
Onderzoek naar jongens in preventieve hechtenis met
een Marokkaanse en Nederlandse achtergrond

M a r o k k a a n s e j e u g d d e l i n q u e n t e n :
e e n k l a s s e a p a r t ?

Nicis Institute

Laan van N.O. Indië 300

2593 CE Den Haag

Postbus 90750

2509 LT Den Haag

T +31 (0)70 3440966

F +31 (0)70 3440967

info@nicis.nl

www.nicis.nl

M
a

ro
k

k
a

a
n

s
e

 je
u

g
d

d
e

lin
q

u
e

n
te

n
: e

e
n

 k
la

s
s

e
 a

p
a

rt?

Nicis Institute - 2009Nicis Institute - 2009

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 1

ISBN: 978 90 77 389 76 8

NUR: 740

Uitgave:

Nicis Institute

Laan van Nieuw Oost Indië 300

2593 CE Den Haag

Postbus 90750

2509 LT Den Haag

info@nicis.nl

www.nicis.nl

T +31 (0)70 344 09 66

F +31 (0)70 344 09 67

Auteurs: Gonneke Stevens, Violaine Veen, Wilma Vollebergh, (Afdeling Algemene Sociale Wetenschappen, Universiteit

Utrecht)

Eindredactie: Mieke Berkers, Ylva Hendriks

Opmaak: www.az-gsb.nl, Den Haag

Drukwerk: Senz grafische media

Basisvormgeving: www.kruit.nl

Oplage: 750

Deze publicatie is gebaseerd op de resultaten van een onderzoek gefinancierd in het kader van het Stedelijk innovatiepro-

gramma (STIP), een samenwerkingsverband tussen NWO en Nicis Institute. Alle rechten voorbehouden. Niets uit deze

uitgave mag worden verveelvuldigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, zonder

voorafgaande schriftelijke toestemming van de auteur.

Augustus 2009

© Nicis Institute

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 3

Marokkaanse jeugddelinquenten:
een klasse apart?

Onderzoek naar jongens in preventieve hechtenis met
een Marokkaanse en Nederlandse achtergrond

Gonneke Stevens
Violaine Veen

Wilma Vollebergh
Afdeling Algemene Sociale Wetenschappen

Universiteit Utrecht

4 - Nicis Institute - De stad en staat van de burger4 - Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 5

Samenvatting

Uit allerlei gegevens blijkt dat jongens met een Marokkaanse achtergrond een relatief grote kans
hebben om strafrechtelijk te worden geplaatst in een Justitiële Jeugdinrichting, we weten echter
weinig over de risicoprofielen van deze strafrechtelijk geplaatste jongens. Daarom werden in ons
onderzoek 141 preventief gehechte Marokkaanse en 158 preventief gehechte Nederlandse jongens en
hun ouders geïnterviewd en vergeleken met jongens uit de algemene bevolking. Uit het onderzoek
kwam naar voren dat Marokkaanse jongens in preventieve hechtenis als groep niet zomaar vergelijk-
baar zijn met preventief gehechte jongens met een Nederlandse achtergrond. Het lijkt erop dat pre-
ventief gehechte jongens van Marokkaanse komaf een minder ernstig risicoprofiel hebben dan pre-
ventief gehechte jongens met een Nederlandse achtergrond. Het delictpatroon van de eerste groep
jongens kenmerkte zich vaker door vermogensdelicten (met en zonder geweld), zij hadden minder
emotionele problemen en gedragsproblemen en de relatie met hun moeder week niet sterk af van de
relatie die Marokkaanse jongens uit de algemene bevolking hebben met hun moeder. Wel zagen we,
dat het moeder-kind relatiepatroon bij beide Marokkaanse groepen vaker gekarakteriseerd wordt
door weinig toezicht van de moeder en weinig affectie tussen moeder en kind. Dit patroon vonden we
bij de Nederlandse groep alleen terug bij de jongens die in preventieve hechtenis waren genomen.
Daarnaast kwamen de Marokkaanse preventief gehechte jongens uit gezinnen met een hogere
sociaal economische status dan de Marokkaanse jongens uit de algemene bevolking. Ook zijn pre-
ventief gehechte Marokkaanse jongens niet zomaar te vergelijken met jongens met een Nederlandse
achtergrond vanwege hun positie als minderheid en als kind van Marokkaanse migranten in Neder-
land. De grote verschillen in oriëntatie op Nederlanders tussen Marokkaanse jongens in preventieve
hechtenis (en hun ouders) en Marokkaanse jongens uit de algemene bevolking wijzen er op dat dit
een factor van belang is: Marokkaanse jongens in preventieve hechtenis en hun ouders waren aan-
zienlijk sterker georiënteerd op Nederlanders dan Marokkaanse jongens en hun ouders uit de alge-
mene bevolking.

6 - Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 7

Inhoud

Samenvatting	 5

1. 	Marokkaanse jeugddelinquenten in Nederland:
aanleiding tot en opzet van het onderzoek	 11

1.1 	Aanleiding tot het onderzoek	 11
1.2 	Doel van het onderzoek	 12
1.3 	Onderzoeksgroep	 13

1.3.1 Marokkaanse en Nederlandse preventief gehechte jongens	 13
1.3.2 Marokkaanse jongens uit de algemene bevolking	 15
1.3.3 Nederlandse jongens uit de algemene bevolking	 15

2. 	Delictprofielen	 17
2.1 	Inleiding	 17
2.2 	Methode	 17
2.3 	Resultaten	 18

2.3.1 Delictgeschiedenis	 18
2.3.2 Delictprofielen	 19

2.4 	Conclusie	 21

3. 	Emotionele problemen en gedragsproblemen	 23
3.1 	Inleiding	 23
3.2 	Methode	 23
3.3 	Resultaten 	 24

3.3.1 Sociaal economische status 	 24
3.3.2 Sociale wenselijkheid	 24
3.3.3 Zelfrapportage emotionele problemen en gedragsproblemen	 25
3.3.4 Ouderrapportage emotionele problemen en gedragsproblemen	 25

3.4 	Conclusie	 28

4. 	Moeder-kind relatie 	 31
4.1 	Inleiding	 31
4.2 	Methode	 31
4.3 	Resultaten	 32
4.4 	Conclusie	 35

8 - Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart?8 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

5. 	Oriëntatie op Nederlanders en Marokkanen	 37
5.1 	Inleiding	 37
5.2 	Methode	 38
5.3 	Resultaten	 38

5.3.1 Oriëntatie op Nederlanders en Marokkanen van jongens	 38
5.3.2 Oriëntatie op Nederlanders en Marokkanen van ouders	 40

5.4 	Conclusie	 43

6. 	Discussie	 45
6.1 	Marokkaanse jeugddelinquenten: een klasse apart?	 45
6.2 Oriëntatie op Nederlanders	 47
6.3 	Beperkingen van het onderzoek	 48
6.4 	Startpunt voor discussie?	 49

Literatuur	 51

Dankwoord	 57

Bijlagen	 59

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 9

10 - Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 11

1. Marokkaanse jeugd-
delinquenten in Nederland:

 aanleiding tot en opzet van het onderzoek

1.1 	 Aanleiding tot het onderzoek

In de laatste 15 jaar is het percentage jongeren dat in contact is geweest met justitie sterk gestegen.
Zo is het aantal processen-verbaal opgemaakt tegen een jeugdige verdachte tussen 2002 en 2005 met
25% gestegen (Blom & Van der Laan, 2007). In de periode 1990-2005 steeg ook het aantal jeugdigen in
preventieve hechtenis met 130% (Blom & Van der Laan, 2007) en is het totaal aantal jeugdigen dat in
de laatste tien jaar hun vrijheid is ontnomen met 100% toegenomen (Boone & Moerings, 2007). Deze
ontwikkeling lijkt zowel te wijzen op een toename van het aantal jeugddelinquenten in ons land als
op een meer repressief beleid van justitie. Ook is er al jarenlang een oververtegenwoordiging zichtbaar
van allochtone jeugdigen in de Nederlandse justitiële keten (Engen, Steen & Bridges, 2002). Dit geldt
voornamelijk voor niet-westerse allochtonen (Huijbregts, 2006). Allereerst werden allochtone jeugdi-
gen vaker verdacht van een misdrijf. Het aantal verdachten per 100 autochtone 12 tot 18 jarigen was
in 2005 1,3. Onder allochtone jongeren was het aantal verdachten twee en een half keer zo groot (3,3
verdachten per 100 leeftijdgenoten) (Blom & Van der Laan, 2007). Daarnaast registreerde de politie in
2005 3,2 processen-verbaal per 100 autochtone en 8,1 processen-verbaal per 100 allochtone 12 tot 18
jarigen. Ook bestond in de periode 1991-2003 twee derde van de gedetineerden in Justitiële Jeugdin-
richtingen uit jongeren van wie één of beide ouders was geboren in een niet-westers land, terwijl het
aandeel van deze jongeren in de leeftijdscategorie 12 tot 18 jaar in Nederland een vijfde is (Jaarrapport
Integratie 2005). Ten slotte kwam recidive bij allochtone jongeren vaker voor dan bij autochtone jon-
geren (Wartna, Kalidien, Tollenaar & Essers, 2006).
Deze oververtegenwoordiging van allochtonen in de jeugdcriminaliteit was het grootst bij jongeren
met een Marokkaanse en Antilliaanse achtergrond. Van de tweede generatie allochtonen uit de vier
grote etnische bevolkingsgroepen, werden jongeren afkomstig uit Marokko het vaakst (6,5 per 100
leeftijdgenoten) en jongeren uit Turkije het minst vaak (2,9 per 100 leeftijdgenoten) als verdachte ge-
registreerd (Blom & Van der Laan, 2007). Ook werden bij Marokkaanse jongeren in 2005 maar liefst 5
keer zoveel en bij Antilliaanse jongeren 6 keer zoveel processen-verbaal door de politie geregistreerd
dan bij autochtone jongeren (Blom en Van Der Laan, 2007). Marokkaanse jongens waren bovendien
het vaakst veelpleger. Ongeveer negen op de tien jeugdige Marokkaanse verdachten (tegenover 65%
van de Nederlandse verdachten; Jaarrapport Integratie 2008) recidiveerde in de periode 1996-2005.

12 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

De Jeugdstrafrechtketen
In de jeugdstrafrechtketen is de politie de eerste schakel. Zij sporen daders van strafbare feiten op, stellen proces-
sen-verbaal op en beslissen of er verdere juridische stappen worden ondernomen. Het Wetboek van Strafrecht
biedt een juridisch kader om minderjarigen, die strafbare feiten van betrekkelijk geringe ernst hebben gepleegd,
via de zogeheten ‘Halt-afdoening’ buiten het justitiële circuit te houden. De politie kan deze Halt-procedure
aanbieden aan jongeren tussen de 12 en 17 jaar, die zich schuldig hebben gemaakt aan bijvoorbeeld eenvoudige
vernieling of winkeldiefstal. Een Halt-afdoening lijkt op een taakstraf: er moet bijvoorbeeld tot maximaal 20
uur worden gewerkt of een excuusbrief worden geschreven. Alleen wanneer de jeugdige de Halt-procedure zonder
problemen heeft doorlopen, seponeert de politie de zaak; dit betekent dat er geen proces-verbaal wordt toegezon-
den aan de Officier van Justitie. Als de jeugdige is aangehouden voor een ernstiger delict, zendt de politie het
opgemaakte proces-verbaal naar het Openbaar Ministerie, zodat de Officier van Justitie kan beslissen over ver-
dere stappen. Het OM is verantwoordelijk voor strafrechtelijke handhaving en kan besluiten de zaak alsnog te
seponeren, de kinderrechter in te schakelen of een strafbeschikking uit te vaardigen. Een strafbeschikking voor-
komt verdere strafvervolging en daarmee tussenkomst van de kinderrechter. Een strafbeschikking kan bestaan uit
bijvoorbeeld een geldboete, een taakstraf van maximaal 60 uur of een schadevergoedingsmaatregel. Wanneer de
kinderrechter wordt ingeschakeld is deze verantwoordelijk voor de waarheidsbevinding, dat wil zeggen dat vanaf
dat moment wordt bepaald of de jeugdige het feit begaan heeft waarvan hij wordt verdacht. Daarnaast spreekt
de kinderrechter uiteindelijk het vonnis uit waarbij hij zich kan laten adviseren door de Raad voor de Kinder
bescherming, het Nederlands Instituut voor Forensische Psychiatrie en Psychologie (NIFP) en in sommige geval-
len de Jeugdreclassering. Bron: www.justitie.nl.

Deze cijfers, plus de maatschappelijke onrust die is ontstaan naar aanleiding van allerlei incidenten
met Marokkaanse jongens in bussen, wijken, zwembaden, winkelcentra, hebben bijgedragen tot een
ongekende aandacht voor criminaliteit van Marokkaanse jeugd. Er is echter opvallend weinig kennis
beschikbaar over de mechanismen die verantwoordelijk zijn voor het criminele gedrag van Marok-
kaanse jongens. De kennis op dit gebied is gebaseerd op kleinschalig kwalitatief onderzoek, uitge-
voerd in een specifieke onderzoeksgroep (De Jong, 2007; Pels, 2003; Van Gemert, 1998; Werdmölder,
1990). Dit onderzoek is weliswaar relevant, maar moeilijk generaliseerbaar. Bovendien is er in dit type
onderzoek geen vergelijking gemaakt tussen Marokkaanse jongens die wel en Marokkaanse jongens
die geen crimineel gedrag vertoonden, waardoor de uitspraken over de probleemgroep al snel ten on-
rechte gegeneraliseerd werden naar Marokkaanse jongens in het algemeen. Een vergelijking met Ma-
rokkaanse jongens zonder problemen maakt het mogelijk om verschillen te detecteren tussen Marok-
kaanse jongens met en jongens zonder crimineel gedrag. Ook werd zelden een vergelijking gemaakt
met Nederlandse jongeren. Dit is eveneens een omissie, omdat een vergelijking met Nederlandse
jongens laat zien in hoeverre de risicofactoren gevonden voor Marokkaanse jongens ook gelden voor
jongens met een Nederlandse achtergrond.

1.2 	 Doel van het onderzoek

Het doel van dit onderzoek was om risicoprofielen van jongens met een Marokkaanse en Nederlandse
achtergrond die in preventieve hechtenis zijn genomen in een Justitiële Jeugdinrichting met elkaar te
vergelijken. Om dit doel te bereiken werden de volgende vragen beantwoord in deze studie.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 13

1) 	Hoe kenmerkt zich het delictprofiel van Marokkaanse1 jongens die in preventieve hechtenis2 zijn
genomen, en in hoeverre verschilt dit van het delictprofiel van Nederlandse jongens (Hoofdstuk 2)?

2)	In hoeverre bestaan er verschillen in emotionele problemen en gedragsproblemen tussen bovenge-
noemde Marokkaanse en Nederlandse jeugddelinquenten, en in hoeverre hebben deze jongens
meer van dit soort problemen dan jongens van Marokkaanse en Nederlandse komaf in de alge-
mene bevolking (Hoofdstuk 3)?

3)	In hoeverre bestaan er verschillen in de moeder-kind relatie tussen Marokkaanse en Nederlandse
preventief gehechte jongens? En in hoeverre is de moeder-kind relatie bij deze jongens anders dan
bij hun Marokkaanse en Nederlandse leeftijdsgenoten uit de algemene bevolking (Hoofdstuk 4)?

4)	In hoeverre zijn er verschillen in oriëntatie op Nederlanders en Marokkanen tussen Marokkaanse
preventief gehechte jongens en hun ouders en Marokkaanse jongens uit de algemene bevolking
(Hoofdstuk 5)?

1.3 	 Onderzoeksgroep

In deze studie werd een vergelijking gemaakt tussen risicoprofielen van Marokkaanse en Nederlandse
jongens die in preventieve hechtenis zijn genomen. Twee redenen liggen ten grondslag aan de keuze
voor juist deze groep jeugddelinquenten. Enerzijds behoren jongens die op strafrechtelijke titel in een
Justitiële Jeugdinrichting zijn geplaatst tot de meest ernstige jeugdige probleemgroepen in Neder-
land, hetgeen het mogelijk maakt zicht te krijgen op een populatie die relatief veel crimineel gedrag
vertoont. Verder woonde deze groep in de maanden voorafgaand aan de plaatsing meestal thuis, waar-
door gebruik gemaakt kon worden van ouderrapportages om bijvoorbeeld zicht te krijgen op emoti-
onele problemen of gedragsproblemen van de jongens. Vanwege het zeer kleine aantal meisjes met
een strafrechtelijke plaatsing in een Justitiële Jeugdinrichting, is ervoor gekozen om alleen jongens te
betrekken in deze studie. Daarnaast is een vergelijking gemaakt met gegevens van eerder verrichtte
studies onder Marokkaanse en Nederlandse jongeren in de algemene bevolking.

1.3.1 Marokkaanse en Nederlandse preventief gehechte jongens
De onderzoeksgroep bestond uit 299 jongens in de leeftijd van 12 tot 18 jaar, die in de periode van
mei 2006 tot februari 2008 in preventieve hechtenis waren genomen in tien van de (destijds) elf Jus-
titiële Jeugdinrichtingen in Nederland. Verscheidene straffen of maatregelen kunnen volgen op de
preventieve hechtenis. De Officier van Justitie kan zonder tussenkomst van de kinderrechter een straf-
beschikking uitvaardigen, bijvoorbeeld een geldboete, taakstraf (maximaal 60 uur) of schadevergoe-
dingsmaatregel. Indien de zaak van een jeugdige aan de kinderrechter wordt voorgelegd, kan een straf
worden opgelegd (geldboete, taakstraf of jeugddetentie) of een maatregel zoals een Plaatsing in een
Inrichting voor Jeugdigen (PIJ), onttrekking aan het verkeer of een Gedragsbeïnvloedende maatregel
(vrijheidsbeperkende maatregel waarbij een jongere een vorm van ‘heropvoeding’ ondergaat buiten
de JJI).

1	 In dit rapport wordt regelmatig gesproken over ‘Marokkaanse jongens’, hiermee bedoelen we jongens van wie ten minste
één van hun ouders in Marokko is geboren en die veelal zelf in Nederland zijn geboren. Deze jongens zouden daarmee ook
Marokkaanse Nederlanders of Nederlanders met een Marokkaanse achtergrond genoemd kunnen worden.

2	 Preventieve hechtenis wordt ook wel voorlopige hechtenis genoemd.

14 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Aan dit onderzoek hebben 141 jongens van Marokkaanse en 158 jongens van Nederlandse komaf deel-
genomen. Van alle Marokkaanse jongens in dit onderzoek was één of beide ouders in Marokko ge-
boren; 81% van de Marokkaanse jongens was in Nederland geboren. De ouders van de Nederlandse
jongens waren beide in Nederland geboren. De Marokkaanse jongens waren gemiddeld 16,3 jaar en
de Nederlandse jongens 16,5 jaar oud. Van alle Marokkaanse jongens was 21% een vroegtijdig school-
verlater, 36% volgde een lagere beroepsopleiding (VMBO beroepsgerichte en gemengde leerweg), 12%
een VMBO theoretische leerweg en 19% een middelbare beroepsopleiding. Van alle Nederlandse jon-
gens was 32% een vroegtijdig schoolverlater, 28% volgde een lagere beroepsopleiding, 7% een VMBO
theoretische leerweg en 18% een middelbare beroepsopleiding. Het gemiddelde Intelligentie Quotiënt
van de deelnemers, gemeten aan de hand van de RAVEN Standard Progressive Matrices, bedroeg 92
IQ punten, wat betekent dat de intelligentie van de jongens tegen de ondergrens van ‘gemiddelde in-
telligentie’ aan lag. Het IQ van de Nederlandse en Marokkaanse deelnemers verschilde niet significant
van elkaar.
Om de jongens te kunnen benaderen, verschafte het Ministerie van Justitie wekelijks informatie over
alle jongens met een Marokkaanse en Nederlandse achtergrond die in de verschillende Justitiële
Jeugdinrichtingen in preventieve hechtenis waren genomen. Alleen jongens die ten minste één week
in preventieve hechtenis in een Justitiële Jeugdinrichting verbleven, die bezoek mochten ontvangen
én geen verstandelijke beperking hadden, werden door een medewerker van de Justitiële Jeugdinrich-
ting gevraagd mee te doen aan het onderzoek. Ook ontvingen potentiële deelnemers een brief met
informatie over het doel en de inhoud van het onderzoek. Wanneer de jongere wilde participeren in
het onderzoek, werd een afspraak gemaakt voor het interview in de Justitiële Jeugdinrichting. Van alle
jongens die door een medewerker van de Justitiële Jeugdinrichting werden gevraagd mee te werken
aan het onderzoek, werd 66% geïnterviewd. De meeste jongens die wel werden gevraagd om deel te
nemen aan het onderzoek, maar uiteindelijk niet meewerkten, waren geschorst voordat het interview
kon plaatsvinden. Ongeveer 13% van de gevraagde jongens weigerde deelname.
Ook één van de ouders van elk van deze jongens werd gevraagd deel te nemen aan het onderzoek:
168 ouders werden thuis geïnterviewd. Alle ouders ontvingen een brief (Marokkaanse ouders zowel
een Arabische als een Nederlandse), waarin hen werd gevraagd deel te nemen aan het onderzoek.
Na enkele weken werden de Marokkaanse ouders thuis bezocht door een getrainde Marokkaanse in-
terviewer, om hen te vragen of zij wilden participeren in het onderzoek. Wanneer we de beschikking
hadden over telefoonnummers, werden de Nederlandse ouders telefonisch benaderd om een afspraak
te maken voor een interview bij hen thuis, wanneer dit niet het geval was, werden ook zij direct thuis
bezocht door de interviewers. Van de 299 ouders konden er 25 niet benaderd worden omdat juiste
adresgegevens ontbraken of omdat hun zoon hiervoor geen toestemming had gegeven. Daarnaast
weigerden 84 ouders deel te nemen aan het onderzoek en werden 22 ouders niet thuis getroffen door
de interviewer. 61% van de ouders die benaderd kon worden, heeft ook daadwerkelijk deelgenomen
aan het onderzoek. In verband met de mogelijkheid dat de groep ouders die niet meedeed aan het on-
derzoek geen willekeurige groep was, werd getoetst of de mate van emotionele problemen en gedrags-
problemen verschilde tussen jongens van wie de ouders wel en jongens van wie de ouders niet hadden
deelgenomen. Er werden echter geen significante verschillen gevonden voor emotionele problemen
(F = 0.392, df = 1, p = 0.53) of gedragsproblemen (F = 1.106, df = 1, p = 0.29) tussen jongens van wel en
niet deelnemende ouders.
In het onderzoek werd bij de Marokkaanse ouders een respons bereikt van ongeveer 70% en bij de Ne-
derlandse ouders een respons van ongeveer 50%. Het beeld bestaat dat Marokkanen weinig bereid zijn

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 15

deel te nemen aan wetenschappelijk onderzoek (Stevens, Kamperman, de Jong & Crijnen, 2005), onze
ervaringen wijzen hier niet op. De hoge respons bij Marokkaanse ouders is misschien verklaarbaar
door de deur tot deur benadering van onze Arabisch en Berber sprekende interviewers. De Nederlandse
ouders leken bovendien vaker afhoudend tegenover interviewers dan Marokkaanse ouders. Zij gaven
vaak aan het te belastend te vinden om over de problemen van hun zoon te praten en leken de vraag
om deelname aan het onderzoek eerder als een inbreuk op hun privacy te ervaren dan Marokkaanse
ouders. Daarnaast was de benadering van de Nederlandse ouders extra moeilijk omdat deze ouders,
meer dan de Marokkaanse ouders, verspreid woonden door heel Nederland.
Het percentage moeders in de Marokkaanse groep ouders was 79% en in de Nederlandse groep ouders
was dit percentage 75%. Het percentage eenoudergezinnen bedroeg 35% in de Nederlandse groep
en 21% in de Marokkaanse groep. Van alle deelnemende ouders had 52% maximaal de basisschool
afgerond (9% van de Nederlandse ouders en 91% van de Marokkaanse ouders), 26% een vorm van
lager onderwijs afgerond (49% van de Nederlandse ouders en 7% van de Marokkaanse ouders), 15%
een MBO opleiding of het voortgezet onderwijs afgerond (30% van de Nederlandse ouders en 2% van
de Marokkaanse ouders) en 6% had een HBO opleiding of hoger afgerond (12% van de Nederlandse
ouders en geen enkele Marokkaanse ouder). Gedurende de laatste twee jaar had 45% van de geïnter-
viewde ouders betaald werk (76% van de Nederlandse en 17% van de Marokkaanse ouders).

1.3.2 Marokkaanse jongens uit de algemene bevolking
Om te kunnen vergelijken met jongens uit de algemene bevolking, is gebruik gemaakt van een on-
derzoek naar probleemgedrag van 4- tot 18-jarige kinderen in de algemene bevolking van Rotterdam
en Den Haag van wie ten minste één van de ouders in Marokko is geboren (Stevens e.a., 2003). In de
huidige studie werden alleen de gegevens gebruikt van de jongens in de leeftijd van 13 tot 18 jaar (met
een gemiddelde leeftijd van 15.2 jaar). Voor deze groep waren 152 ouderinterviews (in 77% namen de
moeders deel) en 141 jongereninterviews beschikbaar. Voor het hele onderzoek gold dat 73% van de
benaderde ouders van deze kinderen (N = 819) en 93% van de benaderde jongeren (N = 387) deelnam
aan het onderzoek. 62% van de 13- tot 18-jarige jongens was in Nederland geboren; 4% van deze jon-
gens verliet de school vroegtijdig en 39% van de jongens volgde een VMBO opleiding. 93% van de ge-
ïnterviewde ouders van deze jongens had maximaal de basisschool afgerond, terwijl 4% een vorm van
lager beroepsonderwijs afgerond had. Gedurende de laatste twee jaar had 11% van de geïnterviewde
ouders betaald werk. De dataverzameling vond plaats van april 2001 tot juli 2002. De adressen van de
gezinnen werden verkregen aan de hand van een aselecte steekproef uit het bevolkingsregister van
Rotterdam en Den Haag. Het onderzoek werd bij ouders en jongeren geïntroduceerd in een tweetalige
brief waarna zij thuis werden bezocht door een getrainde Marokkaanse interviewster die hen vroeg deel
te nemen aan het onderzoek.

1.3.3 Nederlandse jongens uit de algemene bevolking
In dit onderzoek is gebruik gemaakt van twee onderzoeken naar 6- tot 18-jarige kinderen met een
Nederlandse achtergrond uit de algemene bevolking. Allereerst werd gebruik gemaakt van een onder-
zoek dat tussen december 2003 en april 2005 werd uitgevoerd naar probleemgedrag bij kinderen in
Zuid-Holland (waaronder in Rotterdam en Den Haag) (Tick, Van der Ende & Verhulst, 2007) (hierover
wordt gerapporteerd in hoofdstuk 3). Ongeveer 75% van de benaderde ouders en 83% van de bena-
derde jongeren vanaf 11 jaar namen deel aan dit onderzoek. Beide ouders van deze kinderen waren
in Nederland geboren. Van de geïnterviewde ouders had 27% een vorm van lager onderwijs en 73%

16 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

een vorm van middelbaar of hoger onderwijs afgerond. Voor het voorliggend onderzoek werden de
gegevens gebruikt van 304 interviews met jongens in de leeftijd van 13 tot 18 jaar van wie beide ouders
in Nederland zijn geboren. De gemiddelde leeftijd van de jongens was 15.6 jaar. Ook waren 304 inter-
views met ouders beschikbaar (in 95% namen de moeders deel aan het onderzoek). Ook hier werden
de adressen van de gezinnen verkregen via een aselecte steekproef uit gemeenteregisters en zijn ou-
ders en jongeren thuis geïnterviewd.
Hiernaast is gebruik gemaakt van een nationale studie naar opvoedingskenmerken in Nederlandse ge-
zinnen uitgevoerd in 1993-1995 (Rispens, Hermanns & Meeus, 1996) (hierover wordt gerapporteerd in
hoofdstuk 4). 52% van de benaderde ouders nam deel aan dit onderzoek. In deze gezinnen waren bei-
de ouders in Nederland geboren. Voor het voorliggend onderzoek werden alleen de gegevens gebruikt
van 208 interviews met moeders met een zoon in de leeftijd van 13 tot 18 jaar. De gemiddelde leeftijd
van de jongens was 15.3 jaar. Van de geïnterviewde moeders had 33% een vorm van lager onderwijs
afgerond, 35% een MBO opleiding of het voortgezet onderwijs afgerond en 33% een HBO opleiding
of hoger afgerond.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 17

2. Delictprofielen3

Violaine Veen, Gonneke Stevens en Wilma Vollebergh

2.1 	 Inleiding

Zoals al aangegeven in het inleidende hoofdstuk, zijn Marokkaanse jongens oververtegenwoordigd in
de justitiële keten: zij kregen vaker een proces-verbaal van de politie, zij werden vaker als verdachte
geregistreerd en zij waren vaker veelpleger dan jongens met een Nederlandse achtergrond (Blom &
Van der Laan, 2007). Er is echter weinig bekend over de specifieke aard van het delictgedrag dat deze
jongens vertonen. Uit verschillende onderzoeken kwam naar voren dat het criminele gedrag van Ma-
rokkaanse volwassenen in Nederland wordt gekenmerkt door het plegen van veel en verschillende ty-
pen delicten (Blom, Oudhof, Bijl, & Bakker, 2005; Blom & Van der Laan, 2006; Driessen, Volker, Op
den Kamp, Roest & Moolenaar, 2002). Uit recent onderzoek bleek echter dat Marokkaanse volwassen
delinquenten vaak verdacht worden van vermogensdelicten, bedreiging en vandalisme (Jaarrapport
Integratie 2008; Jennissen & Blom, 2007). Deze typen delicten zouden relatief minder ernstig ge-
noemd kunnen worden.
Uit onderzoek in de Verenigde Staten naar het delictgedrag van jongeren en volwassenen uit etnische
minderheidsgroepen, komt ook geen eenduidig beeld naar voren. Enerzijds zouden etnische minder-
heden oververtegenwoordigd zijn in de groep vermogensdelinquenten (bijvoorbeeld Hagan & Palloni,
1999), anderzijds zouden door leden van etnische minderheidsgroepen juist meer gewelddadige de-
licten worden gepleegd dan door leden van de etnische meerderheid (Sampson, Morenoff & Rauden-
bush, 2005).
Om meer zicht te krijgen op de risicoprofielen van jongens met een Marokkaanse en Nederlandse
achtergrond in preventieve hechtenis, is het van belang om allereerst de aard van de delicten van deze
twee groepen jongens in kaart te brengen. Gekeken is naar verschillen in het aantal en de typen delic-
ten waarvoor Marokkaanse en Nederlandse preventief gehechte jongens zijn vastgezet en de leeftijd
waarop de jongens voor het eerst in preventieve hechtenis zijn genomen. Ten slotte wordt antwoord
gegeven op de vraag in hoeverre bij Marokkaanse en Nederlandse jongens in preventieve hechtenis
sprake is van een specifiek delictprofiel.

2.2 	 Methode

Van de 299 jongens die vanaf mei 2006 tot februari 2008 in preventieve hechtenis zijn genomen in
een Justitiële Jeugdinrichting en aan dit onderzoek deelnamen, werd het strafblad opgevraagd bij het
Ministerie van Justitie. Hierbij werd gebruik gemaakt van het TULP registratiesysteem. Van acht deel-

3	 Dit hoofdstuk is een bewerking van: Veen, V.C., Stevens, G.W.J.M., Doreleijers, Th.A.H., & Vollebergh, W.A.M.
(ingezonden ter publicatie). Moroccan adolescent offenders in the Netherlands: Ethnic differences in offender profiles.

18 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

nemers aan het onderzoek bleek het strafblad incompleet te zijn, dit resulteerde in een analyse van
291 strafbladen. Een strafblad omvat ondermeer informatie over de delicten waarvoor de jongen in het
verleden veroordeeld is, de leeftijd waarop de jongen voor de eerste keer in preventieve hechtenis is ge-
nomen en het delict waarvoor de jongen momenteel in preventieve hechtenis is genomen. Dit laatste
is het zogenaamde indexdelict.
Om de verschillende delicten te categoriseren naar type en ernst, werd het classificatiesysteem van Van
Kordelaar (2002) gebruikt (zie bijlage 1.1). In dit classificatiesysteem werd een onderscheid gemaakt
tussen de volgende typen delicten (in volgorde van ernst): licht geweld, vermogen en profijt zonder
geweld, midden geweld, vermogen met geweld, zwaar geweld, zeden, leven, brandstichting en leven
extra. Er werden twee typen vermogensdelicten onderscheiden: vermogensdelicten zonder geweld, bij-
voorbeeld fraude, inbraak of winkeldiefstal, en vermogensdelicten met geweld. Vermogensdelicten
met geweld bestaan uit afpersing (het doen overhandigen van geld of goederen) en diefstal met geweld
(het wegnemen van geld of goederen). Voorbeelden van diefstal met geweld zijn winkeldiefstal met ge-
weld, tasjesroof of diefstal in een woning met geweld. De term ‘diefstal met geweld’ houdt niet per de-
finitie in dat er daadwerkelijk geweld wordt gebruikt (Van der Vinne, 1999). Een persoon kan ‘diefstal
met geweld’ plegen die alleen gepaard is gegaan met een bedreiging. Indien wel geweld is gebruikt
binnen dit type delict, kan er veel variatie zitten in de mate van geweld. Soms gaat het alleen om du-
wen en trekken en soms gaat het om geweld dat tot letsel leidt (Van der Vinne, 1999). In het huidige
onderzoek waren geen beschrijvingen van delicten voorhanden, waardoor we geen indicatie hebben
van de ernst van het geweld dat eventueel gebruikt is in de categorie ‘diefstal met geweld’. Echter, het
verschil tussen een vermogensdelict met geweld en een zuiver geweldsdelict is dat in het eerste geval
de vermogenscomponent voorop staat. In dit onderzoek werden zware mishandeling, vrijheidsbero-
ving, doodslag en moord samengenomen in één categorie (zwaar geweld), omdat het aantal jongens
dat deze delicten had gepleegd te klein was voor statistische analyses. De deelnemers aan deze studie
zijn vrijwel nooit voor een drugsdelict opgepakt. Om deze reden werd over deze delictcategorie niet
gerapporteerd in de resultaten.
Om de sociaal economische status (SES) van de deelnemers aan het onderzoek te meten werden gege-
vens van het Sociaal Cultureel Planbureau (SCP) gebruikt. Het SCP berekent SES scores aan de hand
van o.a. het gemiddelde inkomen, opleidingsniveau, percentage werkloosheid en het aantal huishou-
dens per postcodegebied. Wij classificeerden de SES scores van het SCP in ‘laag’, ‘midden’ en ‘hoog’.

2.3 	 Resultaten

2.3.1 Delictgeschiedenis
In de onderzoeksgroep bedroeg de gemiddelde leeftijd bij het plegen of verdacht zijn van het eer-
ste delict waarvoor de jongen in preventieve hechtenis was genomen 15.9 jaar. Marokkaanse jongens
werden voor het eerst in preventieve hechtenis genomen bij een gemiddelde leeftijd van 15.7, terwijl
Nederlandse jongens significant ouder waren bij de eerste preventieve hechtenis: 16.2 jaar. De Marok-
kaanse jongens in de onderzoeksgroep werden in het verleden gemiddeld vaker in preventieve hechtenis
genomen dan de Nederlandse jongens (1.6 versus 1.2 keer). Omdat sommige jongens voor meerdere
delicten tegelijk in preventieve hechtenis waren genomen, werd vervolgens onderzocht of het aantal
delicten waarvoor jongens ooit in preventieve hechtenis waren genomen verschilde tussen Marokkaanse

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 19

en Nederlandse jongens. In overeenstemming met het voorafgaande bleek dat Marokkaanse jongens
voor meer delicten in preventieve hechtenis waren genomen dan Nederlandse jongens (3.5 versus 2.6
delicten).

Tabel 2.1. 	 Type delicten van Marokkaanse en Nederlandse preventief gehechte jongens

Delictcategorie

Vermogens-
delict zonder
geweld

Vermogens-
delict met
geweld

Licht
geweld

Midden
geweld

Zwaar
geweld

Zeden
delicten

Brand-
stichting

Nederlands
(N = 154)

49,4%* 22,7%* 16,2% 27,9% 19,5% 16,2%* 11,7%*

Marokkaans
(N = 137)

82,5%* 45,3%* 10,9% 20,4% 10,2% 5,8%* 2,2%*

Noot. Het percentage (Nederlandse of Marokkaanse) jongens in ons onderzoek dat ooit in preventieve hechtenis

is genomen voor een bepaald type delict. * Significante verschillen tussen de Nederlandse en Marokkaanse jon-

gens zijn gebaseerd op de Chi-kwadraat toets (p < 0.01).

In Tabel 2.1 is weergegeven voor welk type delicten jongens met een Marokkaanse en Nederlandse
achtergrond ooit in preventieve hechtenis zijn genomen. Het is belangrijk om hier op te merken dat
de jongens altijd verdacht werden van dit delict, maar hiervoor niet altijd werden veroordeeld. Omdat
de gehele delictgeschiedenis in deze tabel verwerkt is, geldt dat voor elke jongen meerdere delictca-
tegorieën van toepassing kunnen zijn. Marokkaanse jongens werden vaker in preventieve hechtenis
genomen voor vermogensdelicten (met of zonder geweld) dan Nederlandse jongens. Bij jongens van
Nederlandse afkomst was significant vaker sprake van zedendelicten en brandstichting. Eenzelfde pa-
troon werd gevonden voor het type eerste delict waarvoor de jongens in preventieve hechtenis waren
genomen (deze resultaten zijn hier niet gepresenteerd, zie Veen, Stevens, Doreleijers & Vollebergh
(ingezonden ter publicatie)). Ten slotte werd gekeken naar etnische verschillen in vermogensdelicten
die in groepsverband (met twee of meer personen) waren gepleegd. Van alle vermogensdelicten die
in groepsverband waren gepleegd, was ongeveer 65% door Marokkanen en 35% door Nederlandse
jongens gepleegd.

2.3.2 Delictprofielen
Vervolgens onderzochten we of er groepen jongens geïdentificeerd konden worden met eenzelfde
delictprofiel gebaseerd op hun delictgeschiedenis (zie bijlage 1.2 voor een uitgebreide beschrijving
van de statistische analyses). Delictprofiel 1 (63% van 291 jongens) bestond uit jongens die bijna altijd
verdacht werden van vermogensdelicten zonder geweld en vaak van vermogensdelicten met geweld
(de vermogensdelinquenten, zie Figuur 2.1). Delictprofiel 2 (20% van 291 jongens) werd gekenmerkt
door lichte, gemiddelde en zware geweldsdelicten (de geweldsdelinquenten). Delictprofiel 3 (10% van
291 jongens) werd gekenmerkt door het plegen van zedendelicten en in zeer geringe mate door zware
geweldsdelicten (de zedendelinquenten). Delictprofiel 4 (7% van 291 jongens) ten slotte bestond uit
jongens die altijd verdacht werden van brandstichting, regelmatig verdacht werden van vermogensde-

20 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

licten en soms verdacht werden van gewelddadige delicten (de brandstichters). Wat opvalt, is dat er op
basis van de gegevens van ons onderzoek geen delictprofielen werden geïdentificeerd bestaande uit
jongens die preventief gehecht waren voor zowel vermogensdelicten als voor geweldsdelicten.

Figuur 2.1. 	Delictprofielen

Delictprofielen

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

ve
rm

og
en

ve
rm

og
en

 m
et

ge
w

el
d

lic
ht

 g
ew

el
d

m
id

de
n

ge
w

el
d

zw
aa

r g
ew

el
d

ze
de

nd
el

ic
te

n

br
an

ds
ti

ch
ti

ng

Delictcategorie

K
an

s

delictprofiel 1 delictprofiel 2 delictprofiel 3 delictprofiel 4

Noot. Voor het identificeren van verschillende groepen jongens met eenzelfde delictprofiel in de gehele onder-

zoeksgroep van zowel Nederlandse als Marokkaanse jongens, werden latente klasse analyses uitgevoerd. Voor een

beschrijving van deze statistische techniek, zie bijlage 1.2.

De resultaten lieten duidelijke etnische verschillen in delictprofielen zien. Het overgrote deel van de
Marokkaanse jongens maakte deel uit van de groep vermogensdelinquenten (83%), terwijl dit gold
voor 46% van de jongens met een Nederlandse achtergrond. De Nederlandse jongens waren sterker
vertegenwoordigd in de groepen geweldsdelinquenten, zedendelinquenten en brandstichters dan de
Marokkaanse jongens. Ook al lieten de resultaten zien dat Marokkaanse jongens een lagere sociaal
economische status hadden dan Nederlandse jongens en werd het vermogensdelictprofiel relatief
vaak gevonden bij jongens met een lage sociaal economische status terwijl het geweldsdelictprofiel
relatief vaak werd gevonden bij jongens met een hoge sociaal economische status, toch konden de
gevonden etnische verschillen in delictprofielen niet worden toegeschreven aan verschillen in sociaal
economische status tussen Marokkaanse en Nederlandse jongens (zie bijlage 1.3).

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 21

Tabel 2.2. 	 Verdeling van Marokkaanse en Nederlandse preventief gehechte jongens over de delict-
profielen

Delictprofiel

Vermogensdelinquent Geweldsdelinquent Zedendelinquent Brandstichter

Nederlands
(N = 154)

45,5%* 28,6%* 14,3%* 11,7%*

Marokkaans
(N = 137)

83,2%* 10,9%* 4,4%* 1,5%*

* Significante verschillen zijn gebaseerd op Chi-kwadraat toets (p < 0.01).

2.4 	 Conclusie

In dit hoofdstuk is het delictgedrag van een groep Marokkaanse en Nederlandse jongens in preventie-
ve hechtenis in kaart gebracht. Hieruit bleek dat de groep Marokkaanse jongens weinig vergelijkbaar
is met de Nederlandse groep preventief gehechte jongens. Enerzijds werden Marokkaanse jongens
vaker, op jongere leeftijd en voor meer delicten in preventieve hechtenis genomen dan Nederlandse
jongens. Anderzijds werden er grote verschillen gevonden in type delictgedrag tussen jongens met
een Marokkaanse en jongens met een Nederlandse achtergrond. Marokkaanse jongens werden vaker
in preventieve hechtenis genomen voor vermogensdelicten (met of zonder geweld) en veel minder vaak
voor geweldsdelicten, zedendelicten en brandstichting. Bovendien pleegden Marokkaanse jongens
meer vermogensdelicten in groepsverband dan Nederlandse jongens.
In de hele groep kwamen vier verschillende delictprofielen naar voren voor de preventief gehechte
jongens: één profiel werd gekenmerkt door vermogensdelicten, één door geweldsdelicten, één door
zedendelicten en één profiel werd gekenmerkt door brandstichting. Marokkaanse jongens behoor-
den veel vaker tot het type vermogensdelinquent dan Nederlandse jongens. Jongens van Nederlandse
afkomst behoorden daarentegen vaker tot het type geweldsdelinquent, zedendelinquent en brand-
stichter. De essentie van een vermogensdelict lijkt echt anders dan de essentie van de andere typen
delicten. In het eerste geval zijn jongens erop uit om vermogen te genereren. De dreiging of het geweld
dat hierbij komt kijken, staat in de meeste gevallen in dienst van het verkrijgen van het vermogen
(Van der Vinne, 1999). Het vermogensdelictprofiel lijkt bovendien minder ernstig dan de andere typen
delictprofielen.
Verschillende factoren spelen mogelijk een rol in de oververtegenwoordiging van Marokkanen in de
groep vermogensdelinquenten. Ten eerste zou de verklaring hiervoor kunnen liggen in de specifieke
kenmerken van de Marokkaanse groep in Nederland. Eén van deze kenmerken is de lage sociaal eco-
nomische status van deze groep in vergelijking met mensen van Nederlandse komaf (Harchaoui, 2001;
Junger-Tas, 2001). Verwacht zou kunnen worden dat Marokkaanse jongens vanwege een geringe beste-
dingsruimte eerder geneigd zijn om op onrechtmatige wijze aan vermogen te komen. Deze verklaring
ligt echter niet voor de hand, omdat onze resultaten lieten zien dat de oververtegenwoordiging van de
Marokkaanse jongens in de groep vermogensdelinquenten niet verklaard kon worden door verschillen
in sociaal economische status tussen de Marokkaanse en Nederlandse preventief gehechte jongens.
Een tweede verklaring zou kunnen liggen in de verschillende aanpak van justitie van jongens met
een Marokkaanse en jongens met Nederlandse achtergrond: Marokkaanse jongens worden mis-

22 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

schien strenger aangepakt. Internationaal onderzoek naar de oververtegenwoordiging van etnische
minderheden in het justitiële systeem liet zien dat jongeren die tot een etnische minderheidsgroep
behoren, vaker naar de kinderrechter worden verwezen, vaker in preventieve hechtenis worden geno-
men en vaker veroordeeld worden tot een detentiestraf dan jongeren uit de meerderheidsgroep die
eenzelfde type delict hebben gepleegd (Rodney & Tachia, 2004). In een onderzoek van Komen en Van
Schooten (2006) werd gevonden dat jongeren die in Nederland tot een etnische minderheidsgroep
behoren langere detentiestraffen opgelegd krijgen dan vergelijkbare jongeren met een Nederlandse
achtergrond (in het Jaarrapport Integratie 2005 van het Sociaal Cultureel Planbureau kwam iets ver-
gelijkbaars naar voren). Vanwege het feit dat jongens met een Marokkaanse achtergrond op jongere
leeftijd met justitie in aanraking komen en vaker recidiveren dan Nederlandse jongens, is het ten
slotte ook mogelijk dat deze jongens met relatief minder ernstige delicten in preventieve hechtenis
worden genomen omdat er voor justitie geen andere mogelijkheden meer zijn dan deze jongens in
preventieve hechtenis te nemen.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 23

3. Emotionele problemen en
gedragsproblemen4

Violaine Veen, Gonneke Stevens en Wilma Vollebergh

3.1 	 Inleiding

Voorafgaand onderzoek heeft aangetoond dat de meerderheid van alle gedetineerde jongens één of
meer psychiatrische stoornissen heeft (Teplin, Abram, McClelland, Dulcan & Mericle, 2002; Vreug-
denhil, Doreleijers, Vermeiren, Wouters & Van den Brink, 2004). Veel jongens zijn verslaafd, hebben
gedragsstoornissen of ADHD en ongeveer de helft van de jongens heeft een depressieve stoornis of
angststoornis (Abram, Teplin, McClellland & Dulcan, 2003). Er is echter nauwelijks bekend of alloch-
tone jongens in detentie evenveel van dit soort problemen hebben als autochtone jongens. Een aantal
onderzoeken uit de Verenigde Staten heeft laten zien dat gedetineerde jongeren uit etnische minder-
heidsgroepen over het algemeen minder psychiatrische problemen hebben dan gedetineerde jonge-
ren die tot de etnische meerderheid behoren (Karnik, Jones, Campanaro, Haapanen & Steiner, 2006;
Vaughn, Wallace, Davis, Fenandes & Howard, 2008). Het is onbekend of dit ook geldt voor allochtone
groeperingen in Nederland. In dit hoofdstuk staat de beschrijving van emotionele problemen en ge-
dragsproblemen bij Marokkaanse en Nederlandse jongens in preventieve hechtenis centraal. Hebben
jongens in preventieve hechtenis met een Nederlandse en Marokkaanse achtergrond een vergelijkbaar
niveau van emotionele problemen en van gedragsproblemen? Hebben Nederlandse en Marokkaanse
jongens in preventieve hechtenis meer problemen dan hun leeftijdsgenoten uit de algemene bevol-
king?

3.2 	 Methode

Een vragenlijst over emotionele problemen en gedragsproblemen (Youth Self-Report, YSR) is afge-
nomen bij 295 jongens (139 Marokkaanse en 156 Nederlandse jongens) die in preventieve hechte-
nis zaten. De ouderversie van deze vragenlijst (Child Behavior Checklist, CBCL) werd door 163 ouders
ingevuld (87 Marokkaanse en 76 Nederlandse ouders). Deze gegevens werden vergeleken met data
uit een studie naar Marokkaanse en een studie naar Nederlandse jongens (in de leeftijd van 13 tot 19
jaar) in de algemene bevolking in Nederland, waarvoor 142 Marokkaanse jongens en 304 Nederlandse
jongens werden geïnterviewd. Daarnaast vonden interviews plaats met 138 Marokkaanse en 293 Ne-
derlandse ouders in de algemene bevolking.
De CBCL en YSR zijn vragenlijsten van ruim honderd items over het gedrag van het kind in de afgelo-
pen 6 maanden. Deze vragenlijsten zijn internationaal veelvuldig gebruikt voor het vaststellen van psy-
chische problemen met behulp van zelf- en ouderrapportage. In dit hoofdstuk werd gekeken naar vijf

4	 Dit hoofdstuk is een bewerking van: Veen, V.C., Stevens, G.W.J.M., Doreleijers, T.A.H., Van der Ende, J. & Vollebergh, W.A.M.
(ingezonden ter publicatie). Ethnic differences in mental health among incarcerated youths: Do Moroccan immigrant boys
show less psychopathology than native Dutch boys?

24 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

syndroomschalen: teruggetrokken gedrag, angstig/depressieve klachten, somatische klachten, agres-
sief gedrag en delinquent gedrag. Voorbeeldvragen van de YSR zijn: ‘Ik heb het gevoel dat niemand
van mij houdt’, ‘Ik voel me eenzaam’, ‘Ik kan niet met andere jongens of meisjes opschieten’, ‘Ik ben
gesloten; anderen weten niet wat erin me omgaat’, ‘Ik ben ongehoorzaam op school’, ‘Ik val anderen
lichamelijk aan’, ‘Ik steel buitenshuis’ en ‘Ik dreig andere mensen pijn te doen’.
Om te onderzoeken of de Marokkaanse jongens in preventieve hechtenis vaker sociaal wenselijke ant-
woorden gaven dan de Nederlandse jongens in preventieve hechtenis (en hiermee rekening te houden
in de resultaten over verschillen in emotionele problemen en gedragsproblemen tussen Marokkaanse
en Nederlandse preventief gehechte jongens), werd deze jongens en hun ouders een versie van de Mar-
lowe-Crown Sociale Wenselijkheidschaal voorgelegd. Deze sociale wenselijkheidschaal bestaat uit 10
items, zoals ‘Als ik een fout heb gemaakt, dan ben ik altijd bereid dat toe te geven’ (antwoord ‘ja’ wijst
op sociale wenselijkheid) of ‘Het is wel eens voorgekomen dat ik misbruik van iemand heb gemaakt’
(antwoord ‘nee’ wijst op sociale wenselijkheid) (Strahan & Gerbasi, 1972).
Voor het meten van de sociaal economische status (SES) van de deelnemers werden ten slotte gege-
vens van het Sociaal Cultureel Planbureau gebruikt. Het SCP berekent SES scores aan de hand van
o.a. het gemiddelde inkomen, opleidingsniveau, percentage werkloosheid en het aantal huishoudens
per postcodegebied. Wij classificeerden de SES scores van het SCP in ‘laag (1)’, ‘midden (2)’ en ‘hoog
(3)’.

3.3 	 Resultaten

3.3.1 Sociaal economische status
Er werden verschillen in sociaal economische status (SES) (1 = lage SES – 3 = hoge SES) gevonden tus-
sen de vier groepen jongens (F = 111.83, df = 3, p = 0.00). In de algemene Nederlandse bevolking werd
de hoogste gemiddelde SES gevonden (2.11) en in de algemene Marokkaanse bevolking de laagste
gemiddelde SES (1.04). In de Nederlandse preventief gehechte onderzoeksgroep was de gemiddelde
SES 1.81 en in de Marokkaanse preventief gehechte onderzoeksgroep was de gemiddelde SES 1.40.
Opvallend was dat de sociaal economische status van Marokkaanse preventief gehechte jongens hoger
was dan de sociaal economische status van Marokkaanse jongens uit de algemene bevolking, terwijl
het tegenovergestelde werd gevonden voor de Nederlandse jongens. De Nederlandse jongens in pre-
ventieve hechtenis hadden een lagere sociaal economische status dan de jongens uit de algemene
bevolking.

3.3.2 Sociale wenselijkheid
Bij de preventief gehechte jongens en hun ouders werd de geneigdheid tot het geven van sociaal wen-
selijke antwoorden gemeten. De Marokkaanse jongens scoorden gemiddeld hoger op sociale wense-
lijkheid dan de Nederlandse jongens (6.7 versus 5.3, F = 35.41, df = 1, p < 0.00); ook voor de ouders met
een zoon in preventieve hechtenis gold dat de Marokkanen sociaal wenselijker antwoordden dan de
Nederlanders (9.0 versus 7.1, F = 72.66, df = 1, p < 0.00).

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 25

3.3.3 Zelfrapportage emotionele problemen en gedragsproblemen
In Figuur 3.1 zijn de door jongens zelf gerapporteerde problemen weergegeven. De scores zijn gecor-
rigeerd voor leeftijd en sociaal economische status van het gezin. Allereerst bleek dat Marokkaanse
jongens in preventieve hechtenis minder angstig/depressieve klachten, delinquent gedrag en agres-
sief gedrag laten zien dan Nederlandse jongens in preventieve hechtenis. Daarnaast kwam naar voren
dat de Nederlandse preventief gehechte groep meer problemen op alle syndroomschalen rapporteerde
dan Nederlandse jongens uit de algemene bevolking. Verder bleek dat Marokkaanse preventief ge-
hechte jongens meer teruggetrokken gedrag, somatische klachten en delinquent gedrag rapporteer-
den dan Marokkaanse jongens uit de algemene bevolking. Ten slotte werd duidelijk dat de verschillen
tussen de preventief gehechte jongens en de jongens uit de algemene bevolking bij de jongens met
een Nederlandse achtergrond significant groter waren dan bij de jongens met een Marokkaanse ach-
tergrond (zie bijlage 2.1 voor de statistische analyses).
Omdat Marokkaanse jongens in preventieve hechtenis sociaal wenselijker antwoordden dan Neder-
landse jongens in preventieve hechtenis werd onderzocht of de verschillen in emotionele problemen
en gedragsproblemen tussen de Marokkaanse en Nederlandse jongens in preventieve hechtenis ver-
klaard konden worden door de hogere mate van sociale wenselijkheid van de Marokkaanse jongens.
Dit was niet het geval: ook wanneer rekening was gehouden met sociale wenselijkheid scoorden de
Marokkaanse preventief gehechte jongens lager op emotionele problemen en gedragsproblemen (zie
bijlage 2.2 voor de statistische analyses).

3.3.4 Ouderrapportage emotionele problemen en gedragsproblemen
In figuur 2.2 zijn de door de ouders gerapporteerde problemen weergegeven, gecorrigeerd voor leeftijd
van het kind en sociaal economische status. De verschillen tussen de groepen zijn sterk vergelijkbaar
met de hierboven beschreven resultaten. De ouders van Marokkaanse jongens in preventieve hechtenis
rapporteerden minder delinquent gedrag en agressief gedrag voor hun kind dan de ouders van Neder-
landse jongens in preventieve hechtenis. De ouders van Nederlandse jongens in preventieve hechtenis
rapporteerden meer problemen voor hun kind op alle syndroomschalen dan Nederlandse ouders in
de algemene bevolking; de ouders van Marokkaanse jongens in preventieve hechtenis rapporteerden
significant meer teruggetrokken gedrag, angstig/depressieve klachten en delinquent gedrag voor hun
kind dan ouders van Marokkaanse jongens in de algemene bevolking. Ook hier waren de verschillen
tussen Nederlandse jongens in preventieve hechtenis en Nederlandse jongens uit de algemene bevol-
king groter dan de verschillen tussen Marokkaanse jongens in preventieve hechtenis en Marokkaanse
jongens uit de algemene bevolking (zie bijlage 2.1 voor de statistische analyses).
Marokkaanse ouders met een preventief gehechte zoon antwoordden sociaal wenselijker dan Neder-
landse ouders met een preventief gehechte zoon. Onderzocht werd in hoeverre deze verschillen in so
ciale wenselijkheid de verschillen in door ouders gerapporteerde emotionele problemen en gedrags-
problemen tussen deze Marokkaanse en Nederlandse jongens konden verklaren. In overeenstemming
met de zelfrapportages werd gevonden dat de verschillen in emotionele problemen en gedragspro-
blemen tussen Marokkaanse en Nederlandse preventief gehechte jongens bleven bestaan wanneer
rekening werd gehouden met de factor sociale wenselijkheid (zie bijlage 2.2 voor de statistische ana-
lyses).

26 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Figuur 3.1. 	Zelfrapportage op vijf verschillende YSR syndroomschalen voor Marokkaanse en
Nederlandse preventief gehechte jongens en jongens uit de algemene bevolking

b,c

c

a

b

Teruggetrokken gedrag

JJI-populatie
Marokkaans Algemene

bevolking
Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans

Algemene
bevolking

Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans

Algemene
bevolking

Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans

Algemene
bevolking

Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans

Algemene
bevolking

Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

0

1

2

3

4

b

b

a a

Somatische klachten

0

1

2

3

4

a

b

a a

Angstig/Depressief

0

1

2

3

4

5

6

7

8

b

c

a a

Delinquent gedrag

0

1

2

3

4

5

6

7

8

9

10

a

b

a
a

Agressief gedrag

0
1
2
3
4
5
6
7
8
9

10
11
12
13

Noot. De scores zijn gecorrigeerd voor leeftijd en sociaal economische status. Significante resultaten zijn geba-

seerd op de Chi-kwadraat toets (p < 0.05). a, b, c, d Verschillende letters geven significante verschillen tussen de

groepen weer. Hogere scores op de verschillende syndroomschalen wijzen op meer problemen.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 27

Figuur 3.2. 	Ouderrapportage op vijf verschillende CBCL syndroomschalen voor Marokkaanse en
Nederlandse preventief gehechte jongens en jongens uit de algemene bevolking

b

b

a a

Teruggetrokken gedrag

0

1

2

3

4

5

6

a,b

b

a a

Somatische klachten

0

1

2

3

b b

a
a

Angstig/Depressief

0

1

2

3

4

5

6

7

8

c

d

b
a

Delinquent gedrag

0

1

2

3

4

5

6

7

8

9

11

b

c

a,b
a

Agressief gedrag

0
1
2
3
4
5
6
7
8
9

10

10

11
12
13
14
15
16

JJI-populatie
Marokkaans Algemene

bevolking
Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans Algemene

bevolking
Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans

Algemene
bevolking

Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands
JJI-populatie
Marokkaans Algemene

bevolking
Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

JJI-populatie
Marokkaans

Algemene
bevolking

Marokkaans

JJI-populatie
Nederlands

Algemene
bevolking

Nederlands

Noot. De scores zijn gecorrigeerd voor leeftijd en sociaal economische status. Significante resultaten zijn geba-

seerd op de Chi-kwadraat toets (p < 0.05). a, b, c, d Verschillende letters geven significante verschillen tussen de

groepen weer. Hogere scores op de verschillende syndroomschalen wijzen op meer problemen.

28 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

3.4 	 Conclusie

In dit hoofdstuk stonden de emotionele problemen en gedragsproblemen van Marokkaanse en Ne-
derlandse jongens die in preventieve hechtenis zijn genomen centraal. Uit zowel de zelf- en ouderrap-
portages bleek dat bij de Marokkaanse preventief gehechte jongens sprake is van minder emotionele
problemen en gedragsproblemen dan bij de Nederlandse preventief gehechte jongens. Over het al-
gemeen scoorden de beide groepen jongens in preventieve hechtenis hoger op zowel emotionele pro-
blemen als gedragsproblemen dan jongens in de algemene bevolking. De verschillen tussen jongens
in de algemene bevolking en jongens in preventieve hechtenis waren echter aanzienlijk groter voor de
Nederlandse dan voor de Marokkaanse jongens. Met andere woorden: terwijl bij Nederlandse jongens
in preventieve hechtenis veel meer problemen aanwezig waren dan bij hun leeftijdsgenoten in de alge-
mene bevolking, was dit verschil bij Marokkaanse jongens klein.
De vraag is waarom Marokkaanse jongens in preventieve hechtenis relatief zo weinig emotionele pro-
blemen en gedragsproblemen laten zien. Wellicht spelen voor Marokkaanse jongens andere factoren
dan psychische problematiek een centrale rol bij het al dan niet in preventieve hechtenis genomen
worden. Daarnaast moet rekening gehouden worden met de mogelijkheid dat Marokkaanse jongens
en hun ouders sociaal wenselijk geantwoord hebben op de gedragsvragenlijsten. In de populatie pre-
ventief gehechte jongens is daarom een vragenlijst afgenomen die sociale wenselijkheid meet. Hieruit
bleek dat de Marokkaanse preventief gehechte jongens en hun ouders weliswaar geneigd waren in
hogere mate sociaal wenselijk te antwoorden dan de Nederlandse preventief gehechte jongens en hun
ouders, maar dat de etnische verschillen in emotionele problemen en gedragsproblemen niet toege-
schreven konden worden aan een sociaal wenselijke antwoordtendens bij de Marokkaanse ouders en
jongens. Bovendien maakte de vergelijking met de Nederlandse en Marokkaanse algemene bevolking
het mogelijk om rekening te houden met een algemene tendens tot sociale wenselijkheid in de beide
etnische groepen. Het ligt daarom niet voor de hand aan te nemen dat het lage niveau van probleem-
gedrag bij Marokkaanse preventief gehechte jongens voornamelijk verklaard wordt door hun neiging
tot sociale wenselijkheid. Waarschijnlijk moet in ieder geval een deel van de verklaring gezocht worden
in het specifieke delictpatroon van Marokkaanse jongens in preventieve hechtenis. Uit het voorgaande
hoofdstuk kwam naar voren dat Marokkaanse jongens vaker in preventieve hechtenis waren genomen
voor relatief minder ernstige delicten dan Nederlandse jongens. Dit type delict gaat mogelijk samen
met een lager niveau van emotionele problemen en gedragsproblemen.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 29

30 - Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 31

4. Moeder-kind relatie

Violaine Veen, Gonneke Stevens & Wilma Vollebergh

4.1 	 Inleiding

De kwaliteit van de ouder-kind relatie speelt een belangrijke rol in de ontwikkeling van delinquent
gedrag bij jongeren, zo weten we uit onderzoek in westerse landen (Dekovic, Wissink & Meijer, 2004).
Een hoge frequentie van conflicten tussen ouder en kind, streng (fysiek) straffen door ouders en weinig
toezicht van de ouder op de bezigheden van het kind, is sterk gerelateerd aan delinquent gedrag bij
jongeren (Dekovic, 1999; Gorman-Smith, Tolan, Loeber & Henry, 1998). Een positieve relatie tussen ou-
der en kind, die gekenmerkt wordt door openheid, communicatie en ouderlijke steun, beschermt jon-
geren juist tegen de ontwikkeling van delinquent gedrag (Dekovic et al., 2004; Kerr & Stattin, 2000).
Tot nog toe is weinig onderzoek verricht naar etnische verschillen in de samenhang tussen de ouder-
kind relatie en delinquent gedrag van het kind. Wissink, Dekovic & Meijer (2006) vonden hierin geen
grote etnische verschillen tussen Nederlandse, Marokkaanse, Turkse en Surinaamse adolescenten. Uit
kleinschalig onderzoek blijkt wel dat Marokkaanse ouders hun kinderen over het algemeen opvoe-
den met meer straf en minder toezicht, maar met evenveel steun en affectie als Nederlandse ouders
(bijvoorbeeld Pels & Nijsten, 2003). Marokkaanse ouders houden daarnaast minder toezicht op hun
zonen dan op hun dochters (Pels, 2003; Stevens, Vollebergh, Pels & Crijnen, 2007a) en de relatie tus-
sen moeders en zoons wordt gekenmerkt door meer afstand dan de relatie tussen moeders en dochters
(Pels & de Haan, 2003). Ook zijn er aanwijzingen dat Marokkaanse ouders minder toezicht houden
op hun kind, minder straffen en minder affectie tonen wanneer hun kind in de adolescente fase komt
(Pels & de Haan, 2003; Pels & Nijsten, 2003; Stevens e.a., 2007a). Dit komt vermoedelijk doordat zij
de opvoeding van hun kinderen in een eerder stadium als voltooid beschouwen dan Nederlandse ou-
ders.
In dit hoofdstuk staat de moeder-kind relatie van jongens met een Marokkaanse en Nederlandse ach-
tergrond die in preventieve hechtenis zijn genomen centraal. Deze wordt vergeleken met de moeder-
kind relatie van Marokkaanse en Nederlandse jongens uit de algemene bevolking. Ten eerste brengen
we de verschillende moeder-kind relatiepatronen in deze populaties in kaart. Vervolgens wordt geke-
ken in hoeverre er verschillen zijn in het moeder-kind relatiepatroon tussen jongens met een Marok-
kaanse en jongens met een Nederlandse achtergrond, tussen preventief gehechte jongens en jongens
uit de algemene bevolking, en ten slotte in hoeverre de verschillen tussen de preventief gehechte jon-
gens en jongens uit de algemene bevolking vergelijkbaar zijn voor de Marokkaanse en voor de Neder-
landse groep.

4.2 	 Methode

Bij 129 moeders (67 moeders met een Marokkaanse en 62 moeders met een Nederlandse achtergrond)
van wie hun zoon in preventieve hechtenis genomen was, werden interviews afgenomen om zicht

32 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

te krijgen op de moeder-kind relatie. Hiernaast hadden wij de beschikking over data uit een studie
naar Marokkaanse en een studie naar Nederlandse jongens in de algemene bevolking in Nederland,
waarvoor 208 Nederlandse en 116 Marokkaanse moeders waren geïnterviewd. In alle onderzoeken is
gevraagd naar verschillende aspecten van het opvoedingsgedrag van de moeders en de mate van con-
flicten tussen moeders en hun kind. Er werd gevraagd in hoeverre moeders affectie tonen naar het
kind, bijvoorbeeld ‘Ik glimlach vaak naar mijn kind’ en ‘Ik laat mijn kind vaak weten dat ik van hem
houd’ (Dekovi , Janssens & Van As, 2003). Daarnaast is gevraagd naar het gebruik van verschillende
straffen en disciplineringmethoden door de moeder, bijvoorbeeld ‘Ik straf mijn kind door hem naar
zijn kamer te sturen’ en ‘Ik geef mijn kind regelmatig een flinke straf als dat nodig is’ (Dekovi et al.,
2003). Ouderlijk toezicht werd gemeten door de moeders te vragen hoeveel zij weten over bijvoorbeeld
de vrienden, de geldbesteding en de vrijetijdsbesteding van hun zoon (Brown, Mounts, Lamborn &
Steinberg, 1993). Ten slotte is aan moeders gevraagd hoe vaak zij conflicten hebben met hun zoon
over verschillende zaken zoals schoolprestaties, waarden of geloof en uiterlijk (Dekovi , 1999). Hierbij
maakten we een onderscheid tussen conflicten over zaken die zich binnenshuis en over zaken die zich
buitenshuis afspelen (bijvoorbeeld conflicten over de omgang met broers/zussen, huisregels, waarden
of geloof, vrijetijdsbesteding en over de keuze van vrienden).

4.3 	 Resultaten

Met behulp van latente klasse analyses werden groepen moeders geïdentificeerd die een vergelijkbaar
ouder-kind relatiepatroon laten zien (zie bijlage 3.1). Er werden drie verschillende patronen onder-
scheiden. Het eerste patroon (64% van 453 moeders) werd gekenmerkt door hoge scores op ouderlijk
toezicht, lage scores op conflicten tussen ouder en kind en gemiddelde scores op affectie expressie
en straf (zie Figuur 4.1). Dit patroon werd het ’weinig conflicten’ ouder-kind patroon genoemd. Het
tweede patroon (28% van 453 moeders) bestond uit die moeders die hoog scoorden op ouder-kind
conflicten, iets bovengemiddeld scoorden op ouderlijke straf, enigszins benedengemiddeld scoorden
op ouderlijk toezicht en ten slotte gemiddeld scoorden op affectie expressie (zie Figuur 4.2). Dit pa-
troon werd het ’veel conflicten’ ouder-kind relatiepatroon genoemd. Het laatste patroon (8% van 453
moeders) werd gekenmerkt door zeer lage scores op ouderlijk toezicht, lage scores op affectie expres-
sie en gemiddelde scores op ouderlijke straf. Ook werden binnen dit ouder-kind relatiepatroon iets
bovengemiddelde scores op conflicten over zaken buitenshuis en iets benedengemiddelde scores op
conflicten over zaken buitenshuis gevonden (zie Figuur 4.3). Dit patroon werd het ‘weinig aandacht’
ouder-kind relatiepatroon genoemd.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 33

Figuur 4.1. 	Moeder-kind relatie gekenmerkt door weinig conflicten en veel toezicht

Weinig conflicten

conflicten
over zaken

binnenshuis

conflicten
over zaken

buitenshuis

affectie expressie

straf

toezicht

-2

-1

0

1

2

Noot. De nul in de figuur is de gemiddelde gestandaardiseerde score van alle deelnemers (N = 453) voor alle

variabelen.

Figuur 4.2. 	Moeder-kind relatie gekenmerkt door veel conflicten tussen moeder en kind

Veel conflicten

toezicht

straf affectie
expressie

 conflicten
over zaken
buitenshuis

conflicten
over zaken

binnenshuis

-2

-1

0

1

2

Noot. De nul in de figuur is de gemiddelde gestandaardiseerde score van alle deelnemers (N = 453) voor alle

variabelen.

34 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Figuur 4.3. 	Moeder-kind relatie gekenmerkt door weinig toezicht en weinig affectie-expressie

Weinig aandacht

conflicten
over zaken
binnenhuis

conflicten
over zaken
buitenhuis

affectie
expressie

straf

toezicht-3

-2

-1

1

2

3

Noot. De nul in de figuur is de gemiddelde gestandaardiseerde score van alle deelnemers (N = 453) voor alle

variabelen.

Tabel 4.1 laat zien dat de vier groepen jongens niet gelijk verdeeld waren over de drie moeder-kind
relatiepatronen. Het ouder-kind relatiepatroon ‘weinig aandacht’ kwam voornamelijk voor bij Marok-
kaanse moeders, zowel bij de moeders met een preventief gehechte zoon (15.2%), als bij de moeders
uit de algemene bevolking (12.9%). Ook bij de Nederlandse moeders met een preventief gehechte
zoon werd dit relatiepatroon gevonden (9.5%). Dit relatietype kwam echter slechts bij 1% van de Ne-
derlandse moeders uit de algemene bevolking voor. Het ’weinig conflicten’ patroon kwam bij alle groe-
pen veel voor, het vaakst bij Nederlandse moeders uit de algemene bevolking. Bij de Nederlandse
moeders werd dit type vaker gevonden in de algemene bevolking dan bij moeders met een preventief
gehechte zoon, terwijl geen verschillen werden gevonden tussen de Marokkaanse moeders met een
preventief gehechte zoon en Marokkaanse moeders uit de algemene bevolking. Het ’veel conflicten’
type werd ten slotte in ongeveer 25% van de gezinnen gerapporteerd, het meest door Nederlandse
moeders met een preventief gehechte zoon.
Vervolgens werd getoetst in hoeverre de hierboven beschreven verschillen tussen Marokkaanse en
Nederlandse moeders enerzijds en moeders met een preventief gehechte zoon en moeders uit de al-
gemene bevolking anderzijds significant van elkaar verschilden (zie bijlage 3.2 voor een uitgebreide
beschrijving van de analyses). Hierbij werd in de analyses gecontroleerd voor het opleidingsniveau
van de ouders, de leeftijd van het kind en de gezinssamenstelling (eenouder- of twee-oudergezin).
Het ’weinig aandacht’ relatiepatroon werd significant vaker gevonden bij moeders van Marokkaanse
dan bij moeders van Nederlandse afkomst. Dit ouder-kind relatiepatroon kwam bij de Marokkaanse
moeders met een zoon in preventieve hechtenis even vaak voor als bij de Marokkaanse moeders in de
algemene bevolking, terwijl de kans op dit relatiepatroon bij Nederlandse moeders met een zoon in
preventieve hechtenis veel groter was dan deze kans bij Nederlandse moeders uit de algemene be-
volking. In overeenstemming hiermee hadden de Nederlandse moeders uit de algemene bevolking
een grotere kans te behoren tot het ’weinig conflicten’ ouder-kind relatiepatroon dan Nederlandse
moeders met een zoon in preventieve hechtenis, terwijl geen verschillen naar voren kwamen voor de

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 35

Marokkaanse moeders. Voor het ’veel conflicten’ ouder-kind relatiepatroon werden ten slotte geen
significante verbanden gevonden.

Tabel 4.1. 	 Representatie van de moeder-kind relatiepatronen in de vier verschillende populaties

Weinig aandacht Weinig conflicten Veel conflicten

Nederlands Marokkaans Nederlands Marokkaans Nederlands Marokkaans

Jongens algemene
bevolking

1.0% 12.9% 75.5% 62.1% 23.6% 25.0%

Preventief
gehechte jongens

9.5% 15.2% 57.1% 63.6% 33.3% 21.2%

Totaal per etnische
groep

3.0% 13.7% 71.2% 62.6% 25.8% 23.6%

Het ‘weinig aandacht’ relatiepatroon werd dus slechts bij een kleine groep moeders gevonden en dit
patroon werd bijna even vaak aangetroffen bij moeders van Marokkaanse afkomst uit de algemene
bevolking als bij moeders van Marokkaanse afkomst met een preventief gehechte zoon. De vraag was
vervolgens of Marokkaanse jongens uit de algemene bevolking met dit moeder-kind relatiepatroon
een verhoogd niveau van probleemgedrag lieten zien (ook al hebben deze jongens niet in preventieve
hechtenis gezeten). Dit werd onderzocht door het niveau van door de moeder gerapporteerd delin-
quent en agressief gedrag van Marokkaanse jongens uit de algemene bevolking met en zonder dit
relatietype te vergelijken. Marokkaanse jongens uit de algemene bevolking bij wie sprake was van een
‘weinig aandacht’ moeder-kind relatie, lieten significant meer delinquent gedrag (F = 5.830, df = 1,
p = .02) en agressief gedrag (F = 5.343, df = 1, p = .02) zien dan Marokkaanse jongens uit de algemene
bevolking voor wie geen ‘weinig aandacht’ moeder-kind relatie was gevonden.

4.4 	 Conclusie

In dit hoofdstuk is de moeder-kind relatie van Nederlandse en Marokkaanse jongens in preventieve
hechtenis en uit de algemene bevolking in kaart gebracht. Hieruit kwamen drie verschillende moeder-
kind relatiepatronen naar voren. Het eerste patroon ‘weinig conflicten’ wijst op een relatief evenwich-
tige, positieve moeder-kind relatie en komt verreweg het meeste voor. Het tweede relatiepatroon ‘veel
conflicten’ wijst op een relatie waarin sprake is van veel ruzies en een gemiddelde genegenheid tus-
sen moeder en kind. Dit patroon komt in alle populaties ongeveer even vaak voor. Het relatiepatroon
‘weinig aandacht’ wijst op een relatie waarin moeders zeer weinig weten van de bezigheden van hun
kind en waarin weinig affectie tussen moeder en kind wordt gerapporteerd. Op grond van onderzoek
waarin werd gevonden dat een gebrek aan ouderlijk toezicht en ouderlijke steun een risico inhoudt
op delinquent gedrag van het kind, kan dit patroon het meest problematisch genoemd worden. Dit
type, dat slechts bij een kleine groep (8%) van de onderzochten voorkwam, is duidelijk gerelateerd
aan een Marokkaanse afkomst en delinquent gedrag van kinderen in Nederlandse gezinnen. Uit ons
onderzoek bleek ook dat bij Marokkaanse jongens in de algemene bevolking meer gedragsproblemen
voorkomen wanneer sprake is van dit type moeder-kind relatie.

36 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

In de inleiding is genoemd dat een positieve relatie tussen ouder en kind bestaande uit veel ouder-
lijk toezicht en steun, weinig (fysieke) straf èn weinig conflicten tussen ouder en kind, de kans op
de ontwikkeling van delinquent gedrag bij het kind aanzienlijk verkleint. Uit de resultaten bleek dat
het ouder-kind relatiepatroon dat gekenmerkt wordt door veel toezicht en weinig conflicten tussen
moeder en kind inderdaad vaker gerapporteerd werd door Nederlandse moeders van wie het kind niet
in preventieve hechtenis was genomen. Hiernaast werd het ouder-kind relatiepatroon bestaande uit
zeer weinig ouderlijk toezicht en weinig affectie-expressie (het ‘weinig aandacht’ patroon) in de Ne-
derlandse populatie veel vaker gevonden bij moeders met preventief gehechte zonen dan bij moeders
uit de algemene bevolking. In Marokkaanse gezinnen werden deze ouder-kind relatiepatronen door
evenveel moeders uit de algemene bevolking als door moeders met preventief gehechte zonen gerap-
porteerd.
In de voorafgaande hoofdstukken kwam naar voren dat het delictprofiel van Marokkaanse jongens
relatief minder ernstig genoemd kan worden en dat deze jongens minder emotionele problemen en
gedragsproblemen vertonen dan de Nederlandse jongens in preventieve hechtenis. Dit hoofdstuk laat
zien dat in de Marokkaanse groep de verschillen tussen gezinnen met en zonder een zoon in preven-
tieve hechtenis eigenlijk niet zo groot zijn, omdat de gezinnen met een zoon in preventieve hechtenis
ongeveer eenzelfde moeder-kind relatie lieten zien. Bij Nederlandse gezinnen waren deze verschillen
er wel. Tegelijkertijd zagen we dat de ouder-kind relatie in Marokkaanse gezinnen over het geheel
genomen wat vaker, maar nog steeds in een klein percentage (15%), gekenmerkt wordt door weinig
toezicht en affectie expressie van moeders (het ‘weinig aandacht’ patroon). Dit type moeder-kind rela-
tie bij Marokkaanse jongens in de adolescentieleeftijd wordt ook in ander, meer kwalitatief onderzoek
aangetroffen en hier gerelateerd aan probleemgedrag van deze adolescenten (bijvoorbeeld Pels, 2003;
Pels & de Haan, 2003). Het lijkt erop dat dit laatste ook geldt voor het voorliggend onderzoek, aange-
zien de Marokkaanse jongens uit de algemene bevolking met dit moeder-kind patroon ook relatief veel
agressief en delinquent gedrag lieten zien.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 37

5. Oriëntatie op Nederlanders en
Marokkanen

Gonneke Stevens, Violaine Veen & Wilma Vollebergh

5.1 	 Inleiding

In dit hoofdstuk staat de vraag centraal in hoeverre Marokkaanse jongens in preventieve hechtenis en
hun ouders een vergelijkbare oriëntatie op Nederlanders en Marokkanen laten zien als Marokkaanse
jongens en hun ouders uit de algemene bevolking. Gebruikmakende van de sociale controle theorie
(Hirschi, 1969), de general strain theorie (Agnew, 2001) en de social identity theorie (Tajfel & Turner,
1986), kunnen we het volgende verwachten. Hirschi stelt dat jongeren die er niet in slagen om binnen
de belangrijke domeinen in hun leven (waaronder die van de omringende gemeenschap) betekenis-
volle sociale relaties op te bouwen, een groter risico lopen op de ontwikkeling van crimineel gedrag.
Mensen die zich sociaal verbonden voelen met de gemeenschap hebben namelijk veel te verliezen
wanneer zij (bijvoorbeeld) een misdrijf plegen. Niet alleen omdat ze dan vervolgd kunnen worden door
politie en justitie, maar ook omdat dit soort gedrag leidt tot afkeurende reacties van de sociale omge-
ving. In het verlengde hiervan kan worden verwacht dat Marokkaanse jongens die weinig gericht zijn
op de Nederlandse en Marokkaanse gemeenschap relatief veel delinquent gedrag vertonen. Voor het
voorliggend onderzoek levert dit de hypothese op dat de preventief gehechte jongens met een Marok-
kaanse achtergrond minder georiënteerd zijn op de Nederlandse én de Marokkaanse gemeenschap
dan hun leeftijdsgenoten in de algemene bevolking.
De general strain theorie benadrukt daarentegen dat leden van etnische minderheden die sterk geori-
ënteerd zijn op de maatschappij waarin zij leven relatief veel delinquent gedrag vertonen, omdat juist
voor hen de confrontatie met vooroordelen van of discriminatie door leden van de meerderheidsgroep
leidt tot criminaliteit (Agnew, 2001). De social identity theorie verklaart dit door erop te wijzen dat
individuen die zich sterk oriënteren op (in dit geval) Nederland minder in staat zijn een dergelijke
houding of dergelijk gedrag van de meerderheidsgroep te veronachtzamen (Tajfel & Turner, 1986). Bo-
venkerk (2007) verwacht iets vergelijkbaars: ‘Juist bij jonge mannen die snel geïntegreerd zijn ligt het
risico op criminaliteit hoger. Dat komt omdat ze merken dat hun inspanningen om zich aan te passen,
niet veel resultaat opleveren. Ze hebben zo hun best gedaan en krijgen geen werk en geen goede plek
in de samenleving. Ze voelen zich uitgesloten en dat wekt woede op en de woede leidt tot criminali-
teit’ (Bovenkerk, 2007, p. 11). In overeenstemming hiermee werd in een aantal Amerikaanse studies
gevonden dat allochtone jongeren die zich sterk richten op Amerika veel delinquent gedrag laten zien
(Samaniego & Gonzales, 1999; Vega, Gil, Warheit, Zimmerman & Apospori, 1993; Wong, 1999). Omdat
verschillende onderzoeken hebben aangetoond dat Marokkanen in Nederland regelmatig te maken
hebben met discriminatie (bv. Andriessen, Dagevos, Nievers & Boog, 2007), kan verwacht worden dat
jongens die zich sterk oriënteren op Nederland juist een verhoogd risico lopen op de ontwikkeling
van delinquent gedrag. Dat zou voor dit onderzoek dus betekenen dat de preventief gehechte Marok-
kaanse jongens in sterkere mate georiënteerd zijn op Nederlanders dan de Marokkaanse jongens uit
de algemene bevolking.

38 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

In dit hoofdstuk worden deze tegengestelde verwachtingen getoetst door de oriëntatie op Nederlan-
ders en Marokkanen van preventief gehechte Marokkaanse jongens en hun ouders te vergelijken met
deze oriëntatie van de algemene Marokkaanse bevolking.

5.2 	 Methode

Ongeveer 278 (13- tot 19-jarige) jongens met een Marokkaanse achtergrond (137 preventief gehechte
jongens en 141 jongens uit de algemene bevolking) werd gevraagd naar hun oriëntatie op Nederlan-
ders en Marokkanen. Ook een groot deel van hun ouders werd bevraagd op dit thema (87 ouders met
een preventief gehechte zoon en 152 ouders uit de algemene bevolking). In dit onderzoek zijn ver-
schillende indicatoren van oriëntatie gemeten. Allereerst is zowel de ouders en jongeren gevraagd
naar het gebruik van de Nederlandse taal en het Arabisch/Berber in de communicatie met hun directe
omgeving, zoals partner, broers/zussen, andere familieleden en vrienden (Stevens, Vollebergh, Pels
& Crijnen, 2005). De ouders is gevraagd in hoeverre zij en hun partner de Nederlandse taal machtig
zijn. Ook is gevraagd aan de ouders en jongeren of zij Nederlandse en Marokkaanse vrienden heb-
ben, in hoeverre zij zichzelf zien als een Nederlander en als Marokkaan en de mate waarin zij zich
op hun gemak voelen bij Nederlanders en Marokkanen (‘Ik begrijp Nederlanders/Marokkanen’, ‘Ik
voel me op mijn gemak bij Nederlanders/Marokkanen’ en ‘Nederlanders/Marokkanen begrijpen mij’)
en zich identificeren met Nederlanders en met Marokkanen (‘Ik ben trots op de Nederlandse/Marok-
kaanse cultuur’, ‘Nederlanders/Marokkanen hebben dezelfde ideeën en waarden als ik’ en ‘Ik heb
veel gemeenschappelijk met Nederlanders/Marokkanen’) (Stevens, Pels, Vollebergh & Crijnen, 2004).
Daarnaast werd de jongens en ouders gevraagd aan te geven hoe sterk zij zich identificeren met het
moslimgeloof (bijvoorbeeld ‘Moslim zijn is belangrijk voor mij’ en ‘Ik zie mezelf als een echte moslim’)
(Phalet, Van Lotringen & Entzinger, 2000) en in hoeverre jongens en ouders vinden dat Marokkanen in
het algemeen gediscrimineerd worden in verschillende situaties (Stevens e.a., 2005).

5.3 	 Resultaten

5.3.1 Oriëntatie op Nederlanders en Marokkanen van jongens
In Tabel 5.1 en Figuur 5.1 is de oriëntatie op Nederlanders en Marokkanen, de identificatie met het
moslimgeloof en de mate van ervaren discriminatie van Marokkaanse preventief gehechte jongens en
Marokkaanse jongens uit de algemene bevolking vergeleken. De preventief gehechte jongens gebruik-
ten het Arabisch/Berber minder vaak om met familie en vrienden te communiceren, zagen zichzelf
(iets) minder als een Marokkaan en zagen zichzelf veel meer als een Nederlander dan de jongens uit
de algemene bevolking. Ten slotte gaven de preventief gehechte jongens vaker aan dat Marokkanen
gediscrimineerd worden op straat, in winkels en door de politie (maar niet op school, op het werk en
tijdens het uitgaan).

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 39

Tabel 5.1. 	 Marokkaanse jongens in preventieve hechtenis en uit de algemene bevolking vergele-
ken op oriëntatie op Nederlanders en Marokkanen, identificatie met het moslimgeloof
en mate van ervaren discriminatie

Jongens algemene

bevolking

Preventief

gehechte jongens

Taal

Gebruik Marokkaanse taal familie/vrienden (0 = nooit; 12 = altijd) 7.7 6.3

Gebruik Nederlandse taal familie/vrienden (0 = nooit; 12 = altijd) 7.2 7.2

Vrienden

Marokkaanse vrienden (% ja) 98% 99%

Nederlandse vrienden (% ja) 72% 79%

Identificatie

Ik zie mezelf als een Nederlander (0 = oneens; 4 =eens) 0.7 1.8

Ik zie mezelf als een Marokkaan (0 = oneens; 4 =eens) 3.8 3.5

Geloof

Identificatie met moslims (0 = oneens; 20 = eens) 16.8 16.4

Marokkanen worden gediscrimineerd in NL (0 = nooit ; 2 = meestal / altijd)

Op straat 1.0 1.3

Op school 0.7 0.8

Op het werk 0.7 0.9

In winkels 0.9 1.2

Tijdens het uitgaan 1.1 1.2

Door de politie 1.0 1.5

De vetgedrukte cijfers wijzen op een significant verschil (p <0.05) tussen de twee groepen jongens. Omdat de

preventief gehechte jongens gemiddeld ouder waren dan de jongens uit de algemene bevolking (16.4 vs. 15.2), is

hiervoor gecontroleerd in de analyses en in de gerapporteerde gemiddeldes.

Daarnaast onderzochten we of er groepen jongens geïdentificeerd konden worden met een vergelijk-
baar patroon van identificatie met en gemak ten opzichte van Nederlanders en Marokkanen. De resul-
taten lieten twee patronen zien (zie Figuur 5.1). Allereerst een gesepareerd patroon, waarin jongens
zich enerzijds nauwelijks identificeerden met en op hun gemak voelden bij Nederlanders (met uitzon-
dering van de vraag ‘Ik begrijp Nederlanders’) en zich anderzijds heel sterk identificeerden met en op
hun gemak voelden bij Marokkanen (zie bijlage 4.1). Ten tweede een geïntegreerd patroon, waarin
jongens zich sterke identificeerden met en op hun gemak voelden bij zowel Nederlanders als Marok-
kanen. 75% van de jongens in preventieve hechtenis had een geïntegreerd patroon (25% een gesepa-
reerd patroon), terwijl 54% van de jongens uit de algemene bevolking dit patroon liet zien (en dus 46%
een gesepareerd patroon) (Chi-square = 23.3; p < 0.00).

40 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Figuur 5.1. 	Identificatie met en gemak ten opzichte van Marokkanen en Nederlanders van
Marokkaanse jongens in preventieve hechtenis en uit de algemene bevolking

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 2 3 4 5 6 7 8 9 10 11 12

K
an

s
op

 m
ee

 e
en

s

geïntegreerd gesepareerd

Noot. Voor het identificeren van de verschillende patronen werden latente klasse analyses uitgevoerd (zie bijlage

4.1). De verticale as geeft de kans aan dat jongens behorend tot een bepaald patroon het eens zijn met een

bepaalde vraag. 1= Ik begrijp Nederlanders; 2 = Ik voel me op mijn gemak bij Nederlanders; 3 = Nederlanders

begrijpen mij; 4 = Ik ben trots op de Nederlandse cultuur; 5 = Ik heb veel gemeenschappelijk met Nederlanders;

6 = Nederlanders hebben dezelfde ideeën en waarden als ik; 7= Ik ben trots op de Marokkaanse cultuur; 8 = Ik

begrijp Marokkanen; 9 = Ik voel me op mijn gemak bij Marokkanen; 10 = Ik heb veel gemeenschappelijk met

Marokkanen; 11 = Marokkanen begrijpen mij; 12 = Marokkanen hebben dezelfde ideeën en waarden als ik.

5.3.2 Oriëntatie op Nederlanders en Marokkanen van ouders
Hiernaast is de oriëntatie op Nederlanders en Marokkanen, de identificatie met het geloof en de hoe-
veelheid ervaren discriminatie van de ouders van preventief gehechte Marokkaanse jongens en van de
ouders van jongens uit de algemene bevolking onderzocht (zie Tabel 5.2 en Figuur 5.2). Naar voren
kwam dat Marokkaanse ouders met een preventief gehechte zoon de Nederlandse taal vaker gebruiken
in de communicatie met familie en vrienden, zichzelf (iets) minder als Marokkaan zien en veel meer
als Nederlander. Bovendien hadden deze ouders vaker Nederlandse vrienden (maar niet vaker Marok-
kaanse vrienden) dan de ouders uit de algemene bevolking. Er werd geen verschil in taalvaardigheid en
identificatie met het moslimgeloof gevonden tussen deze twee groepen ouders. Hetzelfde gold voor de
mate van het ervaren van discriminatie: ouders met een preventief gehechte zoon hadden alleen vaker
het idee dat Marokkanen gediscrimineerd worden door de politie.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 41

Tabel 5.2. 	 Marokkaanse ouders met een zoon in preventieve hechtenis en uit de algemene
bevolking vergeleken op oriëntatie op Nederlanders en Marokkanen, identificatie met
het moslimgeloof en mate van ervaren discriminatie

ouders algemene
bevolking

ouders preventief
gehechte jongens

Taal

Hoogste niveau Nederlandse taalvaardigheid van beide ouders:

Spreken Nederlandse taal (0 = niet goed ; 3 = heel goed)* 1.5 1.7

Verstaan Nederlandse taal (0 = niet goed ; 3 = heel goed) 1.7 1.8

Cursus NL beide ouders (0 = geen van beide; 2 = allebei) 0.9 1.1

Gebruik Marokkaanse taal familie/vrienden (0 = nooit; 16 = altijd) 15.2 15.2

Gebruik Nederlandse taal familie/vrienden (0 = nooit; 16 = altijd) 2.2 4.6

Vrienden

Marokkaanse vrienden (% ja) 89% 82%

Nederlandse vrienden (% ja) 25% 46%

Identificatie

Ik zie mezelf als een Nederlander (0 = oneens; 4 =eens) 0.4 1.2

Ik zie mezelf als een Marokkaan (0 = oneens; 4 =eens) 3.9 3.7

Geloof

Identificatie met moslims (0 = oneens; 20 = eens) 19.0 19.2

Marokkanen worden gediscrimineerd in NL (0 = nooit; 2 = meestal / altijd)

Op straat 0.8 0.8

Op school 0.5 0.5

Op het werk 0.6 0.5

In winkels 0.8 0.7

Tijdens het uitgaan 0.7 0.7

Door de politie 0.6 0.9

De vetgedrukte cijfers wijzen op een significant verschil (p < 0.05) tussen Marokkaanse ouders uit de algemene

bevolking en ouders met een preventief gehechte zoon. De verdeling tussen het aantal geïnterviewde moeders en

vaders verschilde niet in de beide populaties (algemene bevolking 77% moeder ; preventief gehechte populatie

75% moeder), hetzelfde gold voor de leeftijd van de participerende ouder (algemene bevolking 45 jaar ; preventief

gehechte populatie 47 jaar). Hiervoor is daarom niet gecorrigeerd in de analyses. * De waarde 0 betekent hier dat

beide ouders aangeven geen Nederlands te spreken, de waarde 3 betekent dat ten minste één van de ouders heel

goed Nederlands spreekt.

42 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Figuur 5.2. 	Identificatie met en gemak ten opzichte van Marokkanen en Nederlanders bij
Marokkaanse ouders met een zoon in preventieve hechtenis en uit de algemene
bevolking

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 2 3 4 5 6 7 8 9 10 11 12

K
an

s
op

 m
ee

 e
en

s

integratie - identificatie integratie - gemak gesepareerd

Noot. Voor het identificeren van verschillende patronen werden latente klasse analyses uitgevoerd (zie bijlage

4.2). De verticale as geeft de kans aan dat ouders behorend tot een bepaald patroon het eens zijn met een

bepaalde vraag. 1= Ik begrijp Nederlanders; 2 = Ik voel me op mijn gemak bij Nederlanders; 3 = Nederlanders

begrijpen mij; 4 = Ik ben trots op de Nederlandse cultuur; 5 = Ik heb veel gemeenschappelijk met Nederlanders;

6 = Nederlanders hebben dezelfde ideeën en waarden als ik; 7= Ik ben trots op de Marokkaanse cultuur; 8 = Ik

begrijp Marokkanen; 9 = Ik voel me op mijn gemak bij Marokkanen; 10 = Ik heb veel gemeenschappelijk met

Marokkanen; 11 = Marokkanen begrijpen mij; 12 = Marokkanen hebben dezelfde ideeën en waarden als ik.

Vervolgens zijn groepen geïdentificeerd van ouders met een zelfde gevoel van identificatie met en ge-
mak ten opzichte van Nederlanders en Marokkanen. We vonden drie patronen (zie bijlage 4.2). Net
als bij de jongens kwam een gesepareerd patroon naar voren: ouders in deze groep identificeerden
zich niet met en voelden zich niet op hun gemak bij Nederlanders, terwijl het tegenovergestelde werd
gevonden voor de Marokkaanse groep. Daarnaast werden twee geïntegreerde groepen geïdentificeerd.
Het eerste geïntegreerde patroon (‘integratie – identificatie’) kenmerkte zich door hoge scores op alle
vragen over Nederlanders: zowel op de vragen over de mate waarin ouders zich op hun gemak voel-
den bij Nederlanders werd hoog gescoord (‘Ik begrijp Nederlanders’, ‘Ik voel me op mijn gemak bij
Nederlanders, en ‘Nederlanders begrijpen mij’) als op de vragen op het gebied van identificatie (‘Ik
ben trots op de Nederlandse cultuur’, ‘Ik heb veel gemeenschappelijk met Nederlanders’ en ‘Neder-
landers hebben dezelfde ideeën en waarden als ik’). Daarnaast identificeerden de ouders behorend tot
dit patroon zich iets minder sterk met Marokkanen en voelden zij zich (iets) minder op hun gemak bij
Marokkanen dan de andere ouders. Het tweede geïntegreerde patroon (‘integratie – gemak’) bestond
ten slotte uit ouders die hoog scoorden op ‘gemak’ maar niet op ‘identificatie’ met Nederlanders; deze
ouders scoorden ook hoog wat betreft identificatie met en gevoelens van gemak ten opzichte van Ma-

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 43

rokkanen. De verschillen tussen ouders met een preventief gehechte zoon en ouders uit de algemene
bevolking waren groot. Van alle ouders met een preventief gehechte zoon maakte 32% deel uit van het
‘integratie – identificatie’ patroon, tegen slechts 9% van de ouders uit de algemene bevolking. 39%
van de ouders met een preventief gehechte zoon en 38% van de ouders uit de algemene bevolking
behoorde tot het ‘integratie – gemak’ patroon en 29% van de eerste groep en 53% van de tweede groep
liet ten slotte een gesepareerd patroon zien (Chi-square = 25,5; p < 0.00).

5.4 	 Conclusie

Marokkaanse jongens in preventieve hechtenis zijn sterker georiënteerd op Nederlanders dan Marok-
kaanse jongens uit de algemene bevolking. Deze jongens zagen zichzelf veel meer als Nederlander
en waren veel vaker geïntegreerd (in die zin dat zij zich sterk identificeerden met en op hun gemak
voelden bij Nederlanders en Marokkanen). Hetzelfde geldt voor hun ouders: de Marokkaanse ouders
met een preventief gehechte zoon communiceerden vaker in het Nederlands met vrienden en familie,
hadden vaker Nederlandse vrienden, zagen zichzelf veel meer als Nederlander en hadden veel vaker
een ‘integratie – identificatie’ patroon dan ouders uit de algemene bevolking. In aansluiting op de
general strain theorie (Agnew, 2001), is een mogelijke verklaring voor deze bevinding dat juist
Marokkanen die deel uit willen maken van de Nederlandse samenleving, die hun toekomst op willen
bouwen in Nederland, extra gevoelig zijn voor het leven in een maatschappij die weinig positief staat
tegenover hun eigen etnische groep. Onze resultaten wijzen er overigens niet op dat Marokkaanse
preventief gehechte jongens en hun ouders zich veel vaker gediscrimineerd voelen dan de algemene
bevolking. Ook kwam uit het onderzoek naar voren dat Marokkaanse preventief gehechte jongens en
hun ouders zich iets minder sterk identificeerden met de Marokkaanse groep dan Marokkaanse jon-
gens en hun ouders uit de algemene bevolking. Dit zou kunnen wijzen op een beschermende werking
die uitgaat van de binding met de eigen gemeenschap.
De belangrijkste bevinding van dit hoofdstuk is dat de preventief gehechte Marokkaanse jongens en
hun ouders sterker op Nederlanders zijn georiënteerd dan de algemene bevolking. Wanneer we de
oriëntatie op Nederlanders zien als een vorm van binding met de Nederlandse maatschappij, dan zijn
onze resultaten in strijd met (een onderdeel van) de sociale controle theorie van Hirschi en werpen
deze een nieuw licht op het recentelijk geformuleerde advies in ‘het kennisfundament ten behoeve
van de aanpak van criminele Marokkaanse jongeren’ van het WODC: ‘Uit de hier beschreven theoreti-
sche en empirische relatie van sociale bindingen met criminaliteit en de empirische kennis over soci-
ale bindingen van etnische minderheden in Nederland, kan worden afgeleid dat het vergroten van
sociale binding bij deze groep als buffer tegen crimineel gedrag kan werken. Een vergroting van
sociale cohesie en controle binnen het gezin zal een eerste aanzet zijn in het vergroten van de moge-
lijkheden tot verdere sociale binding aan de normen en waarden van de maatschappij’ (Brons, Hil-
horst & Willemsen, 2008, p. 176).

44 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 45

6. Discussie

6.1 	 Marokkaanse jeugddelinquenten: een klasse apart?

Marokkaanse jongens in preventieve hechtenis zijn, vergeleken met jongens met een Nederlandse
achtergrond, een klasse apart. Dat bleek uit de volgende uitkomsten van dit onderzoek. Enerzijds werd
het delictprofiel van jongens met een Marokkaanse achtergrond overwegend gekarakteriseerd door
vermogensdelicten (met en zonder geweld), terwijl Nederlandse jongens sterk oververtegenwoordigd
waren in de groep brandstichters, geweldsdelinquenten en zedendelinquenten, de zwaardere delict
categorieën. Anderzijds waren de Marokkaanse jongens relatief jong toen zij voor het eerst in pre-
ventieve hechtenis werden genomen en werden zij vaker veroordeeld voor of verdacht van een delict
dan Nederlandse jongens. Kortom: preventief gehechte jongens met een Marokkaanse achtergrond
plegen verhoudingsgewijs vaker en op jongere leeftijd delicten dan Nederlandse jongens, maar naar
verhouding lijken hun delicten iets minder ernstig.
Ook in niveau van emotionele problemen en gedragsproblemen was er een duidelijk verschil waar-
neembaar tussen preventief gehechte jongens met een Nederlandse en met een Marokkaanse achter-
grond. Nederlandse jongens en hun ouders rapporteerden aanzienlijk meer delinquentie en problemen
met agressie dan Marokkaanse jongens en hun ouders. Daarnaast gaven de jongens met een Neder-
landse achtergrond aan meer angstig/depressieve klachten te hebben dan de jongens met een Marok-
kaanse achtergrond. Over het algemeen lieten de beide groepen jongens die in preventieve hechtenis
waren genomen wel meer emotionele problemen en gedragsproblemen zien dan hun leeftijdgenoten
in de algemene bevolking. Deze verschillen waren echter veel groter voor de jongens met een Neder-
landse dan voor de jongens met een Marokkaanse achtergrond. In niveau van emotionele problemen
en gedragsproblemen leken de Marokkaanse jongens in preventieve hechtenis dus veel meer op hun
leeftijdsgenoten in de algemene bevolking dan de Nederlandse jongens. Kortom: de Nederlandse pre-
ventief gehechte jongens lieten ook in termen van emotionele problemen en gedragsproblemen een
ernstiger profiel zien dan de preventief gehechte jongens met een Marokkaanse achtergrond.
Iets vergelijkbaars is gevonden voor de relatie die de jongens hebben met hun moeders. In ons onder-
zoek kwamen drie patronen van moeder-kind relaties naar voren: het eerste patroon werd gekarakteri-
seerd door weinig conflicten, veel ouderlijk toezicht en een gemiddeld niveau van ouderlijk straffen en
affectie-expressie (64% van de gezinnen behoorde tot dit ‘weinig conflicten’ patroon). In gezinnen met
het tweede patroon vonden veel conflicten plaats tussen moeders en kinderen en was sprake van een
gemiddeld niveau van ouderlijk toezicht, straf en affectie-expressie (28% van de gezinnen behoorde
tot dit ‘veel conflicten’ patroon). Ten slotte kwam een derde patroon naar voren dat gekenmerkt werd
door een zeer laag niveau van toezicht van moeder, een laag niveau van affectie-expressie van moeder
en een gemiddeld niveau van straffen en conflicten tussen moeder en kind (8% van de gezinnen be-
hoorde tot dit ‘weinig aandacht’ patroon). Voor de Nederlanders werd een duidelijk verschil gevonden
in relatiepatroon tussen jongens in preventieve hechtenis en jongens uit de algemene bevolking. De
eerste groep jongens kwam vaker uit een ‘weinig aandacht’ gezin en minder vaak uit een gezin waarin
weinig conflicten plaatsvonden tussen moeder en kind dan de tweede groep jongens. Voor de Marok-
kaanse jongens werd geen verschil in moeder-kind patroon gevonden tussen jongens in preventieve
hechtenis en hun leeftijdsgenoten uit de algemene bevolking. Opnieuw is zichtbaar, dat Marokkaanse
jongens in preventieve hechtenis niet zo veel verschillen van jongens in de algemene populatie. Wel

46 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

kwam uit de resultaten naar voren dat in Marokkaanse gezinnen uit de algemene bevolking, de moe-
der-kind relatie veel vaker gekenmerkt werd door weinig aandacht dan in Nederlandse gezinnen uit
de algemene bevolking. Dit gold echter voor een minderheid van de Marokkaanse gezinnen (13%). De
jongens in deze gezinnen uit de algemene bevolking lieten een verhoogd risico zien op door de ouders
gerapporteerd agressief en delinquent gedrag.
Ten slotte bleek uit het onderzoek dat de sociaal economische status (gemeten aan de hand van karak-
teristieken van de wijk) van de ouders van preventief gehechte jongens van Nederlandse komaf lager
was dan de sociaal economische status van de ouders van Nederlandse jongens uit de algemene bevol-
king, terwijl het tegenovergestelde werd gevonden voor jongens van Marokkaanse komaf. De ouders
van Marokkaanse preventief gehechte jongens hadden juist een hogere sociaal economische status
dan de ouders van Marokkaanse jongens uit de algemene bevolking. De bevindingen in de Neder-
landse groep komen overeen met de theorie over sociaal economische status en criminaliteit waarin
gesteld wordt dat weinig financiële middelen, wonen in een slechte wijk en nauwelijks opleiding een
verhoogd risico inhoudt op criminaliteit bij jeugdigen (bv. Farrington, 1990; Thompson, 2002). Wel
geldt dat de sociaal economische status van de Marokkaanse gezinnen overall lager was dan deze
status van de Nederlandse gezinnen.

Marokkaanse preventief gehechte jongens zijn in vergelijking met dezelfde jongens met een Neder-
landse achtergrond dus een klasse apart. Marokkaanse jongens pleegden vaker delicten dan Neder-
landse jongens, maar hun delicten waren iets minder ernstig en Marokkaanse jongens lieten minder
emotionele problemen en gedragsproblemen zien dan Nederlandse jongens in preventieve hechte-
nis. Bovendien waren de verschillen tussen Marokkaanse jongens in preventieve hechtenis en Marok-
kaanse jongens uit de algemene bevolking wat betreft emotionele problemen en gedragsproblemen
en moeder-kind relatie minder groot dan tussen de Nederlandse jongens in preventieve hechtenis en
de algemene bevolking. Ten slotte hadden ouders van Marokkaanse preventief gehechte jongens een
hogere sociaal economische status dan de ouders van Marokkaanse jongens uit de algemene bevol-
king, terwijl het tegenovergestelde werd gevonden voor de Nederlandse jongens. Op basis van deze ge-
gevens is de stelling verdedigbaar dat het risicoprofiel van Marokkaanse preventief gehechte jongens
minder ernstig is dan dit profiel van preventief gehechte jongens met een Nederlandse achtergrond.
Hoe zijn deze verschillen tussen de preventief gehechte jongens met een Nederlandse en Marokkaanse
achtergrond te verklaren?
Ten eerste zouden de specifieke kenmerken van de Marokkaanse populatie in Nederland een verklaring
kunnen zijn. Het feit dat de preventief gehechte Marokkanen in ons onderzoek relatief vaak behoorden
tot de groep vermogensdelinquenten, wijst erop dat Marokkaanse jeugdigen in Nederland voorna-
melijk veel vermogensdelicten (met en zonder geweld) plegen. Deze delicten kunnen worden gezien
als minder ernstig dan de typen delicten die vaker door Nederlandse jongens gepleegd worden en
zouden daarom het relatief lage niveau van emotionele problemen en gedragsproblemen bij deze jon-
gens kunnen verklaren. Bovendien zou dit minder ernstige delictprofiel ook kunnen verklaren waarom
Marokkaanse preventief gehechte jongens in vergelijking met hun Marokkaanse leeftijdgenoten uit de
algemene bevolking een vergelijkbare relatie hebben met hun moeders.
Ten tweede ligt de verklaring misschien in de kenmerken van het Nederlandse justitiële systeem. Zoals
reeds weergegeven in hoofdstuk 2, heeft zowel internationaal als nationaal onderzoek aangetoond dat
jongeren afkomstig uit etnische minderheden zwaarder gestraft worden voor eenzelfde type delict dan
jongeren afkomstig uit de etnische meerderheid (Jaarrapport Integratie 2008; Komen en Van Schoo-

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 47

ten, 2006; Rodney & Tachia, 2004). Ook is het mogelijk dat jongens met een Marokkaanse achter-
grond vaker worden aangehouden door de politie dan jongens met een Nederlandse achtergrond. In
1991 stelden Bovenkerk, De Haan en Yesilgöz al dat er vanwege de algemeen ongunstige beeldvorming
over Marokkanen in verhouding grote aandacht van de politie is voor deze groep. Onze bevinding dat
Marokkaanse jongens vergeleken met Nederlandse jongens relatief veel delicten in groepsverband
plegen in combinatie met het veelgenoemde overlastgevende, maar niet perse criminele gedrag van
Marokkaanse jongens (bv. Pels, 2003), zorgt waarschijnlijk voor nog meer aandacht van de politie.
Omdat de kans bestaat dat Marokkaanse jongens vaker worden aangehouden door de politie en
zwaarder worden gestraft dan Nederlandse jongens, is het mogelijk dat zij met relatief minder zware
delicten in preventieve hechtenis komen.
Ten derde zou ook de combinatie van het Nederlandse justitiële systeem en bepaalde kenmerken van
de Marokkaanse populatie in Nederland oorzaak kunnen zijn van de gevonden verschillen tussen de
Nederlandse en Marokkaanse preventief gehechte jongens. De vraag rijst in hoeverre het justitiële sy-
steem in Nederland voldoende toegerust is op de aanpak van Marokkaanse criminele jongens die vaak
al op jonge leeftijd herhaaldelijk met justitie in aanraking komen vanwege vermogensdelicten. Deze
hoge mate van recidive leidt er wellicht toe dat relatief lichte zaken van Marokkaanse jongens wor-
den voorgelegd aan de kinderrechter, wat mogelijk preventieve hechtenis tot gevolg heeft. Daarnaast
zijn de verschillende justitiële interventies misschien minder effectief voor jongens met een Marok-
kaanse dan voor jongens met een Nederlandse achtergrond. Sommige repressieve interventies, zoals
bijvoorbeeld de Halt-afdoening zouden minder effectief zijn bij allochtone dan bij autochtone jonge-
ren (Kromhout & San, 2003). Er zijn echter geen onderzoeken die dit bevestigen (Dekovi & Asscher,
2008). Wel is bekend dat jongeren waarbij de recidivekans hoog wordt ingeschat, minder baat hadden
bij Halt dan jongeren bij wie hiervan geen sprake was (Boom, Ferwerda & Leiden, 2007). Dit zou voor
de Marokkaanse jongens dus eveneens kunnen gelden. Ook blijkt uit onderzoek dat de wisselwerking
tussen allochtone, waaronder Marokkaanse, ouders en instellingen in de justitiële keten te wensen
overlaat (Nijsten, Geense, Pels & Vollebergh, 2002).
Ten slotte zouden onze resultaten een indicatie kunnen zijn van een niet optimaal functionerende vrij-
willige zorg voor Marokkaanse jongens. Zo weten we dat Marokkaanse jeugdigen ondervertegenwoor-
digd zijn in de geestelijke gezondheidszorg, omdat zij weinig in dit type zorg terechtkomen en omdat
de uitval relatief groot is (Vollebergh, 2002). Dit zou erop kunnen wijzen dat Marokkaanse ouders
en hun kinderen de weg naar de vrijwillige hulpverlening niet goed weten te vinden, of dat er in deze
groep weinig vertrouwen is in de hulpverlening. Bovendien lijkt de falende vroegtijdige onderkenning
van problemen door ouders en leerkrachten bij Marokkaanse jongens hierin een rol te spelen (Stevens
& Vollebergh, 2008; Zwirs, Burger, Buitelaar, Schulpen, 2006; Zwirs, Burger, Schulpen & Buitelaar,
2006).

6.2 Oriëntatie op Nederlanders

De resultaten van ons onderzoek lieten zien dat Marokkaanse preventief gehechte jongens op veel ge-
bieden lijken op hun leeftijdsgenoten uit de algemene bevolking. Zij hadden een vergelijkbaar niveau
van emotionele problemen en gedragsproblemen en er waren weinig verschillen in de moeder-kind
relatie tussen deze twee groepen Marokkaanse jongens. Er was wel een groot verschil wat betreft ori-
ëntatie ten opzichte van Nederlanders. Marokkaanse jongens in preventieve hechtenis èn hun ouders

48 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

zagen zich veel meer als een Nederlander en waren vaker geïntegreerd (in die zin dat zij zich duidelijk
identificeerden met Nederlanders en Marokkanen en zich op hun gemak voelden bij Nederlanders
en Marokkanen) dan Marokkaanse jongens en hun ouders uit de algemene bevolking. Ook gaven de
ouders van preventief gehechte Marokkaanse jongens vaker aan Nederlandse vrienden te hebben en
de Nederlandse taal te gebruiken dan ouders uit de algemene bevolking. Ten slotte zagen preventief
gehechte Marokkaanse jongens en hun ouders zichzelf iets minder als een Marokkaan en waren zij
minder vaak gesepareerd (zij voelden zich minder vaak alleen op hun gemak bij Marokkanen). Deze
bevindingen zijn in overeenstemming met de theoretische perspectieven die erop wijzen dat juist die-
genen die deel uit willen maken van de samenleving waartoe zij behoren, extra gevoelig zijn voor (de
gevolgen van) de negatieve beeldvorming die er ten opzichte van hen bestaat. Kort gezegd zouden de
resultaten erop kunnen wijzen dat juist die Marokkanen die mee willen doen in onze samenleving,
regelmatig het gevoel krijgen minder kansen te hebben dan een ander, hetgeen bij sommigen – maar
niet bij iedereen – leidt tot criminaliteit.

6.3 	 Beperkingen van het onderzoek

Dit onderzoek heeft uiteraard zijn beperkingen. In dit onderzoek werd gebruik gemaakt van rappor-
tages van jongeren en van hun ouders. Deze methode is gevoelig voor sociaal wenselijke antwoord-
patronen: respondenten neigen er mogelijk toe om die antwoorden te geven waarvan ze verwachten
dat de interviewer ze horen wil. Het negatieve imago van Marokkanen in Nederland en de verwachting
dat een aantal van de thema’s in dit onderzoek voor Marokkanen meer taboe zijn dan voor Neder-
landers, kan ervoor hebben gezorgd dat de antwoorden van de respondenten met een Marokkaanse
achtergrond sociaal wenselijker waren dan de antwoorden van de respondenten met een Nederlandse
achtergrond. Toch ziet het er niet naar uit dat de resultaten van dit onderzoek in hoge mate verklaard
kunnen worden door de sociaal wenselijke antwoordtendensen van de Marokkaanse jongens en hun
ouders. Allereerst was er de beschikking over gegevens van justitie die er, net als de zelf- en ouderrap-
portages, op wezen dat Marokkaanse jongens in preventieve hechtenis gezien moeten worden als een
bijzondere groep. Daarnaast is zoveel mogelijk gebruik gemaakt van vergelijkingen met de algemene
Marokkaanse en Nederlandse bevolking, wat het mogelijk maakte de scores van de jongens in preven-
tieve hechtenis af te zetten tegen ‘wat normaal is’ in de Marokkaanse en Nederlandse groep. Ten slotte
is in dit onderzoek de neiging tot sociale wenselijkheid gemeten. De uitkomsten daarvan lieten inder-
daad zien dat Marokkaanse jongens en hun ouders in hogere mate sociaal wenselijk antwoorden dan
Nederlandse jongens en hun ouders. Door in verschillende analyses voor deze sociale wenselijkheid te
controleren, is in dit onderzoek rekening gehouden met sociale wenselijkheid en kunnen de verschil-
len tussen de twee groepen jongens in preventieve hechtenis daarmee niet door sociale wenselijkheid
verklaard worden.
Wat betreft de generaliseerbaarheid van de resultaten is het allereerst belangrijk om op te merken
dat er geen onderzoek is gedaan bij meisjes. Het is dus niet duidelijk of de bevindingen, bijvoorbeeld
met betrekking tot de relatief sterke oriëntatie op Nederland van de Marokkaanse preventief gehechte
jongens, ook gevonden zouden worden bij Marokkaanse meisjes in dezelfde situatie. Op basis van
eerder onderzoek (Stevens, Vollebergh, Pels & Crijnen, 2007b), waarin een Marokkaanse groep meis-
jes werd geïdentificeerd die aangaf zich (slechts) gemiddeld verbonden te voelen met Marokkanen en
Nederlanders, hetgeen samenging met relatief veel emotionele problemen en gedragsproblemen, zou

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 49

bijvoorbeeld verwacht kunnen worden dat een dergelijke groep meisjes juist oververtegenwoordigd
zou zijn in de populatie van preventief gehechte meisjes. Daarnaast is het belangrijk op te merken dat
er op basis van dit onderzoek alleen uitspraken gedaan kunnen worden over de preventief gehechte
groep. Het beleid van justitie is erop gericht om op basis van de ernst van het gepleegde delict, de
gezinscontext en psychiatrische problematiek van de jongere, te bepalen of een jongere die in pre-
ventieve hechtenis is genomen na korte tijd geschorst wordt, een plaatsing in een Justitiële Jeugdin-
richting (PIJ) of jeugddetentie krijgt. Hiermee rekening houdend is het mogelijk dat onderzoek naar
risicoprofielen van jongens met een Marokkaanse en Nederlandse achtergrond die een PIJ-maatregel
gekregen hebben, minder verschillen zou laten zien tussen deze twee groepen jongens, omdat de PIJ-
groep in veel opzichten homogener zou kunnen zijn dan de preventief gehechte groep. Het onderzoek
van Vreugdenhil, Doreleijers, Vermeiren, Wouters en Van den Brink (2004) laat evenwel zien dat er
nauwelijks verschillen in psychopathologie zijn tussen jongens die jeugddetentie en jongens die een
PIJ-maatregel krijgen.
In dit onderzoek zijn groepen Marokkaanse en Nederlandse jongens met elkaar vergeleken. Deze
vergelijking maakte het mogelijk om belangrijke verschillen te identificeren tussen jongens in pre-
ventieve hechtenis met een Nederlandse en Marokkaanse achtergrond. Dit betekent echter niet dat
de verschillen tussen Marokkaanse jongeren onderling veronachtzaamd kunnen worden. Uiteraard is
er in de Marokkaanse groep veel variatie in bijvoorbeeld niveau van probleemgedrag, gezinssituatie,
houding ten opzichte van Nederlanders (Stevens, Pels, Bengi-Arslan, Verhulst, Vollebergh & Crijnen,
2003; Stevens, Vollebergh, Pels & Crijnen, 2005), aandacht hiervoor in onderzoek en in de praktijk is
belangrijk.
Het cross-sectionele karakter van dit onderzoek, waarin jongens in preventieve hechtenis onderling
en ten opzichte van de algemene bevolking worden vergeleken met elkaar, maakt het onmogelijk om
uitspraken te doen over de oorzaken (en gevolgen) van criminaliteit, omdat hiervoor longitudinaal
onderzoek nodig zou zijn dat start bij jonge kinderen die (nog) geen crimineel gedrag laten zien. De
kracht van dit onderzoek zit in de vergelijking van risicoprofielen van Marokkaanse en Nederlandse
jongens in preventieve hechtenis. Deze profielen verschillen sterk van elkaar en de verschillen met
de algemene bevolking op het gebied van emotionele problematiek en gedragsproblematiek voor de
Nederlandse preventief gehechte jongens zijn groter dan voor de preventief gehechte jongens met een
Marokkaanse achtergrond.

6.4 	 Startpunt voor discussie?

Uit eerder onderzoek weten we dat Marokkaanse jongens een relatief grote kans hebben om strafrech-
telijk te worden geplaatst in een Justitiële Jeugdinrichting. Dit onderzoek bracht naar voren dat zij als
groep – in ieder geval wanneer het gaat om jongens die in preventieve hechtenis zijn genomen – niet
zomaar vergelijkbaar zijn met jongens met een Nederlandse achtergrond. Dat maakt duidelijk, dat de
kennis over jongens in preventieve hechtenis niet zonder meer van toepassing mag worden verklaard
op de groep met een Marokkaanse achtergrond. Preventief gehechte jongens van Marokkaanse komaf
lijken een minder ernstig risicoprofiel te hebben dan jongens met een Nederlandse achtergrond: hun
delictpatroon kenmerkt zich vaker door vermogensdelicten (met en zonder geweld), zij hebben minder
emotionele problemen en gedragsproblemen en de relatie met hun moeders wijkt niet sterk af van
de relatie die Marokkaanse jongens uit de algemene bevolking hebben met hun moeders. Wel was

50 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

waarneembaar dat het patroon van de moeder-kind relatie bij de Marokkaanse groep vaker gekarak-
teriseerd wordt door weinig toezicht van de moeder en weinig affectie-expressie tussen moeder en
kind. Dit patroon is alleen aangetroffen bij de Nederlandse groep jongens in preventieve hechtenis.
Daarnaast kwamen de Marokkaanse preventief gehechte jongens uit gezinnen met een hogere sociaal
economische status dan de Marokkaanse jongens uit de algemene bevolking. Ook waren de preventief
gehechte Marokkaanse jongens niet zomaar vergelijkbaar met de jongens met een Nederlandse ach-
tergrond vanwege hun positie als minderheid en als kind van Marokkaanse migranten in Nederland.
De grote verschillen in oriëntatie op Nederlanders tussen Marokkaanse jongens (en hun ouders) in
preventieve hechtenis en uit de algemene bevolking wijzen er mogelijk op dat dit een factor van belang
is. Dit onderzoek levert hiermee kennis op over de specifieke kenmerken van Marokkaanse jongens die
in preventieve hechtenis zijn genomen.
Daarnaast leveren de onderzoeksresultaten veel relevante vragen op die een antwoord verdienen.
Waarom hebben Marokkaanse jongens die in preventieve hechtenis zijn genomen een risicoprofiel dat
zo sterk afwijkt van dit profiel van de Nederlandse jongens? Zegt dit iets over de specifieke kenmerken
van de Marokkaanse populatie in Nederland? Als dit zo is, waarom plegen Marokkaanse jongens dan
zoveel meer vermogensdelicten dan geweldsdelicten? Zou dit – gezien onze resultaten met betrek-
king tot de relatief sterke oriëntatie op Nederlanders van Marokkaanse preventief gehechte jongens in
combinatie met de positie van Marokkanen in Nederland – te maken kunnen hebben met de beperkte
kansen die zij zichzelf toedichten in onze samenleving? Of zegt het afwijkende risicoprofiel van Marok-
kaanse preventief gehechte jongens iets over het justitiële systeem? In hoeverre hebben Marokkaanse
jongens een grotere kans aangehouden te worden door justitie en/of zwaarder te worden gestraft dan
jongens met een Nederlandse achtergrond? Werkt het justitiële systeem wel even goed voor de Marok-
kaanse als voor de Nederlandse jongens? Moet dit systeem beter worden toegerust op die (Marok-
kaanse) jongens die veelvuldig vermogensdelicten plegen?
Hoe moet de ouder-kind relatie die gekenmerkt wordt door zeer weinig ouderlijk toezicht en weinig
ouderlijke affectie-expressie worden geduid? Het lijkt erop dat ook de Marokkaanse jongens in de al-
gemene bevolking die een dergelijke relatie met hun moeders hebben een verhoogde kans laten zien
op agressief en delinquent gedrag. Dit impliceert dat extra aandacht noodzakelijk is voor deze gezin-
nen. Aangezien dit moeder-kind relatiepatroon slechts vóórkomt in een minderheid van de gezinnen,
kan de vraag gesteld worden in hoeverre de beleidsmatige aandacht voor de opvoeding van Marok-
kaanse ouders als veruit de belangrijkste veroorzaker voor delinquentie te eenzijdig is.
Ten slotte geeft de sterke oriëntatie op Nederlanders van de preventief gehechte Marokkaanse jongens
stof tot nadenken. Hoe is te verklaren dat oriëntatie op Nederlanders een risicofactor lijkt te zijn? Is
er een verband met het integratiedebat in Nederland? Wat zegt deze bevinding over de context waarin
kinderen met een Marokkaanse achtergrond opgroeien in Nederland? Wat betekenen deze resultaten
voor de toekomst? Is deze Marokkaanse probleemgroep van vandaag, morgen succesvol omdat hun
duidelijke oriëntatie op Nederland mogelijkheden biedt voor de toekomst? Of treedt er een verdere
marginalisering op van deze groep jongeren in de Nederlandse maatschappij?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 51

Literatuur

Abram, K. M., Teplin, L. A., McClelland, G. M. & Dulcan, M. K. (2003). Comorbid psychiatric disorders
in youth in juvenile detention. Archives of General Psychiatry, 60, 1097-1108.

Agnew, R. (2001). Building on the foundation of a general strain theory: specifying the types of
strain most likely to lead to crime and delinquency. Journal of Research in Crime and Delinquency, 38,
319-361.

Andriessen, I., Dagevos, J., Nievers, E. & Boog, I. (2007). Discriminatiemonitor niet-westerse allochtonen op de
arbeidsmarkt 2007. Aard en omvang van arbeidsdiscriminatie in Nederland. Den Haag/Rotterdam: Cultureel
Planbureau.

Blom, M. & Van der Laan, A. M. (2006). Monitor jeugd Terecht 2006. Den Haag: Wetenschappelijk
Onderzoek- en Documentatiecentrum.

Blom, M. & Van der Laan, A. M. (2007). Monitor Jeugd Terecht 2007. Den Haag: Wetenschappelijk
Onderzoek en Documentatiecentrum.

Blom, M., Oudhof, J., Bijl, R. V., & Bakker, B. F. M. (2005). Verdacht van criminaliteit: Allochtonen en autoch-
tonen nader bekeken. Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum.

Boone, M. & Moerings, M. (2007). De Cellenexplosie. Voorlopig gehechten, veroordeelden, vreemde-
lingen, jeugdigen en Tbs. Justitiële Verkenningen, 33, 9-30.

Bovenkerk, F. (2007). Inleidend college Palet - Babylon seminar ‘Veiligheid en criminaliteit’. Tilburg: Palet/
Babylon.

Bovenkerk, F., De Haan, W., & Yesilgoz, Y. (1991). Over selectiviteit gesproken!. Tijdschrift voor Crimino-
logie, 32, 309-312.

Brons, D., Hilhorst, N., & Willemsen, F. (2008). Het kennisfundament t.b.v. de aanpak van criminele Marok-
kaanse jongeren. Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum.

Brown, B. B., Mounts, N., Lamborn, S. D. & Steinberg, L. (1993). Parenting practices and peer group
affiliation in adolescence. Child Development, 64, 467-482.

Centraal Bureau voor de Statistiek (2008). Jaarrapport Integratie 2008. Den Haag/ Heerlen: Centraal
Bureau voor de Statistiek.

Dagevos, J. (2006). Hoge (jeugd)werkloosheid onder etnische minderheden: Nieuwe bevindingen uit het las-onder-
zoek. Den Haag: Sociaal en Cultureel Planbureau.

Dagevos, J., Gijsberts, M. & Van Praag, C. (2003). Rapportage minderheden 2003: Onderwijs, arbeid en
sociaal-culturele integratie. Den Haag: Sociaal Cultureel Planbureau.

Dekovi , M. & Asscher, J. J. (2008). Risicoreductie. Interventies voor jongeren die antisociaal gedrag
vertonen: Kenmerken, werkzame mechanismen en moderatoren van effectiviteit. In D. Brons,
N. Hilhorst & F. Willemsen (Red.), Het kennisfundament t.b.v. de aanpak van criminele Marokkaanse jonge-
ren (pp. 91-134). Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum.

Dekovi , M., Janssens, J. M. A. M. & Van As, N. M. C. (2003). Family predictors of antisocial behavior in
adolescence. Family Process, 42, 223-235.

Dekovi , M. (1999). Parent-adolescent conflict: Possible determinants and consequences. Internation-
al Journal of Behavioral Development, 23, 977-1000.

Dekovi , M., Wissink, I. B. & Meijer, A. M. (2004). The role of family and peer relations in adolescent
antisocial behavior: Comparison of four ethnic groups. Journal of Adolescence, 27, 497-514.

52 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

De Jong, J. D. (2007). Kapot moeilijk: Een etnografisch onderzoek naar opvallend delinquent groepsgedrag van
“Marokkaanse” jongens. Amsterdam: Aksant.

Driessen, F. M. H. M., Volker, H. M., Op den Kamp, H. M., Roest, A. M. C. & Moolenaar, R. J. M. (2002).
Zeg me wie je vrienden zijn: Allochtone jongeren en criminaliteit. Zeist.

Engen, R. L., Steen, S. & Bridges, G. S. (2002). Racial Disparities in the Punishment of Youth:
A Theoretical and Empirical Assessment of the Literature. Social Problems 49, 194-220.

Farrington, D. P. (1990). Implications of criminal career research for the prevention of offending.
Journal of Adolescence, 13, 93-113.

Hagan, J. & Palloni, A. (1999). Sociological criminology and the mythology of hispanic immigration
and crime. Social Problems, 46, 617-632.

Harchaoui, S. (2001). Hedendaags kwaad revisited: Kanttekeningen bij de Marokkaanse criminaliteit
in Nederland. Justitiële Verkenningen, 27, 99-114.

Hirschi, T. (1969). Causes of delinquency. Berkeley: University of California Press.
Huijbregts, G. (2006). Bevolkingsontwikkelingen en jongerengeweld; Voorspeld Geweld. Secondant, 5,

12-19.
Gorman-Smith, D., Tolan, P.H., Loeber, R. & Henry, D.B. (1998). Relation of family problems to

patterns of delinquent involvement among urban youth. Journal of Abnormal Child Psychology, 26,
319-333.

Jennissen, R. P. W. & Blom, M. (2007). Allochtone en autochtone verdachten van verschillende delicttypen nader
bekeken. Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum.

Junger, M. (1991). De sociale controle-theorie toegepast op jongens uit etnische minderheden.
Tijdschrift voor Criminologie, 33, 115-129.

Junger, M. & Marshall, I. H. (1997). The interethnic generalizability of social control theory: an empiri-
cal test. Journal of research in crime & delinquency, 34, 79-112.

Junger-Tas, J. (2001). Ethnic minorities, social integration and crime. European Journal on Criminal Policy
and Research, 9, 5-29.

Karnik, N. S., Jones, P. A., Campanaro, A. E., Haapanen, R. & Steiner, H. (2006). Ethnic variation of
self-reported psychopathology among incarcerated youth. Community Mental Health Journal, 42, 477-
486.

Kerr, M. & Stattin, H. (2000). What parents know, how they know it, and several forms of adolescent
adjustment: Further evidence for a reinterpretation of monitoring. Developmental Psychology, 36,
366-380.

Komen, M. & Van Schooten, E. (2006). Allochtone jongere gemiddeld langer vast. In M. Komen (Ed.),
Straatkwaad en jeugdcriminaliteit. Naar een algemene of een etnisch-specifieke aanpak? (pp. 24-48). Amster-
dam, Apeldoorn, Antwerpen: Het Spinhuis.

Kromhout, M. & San, M. (2003). Schimmige werelden: Nieuwe etnische groepen en jeugdcriminaliteit.
Den Haag: Boom Juridische uitgevers. O&B 206.

Lo, Y., Mendell, N. R., & Rubin, D. B. (2001). Testing the number of components in a normal mixture.
Biometrika: a journal for the statistical study of biological problems, 88, 767-778.

Nijsten, C., Geense, P., Pels, T. & Vollebergh, W. (2002). Allochtone ouders en justitie. Vragen en behoeften
van Antilliaanse, Marokkaanse, Surinaamse en Turkse ouders van jeugdigen die in aanraking komen met politie
en justitie. Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum.

Phalet, K., Van Lotringen, C. & Entzinger, H. (2000). Islam in de multiculturele samenleving. Research
Paper. Utrecht: European Research Centre on Migration and Ethnic Relations.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 53

Pels, T. (2003). The question of respect: Socialization and misconduct of Moroccan boys in the Nether-
lands. The Netherlands’ Journal of Social Sciences, 39, 126-142.

Pels, T. & De Haan, M. (2003). Continuity and change in Moroccan socialization: A review of the literature on
socialization in Morocco and among Moroccan families in the Netherlands. Utrecht: University of Utrecht/
Verwey-Jonker Institute.

Pels, T. & Nijsten, C. (2003). Myths and realities of diversity in child rearing and parent-child rela-
tions: Non-indigenous compared to indigenous families in the Netherlands. In L. Hagendoorn,
J. Veenman & W. A. M. Vollebergh (Red.), Structural integration and cultural orientations in indigenous and
non-indigenous Dutch citizens (pp. 63-90). Aldershot, UK: Ashgate.

Raven, J., Raven, J. C., & Court, J. H. (2000, updated 2004). Manual for Raven’s Progressive Matrices and
Vocabulary Scales. Section 3: The Standard Progressive Matrices. San Antonio, TX: Harcourt Assessment.

Rispens, J., Hermanns, J. M. A. & Meeus, W. H. J. (1996). Opvoeden in Nederland. Assen: Van Gorcum &
Comp. B.V.

Rodney, H. E. & Tachia, H. R. (2004). Over-representation of minorities in the juvenile justice system:
Three counties in rural Texas. Federal Probation, 68(3), 44-48.

Samaniego, R. Y. & Gonzales, N. A. (1999). Multiple mediators of the effects of acculturation status
on delinquency for Mexican American adolescents. American Journal of Community Psychology, 27,
189-210.

Sampson, R. J., Morenoff, J. D., & Raudenbush, S. (2005). Social anatomy of racial and ethnic dispari-
ties in violence. American Journal of Public Health, 95(2), 224-232.

Sociaal en Cultureel Planbureau (2005). Jaarrapport Integratie 2005. Den Haag: Sociaal en Cultureel
Planbureau.

Stevens, G. W. J. M., Kamperman, A. M., De Jong, J. T. V. M. & Crijnen, A. A. M. (2005). Aanbevelingen
voor de werving van allochtone respondenten voor onderzoek. Tijdschrift voor Gezondheidswetenschap-
pen, 83, 200-204.

Stevens, G. W. J. M., Pels, T. V. M., Bengi-Arslan, L., Verhulst, F. C., Vollebergh, W. A. M. & Crijnen,
A. A. M. (2003). Parent, teacher and self reported problem behavior in the Netherlands: Compar-
ing Moroccan immigrant with Dutch and with Turkish immigrant children and adolescents. Social
Psychiatry and Psychiatric Epidemiology, 38, 576-585.

Stevens, G. W. J. M, Pels, T., Vollebergh, W. A. M. & Crijnen, A. A. M. (2004). Patterns of psychological
acculturation in adult and adolescent Moroccan immigrants living in the Netherlands. Journal of
Cross-Cultural Psychology, 35, 689-704.

Stevens, G. W. J. M., Vollebergh, W. A. M., Pels, T. & Crijnen, A. A. M. (2007a). Parenting and internal-
izing and externalizing problems in Moroccan immigrant youth in the Netherlands. Journal of Youth
and Adolescence, 36, 685-695.

Stevens, G. W. J. M., Vollebergh, W. A. M., Pels, T. & Crijnen, A. A. M. (2005). Predicting externalizing
problems in Moroccan immigrant adolescents in the Netherlands. Social Psychiatry and Psychiatric
Epidemiology, 40, 571-579.

Stevens, G. W. J. M., Vollebergh, W. A. M., Pels, T. & Crijnen, A. A. M. (2007b). Problem behavior and
acculturation in Moroccan immigrant adolescents in the Netherlands: Effects of gender and par-
ent-child conflict. Journal of Cross-Cultural Psychology, 38, 310-317.

Stevens G. W. J. M. & Vollebergh, W. A. M. (2008) Mental health in migrant children. Journal of Child
Psychology and Psychiatry 49, 276-294.

54 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Strahan R. & Gerbasi, K. C. (1972). Short, homogeneous versions of the Marlow-Crowne Social
Desirability Scale. Journal of Clinical Psychology, 28, 191-193.

Tajfel, H. & Turner, J. C. (1986). The social identity theory of inter-group behavior. In S. Worchel &
L. W. Austin (Eds.), Psychology of Intergroup Relations. Chicago: Nelson-Hall.

Teplin, L. A., Abram, K. M., McClelland, G. M., Dulcan, M. K. & Mericle, A. A. (2002). Psychiatric disor-
ders in youth in juvenile detention. Archives of General Psychiatry, 59, 1133-1143.

Ten Boom, A. Ferwerda, H. & Van Leiden, I. (2007). Een pioniersstudie in justitieland: de evaluatie van
Halt in een experimentele setting. Tijdschrift voor Criminologie, 49, 33-44.

Thompson, C. (2002). The disposables: Our treatment of violent adolescents. The American Journal of
Psychoanalysis, 62, 273-284.

Tick, N. T., Van der Ende, J. & Verhulst, F.C (2007). Twenty-year trends in emotional and behavioral
problems in Dutch children in a changing society. Acta Psychiatrica Scandinavica, 116, 473-482.

Tollenaar, N., Huijbregts, G. L. A. M., Meijer, R. F. & Dijk, van, J. (2008). Monitor Veelplegers 2008. Den
Haag: Wetenschappelijk Onderzoek en Documentatiecentrum.

Van Gemert, F. (1998). Ieder voor zich: Kansen, cultuur en criminaliteit van Marokkaanse jongens. Amsterdam:
Het Spinhuis.

Van Kordelaar, W.F.J.M. (2002). Beslissingsondersteuning onderzoek geestvermogens. Deventer: Kluwer.
Van der Vinne, H. (1999). Geweld in vermogensdelicten: Een dieptestudie op basis van de WODC-strafrechtmonitor.

Den Haag: Wetenschappelijk Onderzoek- en Documentatie Centrum.
Vaughn, M. G., Wallace, J. M., Jr., Davis, L. E., Fernandes, G. T. & Howard, M. O. (2008). Variations in

mental health problems, substance use, and delinquency between African American and Cauca-
sian juvenile offenders: implications for reentry services. International Journal of Offender Therapy and
Comparative Criminology, 52, 311-329.

Veen, V. C., Stevens, G. W. J. M., Doreleijers, T. A. H., & Vollebergh, W. A. M. (ingezonden ter publica-
tie). Moroccan adolescent offenders in the Netherlands: Ethnic differences in offender profiles.

Veen, V. C. Stevens, G. W. J. M. Doreleijers, T. A. H., Van der Ende, J. & Vollebergh, W. A. M. (ingezonden
ter publicatie). Ethnic differences in mental health among incarcerated youths: Do Moroccan im-
migrant boys show less psychopathology than native Dutch boys?

Vega, W. A., Gil, A. G., Warheit, G. J., Zimmerman, R. S. & Apospori, E. (1993). Acculturation and delin-
quent behavior among Cuban American adolescents: toward an empirical model. American Journal of
Community Psychology, 21, 113-125.

Vollebergh, W. A. M. (2002). Gemiste kansen: Culturele diversiteit en de jeugdzorg. Utrecht.
Vreugdenhil, C., Doreleijers, T. A., Vermeiren, R., Wouters, L. F., & Van den Brink, W. (2004).

Psychiatric disorders in a representative sample of incarcerated boys in the Netherlands. Journal of
the American Academy of Child and Adolescent Psychiatry, 43, 97-104.

Wartna, B. S. J., Kalidien, S. N., Tollenaar, N. & Essers, A. A. M. (2006). Strafrechtelijke Recidive van Jon-
geren uit Justitiële Jeugdinrichtingen. Uitstroomperiode 1997-2003. Den Haag: Wetenschappelijk Onder-
zoek- en Documentatiecentrum.

Werdmölder, H. (1990). Een generatie op drift: De geschiedenis van een Marokkaanse randgroep. Arnhem:
Gouda Quint.

Wissink, I. B., Dekovic, M. & Meijer, A. M. (2006). Parenting behavior, quality of the parent–adoles-
cent relationship, and adolescent functioning in four ethnic groups. Journal of Early Adolescence, 26,
133–159.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 55

Wong, S. K. (1999). Acculturation, peer relations, and delinquent behavior of Chinese-Canadian youth.
Adolescence, 34, 108-119.

Zwirs, B. W. C., Burger, H., Schulpen, T. W. J. & Buitelaar, J. K. (2006). Different treatment thresholds in
non-Western children with behavioral problems. Journal of the American Academy of Child and Adolescent
Psychiatry, 45, 476-483.

Zwirs, B. W. C., Burger, H., Buitelaar, J. K. & Schulpen, T. W. J. (2006). Ethnic differences in parental
detection of externalizing disorders. European Child & Adolescent Psychiatry, 15, 418-426.

56 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 57

Dankwoord

De uitvoering van dit onderzoek was niet mogelijk geweest zonder de medewerking en inzet van velen.
In de eerste plaats willen wij de jongens en ouders die meegewerkt hebben aan onze interviews bedan-
ken. Daarnaast zijn wij de interviewers dank verschuldigd voor hun enorme inzet en flexibiliteit bij de
afname van de interviews met de jongens en ouders. Vanwege het nationale karakter van het onder-
zoek en het ontbreken van veel telefoonnummers van ouders, waren de interviewers vaak genoodzaakt
zonder afspraak het hele land door te reizen. Ook hadden wij zonder de toewijding van de medewer-
kers van het onderzoeksbureau ERC Research in Rotterdam nooit zoveel Marokkaanse ouders kunnen
interviewen: daarvoor dank aan Haluk Arslan en zijn interviewers. Onze stagiaires Jonne, Laila, Anouk,
Ruth, Annelies, Willemieke en onderzoeksassistent Thomas willen wij bedanken voor hun enthousi-
aste ondersteuning in de dataverzameling en datainvoer. Veel dank gaat ook uit naar onze contactper-
sonen in de Justitiële Jeugdinrichtingen ’t Poortje, de Doggershoek, Teylingereind, de Hartelborgt, het
JOC, de Heuvelrug, de Hunnerberg, Den Hey-Acker, De Sprengen en Het Keerpunt. Wij danken hen
voor het motiveren van de jongens om aan ons onderzoek mee te werken en het mogelijk maken van
de afname van interviews binnen de inrichtingen. Ons onderzoek was niet mogelijk geweest zonder de
continue informatiestroom van de afdeling Dienst Justitiële Jeugdinrichtingen van het Ministerie van
Justitie, enorm bedankt hiervoor Hans Valstar.
In de loop van dit onderzoek heeft een aantal deskundigen meegedacht, advies gegeven en ons van
aanvullende informatie voorzien. Ten eerste willen wij daarvoor de voorzitter en de leden van de bege-
leidingscommissie bedanken: Theo Doreleijers (voorzitter van de begeleidingscommissie, hoogleraar
Kinder- en Jeugdpsychiatrie en hoogleraar Forensische Psychiatrie), Jean-Paul Selten (psychiater en
onderzoeker aan de Universiteit Utrecht), Hans Werdmölder (criminoloog en cultureel antropoloog),
Eddy Brand (onderzoeker bij de afdeling Informatie analyse en Documentatie, Ministerie van Justitie)
en Egidia Jetten (pedagogisch directeur van JJI de Hunnerberg). Ook bedanken wij Leonieke Boender-
maker (onderzoeker bij het Nederlands Jeugd Instituut), Trees Pels (senior onderzoeker bij het Verwey-
Jonker Instituut) en Monique van Slochteren (Parketsecretaris Openbaar Ministerie te Utrecht) voor
hun heldere commentaar op onze stukken.
Tot slot had dit onderzoek en de uitgave van dit rapport niet plaats kunnen vinden zonder de financie-
ring van NWO (Stedelijk Innovatieprogramma).

58 - Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart?

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 59

Bijlagen

Bijlage 1.1

Opium Bezit/handel/smokkel en vervaardigen soft- en/of harddrugs
Licht geweld
(strafdreiging 12-24 maanden)

Wederspannigheid

Eenvoudige mishandeling
Eenvoudige mishandeling met zwaar lichamelijk letsel
Zaakbeschadiging

Vermogen en profijt zonder geweld Schuldheling
Verduistering
Oplichting
Eenvoudige diefstal
Verduistering in dienstbetrekking
Fraude
Diefstal met braak/in vereniging
Deelname misdadige organisatie
Uitgeven vals geld

Midden geweld
(strafdreiging 24/36-72 maanden)

Bedreiging met geweld

Mishandeling met voorbedachten rade
Wapenbezit
Gezamenlijke openlijke geweldpleging
Gezamenlijke openlijke geweldpleging met lichamelijk letsel of vernie-
ling
Openlijke geweldpleging met zwaar lichamelijk letsel

Vermogen met geweld Diefstal met geweld
Afpersing

Zwaar geweld
(strafdreiging 96-180 maanden)

Zware mishandeling

Zware mishandeling met voorbedachten rade
Vrijheidsberoving

Zeden Gemeenschap met persoon beneden de 12 jaar
Gemeenschap met persoon tussen de 12 en de 16 jaar
Ontucht met bewusteloze, geestelijk gestoorde of kind
Schennis van de eerbaarheid
Feitelijke aanranding van de eerbaarheid
Verkrachting

Leven Doodslag
Brandstichting Veroorzaking van brand met gevaar voor goederen

Veroorzaking van brand met levensgevaar
Veroorzaking van brand met zwaar lichamelijk letsel

Leven extra
(strafdreiging 240 maanden)

Doodslag in combinatie met een ander delict

Moord

60 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Bijlage 1.2

Aan de hand van een latente klasse analyse werden jongens geïdentificeerd met een zelfde delictge-
schiedenis. De Vuong-Lo-Mendell-Rubin test werd uitgevoerd om te bepalen in hoeveel klassen de
data ingedeeld moest worden (Lo, Mendell & Rubin, 2001). Deze toets wees een vier klassen oplos-
sing uit (p < 0.01). Alle jongens hadden een bepaalde kans om tot elk van de vier klassen te behoren;
de jongens werden ingedeeld in de klasse waarvoor deze kans het grootste was. Nadat de jongens
geclassificeerd waren, kon een gemiddelde berekend worden van de kans die de jongens van een
bepaalde klasse hadden om te behoren tot deze klasse. Deze gemiddelde kansen waren hoog voor de
vier klassen (van .94 tot .98).

Bijlage 1.3

De sociaal economische status (SES) van Marokkaanse deelnemers was significant lager dan de soci-
aal economische status van Nederlandse deelnemers (Chi = 27.1, df = 2, p < 0.00). Van de Marok-
kaanse jongens had 67% een lage SES, 27% viel in de midden categorie en 6% had een hoge SES. Van
de Nederlandse jongens had 36% een lage SES, 49% viel in de midden categorie en 15% had een
hoge SES. Logistische regressie analyses werden gebruikt om de relatie tussen etniciteit, SES en de
delictprofielen te toetsen. De relatie tussen etniciteit en de verschillende delictprofielen was signifi-
cant (Nederlandse afkomst was de referentie categorie): een Marokkaanse afkomst hing sterk samen
met het type vermogensdelinquent (R2 = .20, OR = 5.95, CI = 3.44-10.30, p = 0.00) en een Neder-
landse afkomst hing samen met het type zedendelinquent (R2 = .06, OR = .28, CI = 0.11-0.70,
p = 0.01), het type geweldsdelinquent (R2 = .08, OR = .31, CI = 0.16-0.58, p = 0 .00) en het type brand-
stichter (R2 = .12, OR = .11, CI = 0.03-0.49, p = 0.00). Vervolgens werd een significante relatie tussen
SES en twee delictprofielen gevonden (hoog SES was hier de referentie categorie): een lage SES hing
samen met het type vermogensdelinquent (R2 = .05, OR = 3.36, CI = 1.52-7.39, p = .00); en een lage
en middelmatige SES hing samen met het type geweldsdelinquent (lage SES: R2 = .03, OR = .35,
CI = 0.15-0.80, p = 0.01; midden SES: OR = .38, CI = 0.16-0.89, p = 0.03). Echter, wanneer SES werd
toegevoegd in de regressiemodellen waarin etniciteit werd getoetst, werd het effect van etniciteit niet
kleiner: een Marokkaanse afkomst was nog even sterk gerelateerd aan het type vermogensdelinquent
(R2 = .21, OR = 5.67, CI = 3.18-10.12, p = 0.00) en een Nederlandse afkomst was nog even sterk gere-
lateerd aan het type geweldsdelinquent (R2 = .11, OR = .31, CI = 0.16-0.61, p = 0.00). Alhoewel de
sociaal economische status dus significant verschilde tussen Marokkaanse en Nederlandse deelne-
mers en effecten van SES werden gevonden op de typen vermogensdelinquent en geweldsdelinquent,
konden de etnische verschillen binnen deze delinquentgroepen niet verklaard worden door verschil-
len in sociaal economische status.

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 61

Bijlage 2.1

Hoofdeffecten en interactie effecten, zelfgerapporteerde symptomen
Teruggetrokken
gedrag

Somatische
klachten

Angstig/
Depressief

Delinquent
gedrag

Agressief
gedrag

Etniciteit1 -0.103* -0.075 -0.127* -0.246* -0.252*

Preventieve hechtenis2 0.172* 0.211* 0.210* 0.467* 0.209*

Interactie 0.010 -0.033 -0.133* -0.235* -0.212*

Noot. De Beta-gewichten zijn gecorrigeerd voor leeftijd en SES. De Beta-gewichten van de interactie-effecten zijn

gecorrigeerd voor leeftijd, SES en de hoofdeffecten van etniciteit en populatie. 1 Nederlands = 0, Marokkaans = 1;
2 0 = algemene bevolking; 1 = jongens in preventieve hechtenis. *Significant hoofdeffect van etniciteit, wel of niet

in preventieve hechtenis of een significant interactie-effect tussen etniciteit en wel of niet in preventieve hechte-

nis, p < 0.05.

Hoofdeffecten en interactie effecten, oudergerapporteerde symptomen
Teruggetrokken
gedrag

Somatische
klachten

Angstig/
Depressief

Delinquent
gedrag

Agressief
gedrag

Etniciteit -0.031 -0.027 -0.001 -0.201* -0.116*

Preventieve hechtenis 0.257* 0.138* 0.424* 0.474* 0.320*

Interactie -0.093* -0.059 -0.005 -0.359* -0.261*

Noot. De Beta-gewichten zijn gecorrigeerd voor leeftijd en SES. De Beta-gewichten van de interactie-effecten zijn

gecorrigeerd voor leeftijd, SES en de hoofdeffecten van etniciteit en populatie.1 Nederlands = 0, Marokkaans = 1;
2 0 = algemene bevolking; 1 = jongens in preventieve hechtenis. *Significant hoofdeffect van etniciteit, wel of niet

in preventieve hechtenis of een significant interactie-effect tussen etniciteit en wel of niet in preventieve hechte-

nis, p < 0.05.

Bijlage 2.2

Correctie voor een sociaal wenselijke antwoordtendens vond plaats in de scores op de syndroomscha-
len waarop etnische verschillen waren gevonden. De etnische verschillen tussen jongens in de pre-
ventief gehechte populatie bleven significant na correctie voor sociale wenselijkheid: Angstig/
Depressief (F = 7.392, df = 1, p = 0.01), Delinquent gedrag (F = 31.635, df = 1, p = 0.00) en Agressief
gedrag (F = 27.228, df = 1, p = 0.00). Ook in de ouderrapportage van jongens in preventieve hechtenis
bleven de etnische verschillen in de scores op de syndroomschalen significant: Delinquent gedrag
(F = 22.662, df = 1, p = 0.00) en Agressief gedrag (F = 7.683, df = 1, p = 0.00).

62 - Nicis Institute -Marokkaanse jeugddelinquenten: een klasse apart?

Bijlage 3.1

Aan de hand van een latente klasse analyse werden jongeren geïdentificeerd met een zelfde moeder-
kind relatiepatroon. De Vuong-Lo-Mendell-Rubin test werd uitgevoerd om te bepalen in hoeveel
klassen de data ingedeeld moest worden (Lo, Mendell & Rubin, 2001). Deze toets wees een drie klas-
sen oplossing uit (p < 0.05). Alle moeders hadden een bepaalde kans om tot elk van de drie klassen te
behoren; de moeders werden ingedeeld in de klasse waarvoor deze kans het grootste was. Nadat de
moeders geclassificeerd waren, kon een gemiddelde berekend worden van de kans die de moeders
van een bepaalde klasse hadden om te behoren tot deze klasse. Deze gemiddelde kansen waren hoog
voor de drie klassen (.84 - .90).

Bijlage 3.2

Hoofd- en interactie-effecten van delinquentie en etniciteit op de moeder-kind relatiepatronen
Weinig aandacht Weinig conflicten Veel conflicten

Enkelvoudig Meervoudig1 Enkelvoudig Meervoudig1 Enkelvoudig Meervoudig1

Factor OR CI 95% OR CI 95% OR CI 95% OR CI 95% OR CI 95% OR CI 95%

Delinquentie2 2.56** 1.25-
5.23

1.71 0.79-
3.71

0.63** 0.41-
0.97

0.70 0.44-
1.10

1.17 0.74-
1.87

1.27 0.78-
2.08

Etniciteit3 5.24** 2.31-
11.89

3.91** 1.45-
10.56

0.68 0.46-
1.01

0.87 0.54-
1.41

0.89 0.57-
1.38

0.73 0.43-
1.23

Interactie
etniciteit en
delinquentie

- - 0.14** 0.02-
0.92

- - 2.22* 0.93-
5.33

- - 0.52 0.20-
1.35

Noot. ** Significant effect, p < 0.05; * Significant effect, p < 0.1; 1 In de meervoudige logistische regressie analyses

zijn leeftijd van het kind, het opleidingsniveau van de ouders, gezinssamenstelling (eenouder- of twee-ouderge-

zin), delinquentie van het kind en etniciteit meegenomen. 2 Delinquentie van het kind (algemene bevolking = 0,

preventieve hechtenis = 1, referentiecategorie = algemene bevolking); 3 Etniciteit (Nederlands = 0, Marokkaans =

1, referentiecategorie = Nederlands). ‘Weinig aandacht’ is alleen gerelateerd aan delinquentie van het kind in

Nederlandse gezinnen (OR = 7.27, CI = 1.24-42.56, p = 0.03) en ’weinig conflicten’ is alleen gerelateerd aan delin-

quentie van het kind in Nederlandse gezinnen (OR = 0.47, CI = 0.25-0.89, p = 0.02).

Nicis Institute - Marokkaanse jeugddelinquenten: een klasse apart? - 63

Bijlage 4.1

Aan de hand van een latente klasse analyse werden jongeren geïdentificeerd met een zelfde patroon
van identificatie met en gemak ten opzichte van Nederlanders en Marokkanen. De Vuong-Lo-Men-
dell-Rubin test werd uitgevoerd om te bepalen in hoeveel klassen de data ingedeeld moest worden
(Lo, Mendell & Rubin, 2001). Deze toets wees een twee klassen oplossing uit (p < 0.00). Alle jongens
hadden een bepaalde kans om tot elk van de twee klassen te behoren; de jongens werden ingedeeld
in de klasse waarvoor deze kans het grootste was. Nadat de jongens geclassificeerd waren, kon een
gemiddelde berekend worden van de kans die de jongens van een bepaalde klasse hadden om te
behoren tot deze klasse. Deze gemiddelde kansen waren hoog voor de twee klassen (0.91 – 0.94).

Bijlage 4.2

Aan de hand van een latente klasse analyse werden ouders geïdentificeerd met een zelfde patroon
van identificatie met en gemak ten opzichte van Nederlanders en Marokkanen. De Vuong-Lo-Men-
dell-Rubin test werd uitgevoerd om te bepalen in hoeveel klassen de data ingedeeld moest worden
(Lo, Mendell & Rubin, 2001). Deze toets wees een drie klassen oplossing uit (p < 0.00). Alle ouders
hadden een bepaalde kans om tot elk van de drie klassen te behoren; de ouders werden ingedeeld in
de klasse waarvoor deze kans het grootste was. Nadat de ouders geclassificeerd waren, kon een
gemiddelde berekend worden van de kans die de ouders van een bepaalde klasse hadden om te beho-
ren tot deze klasse. Deze gemiddelde kansen waren hoog voor de drie klassen (0.93 – 0.97).

Nicis Institute - 2009Nicis Institute - 2009

Onderzoek naar jongens in preventieve hechtenis met
een Marokkaanse en Nederlandse achtergrond

M a r o k k a a n s e j e u g d d e l i n q u e n t e n :
e e n k l a s s e a p a r t ?

Nicis Institute

Laan van N.O. Indië 300

2593 CE Den Haag

Postbus 90750

2509 LT Den Haag

T +31 (0)70 3440966

F +31 (0)70 3440967

info@nicis.nl

www.nicis.nl

M
a

ro
k

k
a

a
n

s
e

 je
u

g
d

d
e

lin
q

u
e

n
te

n
: e

e
n

 k
la

s
s

e
 a

p
a

rt?

