zijn daarom beter in het aanbrengen van structuur en hebben er daardoor

minder behoefte aan om crimineel gedrag te vertonen.

De relatie tussen een lage intelligentie en jeugdcriminaliteit kan gedeeltelijk

worden verklaard uit het feit dat jongeren met een lagere intelligentie het op school

minder goed doen (Angenent, 1991).

4.6.2 Extraversie

Extraverte personen zijn op de buitenwereld gericht. Zij hebben een sterkere stimulering

nodig dan introverten. Extraverten wennen ook sneller aan de prikkels en vertonen

daarom een grotere behoefte aan afwisseling van prikkels. Wanneer gekeken wordt naar

jeugddelinquenten, blijkt er een samenhang te zijn tussen extraversie en

jeugdcriminaliteit . Daarnaast extraverte mensen vaak impulsiever en hebben zij meestal

een grotere spanningsbehoefte (Angenent, 1991).

4.6.3 Agressie

Een eigenschap die vaak in relatie tot risicogedrag wordt gezien is agressie. Agressief

gedrag door jongeren ontstaat vaak door groepsinvloeden en door het uit de hand lopen

van de situatie. Agressieve mensen staan egocentrisch in het leven, pikken weinig en

houden niet veel rekening met anderen (Angenent, 1991).

 35

4.6.4 Zelfbeeld

Het zelfbeeld bepaalt de houdingen tegenover de eigen persoon. Er zijn verschillende

zelfbeelden zoals het sociale, het emotionele, het cognitieve, het fysieke en het materiële

zelfbeeld. Een negatief zelfbeeld vergroot de kans op problematisch gedrag. Die

gedragsproblemen kunnen variëren van agressief tot extreem teruggetrokken gedrag (Van

der Ploeg & Scholte, 1990).

4.7 Sociale achtergrondfactoren

4.7.1 Het gezin

Binnen het gezin vindt een kind zijn identiteit en vormt er zijn zelfbeeld. Het leert zich

aanpassen aan anderen en normen en waarden die er gelden. Het kind leert wat goed en

fout is en hoe het zich moet gedragen, wil het niet in de problemen komen (Angenent,

1991). Wanneer er te weinig toezicht is of de ouders problemen hebben met het op de

juiste manier opvoeden van hun kinderen, verhoogt dit de kans dat het kind risicogedrag

kan gaan vertonen (Van der Laan, 1997).

4.7.2 Vrienden en leeftijdsgenoten

Al op jonge leeftijd wordt de ontwikkeling van het kind door vrienden en leeftijdsgenoten

beïnvloed. Kinderen die niet goed kunnen omgaan met leeftijdsgenoten, kunnen op latere

leeftijd aanpassingsproblemen en deviant gedrag gaan vertonen (Angenent, 1991). De

kans dat een jongere risicogedrag gaat vertonen is groter wanneer zijn vrienden ook

risicogedrag vertonen (Junger et al., 1998).

Dit is echter niet altijd de oorzaak, vaak speelt het ontbreken van steun door

ouders een grote rol, waardoor deze jongeren met de ‘verkeerde vrienden’ omgaan

(Junger et al., 1998).

4.7.3 School

Bij jeugdige wetsovertreders is relatief vaak sprake van een minder gunstige

schoolachtergrond. Uit onderzoek is gebleken dat de schoolresultaten van deze jongeren

vaak beneden het gemiddelde liggen. Ze behalen slechtere cijfers, brengen het er slechter

 36

vanaf bij schooltoetsen en hebben gemiddeld een lager algemeen intelligentieniveau dan

hun medeleerlingen (Nijboer & Dijksterhuis, 1982; Junger-Tas, 1983; Rutter, 1985 in

Van der Ploeg & Scholte, 1990).

 37

Hoofdstuk 5: De Antillen

5.1 Opvoeding

Vedder en Kook hebben in 1992 een studie uitgevoerd naar de opvoedingssituatie van

kinderen op de Antillen. Hierbij wordt gesuggereerd dat het huwelijk in alle milieus in

betekenis daalt. Er zijn veel alleenstaande moeders. De belangrijkste reden voor

beëindiging van de relatie is ontrouw van de man of het vermoeden van ontrouw.

Binnen de opvoeding is er sprake van een seksespecifieke socialisatie. Jongens worden

opgevoed met het beeld van de man die vooral gezag en autoriteit vertegenwoordigt.

Meisjes worden van jongsaf gezien als liever, aardiger en als troetelobject dat mooi kan

worden aangekleed. Het verschil in opvoeding wordt ook duidelijk bij de seksuele

voorlichting. Deze is vooral gericht op de meisjes vanaf het moment dat ze ongesteld

worden. Er wordt tegen hen gezegd dat ze goed moeten oppassen geen kinderen te

krijgen als ze met jongens omgaan. Over opvoeding praten de moeders vooral met de

eigen moeder en soms met andere familieleden, maar bijna nooit met de verwekkers

van de kinderen (Vedder, 1995).

Op de Antillen is er een relatief hoog percentage kinderen van tienermoeders.

Kinderen van jeugdige moeders lopen doorgaans een groot opvoedingsrisico. De

moeders zijn onervaren en moeten nog zo intensief bezig zijn met hun eigen

ontwikkeling dat er voor het kind weinig aandacht overblijft. Bovendien gaat het veelal

om alleenstaande moeders. Er zijn verschillende aanwijzingen dat kinderen uit

éénoudergezinnen, veelal kinderen van alleenstaande moeders, een verhoogd risico

hebben op ontwikkelings- en leerproblemen. Coffie (1988, in Vedder, 1995)

verduidelijkt dat kinderen uit éénoudergezinnen een verhoogde kans hebben om te

worden verwezen naar het instituut voor geestelijke gezondheidszorg. Vedder liet in

1987 zien dat kinderen uit éénoudergezinnen het op Curaçao minder goed doen op

school dan kinderen uit tweeoudergezinnen. Waarom kinderen uit de gezinnen met één

ouder een verhoogd ontwikkelingsrisico lopen, is niet helemaal duidelijk. Belangrijke

verklaringen zijn ongetwijfeld de grote problemen om te voorzien in de eerste

levensbehoeften en de opvoedingsonervarenheid van jonge moeders (Vedder, 1995).

 38

Op de Antillen wonen daarnaast ook veel kinderen die hun vader zeer

onregelmatig zien. Deze kinderen blijken in het onderzoek van Vedder (1995) slechter

af te zijn dan kinderen die de vader helemaal niet zien. Zij hebben een verhoogde kans

op emotionele problemen.

5.2 Onderwijs en werkgelegenheid

Op de Antillen bestaat sinds 1991 leerplicht. Na het basisonderwijs kunnen de kinderen

naar een school voor VSBO (vergelijkbaar met VMBO in Nederland), HAVO en

VWO. Uit onderzoek zijn de volgende zaken wat betreft school gebleken (Vedder,

1995). Een derde van alle kinderen zegt de uitleg die de leerkracht geeft niet te

begrijpen. Dit is des te ernstiger omdat, naar het oordeel van de kinderen, de

leerkrachten ook niets doen om onbegrepen, of slecht begrepen zaken opnieuw uit te

leggen. Er is uit de antwoorden van de leerlingen niet af te leiden wat de belangrijkste

reden is voor het onbegrip. Het lijkt erop dat ze niet echt veel problemen hebben met

het Nederlands. Opvallend is dat veel kinderen het niet leuk vinden op school.

Ongeveer een kwart van de kinderen vindt dat een ochtend op school te lang duurt en

bijna de helft is slecht gehumeurd op school. Goede cijfers en hard werken ontlokken

instemming en lof van de leerkrachten.

Op de eilanden Curaçao, Bonaire, St. Maarten, Saba en St. Eustatius is het

probleem wat betreft “drop-outs” vrij groot. Wat betreft de kinderen in de

leeftijdsklasse 5-14 jaar is er nog niets aan de hand: het percentage schoolgaande

kinderen is hier bijna overal ongeveer 100% . Vanaf 15 jaar wordt het echter wel een

probleem. De cijfers laten een grote daling zien. Op Curaçao gaat 21% van de 15-

jarigen en ouder niet naar school, volgt geen cursussen en heeft alleen de lagere school

afgerond. Op Bonaire is dit percentage 21.3%, op St. Maarten 19.7%, op St. Eustatius

meer dan een kwart en op Saba 27.1% (CBS, 2001). Dit kan natuurlijk een grote

invloed hebben op de toekomstoriëntatie van de kinderen, aangezien het niet afronden

van hun opleiding hen sterk zal beperken in de bepaling van de toekomst. Ook kan het

zijn dat jongeren juist hun opleiding niet afronden omdat ze weinig met hun toekomst

bezig zijn. Voor de jongeren die niet naar school gaan, werd door de overheid weinig

 39

geregeld om ze weer op het goede pad te krijgen. De drop-outs werden vaak aan hun lot

overgelaten. Tegenwoordig neemt de overheid meer initiatieven op dit gebied, zoals de

Sociale Vormingsplicht. Hierin worden drop-outs via leerwerktrajecten richting

arbeidsmarkt of terug naar het reguliere onderwijs geleid.

Cijfers laten zien dat de eilanden te kampen hebben met vrij hoge

jeugdwerkloosheid. Op Curaçao bijvoorbeeld is 33.8% van de 15-24 jarigen die een

baan zoeken werkeloos (CBS, 2001). Op Saba en St. Eustatius is meer sprake van

frictiewerkloosheid, aangezien de arbeidsmarkt op deze eilanden een stuk kleiner en

minder flexibel is, zodat weinig jongeren meteen aan een baan kunnen komen. De

slechte economische situatie biedt weinig perspectieven voor de jongeren. Deze

factoren samen zorgen er vaak voor dat jongeren geen andere uitweg zien dan de

criminaliteit.

 40

Hoofdstuk 6: Onderzoeksvragen en hypothesen

Onderzoeksvraag 1:

Hoe is de toekomstoriëntatie van jongeren op Curaçao, Bonaire, St. Maarten, St.

Eustatius en Saba met betrekking tot de aspecten motivatie, planning en evaluatie?

Onderzoeksvraag 2:

Zijn er verschillen wat betreft de drie aspecten van toekomstoriëntatie tussen de

verschillende eilanden?

Hypothese bij onderzoeksvraag 2:

1. Er zijn geen verschillen tussen de eilanden wat betreft de aspecten van

toekomstoriëntatie.

Onderzoeksvraag 3:

Is toekomstoriëntatie bij jongeren op Curaçao, Bonaire, St. Maarten, St. Eustatius en

Saba gerelateerd aan risicogedrag, zelfwaardering en schoolbeleving?

Hypothesen bij onderzoeksvraag 3:

2. De aspecten van toekomstoriëntatie (motivatie, planning en evaluatie) hangen

negatief samen met alle vormen van risicogedrag.

3. De aspecten van toekomstoriëntatie zijn positief gerelateerd aan zelfwaardering.

4. De aspecten van toekomstoriëntatie zijn positief gerelateerd aan schoolbeleving.

Onderzoeksvraag 4:

Zijn er bij jongeren op Curaçao, Bonaire, St. Maarten, St. Eustatius en Saba

sekseverschillen met betrekking tot toekomstoriëntatie?

Hypothese bij onderzoeksvraag 4:

5. Meisjes houden zich over het algemeen meer bezig met de planning van hun

toekomst dan jongens.

 41

Hypothese 6:

6. Sociale wenselijkheid is negatief gerelateerd aan het rapporteren van risicogedrag.

 42

Hoofdstuk 7: Methode

7.1 Participanten

In het onderzoek werden jongeren op de middelbare scholen van Curaçao, Bonaire, St.

Eustatius, Saba en St. Maarten met elkaar vergeleken (VSBO, HAVO, VWO). Het

aantal jongeren op Curaçao bestond uit 252 jongeren en op de Bovenwindse eilanden

en Bonaire 152 jongeren. De leeftijd van de jongeren loopt van twaalf tot en met

achttien jaar.

De onderzoeksgroepen zagen er als volgt uit:

- Geslacht:

 N %

Jongen 188 46.2

Meisje 219 53.8

Totaal 407 100.0

- Leeftijd:

 N %

12 20 4.9

13 49 12.0

14 77 18.9

15 96 23.6

16 89 21.9

17 50 12.3

18 20 4.9

19 6 1.5

Totaal 407 100.0

 43

- Klas:

 N %

1 80 19.7

2 101 24.8

3 150 36.9

4 54 13.3

5 21 5.2

Missing 1 0.2

Totaal 407 100.0

- Schooltype:

 N %

VSBO 287 70.6

HAVO/VWO 31 7.6

HAVO 57 14.0

VWO 27 6.6

Missing 5 1.2

Totaal 407 100.0

- Eiland:

 N %

Curaçao 252 61.9

Bonaire 56 13.8

Saba 19 4.7

St. Maarten 54 13.3

St. Eustatius 26 6.4

Totaal 407 100.0

 44

7.2 Instrumenten

Voor het onderzoek werden de volgende vier vragenlijsten gebruikt:

7.2.1 Vragenlijst over je toekomst (VLT)

Met deze vragenlijst kan bij jongeren worden nagegaan hoe zij over hun toekomst

denken. Deze schaal is in 1992 ontwikkeld door de Stichting Jeugdhulp Maastricht in

samenwerking met de Universiteit van Tilburg, waarbij gebruik is gemaakt van

Nurmi’s idee over de oriëntatie op de toekomst (zie Emmen, 2003). De schaal bestaat

46 items die gescoord kunnen worden op drie hoofdaspecten en zeven subschalen:

- Planning:

• extensie

- Motivatie:

• kennis

• construeren van plannen

• realisatie

- Evaluatie:

• internaliteit

• waarschijnlijkheid

• emotie

Afname

Bij de vragenlijst over je toekomst (VLT) is het de bedoeling dat de jongeren, na het

lezen van de vraag, het antwoord aangeven dat het beste bij hen past. De afname duurt

ongeveer 35 minuten.

 45

Een voorbeeld van een vraag uit de VLT:

Ik vind het fijn om aan later te denken

past past past past past

helemaal vrij goed ’n beetje nauwelijks helemaal

bij mij bij mij bij mij bij mij niet bij mij

 A B C D E

Scoring

• Ieder antwoord krijgt een score op een vijfpuntschaal. Het antwoord dat het

meest op de toekomst gericht is, krijgt de score 5. Het minst op de toekomst

gerichte antwoord krijgt score 1.

• De itemscores worden vervolgens onder de 7 subschalen genoteerd. Een ruwe

subschaalscore wordt berekend door alle itemscores van een subschaal op te

tellen. De gemiddelde subschaalscores worden uitgerekend door de ruwe

subschaal-scores te delen door het aantal items.

Uit eerder onderzoek is gebleken dat bij Nederlandse jongeren het gemiddelde van de

VLT 3.80 is met een standaarddeviatie van .36 (Emmen, 2003). Deze score wordt bij

dit onderzoek als norm gebruikt. Er wordt gesproken van een hoge of lage score op de

VLT indien er een afwijking is van tenminste 0.5 standaarddeviatie van de gemiddelde

score.

Wat betreft de psychometrische gegevens is in eerder onderzoek (Emmen, 2003)

Cronbach’s alpha berekend voor elke sub- en hoofdschaal. De schalen Planning en

Evaluatie kunnen redelijk tot goed betrouwbaar genoemd worden, respectievelijk .81 en

.77. De schaal Motivatie scoort slecht, namelijk .43. Na het uitvoeren van een

factoranalyse blijkt dat deze schaal geen hoofdschaal kan worden genoemd. De

subschaal van Motivatie (Extensie) wordt hierdoor bij de subschalen van Planning

 46

gevoegd en levert dan de volgende redelijke tot goede betrouwbaarheid op: α = .81.

Voor dit onderzoek zal deze betrouwbaarheid opnieuw berekend worden.

De factoren van deze vragenlijst komen in grote lijnen overeen met de factoren die

Nurmi noemt, namelijk Planning, Motivatie en Evaluatie. Dit wijst op een goede

validiteit.

7.2.2 Competentie Belevingsschaal voor Adolescenten (CBSA)

Met deze schaal kan bij adolescenten worden vastgesteld hoe ze zichzelf op een aantal

specifieke gebieden vinden functioneren en hoe hun globaal gevoel van eigenwaarde is.

De competentie belevingsschaal voor adolescenten is een aangepaste versie (Neuwahl

& Groen- de Jong, 1992) van Susan Harter’s Self-Perception Profile for Adolescents

(SPP-A)(1988) .

De SPP-A bestaat uit negen subschalen:

• cognitieve competentie

• sociale acceptatie

• atletische competentie

• uiterlijk

• beroepscompetentie

• romantiek

• gedragshouding

• hechte vriendschap

• globale zelfwaardering

Neuwahl en Groen- de Jong hebben daar de subschaal ‘Relatie met ouders’ aan

toegevoegd, waardoor het aantal op tien uitkomt. Negen subschalen meten de

specifieke zelfwaardering en een subschaal meet de globale zelfwaardering. In dit

onderzoek is ervoor gekozen om de subschalen ‘Atletische competentie’ en

‘Romantiek’ buiten beschouwing te laten, aangezien deze niet van belang zijn voor het

onderzoek. Alle subschalen bestaan uit vijf tegengestelde uitspraken, wat het totaal

aantal items van deze vragenlijst op 40 brengt.

 47

Afname

De CBSA is bestemd voor adolescenten en kan zowel klassikaal als individueel

afgenomen worden. De jongere leest eerst de uitspraken aandachtig door, waarna een

keuze wordt gemaakt voor de linker of rechter uitspraak. Na deze keuze, wordt

aangegeven of deze uitspraak ‘een beetje’ of ‘heel veel’ bij de jongere past.

In dit onderzoek is ervoor gekozen om de vragen op een andere manier te stellen, zodat

het voor de jongeren duidelijker zou zijn dat het gaat om hun eigen mening. Hier is

voor gekozen omdat de FAJ (Federatie Antilliaanse Jeugdzorg) aangaf dat er bij een

eerdere afname van deze vragenlijst (Van Geffen & Gumbs, 2005) op Curaçao

onduidelijkheden bestonden bij de jongeren over het invullen hiervan. Door “MAAR”

te vervangen door “OF” zou het duidelijker moeten zijn dat er een keuze gemaakt moet

worden tussen de linker- of de rechterkant.

Een voorbeeld van een vraag uit de CBSA:

• oude versie:

heel veel een beetje een beetje heel veel

 [] [] [] []

sommige jongeren vinden het leuk andere jongeren vinden het niet

om naar de bioscoop te gaan MAAR leuk om naar de bioscoop te gaan

• nieuwe versie:

heel veel een beetje een beetje heel veel

 [] [] [] []

ik ben een jongere die het leuk ik ben een jongere die het niet leuk

vindt om naar de bioscoop te gaan OF vindt om naar de bioscoop te gaan

Scoring

• Ieder antwoord krijgt een score op een vierpuntschaal. Het meest competente

antwoord krijgt de score 4, het minst competente antwoord de waarde 1.

 48

• De itemscores worden vervolgens onder de 8 subschalen genoteerd. Een ruwe

subschaalscore wordt berekend door alle itemscores van een subschaal op te

tellen. De gemiddelde subschaalscores worden uitgerekend door de ruwe

subschaalscores te delen door het aantal items. Per subschaal kan een score

behaald worden tussen de vijf en twintig. Hierbij betekent vijf een zeer lage

zelfwaardering en twintig een zeer hoge zelfwaardering.

De subschalen van de CBSA hebben een betrouwbaarheid van rond de .80 (Emmen,

2003) en is daarmee een goed betrouwbaar instrument. Omdat de vragen aangepast zijn

in dit onderzoek, zal de betrouwbaarheid opnieuw berekend worden. Er is een positieve

correlatie gevonden tussen deze en verwante vragenlijsten; dit wijst op een goede

validiteit (Veerman & Swennenhuis, 1997).

7.2.3 De Schoolvragenlijst (SVL)

De Schoolvragenlijst van Smits en Vorst (1982) meet de schoolbeleving van de

jongeren. De aspecten die gemeten worden zijn:

• zelfbeeld

• motivatie

• welbevinden

• sociale wenselijkheid

Met de SVL wordt de houding van de leerlingen met betrekking tot een aantal schoolse

aspecten nagegaan.

De lijst meet hoe een leerling zichzelf vindt functioneren op tien gebieden (de

basisschalen), die weer onder te verdelen zijn in vier aspecten:

1. De werkhouding of de motivationele houding ten opzichte van het schoolwerk.

Deze schaal is samengesteld uit drie basisschalen:

� LeertaakGerichtheid (LG): de inzet voor het schoolwerk

� Concentratie in de Klas (CK): concentratie bij taken op school

� HuiswerkAttitude (HA): de inzet voor het huiswerk

 49

2. Het welbevinden of de sociaal-emotionele houding ten opzichte van het

schoolleven.

Deze schaal is samengesteld uit drie basisschalen:

� Plezier op School (PS): plezier hebben in het schoolwerk

� Sociaal Aanvaard voelen (SA): zich door klasgenoten aanvaard voelen

� Relatie met Leerkrachten (RL): goed kunnen opschieten met

leerkrachten

3. Het zelfvertrouwen, het zelfconcept of de houding ten opzichte van eigen

mogelijkheden.

Deze schaal is samengesteld uit drie basisschalen:

� UitdrukkingsVaardigheid (UV): zelfvertrouwen hebben bij het zich

mondeling en schriftelijk uitdrukken

� Zelfvertrouwen bij Proefwerken (ZP): zelfvertrouwen hebben bij

schoolprestaties

� Sociale Vaardigheid (SV): zelfvertrouwen hebben in moeilijke situaties

4. De SVL Totaal.

Deze schaal is de som van 1 t/m 3.

Sociale Wenselijkheid (SW): de neiging om zichzelf in een (onrealistisch)

gunstig daglicht te stellen.

Afname

De SVL kan zowel individueel als klassikaal worden afgenomen. De leerling leest de

zin eerst goed door en kiest dan het antwoord dat het beste bij hem/haar past. De

stellingen gaan over school. De antwoordmogelijkheden waaruit gekozen kan worden

zijn: “dat is zo”, “dat weet ik niet” en “dat is niet zo”.

Een voorbeeld van een vraag uit de SVL:

Ik vind sommige leraren/leraressen veel te A B C

streng Dat is zo Dat weet ik Dat is niet

 niet zo

 50

Scoring

• Het toekennen van gewichten aan de antwoorden. Het meest positieve antwoord

krijgt de score 3, het meest negatieve antwoord krijgt de score 1. Indien de

proefpersoon invult “dat weet ik niet”, wordt de score 2 toegekend.

• De ruwe scores van de stelling per subschaal worden bij elkaar opgeteld. Eerst

worden tien basisschalen berekend, vervolgens drie samengestelde schalen en

een totaalschaal.

De betrouwbaarheid van de SVL is voldoende en de begripsvaliditeit is goed (Evers,

Van Vliet-Mulder & Groot, 2000).

7.2.4 Vragenlijst risicogedrag

De risicovragenlijst die gebruikt werd, is afgeleid van verschillende andere

vragenlijsten. De risicovragenlijst bevat subcategorieën van risicogedrag, die onder

andere afgeleid zijn uit een lijst van Van ter Meij, Van den Heuvel en Feltzer (1997).

Enkele vragen uit de vragenlijst zijn gebaseerd op reeds bestaande vragenlijsten van de

GGD’s in ‘s-Hertogenbosch en de Westelijke Mijnstreek en het Trimbos-instituut (De

Boer, Careman, Heijnen & Swinkels, 1996, Stam, Mensink & De Zwart, 1998, in

Heijkants & Snijder, 1999). De verschillende vormen van risicogedrag zijn in zes

categorieën onderverdeeld:

1. Delinquent gedrag: onder delinquent gedrag wordt hier wetschending verstaan.

Er wordt gekeken naar gedrag zoals winkeldiefstal, diefstal met braak, diefstal

van (brom)fietsen, wapenbezit, heling, dealen, vernielingen, misdrijven tegen de

openbare orde, zoals zwartrijden in de tram, bus, metro of trein, graffiti, geweld

tegen personen/vechtpartijen en bedreigingen.

2. Middelengebruik: middelengebruik omvat het gebruik van softdrugs, harddrugs,

alcohol en roken.

3. Onveilig vrijen: met onveilig vrijen wordt bedoeld coïtus zonder anticonceptie.

4. Gokken: met gokken wordt bedoeld het gokken op fruitautomaten, het kopen

van krasloten, het wedden en kaarten om geld en/of goederen.

 51

5. Spijbelen: spijbelen is het wegblijven van school zonder geldige reden voor één

uur of meer.

6. Riskant verkeersgedrag: riskant verkeersgedrag omvat overschrijding van de

snelheidslimiet, het niet dragen van een helm op voertuigen waarop dit verplicht

is, het besturen van voertuigen zoals auto, motor of brommer zonder rijbewijs

en/of verzekering en het rijden onder invloed.

Afname

De vragenlijst risicogedrag kan klassikaal of individueel afgenomen worden. In deze

lijst wordt gevraagd naar concrete aantallen. De proefpersoon leest de zin eerst goed.

Daarna wordt aangegeven of het beschreven gedrag in de bepaalde periode plaats heeft

gevonden. Is dit het geval dan vult de proefpersoon het aantal keer in op de stippellijn.

Indien het gedrag wel heeft plaats gevonden, maar niet in de gestelde periode wordt een

“0” ingevuld. Heeft het gedrag nog nooit plaatsgevonden dan wordt dit aangegeven

door middel van een “x”.

 In dit onderzoek is ervoor gekozen om een aantal vragen aan te passen

of weg te laten. Zo zijn de vragen met betrekking tot drugs aangepast, aangezien deze

op Curaçao, St. Maarten, St. Eustatius, Saba en Bonaire niet gebruikt worden of niet

bestaan. Vragen die eruit zijn gehaald gaan over vervoermiddelen, zoals een fiets, trein,

tram of metro, omdat deze niet of in geringe aantallen op het eiland aanwezig zijn.

Een voorbeeld van een vraag uit de Vragenlijst risicogedrag:

Heb je de afgelopen week alcohol gedronken?

De antwoordzin die hierbij hoort is:

Ik heb de afgelopen week ongeveer glazen alcohol gedronken.

Scoring

• Per item werd het ingevulde aantal keer ingevoerd in de datafile.

• Vervolgens werden de aantallen binnen een categorie opgeteld om tot een

somscore te komen en dat was de score die in de analyses gebruikt werd.

 52

Een betrouwbaarheidsanalyse op alle items van de vragenlijst van risicogedrag laat

hoge betrouwbaarheden zien, voor zowel jongens als voor meisjes, van respectievelijk

.88 en .82 (Heijkants & Snijder, 1999). In dit onderzoek zullen de betrouwbaarheden

opnieuw berekend worden omdat er een aantal vragen zijn aangepast of weggelaten. Uit

voorgaand onderzoek (Melissen & Teirlinck, 2005) zijn significante correlaties

gevonden tussen de schaal ‘delinquente gedragingen’ van vragenlijst risicogedrag en de

schaal ‘ delinquente gedragingen’ van de Youth Self Report (YSR) bij zowel

uitwonende (.46, p= .021) als thuiswonende (.61, p= .001) Marokkaanse jongens. Dit

wijst op validiteit van de vragenlijst risicogedrag.

7.3 Procedure

In dit onderzoek is ervoor gekozen, teneinde eventuele taalproblemen zoveel mogelijk

te voorkomen, om de vragenlijst in drie talen beschikbaar te stellen (zie bijlagen 2 t/m

4). Op Curaçao en Bonaire kon de keuze gemaakt worden tussen een vragenlijst in het

Papiaments of in het Nederlands. Bij de Bovenwindse eilanden Saba en St. Eustatius

werden de vragenlijsten in het Engels voorgelegd, aangezien het onderwijs daar in deze

taal plaatsvindt. Op Sint Maarten zijn zowel Engelse scholen als een Nederlandse

school.

Voordat met de scholen contact op werd genomen, werd vanuit de Federatie

Antilliaanse Jeugdzorg (FAJ) eerst een brief naar de schoolbesturen gestuurd om ze op

de hoogte te stellen van het onderzoek en om een akkoord te vragen (zie bijlage 1).

Nadat dit akkoord gegeven was, werden de scholen gebeld. Zij kregen informatie over

het onderzoek en er werd een verzoek ingediend wat betreft de klassen die van belang

zouden zijn voor het onderzoek. Indien zij bereid waren mee te werken, werd een

afspraak gemaakt voor het afnemen van de vragenlijsten.

Voor de afname op de scholen begon, hebben twee jongeren de vragenlijsten

ingevuld om na te gaan of er problemen waren bij het invullen en om de duur van het

invullen te schatten. Afhankelijk van de leeftijd, het opleidingsniveau en de beheersing

van de taal werd verwacht dat de afname van de vragenlijsten ongeveer een uur tot 75

minuten zou duren.

 53

De vragenlijsten werden, onder begeleiding van beide onderzoekers, klassikaal

afgenomen. Voor het uitdelen van de vragenlijsten werd een korte introductie gegeven

waarin de onderzoekers zich voorstelden en uitlegden waar het onderzoek over ging.

Benadrukt werd dat de anonimiteit gewaarborgd was en dat het van belang was dat de

vragenlijsten volledig werden ingevuld. Na het uitdelen van de lijsten werd de kinderen

gevraagd om de CBSA en de vragenlijst Risicogedrag voor zich te nemen, voor een

extra uitleg wat betreft het invullen van de lijst.

Tijdens het invullen liepen de onderzoekers rond om eventuele vragen te

beantwoorden en om er op deze manier zeker van te zijn dat alles op de correcte manier

werd ingevuld. Als de leerling klaar was met het beantwoorden van de vragen, werden

de vragenlijst vluchtig doorgenomen om te kijken of er geen vragen waren

overgeslagen. Dit om ervoor te zorgen dat alle vragenlijsten zo compleet mogelijk

waren.

De vragenlijsten werden in de volgende volgorde afgenomen:

• Vragenlijst over de toekomst (VLT)

• Schoolvragenlijst (SVL)

• Competentie Belevingsschaal voor Adolescenten (CBSA)

• Vragenlijst Risicogedrag

Voor deze volgorde was gekozen, omdat de eerste twee vragenlijsten het meest relevant

zijn voor het onderzoek.

 54

Hoofdstuk 8: Resultaten

8.1 Inleiding

Om antwoord te kunnen vinden op de onderzoeksvragen is gebruikt gemaakt van het

programma SPSS voor Windows. Hiermee zijn de data, verzameld op de diverse

eilanden, geanalyseerd.

Aangezien bij aanvang van dit onderzoek geen psychometrische gegevens, zoals de

betrouwbaarheid, bekend waren van de Vragenlijst over je Toekomst (VLT), is

allereerst Cronbach’s Alpha berekend voor de subschalen. Zowel bij de Competentie

Belevingsschaal voor Adolescenten (CBSA) als bij de Vragenlijst risicogedrag zijn

items veranderd of verwijderd, aangezien sommige vragen niet van toepassing waren

op dit onderzoek of deze doelgroep. Als gevolg hiervan is voor deze vragenlijsten

Cronbach’s Alpha opnieuw berekend. Deze gegevens zijn staan beschreven in

paragraaf 8.2.

Vervolgens wordt in paragraaf 8.3 de factoranalyse weergegeven die is uitgevoerd op

de Vragenlijst over je Toekomst. Op deze manier wordt duidelijk welke items

ingedeeld kunnen worden bij de verschillende factoren. Deze factoren worden later

gebruikt bij het uitvoeren van ANOVA en de correlaties.

De gemiddelden en standaarddeviaties van de ruwe scores van de verschillende

vragenlijsten worden weergegeven in paragraaf 8.4. In 8.5 wordt de ANOVA over de

Vragenlijst over je Toekomst besproken en paragraaf 8.6 laat de correlaties zien tussen

de aspecten van toekomstoriëntatie, schoolbeleving, zelfbeeld en risicogedrag.

 55

8.2 Cronbach’s Alpha

8.2.1 Vragenlijst over je Toekomst

Door middel van een betrouwbaarheidsanalyse is voor elke sub- en hoofdschaal van de

Vragenlijst over de Toekomst een Cronbach’s Alpha (�) berekend. Deze worden

weergegeven in tabel 1. Alle subschalen blijken niet betrouwbaar te zijn. De

hoofdschalen Planning en Evaluatie kunnen redelijk betrouwbaar genoemd worden en

de totale vragenlijst is goed betrouwbaar. Omdat alle subschalen onbetrouwbaar zijn, is

er een factoranalyse uitgevoerd, die weergegeven zal worden in paragraaf 8.3.

Tabel 1: Cronbach’s Alpha Vragenlijst over je Toekomst

SUBSCHAAL EXTENSIE

.26

SCHAAL MOTIVATIE

.26

SUBSCHAAL KENNIS

.33

SUBSCHAAL
CONSTRUEREN VAN
PLANNNEN

.67

SUBSCHAAL REALISATIE
VAN PLANNEN

.44

SCHAAL PLANNING

.70

SUBSCHAAL
INTERNALITEIT

.61

SUBSCHAAL
WAARSCHIJNLIJKHEID

.48

SUBSCHAAL EMOTIE

.43

SCHAAL EVALUATIE

.72

TOTALE VRAGENLIJST

.80

 56

8.2.2 Competentie Belevingsschaal voor Adolescenten

Bij deze vragenlijst is ervoor gekozen om de twee subschalen Atletische Competentie

en Romantiek niet te gebruiken. Deze subschalen zijn niet van toepassing op de

onderzoeksvragen. De subschalen zijn redelijk tot goed betrouwbaar (tabel 2).

Tabel 2: Cronbach’s Alpha Competentie Belevingsschaal voor Adolescenten

COGNITIEVE COMPETENTIE

.63

SOCIALE ACCEPTATIE

.61

UITERLIJK

.83

BEROEPSCOMPETENTIE

.71

GEDRAGSHOUDING

.55

HECHTE VRIENDSCHAP

.64

RELATIE OUDERS

.60

GLOBALE ZELFWAARDERING

.72

8.2.3 Vragenlijst Risicogedrag

Aangezien bij deze vragenlijst items veranderd of verwijderd zijn, is de Cronbach’s

Alpha opnieuw berekend. Bij het meten van risicogedrag is gebleken dat de antwoorden

ver uiteenlopen. Om een scheve scoreverdeling te voorkomen, zijn de ruwe scores

omgescoord naar logaritmische scores. Deze transformatie zorgt ervoor dat de hoge

scores worden afgevlakt. Aangezien een ruwe score van 0 een negatieve logaritmische

score oplevert, wordt er bij de ruwe score telkens één punt opgeteld voordat deze wordt

omgezet naar een logaritmische score. Door middel van een betrouwbaarheidsanalyse is

voor elke subschaal Cronbach’s Alpha berekend (zie tabel 3). De schalen Delinquent

 57

gedrag en Middelengebruik kunnen redelijk betrouwbaar genoemd worden en de totale

vragenlijst is goed betrouwbaar. De schalen Gokken en Riskant verkeersgedrag blijken

niet betrouwbaar te zijn. Als gevolg hiervan is ervoor gekozen om deze subschalen niet

verder mee te nemen in de analyses.

Tabel 3: Cronbach’s Alpha Vragenlijst Risicogedrag

SUBSCHAAL DELINQUENT GEDRAG

.76

SUBSCHAAL MIDDELENGEBRUIK

.71

ONVEILIG VRIJEN

*

GOKKEN

.55

SPIJBELEN

*

RISKANT VERKEERSGEDRAG

.55

* Van deze subschalen kan geen Cronbach’s Alpha berekend worden aangezien deze
schalen maar uit 1 item bestaan

De subschalen Onveilig Vrijen en Spijbelen, die uit één item bestaan, zijn verwijderd

aangezien hier geen betrouwbaarheidsgegevens van berekend kunnen worden.

8.3 Factoranalyse

Er is een factoranalyse uitgevoerd op de Vragenlijst over de Toekomst. Hierbij is

gebruik gemaakt van VARIMAX-rotatie. Er blijkt sprake te zijn van 2 factoren. Een

aantal items is verwijderd, omdat deze niet duidelijk op een factor laden. De subschalen

Extensie, Kennis, Construeren van plannen en Realisatie laden hoog op factor 1. Deze

factor verklaart 19,2 % van de variantie. De subschalen Internaliteit, Waarschijnlijkheid

en Emotie laden hoog op factor 2. Deze verklaart 13,6 % van de variantie. De 2

factoren samen verklaren dus 32,8 % van de variantie.

De factoren hebben de volgende labels gekregen: “Planning” voor factor 1 en

“Evaluatie” voor factor 2.

De Cronbach’s Alpha’s van deze factoren staan weergegeven in tabel 4.

 58

Tabel 4: Cronbach’s Alpha Vragenlijst over de Toekomst na factoranalyse

PLANNING

.81

EVALUATIE

.74

8.4 Gemiddelden en standaarddeviaties

8.4.1 Vragenlijst over je Toekomst

De gemiddelden en standaarddeviaties van de ruwe scores op toekomstoriëntie van

jongens en meisjes zijn weergegeven in tabel 5.

Tabel 5: Gemiddelden en standaarddeviaties Vragenlijst over je Toekomst

JONGENS MEISJES
Gem. Sd. Gem. Sd.

FACTOR 1

3.89

.60

4.08

.49

FACTOR 2

3.80

.81

3.74

.71

TOTALE
VRAGENLIJST

3.85

.46

3.95

.40

8.4.2 Schoolvragenlijst

De gemiddelden en standaarddeviaties van de ruwe scores op schoolwelbevinden van

jongens en meisjes worden getoond in tabel 6.

 59

Tabel 6: Gemiddelden en standaarddeviaties Schoolvragenlijst

JONGENS MEISJES
Gem Sd Gem Sd

LEERTAAKGERICHTHEID (LG) 2.35 .44 2.44 .36
CONCENTRATIE KLAS (CK) 2.13 .42 2.12 .49
HUISWERKATTITUDE (HA) 2.05 .53 2.18 .50
PLEZIER SCHOOL (PS) 2.26 .42 2.24 .45
SOCIAAL AANVAARD
VOELEN (SA)

2.47

.39 2.38

.47

RELATIE MET LEERKRACHTEN (RL) 2.09 .42 2.12 .44
UITDRUKKINGSVAARDIGHEID (UV) 2.38 .43 2.36 .44
ZELFVERTROUWEN BIJ
PROEFWERKEN (ZP)

2.41 .38 2.26 .41

SOCIALE VAARDIGHEID (SV) 2.46 .41 2.30 .47
SOCIALE WENSELIJKHEID (SW) 1.83 .38 1.85 .43

JONGENS MEISJES
Gem Sd Gem Sd

MOTIVATIE (MO)

2.18 .39 2.25 .38

WELBEVINDEN (WB)

2.27 .28 2.25 .34

ZELFCONCEPT (ZC)

2.42 .32 2.31 .35

SVL TOTAAL (TO)

2.30 .24 2.27 .26

- MO = LG + CK + HA

- WB = PS + SA + RL

- ZC = UV + ZP + SV

- TO = MO + WB + ZC

8.4.3 Competentie Belevingsschaal voor Adolescenten

De gemiddelden en standaarddeviaties van de ruwe scores op de CBSA-schalen van

jongens en meisjes worden weergegeven in tabel 7.

 60

Tabel 7: Gemiddelden en standaarddeviaties Competentie Belevingsschaal voor

Adolescenten

JONGENS MEISJES

Gem Sd Gem Sd

COGNITIEVE COMPETENTIE 3.04 .57 2.93 .59

SOCIALE ACCEPTATIE 3.10 .56 3.13 .60

UITERLIJK 3.09 .72 3.14 .81

BEROEPSCOMPETENTIE 3.13 .62 2.96 .70

GEDRAGSHOUDING 2.99 .55 3.09 .57

HECHTE VRIENDSCHAP 3.05 .60 3.05 .68

RELATIE OUDERS 3.16 .58 3.22 .64

GLOBALE ZELFWAARDERING 3.23 .60 3.31 .65

TOTALE VRAGENLIJST 3.10 .40 3.11 .40

8.4.4 Vragenlijst risicogedrag

De gemiddelden en standaarddeviaties van de getransformeerde scores op risicogedrag

van jongens en meisjes worden getoond in tabel 8.

Tabel 8: Gemiddelden en standaarddeviaties Vragenlijst Risicogedrag

JONGENS MEISJES
Gem Sd Gem Sd

DELINQUENT GEDRAG

.11 .15 .06 .09

MIDDELENGEBRUIK

.27 .89 .19 .74

8.5 ANOVA

Om een antwoord te vinden op de eerste onderzoeksvraag “Hoe is de toekomstoriëntatie

van jongeren op Curaçao, Bonaire, St. Maarten, St. Eustatius en Saba met betrekking tot

de aspecten motivatie, planning en evaluatie?”, wordt gekeken naar de gemiddelde score

op de Vragenlijst over de Toekomst. Dit gemiddelde wordt vergeleken met de

gemiddelde score uit een eerder onderzoek (Emmen, 2003). Hierin werd gekeken naar de

 61

toekomstoriëntatie van Nederlandse, Marokkaanse en Turkse jongeren in Nederland. In

dit onderzoek wordt het gemiddelde van de Nederlandse jongeren als norm gehanteerd;

een score van 3.80. Daarnaast wordt er uitgegaan van 0.5 standdaarddeviatie. In tabel 9a

t/m 9d worden de gemiddelden van de Vragenlijst over de Toekomst weergegeven.

Tabel 9a: Gemiddelden en Standaarddeviaties Schaal Planning voor geslacht en eiland

EILAND GESLACHT GEM SD

Jongen 3.82 .61 Curaçao

Meisje 4.03 .49

Jongen 4.06 .67 Bonaire

Meisje 4.17 .45

Jongen 3.91 .51 St. Maarten

Meisje 4.12 .53

Jongen 4.10 .57 St. Eustatius

Meisje 4.25 .49

Jongen 3.98 .37 Saba

Meisje 4.13 .37

Tabel 9b: Gemiddelden en Standaarddeviaties Schaal Evaluatie voor geslacht en eiland

EILAND GESLACHT GEM SD

Jongen 3.97 .75 Curaçao

Meisje 3.93 .68

Jongen 3.12 .92 Bonaire

Meisje 3.24 .66

Jongen 3.68 .74 St. Maarten

Meisje 3.57 .70

Jongen 3.60 .60 St. Eustatius

Meisje 3.57 .60

Jongen 4.02 .63 Saba

Meisje 3.49 .55

 62

Tabel 9c: Gemiddelden en Standaarddeviaties totale vragenlijst voor geslacht en eiland

EILAND GESLACHT GEM SD

Jongen 3.88 .50 Curaçao

Meisje 3.99 .43

Jongen 3.69 .37 Bonaire

Meisje 3.81 .31

Jongen 3.82 .40 St. Maarten

Meisje 3.90 .36

Jongen 3.90 .42 St. Eustatius

Meisje 3.99 .42

Jongen 4.00 .37 Saba

Meisje 3.88 .37

Tabel 9d: Gemiddelde en Standaarddeviatie totale vragenlijst

 GEM SD
Planning 3.99 .55
Evaluatie 3.77 .76
Totale TVL-score 3.91 .43

Uit de gegevens van tabel 9d blijkt dat de gemiddelde score net iets hoger ligt dan de

norm, maar wel binnen 0.5 standaarddeviatie valt. Aangezien de scores lopen van 1 t/m 5,

waarbij 5 het meest positieve beeld van de toekomst weergeeft, wil deze gemiddelde

score zeggen dat er over het algemeen een positieve kijk op de toekomst is.

Tevens is een one-sample t-test uitgevoerd om te kijken of de totale score van de

Vragenlijst over de Toekomst van dit onderzoek significant verschilt met de vastgestelde

norm (3.80). Het resultaat wordt weergegeven in tabel 10.

 63

Tabel 10: One-sample t-toets totale vragenlijst

 t P

Totale vragenlijst 4.92 <.001*

* Significant verschil (p<.05)

Uit de gegevens van tabel 10 kan geconcludeerd worden dat de jongeren op de

verschillende eilanden significant hoger scoren op de totale vragenlijst dan de

Nederlandse jongeren.

Om een beeld te krijgen van de verschillen tussen de eilanden en geslacht op het gebied

van de toekomstoriëntatie, zijn er tweevoudige variantie-analyses (ANOVA’s)

uitgevoerd. Voor de beide factoren van de Vragenlijst over de Toekomst zijn de

gemiddelden van de verschillende eilanden en geslacht met elkaar vergeleken en is er

eveneens gekeken naar de interactie tussen deze twee variabelen. Wanneer er sprake was

van een significant verschil tussen de groepen, is er met de Scheffé-methode paarsgewijs

gekeken tussen welke groepen er verschillen zijn. In tabel 10 worden de waarden

weergegeven die verkregen zijn uit de tweevoudige variantie-analyse.

 64

Tabel 10: ANOVA met factoren eiland en geslacht

SCHAAL F P
HOOFDEFFECT
EILAND

2.50

.042*

HOOFDEFFECT
GESLACHT

4.44

.036*

PLANNING

INTERACTIE
EILAND *
GESLACHT

.11

.978

HOOFDEFFECT
EILAND

14.44

<.001**

HOOFDEFFECT
GESLACHT

1.32

.251

EVALUATIE

INTERACTIE
EILAND *
GESLACHT

.80

.524

HOOFDEFFECT
EILAND

2.31

.057

HOOFDEFFECT
GESLACHT

.76

.383

TOTALE TVL-SCORE

INTERACTIE
EILAND *
GESLACHT

.33

.858

* = significant verschil (p< .05) tussen de groepen
** = significant verschil (p< .01) tussen de groepen

Er is een significant verschil gevonden voor de schalen Planning, Evaluatie en de Totale

TVL-score tussen de jongeren van de verschillende eilanden en een verschil tussen

 65

jongens en meisjes. Wanneer er gekeken wordt naar de verschillen op de schaal Planning

door middel van de Scheffé-methode, komt nergens een significant resultaat naar voren.

Een verklaring hiervoor zou kunnen zijn dat de verschillen niet paarsgewijs zijn, maar dat

er sprake is van complexe verschillen. Op deze verschillen wordt in dit onderzoek niet

verder ingegaan. Wat betreft de schaal Evaluatie is er een significant effect van de

eilanden. Wanneer de Scheffé-methode wordt uitgevoerd, blijkt dat de jongeren van

Curaçao hoger scoren op Evaluatie dan de jongeren op Bonaire. Ook de jongeren van

Sint Maarten scoren op deze schaal hoger dan de jongeren van Bonaire. Het hoofdeffect

voor de Totale TVL-score op eiland is marginaal significant (p=.06); de jongeren van

Curaçao scoren iets hoger op de Totale TVL-score dan de jongeren van Bonaire. Deze

resultaten worden duidelijker weergegeven in figuur 2, 3 en 4.

Figuur 2: Planning

 66

Figuur 3: Evaluatie

Figuur 4: Totale TVL-score

 67

8.6 Correlaties

Er is een correlatieanalyse uitgevoerd om na te gaan of er sprake is van een verband

tussen de aspecten van toekomstoriëntatie, schoolbeleving, zelfbeeld en risicogedrag. De

resultaten hiervan zijn te vinden in tabel 12, 13 en 14 en 15.

Tabel 12: Correlaties tussen de aspecten van toekomstoriëntatie en schoolbeleving

MOTIVATIE

WELBEVINDEN

ZELFCONCEPT

Planning r
 p
 N

 .45**
<.001
407

 .24**
<.001
407

 .16**
<.001
407

Evaluatie r
 p
 N

.06

.25
407

 .21**
<.001
407

 .31**
<.001
407

* = Correlatie is significant (p < .05)
** = Correlatie is significant (p < .01)

Uit tabel 12 blijkt dat er sprake is van een positieve significante samenhang tussen:

- Planning en Motivatie

- Planning en Welbevinden

- Planning en Zelfconcept

- Evaluatie en Welbevinden

- Evaluatie en Zelfconcept

Tussen de subschalen Planning en Motivatie is sprake van een redelijk hoge correlatie.

Daarnaast kan gesproken worden van een matige correlatie tussen Planning en

Welbevinden, Evaluatie en Welbevinden, Evaluatie en Zelfconcept. Tenslotte wordt er

een lage correlatie gevonden tussen de schalen Planning en Zelfconcept.

 68

Tabel 13: Correlaties tussen de aspecten van toekomstoriëntatie en zelfbeeld

 Cog Soc Uit Ber Gdr Hvr Rlo Gzw
Plan- r
ning p
 N

.28**
<.001
407

.06

.20
407

.18**
<.001
407

.08

.11
407

.30**
<.001
407

.01

.85
407

.14**
<.001
407

.23**
<.001
407

Evalua- r
tie p
 N

.26**
<.001
407

.25**
<.001
407

.21**
<.001
407

.11*
.02
407

.16**
<.001
407

.27**
<.001
407

.28**
<.001
407

.22**
<.001
407

* = Correlatie is significant (p < .05)
** = Correlatie is significant (p < .01)

Cog = Cognitieve competentie Gdr = Gedragshouding

Soc = Sociale acceptatie Hvr = Hechte vriendschap

Uit = Uiterlijk Rlo = Relatie ouders

Ber = Beroepscompetentie Gzw = Globale zelfwaardering

Uit tabel 13 blijkt dat er tussen de volgende schalen sprake is van een positieve

significante correlatie:

- Planning en Cognitieve competentie

- Planning en Uiterlijk

- Planning en Gedragshouding

- Planning en Relatie ouders

- Planning en Globale zelfwaardering

- Evaluatie en Cognitieve competentie

- Evaluatie en Sociale acceptatie

- Evaluatie en Uiterlijk

- Evaluatie en Beroepscompetentie

- Evaluatie en Gedragshouding

- Evaluatie en Hechte vriendschap

- Evaluatie en Relatie ouders

- Evaluatie Globale zelfwaardering

De correlaties tussen deze schalen zijn laag tot matig te noemen.

 69

Tabel 14: Correlaties tussen de aspecten van toekomstoriëntatie en risicogedrag

 Delinquent
gedrag

Middelen-
gebruik

Planning r
 p
 N

-.19**
<.001
407

-.05
.29
407

Evaluatie r
 p
 N

.07

.19
407

.08

.11
407

* = Correlatie is significant (p < .05)
** = Correlatie is significant (p < .01)

Uit tabel 14 blijkt dat er sprake is van een lage negatieve significante samenhang tussen:

- Planning en Delinquent gedrag

 70

Tabel 15: Correlaties tussen de subschalen van schoolbeleving en risicogedrag
 Delinquent gedrag Middelengebruik
Leertaakgerichtheid r
 p
 N

-.05
.35
407

-.16**
<.001
407

Concentratie in de klas r
 p
 N

-.08
.11
407

-.08
.10
407

Huiswerkattitude r
 p
 N

-.12*
.01
407

-.20**
<.001
407

Plezier op school r
 p
 N

-.10*
.04
407

-.10
.06
407

Sociaal aanvaard voelen r
 p
 N

.06

.22
407

.01

.87
407

Relatie met leerkrachten r
 p
 N

-.07
.18
407

-.05
.31
407

Uitdrukkingsvaardigheid r
 p
 N

.03

.59
407

.07

.19
407

Zelfvertrouwen bij proefwerken r
 p
 N

.09

.06
407

.01

.78
407

Sociale vaardigheid r
 p
 N

.13*
.01
407

.07

.16
407

Sociale wenselijkheid r
 p
 N

-.11*
.02
407

-.11*
.03
407

* = Correlatie is significant (p < .05)
** = Correlatie is significant (p < .01)

 71

Uit tabel 15 blijkt dat er tussen de volgende schalen sprake is van een positieve

significante correlatie:

- Delinquent gedrag en Sociale vaardigheid

Er is een negatieve significante correlatie tussen de schalen:

- Delinquent gedrag en Huiswerkattitude

- Delinquent gedrag en Plezier op school

- Delinquent gedrag en Sociale Wenselijkheid

- Middelengebruik en Leertaakgerichtheid

- Middelengebruik en Huiswerkattitude

- Middelengebruik en Sociale wenselijkheid

Tussen deze schalen is sprake van lage correlaties.

 72

Hoofdstuk 9: Discussie

9.1 Inleiding

Op Curaçao is een onderzoek gedaan dat voornamelijk betrekking had op de

persoonlijkheidseigenschappen van jongeren in relatie tot risicogedrag (Van Geffen &

Gumbs, 2005). Hierbij kwam ook toekomstoriëntatie aan de orde, maar dit besloeg maar

een klein deel van het geheel. Het doel van deze scriptie was vooral het voortzetten van

onderzoek naar toekomstoriëntatie bij jongeren op Curaçao. Ook de jongeren van

Bonaire, Sint Maarten, Sint Eustatius en Saba zijn onderzocht, waardoor de mogelijkheid

ontstond deze jongeren met elkaar te vergelijken. Dit onderzoek werpt licht op de

volgende vraag: in welke mate zijn deze jongeren bezig met hun toekomst en welke rol

spelen de factoren schoolbeleving, zelfbeeld en risicogedrag hierbij?

 De resultaten worden in de volgende paragrafen gerelateerd aan de gestelde

hypothesen hierover (hoofdstuk 6). Tevens worden er mogelijke verklaringen gegeven

voor de gevonden resultaten. Tenslotte worden er kritische kanttekeningen geplaatst en

suggesties naar voren gebracht voor eventueel vervolgonderzoek.

9.2 Onderzoeksvraag 1

Hoe is de toekomstoriëntatie van jongeren op Curaçao, Bonaire, St. Maarten, St.

Eustatius en Saba met betrekking tot de aspecten motivatie, planning en evaluatie?

Uit de resultaten blijkt dat de jongeren van de verschillende eilanden iets boven de

Nederlandse norm scoren. Over het algemeen hebben de jongeren een positieve kijk op

de toekomst. Dus ondanks de hoge werkloosheid en de slechte kansen op de arbeidsmarkt

hebben de jongeren vertrouwen in de toekomst.

Er is een factoranalyse uitgevoerd, waaruit bleek dat de schaal Motivatie samen

met de schaal Planning als één factor gezien kan worden. Dit komt overeen met het

resultaat van Emmen (2003). De schaal Motivatie bestaat enkel uit vier items, wat als

gevolg zou kunnen hebben dat dit aantal te klein is om van een zelfstandige schaal te

spreken. Een andere verklaring zou kunnen zijn dat de items van de schalen Motivatie en

 73

Planning een sterke samenhang hebben. Uit de resultaten komt een hoge gemiddelde

score naar voren op de schalen Planning en Evaluatie. Er is met behulp van de open

vragen gekeken naar de volgorde van de plannen die de jongeren, van de verschillende

eilanden, maken. Hieruit kan geconcludeerd worden dat er sprake is van een bepaald

patroon. Nurmi (1991) beschrijft dit als het “culturele prototype”; dat wil zeggen dat zij

eerst hun opleiding af willen maken, dan op zoek gaan naar een baan, vervolgens samen

willen wonen/trouwen en tenslotte kinderen krijgen.

De hoge gemiddelde score op toekomstoriëntatie zou kunnen betekenen dat de

jongeren geen realistische kijk hebben op de toekomst en daardoor op een naïeve manier

naar het leven kijken. Ze geven bijvoorbeeld aan bij de vragenlijst dat ze heel rijk willen

worden en dit willen ze bereiken door middel van een beroep als arts, chirurg, piloot,

advocaat of accountant. Deze beroepen worden vaak aangegeven door jongeren die op

het VSBO (in Nederland VMBO) zitten; voor hen zijn deze beroepen moeilijk te

realiseren.

Een andere verklaring voor het hoge gemiddelde zou kunnen zijn dat een deel van

de jongeren veel af laten hangen van het lot. Ze antwoorden regelmatig met de

opmerking “als God het wil” of “God zorgt ervoor dat ...”. In het Papiaments wordt

hiermee bedoeld dat ze niet alles in eigen hand hebben en het lot of God zal beslissen wat

er gebeurt.

9.3 Onderzoeksvraag 2

Naar aanleiding van de factoranalyse blijkt er sprake te zijn van twee, in plaats van drie

factoren op de Vragenlijst over de Toekomst. De onderzoeksvragen en hypothesen die

hier betrekking op hebben, zijn om deze reden aangepast.

Zijn er verschillen wat betreft de twee aspecten van toekomstoriëntatie tussen de

verschillende eilanden?

 74

Hypothese 1: Er zijn geen verschillen tussen de eilanden wat betreft de aspecten van

toekomstoriëntatie.

Hypothese 1 dient verworpen te worden op basis van dit onderzoek. Bij de subschaal

Planning worden geen verschillen tussen de eilanden gevonden, wat wil zeggen dat alle

jongeren ongeveer evenveel bezig zijn met het stellen van doelen, construeren van

plannen en het realiseren van deze plannen. Wat betreft de Evaluatie wordt wel een

verschil waargenomen. Zowel de jongeren van Curaçao als de jongeren van Sint Maarten

scoren hoger op deze schaal dan jongeren van Bonaire. Dit wil zeggen dat de jongeren

van Curaçao en Sint Maarten meer hoop hebben op de realisatie van hun doelen dan de

jongeren van Bonaire. Tevens is hun kennis over de verwachte levensloop waarschijnlijk

groter. Deze verwachte levensloop geeft informatie over de mogelijke planning van

toekomstgerichte doelen, de context waarin deze doelen gerealiseerd zullen worden en de

mate waarin ze deze realisatie kunnen controleren.

9.4 Onderzoeksvraag 3

Is toekomstoriëntatie bij jongeren op Curaçao, Bonaire, St. Maarten, St. Eustatius en

Saba gerelateerd aan risicogedrag, zelfwaardering en schoolbeleving?

Hypothese 2: De aspecten van toekomstoriëntatie (planning en evaluatie) hangen

negatief samen met alle vormen van risicogedrag.

De hypothese wordt gedeeltelijk verworpen, aangezien er geen betekenisvolle correlatie

gevonden wordt tussen de aspecten Planning en Middelengebruik, Evaluatie en

Delinquent gedrag, Evaluatie en Middelengebruik. De mate waarin jongeren hun

toekomst evalueren heeft dus geen invloed op het vertonen van risicogedrag.

 Uit de gegevens blijkt dat er sprake is van een lage negatieve samenhang

tussen Planning en Delinquent gedrag. Dit zou erop kunnen wijzen dat jongeren die meer

bezig zijn met het plannen van de toekomst, daardoor minder delinquent gedrag vertonen.

Een oorzaak hiervoor zou kunnen zijn dat jongeren, die bewust bezig zijn met hun

toekomst, hierdoor weten dat delinquent gedrag hun toekomst negatief kan beïnvloeden.

 75

Aan de andere kant kan het ook zo zijn dat jongeren die minder delinquent gedrag

vertonen, meer bezig zijn met het plannen van hun toekomst. Er kunnen echter geen

uitspraken worden gedaan wat betreft de causaliteit. Aangezien er sprake is van een lage

correlatie, moet dit met enige voorzichtigheid geïnterpreteerd worden.

 Tevens is sprake van een matige positieve correlatie tussen de aspecten

Middelengebruik en Delinquent gedrag. Dit houdt in dat jongeren die delinquent gedrag

vertonen, vaak ook een hogere score op middelengebruik laten zien. Dit lijkt een

bevestiging te zijn van de stelling dat verschillende vormen van risicogedrag met elkaar

samenhangen; wanneer een jongere een bepaalde vorm van risicogedrag vertoont, is de

kans groot dat dit gepaard gaat met andere vormen van risicogedrag.

Hypothese 3: De aspecten van toekomstoriëntatie zijn positief gerelateerd aan

zelfwaardering

Deze hypothese wordt aangenomen, aangezien uit de gegevens blijkt dat er een matige

positieve correlatie bestaat tussen zowel Planning als Evaluatie met betrekking tot het

aspect Globale Zelfwaardering. Dit kan inhouden dat wanneer jongeren meer bezig zijn

met het plannen of evalueren van de toekomst, hun globale zelfwaardering daardoor

hoger is. Ook kan het zijn dat jongeren die een hogere zelfwaardering hebben, hierdoor

juist meer bezig zijn met het plannen en evalueren van de toekomst. Een verklaring

hiervoor zou kunnen zijn dat wanneer jongeren een hogere zelfwaardering hebben, zij

gemotiveerder zijn om plannen te maken voor de toekomst en deze te evalueren. Er

kunnen echter geen uitspraken gedaan worden over de causaliteit.

Hypothese 4: De aspecten van toekomstoriëntatie zijn positief gerelateerd aan

schoolbeleving.

Deze hypothese wordt gedeeltelijk verworpen, aangezien er geen correlatie wordt

gevonden tussen de aspecten Evaluatie en Motivatie voor school.

 76

Het aspect Planning laat een redelijk hoge positieve correlatie zien met het aspect

Motivatie. Dit zou kunnen betekenen dat wanneer jongeren meer bezig zijn met de

planning van hun toekomst, zij meer gemotiveerd zijn voor school.

Zowel de aspecten Planning als Evaluatie laten een matige positieve correlatie

zien met het aspect Welbevinden. Dit zou erop kunnen wijzen dat jongeren die meer

bezig zijn met hun toekomst, zich goed voelen wat betreft school. Een mogelijke

verklaring hiervoor is dat wanneer de jongeren meer hun best doen voor school omdat zij

hun doelen willen bereiken, zij ook meer zullen bereiken zoals het behalen van goede

cijfers. Hierdoor zullen ze zich goed voelen wat betreft school.

Planning en Evaluatie laten respectievelijk een lage en matige positieve correlatie

zien met het aspect Zelfconcept. Dit wil zeggen dat wanneer jongeren meer

zelfvertrouwen hebben, zij ook meer met hun toekomst bezig zullen zijn.

9.5 Onderzoeksvraag 4

 Zijn er bij jongeren op Curaçao, Bonaire, St. Maarten, St. Eustatius en Saba

sekseverschillen met betrekking tot toekomstoriëntatie?

Hypothese 5: Meisjes houden zich over het algemeen meer bezig met de planning van hun

toekomst dan jongens.

Deze hypothese wordt aangenomen, omdat uit de gegevens blijkt dat meisjes hoger

scoren op het aspect Planning dan jongens. Dit komt overeen met de gevonden resultaten

uit het onderzoek van Emmen (2003). De meisjes geven, net als de jongens, duidelijk aan

dat ze ook een baan willen zoeken na hun opleiding, carrière willen maken en veel geld

willen verdienen.

Wat betreft het aspect Evaluatie zijn er geen verschillen waargenomen tussen

jongens en meisjes.

 77

9.6 Sociale wenselijkheid

Hypothese 6: Sociale wenselijkheid is negatief gerelateerd aan het rapporteren van

risicogedrag.

Deze hypothese wordt aangenomen, aangezien sociale wenselijkheid een lage negatieve

correlatie laat zien met de twee aspecten van risicogedrag. Wanneer de jongeren hoger

scoren op sociale wenselijkheid, geven zij aan minder delinquent gedrag en

middelengebruik te vertonen. Over het algemeen wordt risicogedrag niet geaccepteerd

door de maatschappij, waardoor jongeren die sociaal wenselijk over willen komen, dit

minder snel zullen rapporteren. Het is echter moeilijk na te gaan of dat bij dit onderzoek

ook het geval is, gezien de lage correlatie. Jongeren kunnen angst hebben dat de

onderzoeksresultaten naar buiten zullen komen, ook al werd bij de instructie aangegeven

dat met de gegevens strikt vertrouwelijk zal worden omgegaan.

9.7 Kritische kanttekeningen

Taalproblemen

Het is gebleken dat de taal een probleem was voor sommige jongeren. Bij HAVO/VWO-

scholen speelde dit in mindere mate een rol dan bij VSBO-scholen, aangezien er op deze

scholen meer nadruk lijkt te liggen op het Nederlands. Het is duidelijk geworden dat vele

jongeren van het VSBO geen van beide talen voor de volle 100% beheersten. Om dit

probleem grotendeels te onderdrukken zijn de vragenlijsten in drie talen vertaald

(Nederlands, Papiaments en Engels), waarbij de jongere de keuze had om de taal te

kiezen die hij/zij het beste beheerste. Daarnaast is ervoor gezorgd dat er altijd iemand

aanwezig was om eventuele vragen te beantwoorden. Het kan toch zo zijn dat de

kinderen een vraag niet begrepen, maar deze toch hebben ingevuld zonder hierbij om

hulp te vragen. Dit zou ervoor kunnen zorgen dat de antwoorden een vertekend beeld

weergeven van de werkelijkheid.

 78

Problemen met concentreren

Tijdens het invullen van de vragenlijsten gaven de jongeren vaak aan dat ze deze te lang

vonden. Voornamelijk bij de laatste lijsten hadden ze moeite met concentreren of gingen

ze zich vervelen. Dit zou er voor kunnen zorgen dat de laatste vragenlijsten minder

betrouwbaar werden ingevuld. Er was daarom besloten om de lijsten die het meest

belangrijk zijn voor het onderzoek als eerste af te nemen.

Het weglaten van vragen

In dit onderzoek is ervoor gekozen om vragen weg te laten uit vragenlijsten, vooral uit de

risicovragenlijst, omdat ze op Curaçao niet van toepassing zouden zijn. Het zou zo

kunnen zijn dat, door gebrek aan informatie over standaarden op Curaçao, St. Maarten,

St. Eustatius, Saba en Bonaire, er nog vragen in zitten die de jongeren niet op de juiste

manier konden beantwoorden.

Sociale wenselijkheid

Op de risicovragenlijst zijn, zij het in beperkte mate, ook sociaal wenselijke antwoorden

gegeven. Het zou zo kunnen zijn dat de jongeren bang zijn dat hun antwoorden toch

bekend worden gemaakt, ondanks dat verteld was dat de anonimiteit gewaarborgd zou

zijn. Het andere uiterste kon ook voorkomen, namelijk dat er bij deze vragenlijst grote

(onwerkelijke) aantallen in werden gevuld om stoer te doen of op te scheppen.

Individueel werken

Het was de bedoeling dat de jongeren de vragenlijsten individueel invulden. Er is getracht

dit zoveel mogelijk te realiseren, maar dit bleek in enkele gevallen wat lastig te zijn door

de grote groepen. Er wordt echter vanuit gegaan dat de vragenlijsten grotendeels door de

jongere zelfstandig zijn ingevuld.

 79

9.8 Suggesties voor vervolgonderzoek

Bij een volgend onderzoek is het aan te raden om de lengte van de vragenlijsten te

herzien. Voor sommige jongeren was het namelijk moeilijk om zich zo’n lange tijd te

concentreren. Het was moeilijk na te gaan of de laatste vragenlijsten nauwkeurig zijn

ingevuld, maar wanneer dit niet zo was, kan dit gevolgen hebben voor de

onderzoeksresultaten.

De sociale wenselijkheid is in dit onderzoek wel meegenomen; echter alleen de

samenhang tussen sociale wenselijkheid en de vragenlijst risicogedrag. Het zou een idee

kunnen zijn om dit onderwerp in een vervolgonderzoek dieper uit te werken, om hier een

beter beeld van te krijgen.

Bij een vervolg zouden andere relevante variabelen opgenomen kunnen worden.

Hierbij kan men denken aan: schoolresultaten, thuissituatie en arbeidsmarkt.

Tenslotte zou in een toekomstig onderzoek nagegaan kunnen worden hoe de

causaliteit is van de gevonden relaties tussen toekomstoriëntatie, schoolbeleving,

zelfbeeld en risicogedrag. Op deze manier kan er meer gezegd worden over de richting

van de samenhang.

 80

Literatuur

- Amerongen, B. van (1985). Drugs en drank: informatie over gebruik en misbruik.

Haarlem: Becht.

- Angenent, H. (1989). Kleine criminaliteit : een beschrijving van veel voorkomende

vormen van criminaliteit. Meppel: Boom.

- Angenent, H. (1991). Achtergronden van jeugdcriminaliteit. Houten/Antwerpen:

Bohn Stafleu Van Loghum.

- Bogt, T. ter, Dorsselaer, S. van, Vollebergh, W. (2003). Psychische gezondheid,

risicogedrag en welbevinden van Nederlanse scholieren. Utrecht: Trimbos-instituut.

- Brugman, E. (1995). Jeugd en seks 95: resultaten van het nationale scholieren-

onderzoek. Utrecht: SWP.

- CBS census (2001). [CD-ROM]. Curaçao: Uitgeverij CBS.

- Emmen, J. (2003). Onderzoek naar het verschil in toekomstoriëntatie tussen Turkse,

Marokkaanse en Nederlandse jongeren en naar de relatie met schoolzelfbeeld en
motivatie voor school. Doctoraalscriptie Kinder- en Jeugdpsychologie. Tilburg:
Universiteit van Tilburg.

- Evers, A., van Vliet-Mulder, J.C. & Groot, C.J. (2000). Documentatie van tests en

testresearch in Nederland. Zaandijk: Heijnis.

- Feij, J.A. (1978). Temperament: Onderzoek naar de betekenis van extraversie,

emotionaliteit, impulsiviteit en spanningsbehoeften. Proefschrift Sociale
Wetenschappen. Amsterdam: Academische Pers.

- Frijns, S. (1992). Een stage bij de Stichting Jeugdhulp Maastricht. Stageverslag

Kinder- en Jeugdpsychologie. Tilburg: Universiteit van Tilburg.

- Geffen, C.van & Gumbs, T. (2005). Relatie tussen risicogedrag en

persoonlijkheidseigenschappen bij Antilliaanse jongeren op Curaçao.
Doctoraalscriptie Kinder- en Jeugdpsychologie. Tilburg: Universiteit van Tilburg.

- Goossens, M. & Rooij S. de (1993). Later als ik zelfstandig ben. Doctoraalscriptie

Kinder- en Jeugdpsychologie. Tilburg: Universiteit van Tilburg.

- Heijkants, A.A.H. & Snijder, B. (1999), Risicogedrag van jongeren en

persoonlijkheid. Doctoraalscriptie Kinder- en Jeugdpsychologie. Tilburg: Universiteit
van Tilburg.

 81

- Junger, M. (1998). Daders, slachtoffers en andere tegenslag : samenhang tussen
ongewenste uitkomsten. Amsterdam: Amsterdam University Press.

- Laan, P.H. van der (1997). Jeugdcriminaliteit en het gezin. Ouders en problematisch

gedrag van kinderen. In J.R.M. Gerris (Red), Jongerenproblematiek: Hulpverlening
en gezinsonderzoek (pp. 7-17). Assen: Van Gorcum.

- Lens, W. (1993). Studiemotivatie : theorie voor de praktijk op school en thuis.

Leuven: Universitaire Pers Leuven.

- Linden, F.J. van der & Roeders, P.J.B. (1983). Schoolgaande jongeren, hun

leefwereld en zelfbeleving. Nijmegen: Hoogveld Instituut.

- Luijpers, E.T.H. (2001). Risicogedrag van adolescenten 2 : prevalentie, persistentie

en samenhang. Assen: Van Gorcum.

- Meeus, W. (1993). Jongeren in Nederland : een nationaal survey naar de

ontwikkeling in de adolescentie en naar intergenerationele overdracht. Amersfoort:
Academische Uitgeverij Amersfoort:

- Meij, S. van ter, Heuvel, M. van den, & Feltzer, M.J.A. (1997). Risicovol gedrag van

jongeren in de kleinere gemeenten van Noord-Brabant. Vooronderzoek. Tilburg:
Universiteit van Tilburg (Vakgroep Vrijetijdswetenschappen/Wetenschapswinkel).

- Melissen, D.A.H.C. & Teirlinck, D.J.A. (2004). Risicogedrag en Persoonlijkheid &

Toekomstoriëntatie. Doctoraalscriptie Kinder- en Jeugdpsychologie. Tilburg:
Universiteit van Tilburg.

- Meulen, M. van der (1993). Zelfbeeld en psychisch functioneren. Kind en Adolescent,

3, 115-126.

- Neuwahl, N.M.E. & Groen- de Jong, C. (1992). Dutch revision of Harter’s

Selfperception Profile for adolescents. In T.J. Plomp, J.M. Pieters & A. Fetens (Eds.),
European educational research, nr. 1. Enschede: Twente University Press.

- Nurmi, J.E. (1989). Planning, motivation and evaluation in orientation to the future:

A latent structure analysis. Scandinavian Journal of Psychology, 30, 64-71.

- Nurmi, J.E. (1991). How do adolescents see their future? A review of the

development of future orientation and planning. Developmental review, 11, 1-59.

- Nuttin, J. (1985). Future time Perspective and Motivation: Theory and Research

Method. Leuven: Leuven University Press.

 82

- Peetsma, T.T.D. (1991). Toekomst als motor? Toekomstperspectieven van leerlingen
in het voortgezet onderwijs en hun inzet voor school. Amsterdam: SCO- Kohnstamm
Instituut.

- Ploeg, J.D. van & Scholte, E.M. (1990). Lastposten of slachtoffers van de

samenleving? Rotterdam: Lemniscaat.

- Smits, J.A.E. & Vorst, H. (1982). De schoolvragenlijst. Nijmegen: Berkhout.

- Snijder, A. (2003). Jong en crimineel. Algemeen Dagblad Caribbean, nummer 10,

pagina 7.

- Vedder, P. (1995). Antilliaanse kinderen : taal, opvoeding en onderwijs op de

Antillen en in Nederland. Utrecht: Van Arkel.

- Veendrick, L. (1995). De toekomstoriëntatie van jongeren. Jeugd & Samenleving, 4,

213-222.

- Veerman, J.W. & Swennenhuis, P.B. (1997). Nederlandstalige Harterschalen voor het

vaststellen van het zelfconcept van kinderen en adolescenten. Tijdschrift voor
orthopedagogiek, 36, 15-29.

- Zuckerman, M. (1979). Sensation seeking : beyond the optimal level of arousal.

Hillsdale: Erlbaum.

 83

Bijlagen

Bijlage 1: Brief aan directie middelbare scholen
Bijlage 2: Pakket vragenlijsten Nederlands
Bijlage 3: Pakket vragenlijsten Papiaments
Bijlage 4: Pakket vragenlijsten Engels

