

Huub Nelis & Yvonne van Sark

125.000 EXEMPLAREN VERKOCHT
DE
BESTSELLER
DIE JE LEERT
PUBERSTE
BEGRIJPEN

puber brein

binnenstebuiten

WAT **BEWEEGT**
JONGEREN EN
HOE KRIJG JE ZE
IN BEWEGING?

Inhoud

- 6.** Voorwoord
- 9.** Inleiding: voorgoed anders kijken
- 15.** 1. Het puberbrein: de ontwikkeling van jongeren
- 43.** 2. Opvoeding: het puberbrein thuis
- 77.** 3. Onderwijs: het puberbrein in de klas
- 115.** 4. De peergroup: het puberbrein in het kwadraat
- 139.** 5. Overige opvoeders: het puberbrein buiten de deur
- 161.** 6. Jongeren: en mediagedrag
- 191.** 7. Verleiders & voorlichters: doordringen tot het puberbrein
- 215.** 8. Het puberbrein: in het doolhof van studiekeuzes
- 251.** 9. Het puberbrein: op de arbeidsmarkt
- 273.** 10. Jongeren en de maatschappij: hoe betrekken we ze erbij?
- 297.** 11. Mentale gezondheid: het puberbrein weerbaar maken
- 324.** Epiloog: een positief verhaal over het puberbrein
- 326.** Bedankt!
- 327.** Noten
- 331.** Bronnen
- 340.** Register

Voorwoord

Toen in 2008 de eerste versie van dit boek uitkwam, was de kennis rond het puberbrein nog heel nieuw. Wetenschappers kwamen met eerste artikelen en de voornaamste inzichten sijpelden al gauw door naar de media en het bredere publiek. De boodschap dat jongeren nog geen volwassen brein hebben en dat we ze dus ook niet als zodanig moeten behandelen, haakte aan bij de dagelijkse ervaringen van veel opvoeders.

Jongeren voelen zich vaak overvraagd. Ze hebben meer behoefte aan kaders en sturing dan volwassenen vaak denken. De samenleving daarentegen biedt hun echter enorm veel vrijheid, keuzemogelijkheden en complexiteit.

Terugkijkend op de afgelopen vijftien jaar kunnen we geruststellen dat we heel anders zijn gaan kijken naar jongeren en jongvolwassenen. Overheden zijn strenger geworden; denk aan NIX18 of aan coffeeshops in de buurt van scholen die moesten sluiten; mobiele telefoons die op steeds meer plekken in het onderwijs verboden zijn. Scholen begeleiden jongeren intensiever; denk aan het terugdringen van vroegtijdig schoolverlaten maar ook aan de intensivering van loopbaanoriëntatie en leerlingbegeleiding.

Veel ouders laten jongeren minder 'los'; ze kijken actief mee met de schoolresultaten van hun kind en bezoeken massaal open dagen om samen met hun kind een vervolgopleiding te kiezen. Dit alles heeft zijn beslag op de jonge generatie van nu, zoals we in deze vernieuwde uitgave zullen laten zien. De jeugd weerspiegelt immers de maatschappij waarin ze opgroeit. Deels zien we nieuwe uitdagingen waar jongeren mee kampen, zoals prestatiedruk en mentale problemen. Daarentegen zien we dat veel – niet alle! – grafieken over 'onverstandig gedrag' een dalende lijn tonen. Jongeren beginnen later met genotmiddelen als alcohol en drugs en verlaten vaker met diploma een opleiding. Ze veroorzaken minder overlast voor andere bewoners. Ze beginnen zelfs steeds later aan seks. Sommige deskundigen vragen zich zelfs af of deze generatie niet een beetje braaf is geworden.

Al bijna dertig jaar doen wij onderzoek onder jongeren en adviseren wij organisaties hoe ze kunnen communiceren met deze uitdagende en veelzijdige doelgroep. Daarin kijken we steeds vanuit een wisselend perspectief: hoe zijn jongeren als potentiële schoolverlater, als folderbezorger of hamburgerverkoper, als klant, als leerling, als nieuwe collega, als buurjongen of buurmeisje, als zoon of dochter, als gesprekspartner? Het blijven steeds dezelfde jongens en meiden in andere rollen.

Voor de duidelijkheid: wij zijn specialisten in jongerencommunicatie en geen hersenwetenschappers. Voor de kennis over het brein zijn we te rade gegaan bij een aantal hersenwetenschappers die ons hebben meegenomen in de neurologische inzichten. Wij gaan een stap verder dan de hersenwetenschappers door hun inzichten te vergelijken met onze praktische kennis over jongeren en deze door te vertalen naar een visie op verschillende terreinen. 'Puberbrein' is dus niet alleen een verwijzing naar de langzaam rijpende hersenen, maar ook een metafoor voor het inzicht in de ontwikkeling van jongeren.

Een van de uitdagingen van jongerenonderzoek is dat het zo dynamisch is: de doelgroep heeft elke vijf jaar weer hele andere trends, nieuwe socialmediaplatformen en andere vormen om met autoriteit om te gaan. Tenminste, aan de buitenkant. Daarom hebben we *Puberbrein Binnenstebuiten* al vier keer helemaal opnieuw bewerkt. Ook deze editie is weer helemaal herzien met de nieuwste feiten en onderzoeken. Tegelijk maken jongeren van nu dezelfde mentale, sociale en biologische stappen als de pubers die hun ouders ooit waren of de pubers van voor de jaartelling. Hun omgeving verandert, maar aan de binnenkant verandert er niet zo veel. Al in de 5e eeuw voor onze jaartelling klaagde de filosoof Socrates: 'Onze jeugd heeft tegenwoordig een sterke hang naar luxe, heeft slechte manieren, minachting voor het gezag en geen eerbied voor ouderen. Ze geven de voorkeur aan kletspraatjes in plaats van training ... Jonge mensen staan niet meer op als een oudere de kamer binnen komt. Zij spreken hun ouders tegen, houden niet hun mond in gezelschap, ... en tiranniseren hun leraren.' Ook nu worstelen ouders met de opvoeding; ze vragen zich af of het gedrag van hun puber uniek is en hebben vaak moeite om te begrijpen wat jongeren beweegt. Dat zien we ook in het onderwijs: docenten volgen trainingen over Gen Z, de huidige generatie jongeren, en er zijn vele congressen om inzichten over jongeren op te doen.

De essentiële vraag is: hoe weet je wat jongeren echt bezighoudt en hoe dring je tot ze door? Wat hebben ze nodig? Hoe zorg je ervoor dat ze geen gekke dingen doen? Hoe kunnen we ze optimaal prikkelen en begeleiden in deze zo cruciale levensfase? Uiteindelijk gaat het maar om één ding: jongeren beter leren begrijpen. Meer inzicht in de neurobiologische ontwikkelingen die zich in hun lijf en hoofd afspelen, helpt daarbij enorm. En dan verandert de buitenwereld om jongeren heen voortdurend; met nieuwe technologie, nieuwe opvattingen, nieuwe gewoonten. Elke generatie is ook een beetje kind van de tijdgeest.

We laten in dit boek de woelige wereld van de puber zien vanuit verschillende disciplines en geven concrete tips om de problemen en uitdagingen hanteerbaar te maken. We hopen dat iedereen ook af en toe kan lachen over zijn of haar eigen pubergedrag en het gedrag van pubers om ons heen.

Tot slot citeren we graag emeritus hoogleraar Dick Swaab die het voorwoord schreef voor de eerste editie van dit boek: 'Voor hen die ondanks al deze informatie toch midden in de heftige problemen van de puberteit blijven zitten is er één troost: ook de puberteit gaat eens vanzelf over!'

Yvonne van Sark en Huub Nelis
Juni 2025

O.

Inleiding

Voorgoed anders kijken

Voorgoed anders kijken

'Alles wat je in die periode meemaakt, lijkt je leven te veranderen: de muziek die je dan hoort, de eerste liefde, je eerste gebroken hart. (...) Je beseft niet dat er nog genoeg liefdes en gebroken harten zullen volgen. Als je in de twintig bent zoals ik nu, kun je dat zien. Maar niet op het moment zelf, dan ontbreekt het perspectief.'¹

Lykke Li (Zweedse songwriter, 21)

PUBERTEIT EN PUBERBREIN

Hoewel de term 'puberteit' meestal wordt gebruikt om de periode tussen pakweg twaalf en zestien jaar aan te duiden, volgen we in dit boek jongeren tussen hun 10e en 25e levensjaar. We gebruiken 'puberbrein' als metafoor voor wat er in jongeren omgaat, om te laten zien dat de hersenen nog tot het 25e levensjaar doorontwikkelen.²

Veel thema's die de revue passeren spelen weliswaar tijdens de tienerleeftijd in de meest heftige vorm. Maar bepaalde eigenschappen die we vooral aan pubers toeschrijven, werken door totdat jongeren zo'n 25 jaar zijn.

Prof. dr. Dick Swaab, een pionier in de hersenwetenschap, vatte het nut van de puberteit in eerdere edities van dit boek bondig samen als een biologische noodzaak: 'In de puberteit brengen de hersenen de productie van de geslachtshormonen op gang. Die hormonen werken in op het lichaam en de hersenen van de puber en zorgen voor enorme gedragsveranderingen. Dat is te begrijpen, want de functie van alle hersengebieden verandert door de geslachtshormonen, van het voorste deel van de hersenschors (de prefrontale cortex) tot in het ruggenmerg. Pubers hebben niet alleen een onrijp brein, zij moeten ook nog eens plotseling leren omgaan met een totaal anders functionerend brein. En dat is niet gemakkelijk, noch voor henzelf, noch voor de ouders, de school en de buurt. Toch heeft het pubergedrag, biologisch gezien, zin. Pubers worden klaargemaakt voor de voortplanting. En het pubergedrag met het afzetten tegen de ouders, het gezin en de eigen omgeving en het zoeken naar avontuur, voorkomt dat de voortplanting in de eigen kring zal plaatsvinden. Zij moeten het eigen nest dus verlaten, en daarbij hoort het zoeken naar nieuwe ervaringen, het nemen van grote risico's zonder enige angst en impulsief, soms agressief gedrag. Ouders doen hun uiterste best het onrijpe brein van hun kinderen te vervangen door het stellen van regels, door het kind uit zijn bed te halen en aan het huiswerk te zetten, maar dat werkt vaak alleen maar averechts. Pubers denken alleen aan gevolgen van hun gedrag op zeer korte termijn en ze zijn tijdens de risicovolle keuzes ongevoelig voor straf. Dat komt door de onrijpe prefrontale cortex.'

Deze biologische, sociale en emotionele ontwikkeling die Swaab schetst is dus voor alle jongeren, in alle landen en in alle tijden hetzelfde: ze gaan allemaal door hetzelfde proces waarin de hersenen en hormonen hun lijf en hun gedrag veranderen. Het zijn de leeftijdskenmerken die hier bepalen waarom jongeren doen wat ze doen. In deze levensfase is het essentieel om bij een groep te horen (om vrienden te maken, om een partner te vinden, om met leeftijdgenoten nieuwe ervaringen op te doen). Dat is onveranderlijk een van de belangrijkste dingen in de puberteit. Maar hoe de verbinding met die groep tot stand komt, verandert met de periode waarin iemand puber is. Tegenwoordig zijn jongeren 24 uur via telefoons en social media verbonden, maar ooit was de verbinding met de groep beperkt tot een klein briefje, een telefoongesprek van vijf minuten in de huiskamer of oogcontact tijdens een kerkdienst. Dat zijn de periodekenmerken.

JONGEREN ALS DOELGROEP

Hoe kunnen we jongeren beter leren begrijpen? Allereerst gaat het om het herkennen van leeftijdskenmerken: wat is normaal in de psychologische en biologische ontwikkeling van jongeren? Oftewel: wat kun je verwachten bij een bepaalde leeftijd? Het antwoord heeft veel te maken met de hersenontwikkeling (tot 25 jaar zijn menselijke hersenen nog volop in ontwikkeling en zitten ze als het ware in de 'puberteit') en ook met hormonen. Dat is tijdloos. Daarnaast hebben we te maken met periodekenmerken. In welke context groeien jongeren op? Klimaatproblemen, het gevoel dat er oorlog kan uitbreken, maar ook het belang van online zijn, groepsdruk, een verbod van mobiele telefoons op scholen; het zijn allemaal factoren die bepalen hoe een generatie in de wereld staat.

Het is altijd gevaarlijk om een heel diverse doelgroep te beschrijven als 'jongeren'. We zijn ons ervan bewust dat we in dit boek soms enorm generaliseren. De processen die we beschrijven raken alle jongeren tussen 10 en 25 jaar; de uitwerking op hun gedrag verschilt per persoon. Om dat binnen het bestek van een boek te doen, praten we over jongeren, waar we oneindig veel subtielere indelingen kunnen maken, in leeftijden, opleidingsniveaus en sociale achtergronden, in waarden en motivaties.³ We hebben gezocht naar algemene wetmatigheden en verklaringen. Dan blijken er volop overeenkomsten te bestaan tussen de 16-jarige vmbo-leerling uit Emmen en de 16-jarige vwo-leerling uit Rotterdam-zuid.

JONG = DE NORM

Goed kijken naar jongeren is heel relevant in het licht van twee opvallende ontwikkelingen uit de laatste dertig jaar. Allereerst is de jeugdcultuur de dominante cultuur in onze samenleving geworden. In mode en leefstijl proberen ouderen zo lang mogelijk jong te blijven. Jongerentrends, meestal bedacht door jonge mensen, zijn voor volwassenen een belangrijke inspiratiebron. Jong zijn is tot norm verheven en ouder (en wijzer) worden lijkt onaantrekkelijk. Ten tweede lijken jongeren steeds sneller volwassen te worden. Kids Getting Older Younger, noemen de Amerikanen dit fenomeen. Op jonge leeftijd weten pubers al dingen waar voorgaande generaties pas aan het eind van hun puberteit mee in aanraking kwamen. Ze wekken de indruk minder naïef te zijn en te weten wat er in de wereld te koop is. Ze vormen een ogenschijnlijk zelfverzekerde generatie, die alles weet van nieuwe media en technologie. Een generatie die op jonge leeftijd al meer kennis lijkt te hebben van seks,

drugs en drank dan hun ouders. Alles duidt erop dat er voor het eerst in eeuwen een nieuw soort jongeren rondloopt.

GEEF ZE DE RUIMTE?

Het gevoel is dat volwassenen onzeker worden in hun rol als opvoeders en begeleiders. Wie zijn zij om deze nieuwe generatie bij te sturen, te begeleiden en grenzen te stellen? De waarde van ervaring is in deze tijd snel afgenomen. Net als de kloof tussen kinderen en hun ouders.

In de twintigste eeuw verdween het autoritaire opvoedmodel naar de achtergrond. In het gros van de Nederlandse gezinnen kreeg het onderhandelingshuishouden vorm. Hierbij krijgen kinderen meer vrijheid en verantwoordelijkheid om zichzelf te ontwikkelen en eigen keuzes te maken. Opvoeders en begeleiders nemen meer afstand want, zo is de redenering, jongeren moeten vanaf de puberteit steeds meer ruimte krijgen. De afgelopen twintig jaar is dit vertaald in nieuwe vormen van onderwijs: zelfstandiger leren, meer eigen keuzes. De mythe dat de huidige pubers met al deze vrijheid goed kunnen omgaan, heeft postgevat in de hoofden van de veertigplussers die het beleid bepalen, het onderwijs inrichten en hun eigen pubers opvoeden. De laatste jaren klonk echter steeds vaker kritiek door op deze gedachte. Leggen we niet te veel vrijheid bij jongeren neer? Kunnen ze wel omgaan met al die verantwoordelijkheid?

JONGEREN OVERSCHATTEN

Het risico is namelijk dat we jongeren overschatten. Voor de goede orde: pubers zijn door de jaren heen in de basis helemaal niet veranderd: ze kunnen een heleboel dingen nog niet aan en hebben dezelfde onzekerheden als alle pubers vóór hen. Natuurlijk, de vorm is heel anders. Ze kunnen 24 uur per dag online, ze hebben veel meer te besteden dan hun ouders indertijd en meer vrijheid dan de generaties vóór hen. Maar ook pubers van nu moeten zich sociaal ontwikkelen door dingen te ervaren. Ook al bekijken sommige jongens van dertien nu regelmatig pornosites, ze vinden het nog steeds eng om hand te lopen met een meisje. En een meisje uit de tweede klas vmbo dat een spreekbeurt houdt over xtc, spreekt vermoedelijk niet uit eigen ervaring. Wie goed kijkt, ziet dat er in de opvoeding iets anders nodig is dan loslaten. Tot twaalf jaar moeten we kinderen goed begeleiden – en daarna nog veel beter. Want dan beginnen jongeren aan een ontdekkingsstocht op weg naar hun volwassen ik. Terwijl het lichaam de ene na de andere groeispurt maakt, de hormonen op alle fronten veranderingen in gang zetten en de hersenen sterk in ontwikkeling zijn, hebben pubers, misschien nog wel meer dan jongere kinderen, structuur en kaders nodig. Meer duidelijkheid, meer grenzen. Het klinkt bijna als terug naar de jaren '50. Maar de samenleving is zo veranderd dat dit, voor zover al wenselijk, geen reële optie is. De hoge dynamiek en interactie, de toegenomen mondigheid, de culturele diversiteit, de interactieve media; het zijn allemaal ontwikkelingen die van invloed zijn en die in hevigheid alleen maar zullen toenemen. Binnen de context van een open samenleving die aan jongeren veel ruimte en mogelijkheden biedt, moeten we zoeken naar nieuwe wegen om jongeren grenzen en structuur te bieden.

JEUGD VAN TEGENWOORDIG

Volwassenen hebben altijd een mening gehad over 'de jeugd van tegenwoordig'. Ze fronsen hun wenkbrauwen over de verschillen met hun eigen jeugd en vragen zich af of het nog wel goed gaat met de jongste generatie. Ook in deze tijd zijn er alarmerende verhalen over comazuipen, cyberpesten, sexting en gameverslaving. Toch gaat het in die berichten meestal maar over een klein deel van de jeugd en hebben vaak niet meer dan 5 tot 10 procent van de jongeren ermee te maken. Over die andere 90 procent horen en zeggen we weinig. Hoe zit het eigenlijk met de gemiddelde puber, die niet in de goot, de gevangenis of een orgie terecht komt? Wat maakt hij of zij mee op de weg van kindertijd naar volwassenheid? Dit boek zoomt niet in op risicjongeren of probleemjongeren. We willen het omdraaien: veel inzichten die gelden voor jongeren in het algemeen zijn ongetwijfeld ook van toepassing op deze groep. Probleemjongeren zijn ook gewoon jongeren. We bieden met dit boek vanuit dit uitgangspunt graag nieuwe perspectieven voor de benadering van groepen met risicovol en problematisch gedrag.

DE FOTO'S IN DIT BOEK

In dit boek staan foto's uit het leven van een tiental jongeren, die in 2019 en 2025 zijn gemaakt. Deze alledaagse snapshots – vaak gedeeld via social media of met vrienden – verschenen eerder in de vorige editie van dit boek en zijn nu opnieuw opgenomen. De beelden laten jongeren met verschillende achtergronden zien, van Groningen tot Limburg en van Amsterdam tot Haaksbergen. Ze hebben vastgelegd wat voor hen belangrijk is: hun vrienden, ouders, school, huiswerk, kamer, sport, computer, huisdier, bijbaantje, vakantie en scooter. We bedanken alle jongeren die op deze manier een inkijkje geven in hun leven en dat van 'de puber' van dat moment.

LEESWIJZER

Nadat we in hoofdstuk 1 inzoomen op het proces dat jongeren tussen hun 10e en 25e levensjaar individueel doormaken, vertalen we het door naar de leefwerelden van jongeren. We kijken naar de invloed van opvoeding (hoofdstuk 2) en van de school (hoofdstuk 3). Naar de betekenis van de netwerken van jongeren onderling (hoofdstuk 4) en naar de wijze waarop ook andere partijen, zoals kerken, moskeeën of sportverenigingen van invloed kunnen zijn op jongeren (hoofdstuk 5). Om af te sluiten met een hoofdstuk over media en de online laag die alle leefdomeinen beïnvloedt (hoofdstuk 6).

Vervolgens belichten we verschillende terreinen waar jongeren te maken krijgen met de samenleving, waar wij zelf op werkzaam zijn. We laten zien hoe vanuit verschillende achtergronden en doelstellingen, geprobeerd wordt door te dringen tot het puberbrein: de invloed van voorlichters en marketeers (hoofdstuk 7), studie- en beroepskeuze (hoofdstuk 8) de intrede op de arbeidsmarkt (hoofdstuk 9) en de manieren waarop jongeren betrokken zijn bij maatschappelijke organisaties en de politiek (hoofdstuk 10). In hoofdstuk 11 zoomen we in op de mentale gezondheid van jongeren.

1.

Het puberbrein

De ontwikkeling van
jongeren

Iedereen die in zijn directe omgeving met jongeren te maken heeft, weet welke enorme sprongen zij maken tussen hun tiende en hun vijftiende levensjaar. Uiterlijke veranderingen springen natuurlijk direct in het oog. Maar ook vanbinnen spelen zich razendsnel allerlei ontwikkelingen af. In dit hoofdstuk belichten we dit ontwikkelingsproces dat elke jongere op zijn of haar manier doorloopt. Van groeistuipe tot gierende hormonen en communicerende hersendelen.

'Hoe meer we over deze unieke fase te weten komen, hoe beter we begrijpen dat de puberteit juist een zeer nuttige aanpassingsperiode is. Er gebeuren precies die dingen die je op dat moment nodig hebt.'

(B.J. Casey, hersenwetenschapper van Yale University)¹

1.1 Drie sporen

In dit hoofdstuk beschrijven we de ontwikkeling van jongeren tussen hun tiende en hun vijftiende jaar. We zien hierbij drie wegen, die tegelijk worden bewandeld en elkaar ook beïnvloeden: de lichamelijke ontwikkeling (de puberteit), de cognitieve ontwikkeling (de groei van het denkvermogen) en de sociaal-emotionele ontwikkeling (verantwoordelijk voor het inzicht in jezelf en in anderen). Eeuwenlang dachten we dat het brein aan het eind van de kindertijd wel zo'n beetje klaar was en daarna alleen nog maar gevuld hoefde te worden met kennis. Lange tijd vond hersenonderzoek plaats door hersenen van dode mensen en hersenpatiënten te bestuderen. Door voortschrijdende technologie zijn we de laatste decennia veel te weten gekomen. Met de uitvinding van de MRI-scanner kunnen we bijvoorbeeld beelden maken van levende hersenen in actie. Hierdoor weten we dat de hersenen juist in de tienerjaren een enorme transformatie doormaken. Een transformatie die wel duurt tot pakweg het vijftiende levensjaar.

De inzichten in het puberbrein ontwikkelen zich in snel tempo. Waar we enkele jaren geleden dachten dat de frontaalkwab achterbleef in het rijpingsproces en jongeren daardoor minder controle hadden over hun handelen en meer getriggerd werden door emoties, weten we inmiddels dat deze verklaring te simplistisch is. Afhankelijk van context en motivatie kunnen jongeren soms juist heel goed lange- en kortetermijndoelen bereiken, omdat hun frontaalkwab heel flexibel is. Als jongeren, en dat is cruciaal, het nut hier maar van inzien.²

OP REIS IN HET PUBERBREIN

We compliceren de zaak nog wat verder: de fysieke en de psychosociale ontwikkeling verlopen niet synchroon. Terwijl de geslachtsrijping al voltooid is, zijn jongeren sociaal-emotioneel en cognitief nog lang niet uitgegroeid. Tijdens ouderavonden vragen ouders ons dikwijls of ze zich zorgen moeten maken als hun 17-jarige zoon nog volop aan het puberen is. Het antwoord is nee. Een 17-jarige jongen kan misschien al heel zelfstandig overkomen (en zich ook zo voelen), maar zijn lichamelijke ontwikkeling kan verhullen dat hij zich sociaal-emotioneel nog volop aan het ontwikkelen is. Daarbij is het belangrijk te benadrukken dat geen twee jongeren hetzelfde zijn. Denk aan een meisje dat vroeg in de puberteit komt, maar cognitief een laatbloeier is, of een jongen die al op zijn elfde naar het vwo gaat, maar er op zijn zestiende nog steeds uitziet als een brugklasser. Deze in alle opzichten ongelijkmatige ontwikkelingen (sociaal-emotioneel, cognitief én lichamelijk) vormen de essentie van het 'puberbrein'. Het verklaart het typische, onlogische en soms riskante pubergedrag dat volwassenen soms voor raadsels stelt. Kennis van dat ontwikkelproces kan heel verhelderend zijn voor al die volwassenen (ouders, docenten, jongerenwerkers, marketeers, beleidsmakers) die worstelen met de vraag hoe zij die ongreepbare pubers kunnen bereiken en begeleiden.

TIENERS, JONGEREN, ADOLESCENTEN OF PUBERS?

- 'Tiener' is vooral een leeftijdsindicatie (de leeftijd van tien tot twintig jaar).
- De term 'jongere' kan van alles inhouden: de een noemt kinderen van twaalf tot tweeëntwintig jaar jongeren, de ander legt de grens bij dertig jaar. De ondergrens ligt meestal rond de leeftijd waarop kinderen naar de middelbare school gaan. Als het in dit boek over jongeren gaat, bedoelen wij de leeftijdsgroep van tien tot vijfentwintig jaar.
- Op het moment dat de geslachtsrijping begint, wordt een kind een 'puber'. De echte puberteit duurt gemiddeld drieënhalf jaar en eindigt als de geslachtsklieren volledig functioneren. In de praktijk betreft dit de periode van een jaar of twaalf (dertien bij jongens) tot een jaar of vijftien, zestien. Meisjes lopen in het begin van de puberteit één à twee jaar voor, maar zo rond hun achttiende hebben jongens deze achterstand vaak weer ingehaald. De puberteit omvat de vroege en middenadolescentie.
- 'Adolescent' heten jongeren als ze grofweg tussen de tien en tweeëntwintig jaar zijn. De adolescentie beslaat de hele ontwikkelingsfase van kind tot volwassene en is weer onder te verdelen in vroege, midden- en late adolescentie.

1.2 Lichamelijke ontwikkeling

De periode tussen pakweg het tiende en zestiende levensjaar is er een van grote lichamelijke veranderingen, die enorme invloed hebben op de manier waarop jongeren zijn, doen, denken en voelen.³ In deze paragraaf schetsen we wat er tijdens de puberteit allemaal in het lichaam gebeurt.

'Hormonen!' is het standaardantwoord op de vraag naar de oorsprong van al deze ontwikkelingen. Voor een deel is dat waar: de hersenen jagen een chemische cocktail van hormonen door het lichaam met een snelheid waar geen formule 1-coureur tegenop kan. De hypothalamus (het 'hormoonorgaan') geeft het startsignaal voor de puberteit door aan de hypofyse. De hypofyse is een klier midden in het hoofd, onder de hersenen, die hormonen aanmaakt: bij jongens gaat het om een grote hoeveelheid testosteron en bij meisjes vooral om oestrogeen. Deze geslachtshormonen veroorzaken de lichamelijke veranderingen, maar verklaren deels ook verschillen in gedrag tussen jongens en meisjes.

HET BEGINT

De puberteit begint met een jaar of tien, als de geslachtsrijping op gang komt. Jongens hebben rond een jaar of dertien hun eerste zaadlozing, bij meisjes begint meestal rond elf, twaalf jaar de menstruatie. Aanvankelijk is er uiterlijk nog weinig van te merken, totdat geslachtskenmerken als schaam- en okselhaar, groeiende borsten bij meisjes en een groter wordende penis bij jongens ontstaan. De verdeling van vet- en spierweefsel over het lichaam verandert: bij meisjes concentreert het vet zich rond heupen, billen en dijen, bij jongens rond het middel. Jongens kweken in deze tijd ook meer spieren dan meisjes. Verder ondergaan bij jongeren de bloedsomloop en de luchtwegen grote veranderingen, waardoor ze doorgaans gezegend zijn met een groot uithoudingsvermogen.⁴

GROEISPURT

De laatste verandering is een enorme groeisput, zowel in lengte als in gewicht. Meestal groeien meisjes het snelst rond hun twaalfde en dertiende en jongens rond hun veertiende en vijftiende jaar. De handen en voeten zijn het eerst aan de beurt; daarom moeten pubers altijd eerst nieuwe schoenen hebben en daarna pas een langere broek. Het 'van buiten naar binnen'-principe geldt overal: eerst nemen de onderarmen en -benen in lengte toe, dan pas de bovenarmen en -benen. Daarna groeit de ruggengraat en als laatste groeien jongeren ook in de breedte: bij jongens neemt de schouderbreedte toe, bij meisjes de heupbreedte. De groeisput duurt gemiddeld een jaar of vier. In die tijd groeien pubers zo snel (jongens tot wel 9 centimeter per jaar) dat hun hersenen het niet altijd kunnen bijhouden. Hun lengte verandert, maar ook hun zwaartepunt en balans verschuiven. Vandaar dat ze zo onhandig kunnen overkomen en overal tegenop lijken te botsen.

VERANDEREND GEZICHT

Als je foto's van jongeren tussen hun tiende en achttiende op een rij zet, zie je hoezeer ze veranderen in de structuur van hun gezicht. Jongens krijgen een mannelijker gezicht met een pregnantere kaaklijn, adamsappel en jukbeenderen, de vorm van het voorhoofd verandert, ze krijgen lichaamsbehaaring en de 'baard in de keel'. Door langere stembanden en een groter strottenhoofd gaat hun stem gemiddeld wel een octaaf omlaag. Meisjes krijgen meer vrouwelijke gelaatstreken en bijvoorbeeld vollere lippen. En dan hebben veel jongeren tijdelijk last van jeugdpuistjes, meisjes vaak op iets jongere leeftijd (veertien – achttien jaar) dan de jongens (zestien – negentien jaar). Maar liefst 85 procent van alle jongeren krijgt hiermee te maken. Gelukkig is het rond het vijftiende levensjaar voor de meesten weer over.

'Kan je als je veertien bent nog mooier worden? Of moet je het dan doen met het gezicht dat je hebt voor de rest van je leven?' (Rafaëla)⁵

VOLGROEIDE GESLACHTSKLIEREN

De puberteit is geen makkelijke fase. Jongeren kunnen heel onzeker raken over hun eigen lichaam en wat daar ineens allemaal op en aan groeit. Zeker als daar ook nog ongemakken als jeugdpuistjes bij komen. En dat terwijl jongeren juist in deze levensfase, met vlinders in hun buik en ontluikende seksuele verlangens, indruk willen maken op leeftijdgenoten. Rond een jaar of vijftien, zestien zijn de geslachtsklieren volledig ontwikkeld en zijn pubers lichamelijk volgroeid. De puberteit is dan 'klaar', tot opluchting van de puber én diens omgeving. Maar dat geldt zeker niet voor een andere factor die de groei van kind naar volwassene sterk beïnvloedt: de ontwikkeling van de hersenen en, daarmee gepaard, hun sociaal-emotionele ontwikkeling.

1.3 Sociaal-emotionele ontwikkeling

Jongeren ontwikkelen zich schoksgewijs als het gaat om het inzicht in zichzelf en in anderen, hun sociaal-emotionele ontwikkeling. We onderscheiden hierin de vroege adolescentie (10-14), de midden adolescentie (14-16) en de late adolescentie (16-22). In iedere fase gedragen jongeren zich anders en voelen ze zich ook heel verschillend. Dat heeft directe gevolgen voor de manier waarop ze omgaan met beslissingen en in hoeverre ze in staat zijn om te overzien wat bepaalde keuzes voor henzelf betekenen (de helicopterview). Het is belangrijk om te begrijpen wat jongeren in iedere fase aankunnen en in hoeverre we bepaalde verantwoordelijkheden van ze kunnen verwachten.

VROEGE ADOLESCENTIE: DE ONTLUIKENDE PUBER

Het begint meestal tussen groep 6 en groep 7: in één zomervakantie maakt de *Donald Duck* plaats voor de *Tina*, wordt Katy Perry 'stom', kan de Lego definitief de kast in en verandert het geknuffel op de bank in een nieuwe, onbegrepen afstandelijkheid. Grote schrik bij ouders: waar is hun basisschoolkind gebleven? Rond hun tiende levensjaar gaan veel kinderen een nieuwe fase in. Ze gaan anders doen, denken en voelen. Deze psychosociale ontwikkelingen verlopen volgens een vast patroon dat bestaat uit drie fases, al is niet iedere jongere op dezelfde leeftijd toe aan een volgende fase en kunnen de fases elkaar overlappen.

'Ik ga echt tien keer liever met mijn vriendinnen naar de bios dan met mijn ouders. Ze vragen nog wel eens of ik mee wil, maar dan verzin ik altijd een smoes. Ik wil echt niet dat mijn klasgenoten me daar met mijn ouders zien!'

(Evelien, 13 jaar)

FASE 1

10-14 JAAR: VROEGE ADOLESCENTEN

LEVEN IN HET HIER EN NU

ZIJN:

- maken zich los van hun ouders
- gaan nieuwe emotionele bindingen aan met leeftijdgenoten

DOEN:

- handelen impulsief (hier en nu)
- willen vooral niet opvallen, niet buiten de groep vallen

DENKEN/VOELEN:

- emotioneel gevoelig
- gevoelig voor groepsdruk

Besliscirkel 10-14 jaar

Waarom gedragen pubers zich soms zo onvoorspelbaar? Waarom lijken ze risicovoller te leven, eindeloos op hun telefoon te zitten en slecht te slapen? En vooral: hoe help je ze om de juiste keuzes te maken in een wereld vol prikkels en verleidingen?

In deze volledig herziene en geactualiseerde editie nemen Huub Nelis en Yvonne van Sark je mee in het fascinerende proces van puberbrein tot volwassen brein. Ze laten zien hoe de ontwikkeling van de hersenen – die pas rond het 25e levensjaar voltooid is – invloed heeft op emoties, motivatie, impulscontrole en leervermogen. Wat beweegt jongeren, waar krijgen ouders, scholen, verenigingen en werkgevers mee te maken en hoe kun je daar mee om gaan?

Deze nieuwe editie sluit aan bij de uitdagingen van nu: de impact van sociale media, prestatiedruk, prikkelrijke leeromgevingen en de toename van stress en mentale klachten onder jongeren. Waarom ervaren ze meer druk dan ooit? Hoeveel schermtijd is echt gezond? Hoe kun je risicogedrag beter begrijpen en begeleiden? Dit boek geeft inzicht in hoe jongeren denken en handelen.

In dit boek vind je:

- Meer dan 100 praktische tips om beter met jongeren om te gaan
- Een scherp en actueel beeld van de wereld van pubers
- Wetenschappelijke inzichten toegankelijk vertaald naar de praktijk
- Toepasbare handvatten voor ouders, docenten, stagebegeleiders, werkgevers en beleidsmakers

Eerder schreven Huub Nelis en Yvonne van Sark *Motivatie binnenstebuiten* en *Talent binnenstebuiten*. Huub Nelis is directievoorzitter van MBO College Zuid van het ROC van Amsterdam – Flevoland en Yvonne van Sark is Hoofd Leren & Ontwikkelen bij Youngworks. Ze stonden beiden aan de wieg van Youngworks, het bureau dat al meer dan 25 jaar een autoriteit is op het gebied van jongerenonderzoek, strategie en communicatie. Youngworks adviseert overheden, bedrijven en onderwijsinstellingen.

9 789043 938709 >

www.kosmosuitgevers.nl

**KOS
M•S**

NUR 854
Kosmos Uitgevers,
Utrecht / Antwerpen