Vastzitten in de lift

De stad, de sociale liftfunctie en selectieve achterstelling

Frans Spierings en Mieke de Wit

De stad biedt van oudsher een relatief hoog en toegankelijk voorzieningenniveau: huizen, banen, publieke instellingen zoals universiteiten, theaters en bibliotheken, sociale voorzieningen zoals zorg, welzijn en onderwijs, goed openbaar vervoer. Kortom, een ideale plek voor kinderen om op te groeien en zich te ontwikkelen. In de economie van de stad wordt dit voorzieningenniveau ook wel aangeduid met de term kansenstructuur. De sociologie voegt daar de metafoor van de sociale liftfunctie aan toe. Burgers kunnen gebruik maken van de sociale liftfunctie en de kansenstructuur van de stad benutten om hogerop te komen, zich te emanciperen en te ontwikkelen. Zo aangeduid heet de stad een ideale plek te zijn waar individuele en collectieve intenties om vooruit te komen elkaar versterken.

Biedt de stad aan kinderen neutrale kansen op sociale stijging? Daaraan twijfelen wij. Ten eerste biedt een stad via mechanismen als uitsluiting, discriminatie, stereotiepe beeldvorming, ongelijke toegang tot de schaarse maatschappelijke goederen, niet alleen kansen, maar ook belemmeringen. Deze mechanismen kunnen voortvloeien uit de interactie tussen burgers, maar ook uit het beleid. Ten tweede staan bepaalde groepen in de stad selectief meer bloot aan belemmeringen dan andere groepen. Met name het verschil tussen autochtonen en allochtonen valt op. Als we het begrip belemmeringen ruim opvatten, dan zien we dat ook andere maatschappelijke groeperingen blootstaan aan belemmeringen in de stad. Vergelijk in dit opzicht kinderen eens met volwassenen, en meisjes met jongens.

In dit hoofdstuk laten we zien hoe emancipatieprocessen van maatschappelijke groeperingen worden belemmerd door processen van achterstelling in het beleid. Zo problematiseert het stedelijk jeugdbeleid in Rotterdam de jeugd. Via de ketenaanpak, de zogenaamde verbetering van de samenwerking tussen instellingen, tracht het jeugdbeleid de maatschappelijke achterstanden van (bepaalde) jongeren aan te pakken. Dit beleid besteedt aandacht aan de wijze waarop groepen stedelingen elkaar kunnen belemmeren in hun ontwikkelingsmogelijkheden. De achterstellingmechanismen in instellingen krijgen echter weinig aandacht.

Achterstand en achterstelling

Het maatschappelijk debat over de sociale problemen in de stad concentreert zich in de afgelopen tien jaar steeds meer op de sociale, economische en ook vermeende culturele achterstand van specifieke groepen minderheden. Met name wordt er een relatie gelegd tussen het gebrek aan integratie van allochtone jongeren en hun achterstandspositie in de maatschappij. Het begrip achterstand verwijst naar de positie waarbij een persoon of een groep niet ten volle beschikt over de mogelijkheden om te participeren in de samenleving; denk aan een diploma, een baan, adequate behuizing, financiële bronnen. Te veel allochtone jongeren krijgen geen baan. Hierbij speelt een rol dat zij diploma’s en werkervaring missen, maar discriminatie op de arbeidsmarkt zou wel eens een belangrijker oorzaak kunnen zijn.

In het stedelijke vernieuwingsbeleid en in het wetenschappelijk innovatie​programma van steden bestaat amper aandacht voor het idee achterstelling. We kunnen die omschrijven als een proces dat een achterstandspositie creëert, via mechanismen als discriminatie, stereotype beeldvorming, ongelijke toegang tot schaarse maatschappelijke goederen. Anders dan een beleid dat zich verzet tegen individuele en (in mindere mate) territoriale achterstand, pakt een beleid dat achterstelling bestrijdt ‘structurele’ en procesmatige factoren van sociale ongelijkheid aan, zoals ongelijkheid ten gevolge van organisatiestructuren en bestaande sociale ordeningsprincipes (Veenman 1990). Bekende sociale ordeningsprincipes zijn bijvoorbeeld die van aangepaste allochtonen en niet-aangepaste allochtonen. Of die van nette armen en calculerende armen.

Dit soort ordeningsprincipes worden gehanteerd door sociaal gevestigde bevolkingsgroepen om buitenstaanders te typeren. Norbert Elias liet in een gelijknamige studie zien dat gevestigde groepen in de stad hun privileges en gewoonten beschermen ten opzichte van de nieuwkomers die nog geen vaste sociaal-cultureel en sociaal-economisch plek hebben veroverd (Elias & Scotson, 1965). Door politieke, sociaal-economische en culturele machtsverschillen kunnen de gevestigde groepen de nieuwkomers in de stad bepaalde etiketten opdringen. Bijvoorbeeld het etiket van ‘overlastgevende jongeren’. In hun reactie daarop bevestigen deze groepen het etiket maar al te vaak. Elias laat zien dat achterstelling in maatschappelijke structuren en processen zowel te danken aan de gevestigde bevolking als aan bepaalde groepen zelf.

Het besef dat de stad niet aan alle groepen gelijke kansen biedt, lijkt in het recente achterstandsdebat naar de achtergrond verdrongen. De veronderstelling is dat groepen die maatschappelijk wíllen emanciperen daartoe ook de kans krijgen. Deze positieve visie op de stad begint de belemmerende visie op de stad te overheersen. Daarmee raakt echter het zicht op groepen die selectief worden bekneld in hun ontwikkelingskansen erg op de achtergrond.

Door de stad voor te stellen als een kansenstructuur die vormen van sociale stijging faciliteert, blijven de selectieve processen van achterstelling onderbelicht. Ook de relatieve omvang van achterstanden tussen en binnen subgroepen blijft buiten beeld. Denk bijvoorbeeld aan het verschil tussen allochtone jongens en meisjes en tussen autochtone jongens en meisjes. Of aan het verschil tussen allochtonen die meer zouden integreren (Surinamers, Kaapverdianen, Turken) en allochtonen die dat minder zouden doen (Chinezen, Antillianen, Marokkanen). Men kan beredeneren dat sommige groepen allochtone meisjes minder vanuit een vermeende achtergebleven positie bestudeerd moeten worden, maar juist op de kracht van hun sociale netwerken, oftewel hun potentieel voor de emancipatie en culturele integratie van hun sociale groep. Een nadeel van deze invalshoek is wel dat die vooral inzicht oplevert over de manier waarop mensen en groepen sociaal en cultureel kapitaal inzetten als een antwoord op hun achterstelling. Tot enig inzicht in de mechanismen van achterstelling leidt deze blik niet (Spierings & Stavenuiter 2005) en de eventuele feilen in het maatschappelijk beleid blijven daarmee buiten beeld.

Jeugd en sociaal conflict

Het bewustzijn dat stedelijke structuren en processen achterstelling veroorzaken is een belangrijke voorwaarde om kritisch naar emancipatieprocessen te kijken. Ongelijke kansen worden niet opgelost als men geen rekening houdt met achterliggende structuren. In de jaren tachtig is in het wetenschappelijk debat het begrip gender geïntroduceerd – om aan te geven dat het bij sekseverschillen gaat om een maatschappelijk ingebed probleem dat de bestaande ongelijkheden, bewust of onbewust, instandhoudt. Ook tussen jongeren en volwassenen bestaan grote verschillen in hun vermogen om hun stem te laten horen en maatschappelijke invloed uit te oefenen. Jongeren op hun beurt hebben wel meer hindermacht in de maatschappij. Sommigen van hen gebruiken deze ook. Het begrip ‘jeugd verwijst niet alleen naar de ongelijkheid tussen jongeren en volwassenen (bijvoorbeeld op de arbeidsmarkt of in vertegenwoordigende organen), maar tevens naar de macht van het sociaal ordeningsprincipe ‘leeftijd’ als een formerend sociaal, cultureel, economisch en symbolisch systeem. Het bestrijden van deze ongelijkheid gaat verder dan de aanpak van sociaal-culturele achterstanden. Ook het tegengaan van uitsluiting, ongelijke machtsstructuren, negatieve beeldvorming, culturele ongelijkheid en participatiebeperkingen dient er deel van uit te maken.
In het jeugdbeleid dringt dit inzicht inmiddels door. Niet alleen is er aandacht voor ongelijke kansen van jongens en meisjes, maar ook voor de conflictueuze verhoudingen tussen de oudere en jongere jeugd, tussen jongeren en volwassenen. Het adagium Steun en grenzen in het Rotterdamse jeugdbeleid is een uitdrukking van dit bewustzijn.

Inderdaad schiet bij bepaalde categorieën jongens de cultuur van mannelijkheid in de publieke ruimte zo nu en dan door in overmatige assertiviteit (Pels, 2004: 218). In het gezin krijgen deze jongens vaker een restrictieve, hardhandige opvoeding, waarbij ze weinig positieve aandacht krijgen (Butte, 2004). Ook op school en in uitgaansgelegenheden worden zij steeds vaker met inperkende maatregelen geconfronteerd. De tendens tot het korthouden van jongens zet zich daarmee voort buiten het gezin (Steketee e.a., 2004). Een begrijpelijke ontwikkeling, maar het gevolg daarvan is wel dat de verleiding voor hen groot is om de relatieve vrijheid van de straat op te zoeken waar toezicht grotendeels afwezig is en een pedagogisch klimaat ontbreekt (RMO, 2001).

Tegelijkertijd zien we in sommige buurten en straten in steden kinderen zorgwekkend weinig meer buitenspelen. Dit blijkt uit een analyse van diverse onderzoeken naar speelgedrag. In een recent SCP-rapport Kinderen in tel staat dat landelijk 60% van de kinderen van drie jaar en ouder dagelijks buiten speelt en dat slechts 2% nooit buiten speelt. Deze gegevens staan in schril contrast met onderzoek in Amsterdam en Rotterdam (vgl. Wiggers e.a., 1996; Dekker & Prins, 2004). In deze kleinschalige onderzoekingen variëren de cijfers van 25% van de zeven- tot twaalfjarige Amsterdamse kinderen die minder dan één keer per week buiten spelen, tot 34% van de negen- tot twaalfjarigen in de Rotterdamse herstructureringswijk Zuidwijk. Een vergelijking van deze onderzoeken suggereert dat kinderen in delen van de twee grootste Nederlandse steden substantieel minder buiten spelen dan elders. Het verschil verdient nader onderzoek, systematischer en op veel meer plaatsen – maar als bepaalde delen van de stad onbedoeld beperkingen opleggen aan kinderen wat betreft hun buitenspelen, dan stelt diezelfde stad kinderen achter in hun ontwikkeling.

De functies van het buitenspelen zijn bekend: het stimuleert de motoriek, de taalontwikkeling en de integratie. Dit probleem neemt nog toe als je het gender- en leeftijdonderscheid in aanmerking neemt. De onderzoeken zijn eenduidig in hun conclusies over het verschil tussen jongens en meisjes en de jongste kinderen: het zijn vooral de meisjes die niet buitenspelen, en dan weer vooral allochtone meisjes (vgl. Bouw & Karsten, 2004), in de stad zelfs meer dan twee keer zo vaak als jongens en het zijn vooral de jongste kinderen die binnen (moeten) blijven. Hoewel het onderzoek naar buitenspelen wetenschappelijk nog maar net begonnen is, leidt het wel tot een voorlopige conclusie: de stad kent structuren en sociale ordeningsprincipes die bepaalde groepen benadelen ten opzichte van andere.

Op plekken waar dit verschijnsel leidt tot verdringing van groepen meisjes en jongere kinderen uit de publieke ruimte, wordt de straat onbedoeld een domein van sociale uitsluiting. Het stedelijk jeugdbeleid zou dergelijke verdringingsprocessen met alle middelen moeten corrigeren. Dat gebeurt momenteel mondjesmaat. Op steeds meer plaatsen in de stad zijn toezichthouders in de openbare ruimte actief, buurtvaders, TOS-bazen (TOS: Thuis Op Straat), Duimdrop-vrijwilligers. Zij moeten ervoor zorgen dat alle kinderen in de openbare ruimte in de stad buiten kunnen spelen.
Is het nu zo dat de onveiligheid op straat zo groot is dat kinderen er niet kunnen spelen? Of is er sprake van ouders die hun kinderen binnenhouden (in georganiseerde vrijetijdsactiviteiten, kinderopvang of thuis), bang als ze zijn dat hun kinderen op straat niet veilig zijn? Het is aannemelijk dat de veiligheidsbeleving negatiever is dan de feitelijke veiligheidssituatie. Maar daarmee is het evengoed een ‘echt’ probleem als je aan het Thomas-theorema denkt (‘If men define situations as real, they are real in their consequences’). Ook het vermoeden van ouders dat het niet veilig is op straat heeft effect op het handelen.

De stad biedt sommige groepen niet alleen kansen, maar ze werpt ook belemmeringen op. Het stedelijk sociaal beleid moet werk maken van het aanpakken van achterstellende maatschappelijke structuren en processen (kansenongelijkheid, discriminatie in het uitgaansleven, glazen plafonds, geen werk voor bepaalde groepen, beperking van bewegingsvrijheid in de openbare ruimte e.d.) die de sociale kwaliteit van de stad als geheel onder druk zetten. Het subjectieve imago van een probleem heeft, aldus Thomas, gevolgen voor het feitelijk handelen van burgers. Men steekt elkaar aan, vertrekt uit de stad, om te gaan wonen in lieflijke, dodelijk saaie Anton Pieck-dorpjes in de omgeving. De vertrekkers zenden de boodschap uit: als je kinderen krijgt, zeker als het meisjes zijn, moet je niet in de stad blijven wonen, het is er niet veilig, het is er niet schoon. Dat is jammer, want onze grote steden zijn fantastische plekken om te wonen.
Pleidooi voor een kwaliteitsbeleid

Doet de stad nu voldoende om dit probleem aan te pakken? Wij denken dat het beter kan. Een jaar of vier geleden voerde Rotterdam het experiment ‘dagindeling’ uit. Agendapunten van de desbetreffende commissie waren: de ontwikkeling van dienstenknooppunten in de stad, het werken aan goede tussen- en naschoolse opvang, meer toezicht in de openbare ruimte, beter openbaar vervoer, multifunctionele centra en ruimere openingstijden van (publieke) diensten. Wat is hiervan terecht gekomen? Laten we eens twee voorbeelden bekijken.

Zo wordt er gewerkt aan een kwantitatieve normering van de buitenruimte voor speelvoorzieningen. Om met het jeugdbeleid de publieke ruimte ook voor kinderen volwaardig te laten functioneren, wordt een kindvriendelijke fysieke inrichting gestimuleerd samen met sociale activiteiten en (sociaal) toezicht. Sociale structuren zoals toezichthouders in de complexe leefwereld van jongeren kunnen ervoor zorgen dat kinderen veilig op straat kunnen spelen. Fysieke structuren en een veilige, overzichtelijke buitenruimte faciliteren het buitenspelen van kinderen. Daar wordt aan gewerkt. Maar of er ooit één parkeerplaats minder zal zijn, is de vraag. En of het toezicht houden ooit uit de sfeer zal komen van vrijwilligers en ID’ers (gesubsidieerde Instroom-Doorstromers, voorheen de zogeheten Melkert-banen), valt te betwijfelen. In het kader van een kwaliteitsbeleid zouden zulke inspanningen wel verantwoord zijn.

Het Rotterdamse integrale jeugdbeleid kan dienen als voorbeeld van het instandhouden van de achterstelling van jongeren. Dit blijkt uit een onderzoek naar de mainstreaming en gender budgeting in het jeugdbeleid in de gemeente Rotterdam (De Wit, 2005). Het geld in het preventief, curatief en correctief jongerenbeleid blijkt jongens en meisjes in ongelijke mate te bereiken. En er zijn flinke discrepanties tussen het geld dat officieel voor correctieve beleidsdoelstellingen bestemd is en de werkelijke geldstromen. Het blijkt heel lastig te zijn om zwaar problematische groepen jongeren met adequate beleidsmatige antwoorden te bedienen. Speciale projecten voor moeilijke jongens staan in de media weliswaar volop in de belangstelling, maar het meeste geld voor jongeren tussen de 12 en 18 jaar komt daar niet terecht. Eén van ons – Mieke de Wit – volgt de geldstromen, en het beeld dat eruit naar voren komt is toont de gebrekkige aandacht voor de achterstellingthese. Er moet nog veel gebeuren voordat er een kwaliteitsbeleid ontstaat dat de gelijkheid tussen jongens en meisjes bevordert.
Het achterstandsparadigma in het jeugdbeleid

Het Rotterdamse integrale jeugdbeleid Steun en grenzen is uitgewerkt in vier actieprogramma’s die geschreven zijn vanuit het achterstandsparadigma. Jeugdigen verschijnen in deze programma’s als werkloos (programma: voorkomen en bestrijden van jeugdwerkloosheid), als op te voeden (programma: opvoedingsondersteuning), als overlastgevend (programma: jeugd en overlast) en als te dik (programma: voeding en beweging). De interventies liggen vervolgens in de sfeer van het begeleiden, toeleiden en corrigeren. De slogan van het beleid is: ‘Als ze willen krijgen ze van ons alle kans. Als ze ècht niet kunnen onze hulp. Maar aan wie niet wil, stellen we grenzen en treffen we maatregelen.’ Wie zo’n uitspraak leest, waant zich weer op de middelbare school tijdens een discussie met medeleerlingen bij maatschappijleer of op een feestje met amateur-sociologen.

Het problematiseren van (bepaalde groepen) jongeren kan absurde trekjes aannemen. Zo is in Delfshaven in 2003 een inventarisatie gemaakt van jeugdigen die zich op straat bevonden. In het rapport staat nauwgezet beschreven wanneer en waar er jongeren zijn gesignaleerd. Bijvoorbeeld: twee jongeren op de Schiedamseweg (een lange winkelstraat), die geen bijzonder gedrag leken te vertonen. Het zou humoristisch zijn ware het niet dat uit zo’n rapportage blijkt dat jongeren per definitie verdacht zijn.

Ook de gebezigde terminologie verraadt achterstelling. Jongeren die zich in groepjes op straat bevinden, verblijven daar niet, maar hangen er rond. Hangjongeren zijn een bron van overlast voor passanten en omwonenden. De heersende analyse is dat rondhangen voortkomt uit verveling en dat die verveling wordt veroorzaakt door het leiden van een ledig bestaan. De ervaring van het Jongeren Actie en Coördinatie Centrum Delfshaven, een organisatie die jongeren toeleidt naar school of werk, is een andere. Veel van de jongeren met wie men op straat in contact komt volgen een opleiding en hebben een bijbaantje. Het ‘rondhangen’ van de jeugd is vaker sociaal pubergedrag dan dat het wijst op onmaatschappelijkheid.

Het is veel te makkelijk om te stellen dat als er iets mis gaat het dus te wijten is aan de jeugd zelf; ‘ze krijgt immers alle kansen’. Dat is een vertekening van de werkelijkheid. Door discriminatie, ervaren achterstelling of bedreigend geachte cultuurverschillen krijgen (specifieke groepen) jongeren minder kansen om te participeren in de maatschappij dan andere groeperingen.

Mechanismen van achterstelling in het sportbeleid

Een voorbeeld van de wijze waarop achterstelling in en door het beleid werkt vinden we in de Rotterdamse Aanpak Sportstimulering. Die wil zoveel mogelijk jeugdigen kennis laten maken met verschillende sporten en hen in drie stappen laten deelnemen aan sportactiviteiten: door kennismaken, verdiepen en doorstromen. De jeugd kan in schoolverband kennismaken met achttien verschillende sporten. Vervolgens kunnen jongeren zich verdiepen door deel te nemen aan sportactiviteiten in de buurt, georganiseerd door professionals. Het is de bedoeling dat een jeugdige in de derde fase doorstroomt naar een vereniging. Omdat die verenigingen vaak ver buiten de wijk opereren, wordt al geschreven over de oprichting van een wijksportvereniging.

Kijken we naar de details van deze aanpak, dan zien we dat deze meer is toegesneden op de voorkeuren en het sportgedrag van jongens. Zo bestaat het lijstje van de achttien aangeboden sporten voor meer dan de helft uit activiteiten waaraan meer jongens deelnemen (voetbal, handbal, streetdance, basketbal, honkbal, rugby, American football, boksen, wielrennen, en schaken). De overige worden door de beide seksen ongeveer evenveel beoefend (handbal, tennis, judo, korfbal, volleybal, badminton, tafeltennis en zwemmen). Typische meisjessporten zoals turnen, paardrijden, klassiek ballet en jazzballet ontbreken geheel.

In de volgende stap, de verdiepingsfase, komt de jeugd op tal van manieren verder in aanraking met sport: evenementen, toernooien, wijksportactiviteiten die mede zijn georganiseerd door de sportprofessionals (sportbuurtwerkers en sportleiders). Het gaat vooral om activiteiten in de buitenruimte, op straten en pleinen. De jongens maken hiervan gebruik, de meisjes kijken toe. Veel meisjes sporten liever waar niemand hen kan zien en vooral ook niemand commentaar kan leveren. Bovendien mogen Islamitische meisjes vaak niet sporten waar mannen hen kunnen zien, of waar ook mannen komen.

De bedoeling van de laatste fase is dat de jeugd sport gaat bedrijven in verenigingsverband. Inmiddels is veel bekend over de uitsluitingmechanismen die bij verenigingen een rol spelen. Sportverenigingen hebben in het algemeen een wat gesloten cultuur waardoor het voor nieuwkomers uit etnische minderheden moeilijk is aansluiting te vinden. Bovendien sporten vrouwen en meisjes meer ongeorganiseerd. Daarbij komt dat verenigingen minder vaak in wijken opereren. Voor met name Turkse en Marokkaanse meisjes kan dit bezwaarlijk zijn. Zij prefereren vrijetijdsactiviteiten dichter bij huis (Mare, 2002).

Het zal bij dit alles geen verbazing wekken dat tweederde van de financiële middelen voor sport door jongens wordt opgesoupeerd. De inspanningen, faciliteiten en infrastructuur zijn beter toegesneden op de voorkeuren van jongens; meisjes zijn achtergesteld.

Conclusie

Het Rotterdamse jeugdbeleid houdt slechts ten dele rekening met de mogelijkheden die een betere kwaliteit van voorzieningen en een vriendelijker openbare ruimte bieden aan jonge mensen, meisjes én jongens. De stedelijke kansenstructuur kan aanzienlijk beter.

Een voorwaarde is dat de samenleving niet gezien wordt als per definitie inclusief en deugend. We zouden nauwkeuriger moeten kijken naar de achterstellingmechanismen in het beleid en naar de maatschappelijke instellingen zelf. Hoe bevoordelen deze de ene groep boven de andere? Voorzieningen kunnen veel beter worden. Dat kan als professionals beter zijn opgeleid. Dat zij leren omgaan met diversiteit, beter leren samenwerken met andere professies om de sociale kwaliteit van de stad te verbeteren. Dat zij wat meer socioloog worden en het verschil kennen tussen achterstand en achterstelling.
Een andere voorwaarde is dat kinderen en jongeren niet vooral als bronnen van zorg worden gezien en als onvolwaardig burgers (net als velen van hun ouders die op ‘inburgering’ wachten). Jeugdparticipatie zou met stip moeten stijgen op de beleidsagenda en aan de bezuinigingen op dat vlak zou een eind moeten komen. Jeugdparticipatie – niet door de jeugd gemeenteraadje te laten spelen in kinder- en jongerenraden, maar door bij hen op creatieve wijze het oor te luisteren te leggen. Community arts-projecten waarbij expressie het middel is om burgerschap vorm te geven, kunnen hierbij een grote rol spelen. Wanneer jongeren al vroeg de kans krijgen zich maatschappelijk te uiten en mee te beslissen, worden zij gestimuleerd om een volwaardige maatschappelijke positie in te nemen en sociale verantwoordelijkheid te nemen. Een preventief, curatief en correctief jeugdbeleid dat geen nadruk legt op zo’n soort jongerenparticipatie houdt achterstelling in stand en spant het paard achter de wagen.
Geraadpleegde literatuur

Bouw, C. & L. Karsten (2004) Stadskinderen. Verschillende generaties over de dagelijkse strijd om ruimte. Amsterdam: Aksant.

Butte, D. (2004) Kaapverdiaanse jongens: minder agressief en delinquent dat ze zelf aangeven? Rotterdam: GGD Rotterdam e.o.

Dekker, E. & Prins, I. (2004) Ruimte voor de jeugd in Zuidwijk. Onderzoek naar de betekenissen van de openbare ruimte voor de jeugd. Rotterdam: Vestia RZ Woningcorporatie.

Elias, N. & J.L. Scotson (1965) The Established and the Outsiders. London: Frank Cass & Co. Ltd.

Emmelkamp, R. (2004) Een veilig avontuur. Alledaagse plaatsen en vrijetijdsbesteding in de verhalen van jongeren en ouders. Amsterdam: PPI.

Mare, (2002) Vrijetijdsbeleving en -besteding van Amsterdamse jongeren. Amsterdam: Gemeente Amsterdam.

Pels, T. (red.) (2004) Opvoeding en integratie. Assen: Van Gorcum.

Putnam, R.D. (2000) Bowling Alone. The Collapse and Revival of American Community. New York: Simon and Schuster.

Raad voor de Maatschappelijke Ontwikkeling (2001) Aansprekend Opvoeden. Balanceren tussen steun en toezicht. Advies 18. Den Haag: SDU

Steketee, M, & F.Spierings, R.Rijkschroeff, H.Boutellier, T.Pels, K.Fortuin (2004) Plan van aanpak Taskforce Jeugd Rotterdam-Rijnmond, Utrecht: Verwey-Jonker Instituut

Spierings. F. & M. Stavenuiter (2005) ‘Gender en jeugd in de stedelijke vernieuwing: van achterstand naar achterstelling.’ Tijdschrift voor Genderstudies. 8, 3, p.35-47
Veenman, J. (ed.) (1990) Ver van huis. Achterstand en achterstelling bij allochtonen. Groningen: Wolters-Noordhoff

Wiggers, R., H. Kouwenberg & L. Karsten (1996) Kindertijd: de vrijetijdsbesteding van Amsterdammertjes in kaart gebracht. Amsterdam: Gemeente Amsterdam/Stedelijk beheer.

Wit, M. de (2005) Jongens en meisjes in de schijnwerpers. Rotterdam: GGD Rotterdam e.o.

PAGE
10

