

Annemarie Becker

INLEIDING IN DE PEDAGOGIEK

Inleiding in de pedagogiek

Inleiding in de pedagogiek

Annemarie Becker

© 2012, Koninklijke Van Gorcum BV, Postbus 43, 9400 AA Assen.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16 h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) kan men zich wenden tot Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

NUR 847

ISBN folioboek 978 90 232 5264 1

ISBN ebook 978 90 232 5348 8

eerste druk 2012

tweede, geheel herziene druk 2014

Grafische verzorging: Imago Mediabuilers, Amersfoort

Omslagontwerp: Kim Boeren, Viesrood grafisch & interactief ontwerp, Zwolle

Uitgave: Uitgeverij Koninklijke Van Gorcum, Assen

Druk: Drukkerij Van Gorcum, Assen

Inhoud

	Voorwoord	10
	Leeswijzer	12
	Deel I De opvoedkundige benadering	14
Hoofdstuk 1	Het begrip opvoeding	16
1.1	Inleiding	18
1.2	Beschrijving van het begrip pedagogiek	18
1.3	De vier basisdimensies van opvoeden	19
1.3.1	Ondersteuning bieden	20
1.3.2	Instructie geven	24
1.3.3	Controle uitoefenen	26
1.3.4	Grenzen stellen	30
1.4	Pedagogische opvoedingsdoelen	32
1.5	Opvoeden als circulair proces	35
1.6	Materiële en emotionele opvoeding	37
1.6.1	Materiële opvoeding	37
1.6.2	Emotionele opvoeding	39
1.7	Geestelijke en sociale vorming van het kind	40
1.8	Samenvatting	44
1.9	Verwerkingsopdrachten	45

Hoofdstuk 2	De ouder en het kind	48
2.1	Inleiding	50
2.2	De opvoedingsrelatie	50
2.3	Ontwikkelingsfasen, -taken en opvoedingsopgaven	54
2.3.1	Baby-/peutertijd (0 tot 2 jaar)	56
2.3.2	Peuter-/kleutertijd (2 tot 4 jaar)	60
2.3.3	Basisschoolperiode (4 tot 12 jaar)	63
2.3.4	Adolescentieperiode (12 tot 18 jaar)	68
2.4	Seksualiteit in de opvoeding	71
2.5	Communicatiepatronen in het gezin: onderhandelings- en bevelshuishouden	74
2.5.1	Bevelshuishouden	74
2.5.2	Onderhandelingshuishouden	77
2.6	Persoonlijkheid van de ouder	79
2.6.1	Draagkracht en draaglast van de ouder	80
2.7	Samenvatting	83
2.8	Verwerkingsopdrachten	83
Hoofdstuk 3	Het opvoedproces	86
3.1	Inleiding	88
3.2	Het socialisatieproces	88
3.3	De verschillende opvoedingsmilieus	90
3.3.1	Het gezin	90
3.3.2	De school	92
3.3.3	De maatschappij	93
3.3.4	De invloed van technologische ontwikkelingen binnen de opvoedingsmilieus	95
3.4	Gezinssamenstelling	99
3.5	Gezinstypen	100
3.5.1	Loszandgezin	101
3.5.2	Kluwengezin	102
3.5.3	Half-open/half-gesloten gezin	103
3.6	Opvoedingsstijlen	104
3.6.1	De autoritaire opvoedingsstijl	106
3.6.2	De autoritatieve of democratische opvoedingsstijl	108
3.6.3	De toegeeflijke of permissieve opvoedingsstijl	109
3.6.4	De verwaarlozende opvoedingsstijl	111
3.7	Ouderlijk gezag versus opvoedingsmacht	113
3.8	Samenvatting	114

3.9	Verwerkingsopdrachten	115
Hoofdstuk 4	Problemen in de opvoeding	118
4.1	Inleiding	120
4.2	Problematische opvoedingssituatie	120
4.3	Invloed van ingrijpende gebeurtenissen in het leven van het kind	122
4.4	Kindermishandeling	126
4.4.1	Psychische mishandeling en verwaarlozing	127
4.4.2	Fysieke mishandeling en verwaarlozing	128
4.4.3	Münchhausen-by-proxysyndroom	129
4.4.4	Seksuele kindermishandeling	130
4.5	Beschermende en bedreigende factoren	131
4.5.1	De kenmerken in het model beschermende en bedreigende factoren	133
4.6	Signalering van een problematische opvoedingssituatie	136
4.7	Samenvatting	137
4.8	Verwerkingsopdrachten	138
Hoofdstuk 5	Hulpverlening bij opvoedingsproblemen	146
5.1	Inleiding	148
5.2	Jeugdhulpverlening en de rechten van het kind	149
5.3	Hulpverlening in de ambulante begeleiding	151
5.3.1	Opvoedingsondersteuning	155
5.4	Hulpverlening in de semiresidentiële instelling	158
5.5	Hulpverlening in de residentiële instelling	160
5.6	Samenvatting	162
5.7	Verwerkingsopdrachten	163
Deel 2	De pedagogische benadering	164
Hoofdstuk 6	Ontstaansgeschiedenis van de pedagogiek	166
6.1	Inleiding	168
6.2	Het Empirisme en Rationalisme in de zeventiende eeuw	168
6.3	De Verlichting in de achttiende eeuw	169
6.4	Pedagogiek in de negentiende eeuw	170
6.4.1	De Romantiek	171
6.4.2	De Reformpedagogiek	171

6.5	Pedagogiek als academische wetenschap in Nederland ..	172
6.6	Pedagogische stromingen in de twintigste eeuw	175
6.6.1	De geesteswetenschappelijke of personalistische pedagogiek	175
6.6.2	De empirisch-analytische pedagogiek	179
6.7	Samenvatting	181
6.8	Verwerkingsopdrachten	183
Hoofdstuk 7	Pedagogiek en psychologie	186
7.1	Inleiding	188
7.2	De relatie tussen pedagogiek en ontwikkelingspsychologie	188
7.3	De behavioristische benadering in de pedagogiek	193
7.3.1	Toepassing van de klassieke conditionering in de pedagogiek	195
7.3.2	Toepassing van de operante conditionering in de pedagogiek	196
7.4	De cognitieve leertheoretische benadering in de pedagogiek	198
7.4.1	De sociaal-cognitieve leertheorie	199
7.5	Samenvatting	201
7.6	Verwerkingsopdrachten	202
Hoofdstuk 8	De humanistische benadering	206
8.1	Inleiding	208
8.2	De humanistische psychologie	208
8.3	Verklaring van de basisbehoeften	209
8.4	Zelfverwerkelijking/zelfactualisatie	211
8.5	Samenvatting	214
8.6	Verwerkingsopdrachten	215
Hoofdstuk 9	Pedagogiek en sociologie	218
9.1	Inleiding	220
9.2	Pedagogiek vanuit sociologisch perspectief	220
9.3	Culturele beleving van de opvoeding in sociologisch perspectief	226
9.4	Samenvatting	227
9.5	Verwerkingsopdrachten	228

Hoofdstuk 10 De systeemtheoretische benadering in relatie tot de pedagogiek	230
10.1 Inleiding	232
10.2 De systeemtheoretische benadering.....	232
10.2.1 De structuurgerichte systeembenadering.....	235
10.2.2 De communicatiegerichte systeembenadering.....	237
10.3 Samenvatting	240
10.4 Verwerkingsopdrachten	241
Literatuur	243
Register	247

Voorwoord

In 2012 schreef ik de eerste editie van het boek *Inleiding in de pedagogiek*. Het boek is geschreven toen ik als docent pedagogiek, orthopedagogiek en methodiek aan de Hogeschool Inholland in Rotterdam werkzaam was. Ik werd geïnspireerd door de grote behoefte bij eerstejaarsstudenten en pedagogiekdocenten aan een studieboek waarin de basisprincipes van de pedagogiek kort en kernachtig, en in begrijpelijke taal worden uitgelegd. De meeste pedagogiekboeken zijn vanuit een te wetenschappelijke invalshoek geschreven.

In 2013 ben ik met pensioen gegaan bij de Hogeschool Inholland omdat ik mij wilde toeleggen op ambities die in mijn geboorteland Suriname liggen. Vrijwel in dezelfde periode werd ik benaderd door de uitgeverij om een herziene versie van *Inleiding in de pedagogiek* te schrijven. In deze versie heb ik naar aanleiding van de feedback van verschillende docenten van de hogescholen de volgende zaken herschreven of aangevuld: de casussen zijn in sommige gevallen enigszins gewijzigd aan het begin van ieder hoofdstuk zijn leerdoelen geformuleerd en de tekst over de veilige hechting van het jonge kind is uitgebreid. Nieuw toegevoegd zijn teksten over het pedagogisch besef van de ouder ten opzichte van het kind, over de nieuwe Jeugdwet die per 1 januari 2015 in werking treedt, over de methodiek 'Eigen Krachtconferentie' en over Opvoedingsondersteuning. Ook is de visie van Wolfgang Brezinka uitgebreider beschreven.

Bij de herziening van dit basisboek heb ik geprobeerd om de gemakkelijke leesbaarheid van de vorige editie te behouden. Ook blijf ik mij beroepen op het feit dat ik met het schrijven van dit boek niet pretendeer de wijsheid in pacht te hebben ten aanzien van de pedagogiek. Ik probeer slechts een aanzet te geven in het denken en benaderen van de pedagogiek, zodat de hbo-student zijn eigen visie kan ontwikkelen. Ik wil de student het gereedschap aanreiken waarmee hij inzicht verkrijgt in opvoedingspraktijken en opvoedkundige principes, en waarmee hij later deze principes ook inzichtelijk kan maken voor de cliënt.

In *Inleiding in de pedagogiek* baseer ik mij op de onderzoeken die Rispens, Hermanns en Meeus hebben gedaan naar de opvoeding in Nederland. Hoewel deze onderzoeken inmiddels meer dan vijftien jaar oud zijn, blijven de uitkomsten actueel. Het opvoedgedrag van de ouder is nog steeds te herleiden naar de vier basisdimensies die zij hebben onderzocht: ondersteuning, instructie, controle en

grenzen stellen. Daarnaast zal ik gebruikmaken van informatie van verschillende andere auteurs.

Aan de hand van casusmateriaal wordt de theorie zoveel mogelijk verduidelijkt, zodat de student meteen een beeld heeft bij de aangeboden stof.

Dit studieboek is met name bestemd voor eerstejaars hbo-studenten van de studierichtingen social work en pedagogiek, en kan verder gebruikt worden door alle andere studenten die met het vak pedagogiek in aanraking komen als onderdeel van hun studie.

Voor de herziening van dit boek hebben vele docenten van verschillende hogescholen mij via uitgeverij Van Gorcum voorzien van feedback. Ik wil daarvoor iedereen heel hartelijk bedanken. Tevens wil ik ook mijn dochters Lydia en Darling en mijn levenspartner Lucien bedanken. Ook Ilknur Acikgoz en Marieke van de Veerdonk, pedagogiekdocenten van de Hogeschool Inholland, wil ik wederom bedanken. Mevrouw Tienieke Verheijen van Koninklijke Van Gorcum mag in dit rijtje zeker niet ontbreken.

Samen met Lucien heb ik in Suriname aan de hand van de feedback aan de aanvullingen en herzieningen gewerkt van deze nieuwe editie.

Augustus 2014

drs. Annemarie Merceline Becker

Leeswijzer

Deze inleiding in de pedagogiek bestaat uit drie delen. Deel 1 richt zich op de praktische kant van het opvoeden en bevat veel *praktijkvoorbeelden*, terwijl de theorie achter de praktijk in deel 2 aan bod komt. In deel 2 wordt ook weer de link gelegd met de praktijk uit deel 1. Zo wordt het de eerstejaars hbo-student gemakkelijker gemaakt de theorie in zich op te nemen omdat die dan in de context van de behandelde voorbeelden kan worden gelezen. Het derde deel staat op de website www.inleidingindepedagogiek.vangorcum.nl en bevat extra materiaal dat docenten in de lessen kunnen gebruiken.

Ieder hoofdstuk begint met *leerdoelen* en een *inleiding*, en wordt afgesloten met een *samenvatting* en een aantal *verwerkingsopdrachten* waarmee de student zijn eigen pedagogische visie kan ontwikkelen.

Het boek bevat *margewoorden*: belangrijke begrippen worden in de kantlijn herhaald naast de plek waar ze worden uitgelegd.

Achterin is een *register* opgenomen, zodat kernbegrippen kunnen worden teruggevonden in de tekst.

Opvoeden wordt gedaan door de vader en/of moeder van het kind, maar kan ook worden gedaan door een andere opvoeder of verzorger. In het boek wordt voor allen de term 'ouder' gebruikt, en er wordt naar verwezen met 'hij' of 'hem'. Onder 'het kind' wordt verstaan één of meerdere kinderen in het gezin. Naar het kind – meisje of jongen – wordt voor het leesgemak steeds verwezen als ware het een jongen.

Deel I

De opvoedkundige benadering

- 1 Het begrip opvoeding
- 2 De ouder en het kind
- 3 Het opvoedproces
- 4 Problemen in de opvoeding
- 5 Hulpverlening bij opvoedingsproblemen

Dit deel bestaat uit vijf hoofdstukken die de eerstejaars hbo-student op eenvoudige wijze inzicht geven in wat opvoeden inhoudt en welke aspecten een rol spelen. Aan de hand van casuïstiek wordt de theorie verduidelijkt. Aan het begin van ieder hoofdstuk zijn een aantal leerdoelen geformuleerd. Hierdoor wordt de student in de gelegenheid gesteld om te toetsen of hij de behandelde stof heeft begrepen. In de eerste twee hoofdstukken ligt de nadruk op de basisdimensies: grenzen stellen, controle uitoefenen, ondersteuning bieden en instructie geven aan het kind. Deze dimensies vormen de vaste onderdelen van het opvoedkundig gedrag van de ouder in de verschillende ontwikkelingsfasen die het kind van 0 tot 18 jaar doorloopt. Eigenlijk spelen deze dimensies niet alleen bij de opvoeding van kinderen een rol, maar maken ze gedurende het hele leven onderdeel uit van de 'opvoeding' van de mens tot een competent burger.

Als wij het over opvoeding hebben, is het belangrijk om ons te realiseren dat opvoeding niet alleen plaatsvindt in het gezin maar ook op school en in de samenleving. In hoofdstuk 3 wordt daarom de rol behandeld van gezin, school en samenleving als opvoedingsmilieus die van invloed zijn op de ontwikkeling van het kind. Ook wordt de invloed beschreven van technologische ontwikkelingen binnen deze drie opvoedingsmilieus. De ontwikkeling van het kind wordt ook beïnvloed door het gezinstype en door de opvoedingsstijl van de ouder.

Hoofdstuk 4 behandelt problematische opvoedingssituaties die kunnen ontstaan bij de opvoeding van een kind. Ingrijpende gebeurtenissen en moeilijke situaties kunnen zorgen voor problemen die niet meer zonder professionele hulp kunnen worden opgelost. Problematische opvoedingssituaties kunnen zelfs leiden tot kindermishandeling. Bij het ontstaan en bij het oplossen van opvoedingsproblemen spelen bedreigende en beschermende factoren een rol, dit wordt met voorbeelden uitgelegd. Aan het eind van het hoofdstuk wordt aandacht besteed aan het signaleren van een problematische opvoedingssituatie. In een bijlage bij het hoofdstuk is een signaleringslijst opgenomen die de student een indruk geeft van de gedragingen die het kind en de ouder kunnen vertonen bij een vorm van kindermishandeling.

In hoofdstuk 5 wordt kort ingegaan op de hulpverlening aan gezinnen waar opvoedproblemen spelen. Er is aandacht voor de veranderingen die per 1 januari 2015 in de jeugdhulpverlening plaats zullen vinden. De verschillende hulpverleningsvormen worden besproken. Allereerst de ambulante hulpverlening, waaronder opvoedingsondersteuning als preventief hulpaanbod aan ouders en medeopvoeders van het jonge kind en jeugdigen. Ook komen de semiresidentiële en de residentiële hulpverlening aan bod. Er wordt aangegeven waar de hulpverlener op dient te letten bij een hulpvraag en bij de begeleiding van de ouder en het kind.

1 Het begrip opvoeding

Leerdoelen

- Je kunt uitleggen wat het begrip 'pedagogiek' inhoudt, geredeneerd vanuit jouw studierichting.
- Je kunt aangeven wat het maatschappelijk belang van de vier basisdimensies is.
- Je kunt verbanden leggen tussen het circulaire proces en de uniciteit van het kind.
- Je kunt een mening vormen over de invloed van de vier basisdimensies op de zelfredzaamheid, zelfstandigheid en het zelfvertrouwen van het kind.
- Na het bestuderen van dit hoofdstuk kun je een mening vormen over facetten die een rol spelen bij het opvoeden van het kind in de samenleving.

1.1 Inleiding

In dit eerste hoofdstuk wordt om te beginnen in paragraaf 1.2 het begrip pedagogiek uitgelegd en een definitie van 'opvoeding' geformuleerd. In paragraaf 1.3 wordt dieper ingegaan op de vier dimensies die in de definitie worden genoemd. De basisdimensies 'ondersteuning bieden', 'instructie geven', 'controle uitoefenen' en 'grenzen stellen' kunnen samen als 'de opvoeding' worden gezien. Paragraaf 1.4 beschrijft de opvoedingsdoelen die de ouder hanteert bij de opvoeding van het kind. De vier basisdimensies komen in alle leeftijdsfasen van het kind terug in de opvoeding en zijn te beschouwen als een circulair proces, uitgelegd in paragraaf 1.5. Als de ouder erin slaagt de opvoedingsdoelen – waarbij zelfstandigheid, zelfvertrouwen en zelfredzaamheid van het kind erg belangrijk zijn – te behalen, zal het kind goed in staat zijn om invulling te geven aan zijn eigen toekomstmogelijkheden. In paragraaf 1.6 wordt stilgestaan bij de verschillen tussen materiële en emotionele opvoeding. De geestelijke en sociale vorming in de opvoeding wordt in paragraaf 1.7 beschreven. Het hoofdstuk eindigt met een samenvatting en een aantal verwerkingsopdrachten voor de student.

1.2 Beschrijving van het begrip pedagogiek

Pedagogiek houdt zich bezig met de opvoeding van kinderen en jeugdigen van 0-18 jaar. De term 'pedagogiek' is oorspronkelijk afgeleid van het Griekse woord *paidagogia*, dat is samengesteld uit de woorden *pais*, wat 'kind' betekent, en *agogein*, wat 'leiden' betekent. Pedagogiek betekent dus 'kinderleiding'. Andere woorden voor pedagogiek zijn: opvoedkunde, opvoedingsleer of opvoedingswetenschap. Toch verschillen deze drie begrippen enigszins in betekenis:

- 1 Opvoedkunde richt zich op de vaardigheden van de opvoeder.
- 2 Opvoedingsleer richt zich op het vergaren van kennis over opvoeden.
- 3 Opvoedingswetenschap richt zich op het ontwikkelen van theorieën over en methoden met betrekking tot opvoeden.

Pedagogiek is een opvoedingswetenschap met eigen theorieën en methoden. Daardoor heeft het een zelfstandige positie verworven binnen het wetenschappelijk denken.

De pedagogiek ontleent zijn theoretische gegevens ook aan andere wetenschappen. In de meeste gevallen maakt men gebruik van de psychologische, sociologische, filosofische, theologische (levensbeschouwing) en andragogische wetenschappen; deze worden door pedagogen **hulpwetenschappen** genoemd (Civas, 2009).

Het is moeilijk een pakkende definitie van opvoeding te geven. De volgende definitie is geïnspireerd door Kuipers (2008), Langeveld (1971), Malschaert en

Traas (2009), en Rispens, Hermanns en Meeus (1996). Langeveld geeft aan dat opvoeding alle omgang is tussen het kind en volwassenen. In de omgang moeten liefde, geborgenheid en aandacht een rol spelen. Malschaert en Traas leggen de nadruk op een opvoedrelatie waarbij intimiteit en veiligheid een rol spelen. Rispens, Hermanns en Meeus geven aan de hand van de vier dimensies grenzen stellen, instructie, ondersteuning en controle aan hoe opvoeding gestalte krijgt. Kuipers beschrijft opvoedingsdoelen, die gericht zijn op zelfstandigheid, zelfredzaamheid en zelfvertrouwen. Het opvoedgedrag dat de ouder ten opzichte van het kind in zijn handelen tentoonspreidt, kan leiden tot zelfstandigheid, zelfredzaamheid en zelfvertrouwen bij het kind. Met al deze inzichten in het achterhoofd, komen we tot de volgende definitie ten aanzien van opvoeding:

DEFINITIE OPVOEDING

Opvoeding is alle omgang tussen ouder en kind waarbij de ouder gericht een relatie met het kind aangaat. In deze omgang biedt de ouder het kind liefde, geborgenheid, veiligheid, intimiteit, aandacht, grenzen, instructie, ondersteuning en controle. Hierdoor zal het kind tot zelfontplooiing komen en over het nodige zelfvertrouwen en de nodige zelfstandigheid en zelfredzaamheid beschikken om richting te geven aan zijn verdere leven.

Naar aanleiding van de definitie kan gesteld worden dat er sprake is van opvoeding als de volgende drie punten spelen in de omgang tussen de ouder en het kind:

- 1 Er is sprake van wederzijds respect tussen ouder en kind.
- 2 Het kind ervaart voldoende veiligheid bij, heeft vertrouwen in, kan rekenen op, voelt zich geaccepteerd door en krijgt ondersteuning van de ouder.
- 3 Het kind wordt door de ouder uitgedaagd om eigen beslissingen te nemen en te experimenteren met nieuwe dingen, waardoor hij vertrouwen krijgt in zijn omgeving.

1.3 De vier basisdimensies van opvoeden

Wat ouders doen als ze een kind opvoeden, kan worden uitgesplitst in vier basis-handelingen, namelijk:

- 1 ondersteuning bieden
- 2 instructie geven
- 3 controle uitoefenen
- 4 grenzen stellen

Deze vier dimensies zijn met elkaar verbonden. Door deze verbondenheid kunnen ze niet afzonderlijk toegepast worden in de opvoeding. Samen zorgen zij ervoor dat het kind zich door de verschillende ontwikkelingsfasen heen kan slaan om volwassen te worden. Deze dimensies worden beschreven door Rispens, Hermanns en Meeus (1996), die onderzoek hebben gedaan naar opvoeding in Nederland. Hun onderzoek betrof het opvoedgedrag van ouders en kinderen die in Nederland zijn geboren. Op grond van dit onderzoek mag gesteld worden dat deze dimensies niet alleen van belang zijn voor het kind dat in Nederland geboren is, maar dat alle ouders en kinderen gebaat zijn bij een opvoeding waarin deze vier dimensies een rol spelen. Niet alleen als kind, maar ook als student of werknemer in de school- of werksituatie heeft men te maken met deze dimensies. De student of werknemer heeft ook ondersteuning, instructie, grenzen en controle nodig van anderen om te kunnen presteren. Het toepassen van deze dimensies in de opvoeding maakt het voor iedereen gemakkelijker om zich, eenmaal volwassen, aan te passen aan eisen die aan hem gesteld worden.

Geïnspireerd door deze publicaties wordt in de volgende paragrafen het belang van de dimensies beschreven als basis voor de opvoeding van het kind (0-18 jaar). De wijze waarop deze basisdimensies toepast worden in de opvoeding is afhankelijk van de waarden, normen en opvattingen van de ouder(s), al dan niet geboren in Nederland.

1.3.1 Ondersteuning bieden

Deković, Groenendaal, Noom en Gerrits (1996) hebben ondersteuning omschreven als het opvoedgedrag van de ouder dat liefde en zorg voor het kind uitdrukt en dat zich richt op zijn fysieke en emotionele welzijn, waardoor het zich begrepen en geaccepteerd voelt. Zij geven de volgende voorbeelden ten aanzien van ondersteunend opvoedgedrag: bemoedigen, accepteren, helpen, samenwerken, affectie tonen en liefdevol omgaan met het kind, aandacht en interesse tonen voor de handelingen, gedragingen en signalen van het kind en adequaat daarop reageren, vertrouwen in het kind laten blijken. Ten Haaf (1993) geeft aan dat het theoretisch mogelijk is om in deze dimensie verschillende factoren te onderscheiden, bijvoorbeeld warmte en responsiviteit. Empirisch onderzoek heeft uitgewezen dat deze factoren sterk aan elkaar gerelateerd zijn en dat alle opvoedingsgedragingen die onder de term ondersteuning vallen hetzelfde effect hebben, namelijk het bevorderen van de ontwikkeling van het kind (Deković, Groenendaal, Noom en Gerrits, 1996).

Als het kind ondersteuning van de ouder ervaart, zal het de wereld om zich heen met vertrouwen tegemoet treden. Het kind ervaart deze ondersteuning door de emotionele betrokkenheid, 'warmte' en affectie van de ouder te voelen. Warmte en affectie zijn eigenlijk niet weg te denken uit de opvoeding; ze betekenen veel

voor het welzijn van het kind. Warmte en affectie duiden op emotionele beschikbaarheid van de ouder. De Brock (1994) benadrukt het belang van warmte als element in het ouderlijk opvoedkundig handelen voor een positieve ontwikkeling van het kind. Hij verwijst naar verschillende studies die schrijnende gevallen beschrijven van een kind dat afgewezen of affectief verwaarloosd wordt door de ouder. Het kind loopt in een dergelijk geval een verhoogd risico om blijvende schade op te lopen. Gebrek aan warmte en affectie in samenhang met harde fysieke straffen blijken goede voorspellers te zijn voor agressie, vandalisme en delinquentie bij het kind tot ver in de volwassenheid (De Brock, 1994).

Nauw verwant aan het warmteaspect is het begrip responsiviteit, dat de mate van adequaat reageren van de ouder op de signalen van het kind aanduidt. Aan responsiviteit gaat sensitiviteit vooraf, dat het gevoelig zijn inhoudt voor de signalen die het kind afgeeft ten aanzien van zijn behoeften en gevoelens (De Brock, 1994). Een responsieve ouder is gericht op de signalen die het kind uitzendt. De signalen worden door de ouder opgemerkt (sensitief) en er wordt adequaat op gereageerd (responsief). Dat kan bijdragen tot een positieve ontwikkeling van het kind, doordat het aanvoelt dat het door de signalen die het uitzendt een bepaalde invloed kan uitoefenen op de buitenwereld (bij het jonge kind is dat de ouder).

Ondersteuning heeft vaak te maken met een handeling van de ouder ten opzichte van het kind. De ondersteuning die de ouder het kind biedt, kan zichtbaar gemaakt worden in de vorm van belonen of straffen, en de vorm ervan is afhankelijk van de leeftijd van het kind. Straffen en belonen kunnen gezien worden in het licht van de leertheoretische benadering. Door middel van operante conditionering wordt het kind gestimuleerd om gewenst gedrag te vertonen (Van Delft en Wijers, 2009; zie verder deel 2).

Een beloning kan bestaan uit een knuffel, kusje, opgestoken duim, schouderklopje of knipoog (psychische of emotionele beloning), of extra zakgeld, stickerboekje of iets dergelijks (materiële beloning). Een beloning kan vanuit de operante conditionering als een bekrachtiger worden opgevat en zorgt ervoor dat een kind een gepleegde handeling vaker laat zien (zie subparagraaf 7.3.2). Het heeft als doel om het gewenste gedrag te stimuleren zodat het kind zich gedraagt overeenkomstig de wens van de ouder (Van Delft en Wijers, 2009). Een kind wil in principe de ouder altijd blij maken met zijn acties, en is zelf blij met de aandacht die het van de ouder terugkrijgt.

Ook in het geval van straffen wordt gebruikgemaakt van een bekrachtiger om het kind ongewenst gedrag af te leren en hem ertoe aan te zetten het door de ouder gewenste gedrag te vertonen. Straf wordt ter ondersteuning van het gewenste gedrag aan het kind opgelegd. Let wel: als de ouder uit frustratie straft, kan de opgelegde straf zijn doel – namelijk ondersteuning bieden – voorbijschieten.

Ook kan de ouder ervoor kiezen om het gedrag van het kind te negeren. Dit kan worden gedaan als het kind regelmatig hetzelfde ongewenste gedrag vertoont. Door dit gedrag te negeren, zal het kind er uiteindelijk mee ophouden.

Ondersteuning kan op verschillende manieren worden gegeven, namelijk materieel (een bijdring bij doorkomende tandjes, een schoolagenda voor het nieuwe schooljaar) of samen iets doen, het kind aanwijzingen en adviezen geven). Alle vormen van ondersteuning leiden tot een emotioneel goed gevoel bij het kind. De ouder stemt zijn ondersteuning af op de leeftijd van het kind.

Het kan soms moeilijk zijn om de juiste vorm van ondersteuning te kiezen. Ter illustratie volgen twee casussen.

Casus

De 6-jarige Mohamed is erg gemakzuchtig en laat het liefst alles rondslingeren. Iedere ochtend moet zijn moeder zijn speelgoed opruimen. Regelmatig is hij van alles kwijt en hij zet het op een huilen als hij bijvoorbeeld een stuk speelgoed waarmee hij op dat moment graag wil spelen niet kan vinden. Zijn moeder is een zachtaardige vrouw, die het gehuil van Mohamed niet kan verdragen, en dikwijls zoekt ze dan het gewenste speelgoed voor hem op. In plaats van het gezochte speelgoed voor hem te pakken, zou zijn moeder er samen met hem naar kunnen zoeken. Mohamed krijgt door de vorm van ondersteuning die zijn moeder hem nu biedt niet de kans om zijn eigen creativiteit te gebruiken om op zoek te gaan naar zijn zoekgeraakte speelgoed. Ook leert hij niet de verantwoordelijkheid te dragen voor zijn spullen en deze netjes op te bergen.

Casus

De 16-jarige Anne zit op haar kamer te blokken voor het schoolonderzoek Duits dat zij de volgende ochtend heeft. Haar vader, die net van zijn werk komt, steekt zijn hoofd om de hoek van de deur. Een paar minuten later brengt hij Anne een kopje thee en informeert hoe het gaat met het leren. Hij biedt aan haar te overhoren als zij de stof denkt te kennen. Vervolgens loopt hij naar beneden en maant hij haar jongere broertjes, die heel luidruchtig aan het spelen zijn, tot stilte zodat Anne in alle rust kan studeren. Hij besluit niet eerder naar bed te gaan dan wanneer Anne klaar is met leren. De volgende ochtend informeert hij of Anne goed heeft geslapen en of zij klaar is voor haar SO. Hij wenst haar succes en vertrekt naar zijn werk.

Anne krijgt van haar vader alle ondersteuning die zij nodig heeft om in alle rust te studeren, het doet haar goed dat haar vader haar een kopje thee brengt en haar ook nog wil overhoren als zij klaar is met leren. Door deze ondersteuning zal zij ge-

neigd zijn om met plezier te leren omdat zij zich gedragen voelt door de betrokkenheid van haar vader.

Ondersteuning door middel van belonen

Ondersteuning door middel van belonen bestaat uit handelingen die leiden tot een emotioneel prettig gevoel bij het kind. Als het kind iets goed doet en de ouder geeft het een knuffel, zoen, glimlach of steekt zijn duim op naar het kind, dan zullen deze gebaren leiden tot een prettig gevoel bij het kind. Maar ook het kind belonen door middel van een koekje, sticker, een stukje fruit, extra zakgeld en dergelijke is een manier om het kind een fijn gevoel te bezorgen.

Terugkijkend op de casus van Mohamed zou zijn moeder ervoor kunnen kiezen om samen met hem naar zijn speelgoed te zoeken. Tijdens het zoeken staat moeder hem bij om op eigen kracht zijn zoekgeraakte speelgoed te vinden door hem aanwijzingen te geven waar hij zou kunnen zoeken. Als Mohamed zijn speelgoed dan gevonden heeft, kan zijn moeder hem belonen door hem te prijzen en een aai over de bol te geven. Ook zou moeder ervoor kunnen kiezen om het gewenste gedrag bij Mohamed te bereiken met een stickerboek. Als hij een bepaald aantal stickers heeft verzameld mag hij samen met zijn moeder iets leuks doen.

Ondersteuning door middel van straffen

Niet alleen belonen maar ook straffen heeft de functie van ondersteuning. Straffen heeft meestal een negatieve lading, omdat het toegepast wordt bij grensoverschrijdend gedrag van het kind. Desondanks heeft straffen een positieve functie in de opvoeding. Door te straffen biedt de ouder het kind de gelegenheid om te reflecteren op zijn gedrag en ongewenst gedrag af te leren. *Natuurlijk moet, alvorens over te gaan tot straffen, de ouder liefst zo veel mogelijk proberen om het goede (gewenste gedrag) van het kind te stimuleren door middel van beloningen.*

Zoals eerder is aangegeven mag straf niet uit frustratie aan het kind worden opgelegd. Als de ouder uit frustratie straft, zal de straf niet passen bij de ernst van het ongewenste gedrag en zal het bij het kind leiden tot agressief gedrag. Als de ouder een straf oplegt die buiten proportie is, zal de opgelegde straf ook voor de ouder als straf aanvoelen, waardoor ook hij gefrustreerd raakt.

Straffen vereist consequent gedrag van de ouder. Hij moet er namelijk voor zorgen dat het kind de opgelegde straf ook daadwerkelijk ondergaat. Het kind zal in de meeste gevallen elke mogelijkheid aangrijpen om de opgelegde straf te ontlopen.

Het is raadzaam om de opgelegde straf altijd met het kind na te bespreken, om de bedoeling ervan uit te leggen, anders zal het straffen zijn doel voorbijschieten. In de volgende casus wordt beschreven hoe straf bij ongewenst gedrag eruit kan zien.

Casus

Marvin is een 6-jarige Antilliaanse jongen, de oudste uit een gezin van drie kinderen. Hij kan zomaar uit het niets heel agressief worden. Hij begint dan te schelden en te vloeken en slaat daarbij wild om zich heen. Als zijn 4-jarige zus in de buurt is tijdens zijn driftbui slaat hij haar en maakt hij ook haar speelgoed kapot. Sinds kort hebben zijn ouders besloten om een time-out-hoek voor Marvin in te richten. Iedere keer als hij een driftbui heeft, wordt hij in de time-outhoek geplaatst, waar hij zes minuten moet zitten. Als Marvin tot rust is gekomen gaat een van de ouders naar hem toe. Die bespreekt het vertoonde gedrag met hem. Daarna moet hij zijn excuses aanbieden aan zijn ouders en zus.

Er is hier sprake van **gedragsregulatie**. Door de korte time-outmomenten waarbij Marvin even uit de situatie wordt gehaald en de nabespreking met de ouder zal hij leren om over zijn gedrag na te denken. Doordat Marvin niet te lang in de time-outhoek zit, zal hij zijn daden niet vergeten. Als zijn ouders hem daar te lang zouden laten zitten, zou het risico bestaan dat hij niet meer weet waarom hij daar is neergezet.

1.3.2 Instructie geven

Instructie geven houdt in duidelijk maken aan het kind wat de bedoeling van iets is en welk gedrag verwacht wordt. Het gaat hier om de informatie die het kind krijgt voor de ontwikkeling van kennis en vaardigheden (Deković, Groenendaal, Noom en Gerrits, 1996). Het kind leert hierdoor strategieën ontwikkelen om zijn eigen problemen op te lossen en verantwoordelijkheid te dragen voor zijn beslissingen. Zo leert het zich redden in moeilijke situaties en ontwikkelt het zijn eigenheid. Het kind zal door de instructies die het van de ouder krijgt, steeds beter in staat zijn zelf beslissingen te nemen en zelfstandig door het leven te gaan. De zelfstandigheid en de zelfredzaamheid worden bevorderd als de ouder op tijd weet in te spelen op de behoeften en signalen van het kind.

Het geven van instructies is een proces dat gevraagd en ongevraagd verloopt. Als het kind de instructies van de ouder als positief ervaart, zal hij altijd instructies aan de ouder vragen als hij daar behoefte aan heeft. Het jonge kind zal soms ongevraagd instructie krijgen van de ouder. Naarmate het kind zich meer ontwikkelt, zal het meer initiatieven willen nemen. Kinderen willen veel zaken zelf uitproberen. Omgekeerd wil de ouder het kind veel instructie geven uit liefde en om hem te behoeden voor fouten, ongelukken en teleurstellingen in het leven. Als kinderen overladen worden met instructies van de ouder kan het volgende gebeuren:

- Het kind zal geen eigen initiatieven durven ontplooiën.

- Het kind zal te veel bezig zijn met wat de ouder zal denken van de acties die het van plan is te ondernemen, waardoor het niet durft te handelen (Rispiens, Goudena en Groenendaal, 1994).

Aan de hand van onderstaande casus wordt nader ingegaan op het bieden van instructie door de ouders:

25

Casus

Khadya en Khalyd zijn ouders van Marokkaanse afkomst. Aïsyā, hun dochter van 1 jaar en 9 maanden, heeft veel speelgoed, waarmee zij samen met haar ouders speelt. Iedere keer als zij klaar zijn met spelen en het speelgoed moet worden opgeruimd, doen de ouders dit samen met Aïsyā. Zij pakken dan elk een stuk speelgoed en reiken het aan Aïsyā aan. Ze maken een spelletje van het opruimen, waarbij zij Aïsyā de instructie geven om iedere keer een stuk speelgoed in de opbergdoos te doen. Zo leert zij haar speelgoed opruimen als ze gespeeld heeft.

Doordat de ouders samen met Aïsyā opruimen en haar door middel van deze instructie leren om altijd haar spullen op te ruimen en zorgvuldig om te gaan met haar spullen, zou zij gedurende haar hele ontwikkeling waarde kunnen hechten aan een opgeruimde omgeving.

Ook in de casus van Ingrid en Bennie die hierna volgt, hebben de ouders een bepaalde verwachting ten aanzien van samenspelen, en is er sprake van instructie bieden door de ouder:

Casus

Rianne en Anna zijn twee Nederlandse lesbische ouders van Bennie van 6 jaar en Ingrid van 10 jaar. Rianne is de biologische ouder van de beide kinderen. Bennie en Ingrid hebben vaak ruzie met elkaar over het delen van speelgoed. Als Ingrid met een bepaald stuk speelgoed speelt, wil Bennie er ook mee spelen. Ingrid speelt het liefst alleen omdat zij vindt dat Bennie altijd ruzie maakt. Rianne en Anna willen graag dat de twee kinderen samenspelen zonder ruzie te maken. Ook hebben ze niet zoveel geld om apart speelgoed voor de kinderen te kopen. Als Ingrid vriendinnen op bezoek heeft, wordt Bennie weggestuurd omdat hij altijd spelbreker is. Bennie hangt er dan een beetje bij en wordt lastig.

Rianne en Anna schaffen een aantal tweedehands gezelschapspellen aan en spelen die samen met de kinderen. Tijdens het spelen krijgen de kinderen

instructie om te leren op hun beurt te wachten. Als er door een van de kinderen geklierd wordt, krijgt dat kind instructie hoe het zich het beste kan gedragen. Met Bennie wordt afgesproken dat ook hij vriendjes thuis uit kan nodigen. De ouders vertellen de kinderen dat zij van hen verwachten dat zij gezellig samenspelen en dat zij zorg voor elkaar dragen.

Door het samenspelen en de instructies die Ingrid en Bennie krijgen, leren de kinderen rekening te houden met elkaar. Ook bevordert dit de saamhorigheid en leren zij in te spelen op elkaars wensen en behoeften. Doordat Bennie zijn eigen vriendenkring leert opbouwen zal hij zich minder richten op zijn zus. De ouders geven de kinderen instructies tijdens het spelen, maar laten hen de ruimte om zichzelf te zijn en hun eigenheid te ontwikkelen.

1.3.3 Controle uitoefenen

Deković, Groenendaal, Noom en Gerrits (1996) beschrijven de tegenstrijdige opvattingen die er heersen ten aanzien van de dimensie ouderlijke controle uitoefenen. Dit hangt volgens Deković et al. samen met de wijze waarop controle gedefinieerd wordt. Zij geven aan dat sommige onderzoekers de nadruk leggen op de negatieve aspecten van controle: het stellen van strikte regels die het kind geen bewegingsvrijheid geven, het toepassen van macht, bijvoorbeeld in de vorm van straffen en verbieden. Deze vorm van controle wordt met de termen machtsuitoefening, restrictiviteit en autoritaire controle aangeduid. Controle kan echter ook op een andere manier worden uitgeoefend, bijvoorbeeld door het kind uitleg te geven waarom iets moet of niet mag, door een beroep te doen op zijn verantwoordelijkheid en zelfstandigheid, en informatie en aanwijzingen te geven. Deze vorm wordt gewoonlijk autoritatieve controle genoemd (Deković, Groenendaal, Noom en Gerrits, 1996).

In de opvoeding is controle van de ouder ten opzichte van het kind onontbeerlijk. Maar autoritaire controle en autoritatieve controle hebben volgens Deković et al. een verschillend effect op de ontwikkeling van het kind. Autoritaire controle blijkt een negatieve invloed te hebben op de sociale en cognitieve competentie van het kind, terwijl autoritatieve controle een positief effect heeft. Doordat begin jaren zeventig de anti-autoritaire opvoeding zijn intrede deed, heeft inmiddels een verschuiving plaatsgevonden van autoritaire controle naar autoritatieve controle. Bij dit laatste type controle heeft de ouder meer respect voor de zelfstandigheid van het kind en geeft hij het kind meer vrijheid om zelf dingen op te lossen (Deković, Groenendaal, Noom en Gerrits, 1996).

Autoritaire controle

Autoritaire controle of restrictieve controle wordt door Deković, Groenendaal, Noom en Gerrits (1996) omschreven als het opvoedgedrag waarbij de ouder druk uitoefent op het kind om correct gedrag te vertonen. Macht en gezag van de ouder ten opzichte van het kind spelen een centrale rol. De ouder gebruikt volgens Ten Haaf (1993) zijn macht om bepaald gedrag af te dwingen, waarbij onvoorwaardelijke gehoorzaamheid wordt verlangd van het kind. De eigen behoeften van het kind worden ondergeschikt gemaakt aan die van de ouder; de ouder wijst het gedrag van het kind vaak af door kwaad te worden, het kind te straffen of het tegen te spreken als het met voorstellen komt of ideeën oppert. Deze striktheid van de ouders houdt strikte gedragsregels in. Het kind wordt gehinderd in zijn doen en laten doordat strikte normen worden gehanteerd en het kind nauwlettend in de gaten wordt gehouden. Door de strikte regels worden volgens Ten Haaf de bewegingsvrijheid en de autonomie van het kind ondermijnd. Het zich niet houden aan de door de ouder gestelde regels wordt streng bestraft.

Van restrictieve of autoritaire controle wordt vaak gebruikgemaakt door de ouder die veel waarde hecht aan rust, regelmaat en gehoorzaamheid in de opvoeding. Daarbij is men niet genegen tot overleg met het kind. Er is daarom geen sprake van gelijkwaardigheid tussen ouder en kind. De ouders zijn de volwassenen en weten hoe het moet. Deze vorm van controle heeft een negatieve invloed op de ontwikkeling van het kind. Naarmate het kind ouder wordt, kunnen er meer conflicten ontstaan met de ouder. Het kind kan gedurende zijn hele ontwikkeling in conflictsituaties terecht komen en vaak niet in staat zijn om vorm te geven aan zijn eigen wensen en verlangens (Ten Haaf, 1993, in: Becker, 1998). In de hieronder beschreven casussen worden voorbeelden gegeven van restrictieve controle.

Casus

Saskia is een 8-jarig meisje van Surinaamse afkomst. Zij woont samen met haar moeder Ingrid. Saskia heeft geen contact met haar vader. Ingrid heeft smetvrees. Saskia wordt daardoor erg door haar moeder gecontroleerd. Er mag geen speelgoed op de vloer in haar kamer liggen, zij moet als ze buiten gaat spelen speciaal daarvoor bestemde kleding aantrekken. Het huis moet altijd schoon zijn. Saskia moet voordat zij iets aanraakt eerst haar handen wassen. Van Ingrid moet zij drie keer per dag onder de douche en er wordt ook nog gecontroleerd of ze wel goed genoeg gedoucht heeft. Vaak wordt zij teruggestuurd naar de badkamer omdat Ingrid vindt dat zij zich niet goed heeft gewassen. De controles van Ingrid gaan gepaard met veel schelden en regelmatig met klappen, omdat moeder niet tevreden is over de wijze waarop Saskia omgaat met hygiëne. Saskia mag geen vrienden thuis ontvangen omdat Ingrid bang is dat de vrienden haar huis vies zullen maken, en ze mag ook niet bij anderen gaan spelen of logeren omdat Ingrid bang is dat het er onhygiënisch is.

Door de smetvrees van Ingrid wordt Saskia streng gecontroleerd. Zij krijgt geen bewegingsvrijheid van moeder. Ook raakt zij door de angsten van moeder geïsoleerd. Saskia krijgt hierdoor niet de gelegenheid om haar eigenheid te ontplooiën. Het omgaan met leeftijdsgenoten wordt door haar moeder erg beperkt. Het opvoedgedrag van moeder kan ertoe leiden dat Saskia zich ontwikkelt tot een onzeker meisje met weinig zelfvertrouwen.

C a s u s

Evelien is een gescheiden moeder van Kees (10 jaar), Harm (12 jaar) en Daisy (14 jaar). Sinds de scheiding leeft het gezin van een bijstandsuitkering. De ouders zijn gescheiden toen Kees 5 jaar oud was. Evelien staat er alleen voor. Vader heeft een nieuw gezin gesticht en richt daar helemaal zijn aandacht op. De familie van Evelien wil niets meer met het gezin te maken hebben omdat zij de echtscheiding vanuit hun christelijke achtergrond zeer veroordelen. Toen Evelien nog getrouwd was, ging het hele gezin iedere zondag naar de kerk. Sinds de echtscheiding gaan zij daar niet meer naartoe. Evelien heeft het te druk met de opvoeding van de kinderen. Zij controleert de kinderen heel erg en is veranderd van een lieve, begrijpende moeder in een moeder die de touwtjes in handen wil houden door strenge regels te hanteren. Daisy moet na school meteen thuiskomen; als zij thuis is, wordt haar schooltas gecontroleerd op drugs. Evelien heeft namelijk gelezen dat kinderen van Daisy's leeftijd vaak experimenteren met drugs. De angst slaat haar om het hart bij de gedachte dat haar dochter drugs zou gebruiken. Regelmatig is er slaande ruzie in het gezin omdat Daisy zich onterecht behandeld voelt.

De jongens moeten na school meteen aan hun huiswerk beginnen en worden overhoord door hun moeder. Als zij het opgegeven huiswerk na een bepaalde tijd niet kennen gaat het overhoren gepaard met veel geschreeuw en gescheld. Regelmatig vallen er klappen als de jongens het huiswerk niet af hebben of niet kennen. Evelien heeft het er maar druk mee om de kinderen te straffen als zij zich niet aan de regels houden.

Alle kinderen hebben taken in huis. Als de taken niet naar behoren worden gedaan volgen er strenge straffen.

In deze casus komt duidelijk naar voren dat de kinderen niet de ruimte krijgen om hun eigenheid te ontplooiën. Moeder maakt door haar onmacht misbruik van haar machtspositie ten opzichte van de kinderen.

Autoritatieve controle

Autoritatieve controle wordt door Gerrits, Deković, Groenendaal en Noom (1996) omschreven als gedragingen van de ouder waarbij uitleg wordt gegeven aan het kind en eisen worden gesteld aan zijn zelfstandigheid. De ouder geeft het kind informatie, instructie, suggesties en aanwijzingen voor het gewenste gedrag. De ouder hecht ook belang aan openheid en zal door uitleg en verklaringen te geven, proberen instemming te verwerven voor zijn verwachtingen bij het kind. Daarbij wordt een belangenconflict vermeden. Het kind wordt sterk aangemoedigd en ondersteund door de ouder om zijn eigen handelen te onderzoeken en er verantwoordelijkheid voor te nemen. Autoritatieve controle biedt de ouder de mogelijkheid om niet alleen ongewenst gedrag te bestraffen maar ook gewenst gedrag te belonen. De ouder is bereid om op basis van gelijkwaardigheid met het kind te onderhandelen en zal proberen rekening te houden met de specifieke persoonlijkheid van het kind.

Autoritatieve controle heeft in de meeste gevallen een positief effect op het kind, omdat deze vorm van controle het kind in staat stelt om zelf zijn weg te vinden in de richting van rijp gedrag. De regels waar het kind zich aan dient te houden zijn duidelijk gesteld door de ouder. Bij regelovertreding wordt het kind gestraft, en het wordt beloond als het positief gedrag vertoont. Bij ongewenst gedrag geeft de ouder een verklaring voor zijn afkeuring, bij gewenst gedrag spreekt de ouder zijn waardering uit naar het kind. Het kind is zo geneigd om steeds vaker zelfstandig acties te ondernemen. Zo probeert de ouder instemming te verwerven voor de eigen wensen. De Brock (1994) noemt dit 'inductie'; daarbij is het gedrag van de ouder erop gericht om het kind zover te krijgen dat het vrijwillig tegemoetkomt aan zijn wensen. De ouder probeert het kind te overreden om zich conform zijn wensen te gedragen, zonder een belangenconflict te veroorzaken.

Voorbeeld

Als ouders met hun kinderen bij de slager komen, krijgen de kinderen vaak een plakje worst als de boodschappen zijn afgerekend. In het begin wordt het kind voorgezegd dankjewel te zeggen voor het plakje worst. Als dit vaker voorkomt, zal de ouder het kind aanmoedigen om uit zichzelf dankjewel te zeggen. Het duurt even voordat het kind dit doet en de ouder moet er in de winkel nog op wijzen. Na verloop van tijd hoeft de ouder niets meer te zeggen, het kind zegt dan uit zichzelf dankjewel als het iets aangeboden krijgt. Het kind zal zich uiteindelijk gedragen zoals de ouder van hem verwacht zonder dat er een conflict ontstaat.

1.3.4 Grenzen stellen

Grenzen stellen heeft te maken met de wijze waarop de ouder het kind bestraft of beloont om gewenst gedrag aan te leren. Pavlov (1849-1936) en Skinner (1904-1990), de grondleggers van het behaviorisme, hebben veel aandacht voor aangeleerd gedrag. Zij gaan ervan uit dat alle gedrag is aangeleerd en dus ook weer kan worden afgeleerd. Gedragsverandering vindt plaats door middel van beïnvloeding (Geluk, 2009). Daartoe maakt men evenals bij de dimensie ondersteuning gebruik van straffen en belonen. Het stellen van grenzen vereist consequent gedrag; dat wil zeggen dat de ouder standvastig moet zijn ten aanzien van de beslissing die hij heeft genomen. Tevens toont de ouder respect voor de autonomie van het kind en biedt hij hem de gelegenheid om zich op zijn eigen wijze te ontwikkelen. Het stellen van grenzen aan het kind is voor de ouder het meest moeilijke onderdeel van de opvoeding. Vaak is de ouder bang dat het kind hem niet aardig zal vinden als hij consequent is ten opzichte van hem. Maar aardig gevonden willen worden kan belemmerend werken als er consequent opgetreden moet worden. Toch is het kind het meest gebaat bij consequent opvoedgedrag van de ouder. Als het kind duidelijke grenzen aangeboden krijgt, voelt het zich serieus genomen en voelt het de liefde en de betrokkenheid van de ouder. Door duidelijke grenzen te stellen wordt het kind gevraagd om zijn gedrag af te stemmen op een situatie en rekening te houden met anderen. De rol die de ouder aanneemt, leert het kind om te gaan met diens normen en waarden. Tevens leert het kind omgaan met de maatschappelijke eisen die aan hem gesteld worden. Ook leert het kind verantwoordelijkheid nemen en dragen voor zijn daden. In de omgang met anderen leert het kind zijn grenzen aangeven en daardoor corrigerend en invoelend op te treden. Zoals eerder aangegeven bij het aspect ondersteuning bieden is het erg belangrijk dat de ouder bij het bestraffen van ongewenst gedrag niet straft uit frustratie. Opvoeden is geen straf, ouder en kind moeten plezier aan elkaar beleven. Het samenzijn dient gezellig en harmonisch te zijn. Belonen van positief gedrag heeft vaak het effect dat het kind minder gestraft hoeft te worden. Als men vanaf de geboorte negatief gedrag negeert en de nadruk legt op het positieve gedrag, zal het kind zich eerder positief gedragen dan negatief, waardoor straffen niet nodig is. In de volgende casussen volgt een beschrijving van hoe om te gaan met grenzen stellen.

Casus

Diana is een 3-jarige peuter. Haar ouders zijn gescheiden toen zij 1 jaar was en zij woont samen met haar moeder Gerda. Sinds de scheiding slaapt Diana bij haar moeder in bed. Moeder en dochter vinden dat beiden fijn. Maar nu blijkt dat Diana bij niemand kan logeren omdat zij dan midden in de nacht wakker wordt om naar haar moeder te zoeken. De logeerpartijtjes bij vader,

die een nieuwe vriendin heeft, lopen uit op een fiasco. Vader moet haar 's avonds naar huis terugbrengen omdat zij niet zonder haar moeder kan slapen. Sinds kort heeft moeder een nieuwe vriend, Henk. Diana wil niet dat Henk bij haar moeder in bed kruipt; het is immers háár plek.

Met Henk spreekt moeder af om Diana eerst in haar bed in slaap te laten vallen, om haar enkele uren later in haar eigen bedje te leggen. De eerste avond wordt Diana toch weer wakker en gilt moord en brand, zelfs de onderburen komen poolshoogte nemen. Na uren huilen en brullen valt Diana vermoeid in slaap. Dit ritueel herhaalt zich zeker twee weken lang. Daarna is Diana gewend aan haar eigen bedje en wil ze niet langer naast moeder slapen. Hierdoor kan zij ook bij haar vader en bij anderen logeren.

In het begin had moeder geen last van het feit dat Diana bij haar in bed sliep. Hierdoor raakt Diana echter overmatig gehecht aan haar moeder, waardoor zij niet zonder haar nabijheid kan 's avonds. Moeder heeft zo geen bewegingsvrijheid, zij moet altijd aanwezig zijn als Diana naar bed gaat. Moeder realiseert zich dat zij Diana moet leren om voortaan in haar eigen bedje te slapen. Zij negeert het gehuil van Diana en slaagt erin Diana aan het alleen slapen te laten wennen. Voor Diana pakt de grens die haar moeder trekt ook positief uit in die zin dat zij nu zonder problemen kan logeren bij anderen.

Casus

Ivan is een 6-jarige Colombiaanse jongen. Hij is geadopteerd door zijn Nederlandse ouders Greet en Johan toen hij 9 maanden oud was. Voor zijn verjaardag mag hij samen met zijn vader een cadeau uitzoeken. Van tevoren hebben de ouders besloten dat het cadeau niet duurder mag zijn dan 30 euro. Dit hebben zij ook afgesproken met Ivan. Vader en zoon gaan op stap. In de winkel aangekomen heeft Ivan zijn oog laten vallen op een lego-spelletje dat duurder is dan het beoogde bedrag. Zijn vader probeert hem uit te leggen dat hij dat spelletje niet kan krijgen omdat hij niet meer geld heeft, bovendien is de afspraak dat hij een cadeau van 30 euro mag uitzoeken. Ondanks de pogingen van vader blijft hij erbij het duurdere cadeautje te willen hebben. Er ontstaat een heftige discussie tussen Ivan en zijn vader. Ten slotte besluit vader om niets voor hem te kopen en naar huis te gaan. De volgende dag gaan zij weer samen op pad. Vader geeft Ivan aan welke cadeaus in de prijsklasse van 30 euro vallen. Ivan kiest daarna een cadeau.

Doordat vader structuur aanbrengt en grenzen stelt aan Ivans keuzemogelijkheden, verloopt het samen winkelen de tweede keer zonder problemen. Daarnaast leert Ivan zich houden aan gemaakte afspraken.

Figuur 1.1 laat zien dat de vier opvoedingsdimensies met elkaar verbonden zijn. De pijlen laten zien dat de dimensies niet los van elkaar staan. Iedere actie die de ouder onderneemt om het kind te helpen zijn gedrag te veranderen, heeft zijn weerslag op alle dimensies.

Figuur 1.1 Verband tussen de vier basisdimensies

1.4 Pedagogische opvoedingsdoelen

Iedere ouder voedt zijn kind op met bepaalde doelen voor ogen en volgens eigen ideeën. Het voornaamste doel van de ouder is dat het kind opgroeit tot een volwassen persoon die zich kan handhaven in de maatschappij. Ouders hebben graag dat het kind voor zichzelf kan zorgen en verantwoordelijkheid kan dragen voor zijn doen en laten. Malschaert en Traas (2009) stellen dat het opvoedgedrag van de ouder erop gericht is om het kind te helpen zichzelf te ontplooiën, zijn mogelijkheden en kwaliteiten te ontwikkelen. Het toepassen van opvoedingdoelen noemen Malschaert en Traas een kenmerk van de opvoeding dat valt onder **intentioneel opvoedgedrag**. De ouder is erop gericht om bewust of onbewust doelstellingen te bereiken bij het kind.

Kuipers (2008) noemt drie algemene opvoedingsdoelen, oorspronkelijk geformuleerd door Schleiermacher: zelfstandigheid, zelfredzaamheid en zelfvertrouwen (de drie Z's). Zijn opvoedingsdoelen worden door professionele opvoeders nog steeds bruikbaar gevonden:

- 1 Zelfstandigheid (individu). Het kind is in staat om zelf keuzes te maken, daarbij hoort het recht op een eigen leven en uitvinden wat van belang is. De bedoeling is dat het kind zelf beslissingen leert nemen, een eigen leven leert leiden en eigen mogelijkheden leert ontdekken.
- 2 Zelfredzaamheid (samenleving). Het kind is in staat keuzes te maken en deze te verantwoorden, mondigheid en verantwoordelijkheid worden hier gestimuleerd. Het kind wordt geleerd om op een positieve manier vorm te geven aan zijn toekomstige rol in de samenleving.
- 3 Zelfvertrouwen (toekomst). Het kind kan een bijdrage leveren aan de toekomst en is in staat om technische en praktische problemen op te lossen (Kuiper, 2008).

De ouder probeert de opvoedingsdoelen zelfstandigheid, zelfredzaamheid en zelfvertrouwen te bereiken door het kind te stimuleren zelf oplossingen voor zijn vraagstukken te bedenken. De mate waarin het kind gestimuleerd wordt, is afhankelijk van zijn leeftijd. De ouder speelt in op de signalen van het kind: kan het dit al aan of niet? Doordat het kind van jongs af aan de gelegenheid krijgt om te experimenteren met zaken, zal het in staat zijn om zichzelf te redden en blijft het niet afhankelijk van de ouder. De ouder kan steeds meer verantwoordelijkheden overlaten aan het kind, die het met zelfvertrouwen tegemoet zal treden. Het aanleren van kennis en vaardigheden stelt het kind in staat om als een competent burger zelfstandig invulling te geven aan zijn leven.

De drie opvoedingsdoelen versterken elkaar: naarmate een kind meer zelf kan en mag doen, wordt het zelfstandiger, krijgt het meer zelfvertrouwen en wordt het zelfredzamer. Als het kind geleerd wordt om zelfstandig oplossingen te zoeken voor vraagstukken die het op zijn pad tegenkomt, zal dit zijn zelfredzaamheid vergroten waardoor het met zelfvertrouwen de wereld tegemoet zal treden. Ook leert het strategieën bedenken om zich uit moeilijke situaties te redden. Doordat het kind zelfvertrouwen heeft, zal het nieuwe uitdagingen met vertrouwen tegemoet treden. Het kind is dan ook in staat om nieuwe vaardigheden te ontwikkelen en toe te passen waar nodig. Het zal belangrijke beslissingen kunnen nemen over zijn schoolcarrière, het beroep dat het wil uitoefenen, over zijn partnerkeuze; zijn politieke voorkeur en zijn spirituele ontwikkeling. In sommige gevallen zal het waarde hechten aan de mening van de ouder, maar soms ook niet. Omdat het in staat is om de keus te maken wanneer het wel en wanneer het geen zaken wil delen met de ouder. De mate waarin en de wijze waarop het kind ondersteuning, instructie, controle en grenzen ervaart van de ouder bij het ontwikkelen van de drie Z's zal bepalen of het kind de behoefte voelt om zijn geplande acties met de ouder te de-

len. In alle gevallen dient de ouder respect en begrip te hebben voor de keuze van het kind.

Casus

De 2-jarige Alma ziet dat moeder haar jas en schoenen pakt. Dit signaal interpreteert Alma als 'wij gaan uit'. Zij rent naar de schoenenkast en pakt haar eigen schoenen. Ook wil ze haar jas van de kapstok pakken. De kapstok hangt te hoog, dus probeert ze een stoel naar de kapstok te slepen om erop te klimmen; zo kan ze zelf haar jas pakken. Moeder pakt de jas en legt die op de bank. Alma pakt de jas en probeert hem zelf aan te trekken. Geholpen door haar moeder lukt haar dat. Moeder complimenteert Alma door 'goed zo' tegen haar te zeggen voor alle acties die zij onderneemt.

De complimentjes die Alma krijgt, kunnen haar zelfvertrouwen vergroten, waardoor zij steeds vaker actie zal ondernemen. De acties zullen ook steeds complexer van aard zijn. Naarmate Alma ouder wordt, zal zij steeds minder hulp van moeder nodig hebben. Ook zal zij in staat zijn om zichzelf te redden als het nodig is en haar zelfvertrouwen zal zich positief ontwikkelen. Zij zal hierdoor steeds meer initiatieven durven nemen en belangrijke keuzes kunnen maken in het leven.

Casus

De 5-jarige Dennis woont samen met zijn ouders Piet en Els. Hij wil niet meer geholpen worden bij het aankleden. Het strikken van zijn schoenveters vindt hij nog moeilijk, dus vraagt hij daarvoor hulp aan een van de ouders. Sinds kort wil hij ook zelf bepalen welke kleren hij naar school aantrekt. Hij heeft nog geen kleurgevoel, dus maakt hij combinaties die niet kloppen. Zijn ouders bieden hem daarbij ondersteuning maar leggen hem niets op. Iedere avond voordat hij naar bed gaat, legt hij samen met Els of Piet zijn kleren voor de volgende dag klaar.

Naarmate Dennis ouder wordt, zal hij zich steeds zelfstandiger gedragen. Op school moet hij zichzelf aankleden na de gymnastieklessen. Ook in de klas wordt steeds meer zelfstandigheid van hem verwacht. Door de hulp die hij krijgt van zijn ouders zal hij in staat zijn om structuur aan te brengen in zijn denken en handelen. Dennis leert ook samen te werken met anderen en zijn mening te geven, waardoor hij zich zonder angst verbaal zal kunnen uiten.

Naast deze drie algemene opvoedingsdoelen (de 3 Z's) zijn er ook andere, meer specifieke doelen die de ouder nastreeft bij de opvoeding van het kind. Deze doelen

kunnen onder andere zijn: gehoorzaamheid, respect voor ouders, goede schoolopleiding, trouw aan de familie, eerlijkheid, hulpvaardigheid, gelovig zijn, gastvrijheid, goede manieren, met twee woorden spreken, niet stelen, beleefd zijn tegen volwassenen. De specifieke opvoedingsdoelen zijn afhankelijk van de opvattingen van de ouder en diens normen en waarden.

1.5 Opvoeden als circulair proces

Opvoeding is een **circulair proces**, er is sprake van actie en reactie in de omgang tussen ouder en kind. De ouder biedt het kind liefde, aandacht, geborgenheid, veiligheid, ondersteuning, instructie, grenzen en controle. Het kind reageert daarop met liefde en aangepast gedrag – of boosheid en tegenstribbelen, ook dat is een reactie, waar de ouder dan weer een tegenreactie op geeft, waardoor er **interactie** ontstaat tussen beide partijen.

Als het opvoedend handelen van de ouder gericht is op een positieve benadering van het kind kan dit voorkomen dat beide partijen in een vicieuze cirkel, en daarmee in een neerwaartse spiraal terechtkomen. Werkt een bepaalde benadering van het kind niet en leidt deze niet tot de gewenste reactie bij het kind, dan zal de ouder een andere manier kiezen om in contact te komen met het kind. Opvoeden heeft nooit een constant karakter: wat het ene moment bij het kind werkt, hoeft een volgende keer niet hetzelfde effect te hebben.

Er bestaat niet een vast protocol waaraan ouders zich dienen te houden. Ieder kind heeft een andere aanpak nodig. De aanpak die bij het ene kind werkt, zal niet hetzelfde effect hebben bij een ander kind uit hetzelfde gezin. Dit heeft te maken met de uniciteit van de mens. De term **uniciteit** verwijst naar het feit dat ieder mens anders is en dus andere karaktereigenschappen heeft. De casus laat zien dat ieder kind zijn eigen gebruiksaanwijzing heeft.

Casus

Sandra is van Surinaamse afkomst en moeder van drie kinderen. Al vijf jaar is zij weduwe en staat zij er alleen voor in de opvoeding van Virgil van 9 jaar, Jonathan van 11 jaar en Hesdy van 14 jaar. In haar opvoeding heeft zij een uniforme benadering, zij behandelt alle kinderen hetzelfde. Opvallend is dat Jonathan alle regels en afspraken aan zijn laars lapt. Sandra heeft grote moeite om hem in het gareel te houden. Regelmatig wordt zijn broer Hesdy als voorbeeld aangehaald bij de ruzies in huis. Jonathan wordt daar heel boos over en het lijkt erop dat hij opzettelijk de regels overtreedt en afspraken niet nakomt.

Uit dit voorbeeld wordt duidelijk dat Jonathan een eigen persoonlijkheid heeft en dus ook zijn eigen gedragingen. Als zijn moeder meer inspeelt op zijn karaktereigenschappen en de broer niet steeds weer als voorbeeldfiguur stelt, zal hij zich waarschijnlijk anders gedragen. Ouders hebben weleens de neiging om een ander als voorbeeld aan te halen bij onaanvaardbaar gedrag van een kind. In het circulaire proces wordt er een beroep gedaan op de creativiteit en inventiviteit van de ouder.

Volgens het circulaire proces geeft de ouder aan de hand van de vier basisdimensies een prikkel en het kind reageert daarop. Het kind interpreteert iedere boodschap op zijn eigen manier en heeft daarbij bepaalde fantasieën. Volgens Stewart en Vann (2008) zorgen de gevoelens die het kind ervaart bij de boodschap van de ouder voor de aard van zijn reactie daarop. Het gaat hier om een voortdurende wisselwerking tussen beide partijen. Het gedrag van het kind blijkt te zijn gekoppeld aan het opvoedgedrag van de ouder.

Figuur 1.2 geeft weer dat opvoeding een circulair proces is dat als een rode draad door het leven van het kind loopt. In elke ontwikkelingsfase komen de vier onderdelen van de figuur weer terug: de ouder is verantwoordelijk voor de opvoeding, de vier basisdimensies spelen een belangrijke rol en het kind kan onvoorwaardelijk rekenen op liefde, waardoor zijn zelfstandigheid, zelfvertrouwen en zelfredzaamheid steeds meer groeien. Hierdoor zal het kind in iedere ontwikkelingsfase een groeiproces doormaken. In de adolescentiefase bereikt het kind de volwassenheid, waardoor het opvoedgedrag van de ouder afneemt.

Figuur 1.2 De rode draad van het opvoedproces

1.6 Materiële en emotionele opvoeding

Opvoeden heeft een fysieke en een psychische kant: het bestaat uit materiële en emotionele handelingen van de ouder richting het kind. Zowel de materiële als de emotionele opvoeding zijn van invloed op de cognitieve en sociaal-emotionele ontwikkeling van het kind. Hierdoor leert het zijn eigen persoonlijkheid ontwikkelen en die in overeenstemming brengen met de verwachtingen en gedragingen uit zijn sociale omgeving. Materiële handelingen houden in: lichamelijke verzorging, voeding, huisvesting, kleding, schoeisel, enzovoort. Emotionele handelingen zijn uitingen van liefde, genegenheid, aandacht, 'veiligheid', sensitief en responsief reageren op de signalen van het kind. Emotionele en materiële handelingen zijn nauw met elkaar verbonden. Een kind zal bijvoorbeeld liefde en aandacht van de ouder ervaren (emotioneel) als deze iets lekkers voor hem klaarmaakt of als hij de schoenen krijgt die hij zo graag wilde (materieel). De humanistische psychologie onderscheidt deze twee aspecten ook in de behoeftenhiërarchie van Maslow. Volgens de theorie van Maslow kan het kind tot zelfverwerkelijking of zelfactualisatie komen als tijdens zijn groei voldaan is aan een aantal voorwaarden. Maslow noemt zes behoeften, die onderverdeeld kunnen worden in materiële en emotionele opvoeding. De materiële opvoeding wordt tot de primaire behoeften gerekend. Hij gaat ervan uit dat het kind pas aan een hogere behoefte kan toekomen als in een lagere behoefte is voorzien (Van Delft en Wijers, 2009). De behoeftenhiërarchie van Maslow wordt in hoofdstuk 8 besproken.

1.6.1 Materiële opvoeding

De materiële opvoeding van het kind kan worden gezien in het licht van de eerste fundamentele behoefte uit de behoeftenhiërarchie van Maslow. Het gaat hier om het vervullen van de lichamelijke behoeften, die bestaan uit: voedsel, rust, aanraking, bescherming en andere basale lichamelijke voorwaarden die noodzakelijk zijn voor de groei van het kind (Van Delft en Wijers, 2009).

Vaak begint de ouder al voordat de bevruchting heeft plaatsgevonden met materiële handelingen die verband houden met de opvoeding van een kind. Als ouders bijvoorbeeld een huis kopen, houden ze vaak al rekening met toekomstige kinderen. In de meeste gevallen schaffen ouders al tijdens de zwangerschap allerhande benodigdheden voor de baby aan en beginnen ze met het inrichten van de babykamer. Ook familie, vrienden en anderen uit de sociale omgeving bereiden zich voor op de komst van de baby en zijn betrokken bij de fysieke voorbereidingen. Zo kan voldaan worden aan de fundamentele basisbehoeften. De materiële handelingen kunnen afhankelijk zijn van de culturele achtergrond van de ouders. In onderstaande voorbeelden volgt een beschrijving van deze culturele verschillen.

Voorbeeld

In de Antilliaanse cultuur wordt meestal in de achtste maand van de zwangerschap een baby shower party georganiseerd door en voor vrienden en familie van de toekomstige ouders. Alle genodigden nemen dan een cadeau-tje mee voor de toekomstige baby.

Voorbeeld

In de Surinaamse cultuur worden benodigdheden voor de baby meestal pas na de zevende maand van de zwangerschap aangeschaft. Men gaat ervan uit dat er in de eerste maanden van de zwangerschap nog van alles mis kan gaan en wil de ouders behoeden voor pijnlijke gevoelens als de zwangerschap om welke reden dan ook onderbroken wordt.

Voorbeeld

Nederlandse ouders beginnen al vroeg met het aanschaffen van allerlei spulletjes voor de baby. Ze zullen nadenken over de babykamer of meteen met de inrichting daarvan beginnen. Naasten uit de sociale omgeving zullen als zij op de hoogte worden gesteld van de zwangerschap vaak gelijk een knuffel of slabbetje voor de baby kopen.

In de meeste gevallen zal het pasgeboren kind over voldoende materiële zaken beschikken. Als dat niet het geval is, dan is er vaak sprake van een ongewenste zwangerschap, schaamte over de zwangerschap, de moeder weet niet dat zij zwanger is of de ouders beschikken niet over voldoende financiële middelen om het hoogstnodige voor de toekomstige baby aan te schaffen. Ook gebrek aan steun van de sociale omgeving kan ertoe leiden dat er gebrek is aan de nodige materiële spullen.

Naarmate het kind ouder wordt, zullen zijn materiële behoeften toenemen. In hoeverre tegemoetgekomen wordt aan de materiële behoeften van het kind is afhankelijk van de financiële draagkracht van de ouders en de grenzen die zij stellen aan de wensen van het kind. Er zijn ook situaties waarin de ouders zich bepaalde uitgaven niet kunnen permitteren maar – omdat zij bang zijn dat hun kind buiten een bepaalde sociale kring zal vallen – zichzelf in de schulden steken om toch te voldoen aan de behoeften van het kind.

Opvattingen en ideeën van de ouders over de opvoeding spelen vaak een rol bij de zorg voor de materiële behoeften van een kind. Zo kan de opvatting van de ouder tot uiting komen bij de aanschaf van speelgoed. Sommige ouders maken dui-

delijk onderscheid tussen meisjes- en jongensspeelgoed. Dit wordt geïllustreerd aan de hand van de volgende casus.

Casus

De vader van de 4-jarige Max koopt alleen speelgoed voor hem waarvan hij denkt dat het geschikt is om als jongen mee te spelen. Max heeft een slaapkamer vol met autootjes, vrachtwagens, waterpistolen in verschillende formaten en meerdere voetballen. Zijn vader is ervan overtuigd dat Max een echte man wordt als hij met dit soort speelgoed speelt. Max heeft van zijn moeder een pop en poppenwagen gekregen maar mag er van zijn vader niet mee spelen. Hij is ervan overtuigd dat Max homoseksueel wordt als hij met poppen (meisjesspeelgoed) speelt. Moeder vindt het belangrijk dat Max ook met de poppenwagen en poppen speelt omdat hij daardoor ook de zachte kant in zijn karakter leert ontwikkelen. De vader heeft het erg moeilijk met de opvattingen van moeder.

39

De huidige maatschappij richt zich in zijn commercie sterk op jeugdigen. Ouders hebben vaak het gevoel dat zij er niet omheen kunnen aan bepaalde materiële wensen van hun kind(eren) tegemoet te komen en voelen zich genoodzaakt om mee te doen.

1.6.2 Emotionele opvoeding

De emotionele opvoeding van het kind kan gezien worden in het licht van de overige vijf behoeften volgens de behoeftenhiërarchie van Maslow. Nadat is voldaan aan de primaire behoeften, komen de behoefte aan liefde, eigenwaarde en zelfverwerkelijking/zelfactualisatie en de cognitieve behoefte aan de orde (Van Delft en Wijers, 2009). Zie verder hoofdstuk 8. Vanaf de conceptie (bevruchting) wordt het kind over het algemeen geconfronteerd met liefde, geborgenheid en aandacht. Ouders zijn in de meeste gevallen verliefd op elkaar en besluiten samen een kind te verwekken. Zelfs als de conceptie ongewild plaatsvindt, is het kind vaak alsnog gewenst. Het kind voelt vanaf de bevruchting of het gewenst is en zal dan ook de band met zijn toekomstige ouders al in de baarmoeder ervaren. Op basis van die geborgenheid in de baarmoeder zal het kind zich zowel lichamelijk als geestelijk ontwikkelen. Na de bevalling zullen niet alleen de ouder(s) het kind omringen met liefde en aandacht, maar ook vrienden, bekenden en de naaste familie; ook zij hebben aandacht voor de baby en zullen hem liefdevol benaderen.

Het kan ook voorkomen dat het kind ongewenst is, bijvoorbeeld als het kind door verkrachting is verwekt of als de ouders in disharmonie met elkaar leven. Ook

bij tienerzwangerschappen kan het kind ongewenst zijn. Het zal dan vaak moeilijk zijn voor de ouder(s) om het kind de nodige aandacht te geven; het kind mist dan veel van de emotionele (en eventueel ook materiële) opvoeding.

De voorbereiding van ouders op de emotionele kant van opvoeden begint al tijdens de zwangerschap. De meeste moeders bereiden zich voor op de bevalling door naar zwangerschapsgymnastiek te gaan. Daar leren ze hoe ze de bevalling zo soepel mogelijk kunnen laten verlopen en hoe anderen daarbij kunnen helpen. Ook bezoeken ze regelmatig de verloskundige of gynaecoloog, die de gezondheid van het kind en de moeder in de gaten houdt. Daarnaast zullen de ouders (of de moeder bij eenouderschap) beslissen of de bevalling thuis, in het ziekenhuis of in de kraamkliniek plaats zal vinden. Ook wordt al nagedacht over een naam voor de baby. Tegenwoordig kan men via de echo te weten komen of het een zoon of dochter wordt, waardoor men ook gericht naar namen kan zoeken. Naarmate het kind ouder wordt, (puberteit) zal de behoefte aan emotionele afhankelijkheid wat minder sterk worden en zal de behoefte meer gericht zijn op materiële zaken. In paragrafen 2.2 en 2.3 wordt nader ingegaan op de emotionele opvoeding in de verschillende ontwikkelingsfasen.

1.7 Geestelijke en sociale vorming van het kind

De **levensovertuiging** van de ouder(s) speelt ook een rol in de opvoeding. Deze komt veelal tot uiting in de schoolkeuze en in de manier waarop het kind de vrije tijd invult. De schoolkeuze kan afhankelijk zijn van de religieuze achtergrond van de ouder(s). De meeste islamitische en Joodse ouders kiezen een school die hun religie uitdraagt. Als de ouder een bepaalde religieuze levensovertuiging heeft, zal dat ook in de opvoeding tot uiting komen. De rituelen rondom het geloof nemen een belangrijke rol in, bijvoorbeeld naar de kerk gaan, bidden voor en na het eten, lezen uit de Bijbel of – zoals bij Jehova's getuigen – langs de deuren gaan om het geloof bij anderen te brengen. Islamitische kinderen beginnen op een bepaalde leeftijd tijdens de ramadan mee te doen met het vasten. Kinderen uit christelijke gezinnen gaan al jong met hun ouders mee naar de kerk. Daar krijgen zij op de zondagsschool bijbelles. Als ze ouder worden, mogen ze de diensten in de kerk bijwonen en worden ze gevormd in het geloof. In het katholieke en protestantse geloof worden de kinderen al heel jong gedoopt. De islamitische kinderen krijgen in de moskee onderricht over de Koran. Zo zijn er tal van religies die een eigen stempel kunnen drukken op de opvoeding van een kind.

De levensovertuiging van de ouder heeft niet alleen te maken met geloof in de Bijbel of Koran. Het innerlijk leven van het kind kan ook op andere manieren gevormd worden. Zo komen er in de Surinaams-creoolse cultuur een aantal **rituelen** rondom kinderen voor die te maken hebben met opvattingen die de ouder heeft. Het kind bestaat niet alleen uit een lichaam maar ook uit een geest/ziel. Lichaam

en ziel horen met elkaar in balans te zijn. Door actief deel te nemen aan het sociale leven wordt het kind in staat gesteld om zich geestelijk te vormen. De manier waarop invulling wordt gegeven aan het overdragen van de levensovertuiging aan het kind, hangt af van de cultuur van de ouder.

In de volgende voorbeelden wordt ter illustratie een aantal rituelen besproken uit verschillende culturen.

Voorbeeld 1

In Surinaams-creoolse gezinnen krijgt de toekomstige moeder vaak kort voor de bevalling nog een ritueel kruidenbad met als doel het soepel verlopen van de bevalling en ter verwelcoming van de baby. Dit kruidenbad wordt gemaakt en uitgevoerd door een ouder familielid, meestal de toekomstige oma van de baby. Bij de geboorte krijgt het jonge kind een zwarte kraal in de vorm van een broche opgespeld. De kraal dient ter bescherming tegen boze ogen van anderen. Als het kind niet wordt beschermd kan het ziek worden en zelfs doodgaan.

De ouders wordt ten strengste verboden om heftige ruzie met elkaar te maken. Ze mogen geen harde woorden uitspreken omdat die woorden het kind kunnen treffen, waardoor het ongelukkig en depressief kan worden en zelfs dood kan gaan.

Als de ouders van de zwangere vrouw het niet eens zijn met de zwangerschap of met de keuze van de partner mogen zij daarover geen harde uitlatingen doen. Het kind of de moeder kan daardoor geschaad worden. Soms kan het kind op een gegeven moment depressief, agressief of boos gedrag vertonen. Ouderen in de familie kunnen dan concluderen dat het kind geestelijk ontevreden is. Er wordt dan een kruidenbad gemaakt. Tijdens de wassing wordt het kind om vergeving gevraagd als er iets gedaan of gezegd is dat het zich heeft aangetrokken. Daarna kan men besluiten om een gouden of zilveren sieraad voor het kind te kopen dat het altijd draagt. Het sieraad dient als goedmaker voor hetgeen verkeerd is gegaan en om de innerlijke krachten van het kind te plezieren.

Voorbeeld 2

Bij sommige Marokkaanse families wordt de naam van het kind pas bekendgemaakt na het offeren van een schaap. Het offer wordt gebracht door de vader, waarbij de naam van het kind door hem wordt uitgesproken. Dit ritueel vindt een week na de geboorte plaats omdat men ervan uitgaat dat er dan minder risico bestaat dat het kind komt te overlijden.

Voorbeeld 3

De Turkse cultuur kent het 'blauwe oog'. Dit wordt evenals in de Surinaamse cultuur gebruikt om het kind te beschermen tegen boze ogen van anderen.

42

In de opvoeding kan het kind ook in aanraking komen met rituelen rondom de dood van een naast familielid, vriend of kennis. De dood van een dierbare heeft voor ieder mens een rituele en spirituele dimensie. Het kind wordt daar in de opvoeding mee geconfronteerd, afhankelijk van de geloofsovertuiging en de culturele beleving van de ouder.

Voorbeeld

Er zijn mensen die geloven dat de dode, waar die zich ook bevindt, hen kan horen en zij voeren hele gesprekken met hem. Hun zorgen, verdriet en ook belangrijke beslissingen die ze moeten nemen, bespreken ze met de overledene.

Veel mensen gaan regelmatig naar de begraafplaats waar de overledene begraven ligt, om een bloemetje te leggen en de overledene te gedenken. Ook kan het zijn dat men dagelijks een kaarsje aansteekt voor de overledene. Bij het overlijden van een kind laat men tijdens de begrafenis vaak ballonnen op als men de kist laat zakken.

Ook de rouwperiode kent verschillende rituelen. In de islamitische gemeenschap wordt de oudste zoon als teken van rouw vaak kaalgeschoren als er iemand in het gezin komt te overlijden.

In de Nederlandse cultuur komt het soms voor dat men in huis een plekje heeft met een foto of de urn van de overledene. Bij een geweldsmisdrijf wordt er meestal een stille tocht gehouden in de omgeving waar het misdrijf heeft plaatsgevonden. In sommige gevallen wordt er op de plek van het misdrijf een gedenksteen geplaatst.

In Surinaams-creoolse gezinnen krijgen kinderen tot 10 jaar een zwarte armband om de linkerpols ter bescherming tegen de geest van de overledene. Het kind is vanaf een bepaalde leeftijd aanwezig bij de rituelen die plaatsvinden. Vanaf het moment van overlijden is er aanloop van familie en vrienden. Er wordt voor de nabestaanden van de overledene gekookt en iedereen die langskomt om te condoleren krijgt eten en drinken. Op de avond voor de begrafenis is er vaak rouwbeklag. Er worden dan christelijke liederen gezongen en herinneringen aan de overledene opgehaald. Een paar dagen na

de begrafenis volgt meestal een rituele wassing om de overledene van de overige naaste familie te scheiden. Als de overledene gelovig was, volgt er acht dagen na de begrafenis een kerkdienst ter nagedachtenis. Na de dienst kan het zijn dat er thuis weer gezongen, gegeten en gedronken wordt. De rouwperiode verloopt daarna in stilte. Na één jaar kan de familie ervoor kiezen om de overledene uit de rouw te halen waardoor zijn geest vrijkomt om verder te gaan. Dit gebeurt met allerlei rituelen onder leiding van een gespecialiseerde *bonuman* (natuurgenezer of medicijnman).

Ook ten aanzien van verhuizen naar een ander huis, een andere wijk, stad of ander land vinden rituelen plaats. Als ouders het voornemen hebben om te verhuizen, gaan zij op zoek naar een woning die voldoet aan hun eisen, rekening houdend met hun kind(eren). Ze kijken of er een goede school in de omgeving is, een speelplaats, buurthuis, bibliotheek en dergelijke. Het is belangrijk of de buurt wel kindvriendelijk genoeg is. Daarna bereiden de ouders de kinderen voor op de verhuizing door er met hen over in gesprek te gaan. Samen gaan zij de nieuwe woning bezichtigen en de buurt verkennen. Het kind krijgt afhankelijk van de leeftijd inspraak in de inrichting van zijn slaapkamer. Het huis wordt schoongemaakt en opgeknapt zodat ieder gezinslid zich daar prettig voelt. Tijdens het opknappen van de woning wordt het kind meegenomen, zodat het kan wennen aan de buurt en eventueel nieuwe vriendschappen kan sluiten. In sommige gevallen wordt de eerste week na de verhuizing een christelijke voorganger gevraagd om het huis in te wijden. Of er wordt voor vrienden en familie een open huis georganiseerd zodat zij deelgenoot worden van de nieuwe omgeving van de ouder en het kind. Sommige mensen reinigen de woning ritueel door er wierook in te branden voordat zij er in gaan wonen. Zij geloven dat zij dan alle ellende van de vorige bewoners uit het huis hebben verdreven. De oude woning wordt schoon opgeleverd. Er zijn mensen die ervan overtuigd zijn dat alle huisgenoten door iedere kamer van de oude woning moeten lopen en hun geestelijke begeleiders moeten vragen om mee te gaan naar de nieuwe woonomgeving.

Sociale vorming

Sommige jonge kinderen worden vanaf 4 jaar op judo of karate geplaatst met als doel het leren verenigen van de innerlijke en de fysieke kracht. Het kind leert daar om niet alle moeilijkheden met fysiek geweld op te lossen. Door deze krachtsporten zal het kind weerbaarder worden en zich geestelijk prettiger voelen. Daarnaast kunnen verschillende andere vormen van sport bijdragen aan het verenigen van lichaam en geest. Het kind dat deelneemt aan een vorm van sport zal over het algemeen competentier omgaan met vraagstukken die het op zijn weg tegenkomt. Er wordt niet alleen gewerkt aan de lichamelijke conditie maar ook de energiehuishouding komt in balans.

Deelname aan een vorm van kunst waarbij de creativiteit van het kind tot uiting komt, kan eveneens een belangrijk onderdeel van de sociale opvoeding zijn. Kunstzinnige uitingen laten vaak de karaktereigenschappen van het kind zien.

Muziek is een belangrijk facet in de opvoeding. Muziek zorgt voor geestelijke vrijheid, verhoogt de creativiteit van het kind en zorgt voor blijdschap in het leven. Het gaat er niet om of het kind aanleg heeft, maar dat het kind leert om door de muziek innerlijke rust te vinden. Al bij de geboorte worden de meeste kinderen geconfronteerd met het bekende muziekdoosje met een deuntje. In de meeste gevallen reageert het kind rustig als het de melodie hoort en luistert het er heel geconcentreerd naar. Zo kan een jong verlegen kind dat meedoet aan een zangwedstrijd zijn verlegenheid helemaal vergeten als de eerste tonen van de muziek klinken. Men staat er dan versteld van wat het kind kan.

Toneel en dans zorgen ervoor dat het kind zich kan uiten door middel van expressie. Het kind leert daardoor zijn eigen grenzen opzoeken en verleggen, en zijn fantasie wordt gestimuleerd.

Ook bij expressievormen als tekenen, schilderen, boetseren, schrijven en dergelijke geldt dat een kind hierin zijn gevoel kwijt kan. Het is daarom belangrijk dat een kind met papier, pen, potlood, kleurpotloden en dergelijke in aanraking komt. Uitblinken in sport, muziek, dans of toneel moet wel als bijzaak worden gezien, niet als doel.

1.8 Samenvatting

In dit hoofdstuk is een korte uitleg gegeven van het begrip pedagogiek. Er is aangegeven hoe de pedagogiek een zelfstandige positie heeft verworven binnen het wetenschappelijk denken, hoewel de pedagogiek zijn theoretische gegevens ook vaak aan andere wetenschappen ontleent, zoals de psychologie, de sociologie, de theologie en de antropologie.

Uit meerdere wetenschappelijke theorieën en onderzoeken over opvoeding is een definitie van opvoeden gedestilleerd. Leidraad in de geformuleerde definitie zijn de vier basisdimensies van opvoeding: ondersteuning bieden, instructies geven; grenzen stellen en controle uitoefenen. In de opvoeding is consequent opvoedgedrag van de ouder belangrijk. Consequent optreden van de ouder biedt het kind duidelijkheid. Daarbij heeft de ouder oog voor de uniciteit van het kind waardoor het zijn eigenheid kan ontwikkelen. Ontwikkelen van zelfstandigheid, zelfredzaamheid en zelfvertrouwen bij het kind zijn drie opvoedingsdoelen die de ouder in de opvoeding nastreeft. Hierdoor wordt het kind in staat gesteld om verantwoordelijkheid te nemen voor zijn eigen handelen en een competent persoon te worden, die strategieën kan bedenken als hij moeilijke vraagstukken op zijn pad tegenkomt. Onder verwijzing naar het gedachtegoed van Maslow, die de behoeftenhiërarchie beschrijft met als ultieme doel zelfontplooiing, werden de ma-

teriële en emotionele opvoeding van het kind belicht. Ten slotte is de geestelijke en sociale opvoeding van het kind besproken. Deze is meestal sterk afhankelijk van de levensovertuiging van de ouder(s).

In de verwerkingsopdrachten in de volgende paragraaf krijg je de gelegenheid om stil te staan bij je eigen opvoeding en die van je naaste omgeving, en word je aan de hand van casuïstiek aangemoedigd om verbanden te leggen met de theorie.

1.9 Verwerkingsopdrachten

- 1 *Wat is jouw mening over de in dit hoofdstuk gegeven definitie van opvoeding?*
- 2 *Vind jij dat men mag spreken van een 'goede' en/of een 'slechte' opvoeding? Beargumenteer je mening.*
- 3 *Ga in jouw naaste omgeving na wanneer er is begonnen met materiële handelingen rondom de geboorte van een baby.*
- 4 *Welke gebruiken of ceremonies zijn er in jouw naaste omgeving als ouders in verwachting zijn of als de baby er al is?*
- 5 *In dit hoofdstuk wordt gesproken over de vier basisdimensies die van belang zijn in de opvoeding. Geef met voorbeelden aan hoe jij de vier dimensies in jouw opvoeding hebt ervaren.*
- 6 *Vanaf welke leeftijd vind jij dat een kind gestraft mag worden?*
- 7 *Vind jij dat straffen in de opvoeding helpt?*
- 8 *Bedenk een beloningssysteem voor kinderen van 0 tot 18 jaar. Maak een tabel en zet daarin per leeftijd wat voor beloning het kind verdient bij welk gedrag.*
- 9 *In paragraaf 1.7 is een beschrijving gegeven van de geestelijke en sociale ontwikkeling in de opvoeding. Vind jij dat er aandacht moet zijn voor dit thema in de opvoeding en in de lessen pedagogiek?*
- 10 *Formuleer aan de hand van onderstaande casus vier inzichtgevende vragen voor de ouder ter instructie van Dara.*

Casus

Dara is een meisje van 17 jaar, ze zit in de vierde klas van de havo. Ze heeft sinds twee jaar een weekendbaan bij een supermarkt in haar woonplaats Dordrecht. Haar moeder is Afrikaans en haar vader is van Nederlandse afkomst. Op haar werk heeft ze het naar haar zin. Ze heeft drie collega's van dezelfde leeftijd waar ze gezellig mee kan kletsen en ook mee kan stappen. Dat stappen doen ze al geruime tijd. De laatste tijd is ze tot de ontdekking gekomen dat haar vrienden

partydrugs gebruiken in de disco. Dara vindt dat helemaal niet fijn maar durft niets tegen hen te zeggen. Ze heeft steeds minder zin om met hen uit te gaan, maar als ze thuiszit, mist ze het stappen heel erg. Dara besluit om haar ouders om raad te vragen en legt hen haar dilemma voor. De vader van Dara vraagt haar hoe zij zelf denkt hiermee om te gaan. Dara geeft aan dat ze erover denkt te stoppen om met die vrienden om te gaan en op zoek te gaan naar ander werk. Zij durft niet tegen haar vrienden te zeggen dat zij hun gedrag niet leuk vindt omdat ze bang is om ruzie met hen te krijgen. Om dat te voorkomen kan ze beter een andere baan zoeken. De ouders geven haar instructie door haar inzichtgevende vragen te stellen.

11 Welke van de vier basisdimensies herken je in de volgende casus?

Casus

De 8-jarige Jason woont samen met zijn moeder en twee jongere zusjes. Jason zit in groep 4, hij heeft een rekenachterstand. Tijdens een gesprek met de moeder over de rekenachterstand van Jason spreekt de leerkracht met haar af dat zij Jason dagelijks huiswerk mee naar huis zal geven. Jason heeft helemaal geen zin om het huiswerk te maken. Hij speelt liever buiten met zijn vriendjes en kijkt 's avonds naar de televisie. Zijn moeder krijgt hem niet gemotiveerd om het huiswerk te maken. Moeder besluit dat Jason eerst zijn huiswerk moet maken en daarna naar de televisie mag kijken. In eerste instantie stribt Jason tegen; maar als hij merkt dat het zijn moeder menens is, besluit hij het huiswerk te maken. In het begin raffelt hij het huiswerk af; als zijn moeder het werk nakijkt, blijkt het vol fouten te zitten. Tot grote teleurstelling van Jason moet hij het werk net zolang maken totdat het goed is. Hij doet er zolang over dat hij niet naar de televisie kan kijken als hij zijn huiswerk af heeft; hij moet dan meteen naar bed omdat het bedtijd is. Het gevolg is dat Jason na verloop van tijd zijn huiswerk met meer zorg en aandacht maakt waardoor hij het niet over hoeft te doen. Als hij het in één keer goed heeft gemaakt, blijft er nog genoeg tijd over om naar de televisie te kijken voordat hij gaat slapen.

12 Wat zou moeder nog meer kunnen doen om Jason te motiveren?

