

Vroeger geeft vandaag de toekomst **kleur**

Onderzoek naar de invloed van de geschiedenis op de zelfwaardering en etnische identiteit van meisjes in de leeftijd van 10-14 jaar in Roodewal, Zuid-Afrika.

Afstudeerstudenten:

Marije van den Brink, 090554

Annefrouk de Vries, 100140

Afstudeerbegeleiders:

Sanne Slager, Nehemia Project Worcester

Deja Bosch, Christelijke Hogeschool Ede

Datum: 17 mei 2013

© Christelijke Hogeschool Ede

Verkorte inhoudsopgave

Samenvatting	7
Voorwoord	8
Begripsbepaling	9
1. Inleiding	11
2. Methode	14
3. Geschiedenis	17
4. Invloed van de geschiedenis op het hedendaagse leven	20
5. De invloed van het hedendaagse leven op de zelfwaardering	28
6. De invloed van het hedendaagse leven op de etnische identiteit	35
7. Aanbevelingen	41
8. Conclusie en discussie	43
9. Visie	48
10. Procesverslag	51
Literatuurlijst	53
Bijlagen	65

Inhoudsopgave

Samenvatting	7
Voorwoord	8
Begripsbepaling	9
1. Inleiding	11
1.1. <i>Achtergrond</i>	11
1.2. <i>Probleemstelling</i>	12
1.3. <i>Belang onderzoek</i>	13
1.4. <i>Doelstelling</i>	13
1.5. <i>Taakverdeling</i>	13
2. Methode	14
2.1. <i>Onderzoeksmethoden</i>	14
2.2. <i>Respondenten</i>	14
2.3. <i>Meetinstrumenten</i>	15
2.4. <i>Procedure</i>	15
3. Geschiedenis	17
3.1. <i>Apartheid</i>	17
3.1.1. <i>Afschaffing apartheid</i>	17
3.2. <i>Roodewal</i>	18
3.3. <i>Conclusie</i>	19
4. Invloed van de geschiedenis op het hedendaagse leven	20
4.1. <i>Stigmatisering</i>	20
4.2. <i>Alcohol</i>	20
4.2.1. <i>Foetaal Alcohol Syndroom</i>	22
4.3. <i>Drugs</i>	23
4.4. <i>Agressie en criminaliteit</i>	24
4.5. <i>Verkrachting en tienerzwangerschappen</i>	25
4.6. <i>Afwezige ouder</i>	26
4.7. <i>Conclusie</i>	26
5. De invloed van het hedendaagse leven op de zelfwaardering	28
5.1. <i>Psychosociale ontwikkeling</i>	28
5.2. <i>Zelfbeeld en zelfwaardering</i>	28
5.3. <i>Sociologie</i>	30
5.4. <i>Alcohol en drugs</i>	30
5.4.1. <i>Foetaal Alcohol Syndroom</i>	31
5.4.2. <i>Afwezige ouder</i>	31
5.5. <i>Verkrachtingen en tienerzwangerschappen</i>	32
5.6. <i>Observaties</i>	33
5.7. <i>Conclusie</i>	33

6.	De invloed van het hedendaagse leven op de etnische identiteit	35
	6.1. <i>Etnische identiteit</i>	35
	6.2. <i>Etniciteit en omgeving</i>	36
	6.2.1. <i>Etniciteit en familie</i>	37
	6.2.2. <i>Etniciteit en peergroep</i>	38
	6.3. <i>Invloed problematiek</i>	38
	6.4. <i>Conclusie</i>	39
7.	Aanbevelingen	41
	7.1. <i>Relatie</i>	41
	7.2. <i>Vertrouwen</i>	41
	7.3. <i>Huidige leefomstandigheden</i>	42
	7.4. <i>Zelfwaardering</i>	42
	7.5. <i>Etnische identiteit</i>	42
8.	Conclusie en discussie	43
	8.1. <i>Beantwoording van de onderzoeksvragen</i>	43
	8.2. <i>Discussie aangaande de onderzoeksresultaten</i>	45
	8.2.1. <i>Overeenkomsten</i>	45
	8.2.2. <i>Verschillen</i>	46
	8.3. <i>Beperkingen</i>	46
	8.4. <i>Aanbevelingen</i>	47
9.	Visie	48
	9.1. <i>Visie van Marije van den Brink</i>	48
	9.2. <i>Visie van Annefrouk van de Vries</i>	49
10.	Procesverslag	51
	Literatuurlijst per hoofdstuk	53
	<i>Begripsbepaling</i>	53
	<i>Hoofdstuk 1. Inleiding</i>	53
	<i>Hoofdstuk 2. Methode</i>	53
	<i>Hoofdstuk 3. Geschiedenis</i>	54
	<i>Hoofdstuk 4. Invloed van de geschiedenis op het hedendaagse leven</i>	54
	<i>Hoofdstuk 5. De invloed van het hedendaagse leven op de zelfwaardering</i>	56
	<i>Hoofdstuk 6. De invloed van het hedendaagse leven op de etnische identiteit</i>	57
	<i>Hoofdstuk 7. Aanbevelingen</i>	58
	<i>Hoofdstuk 8. Conclusie en discussie</i>	58
	<i>Hoofdstuk 9. Visie</i>	59
	<i>Hoofdstuk 10. Procesverslag</i>	59
	<i>Geraadpleegde bronnen bij bijlage 1</i>	59
	<i>Geraadpleegde bronnen bij bijlage 2</i>	59
	<i>Geraadpleegde bronnen bij bijlage 3</i>	59
	<i>Geraadpleegde bronnen bij bijlage 4 t/m 10</i>	59
	Literatuurlijst	60
	<i>Boeken en niet-gepubliceerde bronnen</i>	60
	<i>Internetbronnen</i>	62

Bijlage 1 Sociale kaart	65
Bijlage 2 Aanvraag afstudeeropdracht	67
Bijlage 3 Labelen	68
Bijlage 4 Vragenlijsten	82
<i>Drugs</i>	82
<i>Alcohol</i>	83
<i>Resultaten</i>	84
Bijlage 5 Algemene enquête	85
Bijlage 6 Enquête etnische identiteit ouder	87
Bijlage 7 Enquête etnische identiteit meisjes	89
Bijlage 8 Enquête zelfwaardering	91
Bijlage 9 Programma Roodewal Primary School	92
Bijlage 10 Interviewvragen	94

Samenvatting

Dit afstudeerverslag betreft onderzoek naar de invloed van de geschiedenis op de zelfwaardering en etnische identiteit van meisjes in de leeftijd van 10-14 jaar in Roodewal, Zuid-Afrika. In het kader van ons onderzoek was het van belang een duidelijke opbouw te hanteren. Dit hebben wij gedaan door ons ten eerste te richten op de geschiedenis van Zuid-Afrika en de wijk Roodewal. Vervolgens zullen we kijken hoe deze geschiedenis invloed heeft op de hedendaagse omstandigheden, maar ook op de psychosociale ontwikkeling, gelet op zelfwaardering en etnische identiteit van de doelgroep. Naar aanleiding van deze informatie worden er aanbevelingen gedaan aan het Nehemia Project welke een programma wil starten voor de meisjes in de achterstandswijk Roodewal.

De vraagstelling van dit onderzoek is:

Welke invloed heeft de geschiedenis en hedendaagse leefomgeving van de meisjes op de psychosociale ontwikkeling gelet op zelfbeeld en etnische identiteit en wat hebben zij nodig van de social workers om eventuele negatieve gevolgen te reduceren?

Deze vraagstelling is opgedeeld in vijf deelvragen. Deze luiden als volgt:

1. Hoe ziet de geschiedenis er uit van de wijk Roodewal, Worcester, Zuid- Afrika?
2. Wat is de invloed van deze geschiedenis op het hedendaagse leven?
3. Hoe beïnvloedt dit de psychosociale ontwikkeling gelet op het zelfbeeld van de meisjes?
4. Hoe beïnvloedt dit de psychosociale ontwikkeling gelet op de etnische identiteit van de meisjes?
5. Hoe kunnen de social workers van het Nehemia project deze (negatieve) gevolgen reduceren?

Door middel van literatuuronderzoek, waarbij de theoretische kennis op de genoemde gebieden wordt onderzocht, en het praktijkonderzoek, waarbij de beleving van de zelfwaardering en etnische identiteit door middel van het afnemen van enquêtes in kaart wordt gebracht, is een bijdrage geleverd aan de professionalisering van het Nehemia Project.

Opvallend is dat er overeenkomsten zijn tussen het literatuuronderzoek en het praktijkonderzoek rondom de invloed van de geschiedenis op het hedendaagse leven. Deze overeenkomsten zijn bijvoorbeeld stigmatisering, het gebrek aan rolmodellen, het hoge drugs- en alcoholgebruik en het aantal tienerzwangerschappen. Een andere overeenkomst is dat uit beide onderzoeksmethoden het belang blijkt van de betrokkenheid van ouders. De huidige omstandigheden veroorzaken bijvoorbeeld een groot percentage van vaderloze gezinnen.

Een verschil tussen beide onderzoeksresultaten is het gegeven dat de uiteengezette literatuur aangeeft dat de huidige leefomstandigheden negatieve gevolgen met zich mee zouden brengen met betrekking tot de zelfwaardering van de doelgroep. Vanuit het praktijkonderzoek blijken de meisjes over het algemeen bekeken echter een positieve zelfwaardering te bezitten.

Het Nehemia Project kan de start van het project 'ECO girls' optimaliseren door op basis van de verzamelde kennis een project te starten. Dit is één van de belangrijkste aanbevelingen die wordt gedaan. De andere aanbevelingen zullen in deelvraag vijf nader toegelicht worden. Deze hebben te maken met onder andere de relatie, het creëren van rolmodellen en bewustwording van etnische identiteit. Wanneer ook deze worden opgevolgd zal de professionaliteit van het Nehemia Project toenemen.

Voorwoord

Beste lezer,

Avontuur, contrasten, leerzaam, genieten, confronterend, uitdagend.

Enkele woorden die dit afstudeeronderzoek in het kader van de studie Sociaal Pedagogische Hulpverlener typeren. Een onderzoek dat grotendeels is uitgevoerd in de wijk Roodewal in Worcester, Zuid-Afrika.

Vroeger geeft vandaag de toekomst kleur

Dat is de titel die wij onze afstudeerscriptie willen geven. Het zegt allereerst dat de geschiedenis van Roodewal heden ten dage invloed heeft op de huidige omstandigheden, maar ook op de toekomst. Een toekomst waarvan niemand weet hoe die eruit zal zien. Daarentegen geloven wij dat er hoop is voor de mensen uit Roodewal. Dit illustreert het woordje 'kleur' uit deze titel. Daarnaast geeft het een cryptische verwijzing naar de inwoners van Roodewal, namelijk de 'coloureds'.

Met dit onderzoek hebben wij het Nehemia Project van dienst willen zijn. Door de geschiedenis van de wijk Roodewal te onderzoeken en de invloed hiervan op de huidige psychosociale ontwikkeling van de gekozen doelgroep te onderzoeken, hebben we geprobeerd een bijdrage te leveren aan hun toekomst. Dit hebben wij gedaan aan de hand van de volgende hoofdvraag: 'Welke invloed heeft de geschiedenis en hedendaagse leefomgeving van de meisjes op de psychosociale ontwikkeling gelet op de zelfwaardering en etnische identiteit en wat hebben zij nodig van de social workers om eventuele negatieve gevolgen te reduceren?' Op basis van literatuurstudie en praktijkonderzoek hebben wij relevante informatie vergaard. Vervolgens worden in het laatste hoofdstuk dan ook aanbevelingen geformuleerd aan de social workers van dit nieuwe project: 'ECO-girls'. Met goede moed, avontuurlijke nieuwsgierigheid en een dosis enthousiasme zijn wij begonnen aan deze opdracht. Een periode waar we met dankbaarheid en mooie herinneringen op terug kunnen kijken. Ook een periode die voor ons enorm leerzaam is geweest, niet in het minst door de nieuwe cultuur, andere normen en waarden, waardevolle ontmoetingen met onder andere de meisjes en soms schokkende informatie die we te weten zijn gekomen.

Dit document had niet tot stand kunnen komen zonder de hulp van verschillende mensen. In de eerste plaats willen we Johan en Sanne (en kinderen) bedanken voor de nieuwe kennis, ervaringen, praktische hulp en luisterend oor.

Ook aan onze afstudeerbegeleidster Deja Bosch zijn wij dank verschuldigd. Je betrokkenheid bij dit onderzoek en je kritische en leerzame feedback hebben zeker bijgedragen aan de totstandkoming van dit eindproduct.

Niet in het minst willen wij de meisjes van de Roodewal Primary School en de meisjes op de Kibbutz El Shammah bedanken voor hun inzet om elke week langer te blijven en mee te werken aan onze opdrachten. Zij hebben ons geholpen aan het verzamelen van relevante informatie en daarnaast veel momenten bezorgd met een lach en een traan.

Als laatste willen wij God bedanken. Hij gaf en geeft ons een hart voor mensen die hulp nodig hebben en daarbij ook alles wat we nodig hadden: enthousiasme, moed, bescherming, inzicht, de juiste contacten en een fantastische samenwerking met elkaar!

Marije van den Brink en Annefrouk de Vries

Begripsbepaling

Identiteit, zelfbeeld en zelfwaardering

In de psychologie wordt veel aandacht besteed aan ideeën die men over zichzelf heeft. Hiervoor worden verschillende termen gebruikt als identiteit, zelf, zelfconcept en zelfwaardering. Van der Werff (1985) geeft de volgende psychologische omschrijving van identiteit: 'de combinatie van essentiële psychische kwaliteiten die de persoon typeren en onderscheidbaar maken.' Naast deze omschrijving kent identiteit ook een sociale kant: 'het hebben van een identiteit houdt in, behalve dat ik weet wie ik ben, dat ook anderen mij kennen als diezelfde persoon.' Die sociale kant betreft niet alleen het feit dat anderen iemand kennen als bepaalde persoon, maar ook dat die anderen bepaalde identiteitskenmerken aan de persoon toekennen (Aken, 2010). De verschijnselen waar identiteit naar verwijst, worden ook wel aangeduid met de term zelf. Een verwant begrip is zelfconcept (ook wel zelfbeeld). Het zelfconcept of zelfbeeld is een beeld dat een persoon van zichzelf heeft. Zelfwaardering houdt in of men een bepaald zelfkenmerk positief of negatief waardeert. Aken (2010): 'Samengevat verwijst identiteit naar de kenmerken die een persoon een gevoel van eigenheid en continuïteit geven en die die een persoon tot een en dezelfde persoon maken in de ogen van anderen.'

Volgens Marsch, Graven & McInerney (2003) is het zelfbeeld fundamenteel voor de versterking van de interne mogelijkheden. Mensen die negatief over zichzelf denken negeren of vervormen signalen die in strijd zijn met de voorstelling die men over zichzelf heeft. Het kan zo zijn dat men situaties opzoekt of creëert die past bij het beeld dat men over zichzelf heeft (Greenwald, 1980).

Wanneer er in dit onderzoek gesproken wordt over identiteit gelet op zelfbeeld zal de volgende begripsbepaling worden gehanteerd: zelfbeeld is het beeld dat een persoon van zichzelf heeft (Aken, 2010).

Etnische identiteit

Vanuit de psychologie verwijst etnische identiteit naar het besef bij een bepaalde etnische groepering te horen en de waarde en emotionele betekenis die dat voor de persoon heeft (Aken, 2010). Het is een onderdeel van iemands identiteit. Volgens Phinney (1992) verloopt deze ontwikkeling in drie fasen:

1. De fase van de onbekommerde etnische identiteit (personen kunnen een positieve of negatieve houding hebben ten aanzien van hun etniciteit, maar staan daar niet bij stil);
2. De fase van exploratie (wat betekent het om bij een bepaalde etnische groepering te horen?);
3. Een verworven etnische identiteit (personen hebben een duidelijk, zelfgekozen beeld van wat het voor hen betekent om bij een bepaalde etnische groepering te horen). Voor de meting van etnische identiteit ontwikkelde Phinney (1992) een vragenlijst met twee schalen, namelijk de dimensies exploratie en binding, maar dan toegespitst op de etnische achtergrond van de respondenten (Aken, 2010).

Vanuit de sociologie wordt geschreven dat het centraal stellen van een bepaalde sociale indeling het gevolg kan zijn van maatschappelijke omstandigheden en conflicten. In een samenleving kan een etnisch onderscheid gemaakt worden, een voorbeeld daarvan is de apartheid in Zuid-Afrika. In dat geval is de etnische afkomst of de huidskleur het dominante kenmerk bij het bepalen van (ongelijke) mogelijkheden en kansen. Een ander voorbeeld zijn stigma-identiteiten. Stigmatisering kan ertoe leiden dat men op grond van één kenmerk wordt uitgesloten, waardoor die bepaalde deelidentiteit vrijwel hun hele gedachten en gedrag overheerst (Verkuyten, 1999). Wanneer er in dit onderzoek gesproken wordt over etnische identiteit zal de volgende begripsbepaling worden gehanteerd: etnische identiteit is het besef bij een bepaalde etnische groepering te horen en de waarde en emotionele betekenis die dat voor de persoon heeft (Aken, 2010).

Roodewaller

In meerdere hoofdstukken zal er worden verwezen naar een typering van een inwoner van Roodewal: een 'Roodewaller'. Hoewel deze term niet kan worden onderbouwd met een bron vanuit de literatuur, zijn er verschillende typering naar boven gekomen gedurende interviews en vragenlijsten die zijn afgenomen. Allereerst verwijst een Roodewaller dus naar een inwoner van de wijk Roodewal in Worcester, Zuid-Afrika. De leeftijd is hierbij niet van belang. Roodewal is een kleurlinggemeenschap. Dit kenmerkt dus ook een Roodewaller. De stigmatisering die als gevolg van de Apartheid wordt aangehaald, bevestigt dit gegeven. Dit stigma zegt namelijk dat kleurlingen nog steeds minderwaardig zijn ten opzichte van blanken (Label 3.6). Een voorbeeld van de invloed van deze stigmatisering is onder andere de werkloosheid. Als gevolg hiervan is er een hoog alcohol- en drugsmisbruik (Label 1.9, label 3.1). Dit wordt door geënquêteerden dan ook als kenmerk van een Roodewaller gezien (zie bijlage 6). Verder is de gemeenschap voor een Roodewaller erg belangrijk en ontleent men daar vaak de etnische identiteit aan. Diegenen die hun etnische identiteit ontleen aan enkel hun omgeving en zich daar ook naar gedragen, worden in dit onderzoek getypeerd als de Roodewaller.

Tevens zijn er ook positieve verhalen over Roodewallers, zegt Andrew van der Merwe (2013). Enkele inwoners hebben bijvoorbeeld hoger onderwijs gevolgd en vervullen nu belangrijke taken in de samenleving (Label 2.20). Zij zijn voorbeelden van de mogelijkheid om de etnische identiteit niet te ontleen aan de stigmatisering en bijkomende gedragingen.

1. Inleiding

In deze inleiding zal er een uiteenzetting worden gegeven van de achtergrond van het Nehemia Project, de achtergrond van de wijk waar het onderzoek heeft plaatsgevonden, de probleem- en doelstelling en het belang van het onderzoek voor de opdrachtgever. Als laatste zal er een verwijzing plaatsvinden betreffende de taakverdeling.

Wij wilden graag afstuderen in het buitenland en zijn zodoende op zoek gegaan naar een instelling in het buitenland. We zijn in aanraking gekomen met het Nehemia Project in Worcester, Zuid- Afrika. Dit project is opgezet door Johan & Sanne Slager en is onderdeel van Youth With A Mission (YWAM).

‘Het Nehemia project begeleidt jongeren in hun groei en ontwikkeling naar een betere toekomst. Dit doen ze door jongens tussen de 7 en 18 jaar uit te nodigen om deel te nemen aan het ECO Club (equipping Christ officers) programma na schooltijd. De ECO club biedt leerzame en afwisselende activiteiten aan zoals: bijbelstudie, discipelschap training, voetbaltraining, handvaardigheid, kooklessen enz. Hierdoor worden de jongens getraind en toegerust. De ECO Club streeft ernaar jongens te zien groeien naar volwassen mannen met karakter, zelfvertrouwen en verantwoordelijkheid en mannen met een persoonlijke relatie met Jezus Christus, waardoor ze hoop hebben voor de toekomst en zijn toegerust om een zinvol leven te leiden.’ (Nehemia Project, 2010).

Naast de ‘ECO boys’, bestaat het Nehemia Project uit het coachen van jongens in de leeftijd 18 jaar en ouder en wordt er in juni 2013 een programma gestart die zich richt op de ouders van de kinderen. Het Nehemia Project werkt samen met verschillende andere organisaties. Deze kunt u vinden onder het kopje sociale kaart (zie bijlage 1).

Johan en Sanne hebben het verlangen om te starten met de ‘ECO girls’. Momenteel is er nog onvoldoende achtergrondinformatie bekend over de leefomstandigheden van deze meisjes. Ook is het onduidelijk wat de behoeften van de meisjes zijn met betrekking tot een project. Het Nehemia Project heeft deze informatie nodig om een project te starten dat aansluit bij de meisjes. Daarom richt dit onderzoek zich op het verzamelen van achtergrondinformatie van de genoemde doelgroep en de mogelijke gevolgen op de (huidige) psychosociale ontwikkeling die deze omstandigheden met zich meebrengen. In dit onderzoek wordt de focus gelegd op meisjes in de leeftijd van 10-14 jaar. We hebben met twee groepen meisjes gewerkt. De meisjes van de eerste groep wonen allemaal in de achterstandswijk Roodewal en gaan naar de nabij gelegen Roodewal Primary School. De meisjes uit de tweede groep zijn ook allemaal inwoonster van Roodewal en bezoeken wekelijks de activiteiten van de English Language School van Youth With A Mission.

N.B. Voorafgaand aan het onderzoek is het afstudeervoorstel geschreven (zie bijlage 2). Deze bevat het eerste plan voor het afstudeeronderzoek. De recente wijzigingen zult u in dit inleidende hoofdstuk lezen.

1.1. Achtergrond

In de sloppenwijken van de Kaapse Vlakte woont de kleurling bevolkingsgroep van Kaapstad. In deze wijken heerst werkloosheid, misdaad, alcohol- en drugsmisbruik (redactie Algemeen Dagblad, 2006). Deze veelvoorkomende problematiek in Zuid- Afrika heerst ook in de wijk Roodewal waar het ‘ECO boys’ project wordt uitgevoerd (S. Slager, 2013). Een veel gebruikt verslavend middel is ‘tik’. ‘Een effectieve vlucht uit de werkelijkheid’, zegt een gebruiker. ‘Tik’ maakt mensen agressief, waardoor ze snel geweld gebruiken. Tik-dealers richten zich met name op jonge scholieren. Ze verkopen de drug in rietjes aan kinderen van twaalf jaar en jonger voor een bedrag van ongeveer drie euro. Een paar keer roken maakt verslaafd. ‘Misdad is de enige manier met ouders die, met geluk, rond de 150 euro per maand verdienen’, zo schrijft de redactie van het Algemeen Dagblad (2006).

In gesprek met Sanne Slager (2013) noemt zij 'tik' als meest voorkomende verslaving in Roodewal. Daarnaast noemt Slager dat er veel sprake is van seksueel misbruik en werkloosheid. De huidige levensomstandigheden en ontwikkeling resulteert in een relatief gezien lage levensverwachting in Zuid-Afrika, namelijk 49,41 jaar (Central Intelligence Agency, 2013).

De gekozen doelgroep sluit aan bij het profiel van de creatieve professional en beide gevolgde minoren: jeugdzorg en pedagogiek. De kennis over onder andere methodieken, (on)gezonde ontwikkeling en opvoedingsondersteuning maakt dat dit onderzoek aansluit. Op diverse manieren kunnen wij in ons onderzoek gebruik maken van muzisch agogische vaardigheden, bijvoorbeeld het toepassen van drama of spel in het maken van contact of verzamelen van informatie. We zullen hierin inventief moeten zijn, omdat we te maken hebben met een andere cultuur en nieuwe relaties (Landelijk opleidingsoverleg, 2009). Ook de rol van de social workers willen we bekijken en hen adviseren hoe zij het beste kunnen aansluiten bij de doelgroep. Dit sluit tevens aan bij de opleiding Sociaal Pedagogische Hulpverlening. In de minor Jeugdzorg is hier aandacht aan geschonken. Eén van de competenties stelt namelijk dat een jeugdzorgwerker in staat moet zijn om het handelen van de social worker kritisch te bekijken en zodig concrete voorstellen kan formuleren om dit handelen uit te breiden of aan te scherpen (Muskee, 2011/2012). Doordat wij ons zullen verdiepen in de geschiedenis, de invloeden daarvan op de huidige leefomstandigheden en aan de hand daarvan aanbevelingen zullen doen, loopt dit parallel aan deze competentie. Daarnaast richt de jeugdzorgwerker zich op verschillende kennisgebieden, zoals systeemtheorie, agogiek, gezondheidskunde, psychologie en (inter)cultureel werken (NJI, 2009). Doordat wij ons zullen richten op de identiteitsontwikkeling, gelet op zelfbeeld en etnische identiteit, zullen wij te maken krijgen met deze kennisgebieden. Wij zullen namelijk op een agogische wijze contact moeten leggen met de meisjes en informatie verzamelen over onder andere hun systeem. Voorkennis hiervan is noodzakelijk om goed onderzoek te verrichten. Omdat verslavingen in de West-Kaap een grote rol speelt, is het ook belangrijk om hiervan de lichamelijke en psychische gevolgen te (her)kennen (AD, 2006).

De minor pedagogiek richt zich op het begeleiden van individuen en ouders (Baak, 2011). Tijdens ons onderzoek zullen we in eerste instantie in contact zijn met kinderen, maar na enkele weken zullen we tijdens huisbezoeken contact hebben met ouders. Een competentie die meespeelt is het contact maken op een muzische manier. Wij zullen in het praktijkonderdeel deze competentie volledig tot uiting laten komen door spelenderwijs informatie in te winnen en op een muzische manier contact te maken met de doelgroep. Met de opgedane kennis vanuit de minor over onder andere de ontwikkelingsfasen van de mens, kunnen wij aansluiten bij de behoeften van de meisjes. Erik Homburger Erikson (1902 - 1994) was een ontwikkelingspsycholoog die bekend is geworden door theorieën over de sociale ontwikkeling van de mens. Hij bedacht een model met acht ontwikkelingsfasen die de mens doorloopt vanaf zijn geboorte tot aan zijn dood. Iedere fase in de psychosociale ontwikkeling van de mens wordt gekenmerkt door een conflict. De meisjes met wie wij werken zullen fase 4 (6 tot 12 jaar) of 5 (12 tot 18 jaar) doorlopen. Het zelfvertrouwen is een belangrijk aspect bij fase 4. Bij onvoldoende positieve bekrachtiging of voortdurende negatieve benadering kan een gevoel van tekortschieten ontstaan. Het kind voelt zich minderwaardig en kan op deze manier een laag zelfbeeld ontwikkelen. In fase 5 staat de ontwikkeling van een eigen identiteit centraal (Verhulst, 2005). Deze thema's zullen wij behandelen in dit onderzoek.

1.2. Probleemstelling

Het Nehemia project wil in 2013 een meidengroep starten. Op dit moment hebben de social workers te weinig informatie over de achtergrond van de meiden om gerichte begeleiding te kunnen bieden. Wij zullen kijken naar de invloed van de geschiedenis op de huidige leefomstandigheden. Vervolgens kijken we welke invloed de huidige omstandigheden hebben op de psychosociale ontwikkeling. We beseffen ons dat de omstandigheden ook invloed hebben op andere ontwikkelingsgebieden als de seksuele-, emotionele-, lichamelijke ontwikkeling etcetera. Vanwege de beperkte tijd en mogelijkheden, hebben we ons toegespitst op de psychosociale ontwikkeling.

De probleemstelling vindt op microniveau plaats, omdat we ons zullen richten op en werken met de doelgroep: meisjes van 10-14 jaar oud. Tevens speelt het onderzoek op mesoniveau, omdat wij de professionaliteit van het Nehemia Project willen vergroten. We zullen de context breder trekken en ons richten op de wijk Roodewal.

Ook zullen er aanbevelingen geschreven worden voor de social workers. Het macroniveau wordt belicht doordat er wordt gekeken naar de stad Worcester, het land Zuid-Afrika en de invloed die de geschiedenis en huidige leefomstandigheden hebben op de omgeving.

1.3. Belang onderzoek

Dit onderzoek heeft invloed op microniveau doordat uit de verzamelde achtergrondinformatie gerichte begeleiding kan worden gegeven. Wanneer deze gerichte begeleiding wordt gegeven, stimuleert dit een gezonde ontwikkeling. Vanuit het onderzoek zullen aanbevelingen worden gedaan. Hier vanuit kan methodisch gehandeld worden. Op deze manier is het onderzoek tevens van invloed op mesoniveau doordat het professioneel handelen van het Nehemia Project wordt vergroot.

De herkenbaarheid en professionaliteit van een beroep komen namelijk naar voren door hetgeen men doet in het werk. Dit beroepshandelen en nadenken over het handelen heet methodisch werken. In het methodisch werken wordt de kwaliteit van het beroep zichtbaar (Janssen, 1999). Wanneer de moraliteit wordt verbeterd en er een positieve levenshouding wordt uitgedragen, zal dit de nabije omgeving zoals het gezin, maar ook de wijk en vervolgens de verdere omgeving beïnvloeden. Zo zal het onderzoek ook bijdrage leveren aan de invloed van de problematiek op macroniveau.

Het praktisch belang van het onderzoek zal zijn dat het Nehemia Project achtergrondinformatie en aanbevelingen ontvangt. Met deze achtergrondinformatie en aanbevelingen kan een programma worden geschreven die gerichte begeleiding kan bieden aan de doelgroep. Het theoretisch belang van het onderzoek houdt in dat de kennis die wordt gegeven van toevoeging kan zijn voor het ontwikkelen van een programma. De gegeven informatie kan verheldering en inzicht geven in de leefomstandigheden waarin de doelgroep verkeert.

1.4. Doelstelling

De algemene doelstelling van ons afstudeerproject is om de social workers van het Nehemia Project meer achtergrondinformatie te geven over de meisjes en de gevolgen hiervan op hun psychosociale ontwikkeling. Specifiek willen wij ons richten op de zelfwaardering die de meisjes zichzelf geven. Ook willen wij kijken hoe de invloeden van buitenaf invloed hebben op de etnische identiteit van de meisjes. Door het toepassen van praktijk- en literatuuronderzoek zullen wij handvatten aanreiken om gepaste activiteiten aan te bieden die aansluiten bij de behoeften van de meisjes.

1.5. Taakverdeling

Voor de exacte taakverdeling verwijzen u door naar het procesverslag. Hierin staat beschreven welke taken door wie zijn uitgevoerd. De aantal uren die per persoon zijn besteed aan dit onderzoek zijn vrijwel gelijk. Dit heeft als reden dat de onderzoekers nauwgezet hebben samengewerkt en dus ook tegelijkertijd hebben gewerkt.

In het volgende hoofdstuk zal, als vervolg op bovenstaande achtergronden, de methode worden weergegeven waarop dit onderzoek is uitgevoerd.

2. Methode

In dit hoofdstuk is de beschrijving van de gekozen onderzoeksmethodes te lezen. Het geeft ook weer op welke wijze dit onderzoek is uitgevoerd en welke middelen hiervoor zijn gebruikt.

2.1. Onderzoeksmethoden

Voor dit onderzoek zullen wij praktijk- en literatuuronderzoek uitvoeren. We zullen drie onderzoeksmethodes toepassen: literatuuronderzoek, het afnemen van enquêtes en diepte-interviews. Dit zijn drie veel voorkomende onderzoeksmethodes. Er is dan ook veel bekend over deze manieren van onderzoek en ook hebben wij dit in voorgaande jaren van onze studie al meermalen in praktijk moeten brengen.

Er is diverse literatuur te vinden rondom de verscheidene soorten van ontwikkeling waar wij op focussen. Voor dit onderzoek worden studieboeken vanuit de opleiding Sociaal Pedagogische Hulpverlening gebruikt. Daarnaast is het Internet een gebruikte bron. De beperkte toegang tot het Internet zal het niet altijd mogelijk maken om wetenschappelijke artikelen en diverse boeken digitaal te kunnen inzien. Het voordeel van diepte-interviews is dat we veel informatie kunnen verzamelen in relatief korte tijd. Ook is deze informatie niet gegeneraliseerd en speelt gevoel hierbij een rol. Dit geeft dus een beter beeld van de wijk Roodewal. Anderzijds is dit ook een beperking. Subjectief gekleurde informatie is moeilijker te gebruiken in een onderzoek. Dit wil men namelijk baseren op feiten.

Het kost veel tijd om de interviews te plannen en ook daadwerkelijk uit te voeren. Dit heeft te maken met de Zuid-Afrikaanse cultuur. Het duurt gemiddeld langer in vergelijking met Nederland om afspraken te maken en de mogelijkheid is groter dat deze worden afgezegd. Ook is de kans aanwezig dat de geïnterviewden de waarheid anders doen laten voorkomen dan dat het is. Dit heeft te maken met schaamte voor hun levensomstandigheden. Ook het aantal interviews zal hierdoor beperkt zijn. De betrouwbaarheid wordt minder bij een kleinere groep. Bij ons literatuuronderzoek zullen we vooral rekening moeten houden met de mogelijkheid tot toepassen van de literatuur in de Zuid-Afrikaanse context. Veel (pedagogische) boeken zijn gestoeld op Westerse principes en methodieken. Deze principes en methodieken zijn dus niet te generaliseren. Daarnaast is deze theorie vaak objectief en algemeen geldend beschreven, terwijl onze diepte-interviews andere informatie en gevoelens naar boven kan brengen. Het is dus zaak dat wij de verkregen informatie zullen toetsen en ook verschillen zullen moeten benoemen tussen objectieve en subjectieve informatie. Door deze toetsing zal de validiteit van ons onderzoek toenemen en het ons product onderbouwen.

De uitkomsten van de enquêtes zullen een illustratie geven van de leefomstandigheden waar de meisjes in verkeren. Daarnaast geeft het een beeld over de wijze waarop zij kijken naar de thema's etnische identiteit en zelfwaardering.

De interviewgegevens zijn volgens de methodische stappen van kwalitatief onderzoek geanalyseerd (Baarde et al., 2009). De diverse interviews zijn met elkaar vergeleken en hieruit is een verdeling ontstaan. De verdeling in kernlabels en labels en uitleg over deze verdeling worden weergegeven in bijlage 3.

2.2. Respondenten

De achtergrondinformatie hebben we verkregen door middel van interviews die gevoerd zijn met Andrew van der Merwe (directeur van de Roodewal Primary School), Erena van de Venter (social worker in de wijk Roodewal) en Basil D. Kivedo, de burgemeester van Worcester. Van der Merwe is opgegroeid in de wijk en heeft ons achtergrondinformatie over de geschiedenis kunnen verschaffen. Van de Venter is lange tijd werkzaam als social worker in Roodewal en heeft de Kibbutz (buurthuis) opgericht waar activiteiten plaatsvinden die gericht zijn op de kinderen en jongeren uit Roodewal. De burgemeester heeft tijdens het interview meer informatie gegeven over de invloed van de wijk op de stad Worcester.

De respondenten van de enquêtes zijn meisjes in de leeftijd van 10-14 jaar welke wij één keer per week tot tweewekelijks hebben bezocht op de Roodewal Primary School. Andrew van der Merwe heeft deze doelgroep geselecteerd op basis van voldoende inzicht om de enquêtes te beantwoorden. Dit had vooral te maken met de capaciteit om in het Engels mee te werken. De andere respondenten zijn een groep meisjes in dezelfde leeftijdscategorie welke we bij de Kibbutz wekelijks ontmoetten. Eén keer in de week heeft er een contactmoment plaatsgevonden met de meisjes die wekelijks naar het ELS programma kwamen. Dit programma werd uitgevoerd door YWAM (Youth With A Mission) en vindt plaats op de Kibbutz; een buurthuis welke aan de rand van de wijk Roodewal is gevestigd.

Het is niet mogelijk een nauwkeurige samenstelling van deze groep meisjes geven vanwege de wisselende opkomst.

2.3. Meetinstrumenten

In bijlage 4 en 5 worden de enquêtes weergegeven die ons meer inzicht hebben gegeven in de leefomstandigheden van de doelgroep.

Tijdens een ouderavond hebben we een enquête rondom etnische identiteit bij enkele volwassenen afgenomen (zie bijlage 6). Aan de hand van deze uitkomsten hebben we een enquête voor de meisjes opgesteld (zie bijlage 7). De enquête rondom etnische identiteit hebben wij laten vertalen naar het Afrikaans om zo beter aan te sluiten bij de bevolkingsgroep en dit thema begrijpelijk te maken.

In bijlage 8 ziet u de enquête welke afgenomen is rondom het thema 'zelfwaardering'.

Voordat we de enquêtes en interviewvragen hebben samengesteld, hebben we gekeken welke informatie wij wilden verzamelen. Zo hebben we ons in de interviews gericht op de geschiedenis en aan de hand daarvan vragen geformuleerd.

De enquêtes hebben we in overleg met Sanne Slager samengesteld. Gedurende het onderzoek hebben we onze aandacht uiteindelijk vanuit een breder ontwikkelingsgebied op de psychosociale ontwikkeling gevestigd, gelet op de zelfwaardering en de etnische identiteit.

2.4. Procedure

De werkwijze zal hieronder stapsgewijs uit een worden gezet. Op deze manier willen wij inzicht geven in de uitvoering van het onderzoek en zullen wij enkele wijzigingen toelichten. Deze wijzigingen waren enigszins cultuurgebonden. Tevens hebben we te maken gehad met diverse praktische tegenslag.

- Voorafgaand aan het onderzoek hebben we contact opgenomen met verschillende mensen in Zuid-Afrika. Sanne Slager, onze praktijkbegeleidster, heeft in Zuid-Afrika verschillende mensen benaderd om nadere uitleg te geven over het onderzoek en het maken van afspraken.
- In Zuid-Afrika zijn we gestart met een programma op de Roodewal Primary School in Worcester (zie bijlage 9).

We hebben diverse gesprekken met de meisjes gehad over de huidige leefomstandigheden. In hoofdstuk drie zullen we hier nader op in gaan. Door het inzetten van muzische middelen hebben we ons gericht op de relatie met de meisjes en hebben we spelenderwijs achtergrondinformatie verzameld. Muzisch werken veronderstelt communicatie, maar het sociale aspect is er ook in verweven. Samenwerken, openstaan voor veranderingen, feedback krijgen en geven, verantwoordelijk zijn, regels respecteren en het waarderen en respecteren van anderen en zichzelf, dragen bij tot persoonlijkheden die leren samen te werken (Rwansbeeck, 1998). Tijdens de activiteiten hebben we de groep in tweeën gedeeld, zodat we gericht begeleiding aan konden bieden. Ook maken kleinere groepen het voor de meisjes makkelijker om (gevoelige) informatie te delen. Na de tijd die we op donderdag hadden, hebben we een groepje van vier meisjes apart genomen om enquêtes af te nemen over de betreffende onderwerpen. We hebben er bewust voor gekozen om deze onderzoeksmethode na enkele weken toe te passen, omdat wij denken dat we gedurende de tijd een vertrouwensband op kunnen bouwen en de meisjes meer zullen delen over de omgeving waarin zij zich bevinden. De mensen in Roodewal zijn beschadigd in hun vertrouwen in mensen (S. Slager, 2013). Vanuit de achtergrondinformatie die we hebben verkregen, hebben we ervoor gekozen om in eerste instantie te werken aan relatie en daarmee vertrouwen winnen.

- Met de tweede doelgroep, de meisjes welke we bij de Kibbutz ontmoetten, hebben we gedurende de weken hetzelfde programma mee uitgewerkt. Tevens hebben we enquêtes afgenomen.
- We hebben contact opgenomen met de burgemeester, de maatschappelijk werkster en de directeur van de Roodewal Primary School om informatie te verkrijgen over de geschiedenis die we konden gebruiken voor hoofdstuk één. Voor een overzicht van de interviewvragen, verwijzen wij u naar bijlage 10. Het maken van deze afspraken werd enkele keren uitgesteld. Dit kan mede komen door culturele aspecten waarmee we in aanraking zijn gekomen.

David Pinto (2004) maakte onderscheid tussen een grofmazige en fijnmazige cultuur. De grofmazige cultuur heeft betrekking op de wijze waarop regels gehanteerd worden. Deze cultuur wordt ook wel de 'ik-cultuur' genoemd en kenmerkt zich door persoonlijke vrijheid en verantwoordelijkheid. In westerse landen hebben we een grofmazige cultuur (G- cultuur). In de fijnmazige cultuur (F-cultuur) is er sprake van een gedetailleerde structuur van regels over hoe men zich moet gedragen. Deze cultuur wordt ook wel de wij-cultuur genoemd. Men richt zich meer aan waarden en groepsregels zoals deze bijvoorbeeld in de familie gelden. De F- cultuur komt voor in niet-westerse landen. Het onderscheid tussen deze culturen is gebaseerd op individualistische en collectivistische gedragskenmerken. Zuid-Afrika kent de F-cultuur waarin regels op een andere wijze worden nageleefd. Dit gegeven zal in hoofdstuk zeven meegenomen worden in het formuleren van aanbevelingen.

- Na enkele weken merkten wij dat het lastig werd om een structurele samenwerking met de meisjes op de Kibbutz op te bouwen. We hebben toen ervoor gekozen om ons te richten op de doelgroep waarmee we in de Primary School werkten en daarnaast onze tijd te gebruiken voor het inhoudelijk schrijven en verwerken van de gegevens.

- Na enkele weken hebben we verscheidene huisbezoeken gedaan. Op deze manier hebben we meer inzicht gekregen in de leefomstandigheden. Ook konden wij de resultaten uit de enquêtes vergelijken met het daadwerkelijke beeld. De directeur van de school, Andrew van der Merwe, heeft de ouders benaderd.

In voorgaande hoofdstukken waren de inleiding en een beschrijving van de gebruikte onderzoeksmethodes te lezen. In de komende hoofdstukken zullen de resultaten van het literatuur- en praktijkonderzoek worden beschreven aan de hand van de eerder benoemde vijf deelvragen.

3. Geschiedenis

In dit hoofdstuk zal worden ingegaan op de deelvraag:

Hoe ziet de geschiedenis van de wijk Roodewal, Worcester, Zuid-Afrika er uit?

De doelgroep waaronder het onderzoek is uitgevoerd, is een groep meisjes uit de wijk Roodewal in Worcester, Zuid-Afrika. Naast het feit dat de achtergrond van deze wijk in deze stad mogelijk invloed heeft op hun psychosociale ontwikkeling, heeft ook de geschiedenis van het land hier een bepaalde zeggenschap over. Een groot deel van de geschiedenis heeft te maken met de apartheid. Een beknopte uiteenzetting over deze apartheid vindt u hieronder, gevolgd door informatie over Worcester en de wijk Roodewal. De gevolgen hiervan zullen later in dit onderzoek beschreven worden.

3.1. Apartheid

In 1488 kwam de Portugese zeevaarder Bartolomeu Dias voor het eerst aan land in Zuid-Afrika. Vasco da Gama volgde hem een paar jaar later door Kaap de Goede Hoop te omzeilen op zijn weg naar Indië. Hierna zijn velen hen gevolgd (ANWB, 2012).

In 1652 begon uiteindelijk de blanke kolonisatie toen de Nederlandse Jan van Riebeeck de eerste Europese handelspost in Zuid-Afrika stichtte. Ook andere Europeanen kwamen naar de Kaap om handel te drijven, omdat in hun eigen land de religieuze vrijheid afgeschaft was. Hier vonden de eerste ontmoetingen tussen blanken en zwarten plaats. Deze verliepen niet altijd even vreedzaam vanwege meningsverschillen over de gebiedsgrenzen (ANWB, 2012).

In 1795 namen de Britten de Kaap over. Hierna begon de Engels-Boerse oorlog vanwege de bodemschatten. Drie jaar later gaven de Boeren zich over. De overwonnen gebieden werden daarna samengevoegd met de andere gebieden en de Zuid-Afrikaanse Unie werd opgericht. Als tegenreactie werd in 1912 het Afrikaans Nationaal Congres opgericht. Deze partij is een nationalistische partij die opkwam voor de rechten van de zwarten en streed voor een non-rationale samenleving (Afrikaans Nationaal Congres, 2013).

In 1948 werd deze toenmalige Zuid-Afrikaanse politiek van de officiële naam voorzien: Apartheid (Hengeveld) (Label 3.6). De National Party van de Afrikaner nationalisten werd toen de regeringspartij (ANWB, 2012). Het apartheidstelsel, dat de blanke minderheid vervolgens in staat stelde zich bijna negentig procent van de grond toe te eigenen, hield veertig jaar stand. Diverse keren werden zwarte demonstranten doodgeschoten en elke Zuid-Afrikaan werd geïdentificeerd bij de geboorte als blank, zwart of gekleurd. In 1962 werd ook Nelson Mandela veroordeeld tot levenslange gevangenschap vanwege verraad.

3.1.1. Afschaffing apartheid

De ommekeer kwam toen deze Mandela in 1990 werd ontslagen uit de gevangenis. Zijn partij (ANC) kwam aan de macht en daarmee werd de apartheid formeel opgeheven. Op 27 april 1994 vonden de eerste algemene verkiezingen, die voor iedereen toegankelijk waren, plaats. Nelson Mandela werd de eerste zwarte president van Zuid-Afrika (ANP, 2013).

Sinds 2002 is 'apartheid' als definitie opgenomen in het internationaal recht en valt dit officieel als een misdrijf tegen de menselijkheid (Internationaal Strafhof).

Hoewel in Zuid-Afrika en wereldwijd de apartheid dus officieel ten einde is gekomen, bestaat bij verschillende mensen nog steeds een gevoel van minachting ten opzichte van bevolking met een andere herkomst of uiterlijke kenmerken (Zuid-Afrika.nl). In Zuid-Afrika ligt het discriminatiepercentage van kleurlingen die zwarten discrimineren hoger dan blanken die zwarten discrimineren (Label 3.14). Een kleurling zal dan ook niet graag aangesproken worden als zijnde zwart. Het percentage van gemengde huwelijken in Zuid-Afrika is bijvoorbeeld ook nog steeds erg laag en de spanningen zijn nog steeds aanwezig (Ahlers, 2010).

Bijna 85 procent van de in totaal 3,2 miljoen kleurlingen in Zuid-Afrika woont in de West- en Noord Kaap. Daarvan spreekt 83 procent Afrikaans als eerste taal. De meeste overige kleurlingen beschouwen Engels als hun eerste taal (Ons Erfdeel, 1995).

3.2. Roodewal

Roodewal is een wijk in de stad Worcester. Worcester ligt in de West-Kaap en is 110 kilometer verwijderd van Kaapstad. Worcester heeft ongeveer 77.000 inwoners en valt onder de gemeente Breede Vallei samen met de plaatsen Rawsonville, de Doorns en Rouwsrivier (Kivedo, 2013).

In 1950 bestond Worcester uit verschillende bevolkingsgroepen: blanken, zwarten, kleurlingen en Aziaten. De inwoners werden gedwongen te leven in hun toegewezen gebied. In dit jaar werden een groot aantal flatgebouwen gebouwd in een wijk waar voorheen boerderijen stonden. De wijk werd Roodewal genoemd. Deze flats werden gebouwd om de snel groeiende kleurlingengemeenschap tegemoet te komen. Overbevolking werd al snel een probleem in combinatie met de armoede en werkloosheid (Label 2.8, 3.7). Roodewal stond bekend als een gebied waar de 'onruststokers' naar toe werden gestuurd om te leven (Venter, 2002).

Gezinnen hadden weinig kans om goed te functioneren. De leefomstandigheden, grootte van de gezinnen en frequente werkloosheid van één of beide ouders leidden tot grote spanningen. De grote gezinnen, met vaak slechts één ouder, verplichtte de kostwinner om lange dagen te werken wat leidde tot kinderen die aan zichzelf overgelaten werden zonder de juiste aandacht of opvoeding te krijgen (Slager, 2013). Vaders, bijna altijd afwezig in het gezin, spendeerden routinematig hun inkomen aan alcohol en boden geen enkele vorm van gezag of vaderschap (Venter, 2002) (Label 1.6, 2.4).

Erena van de Venter (2013): 'Toen ik in aanraking kwam met de wijk Roodewal (1980) waren er twee verschillende bendes: 'The Born Free Kids' (BFK) en 'The Scorpions' (Label 1.1). Zij hadden verschillende gebieden onder hun macht. De BFK had een beter gebied onder zijn hoede: scholen, recreatiegebieden, zoals zwembaden, disco's, nachtclubs etcetera (Label 1.2, 2.9). Voor Roodewal betekende deze machtsverhouding dat men een stigma kreeg als men zich bevond in een Scorpion gebied (Label 2.15). Dit gold alleen als men ook in Roodewal woonde.

Tussen de bendes ontstonden gevechten. Deze leken een uitweg te zijn uit het onvermijdelijke lage gevoel van eigenwaarde die de omstandigheden met zich meebrachten (Merwe, 2013). Werving voor beide bendes om meerdere bendeleden te krijgen verliep aan de hand van 'pressgang': de kinderen die naar school liepen werden regelmatig lastiggevallen door de BFK vanwege het feit dat zij zich in hun gebied begaven. De kinderen kregen een tatoeage (op handpalm of achter het oor) en werden gedwongen om kinderen te worden van deze bendeleden (Venter, 2002).

Erena van de Venter (2013) ervoer een roeping van God om met deze bendes te werken en vrede te brengen in deze omgeving waar geweld en drugs- en alcoholmisbruik een grote rol speelden. 'Eén van de sleutels in deze wijk is relatie', aldus van de Venter (Label 1.25). In samenwerking met andere hulpverleningsorganisaties, werkte zij met de bendes en bracht zij beide bendes bij elkaar door activiteiten te organiseren die plaatsvonden op een stuk grond die los stond van het territorium van de bendes.

Na deze vredesluiting die zich voordeed in 1983, startte van de Venter een huis voor straatkinderen. De straatkinderen waarmee Erena in contact kwam, waren allemaal afkomstig uit Roodewal. Deze kinderen waren opgegroeid zonder vader en als gevolg hiervan op straat beland. Deze kinderen noemen wij ook wel de 'vaderloze generatie' (Venter, 2013) (Label 1.6).

3.3. Conclusie

Kortom; Roodewal beschikt over een geschiedenis met diverse ingrijpende gebeurtenissen. Zo vond de Apartheid haar oorsprong in de blanke kolonisatie door de Nederlandse Jan van Riebeeck. Van 1948 tot en met de vrijlating van Nelson Mandela in 1990 was Apartheid de officiële politiek van Zuid-Afrika. Tegenwoordig is de Apartheid formeel opgeheven, maar heeft dit nog steeds een uitwerking op het land en haar inwoners.

Door de sterke toename van de kleurlingengemeenschap in Worcester werd er voor hen een aparte wijk met flats gebouwd: Roodewal. Deze overbevolking, armoede en werkloosheid zorgden voor problemen. De wijk werd jarenlang geterroriseerd door twee bendes: The Born Free Kids en The Scorpions. Als gevolg hiervan ontstond er stigmatisering, geweld en 'pressgang'. Erena van de Venter werkte samen met andere hulpverleningsorganisaties aan de totstandkoming van vrede tussen beide gangs in 1983.

4. Invloed van de geschiedenis op het hedendaagse leven

De geschiedenis van Zuid-Afrika en Roodewal, zoals in het vorige hoofdstuk beschreven, heeft gevolgen op de huidige omstandigheden van de doelgroep. In dit hoofdstuk wordt daarom de volgende deelvraag behandeld: Wat is de invloed van deze geschiedenis op het hedendaagse leven?

De wijk Roodewal huisvest momenteel bijna 7000 mensen, in 1251 flatwoningen en 100 shacks op 96 hectare. Het overgrote deel van de inwoners van Roodewal, 6476 mensen, is 'kleurling'. In totaal zijn er 1236 kinderen in de leeftijd van 0 tot en met 9 jaar en 895 tieners in de leeftijd van 10 tot en met 16 jaar (Breede Valley Municipality, 2013). Dit cijfer beslaat het mannelijk en vrouwelijk geslacht. Het geeft dus niet precies weer op hoeveel meisjes dit onderzoek van toepassing zou kunnen zijn, maar schetst wel een beeld van het aantal jonge en tienermeisjes in Roodewal.

De invloed van eerder beschreven geschiedenis is momenteel nog te zien in de verschillende problematiek. De meest voorkomende problematieken zijn alcohol- en drugsmisbruik (Venter, 2013) (Label 1.9, 3.1). Hier vloeien verschillende gevolgen, zoals criminaliteit en verkrachtingen uit voort (Label 1.9, 1.19). Deze problematieken zullen hieronder (kort) uiteen worden gezet, gevolgd door de gevolgen. Er is een selectie gemaakt uit bepaalde gevolgen naar aanleiding van de contactmomenten met de meisjes die in aanmerking komen voor het ECO-girls project en de interviews die zijn afgenomen in het kader van dit onderzoek.

4.1. Stigmatisering

In een samenleving kan een etnisch onderscheid gemaakt worden, zo ook tijdens de apartheid. In dat geval is de etnische afkomst of de huidskleur het dominante kenmerk bij het bepalen van (ongelijke) mogelijkheden en kansen. Een ander voorbeeld zijn stigma-identiteiten. Stigmatisering kan ertoe leiden dat men op grond van één kenmerk wordt uitgesloten, waardoor die bepaalde deelidentiteit vrijwel hun hele gedachten en gedrag overheerst (M. Verkuyten, 1999).

Door de geschiedenis van Roodewal, die beschreven staat in deelvraag één, hebben vele inwoners van Worcester nog steeds een negatief beeld over de wijk. Kleurlingen voelen zich apart gezet van de blanken en zwarten. Er is sprake van stigmatisering (Label 2.15, 3.17).

4.2. Alcohol

Alcoholgebruik leidt snel tot gewenning en lichamelijke en geestelijke afhankelijkheid. Gewenning wil zeggen dat de gebruiker steeds meer nodig heeft om hetzelfde effect te bereiken. Bij lichamelijke afhankelijkheid protesteert het lichaam wanneer wordt gestopt met het gebruik van alcohol. Men krijgt last van ontwenningverschijnselen.

Geestelijke afhankelijkheid uit zich in het verlangen dat de gebruiker krijgt naar alcohol. Men kan zich minder prettig voelen wanneer het lichaam geen alcohol toegediend krijgt (Trimbos, 2011). Wanneer iemand op onverantwoorde wijze gebruik maakt van alcohol, ondervindt niet alleen de persoon in kwestie daar hinder van, maar ook de (sociale) omgeving. Doordat alcohol een steeds grotere plek in iemands leven inneemt, worden andere dingen minder belangrijk. Er ontstaan problemen in het gezin, met de partner, met kinderen of andere familieleden. Zo speelt alcohol bijvoorbeeld in veel gevallen van huiselijk geweld een rol (Verdoolaege). Alcohol heeft zowel gevolgen voor het lichaam op korte termijn als op lange termijn. Een gevolg op de korte termijn kan een kater zijn. Er ontstaat hoofdpijn, misselijkheid, slaperigheid, een bevend gevoel, slapeloosheid, duizeligheid en soms ook hartkloppingen. Een kater ontstaat met name door vochttekort in de hersenen. Een ander gevolg wat op korte termijn ontstaat is een black-out. Men kan zich weinig herinneren van de tijd dat hij onder invloed van alcohol verkeerde, terwijl hij wel bij bewustzijn was. Een black-out kan ontstaan na het drinken van acht glazen of meer in korte tijd (vanaf 1,5 promillage).

Op lange termijn hebben de organen, die bij de opname en afbraak van alcohol betrokken zijn, het zwaar te verduren. Ook kan alcohol blijvende gevolgen hebben voor het ongeboren kind, zoals het FAS-syndroom

(Foetaal Alcohol Syndroom). Hier wordt later in dit onderzoek meer aandacht aan geschonken. Een ander gevolg op de lange termijn kan een ontsteking van de lever zijn. Deze kan zich voordoen na toediening van grote hoeveelheden alcohol. Daarnaast kunnen hersenschade, kanker, hart- en vaatziekten, psychische gevolgen, depressie en angsten ontstaan (Novadic-Kentron, 2011).

Het hoge alcoholgebruik is ook onder de doelgroep bekend. In een gezamenlijk gesprek op Roodewal Primary School op 26 februari 2013 geven de meisjes ook aan dat zelfs jonge kinderen (vanaf 7 jaar) alcohol gebruiken. Met name aan alcohol- en drugsverslaafde volwassenen verkopen alcohol onder het mom van 'koeldrank' en gebruiken deze winst zelf. Wanneer dus weer geld aanwezig is, wordt opnieuw geïnvesteerd in alcoholische drank. Men krijgt te maken met openstaande rekeningen bij de slijterij. Als voldoende geld aanwezig is, wordt een rekening afgelost, maar wordt vervolgens een nieuwe rekening geopend in bijvoorbeeld een andere winkel (Merwe, 2013).

Uit de enquête (zie bijlage 4) die is afgenomen op 28 februari 2013 onder de meisjes van de Roodewal Primary School is gebleken dat alcohol bij hun dagelijkse leven hoort en zij regelmatig in aanraking komen met alcohol.

Dit diagram schetst een beeld van de mogelijkheid om alcohol te nuttigen in hun eigen woning. In ruim 70 procent van de gevallen is er altijd alcohol in huis aanwezig.

De meisjes geven aan dat zij allemaal minimaal éénmaal een dronken persoon hebben gezien. Dit heeft plaatsgevonden in huis of op straat in de nabije omgeving.

Ruim 30 procent van deze meisjes heeft één of beide ouder(s) verloren door het misbruik van alcohol.

Het nuttigen van grote hoeveelheden alcohol is terug te voeren op het zogeheten 'dop system'. Vanaf het begin van de koloniale landbouw werd een deel van het loon van de landarbeiders betaald in goedkope wijn. Hier was vooral sprake van in de West-Kaap in Zuid-Afrika. De boeren waren door middel van dit systeem verzekerd van landarbeiders aangezien deze volledig afhankelijk raakten van de alcohol. In 1961 werd het dop system officieel verboden, maar de praktijk heeft uitgewezen dat het tot 1994 nog op grote schaal werd uitgevoerd. In dat jaar is er met gezamenlijke inspanning geprobeerd het dop system uit te roeien met het DOPSTOP-programma. Toch blijft het nog altijd, al dan niet altijd zichtbaar, een actueel probleem (Mezel, 2007).

Ook de hoge prevalentie van het FAS-syndroom in de West-Kaap vindt hier zijn wortels. Vrouwen vormen namelijk ongeveer 30 procent van de beroepsbevolking, met name op het platteland. Zij hebben dus veel kans om te worden ingeschakeld als dagloners. Hierdoor neemt de kans op uitbetaling in alcohol ook toe bij deze vrouwen. Samen met de geringe kennis over de effecten van binge-drinking en de sociale omstandigheden vormen zij de oorzaak van de grote aantallen nieuwgeborenen met het FAS-syndroom (Graham, 2012). De oorzaken en gevolgen van dit zogeheten FAS-syndroom zullen hieronder nader worden toegelicht.

4.2.1. Foetaal Alcohol Syndroom

Als gevolg van het eerder beschreven alcoholmisbruik en binge-drinking, is de kans op het FAS-syndroom bij een kind aanzienlijk hoog. Het is dan ook een veel voorkomende afwijking in de wijk Roodewal in Worcester, West-Kaap, Zuid-Afrika (Label 1.23).

Wanneer een kind het FAS-syndroom heeft (Foetaal Alcohol Syndroom), zijn de hersenen van het kind aangetast doordat het in de baarmoeder te vaak en te intens in aanraking is gekomen met alcohol. Dit komt door het overmatig alcohol drinken door de moeder tijdens de zwangerschap (Rigter, 2008).

Het FAS-syndroom valt binnen de categorie FASD, dat wil zeggen: Fetal Alcohol Spectrum Disorders. Het FAS-syndroom is het meest ernstige beeld binnen dit spectrum. De mate van ernst is mede afhankelijk van de totaal ingenomen eenheden alcohol, de frequentie van inname van alcohol en de periode in de zwangerschap wanneer de inname heeft plaatsgevonden (Stuurman & Cobben, 2008).

Om de diagnose te stellen, moeten eerst alle andere verwante oorzaken worden uitgesloten. Het FAS-syndroom is namelijk een diagnose per exclusionem (Aslan, van der Schaaf & de Vries, 2012). Er moet aan vier criteria worden voldaan voordat er gesproken kan worden van het FAS-syndroom, namelijk:

1. Lage prenatale en/of postnatale groei. De lengte en/of het gewicht zijn tot tien procent lager dan normaal.
 2. Afwijkingen in het centraal zenuwstelsel, minder verstandelijke vermogens, problemen met leren, ADHD of andere neurologische afwijkingen.
 3. Kenmerkende gezichtsafwijkingen, zoals overhangende oogleden met vouw in de binnenhoek, het middengezicht lijkt afgeplat, smalle bovenlip en zonder 'cupido boog'.
- (Ziezon)
4. Een positieve zwangerschapsanamnese voor alcoholgebruik (Aslan, van der Schaaf, & de Vries, 2012).

Een kind met het FAS-syndroom heeft over het algemeen een verminderd IQ. Het gemiddelde van een persoon met het FAS-syndroom ligt tussen een IQ van 70 en 80. Dit is afhankelijk van de ernst van het syndroom.

(FAS stichting, 2002)

Ook verhoogt prenatale blootstelling aan alcohol de kans op geboortefwijkingen, zoals spina bifida (open rug), open verhemelte en hartafwijkingen. Tevens heeft het kind ook een verhoogde kans op gedragsstoornissen zoals ADHD of een spraak-taalstoornis. Over de taalproblemen zijn echter wel tegenstrijdige resultaten gegenereerd uit onderzoeken. Onderzoekers zijn het niet eens over het verband tussen het FAS-syndroom en specifieke taalstoornissen. Echter wel bekend is dat de comorbiditeit van het FAS-syndroom erg hoog is; voor ADHD is dit bijvoorbeeld 40 procent, gevolgd door 30 procent voor een spraak-taalstoornis (Aslan, van der Schaaf, & de Vries, 2012).

Kinderen met het FAS-syndroom zijn vaak vertederend, babbelziek en hartelijk. Deze kenmerken kunnen echter een masker zijn voor de leer- en gedragsproblemen die achter dit syndroom schuilgaan. Uit onderzoek was er bij een groep van kinderen met FAS bij 90 procent van deze kinderen gedragsproblemen zichtbaar aanwezig. Bij de controlegroep van kinderen zonder FAS was dit percentage 27 procent en dus beduidend minder. Onder de gedragsproblemen werden vooral externaliserende problemen gesignaleerd (Aslan, van der Schaaf, & de Vries, 2012).

Kenmerkende gedragsproblemen zijn: zich het buitengewoon concreet voordoen, rusteloosheid, impulsiviteit, een zwak korttermijn geheugen, moeite met het begrijpen van oorzaak en gevolg en een overgevoelige tastzin (Ziezon).

Verder kan het FAS-syndroom leiden tot een verhoogd risico op verslaving aan dezelfde stof die de moeder gebruikte (Rigter, 2008). Personen met het FAS-syndroom blijken ook vatbaarder te zijn voor depressies. Dit is echter geen oorzaak-gevolg, maar hangt af van de mate van zelfregulatie, copingsstrategieën en life-events die plaatsvinden.

Het FAS-syndroom is de meeste voorkomende geboortefwijking in Zuid-Afrika en dit land heeft dan ook verreweg de hoogste prevalentie in de wereld. Onderzoek heeft uitgewezen dat het percentage van schoolgaande kinderen met het FAS-syndroom in de West-Kaap is gestegen van 4,8 procent naar 8,8 procent in vier jaar tijd. Wereldwijd is dit percentage slechts 0,0097 procent. Ook is een groot percentage van de kinderen (11 procent) niet officieel gediagnosticeerd met FAS, omdat er geen tot weinig kennis over beschikbaar is of omdat de problematiek allereerst aan ondervoeding werd toegekend (Graham, 2012).

4.3. Drugs

In de sloppenwijken van de West-Kaap woont de kleurlingenbevolking van Kaapstad. In deze wijken heerst werkloosheid, misdaad, alcohol- en drugsmisbruik (redactie Algemeen Dagblad, 2006). Deze veelvoorkomende problematiek in Zuid-Afrika heerst ook in de wijk Roodewal (Slager, 2013) (Label 1.10, 3.14). Een veel gebruikte drugsoort is 'tik' (Label 1.11). 'Een effectieve vlucht uit de werkelijkheid', zegt een gebruiker. Tik maakt mensen agressief, waardoor ze snel geweld gebruiken (Label 3.16). Tik-dealers richten zich met name op jonge scholieren. Ze verkopen de drug in rietjes aan kinderen van twaalf jaar en jonger voor een bedrag van ongeveer drie euro. De drug maakt al snel verslaafd. Hierna moeten de tieners aan minimaal drie euro per dag zien te komen om hun verslaving te voeden. 'Misdad is de enige manier, met ouders die, met geluk, rond de 150 euro per maand verdienen', zo schrijft de redactie van het Algemeen Dagblad (2006).

Naomi Grasman (2013) is afgestudeerd huisarts en woont en werkt sinds 7 jaar in Worcester. Tijdens een voorlichtingsavond in Roodewal vertelt zij over deze meest voorkomende drug in de West-Kaap.

Tik wordt ook wel 'meth' genoemd, met name in Amerika. Deze afkorting is afgeleid van methamphetamine. Het wordt gemaakt van allerlei gifstoffen, zoals batterijzuur en gootsteenontstopper. In de West-Kaap wordt het vooral gebruikt door de kleurlingen. Het is een illegale drug en valt te vergelijken met cocaïne.

Het gebruik van tik vindt in verschillende vormen plaats: roken, snuiven, injecteren en in tabletvorm. Regelmatig worden er geur- en kleurstoffen toegevoegd en wordt het zelfs aan kinderen verkocht in de vorm van snoepgoed. Voor vrouwen is het dikwijls een manier om te proberen om af te vallen. Wanneer men tik voor de eerste keer gebruikt, zal het stimulerend werken. Dit is ook een reden die dealers geven wanneer zij het verkopen. Na één keer gebruikt te hebben, kan men niet meer zonder de drug. Het is dus zeer verslavend. Tik heeft circa 6-8 uur (max. 24 uur) effect.

Enkele symptomen van het gebruik van tik zijn:

- Agressie
- Psychotische klachten
- Lichamelijke klachten: uitslag, hartkloppingen, insomnie
- Depressie
- Suïcidaliteit (vanwege craving)

Naast het feit dat het gebruik schadelijk is, brengt ook het produceren van tik gevaren met zich mee. Tijdens de productie kan de substantie exploderen wat ernstig letsel op kan leveren. Ook levert het veel schadelijke afvalstoffen op. Bij het maken van 1 pound tik blijft er een restant van 5 pound giftige afvalstoffen over. Deze stoffen komen later weer in het water terecht. Het is dus ook schadelijk voor de verdere omgeving (Grasman, 2013).

4.4. Agressie en criminaliteit

Vanuit de geschiedenis blijkt dat er in Roodewal twee bendes actief waren die de gehele wijk in hun bezit hadden. Door de jaren heen is dit veranderd. Momenteel zijn er verschillende kleinere bendes waarbij vooral kinderen ingeschakeld worden als zo genoemde 'loopjongens' (Venter, 2013) (Label 2.11). De activiteiten die er tussen de bendes plaatsvinden hebben vaak te maken met drugs of geld (Label 1.10).

De meisjes die in aanmerking komen voor het ECO-girls project, kennen mensen die betrokken zijn bij een bende. Zij benoemen vervolgens de gevoelens als angst en onzekerheid wanneer er een schietpartij voorvalt (Small group, 14-02-2013) (Label 2.17, 3.16).

Als gevolg van het alcohol- en drugsgebruik is geweld een veel voorkomend probleem in Roodewal (Merwe, 2013) (Label 3.16). De literatuur wijst uit dat wanneer een kind getuige is van geweld tussen ouders, dit gevolgen heeft voor de ontwikkeling. Baartman (2009): 'Het tast het gevoel van veiligheid aan en heeft gevolgen in elke ontwikkelingsfase, zowel op korte als op lange termijn'.

Wanneer een kind opgroeit in een gezin waar geweld tussen ouders plaatsvindt, heeft dit invloed op de basisvoorwaarden van het bestaan: veiligheid, zelfvertrouwen, contacten met leeftijdsgenoten en vertrouwen in anderen, met name de eigen ouders.

Wanneer er sprake is van herhaaldelijk geweld, leven kinderen in voortdurende angst en groeien deze kinderen op met fundamentele verwarring over de betekenis van liefde, intimiteit en geweld. De meest voorkomende reacties van kinderen zijn verdriet, angst, boosheid en machteloosheid (T. Pels, 2011). Kinderen die getuige zijn geweest van partnergeweld hebben meer kans op emotionele-, fysieke-, cognitieve-, sociale- en gedragsproblemen dan kinderen die dat niet hebben meegemaakt (J.R. Kolbo, 1996). Kinderen die partnergeweld meemaken, groeien op met gewelddadig gedrag als norm. Dit heeft gevolgen voor de manier waarop ze zelf, als kind en later als volwassene, met conflicten omgaan. Getuige zijn van geweld geeft een verhoogd risico op toekomstig crimineel en gewelddadig gedrag. Daarnaast kan het ook invloed hebben op de latere partnerrelatie van het kind. Blootstelling in de vroege jeugd aan geweld, stress en trauma kan ook neurobiologische effecten hebben (Nederlands Jeugd Instituut, 2012).

Uit onderzoek van Perry (2002) blijkt dat wanneer zeer jonge kinderen emotioneel werden verwaarloosd, op driejarige leeftijd een hersenomvang hadden die beduidend kleiner was dan die van leeftijdsgenoten. Ook kunnen, door chronische traumatisering, bepaalde hersengebieden (bijvoorbeeld het limbisch systeem, dat verantwoordelijk is voor het verwerken van emoties en angst) zich niet goed ontwikkelen. Traumatische ervaringen veroorzaken een activering van stresshormonen in de hersenen. Dit kan bijvoorbeeld leiden tot een posttraumatisch stresssyndroom (PTSS) bij kinderen die opgroeien in een gewelddadige omgeving. Het PTSS resulteert in slaapproblemen, dissociatie, depressiviteit en verhoogde prikkelbaarheid (Jongedijk, 2008).

Tijdens het praktijkonderzoek met de meisjes die in aanmerking komen voor het ECO- girls project, gaven verschillende meisjes aan dat er regelmatig geweld plaatsvindt in huis. Ze noemden geweld wat tussen ouders plaatsvindt en geweld dat tussen ouder (voornamelijk vader) en kind plaatsvindt. Wanneer de meisjes werd gevraagd wat zij deden wanneer deze genoemde situatie zich voordeed, noemden zij dat ze het huis verlieten. Tevens konden zij benoemen dat ze angst ervoeren, boos werden en wegliepen of huilden en zich verschuilden in een hoek (Small group, 14-02-2013). Dit praktijkvoorbeeld ondersteunt de genoemde gevolgen vanuit de literatuur: gevoelens als angst, verdriet en boosheid (T. Pels, 2011) (Label 2.17).

4.5. Verkrachting en tienerzwangerschappen

Verkrachting is een groot probleem in Zuid-Afrika (Label 1.19). Eén op de vier vrouwen in het land wordt verkracht. Uit onderzoek blijkt dat 37 procent van de mannen in de provincie Gauteng zich schuldig heeft gemaakt aan verkrachting (AD, 2013). Deze cijfers zijn niet expliciet van de provincie West-Kaap, maar geven wel een algemeen beeld van dit verschijnsel.

Professor Rachel Jewkes van het Medical Research Council (MRS):

‘The absolute imperative is we have to change the underlying social attitudes that in a way have created a norm that coupling women into sex is on some level acceptable.

We know that we have a higher prevalence of rape in South Africa than there is in other countries. And it’s partly rooted in our incredibly disturbed past and the way that South African men over the centuries have been socialized into forms of masculinity that are predicated on the idea of being strong and tough and the use of force to assert dominance and control over women, as well as other men’ (Jewkes, 2011).

Naast afwijkende normen en extreme opvattingen op het gebied van mannelijke dominantie en seksualiteit, spelen volgens de onderzoekers de hoge werkloosheid, alcoholmisbruik en verstoorde familieverhoudingen ook een rol. Een onderzoek uit 2010 onder leiding van door de overheid gefinancierde Medical Research Foundation komt met schokkende cijfers. Bijna 7 procent van de ondervraagde 487 mannen vertelden te hebben deelgenomen aan een groepsverkrachting. Ongeveer een kwart van de 511 geïnterviewde vrouwen gaf aan slachtoffer te zijn geweest van verkrachting. Slechts één op de 25 verkrachtingen wordt daadwerkelijk gemeld bij de politie (Foundation, 2011).

In Roodewal speelt verkrachting een grote rol in het hoge aantal tienerzwangerschappen (Label 1.17, 2.6). Het komt in Roodewal veel voor dat (jonge) meisjes verkracht worden door hun (stief)vader, broer, oom, neef, buurjongen etc. Dit gebeurt vaak om hun behoefte aan seks te vervullen of onder invloed van alcohol of drugs. Oudere mannen hebben soms een voorkeur voor jonge meisjes, omdat ze hopen hierdoor geen besmetting met geslachtsziekten op te lopen. Deze mannen worden ook wel ‘sugar daddies’ genoemd (Mpumulanga, 2013). Tienermeisjes vormen daarom ook een risicogroep voor het oplopen van een HIV-infectie (Treffers, 2003).

De meeste jongens/mannen trouwen niet met het meisje dat zwanger is en zij komt er dus alleen voor te staan. Ze gaan dan vaak ook niet meer naar school. Het is dan lastig om in hun eigen levensonderhoud te voorzien. Dit is dan ook een reden waarom sommige moeders hun kinderen verkopen. Vaak gebruiken ze het geld om in hun craving naar alcohol of drugs te voorzien (Slager, 2013).

Ondanks uitgebreide aids-voorlichting en het uitdelen van gratis condooms zijn er veel jonge meisjes zwanger in Zuid-Afrika. Het aantal tienerzwangerschappen van het totaal aantal geboortes bedraagt 5,4 procent (UNFPA, 2011). Ter vergelijking: in Nederland is dit slechts 0,53 procent (Centraal Bureau voor de Statistiek, 2013). Ten zuiden van de Sahara in Zuid-Afrika is de prevalentie van zwangere meisjes in de leeftijd van 15-19 jaar 143 op 1000 meisjes (Treffers, 2003). Dit cijfer is dus niet rechtstreeks van toepassing op de doelgroep van dit onderzoek, maar geeft wel een beeld van de omvang van dit probleem. Uiteraard heeft dit ook invloed op de beeldvorming van de meisjes in de leeftijd van 10 t/m 14 jaar. De grote omvang van het aantal tienerzwangerschappen in Zuid-Afrika heeft verschillende oorzaken.

sDe meisjes zijn niet in staat de avances van de mannen te weerstaan en uiteindelijk draait dit uit op seksueel contact. Helaas staan zij er hierna vaak alleen voor. Ze krijgen dan namelijk alleen een overheidsbijdrage.

Een andere oorzaak is sociale achterstand. Hoe groter de achterstand, hoe minder stimulans deze meisjes ervaren om een zwangerschap te voorkomen. Het vermijden van een zwangerschap geeft hen immers geen betere kansen in het leven. De gevolgen voor kinderen van tienermoeders zijn niet gering; ze hebben een slechtere voedingstoestand en scoren lager op ontwikkelingstesten (Treffers, 2003). Ook groepsdruk speelt een grote rol. Wanneer veel meisjes in de omgeving zwanger zijn, wil degene die niet zwanger is ook graag een baby. Bekend is zelfs dat sommige meisjes zelfmoord plegen wanneer zij geen kinderen kunnen krijgen. Dit is ook een gevolg van de hoge groepsdruk.

De meisjes van de Roodewal Primary School geven op 26 februari 2013 aan dat abortussen plaatsvinden, maar dit is beperkt door bovenstaande redenen. Deze abortussen vinden vooral plaats in het ziekenhuis. In 2011 vonden er 77000 abortussen plaats bij tienermeisjes (Mpumulanga, 2013). Echter is ook gebleken dat adolescenten langer wachten met een abortusverzoek en hierdoor vaker hun toevlucht nemen tot minder geoefende aborteurs. Hierdoor neemt de kans op complicaties toe (Treffers, 2003).

4.6. Afwezige ouder

Doordat de bevolkingsgroep in Roodewal in het verleden geen kans heeft gehad verder te studeren, ontstond er veel werkloosheid (Label 2.8). De betreffende personen vervullen momenteel de ouderrol van de doelgroep waar dit onderzoek zich op richt: meisjes in de leeftijd 10-14 jaar (Merwe, 2013). Wanneer ouders werken, is dit in de laagste rang van werk. Zo verrichten enkelen schoonmaakwerk of magazijnwerk in een winkel (Slager, 2013). Het gevolg voor de kinderen is dat, wanneer ouders de hele dag werken, zij zonder ouder thuis zijn.

Daarnaast blijkt uit de resultaten van het praktijkonderzoek, dat 1 op de 3 meisjes haar vader heeft verloren aan drankmisbruik (Roodewal Primary School, 22-02-2013). Vaderloosheid is een veelvoorkomend gevolg van drank- en/of drugsmisbruik (Venter, 2013) (Label 1.6, 2.4).

De rol van de man naar zijn zoon is de identificatie, sekse-identiteit en man-zijn. De vader fungeert als een belangrijk voorbeeld. De rol van de vader naar zijn dochter is die van het bevestigen van haar plek in de samenleving. Waar vaders afwezig zijn, hebben jongens onder andere de neiging door te slaan in macho-gedrag. Psycholoog May Michielsen (1995) zei: 'Wanneer een zoon opgroeit in een gezin waar de vader niet of alleen in het negatieve als identificatiemodel aanwezig is, verloopt die identificatie discontinu' (Michielsen).

Wetenschappelijk onderzoek naar de gevolgen van vaderloosheid heeft uitgewezen dat kinderen die zonder hun biologische vader opgroeien een grotere kans hebben op armoede en achterstand. Ook hebben vaderloze tieners een grotere kans om problemen te krijgen met hun seksuele gedrag (Hollebrandse, 2013).

Orthopedagoog Reinds (2011) signaleert de gevolgen: vooral jongens zouden buitensporig gedrag vertonen, omdat jongens de neiging hebben om hun frustraties naar buiten te brengen. Dit gewelddadige gedrag kan een gevolg zijn van verveling, maar kan zich ook voortdoen uit het contact dat zij missen met de volwassen wereld. Meisjes zullen hun frustraties in eerste instantie vaak van binnen verwerken. Bij hen is dan wel degelijk een reactie aanwezig, maar is deze niet zo merkbaar als bij jongens. Meisjes kunnen door middel van kleding aandacht vragen en zullen zoeken naar erkenning. Reinds nuanceert wél dat niet iedere jongere dit gedrag vertoont en dat er meerdere factoren zijn die excessief gedrag veroorzaken.

4.7. Conclusie

De doelgroep erkent het hoge alcoholgebruik in de wijk Roodewal. Zij komen op diverse manieren in contact met alcohol. Het veelvoorkomend gebruik van alcohol is terug te voeren op het 'dop systeem' waarbij werknemers (gedeeltelijk) werden uitbetaald in alcohol. Het overmatig gebruik van alcohol heeft grote gevolgen, zoals lichamelijke en geestelijke afhankelijkheid.

Overmatig gebruik van alcohol tijdens de zwangerschap kan leiden tot de geboorte van een kind met het Foetaal Alcohol Syndroom (FAS). De prevalentie van kinderen met dit FAS-syndroom is erg hoog in Roodewal. Cijfers hiervan zijn niet bekend. Dit is een gevolg van moeizame communicatie met de Maatschappelijke Dienst. Een

nadere uitleg hiervan is te lezen in het hoofdstuk Conclusie en discussie. Kenmerken van dit zogeheten FAS-syndroom zijn te zien op lichamelijk, cognitief en sociaal gebied.

In Roodewal wordt veel drugs gebruikt, met name 'tik'. Tik is een erg verslavende drugs en brengt ernstige gevolgen met zich mee, zoals agressie, lichamelijke klachten en psychische problemen. Tik wordt zelfs verkocht aan kinderen.

Als gevolg van het vele alcohol- en drugsgebruik vindt er veel agressie en criminaliteit plaats in de wijk Roodewal. Het zien en meemaken van geweld heeft invloed op de basisvoorwaarden van het bestaan van een kind en kan gevolgen hebben op hun latere ontwikkeling. Verschillende meisjes uit de doelgroep van dit onderzoek maken agressie in de huiselijke sfeer mee.

Verkrachtingen komen in heel Zuid-Afrika, maar ook specifiek in Roodewal veel voor. Meisjes worden (vaak) verkracht door mannen uit hun nabije omgeving. Veel meisjes raken hierdoor zwanger. Oorzaken hiervan zijn het niet kunnen weerstaan van de avances van de mannen, sociale status en groepsdruk. Deze tienermoeders komen er alleen voor te staan en krijgen slechts een minimale overheidsbijdrage.

Veel ouders van de meisjes uit dit onderzoek zijn werkloos of hebben werk in de laagste rang. Hierdoor zijn kinderen vaak de hele dag alleen thuis. Ook komt vaderloosheid veel voor als gevolg alcohol- of drugsmisbruik. Vaderloosheid kan leiden tot het missen van een identificatiemodel voor de zoon en het ontbreken van bevestiging voor de dochter. Ook armoede, achterstand en problemen in seksueel gedrag kunnen een gevolg zijn van het ontbreken van de biologische vader.

De invloed van de reeds beschreven invloeden op het hedendaagse leven zullen worden gespecificeerd in de invloed op de zelfwaardering en de etnische identiteit. Deze zijn te lezen in komende twee hoofdstukken.

5. De invloed van het hedendaagse leven op de zelfwaardering

Hieronder zal als gevolg op de uitwerking van het vorige hoofdstuk worden ingegaan op de deelvraag: Hoe beïnvloeden de huidige omstandigheden de psychosociale ontwikkeling van de meisjes gelet op het zelfbeeld en de zelfwaardering?

In het vorige hoofdstuk heeft u de gevolgen van de geschiedenis van de wijk Roodewal kunnen lezen. Deze gevolgen hebben invloed op de doelgroep van dit onderzoek, namelijk meisjes in de leeftijd van 10 t/m 14 jaar. In dit hoofdstuk ligt de focus op de psychosociale ontwikkeling van de meisjes en met name op hun zelfbeeld. Ten eerste leest u een verduidelijking van de begrippen psychosociale ontwikkeling, zelfbeeld en zelfwaardering. Daarna volgt een toepassing van praktijk- en literatuuronderzoek op deze begrippen. Hoe zouden de gevolgen van de geschiedenis invloed kunnen hebben op het zelfbeeld en de zelfwaardering van de meisjes en is dit ook daadwerkelijk het geval?

5.1. Psychosociale ontwikkeling

Als losstaand begrip is ‘psychosociale ontwikkeling’ erg breed. Elk individu maakt namelijk levenslang een ontwikkeling door in de psyche, maar ook in sociaal opzicht. In sommige levensfasen maakt deze ontwikkeling echter een grotere verandering door. Denk hierbij bijvoorbeeld aan de geboorte van een broertje of zusje, maar ook het steeds vaker wegvallen van familieleden naarmate iemand ouder wordt.

De doelgroep van dit onderzoek valt ook in een levensfase waarin er grote veranderingen plaatsvinden, met name door de psychosociale ontwikkeling. Het is namelijk een periode waarbij het gezond is wanneer men zich gaat losmaken van de ouder(s): de adolescentie. Dit kan gepaard gaan met turbulentie tussen de jongere en de ouder(s). Deze periode wordt daarom ook wel de periode van ‘storm and stress’ genoemd en is onvermijdelijk, natuurlijk en noodzakelijk voor een normaal ontwikkelingsproces (Slot & van Aken, 2010).

Tijdens deze adolescentie speelt de invloed van leeftijdsgenoten een grote rol. De interpersoonlijke theorie van Sullivan zegt namelijk dat in elke fase van het leven een behoefte ontstaat die gelijk is aan de fase waarin men zich dan bevindt (Sullivan, 1953). Adolescenten die zich losmaken van hun ouders hebben behoefte aan autonomie en vinden de vervulling van deze behoefte vaak in leeftijdsgenoten. Zij bevinden zich immers in dezelfde fase. In de behoefte aan zorg en gehechtheid kan de relatie met de ouders tegelijkertijd nog steeds voldoen. Ook bieden vrienden een unieke mogelijkheid om sociale vaardigheden te leren die jongeren niet leren in relatie met hun ouders. Zij kunnen leren om een intieme vriendschap op te bouwen en te onderhouden, maar ook om een eigen identiteit en zelfbeeld te ontwikkelen. Dit hangt ook samen met het kunnen innemen van een standpunt ten opzichte van de samenleving en het creëren van eigen normen en waarden (Slot & van Aken, 2010).

5.2. Zelfbeeld en zelfwaardering

Zoals eerder beschreven wordt in dit onderzoek de volgende definitie verstaan onder het begrip ‘zelfbeeld’: zelfbeeld is het beeld dat een persoon van zichzelf heeft.

De zelfwaardering zegt of iemand een bepaald zelfkenmerk positief of negatief beoordeelt (Slot & van Aken, 2010).

In dit onderzoek is bewust gekozen om ook de zelfwaardering van de meisjes te betrekken. Het is vrijwel onmogelijk om alleen het zelfbeeld van de meisjes te achterhalen en de veranderingen hiervan te onderzoeken. Echter, de waardering die zij voor dit zelfbeeld hebben, valt gemakkelijker waar te nemen. Deze waardering is bijvoorbeeld uit te drukken in cijfers die zij zichzelf geven. Dit onderzoek richt zich alleen op de expliciete zelfwaardering, omdat dit gaat over het bewust evalueren van jezelf (Baccus, 2004).

Harter (1990) stelt dat het belangrijkste element van het zelfbeeld iemands uiterlijk is. Dit geldt in het bijzonder voor meisjes en in het algemeen zijn meisjes dan ook minder tevreden over hun uiterlijk. Dit kan te maken hebben met de uiterlijke veranderingen die hun lichaam ondergaat in de puberteit. Meisjes vinden het moeilijker om zich hieraan aan te passen. Er wordt immers veel belang aan het uiterlijk toegekend. Een ander belangrijk element voor het zelfbeeld en de waardering hiervan is de acceptatie door anderen. In de kindertijd is de waardering van ouders erg belangrijk en gedurende de adolescentie verschuift dit naar de waardering van klasgenoten en leeftijdsgenoten (Harter, 1990). In een enquête die is afgenomen in het kader van dit onderzoek geeft 54 procent van de ondervraagden aan, vrienden belangrijk en betrouwbaar te vinden in hun leven. Ouders daarentegen nemen slechts 8 procent in van het totaal. Deze getallen ondersteunen dus de stelling dat adolescenten sterk geneigd zijn de waardering van leeftijdsgenoten hoger te achten dan de waardering van ouders.

Er zijn grote verschillen te zien in de zelfwaardering van jongeren. Sommige jongeren hebben een positieve waardering van hun zelfbeeld, terwijl een ander een negatieve kijk heeft op zijn of haar zelfbeeld. Deze verschillen zijn echter behoorlijk stabiel, volgens Slot & van Aken. Zij concluderen dat de mate van zelfwaardering hetzelfde blijft terwijl de adolescent volwassen wordt (Slot & van Aken, 2010). Deze bewering wordt echter tegengesproken door diverse andere onderzoekers. Zo stellen Robins & Trzesniewski (2005), Vettenburg, Deklerck & Siongers (2010) dat de waardering van het zelfbeeld geleidelijk daalt door de kindertijd en adolescentie om vervolgens geleidelijk weer te stijgen gedurende de volwassenheid (Robins & Trzesniewski, 2005) (Vettenburg, Deklerck, & Siongers, 2010). Ook Berk (2006) beweert dat het zelfbeeld sterke veranderingen ondergaat tijdens de adolescentie (Berk, 2006). In dit onderzoek wordt er dan ook meegegaan in de stelling van laatstgenoemden. Deze denkwijze wordt namelijk ook bevestigd in de cognitieve psychologie. Zo zegt Elkind bijvoorbeeld dat adolescenten sterk op uiterlijk en gedrag letten en zich ook voortdurend bezighouden met de acceptatie door anderen. Ook schamen zij zich vaak als het idee ontstaat dat er geen of te weinig waardering is van leeftijdsgenoten (Elkind, 1967). En mocht er een zekere continuïteit zijn in de zelfwaardering, dan zou het onwaarschijnlijk zijn dat er geen veranderingen optreden als gevolg van een belangrijke overgang in het leven, zoals de puberteit (Trzesniewski, Robins, Roberts, & Caspi, 2004).

Zoals hierboven beschreven spelen verschillende factoren een rol bij het totstandkomen van het zelfbeeld. Het zelfbeeld geeft aan welk beeld een persoon van zichzelf heeft, maar dit is niet los te zien van de omgeving waarin deze persoon zich begeeft. Vanuit de gestaltpsychologie kennen we dan ook de uitspraak: 'het geheel is meer dan de som der delen.' Dit wil zeggen dat niet alleen een individu invloed heeft op zijn of haar zelfbeeld, maar dat dit een wisselwerking betreft met het systeem. Dit systeem kan bestaan uit gezinsleden, maar bijvoorbeeld ook uit inwoners van een bepaalde plaats. Persoonskenmerken kunnen dus niet worden opgevat als unieke eigenschappen, maar als kenmerken van een persoon binnen een bepaalde context, in dit geval de wijk Roodewal in Worcester (Rigter, 2008). Watzlawick geeft aan dat de onderlinge relaties en regels erg belangrijk zijn binnen een sociaal systeem. Het functioneren van een individu kan dus alleen begrepen worden vanuit de regels van het systeem. Hij zegt dan ook: 'in een systeem zijn de regels belangrijker dan de spelers' (Watzlawick, Beauvin, & Jackson, 2001). In een fijnmazige cultuur zoals Roodewal, is dit nog meer van belang. De nadruk ligt hier op de groep of familie. Het individu is dan ook ondergeschikt hieraan (Pinto, 2004).

Het zelfbeeld heeft invloed op de keuzes die iemand maakt. Volgens Marsch, Graven & McInerney (2003) is het zelfbeeld namelijk fundamenteel voor de versterking van de interne mogelijkheden die men heeft. Mensen die negatief over zichzelf denken negeren of vervormen signalen die in strijd zijn met de voorstelling die men over zichzelf heeft. Het kan zijn dat men situaties opzoekt of creëert die passen bij dit beeld. Men kan zichzelf zien door de ogen van anderen, of via de spiegel die anderen ons voorhouden: looking-glass self (R. Vonk, 2007). Ook zijn er verschillende omstandigheden en gebeurtenissen die het zelfbeeld kunnen beïnvloeden, zoals de eerder genoemde gevolgen van de geschiedenis van Roodewal. Deze zullen later in dit hoofdstuk nader worden toegelicht.

5.3. Sociologie

Vanuit de sociologie worden veel overtuigingen en onderzoeken geschreven rondom het begrip 'zelfwaardering'. Zo beschrijven diverse onderzoekers de invloed van sociale acceptatie of sociale afwijzing op de zelfwaardering. Volgens de sociometertheorie (Baumeister, 2000) laat de zelfwaardering zien in hoeverre men het gevoel heeft dat men er in sociaal opzicht bij hoort. De zelfwaardering is volgens deze theorie een meter van sociale acceptatie. Socioloog Charles Horton Cooley (2009) sprak over het looking-glass self. Dit houdt in dat men door de ogen van de ander naar zichzelf kijkt. Volgens verschillende 'looking-glass-self' onderzoekers hebben de sociale reacties dus invloed op de zelfwaardering en ziet men zichzelf zoals men denkt dat anderen hen zien (Cioffi, 2000).

Vanuit de geschiedenis rondom de apartheid is stigmatisering sterk aanwezig in Zuid-Afrika (Label 3.6, 3.17). Stigmatisering heeft psychologische gevolgen zoals schaamte en teleurstelling. Daarnaast resulteert het ook in een lagere zelfwaardering (Vinken, 2005). Mensen die zich ervan bewust zijn dat ze als groep gestigmatiseerd worden, kunnen de negatieve denkbeelden die over hen bestaan overnemen en zo een lage zelfwaardering ontwikkelen. Crocker en Major (1989) zien zelfwaardering als een reflectie van hoe anderen iemand waarderen. Zij stellen weliswaar een verband tussen de mate van ervaren stigmatisering en de zelfwaardering van het gestigmatiseerde individu, maar zij menen dat het niet per se tot een lagere zelfwaardering hoeft te leiden. Mensen kunnen namelijk gebruik maken van strategieën om hun zelfwaardering te behouden, te beschermen en te verhogen. Op deze manier zouden mensen op een effectieve manier hun zelfwaardering kunnen beschermen tegen het mogelijk voordoen van vooroordelen en stigmatisering. Sociale vergelijking is een van de strategieën die in de literatuur wordt genoemd om de zelfwaardering te beschermen tegen stigmatisering (Crocker en Major, 1989).

Ook de etnische verdeling in Zuid-Afrika heeft invloed op het zelfbeeld van de meisjes. Zo zouden kleurlingen in de kindertijd een hoger zelfbeeld hebben ten aanzien van blanke kinderen, maar zou dit omkeren op oudere leeftijd. De oorzaak hiervan kan te maken hebben met een ontwikkeling in de cognitie en dus het (grotere) besef deel uit te maken van een etnische groepering (Twenger & Crocker, 2002).

De menselijke identiteit kan bekeken worden in termen van sociale relaties, maar het kan ook als gevoel worden beschouwd. In dit laatste geval wordt dit bepaald door evaluaties van anderen die dus aanleiding geven tot het waarderen van het zelf. Zelfwaardering is dus een gevolg van interactie (Risack, 2009-2010).

5.4. Alcohol en drugs

In het vorige hoofdstuk zijn de belangrijkste problematieken op een rijtje gezet en is er gekeken naar de invloed hiervan op het hedendaagse leven. Hieronder zullen deze invloeden worden uitgediept en verbanden worden gelegd met het zelfbeeld en de zelfwaardering van de doelgroep.

De achtergrond van het hoge alcohol- en drugsgebruik werd al eerder toegelicht in hoofdstuk twee. Uit praktijkonderzoek is gebleken dat ruim 21 procent van de meisjes van de doelgroep wel eens alcohol heeft genuttigd, maar dit voor hen niet voor herhaling vatbaar was. Geen van de meisjes heeft ooit drugs gebruikt. Het blijkt dus dat geen van de ondervraagden verslaafd is aan alcohol of drugs. De gevolgen hiervan zijn dus niet direct op hen van toepassing. Echter de gevolgen van drugs en alcohol in de omgeving (Roodewal) kunnen wel degelijk invloed hebben op het zelfbeeld en de zelfwaardering van deze meisjes.

Enkele gevolgen van het gebruik van alcohol en drugs zijn onder andere agressie, suicidaliteit (Grasman, 2013) en angst voor schietpartijen onder bendes. Andere gevolgen zijn het Foetaal Alcohol Syndroom, ouders die (vaak) afwezig zijn en het verhoogd voorkomen van verkrachtingen. Deze laatstgenoemde gevolgen op het zelfbeeld en de zelfwaardering zullen hieronder uitgebreider worden toegelicht.

5.4.1. Foetaal Alcohol Syndroom

In het vorige hoofdstuk kwam het Foetaal Alcohol Syndroom en de achtergrond daarvan al uitgebreid aan de orde. Dit syndroom heeft uiteraard ook gevolgen voor het zelfbeeld en de zelfwaardering van iemand. Ten eerste heeft een persoon met FAS afwijkende uiterlijke kenmerken, zoals overhangende oogleden, een afgeplat middengezicht, smalle bovenlip zonder 'cupidoboog' etcetera. Ook zijn gewicht en lengte vaak beneden het gemiddelde (Aslan, van der Schaaf, & de Vries, 2012). Zoals eerder beschreven hangt het uiterlijk sterk samen met het zelfbeeld en de waardering daarvan. Naast de uiterlijke veranderingen die optreden in de puberteit, zijn dit uiterlijke kenmerken die niet meer veranderen. Doordat deze kenmerken sterk afwijken van een gezonde lichamelijke ontwikkeling, kan dit reden zijn tot een laag zelfbeeld. Een positieve zelfwaardering is een belangrijke factor in de ontwikkeling. Dit impliceert dat de adolescent zijn eigen handelen beloont, gerelateerd aan het respect wat men ondervindt van belangrijke anderen (Pool, 2004).

Daarnaast heeft iemand met FAS over het algemeen een verminderd IQ. Dit uit zich in een achterstand op verschillende gebieden, maar resulteert ook vaak in een gedragsstoornis. Het is dan ook moeilijker om aan te passen aan de omgeving. Vooral voor deze doelgroep is deze aanpassing erg belangrijk. Zij bevinden zich namelijk rond de leeftijd van 13 à 14 jaar in het conformistische stadium (Slot & van Aken, 2010). Voor meisjes geldt ook nog dat zij gemiddeld genomen dit stadium eerder bereiken dan jongens. Iemand die zich in dit stadium bevindt, beoordeelt zichzelf én anderen voornamelijk op het conformeren aan de groep. Doordat het gedrag van een persoon met FAS vaak afwijkt, kan dit minder of geen acceptatie door anderen als gevolg hebben. Dit heeft een negatieve invloed op de zelfwaardering volgens Lang (1997).

5.4.2. Afwezige ouder

Als gevolg van het veel voorkomende alcohol- en drugsmisbruik zijn vele gezinnen in Roodewal waar er één of beide ouder(s) afwezig is (Label 1.6, 2.4). Onderzoek heeft aangetoond dat ook opvoeding een belangrijke rol speelt in de mate van zelfwaardering. Wanneer kinderen een niet-verzorgende en niet-beschermende opvoeding hebben genoten, blijken zij een lagere zelfwaardering te hebben dan kinderen die een verzorgende en beschermende opvoeding hebben gehad (DeHart, Pelham, & Tennen, 2006). Ook in het boek van de Rijcke en van den Bergh (2003) wordt beschreven dat kinderen en jongeren die in relatie met hun ouders veel positieve communicatie en acceptatie hebben ervaren, een hogere zelfwaardering hebben (de Rijcke & van den Bergh, 2003). Een positief zelfbeeld resulteert vervolgens weer een betere lichamelijke gezondheid, minder crimineel gedrag en minder depressie (Donnellan, Trezniewski, Robins, Moffitt, & Caspi, 2005). Ook zouden deze jongeren minder angst ervaren (Twenge & Campbell, 2001).

Veel meisjes in de wijk Roodewal hebben te maken met één of beide afwezige ouder(s). Van de ondervraagde meisjes heeft 30 procent te maken met een overleden biologische ouder. Dit is in alle gevallen de biologische vader.

Uit vragenlijsten is gebleken dat 62,5 procent van de meisjes (bijna) dagelijks positieve woorden hoort van hun ouder(s) en zo voelt 75 procent van dezelfde doelgroep zich (bijna) elke dag geaccepteerd door haar ouder(s). Deze uitkomsten worden weergegeven in onderstaande cirkeldiagrammen.

Dit is in tegenstelling met de hypothese. Er zijn dus bovengemiddeld veel meisjes waarbij een ouder fysiek afwezig is, maar ouder(s) blijken daarentegen wel betrokken te zijn en hen te bevestigen in woorden. Driekwart van de meisjes voelt zich hierdoor geaccepteerd.

■ Ja, bijna iedere dag ■ Ja, soms ■ Nee, nooit

■ Ja, bijna iedere dag ■ Ja, soms ■ Nee, nooit

5.5. Verkrachtingen en tienerzwangerschappen

Zoals eerder beschreven in het vorige hoofdstuk is de prevalentie van verkrachtingen en de tienerzwangerschappen als gevolg hiervan erg hoog in Roodewal. Een gebeurtenis als deze kan ernstige gevolgen hebben voor het zelfbeeld van een meisje. Het kan leiden tot verschillende psychische problemen.

Wanneer men gedwongen wordt seksuele handelingen te verrichten, is het mogelijk dat er een Post Traumatische Stress Stoornis (PTSS) ontstaat. Een PTSS is een angststoornis die optreedt wanneer iemand een ingrijpende gebeurtenis heeft meegemaakt die een diepe indruk achterlaat. Een PTSS kan een gevolg zijn van een verkrachting, maar men kan hier ook mee te maken krijgen na een andere traumatische ervaring als een oorlog of een ernstig ongeluk. Naast het symptoom angst, is het mogelijk dat de persoon nachtmerries, prikkelbaarheid en concentratiestoornissen ondervindt.

De stoornis bestaat uit de herbeleving van de traumatische gebeurtenis, het vermijden van situaties die men herinnert aan het ongeluk en angst die gepaard gaat met lichamelijke reacties zoals een verhoogde hartslag (Rigter, 2008). Angst zorgt ervoor dat zich losmaken, gillen of ontsnappen uit de situatie onmogelijk is. En daarmee ontstaat een levensgroot schuldgevoel. Deze schuldgevoelens resulteren in een laag zelfbeeld. Dit uit zich bijvoorbeeld in het slecht zorgen voor zichzelf (I. Bicanic, 2007). Veel slachtoffers van huiselijk geweld hebben een zeer lage zelfwaardering. Zij kunnen zich 'gebruikt' voelen doordat hun gevoelens en wensen niet gerespecteerd zijn (M. Wentzel, 2003).

Geweld tussen ouders kan bij kinderen verschillende emoties naar boven brengen. Ze ervaren het als verwarrend en pijnlijk als ouders zowel een bron van veiligheid als van angst zijn. De meest voorkomende reacties van kinderen zijn angst, verdriet, boosheid en machteloosheid (Pels, Lünemann, Stekete, 2011). Ongeveer 40 procent van de kinderen die thuis met regelmaat geweld tussen de ouders meemaakt, krijgt daardoor posttraumatische klachten (Graham-Bermann en Edleson, 2001). Slachtoffers van seksueel geweld hebben een verhoogde kans om opnieuw slachtoffer te worden van seksueel geweld (Berlo, 2004). In een gezin waar mishandeling of misbruik plaatsvindt, leeft een kind voortdurend onder stress. Het kind weet nooit of het misbruik nogmaals plaats zal vinden. Door de negatieve ervaring kunnen de groei, de spraak, het taalgebruik en de intellectuele vermogens geremd worden. Stress heeft een negatieve ontwikkeling op de emotionele ontwikkeling (Wentzel, 2003).

Wanneer verkrachtingen binnenshuis plaatsvinden, draagt het kind de gebeurtenis vaak als geheim met zich mee. Kinderen blijven loyaal naar hun ouders en houden zich stil over wat er binnenshuis plaatsvindt. Als het kind buitenshuis een positieve ervaring opdoet in een gezin, heeft dit een herstellend effect op het zelfbeeld van het kind (Wentzel, 2003). Kinderen kunnen geen zelfvertrouwen opbouwen in gezinnen met ouders die onvoorspelbaar gedrag vertonen. Het zelfvertrouwen van het kind kan niet of moeilijk tot stand komen in de situaties van (geestelijke en/of lichamelijke) mishandeling, misbruik of verwaarlozing (Roelofs, 2013).

Tevens is het ook goed om te vermelden dat mensen met een hogere zelfwaardering sneller herstellen van een traumatische ervaring. Zij vertonen in hun reactie op externe gebeurtenissen bijvoorbeeld minder snel stemmingswisselingen (Baumeister, 2005).

5.6. Observaties

In dit onderzoek zijn verschillende opdrachten aan de doelgroep voorgelegd die betrekking hebben op hun zelfbeeld. Tijdens het maken van deze opdrachten is hun gedrag geobserveerd. Hieruit is onder andere gebleken dat de meisjes goed in staat zijn om positieve uiterlijke kenmerken van zichzelf op te schrijven. Allemaal slaagden zij erin om 3 positieve kenmerken op te schrijven. Wanneer zij echter voor de groep stonden en van anderen deze positieve kenmerken aanhoorden, vertoonden zij tekenen van schaamte. Tekenen van schaamte die zijn gezien zijn onder andere blozen, de ogen neerslaan en wegstaren. Dit is echter een gezonde ontwikkeling voor een adolescent en hoeft dus niet direct gezien te worden als gevolg van een negatief zelfbeeld. Adolescenten zijn namelijk sterk geneigd tot zelfreflectie. Hun werkelijke zelfbeeld wordt op dit moment vergeleken met hun ideale zelfbeeld en eventuele discrepanties worden waargenomen. Ook worden ervaringen met schaamte in de adolescentie vaker in verband gebracht met zelfbeeld en identiteit. Dit betreft dus in zekere zin een cirkelredenering.

Het zijn echter niet alleen deze reacties die als tekenen van schaamte kunnen worden gezien. Ook boosheid en agressie kunnen geworteld zijn in schaamte (Slot & van Aken, 2010).

Tevens speelt de heersende schaamtecultuur in Zuid-Afrika een rol. Men is gericht op het voorkomen van gezichtsverlies. Dit heeft alles te maken met het willen beschermen van de reputatie van de groep. Dit kan ook een reden zijn voor het minder direct uiten van gevoel, eigen mening en tekenen van schaamte (Mens en Samenleving, 2010).

De meisjes hebben ook een enquête ingevuld met vragen rondom hun zelfbeeld en zelfwaardering. De meisjes werden gevraagd zichzelf te beoordelen met een cijfer tussen de nul en de tien. Gemiddeld gaven de ondervraagden het cijfer 8,25 voor de beoordeling voor hun innerlijk. Bij het beoordelen van het uiterlijk scoorden de meisjes gemiddeld een 8,13.

Ook werden er enkele vragen gesteld rondom het contact wat de meisjes met hun ouders hebben en mochten zij de opvoeding een waardering geven. Deze kwam gemiddeld uit op een 7,75. Opmerkelijke cijfers: er werd twee keer een tien genoteerd, eenmaal een vier en eenmaal een vijf. Hieruit kan de conclusie getrokken worden dat de meisjes hun opvoeding verschillend beleven.

5.7. Conclusie

Uit het literatuur- en praktijkonderzoek blijkt dat de omgeving waar men opgroeit van invloed is op de expliciete zelfwaardering (Greenwald & Banaji, 1995) van de doelgroep.

Harter (1990) stelt dat het belangrijkste element van het zelfbeeld iemands uiterlijk is. Hij benoemt dat dit in het bijzonder voor meisjes geldt. Meisjes zouden volgens Harter (1990) minder tevreden zijn met hun uiterlijk.

Tijdens het praktijkonderzoek gaven de meisjes een zelfwaardering op hun uiterlijk gemiddeld een 8,13. Dit is een relatief hoog getal in vergelijking tot de literatuur.

In de kindertijd is de waardering van ouders erg belangrijk. Gedurende de adolescentie verschuift dit naar de waardering van klasgenoten en leeftijdsgenoten (Harter, 1990). In de praktijk bleek dat ruim 62 procent van de ondervraagden (bijna) elke dag positieve woorden van de ouder ontvangt, 50 procent geeft aan de ouders (bijna) elke dag interesse tonen en 75 procent voelt zich geaccepteerd. Jongeren die meer sociale steun en waardering ervaren hebben een hoger zelfbeeld (Op de Beeck, 2009). Dit zou dus kunnen meespelen in de hoge zelfwaardering die de meisjes zichzelf geven.

De huidige omstandigheden waar de meisjes in verkeren zouden van invloed kunnen zijn op de zelfwaardering. Als gevolg van alcoholgebruik tijdens de zwangerschap, lijden kinderen aan FAS. Dit syndroom resulteert in kenmerken die sterk afwijken van een gezonde lichamelijke ontwikkeling, wat resulteert in een laag zelfbeeld. Ook wanneer sprake is van verkrachting, kan dit resulteren in een laag zelfbeeld (I. Bicanic, 2007). Wanneer kinderen een niet-verzorgende en niet-beschermende opvoeding hebben genoten, blijken zij een lagere zelfwaardering te hebben dan kinderen die een verzorgende en beschermende opvoeding hebben gehad (DeHart, Pelham, & Tennen, 2006).

Uit dit praktijkonderzoek zijn niet directe gegevens naar voren gekomen die wijzen naar deze genoemde problematieken. Dit kan een gevolg zijn van de schaamtecultuur die speelt in Roodewal. Echter vanuit interviews is gebleken dat wel degelijk sprake is van verkrachtingen, geweld en een hoog aantal kinderen die lijden aan FAS.

6. De invloed van het hedendaagse leven op de etnische identiteit

In dit hoofdstuk wordt de volgende deelvraag behandeld:

Hoe beïnvloeden de huidige omstandigheden de psychosociale ontwikkeling van de meisjes gelet op de etnische identiteit?

Nadat er in het vorige hoofdstuk beschreven is hoe de huidige omstandigheden invloed hebben op de zelfwaardering van de doelgroep, zal nu specifiek gekeken worden hoe deze omstandigheden invloed hebben op de etnische identiteit van de meisjes.

Door middel van praktijk- en literatuuronderzoek zal gekeken worden of de leefomgeving waar de meisjes in verkeren invloed heeft op de vorming van de etnische identiteit. Neemt de bevolkingsgroep kleurlingen die in Roodewal leeft de identiteit van de gemeenschap aan of kunnen zij zichzelf als los individu identificeren?

Tijdens huisbezoeken en een contactmoment met de ouders zijn er enquêtes afgenomen bij bewoners uit de wijk Roodewal. Deze richtten zich op de etnische identiteit van de inwoners. De enquêtes zijn bedoeld ter illustratie van het literatuuronderzoek. De resultaten van dit literatuuronderzoek zullen hieronder worden weergegeven.

6.1. Etnische identiteit

Etnische identiteit wordt vanuit verschillende sociale disciplines bekeken. Sociologen en antropologen focussen met name op de sociale dimensies. Psychologen kijken vooral naar de persoonlijke en emotionele betekenis in de ontwikkeling van identiteit (Llshi, 2010).

Volgens de sociale identiteitstheorie zullen individuen van etnische minderheidsgroepen in situaties waar groepsbanden als stabiel worden gezien, meer belang hechten aan hun etnische identiteit als bescherming tegen een negatieve sociale identiteit. Etnische identiteit kan de zelfwaardering van etnische minderheden beschermen (Branscombe, 1999). Ook kan het een bron zijn van gevoelens van zelfwaardering wat verklaart waarom etnische minderheidsgroepen geen lagere globale zelfwaardering vertonen dan de dominante etnische groep (Verkuyten, 2001).

Het besef en de zoektocht naar identiteit gaat gepaard met de vraag bij wie je hoort, wat dit betekent en of je door anderen erkend en gewaardeerd wordt. In contact met ouders, familie, vrienden en de samenleving ontwikkelen kinderen en jongeren een idee en gevoel over hun etnische achtergrond. Er spelen allerlei factoren mee in de vorming van een sterke etnische identiteit, zoals de bredere samenleving, de lokale context en de invloed van vrienden en familie. Etnische socialisatie in een gezin, op school en in de peergroep blijken erg

belangrijk te zijn (M. Verkuyten, 2010). Dit bevestigt de burgemeester van Worcester, Zuid-Afrika in een interview op 28-03-2013 (Kivedo, 2013). Kivedo (2013) noemt dat het stimuleren van gezonde rolmodellen noodzakelijk is voor de wijk Roodewal (Label 3.9).

6.2. Etniciteit en omgeving

Uit literatuuronderzoek blijkt dat de omgeving een belangrijk rol speelt bij de vorming van de etnische identiteit. Soenders (2003) benoemt in een onderzoek naar identiteitsvorming Erikson (1963, 1968). Hij is één van de grondleggers van het moderne ontwikkeling- en sociaalpsychologisch onderzoek naar identiteit. De theorie van Erikson over deze identiteitsvorming is gebaseerd op twee fundamentele veronderstellingen over de menselijke ontwikkeling, namelijk identiteit als resultaat van interactie tussen de individu en de sociale omgeving en identiteit als ontwikkelingsproces. De interactie tussen het individu en de sociale omgeving is de motor van de persoonlijkheidsontwikkeling (Soenders, 2003). Erikson verdeelt de identiteitsontwikkeling in acht fasen van een mens als de belangrijke taak voor het volwassen worden. De belangrijkste vooronderstellingen van deze theorie komen uit de psychoanalytische leer. Het gaat om het 'eigen ik' ontwikkelen en ook om de ontwikkeling van de sociale identiteit. De context waarin men opgroeit speelt een belangrijke rol. Dus het lichaam, de geest en de omgeving hebben invloed op de identiteitsontwikkeling van een individu (Soenders, 2003).

Volgens Grotevant (1987) kan etnische identiteit problematisch worden wanneer de identiteit van de individu gestigmatiseerd wordt. Stigmatisering was één van de invloeden op het hedendaagse leven

die eerder in hoofdstuk twee nader is verklaard. Zo zou volgens Grotevant (1987) de individu niet los kunnen komen van dit gegeven stigma. In een multiculturele samenleving krijgen vooral volwassenen te maken met de keuze zich met hun eigen etnische groep of met de overheersende cultuur te identificeren (Grotevant, 1987). Deze etnische groep kan in normen en waarden ook nog verschillen van het eigen zelfbeeld en dus de eigen etnische identiteit. Zo ontstaat dan een conflict tussen de eigen etnische identiteit en de identiteit dat anderen aan het individu opleggen (A. Hiel, 2008).

Wanneer dit innerlijke conflict echter kan worden opgelost door een proces van onderhandeling, zorgt dit voor het ontwikkelen van de eigen identiteit (Newsome, 2001).

Tabel 2 Frequentietabel etniciteit Roodewal		
	Frequentie	Percentage
Zwart/ Afrikaan	203	3%
Kleurling	6476	94,6%
Indian	125	1,8%
Blank	11	0,2%
Overig	32	0,5%
Totaal:	6847	100,1%

Bron: statistieken gemeente Worcester, 2011.

Uit bovenstaande tabel blijkt dat de etniciteit van Roodewal grotendeels bestaat uit kleurlingen. Hierna zal één en ander worden verklaard over de stigmatisering binnen Roodewal. De cijfers illustreren de grote groep mensen in Roodewal die met deze stigmatisering te maken kan hebben. Hieronder vallen dus ook de meisjes uit de doelgroep.

Vanuit de apartheid en de geschiedenis van Roodewal is er een stigma ontstaan over deze kleurling bevolkingsgroep (Merwe, 2013) (Label 2.15). Door de blanke gemeenschap van Worcester zou een persoon uit Roodewal als 'zwart' kunnen worden bestempeld, terwijl zij zichzelf niet zo bestempelen.

Tegelijkertijd identificeert men zich ook niet als 'blank'. Dit innerlijke conflict kan ervoor zorgen dat iemand zich geforceerd voelt om zich aan één van deze etnische groepen te identificeren. Dit geldt bijvoorbeeld in het bijzonder wanneer een kleurling zich op een plek bevindt waar blanken in de meerderheid zijn (Hiel, 2008). Het gevoel te moeten kiezen van één identiteit wordt ook wel het forced-choice dilemma genoemd (A. Hiel, 2008).

In het interview met van der Merwe (2013) werd de vraag gesteld wat de invloeden van de huidige leefomstandigheden op de meisjes zouden kunnen zijn. Hij benoemt dat het kinderen bezig houdt of ze een persoon zijn die in Roodewal woont of dat ze een 'Roodewaller' zijn (Label 2.20). Onder het begrip 'Roodewaller' wordt het identificeren met de heersende problematiek verstaan: het lid worden van een gangstergroep, roken, drank nuttigen of drugs gebruiken. Daarnaast noemt van der Merwe (2013) dat het voor hem lang heeft geduurd dat hij zich als losstaand individu kon zien. Het wonen in Roodewal hoeft niet te betekenen dat men ook de identiteit van de gemeenschap aanneemt. Rondom dit thema zijn enquêtes met de inwoners van Roodewal afgenomen. Naar aanleiding van deze uitkomsten zijn enquêtes met de meisjes afgenomen.

Hoe gemakkelijk of moeilijk een volwassene zijn etnische identiteit integreert in zijn zelfidentiteit is afhankelijk van hoe hij omgaat met factoren als vooroordelen, discriminatie en structurele obstakels welke de dromen van etnische minderheden beperken en hen belemmeren in hun prestaties. Het leren omgaan met vooroordelen is een belangrijk aspect van etnische identiteitsvorming voor gekleurde minderheden in een multiculturele samenleving (Verkuyten, 1999).

Adolescenten staan voor een belangrijke ontwikkelingstaak. Dit betekent dat zij moeten ontdekken welke normen en waarden zij willen behouden van de etnische groepering waar zij mee te maken hebben en wat voor hen niet van waarde is. Dit is een uitdaging, omdat zij opgroeien in een samenleving waar de cultuur significant in waarden en normen kan verschillen van de cultuur die om hun heen afspeelt (P. Rosenthal, 1992).

6.2.1. Etniciteit en familie

De etnische identiteit kan los staan van familie- en gezinsbanden, maar veelal blijkt dit juist een belangrijk element in het vormen van de etnische identiteit. In de eerste plaats wordt de identiteit van iemand al mede bepaald door zijn of haar plek in de opeenvolgende generaties. Ook wordt er onbewust al in een bepaalde mate aanspraak gedaan op onderlinge steun en betrokkenheid (Walsum, 2000).

Dit betekent dat de etnische identiteit van de doelgroep onder andere wordt gevormd door hun familie en de plek die zij daar innemen. Onder 15 ouders is een enquête afgenomen met betrekking tot hun etnische identiteit. De uitkomsten van deze enquête (zie bijlage 6) geven een illustratie van de etnische identiteit van deze ouders. Het grootste percentage van hen verblijft al langer dan 20 jaar in Roodewal. Slechts 1 ouder ziet zichzelf niet als deel van de gemeenschap Roodewal. De meisjes in dit onderzoek groeien dus op in een gemeenschap waar het grootste gedeelte van de ouders deel uitmaken en zich ook deel voelen van de gemeenschap.

Een inwoner zijn van de gemeenschap Roodewal is voor veel mensen belangrijker dan deel uitmaken van bijvoorbeeld het land of de provincie. Dit is gebleken uit de resultaten die voortvloeiden uit de enquête. In totaal ziet 73 procent van deze ouders zich voornamelijk als inwoner van Roodewal. Zij geven in hun verduidelijking ook allemaal aan hier al lang te wonen, hier te willen sterven en geven aan dat ze trots zijn op Roodewal en de mede-inwoners.

Zoals eerder beschreven heeft 30 procent van de doelgroep te maken met een afwezige (biologische) ouder in het gezin. Hierdoor valt een potentieel rolmodel weg. Rolmodellen zijn namelijk erg belangrijk in de late kindertijd en in de adolescentie voor het verstaan van de eigen etnische identiteit (Shih & Sanchez, 2005). Van de ondervraagde meisjes geeft 50 procent specifiek aan haar ouder(s) als rolmodel te zien. Daarnaast worden ook andere volwassenen genoemd, zoals een oom of de buren.

Echter, er is niet alleen sprake van een relatie tussen verwantschap en etnische identiteit. Ook de manier waarop verschillen tussen mensen in de maatschappij worden gezien heeft onder andere invloed op de etnische identiteit. Dit kan namelijk als een verschil tussen mensen (een maatschappelijk verschil) worden gezien, maar ook als verschil tussen etnische groepen (Walsum, 2000). Uit onderzoek is bijvoorbeeld gebleken dat naar mate een etnische groepering zich meer buitengesloten voelt, de identificatie met de eigen groep sterker wordt (Slot & van Aken, 2010).

6.2.2. *Etniciteit en peergroep*

De invloed van leeftijdgenoten is van belang tijdens de adolescentie. De adolescentie omvat de periode van 12 tot 20 jaar, en wordt onderscheiden in vroegadolescentie (12-14), middenadolescentie (15-17) en laatadolescentie (18-20) (Slot & van Aken, 2010).

In Europees jeugdonderzoek wordt al geruime tijd onderkend dat leeftijdgenoten grote invloed hebben op de ontwikkeling van kinderen en jongeren.

Zo blijken niet alleen individuele vriendschappen, maar ook peergroups van belang te zijn voor jongeren. Een peergroep betekent letterlijk: een groep mensen met ongeveer dezelfde leeftijd, sociale status en belangstelling. Bij jongeren gaat het dan over nabije vrienden en daarnaast ook over klasgenoten en vrienden uit de omgeving (Sark, 2013). Deze groepen worden gevormd in de buurt, op school en de verdere omgeving. De meeste jongeren behoren tot verschillende groepen. Bij groepen gaat het om de ontwikkeling van sociale identiteit. Maar ook om een collectieve manier om te bepalen: wie ben ik, wie wil ik zijn en waar wil ik bij horen? (Naber, 2004).

Alliët (2009) deed onderzoek naar de vorming van etnische identiteit onder de doelgroep Marokkaans-Nederlandse jongeren. Alliët (2009) haalt tevens algemene informatie aan over etnische identiteit. Bij gebrek aan recent onderzoek gericht op de doelgroep kleurlingen in Zuid-Afrika wordt enkele informatie vanuit het onderzoek wat Alliët (2009) uitvoerde, gebruikt. Doordat het algemene literatuur is, kan het dit onderzoek aanvullen.

Het beheersen van de taal die in de peergroep wordt gebruikt en de interactie is voorspelbaar voor het ontwikkelen van een etnische identiteit. Een hoge concentratie etnische groepsleden in de omgeving kan leiden tot toenemend etnisch gedrag. Hoe langer men in een bepaald land woont, hoe meer generaties zich op den duur gaan aanpassen aan algemene waarden (Alliët, 2009).

6.3. *Invloed problematiek*

Wanneer problemen ontstaan met het vinden van de eigen etnische identiteit, kan dit zware gevolgen hebben. Voorbeelden hiervan zijn angststoornissen, depressie, falen op school of in de studie, maar ook delinquentie, drugsmisbruik en zelfmoordgedrag (Hauser, 1972).

Concluderend hieruit kan het relatief hoge percentage van criminaliteit, drugs- en alcoholmisbruik in Roodewal dus een gevolg zijn van identiteitsverwarring. Dit kan echter ook te maken hebben met de identiteit van de

Roodewallers. Wanneer een hoog alcoholgebruik hoort bij de normen van deze cultuur, hoeft dit geen teken te zijn van identiteitsverwarring. Er is dan sprake van het aannemen van deze identiteit en het vervolgens overnemen van de waarden en normen die bij deze etnische identiteit behoren. Vooral in de leeftijd waarin de meisjes van deze doelgroep zich bevinden, is dit een normaal verschijnsel. Zij bevinden zich dan in het conformistische stadium. Dit wordt gekenmerkt door het conformeren aan de groep. Sociale goed- en afkeuring houdt hen dan in het spoor (Loevinger, 1976). Sommige jongeren en volwassenen blijven zelfs voor de rest van hun leven in dit stadium. Dit is vergelijkbaar met de status 'fore closure' uit het identiteitsstatusmodel van Marcia (1966). Dit betekent 'voortijdige afsluiting' en hiermee wordt vooral gedoeld op het conformeren aan verwachtingen van de omgeving.

Tegenovergesteld betekent dit dat het gevoel hebben de etnische identiteit te hebben bereikt, juist voor positieve uitkomsten zorgt. Het zou zorgen voor een toegenomen zelfwaardering, academisch succes, een pro-sociale attitude en verminderd gebruik van geweld (Pegg & Plybon, 2005).

Wanneer de Roodewallers hun etnische identiteit zouden hebben bereikt, zou dit voor bovenstaande positieve uitkomsten moeten zorgen. Echter zijn er nog steeds tekenen van academisch falen, anti-sociale attitude en het geregeld voorkomen van geweld (Label 1.17, 3.16). Hieruit kan worden geconcludeerd dat (met uitzonderingen daargelaten) de inwoners van Roodewal hun uiteindelijke etnische identiteit (nog) niet hebben bereikt.

In dit geval is het veelvuldig voorkomen van alcohol- en drugsmisbruik, criminaliteit, verkrachtingen en geweld, zoals eerder genoemd als huidige omstandigheden in de wijk Roodewal, eerder een gevolg van het niet bezitten van een eigen etnische identiteit. Beiden versterken elkaar en dit betreft dus een vicieuze cirkel.

Het is opvallend dat de meisjes uit de doelgroep een ander en enigszins genuanceerder beeld van Roodewal beschrijven (zie bijlage 7). Allereerst ziet slechts 40 procent zich voornamelijk als inwoner van Roodewal tegen de eerdergenoemde 73 procent van de volwassen ondervraagden. De duur van het verblijf in Roodewal kan hier mee te maken hebben, hoewel het grootste gedeelte van de doelgroep al levenslang in Roodewal woont. De volwassenen noemden in verhouding vaker aspecten die als negatief worden bestempeld, zoals het dealen van drugs en het hoge alcohol- en drugsgebruik.

6.4. Conclusie

Zoals eerder beschreven staat gaat het besef van en de zoektocht naar identiteit gepaard met de vraag bij wie je hoort, wat dit betekent en of je door anderen wordt erkend en gewaardeerd. Door interacties met de omgeving ontwikkelen kinderen en jongeren een idee en gevoel over hun etnische achtergrond. Verschillende factoren spelen mee bij deze vorming, zoals de bredere samenleving, de lokale context en de invloed van vrienden en familie (M. Verkuyten, 2010).

De populatie van Roodewal bestaat grotendeels uit kleurlingen. De Apartheid en de geschiedenis van Roodewal hebben invloed op de denkwijze over deze bevolkingsgroep. Als gevolg van dit denkbeeld is een stigma aanwezig. De bevolking die in Roodewal woont identificeert zich als 'Roodewaller' of kan zichzelf als losstaand individu identificeren, wonend in de gemeenschap Roodewal (Merwe, 2013).

Uit de resultaten van het praktijkonderzoek blijkt dat het grootste percentage van deze bevolkingsgroep langer dan 20 jaar in Roodewal woont. Eén ouder ziet zichzelf niet als deel van de gemeenschap. Een inwoner zijn van de gemeenschap is voor veel mensen belangrijker dan deel uitmaken van het land of de provincie. In totaal ziet 73 procent van deze ouders zich voornamelijk als inwoner van Roodewal. Zij geven in hun verduidelijking ook allemaal aan al lang hier te wonen, hier te willen sterven en trots te zijn op Roodewal en de mede inwoners.

Het is opvallend dat de meisjes uit de doelgroep een ander en enigszins genuanceerder beeld van Roodewal beschrijven. Slechts 40 procent ziet zichzelf voornamelijk als inwoner van Roodewal tegen de eerdergenoemde 73 procent van de volwassen ondervraagden. Ook noemden de volwassenen in verhouding vaker aspecten die als negatief worden bestempeld, zoals het dealen van drugs en het hoge alcohol- en drugsgebruik.

7. Aanbevelingen

In voorgaande hoofdstukken zijn de eerste vier deelvragen beantwoord. In dit hoofdstuk zullen er aan de hand van de resultaten uit deze eerste vier deelvragen een aantal aanbevelingen worden gedaan aan het Nehemia Project en de social workers daarvan. Hiermee wordt er antwoord gegeven op onderstaande deelvraag: Hoe kunnen de social workers van het Nehemia project de (negatieve) gevolgen van het hedendaagse leven op de zelfwaardering en etnische identiteit reduceren?

Vanuit het praktijk- en literatuuronderzoek is er gekeken of en hoe de huidige leefomstandigheden van invloed zijn op de zelfwaardering en de etnische identiteit van de doelgroep. Naar aanleiding van dit onderzoek bevelen wij aan om een programma te schrijven welke aansluit bij de huidige leefomstandigheden en behoeften van de meisjes voor wie het project bedoeld is. De verzamelde gegevens vormen de achtergrondinformatie waar vanuit diverse specifieke aanbevelingen zijn geformuleerd.

7.1. Relatie

In Zuid-Afrika staat de relatie centraal. Van de Venter (2013) bevestigde dit eerder over de wijk Roodewal. Zij noemde in het interview: 'Eén van de sleutels in de wijk is relatie' (Label 1.25). Men neemt eerst de tijd om elkaar te leren kennen en vertrouwen te winnen. Daarna kan er pas gesproken worden over de taak. Ook staat het belang van de groep boven het belang van het individu. Dit wordt ondergeschreven door de psycholoog Watzlawick. Dit is ook aangehaald in het hoofdstuk 'De invloed van het hedendaagse leven op de zelfwaardering'. Zoals eerder beschreven in hoofdstuk twee bestaat Zuid-Afrika uit een fijnmazige cultuur. In deze cultuur is het gedrag gericht op de groepsregels zoals deze bijvoorbeeld in de familie gelden. De fijnmazige cultuur kenmerkt zich in collectivistische gedragskenmerken. Deze wordt ook wel de wij-cultuur genoemd (Pinto, 2004).

Aanbeveling:

→ Vanuit de beschreven kennis over de belangrijke plek die relatie inneemt in de Zuid-Afrikaanse cultuur, bevelen wij aan om een samenwerking te creëren vanuit relatie in plaats van prestatie.

→ Het is van belang dat social workers worden ingezet die de juiste vaardigheden en passie voor het werk hebben (Van der Merwe, 2013).

7.2. Vertrouwen

Binnen de psychosociale ontwikkeling is het vormen van een gehechtheidsrelatie een fundamenteel onderdeel in ieders leven. Gehechtheid is de affectieve band van een kind met een opvoeder die regelmatig met het kind omgaat en bij wie het kind troost kan ontvangen wanneer er angst of spanning is. Een veilige hechting zorgt voor basisveiligheid wat een fundament is voor een gezonde ontwikkeling (S. Zaal, 2009). Emotionele beschikbaarheid vanuit de ouder is een essentieel onderdeel om een veilige hechting te stimuleren. Dit houdt in dat de ouder aanvoelt wat het kind nodig heeft, signalen en gedrag van het kind begrijpt en hier gepast op reageert. Wanneer deze beschikbaarheid ontbreekt, kan er een onveilige hechting zijn (LKNG, 2006).

Veel meisjes in de wijk Roodewal hebben te maken met één of beide afwezige ouder(s). Van de ondervraagde meisjes gaf 30 procent aan te maken te met hun overleden biologische vader. 62,5 procent van de meisjes gaf aan (bijna) dagelijks positieve woorden te horen van de ouder(s). Vanuit interviews en literatuuronderzoek bleek dat er weinig aandacht is voor de meisjes (Van de Merwe, 2013).

Aanbeveling:

→ In Roodewal is er een groot gebrek aan aanwezige ouders, hierdoor kan er sprake zijn van een onveilige hechting (S. Slager, 2013). Wanneer er een social worker voor het project van de 'ECO girls' wordt aangesteld, bevelen wij aan iemand te contracteren die voor een langere periode betrokken kan zijn. Dit zal bijdragen aan de opbouw van een vertrouwensband, waarna er juiste begeleiding kan worden geboden. Deze aanbeveling is tevens voortgevloeid uit de geschreven informatie rondom relatieopbouw.

7.3. Huidige leefomstandigheden

De omstandigheden waar de meisjes in opgroeien, beïnvloeden de ontwikkeling. Naast het feit dat het niet vanzelfsprekend is voor de meisjes dat fysiologische behoeften als eten en drinken aanwezig zijn (Zimbardo, 2009), zijn er ook andere leefomstandigheden die de ontwikkeling van de meisjes negatief kunnen beïnvloeden. Zo bleek bijvoorbeeld uit verscheidene interviews dat er een gebrek is aan rolmodellen (Label 3.2).

Aanbeveling:

→ Naar aanleiding van verkregen informatie en gedaan onderzoek bevelen wij aan om rolmodellen te creëren. Hierbij valt te denken aan het betrekken van ouders, maar ook om de doelgroep zelf te stimuleren een rolmodel te zijn voor de nabije omgeving.

Deci & Ryan (1985) schrijven: 'Rolmodellen die zichzelf als capabel zien vertonen positiever gedrag dan rolmodellen die minder positief over zichzelf denken.'

Tevens ontbreekt de seksuele opvoeding door ouders (Label 2.6). Dit resulteert bijvoorbeeld in tienerzwangerschappen (Van der Merwe, 2013) (Label 1.17, 2.6). Gedurende de opvoeding worden er verschillende onderwerpen als taboe gezien. Het gebrek aan seksuele opvoeding is hier dus een voorbeeld van (van der Merwe, 2013).

Aanbeveling:

→ Ook willen wij het geven van seksuele voorlichting aan de meisjes aanbevelen. Hiermee kan een taboe worden doorbroken. Dit is tevens ter preventie van tienerzwangerschappen.

7.4. Zelfwaardering

In tegenstelling tot de hypothese bleek uit praktijkonderzoek dat de ondervraagden hun opvoeding grotendeels positief ervoer. Zij gaven aan regelmatig positieve waardering te ontvangen van de ouder. De hypothese was dat de meisjes een lage zelfwaardering zouden hebben vanwege de leefomstandigheden en de gemiddelde grote afwezigheid van één of beide ouder(s).

Aanbeveling:

→ Blijf een positieve zelfwaardering stimuleren.

Een hoge zelfwaardering is met verschillende positieve uitkomsten in verband gebracht. Het levert beroepssucces op, men leert gezonde sociale relaties aan te gaan (Neyer, 2001), men ondervindt gevoelens van welbevinden en zal waardering door leeftijdgenoten krijgen (Robins, 2001). Daarnaast zal een positieve zelfwaardering positieve leerresultaten met zich meebrengen en zal men weerstand opbouwen tegen falen (Baumeister, 2000).

7.5. Etnische identiteit

De vorming van de etnische identiteit speelt een belangrijke rol in de leeftijdsfase waar de meisjes zich in bevinden (Soenders, 2003). Door de aanname van de etnische identiteit 'Roodewaller' (zie begripsbepaling voor deze betekenis), wordt de problematiek die in de huidige omstandigheden speelt, in stand gehouden.

Aanbeveling:

→ Als laatste willen wij het creëren van bewustwording van de vorming van een etnische identiteit aanbevelen. Dit zal inzicht geven in de huidige leefomstandigheden. Tevens kan dit leiden tot bewustwording van de eigen etnische identiteit en de mogelijkheid tot het maken van keuzes hierin.

8. Conclusie en discussie

Dit onderzoek is gericht op het verzamelen van achtergrondinformatie voor de doelgroep meisjes van 10-14 jaar welke in Roodewal, Worcester, Zuid-Afrika leven. Het Nehemia Project wil een programma schrijven welke aansluit bij de behoeften en benodigdheden van de meisjes. Om een programma te ontwikkelen welke de juiste aansluiting geeft bij de benodigdheden van de doelgroep, is er meer achtergrondinformatie nodig over de leefomstandigheden en de invloed hiervan op de psychosociale ontwikkeling. Door middel van praktijk- en literatuuronderzoek hebben wij dit onderzoek uitgevoerd. Om tot een antwoord te komen op de vraagstelling van dit onderzoek, zullen hebben wij achtereenvolgend antwoord gegeven op de deelvragen. De overeenkomsten, verschillen en tegenstellingen tussen de diverse onderzoeksmethoden zijn beschreven. Tot slot zijn bij het beantwoorden van deelvraag vijf de aanbevelingen concreet opgesomd en is er antwoord gegeven op de hoofdvraag.

De onderzoeksvraag luidt:

Welke invloed heeft de geschiedenis en hedendaagse leefomgeving van de meisjes op de psychosociale ontwikkeling gelet op zelfbeeld en etnische identiteit en wat hebben zij nodig van de social workers om eventuele negatieve gevolgen te reduceren?

8.1. Beantwoording van de onderzoeksvragen

1. Hoe ziet de geschiedenis er uit van de wijk Roodewal, Worcester, Zuid-Afrika?

Roodewal beschikt over een geschiedenis met diverse ingrijpende gebeurtenissen. Zo vond de Apartheid haar oorsprong in de blanke kolonisatie door de Nederlandse Jan van Riebeeck. Van 1948 tot en met de vrijlating van Nelson Mandela in 1990 was Apartheid de officiële politiek van Zuid-Afrika. Tegenwoordig is de Apartheid formeel opgeheven, maar heeft dit nog steeds een uitwerking op het land en haar inwoners. In 1950 bestond Worcester uit verschillende bevolkingsgroepen: blanken, zwarten, kleurlingen en Aziaten. Flatgebouwen werden gebouwd in de wijk welke Roodewal werd genoemd. De snelgroeijende kleurlingengemeenschap vestigde zich in deze wijk. Overbevolking werd een probleem in combinatie met de armoede en werkloosheid (Label 2.8, 3.7). De leefomstandigheden, gezinsgrootte en hoge frequentie werkloosheid van één of beide ouders leidden tot spanningen. Afwezige vaders spendeerden hun inkomen aan alcohol en boden geen enkele vorm van vaderschap (Venter, 2002) (Label 1.6, 2.4). Dit resulteerde in kinderen die aan zichzelf werden overgelaten zonder de juiste opvoeding te krijgen. De wijk Roodewal werd jarenlang geterroriseerd door twee bendes: The Born Free Kids en The Scorpions. Als gevolg hiervan ontstond er stigmatisering, geweld en 'pressgang'.

2. Wat is de invloed van deze geschiedenis op het hedendaagse leven?

Uit diverse afgenomen interviews is gebleken dat de invloed van de geschiedenis momenteel nog is te zien in verschillende problematiek. De meest voorkomende problematieken zijn stigmatisering, alcohol- en drugsmisbruik (Venter, 2013) (Label 1.9, 3.1). Vele inwoners van Worcester hebben nog steeds een negatief beeld over de wijk. Kleurlingen voelen zich apart gezet van de blanken en zwarten. Er is sprake van stigmatisering (Label 2.15, 3.17). Stigmatisering kan ertoe leiden dat men op grond van één kenmerk wordt uitgesloten, waardoor die bepaalde deelidentiteit vrijwel hun hele gedachten en gedrag overheerst (M. Verkuyten, 1999). Door middel van literatuuronderzoek is er gekeken naar de lichamelijke gevolgen van alcoholgebruik zowel op korte termijn als op lange termijn. Zo kan er hoofdpijn, misselijkheid, slapheid, een bevend gevoel, slapeloosheid of duizeligheid ontstaan. Op lange termijn hebben de organen die de opname en afbraak van alcohol het zwaar te verduren. Wanneer de ouder alcohol nuttigt tijdens de zwangerschap kan alcohol blijvende gevolgen hebben voor het ongeboren kind, zoals het FAS-syndroom (Foetaal Alcohol Syndroom).

Ook het drugsgebruik is relatief hoog. De drugsoort 'tik' wordt veel gebruikt in Roodewal. Het gebruik hiervan leidt tot gevolgen als agressie, psychotische klachten, lichamelijk klachten als uitslag, hartkloppingen, insomnia, depressie en suicidaliteit (vanwege craving).

Verkrachtingen komen in heel Zuid-Afrika, maar ook specifiek in Roodewal veel voor. Meisjes worden (vaak) verkracht door mannen uit hun nabije omgeving. Veel meisjes raken hierdoor zwanger.

3. Hoe beïnvloedt dit de psychosociale ontwikkeling gelet op het zelfbeeld van de meisjes?

Uit het literatuur- en praktijkonderzoek blijkt dat de omgeving waar men opgroeit van invloed is op de expliciete zelfwaardering (Greenwald & Banaji, 1995) van de doelgroep. Harter (1990) stelt dat het belangrijkste element van het zelfbeeld iemands uiterlijk is. Meisjes zouden volgens Harter (1990) minder tevreden zijn met hun uiterlijk. Tijdens het praktijkonderzoek gaven de meisjes een zelfwaardering op hun uiterlijk gemiddeld een 8,13. Dit is een relatief hoog getal in vergelijking tot de literatuur.

In de kindertijd is de waardering van ouders erg belangrijk. Gedurende de adolescentie verschuift dit naar de waardering van klasgenoten en leeftijdsgenoten (Harter, 1990). Jongeren die meer sociale steun en waardering ervaren hebben een hoger zelfbeeld (Op de Beeck, 2009). Dit zou dus kunnen meespelen in de hoge zelfwaardering die de meisjes zichzelf geven. Wanneer kinderen een niet-verzorgende en niet-beschermende opvoeding hebben genoten, blijken zij een lagere zelfwaardering te hebben dan kinderen die een verzorgende en beschermende opvoeding hebben gehad (DeHart, Pelham, & Tennen, 2006). Uit dit praktijkonderzoek zijn niet directe gegevens naar voren gekomen die wijzen naar deze genoemde problematieken.

Stigmatisering heeft psychologische gevolgen zoals schaamte en teleurstelling. Dit resulteert ook in een lagere zelfwaardering (Vinken, 2005). Als gevolg van alcoholgebruik tijdens de zwangerschap, lijden kinderen aan FAS. Dit syndroom resulteert in kenmerken die sterk afwijken van een gezonde lichamelijke ontwikkeling, wat kan resulteren in een laag zelfbeeld. Ook wanneer sprake is van verkrachting, kan dit resulteren in een laag zelfbeeld (I. Bicanic, 2007).

4. Hoe beïnvloedt dit de psychosociale ontwikkeling gelet op de etnische identiteit van de meisjes?

Er spelen allerlei factoren mee in de vorming van een sterke etnische identiteit, zoals de bredere samenleving, de lokale context en de invloed van vrienden en familie. Etnische socialisatie in een gezin, op school en in de peergroep blijken erg belangrijk te zijn (M. Verkuyten, 2010). De populatie van Roodewal bestaat grotendeels uit kleurlingen. De Apartheid en de geschiedenis van Roodewal hebben invloed op de denkwijze over deze bevolkingsgroep. Als gevolg van dit denkbild is een stigma aanwezig. De bevolking die in Roodewal woont identificeert zich als 'Roodewaller' of kan zichzelf als losstaand individu identificeren, wonend in de gemeenschap Roodewal (Merwe, 2013). Voor de uitleg van het begrip 'Roodewaller' verwijzen wij u naar het hoofdstuk begripsbepaling.

Uit de resultaten van het praktijkonderzoek blijkt dat het grootste percentage van de bevolkingsgroep langer dan 20 jaar in Roodewal woont. Na het afnemen van enquêtes bij een groep ouders uit de wijk, concluderen wij dat één ouder ziet zichzelf niet als deel van de gemeenschap. Een inwoner zijn van de gemeenschap is voor veel mensen belangrijker dan deel uitmaken van het land of de provincie. Van deze ouders ziet 73 procent zich voornamelijk als inwoner van Roodewal. Wel noemden de volwassenen in verhouding tot de meisjes vaker aspecten die als negatief worden bestempeld, zoals het dealen van drugs en het hoge alcohol- en drugsgebruik. Als uitkomst van de enquête die bij de meisjes is afgenomen, is het opvallend dat de doelgroep een ander en enigszins genuanceerder beeld van Roodewal beschrijft. Slechts 40 procent ziet zichzelf voornamelijk als inwoner van Roodewal tegen de eerdergenoemde 73 procent van de volwassen ondervraagden.

5. Hoe kunnen de social workers van het Nehemia project deze (negatieve) gevolgen reduceren?

Naar aanleiding van het onderzoek bevelen wij aan om een programma te schrijven welke aansluit bij de huidige leefomstandigheden en behoeften van de meisjes voor wie het project bedoeld is.

De verzamelde gegevens vormen de achtergrondinformatie waar vanuit diverse specifieke aanbevelingen zijn geformuleerd.

→ Vanuit de beschreven kennis over de belangrijke plek die relatie inneemt in de Zuid-Afrikaanse cultuur, bevelen wij aan om een samenwerking te creëren vanuit relatie in plaats van prestatie.

→ Het is van belang dat social workers worden ingezet die de juiste vaardigheden en passie voor het werk hebben (Van der Merwe, 2013).

→ In Roodewal is er een groot gebrek aan aanwezige ouders. Hierdoor kan er sprake zijn van een onveilige hechting (S. Slager, 2013). Wanneer er een social worker voor het project van de 'ECO girls' wordt aangesteld,

bevelen wij aan iemand te contracteren die voor een langere periode betrokken kan zijn. Dit zal bijdragen aan de opbouw van een vertrouwensband, waarna er juiste begeleiding kan worden geboden.

→ Naar aanleiding van verkregen informatie en gedaan onderzoek bevelen wij aan om rolmodellen te creëren. Hierbij valt te denken aan het betrekken van ouders, maar ook om de doelgroep zelf te stimuleren een rolmodel te zijn voor de nabije omgeving.

→ Ook willen wij het geven van seksuele voorlichting aan de meisjes aanbevelen. Hiermee kan een taboe worden doorbroken. Dit is tegelijkertijd ter preventie van tienerzwangerschappen.

→ Blijf een positieve zelfwaardering stimuleren. Een hoge zelfwaardering is namelijk met verschillende positieve uitkomsten in verband gebracht.

→ Als laatste willen wij het creëren van bewustwording van de vorming van een etnische identiteit aanbevelen. Dit zal inzicht geven in de huidige leefomstandigheden. Dit kan leiden tot bewustwording van de eigen etnische identiteit en de mogelijkheid tot het maken van keuzes hierin.

8.2. Discussie aangaande de onderzoeksresultaten

Wanneer de uitkomsten van het literatuuronderzoek en het praktijkonderzoek naast elkaar worden gelegd, zijn een aantal opvallende aspecten te benoemen. Deze aspecten hebben betrekking op overeenkomsten en verschillen tussen beide onderzoeksmethoden.

8.2.1. Overeenkomsten

Opvallend is dat de verschillende diepte-interviews resulteren in overeenkomstige antwoorden. Een grote overeenkomst is de geschiedenis van gangsters in de wijk Roodewal. Interviews met een social worker en de burgemeester wijzen uit dat dit een grote speelt (Label 1.9). Ook in het boek van Erena van de Venter (2002) wordt deze geschiedenis rondom gangs beschreven.

Ook wordt de invloed van de geschiedenis op het hedendaagse leven en de bijkomstige problematiek door verschillende personen bevestigd. Een voorbeeld hiervan is de stigmatisering die de kleurlingbevolking nog sterk ervaart, het gebrek aan rolmodellen en het hoge drugs- en alcoholgebruik. Vanuit de literatuur bevestigt Sanne Slager (2013) dit door aan te geven dat een individu moeilijk los kan komen van een gegeven stigma. De volwassenen noemden in verhouding met de ondervraagde meisjes vaker aspecten die als negatief worden bestempeld en als kenmerk van een Roodewaller te worden gezien. Er valt te denken kenmerken als het dealen van drugs en het hoge alcohol- en drugsgebruik. Het veelvuldig voorkomen van alcohol- en drugsverslavingen komt ook in literatuur en interviews naar voren. Zo geeft Erena van de Venter dit aan en bevestigen de overige geïnterviewden dit (Label 1.10, 1.11). Deze verslavingen houden vervolgens weer verband met de georganiseerde gangs en hoge criminaliteit (Label 3.1, 3.3). Vanuit de voorlichtingsavond van Naomi Grasman zijn de gevolgen van het gebruik van tik (Label 1.11) belicht. Deze gevolgen houden weer verband met deze criminaliteit (Label 1.17).

Een andere consequentie die de hedendaagse omstandigheden met zich meebrengt is het hoge aantal tienerzwangerschappen (Label 1.17). Dit gegeven werd zowel in het interview met de social worker, als met de directeur van de Primary School genoemd. Eén van de oorzaken van deze tienerzwangerschappen zou het gebrek aan seksuele voorlichting kunnen zijn (Label 2.6).

Vanuit de literatuur bleek tevens etnische socialisatie in een gezin, op school en in de peergroep erg belangrijk te zijn (M. Verkuyten, 2010). Dit bevestigde de burgemeester van Worcester gedurende het interview op 28-03-2013 (Kivedo, 2013). Kivedo (2013) benoemde dat het stimuleren van gezonde rolmodellen noodzakelijk is voor de wijk Roodewal (Label 3.9, 1.24). Een andere overeenkomst betreft de afwezigheid van support van ouders (label 2.21, 3.13), opmerkelijk worden deze gegevens in alle afgenomen interviews genoemd.. Doordat veel vaders afwezig zijn als gevolg van alcohol- en drugsmisbruik en de moeders het grootste gedeelte van de dag werkzaam zijn, worden de kinderen aan hun lot overgelaten. Alle geïnterviewden geven dan ook aan dat het van belang is dat ouders meer betrokken raken bij de ontwikkeling van hun kind (Label 2.21).

Een belangrijke andere overeenkomst is dat er meerdere malen in interviews en in de antwoorden op enquêtes wordt genoemd dat er ook positieve verhalen te horen zijn in Roodewal (Label 3.3). Tegenover de ‘negatieve’ gevolgen, zijn er ook personen die bijvoorbeeld hun etnische identiteit niet ontleen aan de community. Dit maakt Roodewal tot een wijk van extremen (Label 3.4).

Voor een overzicht van deze en andere overeenkomsten verwijzen wij u naar bijlage 3 waarin de resultaten van de afgenomen interviews in labelschema’s worden weergegeven. Ook de doelgroep liet gedurende de contactmomenten blijken de verscheidene problematiek te kunnen benoemen. Zo wisten zij aan te geven dat het veelvuldig voorkomen van tienerzwangerschappen gerelateerd kan worden aan de financiële ondersteuning die vervolgens kan worden ontvangen door de overheid. De beschreven gevolgen die het alcohol- en drugsgebruik met zich meebrengt, zoals agressie en criminaliteit, werden meerdere malen bevestigd gedurende het praktijkonderzoek.

8.2.2. *Verschillen*

Bij de analyse en het weergeven van de onderzoeksresultaten is het opgevallen dat er sprake is van tegenstrijdigheid.

Zo is er literatuur uiteengezet wat aangeeft dat de huidige leefomstandigheden negatieve gevolgen met zich mee zouden brengen met betrekking tot de zelfwaardering van de doelgroep. Deze hypothese is ontstaan op basis van gegevens uit de literatuur. Vanuit het praktijkonderzoek blijken de meisjes over het algemeen bekeken echter een positieve zelfwaardering te bezitten. Uit enquêtes bleek dat de meisjes gemiddeld een 8,13 scoorden op de zelfwaardering van het uiterlijk. Dit is een relatief hoog getal in vergelijking tot de literatuur. Een mogelijke reden hiervan zou de schaamtecultuur kunnen zijn welke later in dit document zal worden toegelicht. Een andere bron vanuit literatuuronderzoek geeft aan dat wanneer jongeren sociale steun en waardering ervaren, zij een hoger zelfbeeld hebben. Doordat de meisjes aangaven regelmatig positieve woorden te horen, kan dit het verschil tussen de hypothese en het daadwerkelijke resultaat verklaren.

8.3. **Beperkingen**

Dit onderzoek kent naast de onderbouwde resultaten echter ook beperkingen. Er zijn meerdere factoren die het onderzoek wellicht hebben belemmerd en (on)bewust hebben beïnvloed.

Ten eerste willen wij benoemen dat de uitvoering van het onderzoek een korte periode heeft omvat van drie maanden. Zoals eerder beschreven hebben we te maken met een cultuur waarin de bevolking vooral gericht is op de relatie. Er is dan de mogelijkheid dat men eerst de figuurlijke ‘kat uit de boom kijkt’ voordat men de ware gedachten en gevoelens blootgeeft. Wellicht hebben ondervraagde personen geen volledige of betrouwbare informatie gedeeld.

Ook het feit dat veel kinderen in Roodewal te maken hebben met één of meerdere afwezige ouder(s) en hierdoor onveilig gehecht kunnen zijn, speelt mee. Het zal hen dan meer moeite kosten om openheid te tonen en eerlijke informatie te delen. Dit zou ook een gevolg kunnen zijn van de schaamtecultuur die er heerst in Zuid-Afrika. Uit ervaring is gebleken dat de ondervraagde meisjes bijvoorbeeld logen over hun leeftijd of het aantal broers en zussen. Onze interpretatie is dat zij zich in zekere zin beter willen doen laten voorkomen dan de werkelijkheid omvat. Hierdoor bestaat de mogelijkheid dat de verkregen informatie niet betrouwbaar is. Een verband is dan ook te leggen met de verschillen tussen de bewoners van Roodewal en de onderzoekers. Als onbekende, blanke, blonde, jonge en opgeleide vrouwen zijn wij hun leefomgeving binnengestapt met alle gevolgen van dien. Een andere taal, andere kleding en een andere huidskleur zorgen er direct voor dat er zichtbaar verschil is. Wellicht hebben betrokkenen onvolledige of onjuiste informatie verstrekt in verband met schaamte of bewijsdrang.

Een andere beperking is eveneens de kleine hoeveelheid personen waarbij een interview of enquête is afgenomen. Dit is tevens een gevolg van de beperkte tijd die er beschikbaar was voor dit onderzoek. Hierdoor neemt de validiteit van de resultaten af.

Een andere beperking die waardevol is om te noemen in dit hoofdstuk, is het gebruik van meerdere talen in dit onderzoek. Het document is geschreven in het Nederlands, omdat dit de eerste taal is van de opdrachtgever en de onderzoekers. Daarnaast is er zo veel als mogelijk gebruik gemaakt van Afrikaans. De reden hiervoor is dat dit de moedertaal is van de doelgroep waarmee is gewerkt. Omdat het vertalen van vragenlijsten en enquêtes naar het Afrikaans enkele keren teveel tijd in beslag zou nemen of er niemand paraat was om deze taak uit te voeren, is ervoor gekozen om ook enkele keren gebruik te maken van het Engels. Gezien de meisjes door de directeur van de Roodewal Primary School zijn geselecteerd op hun kennis en gebruik van de Engelse taal, was dit geen probleem en waren de vragen helder. Dit is ook nagevraagd bij de doelgroep.

Ook de korte duur van dit onderzoek speelde een rol in de afweging om meerdere talen te gebruiken in dit document. Er was simpelweg geen tijd genoeg om alle uitkomsten te (laten) vertalen.

Als laatste willen wij graag aanhalen dat het vinden van relevante literatuur moeilijkheden met zich meebracht. Er is weinig tot geen literatuur en statistieken beschikbaar met betrekking tot Roodewal. Er is bijvoorbeeld op meerdere manieren en momenten contact gelegd met de Maatschappelijke Dienst, maar het is niet gelukt om statistieken te verkrijgen. Hierdoor zijn er geen recente cijfers beschikbaar van diverse verschijnselen, zoals het FAS-syndroom. Ook zijn diverse bronnen niet bruikbaar, omdat zij bijvoorbeeld gebaseerd zijn op Westerse principes en niet toepasbaar zijn op de cultuur of problematiek die er heerst in Zuid-Afrika. Dit is dus een beperking van dit onderzoek. Dit is echter wel aangehaald in het onderzoek en dus verantwoord.

8.4. Aanbevelingen

Van harte willen wij een aanbeveling doen voor een vervolg op dit onderzoek. In feite is dit een vooronderzoek voor het opzetten van een nieuw project, namelijk de 'ECO girls'. Het zou dan ook wenselijk zijn wanneer er aan de hand van dit onderzoek een methode wordt ontwikkeld waarin de verkregen achtergrondinformatie en aanbevelingen worden meegenomen.

Wanneer er een vervolgonderzoek zou komen, is het aan te raden een grotere groep respondenten te activeren. Dit vergroot namelijk de betrouwbaarheid van het onderzoek. Daarnaast is het wenselijk om het onderzoek te spreiden over een langere periode zodat de invloed van de cultuur en problematiek die er heerst in Roodewal, afneemt.

9. Visie

In voorgaande hoofdstukken heeft u onder andere de resultaten van ons praktijk- en literatuuronderzoek kunnen lezen. Op basis daarvan zijn er conclusies getrokken en ook punten ter discussie gesteld. Nu volgt er een gedeelte waarin wij onze visie op dit onderzoek persoonlijk zullen toelichten.

9.1. Visie van Marije van den Brink

In de afgelopen maanden mocht ik dit onderzoek uitvoeren. Dit vond grotendeels plaats in Zuid-Afrika. Alleen al dit interculturele aspect van het onderzoek en alles wat hierbij kwam kijken, heeft dit onderzoek voor mij erg waardevol gemaakt. Het leven in en werken met een andere cultuur heeft me opnieuw bewust gemaakt van de verschillen tussen mensen. Ik ben ook tot de conclusie gekomen dat in het leven meerdere wegen naar Rome leiden. Hier wil ik mee zeggen dat ik wederom heb mogen ontdekken dat niet alleen de Westerse manier van denken de juiste is, maar dat ik ook veel mag en kan leren van een soms voor mijn gevoel omgekeerde wereld. Ik heb dit als erg waardevol ervaren.

Daarnaast heb ik mij mogen verdiepen in het doen van kwalitatief onderzoek. Uitgezonderd van enkele andere kwalitatieve onderzoeken die ik heb uitgevoerd in groepsverband in het kader van de studie Sociaal Pedagogische Hulpverlening, was dit voor mij een kennismaking met het zelf uitvoeren van een compleet onderzoek. Ik heb dan ook erg veel gehad aan het 'Basisboek kwalitatief onderzoek' van Baarda, De Goede en Teunissen. Vooral tijdens het labelingsproces kwam dit helder opgezette en makkelijk te volgen boek goed van pas. Hierdoor heb ik op een goede manier de meest relevante informatie uit de interviews kunnen halen en deze op een correcte manier kunnen verwerken tot (kern)labelschema's. Ik ben dan ook van mening dat dit van toegevoegde waarde is geweest voor de afronding van mijn studie. Hoewel ik in mijn toekomstige beroep niet direct in aanraking zal komen met het doen van onderzoek, is het altijd een goede ervaring die wellicht op een zeker moment van pas zal komen. Daarbij is het een goede oefening in het wetenschappelijk verankeren van diverse informatie die naar voren is gekomen. Dit is tevens onderdeel van het afstuderen op niveau van het hoger beroepsonderwijs. Wanneer ons onderzoek gebruikt zal worden door de social workers van het Nehemia Project kan dit ook een hulpmiddel zijn om hun handelen te legitimeren. Zo dragen wij dus ook bij aan de professionalisering van collegahulpverleners.

Daarnaast heeft het doen van literatuuronderzoek mij nieuwe kennis en inzichten gegeven. Met name het onderzoeken van en verwerken van resultaten over de etnische identiteit vond ik interessant. Dit was voor mij een geheel nieuw onderdeel van identiteit en ik ben er van overtuigd dat dit een belangrijke oorzaak is van de problematiek die er speelt onder de mensen in Roodewal. Dit is ook gebleken uit de resultaten van met name het literatuuronderzoek. Ik sta dan ook zeker achter de aanbeveling die is gedaan om bij de doelgroep bewustwording te creëren over de vorming van etnische identiteit.

Een struikelblok vind ik het ontbreken van relevante cijfers over Roodewal. Ook na vele pogingen tot het verkrijgen hiervan is de hoeveelheid aan cijfers maar minimaal. Mijn mening is dan ook dat dit een beperking van dit onderzoek vormt. De korte duur van dit onderzoek, drie maanden verblijf in Zuid-Afrika, speelt hierbij ook een rol. Het is een land waarin het belangrijk is om eerst een relatie op te bouwen om vervolgens taakgericht te kunnen werken. Ik vind wél dat wij alle mogelijkheden hebben aangegrepen om deze relatie op te bouwen om zodoende ook zo veel informatie als mogelijk in te winnen. Ik kijk dan ook met een voldaan gevoel terug op onze werkwijze.

Dankbaar voor de mogelijkheid tot dit onderzoek en ook tevreden met het eindresultaat wil ik afsluiten met een koppeling naar mijn persoonlijke visie. Naast alle methodieken en interventies die er kunnen worden ingezet om de gevolgen van de invloed van de geschiedenis tegen te gaan, ben ik van mening dat er boven alles maar Eén Oplossing is voor deze mensen. Ik geloof dat de onvoorwaardelijke liefde van God alles kan herstellen wat gebroken is. De aanbevelingen die verband houden met de zelfwaardering en etnische identiteit sluiten wat

mij betreft daarbij aan. Het écht contact maken, gericht zijn op relatie in plaats van prestatie, voor een langere periode aanwezig zijn en rolmodellen creëren zijn mijns inziens eigenschappen die gerelateerd zijn aan God. Wanneer Hij je onvoorwaardelijk steunt en liefheeft, kun je verder kijken en is er hoop voor de toekomst. Dit heeft Roodewal nodig! Daarom kan ik ook volledig achter de visie en werkzaamheden van het Nehemia Project staan en heb ik met voldoening gewerkt aan deze afstudeerscriptie!

Marije

9.2. Visie van Annefrouk van de Vries

De uitvoering van het onderzoek heeft grotendeels plaatsgevonden in Zuid-Afrika. Een land waarin ik geconfronteerd werd met de zichtbare gevolgen die de Apartheid met zich mee heeft gebracht. Een land waarin een schril contrast heerst tussen arm en rijk. Een land waar ik drie maanden mocht leren en leven.

De bevolkingsgroepen wonen grotendeels gescheiden in de diverse wijken. Door ontmoetingen die ik heb gehad in Roodewal, maar ook in de stad Worcester en andere gebieden van Zuid-Afrika, heb ik een stuk inzicht gekregen in de invloed van de Apartheid op het dagelijks leven. Zo merkte ik dat de diverse bevolkingsgroepen zich grotendeels gescheiden houden van elkaar. De confrontatie met een land waarin het contrast tussen arm en rijk relatief groot is, zette mij aan het denken. Ook de gerichtheid op de relatie, die verweven is in de Zuid-Afrikaanse cultuur, heeft mij stilgezet. Tevens heeft deze confrontatie bewustwording gecreëerd en mijn zicht op de wereld en op de medemens verbreed en tegelijkertijd een stuk integratie gevraagd.

Voor het schrijven van het onderzoek heb ik mij mogen verdiepen in het verrichten van kwalitatief onderzoek. Van deze manier van onderzoek heb ik enkele keren eerder gebruik gemaakt gedurende de opleiding SPH. Ik heb opnieuw geleerd hoe ik door middel van literatuuronderzoek deskundigheid van diverse onderzoekers samen kon brengen welke het praktijkonderzoek ondersteunen of tegenspreken. Ook de overeenkomsten heb ik leren ontdekken. Gedurende het praktijkonderzoek heb ik met name geleerd om door te zetten wanneer er tegenslag plaatsvond. Deze veranderingen hebben mijn flexibiliteit vergroot en mijn doorzettingsvermogen heeft mij door deze uitdaging heen geholpen.

De kritische blik van onze afstudeerbegeleidster Deja Bosch heeft mij geleerd om het schrijven van dit onderzoek als een proces te zien welke gedurende de tijd stap voor stap wordt bijgeschaafd. Deze ervaring heeft mij geholpen om verder te ontwikkelen in de professionele documentatie dat in het werkveld van belang zal zijn. Onze praktijkbegeleidster Sanne Slager heeft mij inzicht gegeven en bewust gemaakt te kijken naar elke stap die we vooruit mochten zetten in het proces. Ik ben dankbaar dat ik mij door deze kostbare ervaring van het in aanraking komen met een andere cultuur en het ontwikkelen naar onderzoeker verder heb mogen ontwikkelen tot de creatieve professional.

Het onderzoek heeft diverse onderwerpen die ter discussie gesteld kunnen worden. Zo is er een gebrek aan statistieken rondom de heersende problematiek en is de periode van drie maanden (te) kort geweest om én aan relatie te bouwen én daarbij betrouwbare gegevens te verkrijgen. Wij hebben vele mogelijkheden aangereikt om gegevens te verzamelen, maar helaas bleek deze aanpak enkel statistieken op te leveren rondom het aantal inwoners, de verdeling van bevolkingsgroepen en werkloosheid in Roodewal. Ondanks de korte periode en de diverse culturele verschillen waarmee we in aanraking zijn gekomen, kan ik oprecht zeggen dankbaar te zijn met het eindresultaat. Ik heb nieuwe inzichten gekregen over de invloed van de geschiedenis op de wijk Roodewal en heb in de praktijk ervaren hoe de stigmatisering en constant heersende angst, die men ervaart in de directe leefomgeving, van invloed is op de vorming van de zelfwaardering en de etnische identiteit.

Door het uitvoeren van literatuur- en praktijkonderzoek hebben wij gegevens kunnen verzamelen die tot aanbevelingen geleid hebben. Deze aanbevelingen zullen de professionaliteit van het Nehemia Project vergroten doordat het bijdraagt aan het verantwoord handelen. Ik wil het Nehemia Project van harte aanbevelen verder te gaan met het resultaat en een programma te schrijven dat aansluiting zal vinden bij de huidige leefomstandigheden waarin de 'ECO girls' zich bevinden.

Naast de gegeven aanbevelingen, is mijn visie dat ik als christen in elke gebrokenheid een stukje van de liefde van Jezus kan brengen en de boodschap van 'hoop' levens kan veranderen. Mijn geloof in God heeft me door deze periode geholpen om vast te houden aan de belofte die Hij geeft: 'een hoopvolle toekomst'. Deze belofte heb ik uitgedragen naar de mensen om me heen door aandacht te hebben voor elk individu en 'mijn hart voor mensen' te delen.

Annefrouk

10. Procesverslag

In dit procesverslag willen wij beschrijven hoe dit onderzoek tot stand is gekomen, welke keuzes we daarin hebben gemaakt en hoe onze samenwerking is verlopen.

Allereerst is het goed om te noemen dat we onze werkwijze continue hebben moeten veranderen. Dit heeft alles te maken met de cultuurverschillen, praktische wijzigingen en feedback van onze afstudeerbegeleidster.

Een voorbeeld van een keuze die we hebben moeten maken is om minder tijd door te brengen met de meisjes op de Kibbutz. De opkomst op de afgesproken tijd en plaats was minimaal en niet constant genoeg. We hebben daarom besloten deze kostbare tijd te investeren in de meisjes van de Roodewal Primary School en het uitwerken van de verkregen informatie. Later in dit proces hebben we besloten om één maal per week naar Roodewal Primary School te gaan. Voor het onderzoek was op dat moment bijna voldoende informatie vanuit de meisjes aanwezig en hebben wij meer energie gestoken in het doen van literatuuronderzoek en het afnemen van de interviews.

Ook deze interviews brachten enkele ongeregelheden met zich mee. In Zuid-Afrika is men niet gewend om afspraken ver van tevoren te plannen. Dit resulteerde in afspraken die werden verzet en dus niet in de planning van dat moment pasten. Dit heeft dus improvisatievermogen en flexibiliteit van ons geëist. Ook de communicatie in verschillende talen (Nederlands, Afrikaans en Engels) maakten het ons er regelmatig niet makkelijker op. Wij hebben dan ook veel baat gehad bij de begeleiding van onze afstudeerbegeleidster Sanne Slager in Zuid-Afrika. Zij heeft ons vooral op praktisch gebied begeleid en aangemoedigd. Gezien haar ruime ervaring in het buitenland is zij voor ons een erg goede opdrachtgever geweest.

De begeleiding van onze afstudeerbegeleidster Deja Bosch was structureel aanwezig en verliep grotendeels via Skype. Voorafgaand aan het gesprek werden er documenten aangeleverd welke zij voorzag van feedback. In het gesprek werd deze feedback verduidelijkt. De gegeven feedback had vooral betrekking op het gebruiken van eenduidig taalgebruik, het gebruik van statistieken en het leggen van verbanden. Voor ons was deze begeleiding niet altijd optimaal. Het contact verloopt op een andere manier dan face-to-face en ook met de internetverbinding ondervonden wij geregeld problemen. Dit zijn enkele praktische hindernissen die we hebben moeten nemen. Daarentegen hebben wij gezamenlijk besluiten kunnen nemen wat betreft bijvoorbeeld enkele wijzigingen in het plan van aanpak. Zo hebben wij na veelvuldig overleg besloten de focus te leggen op de psychosociale ontwikkeling.

Door dit alles heen is onze samenwerking sterk en stabiel gebleven. Elke week heeft er een samenwerkingsoverleg plaatsgevonden. Doordat wij ook door het hele traject heen met elkaar in gesprek zijn gebleven en in continue overleg zijn geweest, was dit uiteindelijk voor ons overbodig. Deze situatie voltrok zich ook in het kader van de taakverdeling. Er is geen schema gemaakt per persoon. Wanneer wij werkten aan dit onderzoek hebben wij dezelfde tijdsduur besteed. Het is dus mogelijk dat één van beiden meer individuele stukken heeft aangeleverd, maar de individuele bijdragen zijn daarom wel gelijk. We hebben elkaars documenten van feedback voorzien en aangevuld. Een grove verdeling is daarom het gevolg en is hieronder te lezen.

Marije van den Brink

- Voorwoord
- Deelvraag 1 t/m 5
- Bijlage 1: sociale kaart
- Bijlage 2 t/m 8
- Bijlage 9: labelen
- Interview Andrew van der Merwe uitgetypt en gefragmenteerd
- Conclusie en discussie
- Visie
- Procesverslag
- Literatuurlijst

Annefrouk de Vries

- Samenvatting
- Inleiding/achtergronden project
- Methode
- Deelvraag 1 t/m 5
- Bijlage 2 t/m 8
- Interview Basil D. Kivedo uitgetypt en gefragmenteerd
- Interview Erena van de Venter uitgetypt en gefragmenteerd
- Conclusie en discussie
- Visie

Literatuurlijst per hoofdstuk

Begripsbepaling

Boeken en niet-gepubliceerde bronnen

- Aken, W. S. (2010). Psychologie van de adolescentie. (M. v. Aken, Red.)
- Greenwald, A. G. (1980). In The totalitarian ego: Fabrication and revision of a personal history.
- H.W. Marsch, R. C. (2003). International Advances in Self Research. Greenwich: Information Age Publishing.
- Merwe, A. v. (2013, maart 7). (A. de Vries, & M.H. van den Brink, Interviewers)
- Phinney, J. (1992). The multigroup ethnic identity measure: A new scale for use with diverse groups. In Journal of Adolescent Research.
- Slot, W., & van Aken, M. (2010). Psychologie van de adolescentie. Baarn/Utrecht/Zutphen: ThiemeMeulenhoff.
- Verkuyten, M. (1999). Etnische identiteit: theoretische en empirische benaderingen. Amsterdam: Het Spinhuis.
- Werff, J. v. (1985). Identiteitsproblemen. Zelfbeschouwing in de psychologie. Muiderberg: Coutinho.

Hoofdstuk 1. Inleiding

Boeken en niet-gepubliceerde bronnen

- Baak, H. 2011. Minor pedagogiek. Acedemie voor sociale studies.
- Janssen, M. (1999). Methodiek sociaal pedagogische hulpverlening. Houten : Bohn Stafleu Van Loghum.
- Landelijk opleidingsoverleg. (2009). De creatieve professional: met afstand het meest nabij.
- Opleidingsprofiel en opleidingskwalificaties Sociaal Pedagogische Hulpverlening. Utrecht: Uitgeverij SWP.
- Muskee, A. 2011/2012. Minor jeugdzorg. Acedemie voor sociale studies.
- Nederlands Jeugd Instituut, (2009). Opgeroepen op 15 februari 2013
- Slager, S. 2013. Interview 8 februari, 2013.
- Verhulst, C. F., 2005. De ontwikkeling van het kind, GORCUM, B.V., p. 25.

Internetbronnen

- Algemeen Dagblad. (2006). Opgeroepen op februari 15, 2013, van AD. <http://www.ad.nl/ad/nl/1013/Buitenland/article/detail/2303020/2006/10/10/Westkaap-verslaafd-aan-Isquo-tik-rsquo.dhtml>
- Central Intelligence Agency. (2013). Opgeroepen op februari 6, 2013, van CIA The World Factbook: <https://www.cia.gov/library/publications/the-world-factbook/geos/sf.html>
- Nehemia Project. (2010). Opgeroepen op februari, 6, 2013, van Nehemia Project, i.s.m. Jeugd met een Opdracht: <https://www.nehemiaproject.org>

Hoofdstuk 2. Methode

Boeken en niet-gepubliceerde bronnen

- Baarda, d. G. (2009). Basisboek kwalitatief onderzoek. Noordhoff Uitgevers B.V.
- Pinto, D. (2004). De wereld volgens Pinto. Karakter interactive.

- Rwanseeck, van, Blondeel A., 1998. Ieren leren met muzische vorming, CANON, Brussel, p.27.
- Slager, S. 2013. Interview 8 februari, 2013.

Hoofdstuk 3. Geschiedenis

Boeken en niet-gepubliceerde bronnen

- ANWB. (2012). Zuid-Afrika. Den Haag: ANWB B.V. .
- Kivedo, B. D. (2013, maart 28). Executive Mayor. (M.H. van den Brink, & A. d. Vries, Interviewers)
- Merwe, A. v. (2013, maart 7). (A. de Vries, & M.H. van den Brink, Interviewers)
- Ons Erfdeel. (1995). Taal- en cultuurpolitiek. Ons Erfdeel, 462-464.
- Slager, S. (2013, februari 8). (A. de Vries, & M.H. van den Brink, Interviewers)
- Venter, E. v. (2002). From the guttermost to the uttermost. Capetown: Struik Christian Books LTD.
- Venter, E. v. (2013, februari 28). (A. de Vries, & M.H. van den Brink, Interviewers)

Internetbronnen

- Afrikaans Nationaal Congres. (2013, maart 6). Opgeroepen op maart 13, 2013, van http://nl.wikipedia.org/wiki/Afrikaans_Nationaal_Congres
- Ahlers, L. (2010, januari 27). Apartheid (1948-1990). Opgeroepen op maart 13, 2013, van Historiek: <http://historiek.net/overige/2798-apartheid-1948-1990>
- ANP. (2013, maart 31). Toestand Nelson Mandela verbeterd. Opgeroepen op mei 2, 2013, van Trouw: <http://www.trouw.nl/tr/nl/4496/Buitenland/article/detail/3418415/2013/03/31/Toestand-Nelson-Mandela-verbeterd.dhtml>
- Hengeveld, M. (sd). Kaapstad magazine. Opgeroepen op maart 12, 2013, van www.kaapstadmagazine.nl: http://www.kaapstadmagazine.nl/typisch-zuid-afrika/Verdeel-en-Heers-Apartheid-in-ZuidAfrika/125_22_17696
- Internationaal Strafhof. (sd). Statuut van Rome inzake het Internationaal Strafhof. Opgeroepen op maart 13, 2013, van http://mpbundels.mindef.nl/11_serie/11_20/11_20_166.htm
- Zuid-Afrika.nl. (sd). Zuid-Afrika: Geschiedenis van Zuid-Afrika. Opgeroepen op maart 13, 2013, van http://www.zuid-afrika.nl/id/1/175/geschiedenis_van_zuid-afrika.html

Hoofdstuk 4. Invloed van de geschiedenis op het hedendaagse leven

Boeken en niet-gepubliceerde bronnen

- Aslan, Z., van der Schaaf, N., & de Vries, R. (2012, januari 2). Foetaal Alcohol Syndroom. Beknopte samenvatting n.a.v. referaat AVG-opleiding en opleiding Klinische Genetica Erasmus MC.
- Baartman, C. H. (2009). Als je moeder mishandeld wordt. Het ongehoorde verhaal van de kinderen. Kindermishandeling, pp. 43-44.
- Breede Valley Municipality. (2013, april 11). Ward 9 Roodewal - Demographic information. Worcester, West Cape, South Africa.
- Grasman, N. (2013, februari 18). Worcester, West Cape, South Africa.
- Jongedijk, R. A. (2008). De gevolgen van psychotraumatische ervaringen: meer dan PTSS alleen? Cogiscope, 13-17.
- Kolbo, J. R. (1996). Children who witness domestic violence: A review of empirical literature. Journal of Interpersonal Violence (2), pp. 281-293.
- Merwe, A. v. (2013, maart 7). (M.H. van den Brink & A. de Vries, Interviewers)

- Michielsen, M. (sd). Een contextuele visie op het vaderschap: vaders in de hulpverlening. Leren over leven.
- Mpumulanga, S. (2013, maart 14). 28% of schoolgirls are HIV positive. Sowetan.
- Novadic-Kentron. (2011). De anatomie van verslaving. Inzien! , 19.
- Pels, T. (2011). Opvoeden na partnergeweld. Ondersteuning van moeders en jongeren van diverse afkomst. . Utrecht: Verwey-Jonker Instituut.
- Perry, B. D. (2002). Childhood experience and the expression of genetic potential: What childhood neglect tells us about nature and nurture. Brain and mind (1), pp. 79-100.
- Reinds, B. (2011). Vader zijn met hart en handen 2.0. Vuurbaak B.V.
- Rigter, J. (2008). Het palet van de psychologie. Bussum: Uitgeverij Coutinho.
- Slager, S. (2013, februari 8). (M.H. van den Brink & A. de Vries, Interviewers)
- Stuurman, K., & Cobben, J. (2008, maart 28). Foetaal alcoholyndroom. Praktische pediatrie, pp. 41-44.
- Treffers, P. (2003). Tiernerszwangerschappen; een mondiaal probleem. Nederlands Tijdschrift Geneeskunde , 2320-2325.
- UNFPA. (2011). Delivering health, saving lives. The state of the worlds midwifery.
- Venter, E. v. (2013, februari 28). (M.H. van den Brink & A. de Vries, Interviewers)
- Verkuyten, M. (1999). Etnische identiteit: theoretische en empirische benaderingen. Amsterdam: Het Spinhuis.
- Ziezon. (sd). Foetaal Alcohol Syndroom/Effecten. Ziezon; landelijk netwerk ziek zijn en onderwijs , 6.

Internetbronnen

- Algemeen Dagblad. (2006). Opgeroepen op februari 15, 2013, van AD. <http://www.ad.nl/ad/nl/1013/Buitenland/article/detail/2303020/2006/10/10/Westkaap-verslaafd-aan-Isquo-tik-rsquo.dhtml>
- Algemeen Dagblad. (2013, februari 7). Woede in Zuid- Afrika na brute verkrachting 17 jarige. Opgeroepen op maart 22, 2013, van www.ad.nl: <http://www.ad.nl/ad/nl/1013/Buitenland/article/detail/3390299/2013/02/07/Woede-in-Zuid-Afrika-na-brute-verkrachting-17-jarige.dhtml>
- Centraal Bureau voor de Statistiek (2013). Opgeroepen op maart 29, 2013, van Centraal Bureau voor de Statistiek: www.cbs.nl
- De Hoop, GGZ. (sd). www.dehoop.org. Opgeroepen op februari 27, 2013, van www.dehoop.org: <http://www.dehoop.org/16799/wat-zijn-de-gevolgen-van-alcoholmisbruik.html>
- FAS stichting (2002, september 23). Opgeroepen op maart 20, 2013, van FAS stichting: http://www.fasstichting.nl/FASD/p_wat.php
- Foundation, M. R. (2011, juli 12). Mens en samenleving. Opgeroepen op maart 22, 2013, van www.mens-en-samenleving.info: <http://mens-en-samenleving.info/nl/sociaal-cultureel/76310-zuid-afrika-verkrachting-en-seksueel-geweld-vrouwenmeisjes.html>
- Gezondheidsnet. (2007, mei 28). Abortus leidt vaak tot complicaties. Opgeroepen op mei 2, 2013, van Gezondheidsnet: <http://www.gezondheidsnet.nl/medisch/nieuws/446/abortus-leidt-vaak-tot-complicaties>
- Graham, E. (2012, augustus 28). Rising incidence of Fetal Alcohol Syndrome in South Africa. Opgeroepen op maart 21, 2013, van World Socialist Web Site: <https://www.wsws.org/en/articles/2012/08/safr-a28.html>
- Hollebrandse, M. (sd). Opgeroepen op maart 21, 2013, van www.eo.nl: <http://www.eo.nl/magazines/visie/artikel-detail/vaderdag-in-een-vaderloos-tijdperk/>
- Jewkes, R. (2011, juli 12). www.mens-en-samenleving.info. Opgeroepen op maart 22, 2013, van Mens en samenleving: <http://mens-en-samenleving.info/nl/sociaal-cultureel/76310-zuid-afrika-verkrachting-en-seksueel-geweld-vrouwenmeisjes.html>
- Mezel, D. d. (2007, november 19). Dop-systeem heeft zijn sporen achtergelaten. Opgeroepen op mei 2, 2013, van Mondiaal nieuws: <http://www.mo.be/wereldblog/diederik-de-mezel/dop-systeem-heeft-zijn-sporen-achtergelaten>

- Nederlands Jeugd Instituut. (2012, augustus). Nederlands Jeugd Instituut. Opgeroepen op mei 2, 2013, van Partnergeweld: <http://www.nji.nl/smartsite.dws?id=116703>
- Tienerzwangerschappen in Zuid-Afrikaanse scholen naar triest record: <http://www.infozuidafrika.be/nieuws/tienerzwangerschappen-in-zuid-afrikaanse-scholen-naar-triest-record>
- Trimbos. (2011, december 6). Opgeroepen op maart 18, 2013, van <http://www.trimbos.nl/onderwerpen/alcohol-en-drugs/alcohol/alcohol-algemeen/risicos>
- Verdoolaege, A. (sd). Seksueel geweld in post-apartheid in Zuid-Afrika. Opgeroepen op maart 26, 2013, van [www.icrh.org: http://www.icrh.org/files/Presentatie%20Annelies%20Verdoolaege.pdf](http://www.icrh.org/files/Presentatie%20Annelies%20Verdoolaege.pdf)

Hoofdstuk 5. De invloed van het hedendaagse leven op de zelfwaardering

Boeken en niet-gepubliceerde bronnen

- Aslan, Z., van der Schaaf, N., & de Vries, R. (2012, januari 2). Foetaal Alcohol Syndroom. Beknopte samenvatting n.a.v. referaat AVG-opleiding en opleiding Klinische Genetica Erasmus MC .
- Baccus, J. R. (2004). Increasing implicit self-esteem through classical conditioning. In *Psychological Science* (pp. 498-502).
- Baumeister, R. (2005). *Self-concept, self-esteem and identity*. Belmont: Thomson/Wadsworth.
- Berk, L. (2006). *Development through the lifespan*. Illinois: Pearson.
- DeHart, T., Pelham, B., & Tennen, H. (2006). What lies beneath: parenting style and implicit self-esteem. *Journal of Experimental Social Psychology* , 1-17.
- Donnellan, M., Trezniewski, K., Robins, R., Moffitt, T., & Caspi, A. (2005). Low self-esteem is related to aggression, antisocial behavior and delinquency. *Psychological Science* , 328-335.
- Elkind, D. (1967). Egocentrism in adolescence. *Child Development* , 1025-1034.
- Grasman, N. (2013, februari 18). Worcester, West Cape, South Africa.
- Greenwald, A., & Banaji, M. (1995). Implicit social cognition: Attitudes, self-esteem, and stereotypes. *Psychological Review* , 4-27.
- Harter, S. (1990). *Self en identity development*. Cambridge: Harvard University Press.
- Lang, G. (1997). *Klinische psychologie. Theorieën en psychopathologie*. Groningen: Wolters-Noordhoff.
- Mens en Samenleving. (2010, juli 30). *Cultuurdimensies. Sociaal cultureel* .
- Op de Beeck, H. (2009). Adolescent times of storm and stress revised. Opgeroepen op april 12, 2013, van http://www.jeugdonderzoekplatform.be/publicaties/Paper_Adolescent_times_of_storm_
- Pinto, D. (1994). *Interculturele communicatie*. Houten: Bohn Stafleu van Loghum.
- Pool, G. (2004). *Handboek psychologische interventies*. Assen: Koninklijke Van Gorcum BV.
- Rigter, J. (2008). *Het Palet van de Psychologie*. Bussum: Uitgeverij Coutinho.
- Rijcke, de L., & van den Bergh, B. (2003). *Communicatie, opvoeding en zelfwaardering. Invloed van perceptie van communicatie- en opvoedingskenmerken in het gezin op de zelfwaardering van kinderen en jongeren*. Antwerpen/Apeldoorn: Garant.
- Robins, R., & Trzesniewski, K. (2005). Self-esteem development across the lifespan. *Current directions in de Psychological Science* , 158-162.
- Slot, W., & van Aken, M. (2010). *Psychologie van de adolescentie*. Baarn/Utrecht/Zutphen: ThiemeMeulenhoff.
- Sullivan, H. (1953). *The interpersonal theory of psychiatry*. New York: Norton.
- Trzesniewski, K. H., Robins, R. W., Roberts, B. W., & Caspi, A. (2004). Personality and self-esteem across the life span. Amsterdam: Elsevier Science.
- Twenge, J., & Campbell, W. (2001). Age and birth cohort differences in self-esteem: a cross temporal meta-analysis. *Personality and Social Psychology Review* , 321-344.
- Twenge, J., & Crocker, J. (2002). Race and self-esteem: meta-analyses comparing Whites, Blacks, Hispanics, Asians and American Indians and comment on Gray-Little and Hafdahl. *Psychological Bulletin* , 371-408.

- Vettenburg, N., Deklerck, J., & Siongers, J. (2010). Jongeren in cijfers en letters. . Leuven: Acco.
- Watzlawick, P., Beauvin, J., & Jackson, D. (2001). De pragmatische aspecten van de menselijke communicatie. Houten: Bohn Stafleu van Loghum.

Internetbronnen

- Op de Beeck, H. (2009). Adolescent times of storm and stress revised. Opgeroepen op april 12, 2013, van http://www.jeugdonderzoekplatform.be/publicaties/Paper_Adolescent_times_of_storm_
- Roelofs, J. (2013). Opgeroepen op april 10, 2013, van Confidence psychologisch adviesbureau: <http://www.zelfvertrouwen.nl/page.php?page=22>

Hoofdstuk 6. De invloed van het hedendaagse leven op de etnische identiteit

Boeken en niet-gepubliceerde bronnen

- Aken, W. S. (2010). Psychologie van de adolescentie. (M. v. Aken, Red.)
- Alliët, V. (2009). Etnische identiteit in de multiculturele samenleving.
- Branscombe, N. S. (1999). Implications for group identification and well-being. *Journal of Personality and Social Psychology* , 77, 135-149.
- Gemeente Worcester (2011). Statistieken Roodewal, Worcester.
- Grotevant, H. (1987). Towards a Process Model of Identity Formation. *Journal of Adolescent Research*. Oxford.
- Hall, C. (1992). Please choose one: ethnic identity choices for biracials. Sage: Newbury Park.
- Hauser, S. (1972). Black and white identity development: aspects and perspectives. *Journal of Youth and Adolescence* , 113-130.
- Hiel, A. v. (2008). Niet blank, niet zwart. Effecten van 'mixed type identity' op zelfwaardering en subjectief welbevinden. Gent.
- Kivedo, C. B. (2013, maart 28). (M.H. van den Brink, A. de Vries, Interviewer)
- Llshi, B. (2010). Identiteit en interculturaliteit. Vubpress.
- Loevinger, J. (1976). Ego Development. San Francisco: Jossey-Bass.
- Merwe, A. v. (2013, maart 7). (M.H. van den Brink & A. de Vries, Interviewer)
- Naber, P. (2004, maart 17). De rol van leeftijdsgenoten. Vriendschap en sociale cohesie.
- Newsome, C. (2001). Multiple identities: the case of biracial children. Sage: Thousand Oaks.
- Pegg, P., & Plybon, L. (2005). Toward the theoretical measurement of ethnic identity. *Journal of early adolescence* , 250-264.
- Rosenthal, P. &. (1992). Ethnic Identity in adolescence: Process, Context, and Outcome in Adolescent Identity Formation. Newbury Park, Californië.
- Sark, H. N. (2013). Puberbrein binnenstebuiten. Kosmos Uitgevers.
- Shih, M., & Sanchez, D. (2005). Perspectives and Research on the Positive and Negative Implications of Having Multiple Racial Identities. *Psychological Bulletin* , 569-591.
- Slot, W., & van Aken, M. (2010). Psychologie van de adolescentie. Baarn/Utrecht/Zutphen: ThiemeMeulenhoff.
- Soenders, B. (2003). Nieuwe ontwikkelingen in onderzoek naar identiteitsvorming. *Kind en adolescent* , 122-129.
- Standen, B. (1996). The multiracial experience: racial borders as the new frontier. Sage: Newbury Park.
- Verkuyten, M (2000). Etnische identiteit: theoretische en empirische benaderingen. Amsterdam: Het Spinhuis.
- Verkuyten, M. (2010). Identiteit en diversiteit. Amsterdam, Nederland: Pallas publications.
- Walsum, S. K. (2000). De schaduw van de grens. Gouda: Quint.

Hoofdstuk 7. Aanbevelingen

Boeken en niet-gepubliceerde bronnen

- Baumeister, M. R. (2000). The nature and function of self-esteem: Sociometer theory. San Diego, Californië.
- Deci, E. &. (1985). Intrinsic motivation and Self-determination in Human Behavior. New York: Plenum Press.
- Lanier, S. (2000). Waarom zijn wij anders? Almere: Ethnos.
- LKNG. (2006). Onveilig gehecht of een hechtingsstoornis. Utrecht: Lemma.
- Merwe, A. v. (2013, maart 7). (M.H. van den Brink & A. de Vries, Interviewer)
- Neyer, F. &. (2001). Personality –relationship transaction in young adulthood. Journal of Personality and Social Psychology , 1190-1204.
- Pinto, D. (2012). Interculturele communicatie. Een stap verder. Bohn Stafleu van Loghum.
- Robins, R. H. (2001). Measuring global self-esteem: Construct validation of a single item measure and the Rosenberg Self-Esteem scale. . Personality and Social Psychology , 151-161.
- Soenders, B. (2003). Nieuwe ontwikkelingen in onderzoek naar identiteitsvorming. Kind en adolescent , 122-129.
- Zaal, S. (2009). Hechting, basisveiligheid en basisvertrouwen. Begeleiding en behandeling. Cordaan en Amsta.
- Zimbardo, P. (2009). Psychologie. Een inleiding. Amsterdam: Pearson Education Benelux.

Hoofdstuk 8. Conclusie en discussie

Boeken en niet-gepubliceerde bronnen

- DeHart, T., Pelham, B., & Tennen, H. (2006). What lies beneath: parenting style and implicit self-esteem. Journal of Experimental Social Psychology , 1-17.
- Greenwald, A. G. (1980). In The totalitarian ego: Fabrication and revision of a personal history.
- Greenwald, A., & Banaji, M. (1995). Implicit social cognition: Attitudes, self-esteem, and stereotypes. Psychological Review , 4-27.
- Harter, S. (1990). Self en identity development. Cambridge: Harvard University Press.
- Kivedo, C. B. (2013, maart 28). (M. v. Vries, Interviewer)
- Merwe, A. v. (2013, maart 7). (M. v. Vries, Interviewer)
- Slager, S. (2013, februari . (A. de Vries, & M. van den Brink, Interviewers)
- Venter, E. v. (2013, februari 28). (A. de Vries, & M. van den Brink, Interviewers)
- Venter, E. v. (2002). From the guttermost to the uttermost. Capetown: Struik Christian Books LTD.
- Verkuyten, M. (1999), Etnische identiteit: theoretische en empirische benaderingen. Amsterdam: Het Spinhuis.
- Verkuyten, M. (2010). Identiteit en diversiteit. Amsterdam, Nederland: Pallas publications.
- Vinken, M. (2005). Stigmatisering van psychiatrische patiënten: de invloed van sociale vergelijking op de zelfwaardering. Gedrag en gezondheid.

Internetbronnen

- Bicanic, I. (2007, november 4). Algemeen Dagblad. Opgeroepen op maart 29, 2013, van [www.ad.nl: http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2246895/2007/11/04/lsquo-Die-meisjes-hebben-door-de-verkrachting-een-laag-zelfbeeld-rsquo.dhtml](http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2246895/2007/11/04/lsquo-Die-meisjes-hebben-door-de-verkrachting-een-laag-zelfbeeld-rsquo.dhtml)
- Op de Beeck, H. (2009). Adolescent times of storm and stress revised. Opgeroepen op april 12, 2013, van http://www.jeugdonderzoekplatform.be/publicaties/Paper_Adolescent_times_of_storm_

Hoofdstuk 9. Visie

Er is geen gebruik gemaakt van literatuurbronnen.

Hoofdstuk 10. Procesverslag

Er is geen gebruik gemaakt van literatuurbronnen.

Geraadpleegde bronnen bij bijlage 1

Internetbronnen

- (sd). Opgeroepen op mei 3, 2013, van Kibbutz El-Shammah: <http://kibbutzelshammah.weebly.com/>
- (2011). Opgeroepen op mei 3, 2013, van FamilyBase: www.familybase.org
- (2013). Opgeroepen op mei 3, 2013, van YWAM Worcester: <http://www.ywamworcester.com/>

Geraadpleegde bronnen bij bijlage 2

Er is geen gebruik gemaakt van literatuurbronnen.

Geraadpleegde bronnen bij bijlage 3

Boeken en niet-gepubliceerde bronnen

- Kivedo, B. D. (2013, maart 28). Executive Mayor. (M.H. van den Brink, & A. d. Vries, Interviewers)
- Merwe, A. v. (2013, maart 7). (M.H. van den Brink & A. de Vries, Interviewer)
- Venter, E. v. (2013, februari 28). (A. de Vries, & M.H. van den Brink, Interviewers)

Geraadpleegde bronnen bij bijlage 4 t/m 10

Er is geen gebruik gemaakt van literatuurbronnen.

Literatuurlijst

Boeken en niet-gepubliceerde bronnen

- Aken, W. S. (2010). Psychologie van de adolescentie. (M. v. Aken, Red.)
- Alliët, V. (2009). Etnische identiteit in de multiculturele samenleving.
- ANWB. (2012). Zuid-Afrika. Den Haag: ANWB B.V. .
- Aslan, Z., van der Schaaf, N., & de Vries, R. (2012, januari 2). Foetaal Alcohol Syndroom. Beknopte samenvatting n.a.v. referaat AVG-opleiding en opleiding Klinische Genetica Erasmus MC.

- Baak, H. 2011. Minor pedagogiek. Acedemie voor sociale studies.
- Baarda, d. G. (2009). Basisboek kwalitatief onderzoek. Noordhoff Uitgevers B.V.
- Baartman, C. H. (2009). Als je moeder mishandeld wordt. Het ongehoorde verhaal van de kinderen. Kindermishandeling , pp. 43-44.
- Baumeister, M. R. (2000). The nature and function of self-esteem: Sociometer theory. San Diego, Californië.
- Branscombe, N. S. (1999). Implications for group identification and well-being. Journal of Personality and Social Psychology , 77, 135-149.
- Breede Valley Municipality. (2013, april 11). Ward 9 Roodewal - Demographic information. Worcester, West Cape, South Africa.

- Deci, E. &. (1985). Intrinsic motivation and Self-determination in Human Behavior. New York: Plenum Press.
- DeHart, T., Pelham, B., & Tennen, H. (2006). What lies beneath: parenting style and implicit self-esteem. Journal of Experimental Social Psychology , 1-17.

- Gemeente Worcester (2011). Statistieken Roodewal, Worcester.
- Greenwald, A. G. (1980). In The totalitarian ego: Fabrication and revision of a personal history..
- Grotevant, H. (1987). Towards a Process Model of Identity Formation. Journal of Adolescent Research. Oxford.

- Hall, C. (1992). Please choose one: ethnic identity choices for biracials. Sage: Newbury Park.
- Harter, S. (1990). Self en identity development. Cambridge: Harvard University Press.
- Hauser, S. (1972). Black and white identity development: aspects and perspectives. Journal of Youth and Adolescence , 113-130.
- Hiel, A. v. (2008). Niet blank, niet zwart. Effecten van 'mixed type identity' op zelfwaardering en subjectief welbevinden. Gent.

- Janssen, M. (1999). Methodiek sociaal pedagogische hulpverlening. Houten : Bohn Stafleu Van Loghum.
- Jongedijk, R. A. (2008). De gevolgen van psychotraumatische ervaringen: meer dan PTSS alleen? Cogiscope , 13-17.
-

- Kivedo, B. D. (2013, maart 28). Executive Mayor. (M.H van den Brink, & A. d. Vries, Interviewers)
- Kolbo, J. R. (1996). Children who witness domestic violence: A review of empirical literature. Journal of Interpersonal Violence (2), pp. 281-293.

- Landelijk opleidingsoverleg. (2009). De creatieve professional: met afstand het meest nabij.
- Lanier, S. (2000). Waarom zijn wij anders? Almere: Ethnos.
- Lishi, B. (2010). Identiteit en interculturaliteit. Vubpress.

- LKNG. (2006). Onveilig gehecht of een hechtingsstoornis. Utrecht: Lemma.
- Loevinger, J. (1976). Ego Development. San Francisco: Jossey-Bass.
- Marsch, R. C. (2003). International Advances in Self Research. Greenwich: Information Age Publishing.
- Merwe, A. v. (2013, maart 7). (A. de Vries, & M.H. van den Brink, Interviewers)
- Michielsen, M. (sd). Een contextuele visie op het vaderschap: vaders in de hulpverlening. Leren over leven.
- Mpumulanga, S. (2013, maart 14). 28% of schoolgirls are HIV positive. Sowetan.
- Muskee, A. 2011/2012. Minor jeugdzorg. Acedemie voor sociale studies.
- Naber, P. (2004, maart 17). De rol van leeftijdsgenoten. Vriendschap en sociale cohesie.
- Nederlands Jeugd Instituut, (2009). Opgeroepen op 15 februari 2013.
- Newsome, C. (2001). Multiple identities: the case of biracial children. Sage: Thousand Oaks.
- Neyer, F. &. (2001). Personality –relationship transaction in young adulthood. Journal of Personality and Social Psychology, , 1190-1204.
- Novadic-Kentron. (2011). De anatomie van verslaving. Inzien! , 19.
- Ons Erfdeel. (1995). Taal- en cultuurpolitiek. Ons Erfdeel , 462-464.
- Opleidingsprofiel en opleidingskwalificaties Sociaal Pedagogische Hulpverlening. Utrecht: Uitgeverij SWP.
- Pegg, P., & Plybon, L. (2005). Toward the theoretical measurement of ethnic identity. Journal of early adolescence , 250-264.
- Pels, T. (2011). Opvoeden na partnergeweld. Ondersteuning van moeders en jongeren van diverse afkomst. . Utrecht: Verwey-Jonker Instituut.
- Perry, B. D. (2002). Childhood experience and the expression of genetic potential: What childhood neglect tells us about nature and nurture. Brain and mind (1), pp. 79-100.
- Phinney, J. (1992). The multigroup ethnic identity measure: A new scale for use with diverse groups. In Journal of Adolescent Research.
- Pinto, D. (2004). De wereld volgens Pinto. Karakter interactive.
- Reinds, B. (2011). Vader zijn met hart en handen 2.0. Vuurbaak B.V.
- Rigter, J. (2008). Het palet van de psychologie. Bussum: Uitgeverij Coutinho.
- Robins, R. H. (2001). Measuring global self-esteem: Construct validation of a single item measure and the Rosenberg Self-Esteem scale. . Personality and Social Psychology , 151-161.
- Rosenthal, P. &. (1992). Ethnic Identity in adolescence: Process, Context, and Outcome in Adolescent Identity Formation. Newbury Park, Californië.
- Rwanseeck, van, Blondeel A., 1998. Ieren leren met muzische vorming, CANON, Brussel, p.27.
- Sark, H. N. (2013). Puberbrein binnenstebuiten. Kosmos Uitgevers.
- Shih, M., & Sanchez, D. (2005). Perspectives and Research on the Positive and Negative Implications of Having Multiple Racial Identities. Psychological Bulletin , 569-591.
- Slager, S. (2013, februari 8). (A. de Vries, & M.H. van den Brink, Interviewers)
- Slot, W., & van Aken, M. (2010). Psychologie van de adolescentie. Baarn/Utrecht/Zutphen: ThiemeMeulenhoff.
- Soenders, B. (2003). Nieuwe ontwikkelingen in onderzoek naar identiteitsvorming. Kind en adolescent , 122-129.
- Standen, B. (1996). The multiracial experience: racial borders as the new frontier. Sage: Newbury Park.
- Stuurman, K., & Cobben, J. (2008, maart 28). Foetaal alcoholyndroom. Praktische pediatrie, pp. 41-44.
- Treffers, P. (2003). Tienerzwangerschappen; een mondiaal probleem. Nederlands Tijdschrift Geneeskunde , 2320-2325.

- UNFPA. (2011). Delivering health, saving lives. The state of the worlds midwifery.
- Verkuyten, M. (1999). Etnische identiteit: theoretische en empirische benaderingen. Amsterdam: Het Spinhuis.
- Verkuyten, M (2000). Etnische identiteit: theoretische en empirische benaderingen. Amsterdam: Het Spinhuis.
- Verkuyten, M. (2010). Identiteit en diversiteit. Amsterdam, Nederland: Pallas publications.
- Venter, E. v. (2002). From the guttermost to the uttermost. Capetown: Struik Christian Books LTD.
- Venter, E. v. (2013, februari 28). (A. de Vries, & M.H. van den Brink, Interviewers)
- Verhulst, C. F., 2005. De ontwikkeling van het kind, GORCUM, B.V., p. 25.
- Vinken, M. (2005). Stigmatisering van psychiatrische patiënten: de invloed van sociale vergelijking op de zelfwaardering. Gedrag en gezondheid.
- Walsum, S. K. (2000). De schaduw van de grens. Gouda: Quint.
- Werff, J. v. (1985). Identiteitsproblemen. Zelfbeschouwing in de psychologie. Muiderberg: Coutinho.
- Zaal, S. (2009). Hechting, basisveiligheid en basisvertrouwen. Begeleiding en behandeling. Cordaan en Amsta.
- Ziezon. (sd). Foetaal Alcohol Syndroom/Effecten. Ziezon; landelijk netwerk ziek zijn en onderwijs , 6.
- Zimbardo, P. (2009). Psychologie. Een inleiding. Amsterdam: Pearson Education Benelux.

Internetbronnen

- Afrikaans Nationaal Congres. (2013, maart 6). Opgeroepen op maart 13, 2013, van http://nl.wikipedia.org/wiki/Afrikaans_Nationaal_Congres
- Ahlers, L. (2010, januari 27). Apartheid (1948-1990). Opgeroepen op maart 13, 2013, van Historiek: <http://historiek.net/overige/2798-apartheid-1948-1990>
- Algemeen Dagblad. (2006). Opgeroepen op februari 15, 2013, van AD. <http://www.ad.nl/ad/nl/1013/Buitenland/article/detail/2303020/2006/10/10/Westkaap-verslaafd-aan-Isquo-tik-rsquo.dhtml>
- Algemeen Dagblad. (2013, februari 7). Woede in Zuid- Afrika na brute verkrachting 17 jarige. Opgeroepen op maart 22, 2013, van www.ad.nl: <http://www.ad.nl/ad/nl/1013/Buitenland/article/detail/3390299/2013/02/07/Woede-in-Zuid-Afrika-na-brute-verkrachting-17-jarige.dhtml>
- Algemeen Dagblad. (2006). Opgeroepen op februari 15, 2013, van AD.<http://www.ad.nl/ad/nl/1013/Buitenland/article/detail/2303020/2006/10/10/Westkaap-verslaafd-aan-Isquo-tik-rsquo.dhtml>
- ANP. (2013, maart 31). Toestand Nelson Mandela verbeterd. Opgeroepen op mei 2, 2013, van Trouw:<http://www.trouw.nl/tr/nl/4496/Buitenland/article/detail/3418415/2013/03/31/Toestand-Nelson-Mandela-verbeterd.dhtml>
- Bicanic, I. (2007, november 4). Algemeen Dagblad. Opgeroepen op maart 29, 2013, van www.ad.nl: <http://www.ad.nl/ad/nl/1012/Nederland/article/detail/2246895/2007/11/04/Isquo-Die-meisjes-hebben-door-de-verkrachting-een-laag-zelfbeeld-rsquo.dhtml>
- Centraal Bureau voor de Statistiek (2013). Opgeroepen op maart 29, 2013, van Centraal Bureau voor de Statistiek: www.cbs.nl
- Central Intelligence Agency. (2013). Opgeroepen op februari 6, 2013, van CIA The World Factbook:<https://www.cia.gov/library/publications/the-world-factbook/geos/sf.html>

- De Hoop, GGZ. (sd). www.dehoop.org. Opgeroepen op februari 27, 2013, van www.dehoop.org: <http://www.dehoop.org/16799/wat-zijn-de-gevolgen-van-alcoholmisbruik.html>
- FAS stichting (2002, september 23). Opgeroepen op maart 20, 2013, van FAS stichting: http://www.fasstichting.nl/FASD/p_wat.php
- Foundation, M. R. (2011, juli 12). Mens en samenleving. Opgeroepen op maart 22, 2013, van www.mens-en-samenleving.info.nl: <http://mens-en-samenleving.info.nl/sociaal-cultureel/76310-zuid-afrika-verkrachting-en-seksueel-geweld-vrouwenmeisjes.html>
- Gezondheidsnet. (2007, mei 28). Abortus leidt vaak tot complicaties. Opgeroepen op mei 2, 2013, van Gezondheidsnet: <http://www.gezondheidsnet.nl/medisch/nieuws/446/abortus-leidt-vaak-tot-complicaties>
- Graham, E. (2012, augustus 28). Rising incidence of Fetal Alcohol Syndrome in South Africa. Opgeroepen op maart 21, 2013, van World Socialist Web Site: <https://www.wsws.org/en/articles/2012/08/safr-a28.html>
- Hengeveld, M. (sd). Kaapstad magazine. Opgeroepen op maart 12, 2013, van www.kaapstadmagazine.nl: http://www.kaapstadmagazine.nl/typisch-zuid-afrika/Verdeel-en-Heers-Apartheid-in-ZuidAfrika/125_22_17696
- Hollebrandse, M. (sd). Opgeroepen op maart 21, 2013, van www.eo.nl: <http://www.eo.nl/magazines/visie/artikel-detail/vaderdag-in-een-vaderloos-tijdperk/>
- Internationaal Strafhof. (sd). Statuut van Rome inzake het Internationaal Strafhof. Opgeroepen op maart 13, 2013, van http://mpbundels.mindef.nl/11_serie/11_20/11_20_166.htm
- Jewkes, R. (2011, juli 12). www.mens-en-samenleving.info.nl. Opgeroepen op maart 22, 2013, van Mens en samenleving: <http://mens-en-samenleving.info.nl/sociaal-cultureel/76310-zuid-afrika-verkrachting-en-seksueel-geweld-vrouwenmeisjes.html>
- Mezel, D. d. (2007, november 19). Dop-systeem heeft zijn sporen achtergelaten. Opgeroepen op mei 2, 2013, van Mondiaal nieuws: <http://www.mo.be/wereldblog/diederik-de-mezel/dop-systeem-heeft-zijn-sporen-achtergelaten>
- Nederlands Jeugd Instituut. (2012, augustus). Nederlands Jeugd Instituut. Opgeroepen op mei 2, 2013, van Partnergeweld: <http://www.nji.nl/smartsite.dws?id=116703>
- Nehemia Project. (2010). Opgeroepen op februari, 6, 2013, van Nehemia Project, i.s.m. Jeugd met een Opdracht: <https://www.nehemiaproject.org>
- Op de Beeck, H. (2009). Adolescent times of storm and stress revised. Opgeroepen op april 12, 2013, van http://www.jeugdonderzoeksplatform.be/publicaties/Paper_Adolescent_times_of_storm_
- Roelofs, J. (2013). Opgeroepen op april 10, 2013, van Confidence psychologisch adviesbureau: <http://www.zelfvertrouwen.nl/page.php?page=22>
- Tienerzwangerschappen in Zuid-Afrikaanse scholen naar triest record: <http://www.infozuidafrika.be/nieuws/tienerzwangerschappen-in-zuid-afrikaanse-scholen-naar-triest-record>
- Trimbos. (2011, december 6). Opgeroepen op maart 18, 2013, van <http://www.trimbos.nl/onderwerpen/alcohol-en-drugs/alcohol/alcohol-algemeen/risicos>

- Verdoolaege, A. (sd). Seksueel geweld in post-apartheid in Zuid-Afrika. Opgeroepen op maart 26, 2013, van www.icrh.org: <http://www.icrh.org/files/Presentatie%20Annelies%20Verdoolaege.pdf>
- Zuid-Afrika.nl. (sd). Zuid-Afrika: Geschiedenis van Zuid-Afrika. Opgeroepen op maart 13, 2013, van http://www.zuid-afrika.nl/id/1/175/geschiedenis_van_zuid-afrika.html
- (sd). Opgeroepen op mei 3, 2013, van Kibbutz El-Shammah: <http://kibbutzelshammah.weebly.com/>
- (2011). Opgeroepen op mei 3, 2013, van FamilyBase:www.familybase.org
- (2013). Opgeroepen op mei 3, 2013, van YWAM Worcester: <http://www.ywamworcester.com/>

Bijlage 1 Sociale kaart

English Language School
2 Luyt Street
Worcester 6849
South Africa
Telefoon: +27 23 347 7040
Fax: +27 23 347 7042
Email: els@ywamworcester.com

De English Language School is een onderdeel van Youth With A Mission. Het betreft een interne school voor binnen- en buitenlandse studenten die de Engelse taal (beter) willen beheersen. In het kader hiervan doen zij ook outreaches in de omgeving. Zij zetten dan een programma op voor bijvoorbeeld kinderen op de Kibbutz.

Family Base
Postadres: Private Bag X3070 number 20
Worcester 6849
South Africa
Telefoon Chris: +27 79 076 4002
Telefoon Tineke: +27 79 829 0630
Website: www.familybase.org

Chris en Tineke Baas zijn een Nederlands stel dat een project heeft wat zich richt op families. Zij geven trainingen, spreken op verzoek, begeleiden gezinnen en leggen huisbezoeken af. Chris werkt tevens samen met het Nehemia Project.

Missie: Ondersteunen in praktische nood, bemoedigen door te luisteren, opbouwen door onderwijs en uitzenden om uit te delen.
Visie: Herstel van gezinnen naar Gods ontwerp.

Kibbutz El-Shammah
Robertson Road (R60)
Roodewal, Worcester 6850
South Africa
Telefoon: +27 23 342 2633
Website: <http://kibbutzelshammah.weebly.com/>

De Kibbutz El Shammah neemt een belangrijke plaats in de wijk Roodewal in. Het is een centraal punt waar verscheidene activiteiten plaatsvinden voor mensen in de wijk. Hun missie is om de wijk te dienen. Veel activiteiten van het Nehemia Project vinden plaats nabij de Kibbutz, maar ook andere projecten maken hier gebruik van.

Missie: To make a people ready for the Lord, by addressing al the domains of society and bringing Roodewal into alignment with biblical principles.

Roodewal Primary School
Neethling Street
Worcester 6850
South Africa
Telefoon: + 27 23 347 2423

Roodewal Primêr is de basisschool in de wijk Roodewal. Vrijwel alle kinderen die naar school gaan, genieten hier het onderwijs. De directeur van deze school, Andrew van der Merwe, is vaak bereid tot samenwerking om de toekomst van de kinderen te verbeteren. Ook bezoekt hij geregeld gezinnen op door huisbezoeken te doen. De meisjes die de doelgroep zijn van dit onderzoek zitten bijvoorbeeld op Roodewal Primary School.

Youth With A Mission YWAM Worcester
2 Luyt Street
Worcester 6849
South Africa
Telefoon: +27 23 347 7040
Fax: +27 23 347 7042
Email: info@ywamworcester.com
Website: <http://www.ywamworcester.com/>

Youth With A Mission Worcester is een onderdeel van de internationale organisatie Youth With A Mission (YWAM). Zij bieden discipeltrainingsschapsscholen aan, maar hebben ook mensen in hun organisatie die een commitment zijn aangegaan en voor langere periode wonen en werken in Worcester. Er vinden allerlei activiteiten plaats onder YWAM, zoals jongerenconferenties, activiteiten voor kinderen en de nabije omgeving, kerkdiensten, thema avonden voor mensen die verblijven in de community etc.

Missie: To know God en to make Him known.

Bijlage 2 Aanvraag afstudeeropdracht

Korte uitleg van de begrippen die bij het indienen van een afstudeervoorstel van belang zijn.

1. Aanleiding/motivering: Dit is de reden die je had om met dit onderwerp en deze vragen aan de gang te gaan. Waarom wil je dit onderwerp behandelen?
2. Keuze afstudeervariant: dit is de invulling van je afstudeeropdracht in de vorm van een product, onderzoek of productie en een verklaring waarom je jouw onderwerp op deze manier wilt invullen.
3. Globale omschrijving van het onderwerp: Wat is het veld/terrein van het onderwerp en welk (beperkt) deel daaruit gaat behandeld worden in de afstudeeropdracht?
4. Probleemstelling: Korte omschrijving van het probleem dat je wilt onderzoeken.
5. Vraagstelling: Hoofdvraag met een aantal deelvragen, die beantwoord dienen te worden in het onderzoek.
6. Doelstelling: Het doel dat je beoogt met de vraagstelling en het onderzoek. Waartoe doe je het onderzoek? Wat dient het resultaat te zijn? Voor wie is het onderzoek interessant (doelgroep)
7. Werkwijze: Korte omschrijving hoe de verschillende deelvragen beantwoord zullen gaan worden en welke methoden van onderzoek (en waarom deze methoden) gebruikt gaan worden.
8. Relatie met de verdiepingsminor: korte omschrijving van de relatie met de verdiepingsminor die de student heeft gekozen. Zie ook 3.1 van de afstudeernota

Dit format staat ook op het Intranet van de hogeschool, te weten onder: CHE Kennisomgeving / Sociaal Pedagogische Hulpverlening / Afstuderen SPH

Naam: Marije van den Brink Groep: S4D
Studierichting: sociaal pedagogische hulpverlening, minor: jeugdzorg.
Naam: Annefrouk de Vries Groep: S4D
Studierichting: sociaal pedagogische hulpverlening, minor: pedagogiek.

Bijlage 3 Labelen

In het hoofdstuk Methode wordt er een korte uitleg gegeven over de onderzoeksm manier 'labelen'. Hier volgt een beschrijving van de manier waarop wij deze methode hebben gehanteerd. Ten eerste zijn alle interviews woordelijk uitgetypt. Irrelevante informatie is daarna geschrapt. Vervolgens is de overgebleven informatie ingedeeld in fragmenten. Daarna zijn de fragmenten geschaard onder verschillende labels.

Tevens is er gekeken naar de indeling in tijd. Dit komt ook terug in de beschrijving van de resultaten, namelijk de geschiedenis, hedendaagse omstandigheden, de consequenties hiervan en de benodigdheden om de negatieve gevolgen hiervan terug te dringen. Op deze indeling zijn de kernlabels gebaseerd.

Belangrijke termen die vaker terugkwamen in de interviews hebben wij geselecteerd op relevantie. Aan de hand hiervan is het labelschema ontstaan. Deze labels hebben wij ook naast de uitkomsten van het literatuuronderzoek gelegd. Op basis hiervan zijn de uiteindelijke labels geformuleerd. In dit labelschema ontstonden vervolgens dubbelingen. Hierdoor bevonden zich onder de kernlabels teveel labels en ontstond er een te ruim ingedeelde verdeling. Hiervoor hebben wij advies ingewonnen bij een docent op de Christelijke Hogeschool Ede. Hij heeft ons geadviseerd om de dubbele termen goed te bekijken en te sorteren op relevantie. De dubbelingen hebben wij daarom vervolgens nauwkeurig bestudeerd in de desbetreffende interviews en de minst relevante termen zijn daarna uit het labelschema verwijderd.

Hieronder volgen respectievelijk het schema met (kern)labels en een verdeling van gebruikte labels per hoofdstuk.

Kernlabels	Labels
Geschiedenis	1.1 Gangsterism
	1.2 Areas
	1.9 Drug addiction
	1.9 Crime
	1.9 Violence
	2.9 Territory
	3.1 Crime
	3.1 Women abuse
	3.1 Child abuse
	3.1 Alcolism
	3.1 Normlessness
	3.2 Rolemodels
	3.3 Violence
	3.3 Good people
	3.4 Extremes
3.5 Lack of facilities	

Voorstel voor onderwerp en probleemstelling van de afstudeeropdracht .

1. Aanleiding/motivering:

Wij hebben gezocht naar een instelling in het buitenland. We zijn in aanraking gekomen met het Nehemia Project in Zuid- Afrika. Zij boden ons deze onderzoeksmogelijkheid aan, welke ons aansprak omdat het aansluit bij beide minoren: jeugdzorg en pedagogiek.

Wij willen dit thema behandelen, omdat wij denken dat het goed is om voordat je aan de slag gaat met deze kwetsbare doelgroep, de nodige achtergrondinformatie hebt verzameld, om zo de juiste begeleiding te kunnen geven.

2. Keuze afstudeervariant:

Wij willen allereerst een onderzoek doen naar de achtergronden van deze doelgroep en welke gevolgen dit heeft voor de huidige ontwikkeling. We kiezen voor deze vorm van onderzoek, omdat we zo persoonlijk contact kunnen maken en meer informatie te weten kunnen komen. Als de uitkomsten hiervan (op tijd) bekend zijn, kunnen we eventueel verder kijken naar een concept voor een product, zoals een training of cursus rondom een thema als zelfbeeld, zelfstandigheid, sociaal-emotionele ontwikkeling.

3. Welke instelling:

Nehemia project o.l.v. Johan & Sanne Slager, Worcester, Zuid- Afrika. Dit project maakt onderdeel uit van Youth With A Mission.

Het Nehemia project begeleidt jongeren in hun groei en ontwikkeling naar een betere toekomst. Dit doen ze door jongens tussen de 7 en 18 jaar uit te nodigen om deel te nemen aan het ECO Club programma na schooltijd. De ECO club biedt leerzame en afwisselende activiteiten, zoals Bijbelstudie, discipelschap training, voetbaltraining, handvaardigheid, kooklessen enz. Hierdoor worden de jongens getraind en toegerust. De ECO Club streeft ernaar jongens te zien groeien in volwassen mannen met karakter, zelfvertrouwen en verantwoordelijkheid maar bovenal mannen met een persoonlijke relatie met Jezus Christus, waardoor ze hoop hebben voor de toekomst en zijn toegerust om een zinvol leven te leiden.

4. Globale omschrijving van het onderwerp:

We zullen 2 ochtenden in de week betrokken zijn bij werkzaamheden op een school in de wijk Roodewal in Worcester. Op deze manier willen wij in contact komen met de meiden en een relatie opbouwen. Op den duur willen we meer informatie over de achtergronden verzamelen door middel van diepte-interviews en huisbezoeken. Naar aanleiding van dit onderzoek kunnen we aanbevelingen doen voor het nieuwe project voor deze meiden.

5. Probleemstelling:

Het Nehemia project wil in 2013 een meidengroep starten. Op dit moment hebben de social workers (te) weinig informatie over de achtergrond van de meiden om gerichte begeleiding te kunnen geven.

Wij willen in kaart brengen wat de verwachtingen, behoeften, vragen, problematiek zijn van de meiden die op dit moment bij het project betrokken zijn. Wanneer dit in kaart wordt gebracht, kunnen de social workers persoonlijke en gerichte begeleiding geven en activiteiten ondernemen die aansluiten bij de doelgroep.

6. Vraagstelling:

In welke leefomstandigheden verkeren de meiden van 7-18 jaar en op welke manier kunnen de social workers van het Nehemia Project de gevolgen van eventuele belemmeringen hiervan reduceren zodat de mogelijkheid tot zelfontplooiing toeneemt?

1. Wat is de gemiddelde huidige leefsituatie van de doelgroep gelet op primaire biologische behoefte, sociale behoefte, bestaanszekerheid, erkenning en zelfontwikkeling?
2. Wat zijn belemmerende factoren voor de doelgroep om tot volledige zelfontplooiing te komen?
3. Welke gevolgen hebben deze belemmeringen voor de zelfontplooiing?
4. Wat zijn de mogelijkheden om deze gevolgen te reduceren en zelfontplooiing te vergroten?
5. Welke bijdrage kunnen de social workers van het Nehemia project daaraan leveren?

7. Doelstelling:

Het doel van ons afstudeerproject is om de social workers van het Nehemia Project handvatten aan te reiken om de mogelijkheid tot zelfontplooiing van de doelgroep te vergroten door aan te sluiten bij de behoeften en omstandigheden van de doelgroep.

8. Werkwijze en Onderzoeksmethoden:

Deelvragen

1. We willen enquêtes afnemen bij de leerlingen op een primaire school en high school in de wijk Roodewal. We zullen twee dagdelen in de week met deze scholen samenwerken.
2. We willen literatuuronderzoek doen. Op deze manier kunnen we onderzoeken wat eventuele belemmerende factoren zijn voor de doelgroep. Daarnaast kunnen we kijken of deze resultaten ook uit de enquêtes naar voren komen.
3. Door literatuuronderzoek kunnen we zien wat de gevolgen zijn van de belemmeringen. Daarnaast willen we diepte interviews doen om te kijken in hoeverre deze gegevens overeenkomen met de literatuur.
4. Door enquêtes kunnen we de doelgroep vragen stellen over de verschillende behoeften met betrekking tot zelfontplooiing. Hiervoor willen we onder andere de piramide van Maslow gebruiken.
5. We willen Sanne en Johan Slager interviewen om erachter te komen welke middelen, tijd en mogelijkheden aanwezig zijn om aan de behoeften van de doelgroep te voldoen. Wanneer we uit de enquêtes met de doelgroep weten wat de exacte behoeften van hen zijn, kunnen we aanbevelingen geven aan de social workers van het meidenproject.

9. Relatie met de verdiepingsminor

Minoren: Jeugdzorg en Pedagogiek

Ons onderzoek relateert aan beide minoren. Allereerst valt de doelgroep waarmee wij zullen werken in de wijk Roodewal in de leeftijdscategorie van kinderen en jongeren. Ook zijn beide minoren gericht op het vergroten van de kans op een gezonde ontwikkeling. Door te kijken naar de verschillende ontwikkelingsgebieden en de eventuele rol van de social workers van het Nehemia project hebben wij te maken met de overlappende gebieden van Jeugdzorg en Pedagogiek.

10. Relatie met de Creatieve Professional

Wanneer wij starten met ons afstudeeronderzoek, zullen we ons eerst richten op relatie opbouw. We gaan, zoals eerder genoemd, twee dagdelen met scholen samenwerken. Tijdens deze momenten zullen wij gebruik kunnen maken van onze muzische agogische kwaliteiten zoals: het inzetten van drama, spel en beeldende vorming.

Ook wanneer wij de aanbevelingen aan social workers gaan doen, passen wij muzische agogische kennis toe. Deze integratie van theorie en praktijk zal ons verder stimuleren ons te ontwikkelen tot creatieve professionals.

	3.5 Unsafe
	3.6 Apartheid
	3.10 Peergroup pressure
	3.10 Community
Hedendaagse omstandigheden	1.10 Drug addiction
	1.10 Money
	1.10 Power
	1.11 Tik
	1.16 Peergroup pressure
	2.8 Unemployment
	2.10 Association
	2.11 Youngsters
	2.11 Organised gangs
	2.12 Smaller areas
	3.7 Overcrowding
	3.14 Discrimination
	3.14 Poverty
	3.14 Unequality
	3.14 Hunger
	3.14 Corruption
	3.16 Violence
	3.16 Fear
	3.16 Hopelessness
	3.17 Stigmatising
Consequenties	1.6 Streetchildren
	1.6 Fatherlessness
	1.17 Dropouts
	1.17 Teenage pregnancy
	1.17 Crime
	1.17 Prostitution
	1.19 Rape
	1.20 Hopelessness

	1.21 Surpress pain
	1.23 Foetaal Alcohol Syndrome
	2.4 Fatherlessness
	2.6 No sexual education
	2.6 Teenage pregnancy
	2.15 Stigmatising
	2.15 Extremes
	2.17 Fear
	2.18 Mixed athmosphere
	2.18 Chaos
	2.20 Looking for identity
	2.20 Positive stories
	2.21 Overpopulation
	3.10 Social identity
Benodigdheden	1.24 Caring
	1.24 Rolemodels
	1.25 Connect
	2.21 Parental support
	2.22 People from outside
	2.22 Skills
	2.22 Stimulate
	2.22 Support
	2.23 Attention
	3.4 Behavior modification
	3.8 Mention active people
	3.13 Discipline
	3.13 Parental support
	3.15 Rebuild moral highground
	3.15 Work together
	3.18 Sustainable peace

Labels bij hoofdstuk 7, deelvraag 1

Hoe ziet de geschiedenis van de wijk Roodewal, Worcester, Zuid-Afrika er uit?

Geschiedenis

Gangsterism (Label 1.1)
Areas (Label 1.2)
Streetchildren (Label 1.6)
Fatherlessness (Label 1.6; label 2.4)
Connect (Label 1.25)
Unemployment (Label 2.8)
Territory (Label 2.9)
Stigmatising (Label 2.15)
Apartheid (Label 3.6)
Poverty (Label 3.7)
Discrimination (Label 3.14)

Labels bij hoofdstuk 7, deelvraag 2

Wat is de invloed van deze geschiedenis op het hedendaagse leven?

Hedendaagse omstandigheden

Fatherlessness (Label 1.6; label 2.4)
Crime (Label 1.9)
Drug addiction (Label 1.10; label 3.1)
Money (Label 1.10)
Tik (Label 1.11)
Teenage pregnancy (Label 1.17; label 2.6)
Rape (Label 1.19)
Foetaal Alcohol Syndrome (Label 1.23)
Unemployment (Label 2.8)
Youngsters (Label 2.11)
Organised gangs (Label 2.11)
Stigmatising (Label 2.15; label 3.17)
Fear (Label 2.17; label 3.16)
Crime (Label 3.1)
Alcoholism (Label 3.1)
Violence (Label 3.16)

Labels bij hoofdstuk 7, deelvraag 3

Hoe beïnvloeden de huidige omstandigheden de psychosociale ontwikkeling van de meisjes gelet op het zelfbeeld en de zelfwaardering?

Consequenties

Fatherlessness (Label 1.6; label 2.4)
Apartheid (Label 3.6)
Stigmatising (Label 3.17)

Labels bij hoofdstuk 7, deelvraag 4

Hoe beïnvloeden de huidige omstandigheden de psychosociale ontwikkeling van de meisjes gelet op de etnische identiteit?

Consequenties

Dropouts (Label 1.17)

Stigmatising (Label 2.15)

Looking for identity (Label 2.20)

Rolemodels (Label 3.2)

Violence (Label 3.16)

Labels bij hoofdstuk 7, deelvraag 5

Hoe kunnen de social workers van het Nehemia project de (negatieve) gevolgen van het hedendaagse leven op de zelfwaardering en etnische identiteit reduceren?

Benodigheden

Rolemodels (Label 3.2)

No sexual education (Label 2.6)

Teenage pregnancy (Label 1.17; label 2.6)

Kernlabels	Labels	Fragment
<i>Geschiedenis</i>	1.1 Gangsterism	Started working as a 'gangworker. I started in 1983. We had two main gangs. The Scorpions and the BFK.
	1.2 Areas	They had different areas. The BFK had a better turf. All the schools, the recreation stuff. All the nice stuff was in there.
	1.9 Drug addiction	It's about the gangsters, drugaddiction, crime, violence, abuse.
	1.9 Crime	It's about the gangsters, drugaddiction, crime, violence, abuse.
	1.9 Violence	It's about the gangsters, drugaddiction, crime, violence, abuse.
	2.9 Territory	When I grow up there were two gangsters. 'The Born Frees' and the 'Scorpions'. I've noticed killings, I have seen it with my own eyes how people killed eachother young man and women. It was only about territory. There was a Scorpion area. When you was part of the gang or not, if you stay in this area, you are a Scorpion. And the Born Frees was on the other side. In this area we can go to the playgrounds, because it was in our area. It does not belong to Roodewal, it's in our area. We cannot go to the cinema, because that was in an other area.
	3.1 Crime	But what I recall from the history of Roodewal. Also in terms of social dynamics. In the 80 years, it was quit a violent society uhh... there was a lot of gangsterism, crime... There was a lot of abuse: woman and childabuse. Uhh, alcolism, drug abuse.
	3.1 Child abuse	But what I recall from the history of Roodewal. Also in terms of social dynamics. In the 80 years, it was quit a violent society uhh... there was a lot of gangsterism, crime... There was a lot of abuse: woman and childabuse. Uhh, alcolism, drug abuse. When I look from a sociological perspective.
	3.1 Alcolism	But what I recall from the history of Roodewal. Also in terms of social dynamics. In the 80 years, it was quit a violent society uhh... there was a lot of gangsterism, crime... There was a lot of abuse: woman and childabuse. Uhh, alcolism, drug abuse.
	3.1 Normlessness	When I look from a sociological perspective. I saw a damaged community. Totally damaged. It had much to do with normlessness.
	3.2 Rolemodels	There were druglords and especially the youngsters. They had to look for rolmodels. And they found it in the wrong people. So these people became the heroes for them.
	3.3 Violence	And also it was about get quick rich by selling drugs, by selling liquor. All by illegal activities. There was a culture of violence, a subculture of gangsterism.
	3.3 Good people	people in Roodewal. Starting profiling them. There were also good people. So on the one hand you will see a person is sitting and drinking while just next door the family is reading there bibles and they went to church. So in this house there is a party and just next door they have a meeting.

	3.4 Extremes	The extremes. It was a place of extremes. Would also say a lot of people lost their lives. Also because of unnatural sources. And also because of just their behavior. And that asks for behavior modification. To get out of this. To get out of this...
	3.5 Lack of facilities	So that was Roodewal. And a lack of facilities. No recreation for the kids. And also the schools. Because of these gangsterism.
	3.5 Unsafe	And also the schools. Because of these gangsterism. Even the school children were unsafe.
	3.6 Apartheid	It's also important to look to the whole psychological profile. We had people who are deeply hurt. Also because of the Apartheid. The dividion rules. So Roodewal felt very badly. The persons who are yearning for change. Because the people didn't see themselves.
	3.10 Peergroup pressure	But what is interesting... You understand people not by the outside, but you want to looking inside. It's good to do this. The Apartheid and something what was very strong was peergroup pressure. People immolated others. In times of the roles. The peer group pressure, they were indicated in crime. You know what? You say drug lords he? These drug lords know who can't pay their rent for their house and who can't buy food. They pick them out. They say that the daughter can go to prostitution and the son can help with drug selling. It was rudeless. But people survived.
	3.10 Community	So community was already there. The concept of community. Individual and social, collective identity. It was amazing how even in the psychological and sociological point of view how they uhhh.... Generate social identity. Away from individual identity. They say we are Roodewallers.
<i>Hedendaagse omstandigheden</i>	1.10 Drug addiction	Now it's all about drugs, and the druglord is the gangleader. It's all about money and power. So now, the gangs it's drugrelated.
	1.10 Money	Now it's all about drugs, and the druglord is the gangleader. It's all about money and power.
	1.10 Power	Now it's all about drugs, and the druglord is the gangleader. It's all about money and power.
	1.11 Tik	Now we have tik. That is really bad. If you tried it once, you're hooked. It kills your braincells quickly.
	1.16 Peergroup pressure	Peer pressure. If someone tries to stand up, the peer pressure is too much.
	2.8 Unemployment	Unemployment. And people have accounts by others. They have to pay. So they can say: 'I've got no money now. They selling with wine and. So what happened now: they pay and they ask for another wine.
	2.10 Association	Yes, only when you are in that area. I has to go out of Roodewal to the cinema or the shop, may they see me as a Roodewaller, a gangmember. So they associate this area with the gang.
	2.11 Youngsters	There are more gangs now. There are more youngsters, schoolkids.

2.11 Organised gangs	There are more gangs now. There are more youngsters, schoolkids. It's more organised.
2.12 Smaller areas	There are now more smaller areas. So a few flats belongs to a gang. The gangs now are more focussed on the areas where they can sell drugs. So if you are not involved on a gang, then you won't get hurt.
3.7 Overcrowding	Children leave their school early, they were abused, nobody cares. There was a lack of parenting. That was a big problem. The parents were absent. Overcrowding.
3.14 Discrimination	Yes, there is still drugs. There is still a lot of discrimination.
3.14 Poverty	Yes, there is still drugs. There is still a lot of discrimination. Also unemployment, poverty and inequality. There are too many hungry people in South Africa. I talk about real hunger. They don't have food to eat. They become suicide. And also there is corruption.
3.14 Unequality	Yes, there is still drugs. There is still a lot of discrimination. Also unemployment, poverty and inequality. There are too many hungry people in South Africa. I talk about real hunger. They don't have food to eat. They become suicide. And also there is corruption.
3.14 Hunger	Yes, there is still drugs. There is still a lot of discrimination. Also unemployment, poverty and inequality. There are too many hungry people in South Africa. I talk about real hunger. They don't have food to eat. They become suicide. And also there is corruption.
3.14 Corruption	Yes, there is still drugs. There is still a lot of discrimination. Also unemployment, poverty and inequality. There are too many hungry people in South Africa. I talk about real hunger. They don't have food to eat. They become suicide. And also there is corruption.
3.16 Violence	I think it depends on the age. I would say the youngsters. For them it becomes the only solution. Violence becomes the norm. It is not the exception.. It becomes the norm for the whole community.
3.16 Fear	The other one is, I would say fear. Especially the kids. They live in constantly fear. They are.. what we call... uh... vulnerable. Extremely vulnerable for injuries. The older children they sometimes feel hopeless. And also a feeling of 'It won't help'.
3.16 Hopelessness	The other one is, I would say fear. Especially the kids. They live in constantly fear. They are.. what we call... uh... vulnerable. Extremely vulnerable for injuries. The older children they sometimes feel hopeless. And also a feeling of 'It won't help'.

	3.17 Stigmatising	Yes. They feel like they have no future. I think that is the big thing. They grow up with the crime area. They live with a label. Stigmatising and stereotyping. 'O, you are from Roodewal? Oooo..'. Can something good come from Roodewal? Stereotyping. I must be honest that a lot of white people in Worcester have never been in Roodewal. They live in the same community, but they never been there.
<i>Consequenties</i>	1.6 Streetchildren	But than we found that there were streetchildren. I started a home for all the streetkids. We found that all these kids came from Roodewal. So you can understand that these men were fatherless. And absent fathers create streetkids.
	1.6 Fatherlessness	But than we found that there were streetchildren. I started a home for all the streetkids. We found that all these kids came from Roodewal. So you can understand that these men were fatherless. And absent fathers create streetkids.
	1.17 Dropouts	They drop out in school, teenage pregnantie, crime, because they need money. Prostitution, because they need money.
	1.17 Teenage pregnancy	They drop out in school, teenage pregnancy, crime, because they need money. Prostitution, because they need money.
	1.17 Crime	They drop out in school, teenage pregnancy, crime, because they need money. Prostitution, because they need money.
	1.17 Prostitution	They drop out in school, teenage pregnancy, crime, because they need money. Prostitution, because they need money.
	1.19 Rape	But also in the houses. It's like a men will come and rape the girls if they take drugs from them they have to do it with sex and than they're actually raped.
	1.20 Hopelessness	Hopelessness, dispondency, darkness. And emptyness.
	1.21 Surpress pain	They surpress their pain, because there is no one where you can talk about it. They have to learn to talk about it. There is no order, their is no discipline in these people's life.
	1.23 Foetaal Alcohol Syndrome	Foetaal alcohol syndrome is more and more. We have tik-children. The mothers who are pregnant, they don't want to leave their tik because of the baby. It's the lack of concentration in their eyes. And their face is small. You can see it in the eyes, the forming of the face.
	2.4 Fatherlessness	Most of the problems is drugrelated and 50% grow up without a father. The father is there, but not involved in their lives.
	2.6 No sexual education	Yes, these are really problems. There is no sexual education in the houses. So that's also why a lot of girls getting pregnant. We don't talk about it.
	2.6 Teenage pregnancy	Yes, these are really problems. There is no sexual education in the houses. So that's also why a lot of girls getting pregnant. We don't talk about it.
	2.15 Stigmatising	If something negative happens in Worcester, then they will first go to Roodewal. Because Roodewal has been stigmatised as the evil place.

	2.15 Extremes	In Roodewal, we are very religious people. You've got this extremes. You've got the heavy gang areas and the heavy church go'ers.
	2.17 Fear	Yes, ignore it. It's not my bussines. This whole negative situation forces to be quiet, don't even see the wrong. It's more fear that is in our mind. So if I will open my mouth now, my family might get hurt. And I might get hurt. So I'll rather shut my mouth.
	2.18 Mixed atmosphere	The atmosphere is really mixed. In certain areas the atmosphere is really okay, the atmosphere can change in no time. The atmosphere can be okay en daily, but when the gangs are there and fighting, there will be chaos.
	2.18 Chaos	The atmosphere is really mixed. In certain areas the atmosphere is really okay, the atmosphere can change in no time. The atmosphere can be okay en daily, but when the gangs are there and fighting, there will be chaos.
	2.20 Looking for identity	It has a big influence on the children. I think one of the main challenges that comes for a kid is that they still looking for their identity. Am I a Roodewal or am I a person that lives in Roodewal? So when they say I am a Roodewaller, you need to be a gangmember, I need to smoke or I have to use tik. You stay here, but you don't have to be Roodewal. I think the children struggle with that: who am I? A positive thing that happened is that our children say that Roodewal is the best place to grow up.
	2.20 Positive stories	A positive thing that happened is that our children say that Roodewal is the best place to grow up. There is a group that decided: I might stay in Roodewal, but I don't have to be Roodewal.
	2.21 Overpopulation	They need money, they need parental support. The new learning curriculum in school enforce the parents to be involved. They work long hours. They stay in houses that are overpopulated. Parental support is very lucky. You know, no one can get our parents more involved in this school.
	3.10 Social identity	So community was already there. The concept of community. Individual and social, collective identity. It was amazing how even in the psychological and sociological point of view how they uhhh.... Generate social identity. Away from individual identity. They say we are Roodewallers.
<i>Benodigdheden</i>	1.24 Caring	Love and to belong fathers, mothers, caring. People who take care of them. Small groups. Something like that.
	1.24 Rolemodels	People who take care of them. Small groups. Something like that. Be a rollmodel and creating new rolmodels.
	1.25 Connect	I think have to have a calling. If you get involved in their lives, than you must be prepared to walk with them. They are vulnerable. It's important when you do start to work with them, that you go through the process and not start something. It's important that you connect.

2.21 Parental support	They need money, they need parental support. The new learning curriculum in school enforce the parents to be involved. They work long hours. They stay in houses that are overpopulated. Parental support is very lucky. You know, no one can get our parents more involved in this school.
2.22 People from outside	That we as a community is that we need more people from outside to come, not to come with money. We don't want that. Come and bring your skills and import our kids. Talk about sex, talk about their bodies, talk about who they are, try to stimulate their autonomy and their mind. You can become a doctor, you can become a bussiness man, you can become the president of South Africa. So what I would like you to encourage is that more people would come in and especially people from first world countries.
2.22 Skills	So what I would like you to encourage is that more people would come in and especially people from first world countries. We need financier support. Also. But the important thing is that you come. Bring your skills. Bring and support our kids, especially our primary school, even high school as well. They have it, but they don't know how to use it.
2.22 Stimulate	That we as a community is that we need more people from outside to come, not to come with money. We don't want that. Come and bring your skills and import our kids. Talk about sex, talk about their bodies, talk about who they are, try to stimulate their autonomy and their mind. You can become a doctor, you can become a bussiness man, you can become the president of South Africa.
2.22 Support	We need financier support. Also. But the important thing is that you come. Bring your skills. Bring and support our kids, especially our primary school, even high school as well. They have it, but they don't know how to use it.
2.23 Attention	That they appreciate what you gave them. They love the attention that you gave them, they love all your involvement in their. No mask. Just be yourself and they can relate very easily with that. They will open their heart to share with you. Just come and say: 'here am I, here are you, let's talk about things' and that is very, important.
3.4 Behavior modification	The extremes. It was a place of extremes. would also say a lot of people lost their lifes. Also because of unnatural sources. And also because of just their behavior. And that asks for behavior modification. To get out of this. To get out of this...
3.8 Mention active people	But I came in contact with uhhh... Roodewal because of our activities who where in Roodewal. And if I may... this is a friendly request also in your research. To mention active people. People where so active in the community and prepared to stick out their necks. And even if they die, they had nothing to lose. It was really the gutter. There were also diamonds. People who step out and would make the difference.

3.13 Discipline	And it's also about discipline. It's all about parenting and it's all about parents who take responsibility. To prevent that the youngsters came into the crimes.
3.13 Parental support	It's all about parenting and it's all about parents who take responsibility. To prevent that the youngsters came into the crimes.
3.15 Rebuild moral high ground	Who holds the moral things? The moral high ground has to be rebuilt.
3.15 Work together	The whole thing about the licenses with NGO's, with CBO's: community based organisations, with FBO's: faith based organisations. Let them work together. Take it forward.
3.18 Sustainable peace	What do we need in Worcester to have sustainable peace? You know where it starts. It's very easy. The sustainable peace start with having peace with yourself. You can't go and look for peace outside. It starts with yourself. If you're not starting with forgiving yourself, if you haven't started with loving your neighbour as yourself.

Bijlage 4 Vragenlijsten

Drugs

1. What do you know about drugs?
2. Do you know any people in your environment who use drugs?
3. Are there people in your house who use drugs?
4. What are the negative consequences for you?
5. Did you ever used drugs?

Alcohol

1. Do you know people who use alcohol?

2. Are there people in your house who use alcohol?

3. What do you think about that?

It doesn't matter

It sucks, because

.....

4. Did you ever see people who are drunk?

Yes (where?)

No

5. What do you think about when there are people drunk in your house?

It doesn't matter

It sucks, because:

.....

6. Did you ever used alcohol?

7. Have you ever been drunk?

Resultaten

Alcohol

Are there people in your house who use alcohol?	Number
Yes	10
No	4

Did you ever used alcohol?	Number
Yes	3
No	11

Have you ever been drunk?	Number
Yes	3
No	11

(The girls who are ever been drunk are the same girls as the the ones who ever used alcohol.)

Drugs

Are there people in your house who use drugs?	Number
Yes	3
No	11

Did you ever used drugs?	Number
Yes	0
No	14

Totaal aantal meisjes = 14

Bijlage 5 Algemene enquête

Name:

Age:

Family

1. How many brothers/sisters do you have?

2. Are your biological parents still alive?

Yes, both.

No, my father died.

No, my mother died.

No, both of them died.

Friendship

1. What are you thinking of when you hear the word 'friendship'?

2. How many of that kind of friends do you have?

Environment

1. With whom are you living in your house?

2. Can you describe the daily atmosphere in your house?

Intimacy/Sexuality

1. Do you have enough private space in your house when you need it? Can you be alone if you want to?

2. Can you describe a situation where you had positive physical contact (hug, kiss, sex etcetera)? With who was this?

3. Can you describe a situation where you had negative physical contact (hug, kiss, sex etcetera)? With who was this?

Free time

1. What are you doing during the time that you have no school? (afternoon/evening/weekend)

2. If everything is possible: what would you like to do during the time you have no school?

Bijlage 6 Enquête etniese identiteit ouder

Beantwoord die Vrae

Naam en Van: _____

Ouderdom: _____

1. Hoe lank bly u in Roodewal? (maak 'n kruisie)

0- 5 jaar

5- 10 jaar

10-20 jaar

langer as 20 jaar, _____ jaar

2. Kan u die gemeenskap Roodewal beskrywe?

3. Wat is die kenmerke van die mense wat in Roodewal bly?

4. Watter van die kenmerke wat hierbo geskryf is, is op u van toepassing en watter is nie?

5. Kan u as persoon uself beskrywe?

6. Hoe kyk u, uself as 'n inwoner van Roodewal?

7. Ek sien myself as 'n inwoner van..... (maak 'n kruisie)

Suid-Afrika

Wes-Kaap

Worcester

Roodewal

8. Verduidelik die keuse van die kruisie wat u gemaak het hierbo.

9. Kan u 'n kruisie maak of u saam stem of nie saam stem nie met die volgende uitsprake?
(maak 'n kruisie wat van toepassing is)

Ek is deel van die Roodewal gemeenskap. – EENS / ONEENS

Ek is 'n individu wat woon in die
gemeenskap van Roodewal. – EENS/ ONEENS

Bijlage 7 Enquête etniese identiteit meisjes

Enquête meisjes

Beantwoord die Vrae

Naam en Van: _____

Ouderdom: _____

Roodewal

1. Hoe lank bly jy in Roodewal? (maak 'n kruisie)

0- 5 jaar

5- 10 jaar

10-20 jaar

langer as 20 jaar, _____ jaar

2. Wat dink jy wat ander mense (van Worcester af) oor Roodewal dink?

3. Hoe vind jy dit?

nie lekker nie, want is nie waar

nie lekker nie, maar dit is wel waar

dit maak my niks uit

ek vind dit pret, want dit is reg

4. Wat is die kenmerke van die mense wat in Roodewal bly?

5. Wat dink jy oor Roodewal?

6. Ek sien myself as 'n inwoner van..... (maak 'n kruisie)

- Suid-Afrika
- Wes-Kaap
- Worcester
- Roodewal

7. Verduidelik die keuse van die kruisie wat jy gemaak het hierbo.

8. Wie is vir jou 'n voorbeeld in jou omgewing?

8. Wat maak dat hy / sy 'n voorbeeld is vir jou?

Drugs/ alcohol

1. Het jy wel eens alkohol gedrink?

- ja
- nee

2. Wie was daar by jou?

- ek was alleen
- ek was met familie
- ek was saam met vriende

3. Waarom het jy gedrink?

- ek wou dit self
- ek wou dit self, omdat ander ook dronk
- dit moes van die mense om my heen

5. Het jy wel eens drugs gebruik?

- ja
- nee

6. Wie was daar by jou?

- ek was alleen
- ek was met familie
- ek was saam met vriende

7. Waarom het jy drugs gebruik?

- ek wou dit self
- ek wou dit self, omdat ander ook drugs gebruik
- dit moes van die mense om my heen

Bijlage 8 Enquête zelfwaardering

'Self esteem'

1. Describe your self-image:

2. Can you give your inside a mark from 0 – 10?

Why did you give yourself that mark?

3. Can you give your outside a mark from 0 – 10?

Why did you give yourself that mark?

4. Did you ever receive a compliment or positive words from your parents?

Yes, (almost) every day

Yes, sometimes

No, never

5. Are your parents interested in you? Do they give you attention? Do they ask what you've done that day?

Yes, (almost) every day

Yes, sometimes

No, never

6. Do you feel accepted by your parents?

Yes, (almost) every day

Yes, sometimes

No, never

7. What mark do you give your parents for how they raise you from 0 – 10?

Why did you give that mark?

Bijlage 9 Programma Roodewal Primary School

Donderdag 7 februari 2013

1. Onszelf introduceren
2. Doel van onze komst
3. In koppels 'kennis maken'
4. Elkaar voorstellen
5. Krantenmeppertje

Dinsdag 12 februari 2013

1. Teken je gezin met 'afstand': mensen die bij je in huis wonen
2. Licht je tekening kort toe in je small group

Donderdag 14 februari 2013

1. Schrijf 3 dingen op die je leuk vindt aan je gezin: zie vorige week
2. Schrijf 3 dingen op die je niet leuk vindt aan je gezin
3. Schrijf jouw ideale gezinssituatie in een sprookje: bijv. 'Er was eens..'

Dinsdag 19 februari 2013

1. Schrijf 2 mensen op die je vertrouwt en waarom je hen vertrouwt.
2. Schrijf 2 mensen op die je niet vertrouwt en waarom je hen niet vertrouwt.
3. Vertrouwensspel: naar achter laten vallen
4. Brainstorm 'vriendschap'

Donderdag 21 februari 2013

1. Teken een plattegrond van jouw huis. Teken daar sowieso bedden, keuken en badkamer in als die er zijn.
2. Schrijf erbij met hoeveel mensen jij in jouw huis woont.
3. Zet een kruisje op de plek waar iemand slaapt.
4. Zet een rondje om het kruisje waar jij slaapt.
5. Beantwoord de vragen over jouw eetpatroon.

Dinsdag 26 februari 2013

1. Plaatjes uitprinten van drugs, alcohol en tienerzwangerschap.
2. In small groups gesprek over deze thema's

Donderdag 28 februari 2013

1. Beantwoord de vragen over jouw ervaringen met/kennis van drugs, alcohol (FAS) en tienerzwangerschap.

Dinsdag 5 maart 2013

Vakantie

Donderdag 7 maart 2013

1. Drie meisjes komen naar voren. Anderen benoemen iets positiefs over haar karakter.
2. Schrijf 3 positieve karaktereigenschappen op van jezelf.
3. Schrijf 3 negatieve karaktereigenschappen op van jezelf.

Dinsdag 12 maart 2013

1. Drie meisjes komen naar voren. Anderen benoemen iets positiefs over haar uiterlijk.
2. Schrijf 3 positieve uiterlijke kenmerken op van jezelf.
3. Schrijf 3 negatieve uiterlijke kenmerken op van jezelf.

Donderdag 14 maart 2013

Beautymiddag → relatieopbouw

Donderdag 11 april 2013

1. Enquête zelfbeeld (bijlage 8)

Donderdag 18 april 2013

1. Enquête etnische identiteit (bijlage 7)

Dinsdag 23 april 2013

Afscheid

Bijlage 10 Interviewvragen

1. Could you tell something about the past? How did you come in contact with Roodewal?
2. What is your work now look like?
3. What kind of problems were there in Roodewal when you started here?
4. What else do you know about the past of Roodewal?
5. What kind of problems are there now? What is the occasion? (alcohol addiction, drugs addiction)
6. What are the consequences of these problems? (in Roodewal)
7. What are the influences of the circumstances on the atmosphere in Roodewal?
8. And what are the influences on the children?
9. What's the biggest need for the children?
10. What is important for us to know about Roodewal?
11. What is important to know when we are going to work with the children from this place?