

thuis gevoel

steunfiguren

gemeenschap

buurt

vaardigheden

inspraak

zelfstandig leven

een kookboek
voor
**thuisgevoelens
van jongeren**

Juli 2022

inholland
hogeschool

Sharifah Redan, Zulia Rosalina & Femke Kaulingreks

Colofon

Uitgave van: Hogeschool Inholland, Lectoraat Jeugd & Samenleving
© Juli 2022

Onderzoekers: Sharifah Redan en Zulia Rosalina onder begeleiding
van lector Femke Kaulingfreks
Design© Passaat Communicatie & Design

Foto lijst:

Cover: Annie Spratt on Unsplash	Pag. 25: Brad Neathery on Unsplash
Pag. 8: Annie Spratt on Unsplash	Pag. 35: Nina-Strehl on Unsplash
Pag. 13: Madison Lavern on Unsplash	Pag. 41: Austin Kehmeier on Unsplash
Pag. 16: Minh Pham on Unsplash	Pag. 46: Simon Maage on Unsplash
Pag. 19: Vonecia Carswell on Unsplash	Pag. 47: Cathal Mac an bheatha on Unsplash

Download de checklist voor jongeren

Werk je met jongeren of ben je zelf een jongere? We hebben een checklist gemaakt waarin deelnemers aan dit onderzoek vertellen wat zij denken dat nodig is om te weten, hebben of doen als je zelfstandig gaat wonen. Je vindt de checklist onder deze QR code.

Handleiding

In dit kookboek nemen we je mee in het 'koken' van een thuisgevoel. Dit kookboek is gericht op professionals die met jongvolwassenen werken en professionals die zich bezig houden met woonvormen gericht op jongvolwassenen. Dit kookboek is heel geschikt om in delen te lezen. Kijk vooral naar wat jij op een bepaald moment nodig hebt aan informatie.

Allereerst vertellen we je over de totstandkoming van dit kookboek. Vervolgens duiken we de voorraadkast in waarin we uitleggen wat een thuisgevoel is. In de daaropvolgende recepten leggen we verschillende elementen van thuisgevoelens uit aan de hand van ervaringen van deelnemers in dit onderzoek. Elk recept bestaat uit een aantal elementen:

- Een uitleg waarin we het recept toelichten
- De hoofdingrediënten die we illustreren met uitspraken en ervaringen
- Praktische TIPS zodat je dit recept direct kunt 'koken'
- In sommige recepten vind je ook smaakmakers. Dit zijn tips of aandachtspunten die het recept naar een hoger niveau tillen.

Na de recepten delen we twee belangrijke inzichten over het ontwikkelen van een thuisgevoel. Deze lees je onder 'recepten van toen' en de 'moeilijkheidsgraad'. In de Take Away trekken we conclusies uit dit onderzoek.

Veel leesplezier!

Inhoud

Inleiding	6	
De voorraadkast	10	<i>Theoretisch kader</i>
Een basisrecept	15	<i>Wat is een thuisgevoel?</i>
Smaakmakers	21	<i>Steun(figuren)</i>
Gourmetten	27	<i>Participatie</i>
Eénpansgerechten	33	<i>Een zelfstandig leven</i>
BBQ recepten	37	<i>De gemeenschap</i>
Keukentools	43	<i>De buurt</i>
Recepten van toen	48	<i>Generatieverschillen</i>
Moeilijkheidsgraad	51	<i>De context</i>
Take away	55	<i>Conclusie</i>
Keukengeheimen	57	<i>Checklist voor jongeren</i>

Een kookboek voor thuisgevoelens van jongeren

Nederland kent tegenwoordig verschillende woonplekken met een gemengd-wonen-concept. Gemengd wonen houdt in dat ‘groepen mensen doelbewust samenwonen, contacten onderhouden en gezamenlijk activiteiten ondernemen’ (Davelaar et al., 2018, p. 12). Voorbeelden van groepen die wonen in recente mixprojecten zijn statushouders, ouderen, personen met verslavingsproblematiek, psychisch kwetsbaren en personen met een lichtverstandelijke beperking (Davelaar et al., 2018). Vaak wonen deze groepen samen met studenten, jongvolwassenen of jonge gezinnen. Evaluatieonderzoeken naar dergelijke woonprojecten tonen aan dat ze onder de juiste voorwaarden bijdragen aan het woonplezier van bewoners. Gevonden voordelen zijn onder andere het ontstaan van een gemeenschap waarin bewoners voor elkaar zorgen. Ze helpen elkaar bijvoorbeeld met de Nederlandse taal (Tinnemans et al., 2019; Kim & Smets, 2020) en verlenen hand en spandiensten (Davelaar et al., 2018). Bewoners hebben hierdoor een direct en nabij netwerk waar ze voor kleinere zaken op terug kunnen vallen. Daarnaast hebben bewoners aanspraak en nemen ze deel aan activiteiten (Davelaar et al., 2018).

In de loop van 2024 hopen de jeugdhulporganisatie Levvel en woningbouwcorporatie de Alliantie in samenwerking met Garage2020, Fakton, VORM, TAAK en Jan Snel wooncampus de Tafelberg te openen in Amsterdam Zuidoost. De Tafelberg is een innovatief woonconcept waarin 290 jongvolwassenen samen gaan wonen. Het gaat hierbij om studenten, jongwerkenden en jongeren die uitstromen uit de jeugdhulp en (lichte) begeleiding nodig hebben. De bewoners vormen samen een gemeenschap waarbij wonen samen gaat met sociale activiteiten, leren, werken en ontspannen.

De opdracht

Het opbouwen van een gemeenschap in het kader van een innovatief woonconcept waarbij verschillende groepen met elkaar samenwonen vraagt om tijd en aandacht. Saamhorigheid, vertrouwen en woonplezier komen niet vanzelf tot stand (Davelaar et al., 2018; Kim & Smets, 2020; Tinnemans et al., 2019). Als onderdeel van de voorbereiding voor de Tafelberg hebben TAAK en Levvel ons, onderzoekers van het lectoraat Jeugd en Samenleving van Hogeschool Inholland, gevraagd om een verkennend onderzoek te doen naar de behoeftes van jongeren met een jeugdhulpachtergrond wanneer zij voor het eerst zelfstandig gaan wonen.

Wat hebben zij nodig om de overgang naar zelfstandig wonen soepel te laten verlopen, en voor het eerst een eigen thuis op te bouwen?

“Alles wat mijn moeder voor me kookte is thuis voor mij.”

Een kookboek

Jongeren die het geluk hebben om in een stabiel en warm nest op te groeien worden meestal door hun ouders of verzorgers goed op weg geholpen als ze voor het eerst het huis uit gaan. Ze krijgen steun bij de verhuizing, komen vaak in het weekend nog thuis of bellen eventjes als ze ergens mee zitten. Die ondersteuning is niet voor alle jongeren vanzelfsprekend. Sommige jongeren moeten op eigen houtje ontdekken wat er allemaal komt kijken bij het opbouwen van een eigen, zelfstandig leven. Wij gunnen die jongeren een extra steuntje in de rug. Daarom hebben we dit kookboek geschreven, met recepten voor het creëren van een eigen thuis.

Er zijn talloze kookboeken voor als je op jezelf gaat wonen. Vaak met simpele recepten voor een pasta of stampot, die je in duidelijke stappen laten zien hoe je iets lekkers op tafel kunt zetten, ook als je nog weinig ervaring hebt in de keuken. Veel jongeren krijgen zo’n kookboek mee als ze voor het eerst zelfstandig gaan wonen. Wij maakten een ‘kookboek’, niet met recepten voor iets eetbaars, maar voor een thuisgevoel bij jongvolwassenen die zelfstandig gaan wonen. Dit kookboek is het eindresultaat van een verkennend, kwalitatief onderzoek. We nemen je mee in de vorming van een thuisgevoel door jongvolwassenen en leggen je zes belangrijke recepten voor. De recepten zijn ontworpen op basis van gesprekken met jongvolwassenen die binnenkort zelfstandig gaan wonen of al zelfstandig wonen en een groep volwassenen die terugkijkt op deze fase waarin ze hun eerste eigen thuis opbouwden. Waar een normaal recept vaak een variatietip of smaakmaker geeft, geven wij na elke stap in de receptuur een praktijkgericht advies. We hopen dat deze recepten jeugdprofessionals die jongeren in deze belangrijke fase begeleiden kunnen inspireren. Ook vind je in sommige recepten TIPS en voor ontwerpers en vormgevers van wooncampussen voor jongeren.

Verder lezen:

Davelaar, M., Gruppen, A., Knevel, J. (2018). *Goede Buren: Lessen uit gemengde woonprojecten in Utrecht*. Hogeschool Utrecht.
Kim, K., & Smets, P. (2020). Home experiences and homemaking practices of single Syrian refugees in an innovative housing project in Amsterdam. *Current Sociology*, 68(5), 607-627. <https://doi.org/10.1177/0011392120927744>
Tinnemans, K., Fermin, A., Davelaar, M. (2019). *Gemengd wonen met statushouders*. Kennisplatform Integratie en Samenleving.

Methode

De opzet

Voor dit onderzoek hebben drie focusgroepen en enkele individuele diepte-interviews plaatsgevonden. De focusgroepen hadden een open en creatieve opzet. We hebben deelnemers gevraagd te schrijven, tekenen, foto's te laten zien en voorwerpen mee te brengen die voor hen betekenis hadden in relatie tot hun thuisgevoel en de periode waarin ze voor het eerst zelfstandig gingen wonen. Aan de hand van wat de deelnemers gemaakt en meegebracht hebben zijn we met hen in gesprek gegaan over vier thema's: thuisgevoelens, de overgang naar zelfstandig wonen, participatie en de buurt. Deze thema's hebben we vooraf samengesteld op basis van wetenschappelijke literatuur. Focusthema's waren hierbij het ontwikkelen van een thuisgevoel, de ervaringen van jongeren in overgang naar volwassenheid, professionele ondersteuning en zelfstandig wonen. Bij de keuze voor deze thema's en de topiclijst voor de interviews heeft een mbo student meegedacht die op dat moment in een gezinshuis woonde en voor de stap naar zelfstandig wonen stond. Alle focusgroepen en interviews zijn met toestemming van de respondenten opgenomen en getranscribeerd. We hebben alle deelnemers gevraagd adviezen mee te geven voor jongeren die binnenkort de stap naar zelfstandig wonen gaan maken. Deze vind je in de checklist voor jongeren.

Werving

We hebben ons gericht op deelnemers die ervaring hadden met jeugdhulp en/of zonder directe steun van hun ouders op jonge leeftijd (voor of rond hun achttiende) voor het eerst zelfstandig zijn gaan wonen. Deelnemers aan dit onderzoek zijn geworven via jeugdhulp organisaties en het professionele netwerk van de onderzoekers. Deelnemers zijn geïnformeerd over het onderzoek door middel van een online flyer. De flyer is verspreid in verschillende LinkedIn netwerken, meegestuurd met nieuwsbrieven en gedeeld door professionals met jongeren waarmee zij werken. Enkele personen zijn gevraagd voor dit onderzoek omdat wij wisten dat zij tot de doelgroep behoorden. Deelnemers kregen een cadeaubon van twintig euro als dank voor hun deelname.

Over de deelnemers

Voor dit onderzoek hebben we gesproken met vijftien deelnemers. Acht deelnemers waren jonger dan dertig jaar. Met hen hebben we teruggekeken op een periode die nog vers in het geheugen lag. Enkel zaten zelfs nog midden in de fase van het opbouwen van een eerste, zelfstandig thuis. De andere zeven deelnemers waren tussen de 40 en 60 jaar. Met hen hebben we teruggekeken op de tijd waarin zij voor het eerst zelfstandig gingen wonen en gereflecteerd op de impact die deze periode heeft gehad op het verdere verloop van hun leven. Dit bracht ons in de unieke positie waarin

we ook met oudere deelnemers konden bespreken waar ze met de kennis van nu behoefte aan hadden gehad toen ze op jonge leeftijd de stap naar zelfstandigheid maakten. Alle deelnemers identificeerden zich als personen die weinig steun hebben ontvangen in de periode dat zij zelfstandig gingen wonen. Zeven deelnemers hebben in de tijd dat ze zelfstandig gingen wonen een vorm van professionele ondersteuning ontvangen.

Betrouwbaarheid en validiteit

Om de betrouwbaarheid van dit onderzoek te verhogen hebben we na de focusgroepen en interviews besproken wat ons opviel, hoe respondenten reageerden en of vragen die we stelden duidelijk waren. Op basis van deze gesprekken hebben we aanpassingen doorgevoerd in de opvolgende focusgroepen en interviews. Waar binnen het interview onduidelijkheid bestond over de gestelde vragen hebben we deze verduidelijkt. De ervaringen van onze respondenten staan op zichzelf. Ze hebben allemaal een andere levensloop gehad. We zijn ons bewust geweest van de kwetsbaarheid van dit onderwerp en hebben de respondenten de ruimte geboden om tijdens de gesprekken zelf te kiezen of ze wel of niet op een bepaald onderwerp in wilden gaan. In de analysefase hebben we aan de hand van geanonimiseerde transcripties van de gesprekken gezocht naar de rode draad in die verschillende levenslopen van de deelnemers aan dit onderzoek, om zo een aantal inzichten over kernthema's op een rij te kunnen zetten. Dit betekent dat resultaten en adviezen voortkomend uit dit onderzoek niet altijd in elke context toepasbaar zijn. Ook tussen de ervaringen en verhalen van onze deelnemers zijn soms grote verschillen zichtbaar. Het blijft in elke situatie zoeken wat het beste bij een jongere past, en wat hij of zij nodig heeft om zijn of haar eigen weg naar een zelfstandig thuis te vinden. We hopen dat de inzichten en TIPS uit deze rapportage professionals en ondersteuners die jongeren in deze zoektocht begeleiden kunnen inspireren.

Over de onderzoekers

Dit onderzoek is uitgevoerd door Sharifah Redan en Zulia Rosalina, docent-onderzoekers bij het lectoraat Jeugd en Samenleving van Hogeschool Inholland, onder begeleiding van lector Femke Kaulingfreks. Het thema raakt ons persoonlijk, omdat we alle drie tot de doelgroep van dit onderzoek behoren, en op jonge leeftijd zelfstandig zijn gaan wonen in een situatie waarin directe ouderlijke steun niet (altijd) aanwezig was. We hebben gezamenlijk gereflecteerd op de betekenis van dit persoonlijke perspectief voor dit onderzoek. We hebben onze eigen ervaringen niet meegenomen in het onderzoek, maar onze betrokkenheid bij het thema heeft natuurlijk wel op de achtergrond meegespeeld. Ook hebben we deelnemers aan dit onderzoek voorafgaand kort verteld over onze eigen ervaring met dit thema.

De voorraadkast

Theoretisch kader

Uit huis. En dan?

Wat je moet weten over deze fase in het leven van jongeren

Zelfstandig gaan wonen is een grote stap voor jongeren. Ze vliegen uit en gaan bouwen aan een eigen, volwassen leven, los van opvoeders. Elke jongere reageert hier anders op. Deels omdat er grote verschillen zijn in de paden die jongeren bewandelen. Sommige jongeren stromen op hun achttiende uit de jeugdzorg en staan er vrij plotseling alleen voor, terwijl andere jongeren met steun vanuit hun omgeving door kunnen stromen naar een zelfstandige woning.

We zien een aantal gebieden waarop deze verschillen tot uiting komen:

- **Heb je zelf kunnen kiezen wanneer je uit huis ging?**
- **Welke ervaringen uit het verleden neem je mee?**
- **Met welke praktische ondersteuning (verhuishulp, geld, meubels) ga je uit huis?**
- **Kan je bij mensen terecht voor gevraagde en ongevraagde emotionele en praktische steun?**
- **Kan je een passende en veilige woonplek vinden?**
- **Heb je een 'vangnet' als zelfstandig wonen niet goed lukt?**

Waarom is zelfstandig wonen belangrijk voor jongeren?

In de overgang naar volwassenheid hebben jongeren de ontwikkelingstaak om te ontdekken wie ze zijn. Hierbij hoort ook ontdekken wat ze willen en kunnen. Zelfstandig wonen is een van de faciliterende elementen in deze zoektocht. De controle en afhankelijkheid van ouders en verzorgers neemt af. Er ontstaat vrijheid om zelf keuzes te maken en het leven ligt nog niet vast. Dat kan spannend zijn, maar ook heel leuk. Jongeren hebben de ruimte om te zoeken, te verkennen, te vallen en weer op te staan.

Veel jongvolwassenen verhuizen bijvoorbeeld meerdere keren voor werk, studie of sociale activiteiten. Daarnaast maken ze vaak gebruik van woonvormen waarin ze zelfstandig wonen, maar nog niet alles zelfstandig hoeven te doen. Veel jongvolwassenen bevinden zich op woongebied letterlijk in een tussenfase. Sommige jongeren voelen zich in deze periode erg onzeker terwijl anderen genieten van alle nieuwe mogelijkheden. Of het goed gaat met jongeren, hangt af van de mate waarin ze kunnen terugvallen op hulpbronnen in hun omgeving.

Eén belangrijke voorwaarde

Een belangrijke voorwaarde in deze fase is dat jongeren fouten moeten kunnen maken. Ontdekken wie je bent gaat niet zonder slag of stoot. Sommige jongeren zoeken grenzen op in bijvoorbeeld middelengebruik,

worstelen met het vinden van een vriendengroep die bij ze past, of hebben moeite om zaken op orde te krijgen, zoals hun financiën. Het is fijn als ze in dit proces de ruimte krijgen om hun eigen weg te vinden, maar ook op cruciale momenten kunnen terugvallen op advies en ondersteuning, zonder veroordeeld te worden.

Welke taken hebben jongeren in deze fase op het gebied van het realiseren van een thuis

Een fysiek huis maakt nog geen thuis. Thuisgevoel is iets dat zich ontwikkelt, maar dit gebeurt niet zomaar of automatisch. Het is een proces waarin je (onbewust) werkt, waarin je stappen vooruit zet, maar ook stappen terug kunt zetten, en wat misschien wel nooit helemaal 'af' is. Thuisgevoel wordt geassocieerd met gevoelens van veiligheid, privacy, comfort, identiteit, status en verbondenheid. Positieve effecten van thuisgevoel zijn dat het makkelijker wordt om om te gaan met stress, het zelfvertrouwen hoger is en herstel na nare gebeurtenissen beter verloopt.

Hoe maken we thuisgevoel?

Doordat thuisgevoel voor iedereen anders is, heeft iedereen ook iets anders nodig. Grof gezegd kunnen we drie elementen onderscheiden in het realiseren van een thuisgevoel:

Welzijn + Praktisch + Sociaal = Helpende factoren bij thuisgevoel

- **Welzijn:** Om je thuis te voelen is het belangrijk dat je de emotionele ruimte hebt voor thuisgevoel en goed voor jezelf kunt zorgen. Dit betekent voor de ene jongere het maken van een dagritme, voor een ander misschien wel het verwerken van trauma's uit de jeugd.
- **Praktisch:** Denk hierbij aan de door jongeren en Levvel zelf bedachte Big Five, bestaande uit: inkomen, werk en scholing, wonen, steun en welzijn. Pas als jongeren op deze vijf leefgebieden een stabiele basis hebben kunnen ze écht zelfstandig zijn.
- **Sociaal:** Dit omvat de praktische en emotionele steun van vrienden en familie. Maar ook van andere contacten in de omgeving zoals studiegenoten en burens.

Welke aandachtspunten zien we bij jongeren met een jeugdhulpverlening?

Bij jongeren met een jeugdhulpverlening zien we dat de zoektocht die je als jongere aflegt in deze levensfase grotere consequenties kan hebben. Zij kunnen zich soms geen fouten permitteren omdat de consequenties van baanverlies, woningverlies of breuken met sociale contacten groot zijn. Een vertrouwd vangnet om op terug te vallen in moeilijke tijden is voor deze

jongeren niet altijd vanzelfsprekend. Hun verplichtingen zijn soms meer volwassen dan passend bij de levensfase. Van jongeren met een jeugdhulpverlening wordt vaak verwacht dat ze een lineair proces met een serie stappen doorlopen voor een succesvolle transitie naar zelfstandigheid. In werkelijkheid zetten ze meestal, net als andere jongeren, stappen vooruit, maar ook stappen terug. Juist in dit complexe proces is de tijd om te wennen aan nieuwe situaties, te reflecteren, risico's te nemen en te ontdekken wie je wilt zijn cruciaal.

Het belang van thuis

Thuis is belangrijk voor deze jongeren. Thuis kan bijvoorbeeld de eerste plek zijn waar emotionele rust heerst, waarin dagelijkse routines kunnen worden uitgevoerd en waarin je complete autonomie en controle hebt. Het is een letterlijke bescherming tegen de wind.

Hoe kan je deze jongeren extra ondersteunen?

- Realiseer je dat de behoefte van elke jongere anders is. Kijk samen met welke 'life skills' jongeren al bezitten en welke vaardigheden aandacht nodig hebben. Schep ruimte voor jongeren om zelf mee te beslissen en mee te denken over nieuwe stappen in deze levensfase. Zorg vooral ook voor ondersteuning bij primaire praktische behoeften, zoals het vinden van werk en inkomen. Geef jongeren de ruimte om het zelf te proberen, maar laat ook merken dat je er bent om op terug te vallen.
- Begrijp dat het voor veel jongeren moeilijk is om ver vooruit te kijken. Ze zijn bezig met het 'hier en nu' en hebben vooral behoefte aan hulp en ondersteuning die nu meteen van waarde is. Bedenk samen tastbare doelen voor de korte termijn en begeleid de jongere in het bereiken van deze doelen.
- Besteed aandacht aan de ondersteuning en het netwerk dat voor de jongere aanwezig is. Inventariseer samen welke personen de jongere vertrouwt en wie er een belangrijke rol kunnen spelen in deze overgangsfase. Is er bijvoorbeeld een vertrouwd gezicht, iemand die regelmatig contact kan blijven houden ook nadat de jongere zelfstandig is gaan wonen? Bespreek met de jongere welke stappen de jongere kan nemen wanneer er een hulpvraag is.
- Wijs jongeren op plekken waar peers in een soortgelijke situatie samenkomen. Contact met leeftijdsgenoten met soortgelijke ervaringen kan waardevol zijn.
- Maak jongeren bewust van de vele veranderingen in deze nieuwe fase. Het is niet erg als jongeren zich niet meteen thuis voelen.
- Het is belangrijk om aandacht te hebben voor nazorg na een periode van jeugdhulp. Juist wanneer jongeren stabiliteit en rust vinden kan het gebeuren dat ze een mentale terugslag ervaren.

Verder lezen:

Arnett, J. J. (2014). *Emerging adulthood: The winding road from the late teens through the twenties*. Oxford University Press.

Kim, K., & Smets, P. (2020). Home experiences and homemaking practices of single Syrian refugees in an innovative housing project in Amsterdam. *Current Sociology*, 68(5), 607-627. <https://doi.org/10.1177/0011392120927744>

K. Natalier, & G. Johnson (2014). No Home Away from Home: A Qualitative Study of Care Leavers' Perceptions and Experiences of 'Home'. *Housing Studies*, 30(1), 123-138. DOI: 10.1080/02673037.2014.943698

N. U. Sørensen, & M. L. Nielsen (2020). 'In a way, you'd like to move with them': young people, moving away from home, and the roles of parents. *Journal of Youth Studies*, 24(1), 1-15. DOI: 10.1080/13676261.2020.1747603

Stein, M. (2006). Research Review: Young people leaving care. *Child & Family Social Work*, 11(3), 273-279. DOI:10.1111/j.1365-2206.2006.00439.x.

Van Goor, R., & Wiersma, M. (2019). Jongeren in de overgang naar volwassenheid centraal. In Th. Kampen, (Red.), *De mens centraal, geen probleem?* (pp. 69-90). Uitgeverij van Gennep.

Wiersma, M., & Van Goor, R. (2020, 1 juli). Kijk niet te ver vooruit met kwetsbare jongeren. *Sociale Vraagstukken*.

Een basis recept

Ingrediënten:

Familie & herinneringen
Autonomie
Een veilige eigen plek
Gezamenlijke veilige plek

Wat is een thuisgevoel?

We werken in dit kookboek met een aantal recepten naar een thuisgevoel toe. Om het thuisgevoel met succes te koken is het allereerst belangrijk om te begrijpen wat dit voor jongeren betekent. Daarom lees je hier de basisingrediënten.

Een thuisgevoel. Wat is dat?

Een thuisgevoel lijkt voor de meeste deelnemers aan dit onderzoek niet verbonden te zijn aan één specifieke fysieke plek of persoon. Het is eerder een gevoel dat zich ontwikkelt aan de hand van meerdere basisingrediënten: familie en herinneringen, autonomie en zelfbeschikking, een veilige eigen plek en een veilige gemeenschappelijke plek.

"Uiteindelijk is thuis een plek die warm is en comfortabel, die staat voor wie ik ben en voor wie ik wil zijn."

1. Familie en herinneringen

Eén van de factoren die bijdraagt aan een thuisgevoel is familie. Voor sommigen is dit het gezin dat ze zelf op latere leeftijd hebben gevormd, voor anderen is dit het gezin waar ze vandaan komen. Familie, en met name ouders, zijn belangrijke personen die veiligheid, warmte en steun bieden, ook wanneer je op een andere plek gaat wonen. Daarnaast kan bijna iedereen die we spraken bepaalde muziek, gerechten, en/of een geur opnoemen die zij associëren met hun kindertijd, jeugd of cultuur waar zij zich thuis in voelen.

"R: Dat je dichtbij de natuur bent. De geur van bloemen en planten die in de bloei staan of het vallen van de herfst. Dat verbindt ik ook heel erg met [plaatsnaam], waar ik vanaf mijn negende woonde. ... Ja, geuren en kleuren hebben ontzettend veel met herkenning en vroeger te maken."

Voor jongeren die (tijdelijk) in het buitenland hebben gewoond zijn bepaalde weersomstandigheden ook een belangrijke factor die impact heeft op de mate waarin zij zich thuis voelen.

"Ik ben gewend aan hele warme temperaturen en een sterke wind. Dat is ook iets wat mij een thuisgevoel geeft. Als ik op een plek ben waar er niet per se een warme temperatuur is, maar sterke wind is geeft mij dat altijd een thuisgevoel. Het maakt me slaperig. Het heeft ook met gezelligheid te maken voor mij. Het gevoel dat ik me gewoon kan ontspannen."

TIPS

- Besteed aandacht aan geuren en kleuren die verbonden zijn met bepaalde herinneringen. Bijvoorbeeld door het huis te verven in een kleur die jongeren associëren met een thuisgevoel of een foto op te hangen van een plek die ze doet denken aan het klimaat waar ze zich in thuis voelen.
- Breng met elkaar in kaart of er gedurende het jaar periodes zijn waarin jongeren extra aandacht aan hun thuisgevoel willen besteden: bijvoorbeeld tijdens periodes waarin ze vanwege de (weers)omstandigheden hun eerdere thuis meer missen.
- Plan dan een bepaalde activiteit in, zoals het koken van een gerecht dat hen doet denken aan thuis. Dit is met name belangrijk voor jongeren die geen (hechte) familieband hebben en daardoor belangrijke personen die veiligheid, warmte en steun bieden missen.

2. Autonomie

Een aantal deelnemers benoemde een eigen huissleutel als belangrijk voorwerp in het creëren van een thuisgevoel. Zij identificeren een huissleutel met een bepaalde mate van autonomie en daarmee de mogelijkheid om te bepalen wie er op welk moment jouw huis binnenkomt of verlaat. Zodra je de sleutel van een eigen woonruimte hebt, kun je daar zelf de deur achter je dicht trekken en doen wat je wilt. De autonomie, vrijheid, controle en zelfbeschikking die een eigen huissleutel biedt draagt bij aan een thuisgevoel. Tot slot kenmerkt een eigen huissleutel volgens één van de deelnemers ook de overgang tussen verschillende levensfasen.

"Toen ik een jaar of acht was kregen we de sleutel en mocht ik zelf met de bus, want ik zat toen niet zo heel dichtbij op school. Dus voor mij was die sleutel echt dat ik groot werd. En later was de sleutel krijgen voor mij echt een soort van thuisgevoel, dat je de sleutel hebt dat is een bepaald soort van vrijheid om ergens naar binnen te mogen maar ook om de deur dicht te mogen trekken en om te zeggen van, nou even niet en de deur is op slot. Dit is waar ik onder de dekens kruip, zeg maar... En natuurlijk ook als je hem mag delen met iemand. Dat is echt zo een hele grote stap, als je samen een sleutel hebt."

TIPS

- Maak van de sleuteloverdracht een bijzonder moment en sta samen stil bij deze nieuwe levensfase. Laat de jongere zelf er een sleutelhanger bij uitkiezen of geef er een gepersonaliseerde sleutelhanger of kaartje bij.
- Spreek daarnaast af dat niemand zomaar de kamer van een jongere binnen kan komen zonder toestemming, ook de beheerders van de campus of mensen die onderhouds- of reparatiewerk doen niet.

3. Een veilige eigen plek

Een thuisgevoel ontstaat als je een veilige en stabiele plek hebt: een dak boven je hoofd waar je voor langere tijd mag blijven en woonruimte die écht van jou is. Een plek die je niet hoeft te delen en waar je geen rekening met anderen hoeft te houden. Maar ook de mogelijkheid om in je basisbehoeften te voorzien, zoals boodschappen kunnen doen waar je weer even mee vooruit kan, zorgt voor een bepaalde mate van (bestaans)zekerheid. Met name voor jongeren die met armoede of geweld te maken hebben gehad, en voor jongeren die veel verhuisd zijn en onzekerheid hebben ervaren is een veilige eigen plek essentieel om je thuis te kunnen voelen.

"Maar wat nog het meest indruk altijd op mij heeft gemaakt op het moment dat ik me ergens thuis voel en ik m'n zaakjes goed op orde heb gekregen is een volle voorraadkast. Dat ik boodschappen heb gedaan en dat ik dat op plankjes zet. Mooi geordend van dit is voor deze week. Dit is voor als het wat langer duurt. Dit is voor als de crisis komt en ik niet naar de winkel kan. En als ik daarnaar kijkt dan heb ik het idee: ik ben gezetteld. Dit is mijn plekje en het is maar eten, maar dat maakt het wel veel vaster voor mij dat het voor langere duur is."

Daarnaast wordt een veilige eigen plek ook omschreven als een plek waar je volledig jezelf kunt zijn en kan doen waar je zin in hebt. Een jongere beschrijft een ruimte vol met boeken en muziek als zijn veilige haven. Maar dan wel de boeken en muziek die hij zelf leuk vindt. Een ander benoemt zijn Xbox als belangrijke factor om zich fijn en veilig te voelen.

"Ik denk wel mijn Xbox. Klínt heel cliché misschien, maar je hebt in mijn ogen twee soorten thuis. Je hebt als je op de groep zit de woonkamer. Maar je hebt natuurlijk ook nog gewoon je eigen kamer, waar je gewoon je eigen ding kunt doen en waar je slaapt natuurlijk. Als ik gewoon even lekker relaxed, rust, mijn eigen ding wil doen dan is het op mijn eigen kamer en dan met mijn Xbox erbij... Een plek waar je je fijn voelt en je even terug kunt trekken. Denk ook aan de groep zeg maar dat - stel er is wat op de groep hè? Dat je dan gewoon even naar je kamer kunt gaan en even tot rust kan komen bijvoorbeeld. Ik denk dat het echt een veilige haven moet zijn, dat dat het belangrijkste is."

TIPS

- Biedt jongeren een wooncontract aan voor een langere periode, zodat ze zich veilig en thuis kunnen voelen. Dit is met name voor jongeren met een jeugdhulpverleden belangrijk omdat zij vaak verhuizen en/of te maken hebben gehad met onzekere of onveilige situaties.
- Breng daarnaast in kaart wat jongeren nodig hebben om een eigen veilige haven te creëren, zoals bepaalde interieur items, boeken of mogelijkheden om muziek af te spelen.

Daarnaast is het doormaken van een proces waarin je je een plek eigen maakt belangrijk voor het creëren van een thuisgevoel. Dit proces wordt omschreven als het investeren van tijd en moeite om de woning schoon, netjes en persoonlijk te maken door een plek te geven aan voorwerpen met een persoonlijke betekenis. Onze gesprekspartners noemden bijvoorbeeld plantjes, een lievelingsknuffel uit de kindertijd die bij elke verhuizing meegaat, en een schaalpje dat een belangrijke vriendin cadeau heeft gegeven. Jongeren vinden het niet alleen prettig om zelf in een schone woning te wonen, ze waarderen een mooie, schone woning ook als plek waar ze visite kunnen ontvangen.

Toch spraken we ook enkele personen die weinig of geen aandacht hebben besteed aan de aankleding of inrichting van hun woning. Een aantal jongeren geven aan dat ze dit niet hebben gedaan omdat ze er niet lang konden wonen of dat niet van plan waren. Een bepaalde mate van stabiliteit lijkt dus een voorwaarde te zijn om te kunnen investeren in de woning en het fijn, persoonlijk en gezellig te maken. Daarnaast gaven twee jongeren aan dat ze nog niet wisten hoe ze hun eerste eigen ruimte wilden inrichten, omdat dit nieuw voor ze is. Ze hebben nooit eerder de mogelijkheid gehad om hier keuzes in te maken en ze hebben geen voorbeeld gehad op dit gebied. Sommige jongeren zijn daardoor nog zoekende naar hun eigen identiteit en/of smaak die ze willen terug laten komen in hun huis. Voor jongeren met een verleden in de jeugdzorg kan het in eerste instantie vreemd en onwennig zijn om een eigen woonruimte te kunnen inrichten, en spannend om je te gaan hechten aan meer eigen spullen in je omgeving.

"Een groot gedeelte van wat ik heb geleerd tijdens mijn ervaring om op mezelf te gaan wonen is leren wat ik wilde. Ten eerste leren wat ik wilde en daarna leren om daar ook voor op te komen. In de tijd daarvoor wilde ik misschien wel veel, maar had ik het gevoel dat ik het niet écht nodig had. Omdat ik nooit op een andere manier had geleefd. Dat had ik toen nog nooit meegemaakt. Dus geen idee. Mijn slaapkamer was ook nauwelijks aangekleed."

"Vanuit het kindertehuis ging ik op mijn zestiende op kamers wonen en daar moet je het helemaal zelf gaan doen, het helemaal zelf uitzoeken. En toen ging ik wel veel meer nadenken van welke spulletjes wil ik om me heen hebben. Hoe dat moest voelen en hoe dat er uit moest zien. Het was ook wel een beetje zoeken van waar wil je bij horen, en wat hoort daar dan ook bij. Het is ook een beetje je eigen identiteit zoeken. Wie ben je, wat wil je en bij wie hoor je dan."

TIPS

- Investeer in het proces dat nodig is om tot een thuisgevoel te kunnen komen. Biedt bewoners de ruimte om zelf keuzes te maken en de handen uit de mouwen te steken om hun huis tot een eigen plek te maken.
- Help jongeren daarnaast vanaf de start bij het aankleden en inrichten van een woning met bijvoorbeeld een klein geldbedrag, een voucher voor een emmer verf of meubels van IKEA, en biedt een workshop interieurstijladvies aan.

4. Een veilige gezamenlijke plek

Naast een eigen veilige plek is het ook belangrijk om met huisgenoten een veilige gezamenlijke plek te hebben. Met name de band die huisgenoten met elkaar creëren draagt bij aan een thuisgevoel. Jongeren geven aan dat ze zich veilig voelen binnen een groep als ze zichzelf kunnen zijn, interesses met elkaar delen en het gevoel hebben dat het klikt.

"Ik denk dat je wel ook mensen om je heen nodig hebt die een beetje hetzelfde in het leven staan. ...Dat is wel belangrijk: dat je je ervaringen kan delen, je gevoelens kan delen. En dat andere mensen daar op een begrijpvolle manier mee om kunnen gaan. In plaats van dat het meteen clasht of zo."

Het is daarbij belangrijk dat er faciliteiten zijn waar ontmoetingen tussen huisgenoten plaats kunnen vinden. Als voorbeeld noemen jongeren een pingpongtafel of een plek om samen te eten. Verschillende personen benoemen dat menselijke relaties niet geforceerd moeten worden, maar er ruimte moet zijn om spontane verbindingen te maken. Een jongere omschrijft bijvoorbeeld het belang van een normale huiselijke setting, ook in ruimtes die voor gemeenschappelijk gebruik bedoeld zijn.

Smaakmakers

Ingrediënten:
Verschillende behoeftes
Vertrouwd gezicht
Lotgenoten
Die ene persoon

Steun(figuren)

Smaakmakers tillen een gerecht naar een hoger niveau. Zelfs als het mis gaat kan je het gerecht nog redden met de juiste smaken. Smaakmakers ondersteunen een gerecht zoals steunfiguren dat bij jou kunnen doen.

Steun(figuren)

Alle deelnemers hebben ervaring met steunfiguren en steunend gedrag. Wie deze steunfiguren zijn, of ze hier nog steeds een beroep op kunnen doen, wat ze voor jongeren betekenen en welke steunbehoeften er zijn verschilt sterk per persoon.

Verschillende behoeftes

Veel jongeren hebben een duidelijke, concrete ondersteuningsbehoefte. Ze geven aan dat ze soms hulp nodig hebben bij het regelen van bepaalde zaken of liever voordat ze op zichzelf gingen wonen hadden geweten hoe bepaalde dingen werken. Voorbeelden hiervan zijn praktische zaken zoals het regelen van een woning en omgaan met geld. Soms is de ondersteuningsbehoefte groter, en meer gericht op persoonlijke ontwikkeling, of psychologische- en emotionele ondersteuning.

Jongeren vinden het belangrijk dat begeleiders de tijd en ruimte hebben om in te spelen op hun wensen en behoeftes. Het liefst bekijken ze samen met een begeleider wat zij belangrijk vinden en welke gevolgen dat heeft voor begeleiding die écht bij hen persoonlijk, en hun specifieke omstandigheden past. Een deelnemer gaf bijvoorbeeld aan dat begeleiding niet alleen gericht zou moeten zijn op regelzaken en de eisen waar jongeren aan moeten voldoen om zelfredzaam te zijn, maar dat jongeren ook gemotiveerd willen worden in hun passies en waar ze voor staan.

"Ik kreeg een voogd aangewezen, en die had dan nog dertig of veertig kinderen. Hij is wel van m'n zevende tot m'n achttiende m'n voogd geweest. Maar het was best wel iemand die op afstand was en misschien ook wel weinig mogelijkheden had om iets te kunnen doen. Op zich was het wel een hele zachte man die goed kon luisteren enzo, maar ik heb nou niet het gevoel dat hij ooit iets heeft gedaan. Het was gewoon zo professioneel ofzo... Het is echt heel gek als je voelt dat je iemand zijn werk bent."

Het kan voor jongeren lastig zijn om een begeleider te vinden met wie het klikt. Iemand die niet alleen écht luistert naar hun behoeftes, maar ook gewoon bereikbaar is in het alledaagse leven. Iemand bij wie je ook buiten kantooruren kunt aankloppen als je daar behoefte aan hebt, en met wie je echt een persoonlijke band kunt opbouwen. Als ze deze begeleider uiteindelijk vinden kunnen ze ook vooruit kijken.

TIPS

Jongeren geven aan dat ze een mentorfiguur willen die de ruimte geeft om dingen zelf uit te zoeken, maar die er ook is om op terug te vallen. Deze mentorfiguur heeft oog voor de behoeften van de individuele jongere, neemt dingen niet van hem of haar over, maar geeft eerst de ruimte om het zelf te proberen.

Een vast vertrouwd gezicht in het dagelijkse leven

Het is voor jongeren belangrijk dat begeleiding laagdrempelig is en dat er voldoende tijd is om elkaar goed te leren kennen. Deelnemers geven aan dat het lastig is om in een korte tijd vertrouwen op te bouwen, maar vinden vertrouwen wel een belangrijke voorwaarde. Als de band tussen de jongere en begeleider niet goed ontwikkeld is, is dat een drempel voor goede ondersteuning

"R: Toen ik op kamertraining zat, toen was die begeleiding er één keer in de week. Een dagdeel zeg maar ja, gedeeld door zoveel kinderen die er dan woonden. I: Dus er was eigenlijk heel weinig ruimte om één-op-één, even echt met iemand te zitten? R: Ja, plus ik denk dat als je als jongere last hebt van een soort hechtingsproblematiek duurt het al zo lang voordat je iemand vertrouwt en je dingen open durft te zeggen of vragen. Dan, ja was dit niet de juiste context voor mij in ieder geval."

Om een band op te bouwen willen jongeren niet alleen 'op gesprek' komen, ze gaan liever samen iets leuks doen. Ze willen bijvoorbeeld ook buiten een kantoor-setting afspreken, samen een rondje wandelen, een broodje eten, iets koken of winkelen. Jongeren vinden het daarnaast belangrijk dat begeleiding continue is. Wanneer begeleiders vaak wisselen doordat de begeleider een nieuwe baan heeft of de jongere naar een nieuwe zorgplek gaat, ervaren ze dat als vervelend.

TIPS

- Zorg ervoor dat hulpverleners of begeleiders regelmatig bij de dagelijkse (sociale) activiteiten van jongeren aanwezig zijn. Niet alleen om te kijken hoe het gaat, maar ook om echt mee te doen en een band op te bouwen. Jongeren hebben behoefte aan persoonlijk en laagdrempelig contact.
- Kijk wanneer een vertrouwde begeleider niet langer aanwezig is in de zorg voor de jongeren of deze toch betrokken kan blijven.
- Neem regelmatig even contact op en ga na een tijdje nog eens samen een hapje eten zodat er een doorgaande lijn in de begeleiding zit.

Groep met lotgenoten

Jongeren vinden steun bij lotgenoten. Ze leren van jongeren met vergelijkbare ervaringen en kunnen uitwisselen hoe ze met deze situaties zijn omgegaan. Deze steun bevat vanwege de gelijke levensfase een gelijkwaardigheid die in andere vormen van ondersteuning lastiger te realiseren is. Jongeren vertellen ook dat ze deze steun aan anderen geven door bijvoorbeeld te helpen met budgetteren.

"Als ik dan moeite had met mijn studie, dan was eigenlijk het laatste waar ik zin in had om dat toe te gaan geven aan één van de studiebegeleiders ofzo. Ik wilde dat juist allemaal zelf goed kunnen doen en ik wilde niet iemand zijn die hulp nodig had, terwijl ik er ook wel eens doorheen zat. Maar ja, dan gewoon kijken of je in een groep van gelijkgestemden kunt stimuleren dat je elkaar helpt. Zo gelijkwaardig mogelijk ofzo, dat lijkt mij het fijnst."

Aan leeftijdsgenoten kunnen jongeren zich ook spiegelen als het gaat om meer praktische, alledaagse zaken én om sociale ontwikkeling. Ze leren bijvoorbeeld van huisgenoten die laten zien hoe je opruimt of voor elkaar klaar staat.

TIPS

- Faciliteer peercontact tussen jongeren die hier behoefte aan hebben. Je kunt jongeren bijvoorbeeld samenbrengen door een leuke activiteit te organiseren.
- Sta jongeren die al een fijn sociaal netwerk hebben toe om vrienden op de woonplek te ontvangen. Als de kamers te klein zijn om met een groep samen te komen is het goed om hier een ruimte voor aan te wijzen.
- Op een campus is het dus belangrijk om verschillende gemeenschappelijke ruimtes te hebben, zodat het mogelijk is om verschillende type activiteiten te organiseren. Zoals een woonkamer om samen te chillen of te eten, maar ook een sportruimte en ruimte voor workshops.

Die ene persoon

Jongeren hebben vaak iemand in hun omgeving die extra belangrijk voor ze is. Denk aan een broer, zus, ouder, goede vriend of begeleider die heel dicht bij de jongere staat. Deze mensen kennen de jongere goed en de goede band is vaak wederkerig. Deze persoon is altijd beschikbaar voor de jongere. Jongeren geven aan dat deze persoon er is om leuke dingen mee te doen, maar ook als ze in een dal zitten en hulp nodig hebben. Deze persoon praat de jongere moed in voor een moeilijke beslissing, geeft wijze adviezen en is

bereid de jongeren op te vangen als het écht niet goed gaat. Deze speciale personen verschillen van andere steunfiguren vanwege de onvoorwaardelijkheid van de steun. Ze zijn er vanzelfsprekend en je hoeft daarom ook niet te twifelen of ze er zijn. Ze mogen dichtbij komen en blijven op momenten dat alle anderen niet meer welkom zijn.

Daarnaast voelen deze personen ook een vanzelfsprekende verantwoordelijkheid om te helpen:

"De rol die mensen op dit moment spelen zeg maar is dat ik daar regelmatig op word teruggefloten. Als ze merken dat ik me terugtrek, zeg maar, en dus soms gebeurt het ook dat ik afstand neem van mezelf en mijn huis, dan heb ik nu mensen om me heen die zeggen van 'goh, het wordt weer eens tijd dat we eens een keer gezellig gaan eten bij jou.'"

Een kleine groep jongeren heeft niemand die deze rol voor hen vervult. Ze hebben bijvoorbeeld geen of slecht contact met naaste familie en missen een hechte vriendschap om deze rol te vervullen. Ze missen iemand om advies aan te vragen, iemand om te bellen wanneer ze even iets kwijt moeten. Daarnaast missen ze de wetenschap dat ze altijd opgevangen zullen worden, en de rust die dat gevoel geeft.

Veel deelnemers geven aan dat het gevoel echt gezien te worden, en niet alleen als 'geval' behandeld te worden op een onpersoonlijke manier, heel belangrijk voor ze is. Oprechte aandacht en interesse geeft hen het gevoel dat ze niet veroordeeld worden maar er mogen zijn. Dit gevoel bleek binnen de professionele hulpverlening voor de meeste deelnemers moeilijk te vinden maar we spraken ook deelnemers die wel oprechte waardering en een sterke band ervaarden in hun contact met professionele begeleiders.

"Zij voelde voor mij ook echt als mijn moeder, zeg maar, waar ik nog steeds gewoon terug kom en dat ik nu nog steeds hoor van je kan altijd gewoon bellen als je hulp nodig hebt. Toen ik van de groep weging en voor de eerste keer zelfstandig ging wonen, heeft zij mij geholpen met een huis. En ook nu naar mijn huidige woning heeft zij me ook geholpen met verhuizen. Ja, dat is gewoon zo fijn en we spreken elkaar elke week. Ja, zij is wel groepsleiding dus ze weet ook wel een beetje... ik bedoel, ze weet hoe ze met jongeren moet werken. Maar soms kan zij ook wel echt een schop onder de kont geven. Dat je gewoon ook de feeling hebt van het is veilig, want bij mij kan je terecht, je kan gewoon bellen altijd. Ze wordt ook nooit boos, zeg maar als ik iets verkeerd heb gedaan of zo iets en ik kan ook gewoon tegen haar zeggen als ik het ergens niet mee eens ben."

Een van de oudere deelnemers blikt terug op de tijd waarin ze haar 'ene persoon' juist buiten de hulpverlening leerde kennen.

"Uiteindelijk heeft het altijd vanuit mijzelf moeten komen om iets op te bouwen en vaak met tegenwerking van instanties zelfs. Het was op mijn veertiende dat ik de keuze moest maken om op mezelf te gaan, maar het heeft tot mijn twintigste geduurd voordat ik het ook wel echt had gevonden. Ik ben tot die tijd dakloos geweest en instanties en alles hebben er niet aan bijgedragen. Het was toeval dat ik iemand ontmoette waarbij ik een langdurig bestaan wilde ophouden en ook een relatie mee wilde hebben ... Ik liep in die tijd met een hanenkam en messen in mijn kisten en nou, het is niet dat je zegt van dat meisje neem ik nou eens graag mee naar huis. Maar hij keek daar doorheen en dat was heel oprecht. Vandaar dat ik zijn aanbod heb aangenomen van: 'Als je ooit een plek nodig hebt kun je bij mij terecht' en vanuit die situatie is er een liefdesrelatie ontstaan. Waardoor het ook een thuis werd voor mij."

Als jongeren in een nieuw land gaan wonen kan dat een flinke breuk met hun eerdere sociale netwerk betekenen. In een nieuwe omgeving, met soms een nieuwe taal is het extra belangrijk dat jongeren in contact komen met andere jongeren die hen begrijpen en snappen wat ze doormaken.

TIPS

- Identificeer met jongeren hoe het met hun steunnetwerk zit. Is er iemand die de jongere vertrouwt? Iemand om straks te kunnen benaderen voor advies, iets leuks of een luisterend oor?
- Organiseer als de jongere dat wil een gesprek met deze steunfiguur om de aankomende stap naar zelfstandig wonen te bespreken en de rol die deze persoon daarbij kan vervullen.
- Deze persoon kan bijvoorbeeld met jongeren meedenken, luisteren en naast hen staan wanneer zij dingen moeten regelen of moeilijke gesprekken moeten aangaan.

Gourmetten

Ingrediënten:

Financiële stabiliteit
Concreet plan
Eigen keuzes
Luisteren
Jongeren écht zien

Participatie

Je doet samen de boodschappen en iedereen kiest daarna zelf wat je wilt eten en hoe lang dat op de plaat ligt. Bij gourmetten heeft iedereen inspraak.

Participatie

Op welke manier hebben jongeren inspraak in het proces naar zelfstandig wonen? We bespreken ten eerste of ze er klaar voor waren op het moment dat ze op zichzelf gingen wonen. Ten tweede beschrijven we wat jongeren die niet het gevoel hadden dat zij hier klaar voor waren qua ondersteuning nodig hebben.

Er klaar voor zijn

Bijna iedereen die we voor dit onderzoek hebben gesproken geeft aan dat ze er niet (helemaal) klaar voor waren toen ze op zichzelf gingen wonen. Zo benoemen een aantal mensen dat zij zich gedwongen voelden om op zoek te gaan naar een nieuwe woning. Bijvoorbeeld om los te komen van een omgeving met een negatieve of benauwende invloed en oordelen van anderen. Maar ook verplicht moeten uitstromen uit de gezinsvervangende voorziening waar ze in zaten, een conflict met gezinsleden of andere onveilige situaties zoals geweld en een woningbrand maakt dat jongeren vrij abrupt op zoek moesten naar een nieuwe woning. Het gevoel noodgedwongen, heel snel zelfstandig te moeten worden zorgde bij veel jongeren voor onzekerheid of angst, omdat ze vanuit een soort vluchtsituatie op zoek moesten gaan naar stabiliteit. Tegelijkertijd geven veel jongeren aan dat ze hierdoor hebben leren doorzetten en improviseren, en hebben geleerd hoe ze ook in moeilijke situaties op zichzelf kunnen vertrouwen.

Hoe ondersteun je jongeren die er nog niet klaar voor zijn?

Het is belangrijk om jongeren die een bepaalde mate van inspraak hebben gemist in het moment dat zij op zichzelf gingen wonen te ondersteunen in hun financiële situatie, het maken van concrete plannen en eigen keuzes. Zij maken namelijk door negatieve of benauwende omstandigheden een andere start dan jongeren die er zelf helemaal aan toe zijn. Tot slot waarderen deze jongeren het als ze echt worden gezien en er écht naar hen wordt geluisterd.

1. Financiële stabiliteit

Jongeren hebben een zekere mate van financiële stabiliteit nodig om op zichzelf te wonen. Voor jongeren die zich gedwongen voelen om op zichzelf te gaan wonen lijkt dit zelfs het belangrijkste element te zijn: ze moeten in de eerste plaats een manier vinden om de nieuwe woning te kunnen betalen en de rest komt later wel. Dit is vaak lastig: bij het huren van een woning worden veel eisen gesteld, zoals een hoge inkomenseis.

"Ik zag al wel wat er allemaal bij kwam kijken. Ik was wel een beetje voorbereid, maar vooral het geld. De kale huur was al zo'n 800 euro en dan heb je nog geen water, gas, licht, stroom. Alles bij elkaar was echt teveel. Ze hadden gewoon teveel verwachtingen van iemand. En je moet kijken naar de situatie, je neemt iemand aan: dan moet je ook beseffen dat het soms gewoon even niet gaat."

Opmerkelijk is dat veel jongeren op dit gebied weinig steun ervaren van anderen, en het soms lastig vinden om regels uit te zoeken, bijvoorbeeld als je met urgentie een woning zoekt maar niet aan de inkomenseis voldoet. Er zijn ook veel eisen verbonden aan het ontvangen van hulp van instanties. Daarbij duurt het lang voordat je doorverwezen wordt naar de juiste persoon die je ondanks een minder stabiele financiële situatie kan helpen aan een woning.

"Wat ik heb opgemerkt: als er geen instantie achter je staat, krijg je niks gedaan als jongere. Of je moet een enorm inkomen hebben, anders moet je het zelf uitzoeken en wordt je van de een naar de ander gestuurd. Uiteindelijk brengt het je ook nergens."

"Ik denk sowieso dat je snapt hoe geld werkt. Dat je gewoon je huur betaalt, dat je studiefinanciering krijgt, dat je werkt om je inkomen aan te vullen. Dus dat je financieel zelfstandig kan zijn. Dat je daar geen fouten in maakt. Ik heb dat ook heel erg meegekregen in mijn opvoeding. Het huishoudboekje moet sluitend zijn. En dat je verantwoordelijkheid neemt voor je studie en de dingen die je doet. Dat deed ik ook allemaal wel. Niet dat het allemaal vlekkeloos verlopen is, maar ik was er hartstikke klaar voor. En het is prima gegaan. Maar ik heb niet het idee dat mijn ouders nou geholpen hebben. Ik kan me dat niet herinneren. Dat deed je gewoon en blijkbaar ging het dan wel. ...Ik heb een neefje en mijn zus woont in Spanje. Haar zoon is onlangs naar Nederland verhuisd en die woont nu bij ons in de buurt. Ik ben met hem gaan zitten om samen een Excel bestand te maken voor zijn inkomsten en uitgaven. Ik dacht: dat is handig. Maar dat soort dingen deden mijn ouders niet voor ons."

Het zelf kunnen regelen van je financiën is een specifieke vaardigheid die jongeren moeten ontwikkelen als ze op zichzelf gaan wonen en waar ze ook steun bij moeten krijgen. Een van de jongeren die we spraken geeft aan vóór en tijdens de stap naar zelfstandig wonen hulp te hebben gehad van een budgetcoach. Zo leerde deze jongere in de jeugdinstelling om te sparen en eigen boodschappen te doen met eetgeld.

TIPS

- Geef jongeren een training budgetteren of koppel ze aan een budgetcoach.
- Leer hen daarbij om hun inkomsten en uitgaven in kaart te brengen en bekijk samen waar ze zich zorgen over maken of hulp bij nodig hebben.
- Zorg voor duidelijke doorverwijzing naar eventuele externe instanties voor extra financiële hulp.

2. Een concreet plan en eigen keuzes

Een aantal deelnemers geeft aan dat er eerst een proces van bewustwording nodig is om eigen keuzes te kunnen maken: weten wie je bent, wat je wilt en waarom je dit wilt. Jongeren die vrij abrupt zelfstandig zijn gaan wonen besteden veel aandacht aan het op orde krijgen van hun dagelijkse leven en financiën. Ze zijn meer bezig met overleven in het hier en nu dan met plannen maken voor de toekomst. Daardoor hebben zij de fase van bewustwording gemist of daar onvoldoende tijd voor gekregen: de meer complexe en abstracte (levens)vragen over je eigen doelen, wensen en keuzes zijn voor hen nog wat lastiger te beantwoorden.

"Het is een zoektocht, maar er wordt wel van je verwacht dat je het meteen zou weten. Als je voor het eerst in een opleiding terecht komt, dan is het eerste wat aan je gevraagd wordt: Wie ben je? En waarom kom je hier, wat zijn je kwaliteiten, wat kan je niet goed doen? Wat kan je wel goed doen? Je bent dan nog maar 19 of 18. Ik weet niet. En, dan moet je dat gaan zeggen. Ik weet niet eens wat ik morgen ga eten om het heel dramatisch te maken, dus ja."

Niet alle jongeren zijn op hetzelfde moment in staat om volwassen keuzes te maken. Zeker voor jongeren die in de pleeg- of jeugdzorg hebben gezeten is het lastig om van de ene op de andere dag zelfstandig te moeten leven. Gelukkig zijn er tegenwoordig mogelijkheden voor verlengde jeugd- en pleegzorg, ook na de achttiende verjaardag van jongeren. Een deelnemer aan ons onderzoek benadrukt dat de begeleiding van jongeren op weg naar zelfstandig wonen flexibel zou moeten worden ingericht om goed rekening te kunnen houden met verschillende capaciteiten.

"Ik denk dat het ook heel belangrijk is om te kijken naar de kracht van jongeren. Sommige jongeren hebben echt tot hun 50e nodig om volwassen te worden en sommige jongeren denken op hun 14e dat ze het al zijn. En, dan is het heel moeilijk om duidelijk te maken van nou, de wereld zit iets ingewikkelder in elkaar dan dat jij nu voorstelt en dat gaan ze niet zomaar aannemen. Ik heb niet de manier waarop je dat moet aanpakken, maar ik denk wel dat het iets is wat eh, wat aandacht verdient. Omdat je anders algemene voorwaarden gaat stellen aan individuen die daar op dat moment nog helemaal niet klaar voor zijn, maar wat meer tijd nodig hebben, terwijl anderen wel mee kunnen draaien. Dus dat daar een soort van flexibiliteit in is."

Daarnaast hebben we ook jongeren gesproken met een duidelijker beeld van de keuzes die ze willen maken in het proces van volwassen worden, zoals wat en waar ze willen studeren. Voor een aantal kwam dit besef toen ze voor

de tweede keer op zichzelf gingen wonen. Ze beschikten toen over de benodigde kennis, hadden een verantwoordelijkheidsgevoel en meer financiële zekerheid om een veilige woonplek te vinden. Deze jongeren geven ook aan dat ze er klaar voor waren om op zichzelf te gaan wonen en hebben daardoor ook een meer positieve ervaring met zelfstandig wonen.

"Uiteindelijk ben ik toch goed terecht gekomen en hebben ze [ed. de medewerkers van een instantie in de Randstad voor jongeren die snel een woning nodig hebben] goed geluisterd. Ik heb gezegd: ik wil een huis met een eigen kamer voor mijn zoonfje. Voor zijn ontwikkeling, hij moet lekker de ruimte hebben om te kunnen spelen. Ze vroegen aan mij: is er nog een omgeving? Ik zei 'Alles behalve [plaatsnaam]. Vroeger was het een leuke buurt, maar nu voor mijn kind, nee eigenlijk niet'. Daar hebben ze rekening mee gehouden en het is alles boven mijn verwachtingen."

TIPS

Het is voor jongeren makkelijker om het gevoel te hebben dat je er klaar voor bent om op jezelf te wonen als je een concreet beeld hebt van je dagbesteding, studie of werk.

- Een concreet plan helpt om niet weg te vluchten voor waar je niet wilt zijn, maar juist je dromen en/of de plek waar je wel wilt zijn achterna te gaan.
- Ga met jongeren het gesprek aan over wat hun dromen, plannen en wensen zijn en breng in kaart hoe hun nieuwe omgeving daar aan kan bijdragen.

3. Luister naar ze en zie wie ze écht zijn

Niet iedereen voelt zich gezien of gehoord in het proces naar zelfstandig wonen. We spraken een jongere die veel twijfels heeft gehad over of haar omgeving wel zou begrijpen waarom ze op zichzelf wilde wonen omdat dit in haar cultuur voor een ongetrouwde vrouw not done is, zoals zij het zelf verwoordde. Dat haar omgeving uiteindelijk naar haar heeft geluisterd en haar begreep is voor haar belangrijk geweest in het kunnen maken van de stap naar zelfstandig wonen.

Sommige jongeren hadden het gevoel dat hun omgeving niet in de gaten had hoe het echt met ze ging, wat hun behoeftes en zorgen waren. Voor een jongere heeft dit ertoe geleid dat er op papier beslissingen werden genomen waardoor de begeleiding sneller werd afgebouwd dan ze achteraf eigenlijk had gewild. Op het moment dat zij op zichzelf ging wonen was zij er dus ook nog niet klaar voor.

"Voor de buitenkant was het alsof er niks met mij aan de hand was. Ik was vrolijk en ik had een netwerk en bladiebla. Maar dat was vanbinnen het tegenovergestelde, zeg maar... dan stond er gewoon dat het goed met me ging. En mijn zus en ik werden vaak samen ook benoemd in een verslag en dan ging het vaak meer over mijn zus, omdat die heel gesloten is en niks zegt. En ik babbel wel zeg maar. En daar waren ze meer bezorgd om dan om mij. Terwijl ik mezelf aan had geleerd om mezelf gewoon heel goed aan te passen en te doen, waarvan ik dacht dat dat gewenst gedrag was. Dus dat is me wel gelukt, ik heb me goed aangepast. Niemand heeft daar erg in gehad."

Om wensen, behoeftes en zorgen aan te kunnen geven is het voor jongeren van belang dat er een vertrouwensband is tussen de jongere en begeleiders. Maar volgens jongeren is het ook belangrijk dat begeleiders extra tijd en tools hebben om met hen in gesprek te gaan.

TIPS

- Zorg dat er voldoende laagdrempelige momenten zijn waarop jongeren hun wensen, behoeftes en zorgen (in de stap naar zelfstandig wonen) kunnen aangeven. Het kan voor jongeren soms moeilijk zijn om zichzelf te uiten.
- Bespreek met iedere jongere wat een prettige manier is om jezelf te uiten: zoals een dagboekje bijhouden, tekenen of muziekfragmenten meenemen die wensen, behoeftes en zorgen symboliseren.

Zorg in een wooncampus voor een bewonersraad die signalen kan opvangen en voldoende tools heeft om daadwerkelijk invloed te hebben op de gang van zaken in de campus. Soms vinden jongeren het makkelijker om hun zorgen en behoeftes te delen met leeftijdsgenoten die vergelijkbare ervaringen hebben dan met volwassen begeleiding.

Eénpansgerechten

Een zelfstandig leven

Ingrediënten:
Jezelf leren kennen
Verwerking
Hulp kunnen vragen

Snelle en makkelijke recepten voor elke dag. Dat zijn eenpansgerechten. Als je jezelf leert kennen maak je 'eenpansgerechten' voor jezelf: strategieën om ook wanneer je beperkte tijd en ruimte hebt met jezelf overweg te kunnen.

Een zelfstandig leven

We hebben deelnemers aan dit onderzoek tijdens de interviews laten tekenen wie ze waren en hoe ze zich voelden op drie verschillende momenten in hun leven: 1) voordat ze zelfstandig ging wonen en 2) op het moment dat ze zelfstandig gingen wonen en 3) in de jaren nadat ze zelfstandig gingen wonen. Voor veel deelnemers was het moeilijk om bij deze overgangsfase stil te staan. Ze beseften weer dat ze veel hebben meegemaakt toen ze een zelfstandig leven gingen opbouwen.

Jezelf leren kennen

Jongeren leren als ze zelfstandig gaan wonen hoe ze voor zichzelf moeten zorgen. Ze ontdekken stap voor stap wat ze nodig hebben om een (emotioneel) gezond leven te lijden. Ze schetsen dit als een actief proces van zelfreflectie, naar je gevoel luisteren, eigen keuzes durven maken en voor jezelf opkomen. Sommige jongeren hebben hier (professionele) ondersteuning bij nodig. Ze breken met oud gedrag en ontwikkelen nieuwe gewoontes. Een van de jongeren geeft bijvoorbeeld aan thuis weinig geleerd te hebben over persoonlijke hygiëne, dit leerde hij in de jeugdzorginstelling waar hij zat. Voor deze jongere was het belangrijk om een ritme op te bouwen.

"Douchen en tandenpoetsen, die vaardigheid heb ik eigenlijk nog niet echt zo meegekregen toen van mijn ouders en daar ben ik wel een beetje met de neus op de feiten gedrukt op de groepen. Nu is dat voor mij gewoon de standaard geworden, maar toen was het echt niet de standaard, zeg maar best ernstig eigenlijk maar ja, ik ben ook blij dat ik dan op de groep heb gezeten, want ik ben hier nu al veel verder in ontwikkeld dan toen, dus voor jezelf zorgen: Hoe doe je dat?"

Jongeren ontwikkelen zichzelf ook op emotioneel vlak in de overgang naar een zelfstandig, volwassen leven. Ze leren zichzelf ineens een stuk beter kennen wanneer ze alles zelf kunnen invullen. Jongeren zoeken naar wat ze graag doen en hoe ze daarin de juiste keuzes maken.

"Ik heb geleerd hoe ik voor mezelf kan zorgen en hoe ik mezelf gelukkig kan maken. Het is iets dat verrassend moeilijk is om te leren. Omdat je moet leren jezelf te begrijpen en naar jezelf te luisteren enzo. Dat komt alleen als je dingen gaat ervaren. Je begint pas echt dingen te ervaren als je een echte volwassene wordt."

TIPS

Het is belangrijk om jongeren inzicht te geven in wat ze meemaken in deze overgangsfase. Er wordt op verschillende gebieden veel van jongeren tegelijk gevraagd. Ze zijn ineens verantwoordelijk voor hun eigen persoonlijke hygiëne, hun sociale leven, hun emotionele gezondheid en tegelijkertijd zijn er ook op andere levensgebieden zoals school en werk hoge eisen. Dit kan overweldigend zijn.

- Het is voor jongeren belangrijk om te weten dat ze hier niet alleen in zijn en dat het heel normaal is om zoekende te zijn op deze leeftijd.
- Wijs ze erop dat ze dit (met leeftijdsgenoten) kunnen bespreken. Zie ook het hoofdstuk Steun(figuren).

Verwerken wat je hebt meegemaakt

Jongeren hebben soms al veel meegemaakt. Het eerste eigen thuis is dan vaak de plek waar je voor het eerst tot rust komt. Juist wanneer je zekerheid hebt, op adem komt en terug kijkt kan je een mentale terugval ervaren. Jongeren beseffen wat ze allemaal hebben meegemaakt en voelen soms dan pas hoeveel pijn dat heeft gedaan. Dat kan ontregelen. Het verwerken start. Vaak zijn jongeren in de overgangsfase naar hun eerste eigen thuis vooral bezig met overleven, dingen regelen, en veel nieuwe ervaringen opdoen. Soms komt er pas veel later een emotionele terugslag, als ze proberen om een rustiger, duurzaam zelfstandig leven op te bouwen. Twee van de oudere deelnemers aan dit onderzoek vertellen:

"Ik heb namelijk gemerkt dat in de tijd dat ik die kracht nodig had om te overleven, dat die er gewoon was. En pas op het moment dat er enige vorm van stabiliteit was en een normaal maatschappelijk leven, dus met gezonde gezinnen met gezonde carrières en gezonde levens. Dat toen pas eigenlijk de teleurstelling en de verwachtingen zo hoog waren waardoor ik zo verdrietig werd. Dat ik eigenlijk dacht van: Ik heb dit leven altijd gewild. Als ik 's nachts buiten liep en ik keek door de gordijnen bij mensen naar binnen dan was die gezelligheid voor mij het hoogst haalbare in mijn leven. En toen ik het had, toen kwam er pas ruimte voor pijn, verdriet, teleurstelling en toen ja, het overleven dat ging wel. Maar het leren omgaan met hoe de maatschappij zelf in elkaar zit, dat bleek de grootste uitdaging eigenlijk."

"In het begin was ik heel erg aan het bouwen, veel schakelen, nieuwe dingen. Ik ben niet bang om veel dingen aan te gaan maar daarna kwam een periode van verduurzamen. Een langere studie volgen... Hoe ga je dan verbindingen aan waar je langer aan door kan bouwen zeg maar. Ja dat was wel ingewikkeld. Soms lijken periodes achteraf best wel kort en in je beleving waren die heel lang en heel bepalend. Eigenlijk gebeurde er zoveel. In mijn twintiger jaren heb ik wel een terugslag gehad denk ik achteraf, maar ook wel een paar knopen doorgehakt. Op een gegeven moment voelde ik me gewoon niet goed dus toen raakte ik een beetje geïsoleerd. Om daar weer uit te komen was moeilijk."

TIPS

Het is voor jongeren met veel bagage belangrijk dat ondersteuning waarmee ze vertrouwd zijn doorloopt op het moment dat ze zelfstandig gaan wonen. Ook als het in eerste instantie goed lijkt te gaan en er ruimte is om het traject af te sluiten.

- Check, als het traject officieel is afgelopen, af en toe bij de jongere in om te kijken hoe het gaat. Zo blijft de weg naar ondersteuning open. Dit verlaagt de drempel voor jongeren om het aan te geven als ze het moeilijk hebben.

Hulp vragen

Jongeren geven aan dat het belangrijk is om hulp te kunnen vragen en dat ook op tijd te krijgen. Ze weten niet altijd waar ze terecht kunnen. Een jongere werd thuisloos na een conflict met een huisgenoot en huurbaas en maakte mee dat zij lang moest zoeken naar het juiste loket voor ondersteuning in de zoektocht naar een huis. Het is voor jongeren ook belangrijk om te weten dat ze hulp mogen vragen. Dat ze bij mensen terecht kunnen als ze ergens mee zitten. Ook als ze denken dat een vraag stom is of er niets te veranderen is in een bepaalde situatie. Wanneer jongeren geen hulp kunnen vinden of er niet naar vragen kan het gebeuren dat ze onnodig lang in een benarde situatie blijven zitten.

"Wat een harde les is geweest, is dat ik ben gaan werken bij een restaurantje en dat was gewoon een stomme rot plek, waar een hele negatieve sfeer was. Ik had een jaarcontract getekend, dus ik dacht dat je daar dan een jaar moest blijven werken. Terwijl ik er altijd met buikpijn heen ging. Ik denk achteraf dat als ik gewoon mondiger was geweest, dan had het gewoon kunnen stoppen. Maar dat besprak ik ook met niemand. Ik heb nooit mijn ouders gebeld om daar advies over te vragen. Nee, maar ja, daar leer je ook veel van. Zoiets overkomt me nooit meer."

TIPS

- Verwijs jongeren op een laagdrempelige manier naar plekken waar zij praktische informatie kunnen vinden over dingen die alle jongeren aangaan, maar ook naar plekken waar zij vragen die minder alledaags zijn kunnen stellen. Op een campus zijn ruimtes waar mensen sowieso even stil staan (de wc, de lift) zeer geschikt om jongeren op informatie te wijzen.
- Het is voor jongeren ook goed om te zien dat andere jongeren tegen soortgelijke vraagstukken aanlopen. Je kunt er bijvoorbeeld voor kiezen om al beantwoorde vragen van jongeren anoniem terug te koppelen op een plek waar andere jongeren het antwoord ook kunnen lezen.

BBQ recepten

De gemeenschap

Ingrediënten:

Sociale omgeving
Normaal zijn
Ervaringen delen
Samen en alleen

Eten in een grote groep. In een kleiner groepje bijpraten. Of je terugtrekken in de keuken. Het kan allemaal bij een barbecue. De ideale setting voor gemeenschapsvorming.

De gemeenschap

Bij de stap naar zelfstandig wonen vindt voor veel jongeren een verschuiving plaats van hun oude sociale groep naar een nieuwe sociale groep. Jongeren geven aan dat ze meer stil gaan staan bij de betekenis van de gemeenschap waar zij zich voorheen in bevonden, en op zoek gaan naar nieuwe groepen die bij hun veranderende identiteit en leven passen. De vrienden waar ze al langer mee optrekken krijgen een andere rol in hun leven omdat iedereen een eigen en ander pad op gaat of juist omdat je elkaar op een andere manier leert kennen in een nieuwe levensfase. Zo vertelde een jongere dat zij ineens op een heel andere manier met een vriendin omging toen zij haar nieuwe huisgenoot werd.

"Wij hadden geen afspraken met elkaar gemaakt van: hoe gaan we dit aanvliegen? Wat verwachtten we van elkaar? Daardoor zijn er op dat moment ook wel heel veel frustraties opgebouwd tegenover elkaar. Want zij verwachtte dit en ik deed wat anders. Als ik dat voorbeeld neem, dan denk ik: nee, we waren daar niet goed op voorbereid. Want we wisten niet dat we daar afspraken in moesten maken. Dat we onze verwachtingen uit moesten spreken. Ja, we hadden geen idee. We deden maar wat."

Nieuw werk, je nieuwe studie en het leven in een andere stad, of zelfs een ander land, met nieuwe burens, zorgt er vrij automatisch voor dat je andere mensen leert kennen. Daarnaast geven jongeren aan op een meer actieve manier op zoek te gaan naar nieuwe mensen door bijvoorbeeld dating apps, uit te gaan en lid te worden van een sport- of studievereniging, of politieke beweging. Toch is het maken van nieuwe vriendschappen niet altijd even makkelijk. De eerste stap om op iemand af te gaan kan moeilijk en spannend zijn. Daarnaast kenmerkt de stap naar zelfstandig wonen wegens een nieuwe studie en/of werk ook een druk en chaotisch leven, wat er voor kan zorgen dat je weinig tijd en ruimte ervaart om te investeren in nieuwe vriendschappen. Jongeren kunnen dan het gevoel krijgen dat ze in een tussenfase zitten en zoekende zijn bij welke sociale groep zij horen en wat hierin hun plek is. Ze voelen zich niet meer dezelfde persoon die ze eerder waren, maar zijn ook nog op zoek naar wie ze nú zijn. Soms komt er verdriet en onzekerheid kijken bij het loslaten van oude vriendschappen.

"Ik heb me wel een hele tijd onzeker gevoeld. In het begin van de studie was ik gericht op studeren, zoveel mogelijk leren. En toen dat wat rustiger werd, kwam er bij mij een soort onzekerheid van: en wie zijn dan mijn vrienden? Wat betekent deze groep mensen om mij heen? Die onzekerheid heeft er wel toe geleid dat ik uiteindelijk bij een psycholoog een traject heb gevolgd. En dat ik daar een beetje de handvatten heb gekregen om me er niet zo druk om te maken. En dat ik me er nu niet zo druk om maak, dat ik nu de conclusie heb getrokken van: het maakt niet uit. Home is where the heart is. Daar sta ik nog steeds achter."

"Vrienden maken terwijl je volwassen bent en werkt, is zo moeilijk. Ik had ook het gevoel dat ik meer moest vertrouwen op de vrienden die ik op dat moment had. Als ze er niet waren, omdat ze er natuurlijk niet altijd konden zijn, leidde dit voor mij tot afhankelijkheidsproblemen, waar ik eigenlijk nog steeds mee te maken heb. Maar het deed me ook beseffen dat bepaalde relaties in mijn leven niet genoeg waren voor mij. Toen ik verwachtte en eiste dat deze mensen mij behandelden zoals ik behandeld wilde worden, dan wilden of konden ze dat niet. Dus moest ik ze laten gaan, wat moeilijk voor me was, omdat sommigen mijn beste vrienden waren."

Jongeren die in het buitenland hebben gewoond en zelfstandig naar Nederland verhuizen ervaren vaak een cultuurshock in de gemeenschap om hen heen. Jongeren kunnen wegens een gebrek aan veiligheid in deze nieuwe omgeving zich anders gaan voelen en gedragen.

Eén van de jongeren die we spraken gaf aan voorheen een heel sociaal type te zijn geweest en in Nederland stil en onzeker te zijn. Eén andere jongere die we spraken mengde zich sneller met de nieuwe gemeenschap om haar heen en was zoekende naar de balans tussen de nieuwe en oude sociale groep.

"Ik heb ook nog wel contact gehouden met de schoolvrienden van S. [noemt oude plaatsnaam], die ook in Nederland gingen wonen. Maar die trokken allemaal naar de Randstad, dus Rotterdam, Den Haag. Wat ik merkte is dat zij heel erg een groepje met elkaar bleven. Af en toe had ik dan wel het gevoel van: moet ik me daar vaker in mengen? Maar ik had ook snel het gevoel van: nee, ik ben heel erg gelukkig met alle nieuwe vrienden die ik in U. [noemt nieuwe plaatsnaam] heb gemaakt. Maar voor af en toe bijkletsen had ik daar wel contact mee ja."

Ondersteun jongeren bij het formuleren van zaken die zij in deze levensfase belangrijk vinden in hun vriendschappen. Sta stil bij welke vriendschappen ze graag willen onderhouden en wat daarvoor nodig is, door bijvoorbeeld duidelijke verwachtingen uit te spreken naar vrienden met wie je op een andere manier omgaat dan voorheen. Bespreek daarnaast dat het ook oké is om bepaalde vrienden in je oude sociale kring los te laten, hoe je dat kunt doen en hoe je op zoek kunt gaan naar nieuwe vriendschappen. Help ze bij het vinden van laagdrempelige ontmoetingsplekken. Dit is met name belangrijk voor internationale jongeren, die wegens een cultuurshock zich mogelijk minder thuis voelen in de nieuwe gemeenschap.

Normaal zijn

Voor jongeren met een jeugdhulpverleden kan het extra ingewikkeld zijn om nieuwe vrienden te maken als ze op zichzelf gaan wonen, omdat zij heel andere ervaringen hebben dan de meeste leeftijdsgenoten, en zich soms door hun omgeving vreemd aangekeken of beoordeeld kunnen voelen. We spraken deelnemers die het liefste hun verleden verborgen wilden houden in nieuwe sociale kringen, maar daardoor ook het gevoel kregen dat ze niet helemaal zichzelf konden zijn. Juist voor deze jongeren is het heel belangrijk om 'normaal' te kunnen zijn.

"Bij de mensen van mijn eigen leeftijd vond ik nooit aansluiting, want ik snapte hun niet en zij snapten mij niet. Maar naarmate je ouder bent, is dat anders. Ik praat er niet meer over. Ik ben niet meer bijzonder. Dan was je een aparte. Als je in een woonvorm hebt gezeten of stichtingen ofzo. Dan ben je apart, dan ben je bijzonder. Maar je wil niets anders als normaal zijn."

"Ik heb wel vriendinnen, die hebben zelf ook in de jeugdzorg gezeten. Of die zitten er. Die vinden dat allemaal niet erg, hoe mijn kamer er uit ziet. Ik ken natuurlijk ook gewoon mensen, die hebben niet in de jeugdzorg gezeten. Het is allemaal gewoon een beetje apart voor ze. Die zou ik ook wel willen uitnodigen, maar dat voelt toch een beetje ongemakkelijk."

Dezelfde ervaringen delen

De deelnemers geven ook aan dat het fijn is om ervaringen te kunnen delen met leeftijdsgenoten die in dezelfde levensfase zitten. We hoorden veel verhalen over hoe fijn het is om leuke huisgenoten of studiegenoten te hebben waar je gezellige momenten mee kunt beleven maar ook advies aan kunt vragen, over bepaalde zaken die nieuw voor je zijn als je op jezelf gaat wonen. Dan kan het gaan over praktische dingen, zoals welke energie-aanbieder het meest voordelig is, of het aanschaffen van een voordelig treinabonnement in het weekend, zodat je vrienden en familie in andere

steden makkelijker kan ontmoeten. Maar het kan ook gaan om hulp bij het doen van je eigen huishouden, of juist het bieden van emotionele steun als je het even zwaar hebt.

"Ik denk dat het onwijs goed is voor jongeren om met elkaar te kunnen praten over dingen. Over dingen die ze dwars zitten of waar ze twijfels over hebben. Ik denk dat ik dat helemaal niet deed, maar dat het me wel had geholpen als er mensen zijn die je gewoon iets kan voorleggen. Maar gewoon, als je ergens woont en er zijn meer mensen die voor het eerst op kamers gaan, dat je dan laagdrempelig met iemand kan sparren."

"Wij hadden wel met sommige mensen qua praktische dingen een soort van onbewust ruilsysteem ofzo gecreëerd. Dat bijvoorbeeld iemand die niet zo'n kei was in ramen zemen dat ik dan daar ging helpen, maar hij ging dan bijvoorbeeld helpen met weet ik veel boodschappen tillen ofzo."

Samen en alleen

De deelnemers aan ons onderzoek geven aan dat het belangrijk is om zelf te kiezen met wie je (op welke momenten) wilt omgaan. Het is niet prettig om met mensen om te gaan omdat je er bij wilt horen of mee moet doen. Het is wel prettig als je elkaar begrijpt, je gevoelens en ervaringen met elkaar kan delen. Veel jongeren geven aan dat je er uiteindelijk zelf wel met de tijd achter komt binnen welke groepen je je thuis voelt en welke niet. Het is daarbij belangrijk dat er meerdere groepen naast elkaar kunnen bestaan. En er moet ook de ruimte zijn om je af te zonderen van groepen waar je liever niet meer mee om gaat of omdat je alleen wilt zijn. Bovendien is het goed om op plekken waar veel jongeren met verschillende ervaringen dicht bij elkaar wonen, zoals op een wooncampus, rekening te houden met de groepsdynamiek. Jongeren die veel hebben meegemaakt kunnen extra gevoelig zijn voor eventuele spanningen, maar ook voor invloeden in hun directe omgeving. Jongeren met een achtergrond in de verslavingszorg kunnen bijvoorbeeld moeite hebben met de borrelcultuur op een plek waar veel studenten wonen.

"Ja in het Engels is dat 'find your own tribe' dus je eigen niche vinden, je eigen mensen waar je het mee kan vinden en die op jou misschien wel een beetje lijken of niet van buiten maar misschien wel van binnen. Dus als het gaat over omgeving en dat soort dingen dan is eigenlijk de mogelijkheid hebben om mensen te vinden waar je bij past of die bij jou passen of waar je een klik mee hebt. Dat er dus meerdere groepjes naast elkaar kunnen bestaan die allemaal anders zijn. Dus meerdere clubs, groepjes, ja plekken, daar een diversiteit van. Waar ik heel ongelukkig van zou zijn geworden is als ik mee had moeten doen. Als ik in een studentenhuus zou hebben gezeten waar je dan mee hoort te doen. Ja juist je eigen kleine puzzelstukje vinden dat vond ik heel erg belangrijk en dat andere mensen dan vonden dat ik een raar puzzelstukje was dat is op zich niet zo erg."

"Groepsdynamieken kunnen van heel aangenaam naar heel schadelijk veranderen in een kwestie van dagen en soms zelfs uren. Er hoeft net maar iemand met teveel invloed op de groep, een negatieve inbreng te hebben waardoor het onveilig wordt voor anderen en wat ook moeilijk te bespreken wordt. Omdat het om degene gaat die juist ja, een beetje de leider van een groep wordt. Zo werkt groepsdynamiek. Ik denk dat dat echt wel heel belangrijk is, zodat iedereen de ruimte krijgt en dat soort dynamieken ook afgeraden of ontmoedigd worden als dat mocht ontstaan."

TIP:

- Zorg ervoor dat jongeren bij gezamenlijke activiteiten in de campus zich niet verplicht voelen om overal aan mee te doen. Het is belangrijk dat zij ook de ruimte voelen om het aan te geven als ze alleen willen zijn, en zich niet tegen hun zin hoeven aanpassen aan een groep.
- Bespreek daarnaast met jongeren hoe ze het ervaren als er verschillende groepjes bestaan binnen de campus, of het altijd wenselijk is om iedereen als een gehele groep bij activiteiten te betrekken en hoe zij zich binnen deze groepen kunnen bewegen.

Keukentools

Ingrediënten:

Fysieke omgeving
Balans in de stad
Inzetten voor de buurt
Veiligheid

De buurt

Je hebt ze niet per se nodig, maar de juiste tools maken een fijn gerecht nog beter. Ze faciliteren de kookkunst. Zo werkt het ook met voorzieningen in de buurt.

De buurt

We hebben deelnemers aan dit onderzoek gevraagd foto's of beschrijvingen van de wijk waarin ze voor het eerst zelfstandig gingen wonen te delen. Aan de hand van deze afbeeldingen zijn we in gesprek gegaan over de elementen die zij waarderen in hun woonomgeving, in hun huis en in de wijk.

De fysieke omgeving dient de menselijke relaties

Jongeren vinden het belangrijk dat er ruimte is in hun woonomgeving om anderen te ontmoeten. Ze noemen hiervoor pingpongtafels, wandelroutes, picknickplekken, pleintjes en cafeetjes. Ook besteden ze aandacht aan de afstand tot deze plekken. Het is fijn als je dicht bij je huis onder de mensen kunt zijn. De fietsafstand naar de ijssalon, de wandelafstand tot een parkje, een café om de hoek. Eén jongere geeft aan dat ze merkte dat het lastig werd om in het studentenleven te komen toen ze in een meer afgelegen stuk van de stad ging wonen. Jongeren vinden de menselijke relaties dus belangrijker dan de fysieke omgeving. Het maakt niet heel veel uit hoe de omgeving er precies uit ziet, hoe 'mooi' of 'netjes' die is, ze vinden het belangrijker dat de fysieke omgeving menselijke relaties stimuleert. Zo beschrijft een jongere hoe ze lang in haar studentenkamer van 12m² bleef wonen vanwege de fijne huisgenoten met wie ze samen kon koken en kletsen als ze thuiskwam. De nabijheid van het bos, de supermarkt en ontmoetingsplekken maakte het voor haar helemaal af:

"Ik heb daar 6 jaar gewoond en dan denken mensen normaal van 'hè, hoezo zes jaar in een kamertje?' Ja, het is. Het was wat ik nodig had. Het was die veiligheid, die vastheid, alles was gewoon perfect. En ja, toen bleef ik daar ook."

De omgeving hoeft niet altijd een strak ontworpen en aangeharkte omgeving te zijn. Jongeren vinden het ook belangrijk als ze regie hebben over hoe de ruimte om hen heen gebruikt wordt en welke regels er gelden. Eén deelnemer liet een foto van een kraakpand met posters en protestborden op de ramen zien:

"Het was het eerste kraakpand waar ik terecht kwam. Het was echt een woongroep en we deelden echt alles. Echt ieder laatste stukje tahoe braken we nog door om de ander ook nog een hapje te kunnen geven. De autonomie die iedereen had en dat die ook gerespecteerd werd door iedereen. Dat is wat het voor mij zo fijn maakt. ...Mensen die dus niet rookten, geen vlees aten. Er werd geen drugs gebruikt. Helemaal anti alles en ja daardoor kon ik er niet blijven. Maar het heeft me wel een thuis gegeven wat ik zelfs bij mijn vader of mijn moeder of in instanties en centra nooit heb ervaren totdat ik ja... dat ik op de plek zit waar ik nu ben."

TIPS

- Richt voorzieningen zo in dat ze menselijke relaties uitnodigen en faciliteren. Plekken waar je samen kan komen om een spel te spelen, te sporten, te eten, anderen kunt uitnodigen of je creatief kunt uiten. Dit stimuleert ontmoeting tussen jongeren op basis van activiteiten die ze leuk vinden.
- Laat jongeren meebepalen hoe ruimten gebruikt kunnen worden.

Balans in een grote stad

Veel deelnemers aan dit onderzoek wonen in grote steden. Ze waarderen het dat alles dichtbij is en kunnen makkelijk even boodschappen doen, samenkomen met anderen of naar een andere plek reizen. Die nabijheid van allerlei verschillende voorzieningen zorgt ervoor dat ze makkelijk mee kunnen in het bruisende leven van een grote stad. Tegelijkertijd hebben ze ook behoefte aan rust. Ze trekken zich terug in de natuur om het hoofd leeg te maken of gebruiken de massa van de grote stad om even in op te gaan. Jongeren zoeken dus naar de voordelen van het leven in de stad, in een balans tussen de drukte en anonimiteit van de stad en de mogelijkheden voor sociale verbinding in de stad. Ze willen gezien worden door de mensen die om hen heen wonen. Tegelijkertijd willen ze zich terug kunnen trekken zonder dat het consequenties heeft.

"Dus het was heel fijn om gezien te worden, maar tegelijkertijd was het zo fijn dat het een grote stad was waar niet iedereen dacht: Ojee, daar heeft iemand een hoed op. Die zal wel geschrikt zijn, dus het is... Het is gewoon. Het is best wel gewoon een balans daartussen denk ik en dat is in zo'n campus denk ik ook zo. Het kan heel benauwend zijn. Het kan heel bevrijdend zijn. Ik zou het heel knap vinden als dat lukt om daar een soort van balans tussen te vinden."

TIPS

- Besteed aandacht aan plaatsen voor ontmoeting in de omgeving van de woning van jongeren.
- Bied nieuwe bewoners een overzicht van leuke ontmoetingsplekken, zoals de bibliotheek, buurtcafés, theaters en cultuurhuizen in de omgeving.
- Laat daarnaast ook zien waar je alleen kunt zijn, door ook overzicht te bieden van leuke wandelroutes en natuurgebieden.
- Bied tot slot ook ruimte op de campus om je alleen terug te trekken. Je kunt hierbij denken aan stilteruimtes, een mooie binnentuin met beschutte plekjes of een dakterras waarop je rustig van het uitzicht kunt genieten.

Je inzetten voor de gemeenschap

Jongeren benoemen dat ze het waardevol vinden als ze een band hebben met de buurt. Dit verschilt van elkaar gedag zeggen, aan elkaar denken met eten of babykleertjes uitwisselen tot buurtactiviteiten organiseren zoals samen voetbal kijken of een activiteit waardoor jongeren en ouderen in de wijk samenkomen. Drie jongeren zetten zich actief in voor de gemeenschap in hun buurt. Ze doen vrijwilligerswerk bij het buurthuis, hebben een baan met een sterke band met de wijk of besteden extra aandacht aan jongeren in hun wijk. Doordat ze zich inzetten voelen ze zich extra thuis in de wijk. Ze leren mensen kennen, worden gegroet als ze langslopen en voelen zich daardoor extra verbonden.

"I: Ik heb echt vaak meegemaakt van: 'mevrouw, ik ken je niet, maar ik moet iets kwijt' en dan sta je zo een halfuur te praten. Ik ben maar een vreemde, waarom kunnen ze niet naar een instantie?"

R: Waarom denk je dat ze wel naar jou toe komen en niet naar een instantie?"

I: Misschien een soort uitstraling? Ik heb vaak gemerkt dat ik een bepaalde rust ben voor mensen. Als je geleerd hebt om in elke situatie je rust te hebben, dan ongeacht wanneer je geen rust hebt, mensen komen bij je terug. Het is wat je uitstraalt, dat je goedemorgen zegt en dat mensen dan een gesprekje aangaan."

Het thuisgevoel en de autonomie van jongeren wordt ook versterkt als ze invloed uit kunnen oefenen op hun leefomgeving. Ze vinden het niet alleen prettig om te ervaren dat ze van betekenis kunnen zijn voor anderen maar ook om te ervaren dat ze zeggenschap hebben over dingen die in hun omgeving gebeuren, en dat ze zich in kunnen zetten voor dingen die ze belangrijk vinden.

"Ik denk dat voor mij het thuisgevoel ook betekent dat ik me echt onderdeel voel van mijn omgeving en dat ik daar mag zijn en me mag bemoeien en bezig houden met dingen, zonder het gevoel te hebben dat je dat eigenlijk niet zou moeten doen of mogen doen."

TIPS

- Geef jongeren die dat willen de ruimte om activiteiten te organiseren.
- Stel budget beschikbaar, wijs ze op subsidieloketten bij de gemeente en geef aan welke ruimten ze hiervoor kunnen gebruiken. Als er goede voorbeelden zijn kun je deze aan jongeren voorleggen ter inspiratie.
- Faciliteer ook mogelijkheden om op een positieve manier met de buurt te communiceren over activiteiten en omgang met elkaar. Zodat er bijvoorbeeld niet alleen een buurtpreventieapp is voor de zorgen en klachten, maar ook een manier om te delen wat gewaardeerd en georganiseerd wordt.

Veiligheid

Veiligheid is belangrijk voor jongeren. Wat als een veilige situatie ervaren wordt verschilt erg per persoon. Jongeren beschrijven vooral dat ze een positief gevoel van veiligheid op een bepaalde plek hebben. Een fijn gevoel, een gevoel jezelf te mogen zijn. Dit betekent niet dat een situatie ook zonder risico's is of door iedereen als veilig wordt ervaren. Een jongere zegt hierover:

"Ja dat je binnenkomt en denkt: Ik voel me hier fijn. En in elke buurt is gevaar en een plek waar je je compleet gezellig voelt. Het is voor iedereen anders. De een zegt ik voel me hier veilig en de ander zegt: 'Ik wil hier zo snel mogelijk weg.'"

Wanneer ze veiligheid beschrijven noemen jongeren het kennen van mensen, weten of anderen het er veilig vinden, een schone portiek, een fijne sfeer waar iedereen elkaar groet, niet gek aangekeken worden, vastheid en zekerheid en dat er geluisterd wordt wanneer je onveilige situaties aankaart. Twee jongeren benoemen expliciet dat veiligheid ook betekent dat je kunt kiezen waar je woont. Ze willen de keuze hebben om een wijk uit te sluiten omdat ze daar onveiligheid hebben ervaren of kiezen om niet in dezelfde wijk te gaan wonen als personen met wie ze nare ervaringen hebben.

TIPS

- Kijk samen met een jongere wat belangrijk is om je veilig en op je gemak te voelen.
- Volg de jongere in eventuele 'harde' eisen om te voorkomen dat de jongere in onveilig voelende situaties belandt. Meerdere bovenstaande aspecten van veiligheid hebben betrekking op de ruimte buiten de campus.
- Zorg dat duidelijk is waar jongeren hun zorgen of ervaringen over de publieke ruimte kunnen delen.
- Deel de wensen van jongeren voor hun omgeving met het stadsdeel, de gemeente, de politie of de woningcorporatie en zorg voor terugkoppeling op ontvangen meldingen.

Recepten van toen

Generatie verschillen

In de keuken zijn velen je voorgegaan. Je kunt dus voortbouwen op de recepten van vele anderen. Dit geldt ook voor jongeren die voor het eerst zelfstandig gaan wonen. Enkele ervaringen van voorgangers in recepten van toen.

Er klaar voor zijn

Meerdere oudere deelnemers benadrukken dat ze er achteraf helemaal niet zo 'klaar' voor waren om zelfstandig te gaan wonen. Ze wisten basale dingen niet, zoals hoe je bankzaken kon doen of hoe je met de trein kon reizen. In sommige gevallen was de stap naar zelfstandig wonen noodzaak, anderen voelden een 'grote intrinsieke' drang om uit huis te gaan. De deelnemers benadrukken dat 'geluk' of 'toeval' daarna een rol heeft gespeeld in hun levenspad. Ze zijn belangrijke personen op precies het juiste moment tegengekomen, ze belandden in een woongroep met mensen die hen konden helpen. Een deelnemer vertelde hoe ze op het verkeerde pad belandde en na lange tijd hulp kreeg. Anderen herkenden dat je in een bepaalde periode gemakkelijk een verkeerde afslag kunt nemen, en dat het dan veel met geluk te maken heeft of alles weer op zijn pootjes terecht komt.

Drang om te overleven

De oudere deelnemers die blij waren met het leven dat ze voor zichzelf hebben opgebouwd na een vaak onstabiele jeugd geven aan dat ze achteraf eigenlijk verbaasd zijn over hun eigen doorzettingsvermogen, en de kracht die ze hebben gehad om moeilijke ervaringen te boven te komen. Deze deelnemers lijken allemaal een grote overlevingsdrang met elkaar gemeen te hebben: een drang om de wereld te laten zien dat je leven niet alleen bepaald wordt door je omstandigheden. Wat ze ook met elkaar gemeen lijken te hebben is het vermogen om je snel aan nieuwe situaties aan te passen, op zoek te gaan naar bondgenoten, en voor jezelf op te komen als het nodig is.

Deze 'skills' hebben ze vaak op jonge leeftijd al leren inzetten en later uitgebouwd. Tegelijkertijd is het voor deze oudere deelnemers ook lastig om uit de overleef-modus te stappen en meer rust in het leven te vinden. Ze vinden het ook op latere leeftijd soms lastig om te vertrouwen op de stabiliteit van het eigen thuis dat ze voor zichzelf hebben opgebouwd, zich kwetsbaar op te stellen of om hulp te vragen. Tegelijkertijd spraken we ook deelnemers die trots zijn op het thuisgevoel dat zij nu aan hun eigen kinderen mee kunnen geven, een thuisgevoel dat zij zelf in hun jonge jaren hebben gemist.

"Als tiener was de relatie met de groepsleiding belangrijk, hoe zij mij waardeerden. En ook het vertrouwen wat ik van hen kon krijgen. Dat ik wist hoe ik die waardering kon krijgen, dat ik verantwoordelijkheid kon krijgen en hoe dat mij ook in zo'n groep een positie gaf. Ik merkte dat ik begreep hoe dat soort dingen sociaal werkten en wat ik daarmee kon doen. Dat zette ik ook wel in om zakgeld, of kleding of bepaalde vrijheden daarin te krijgen. Toen ik alleen ging wonen op m'n kamer was het heel erg zoeken van welke rol heb ik nu. Dan zit je in je eentje ineens, en met heel veel invloeden van buitenaf, die ook fout kunnen aflopen. In het begin ging het niet zo goed met mij, ik ging niet meer naar school. Ik ging op kamers wonen bij mensen met een negatievere invloed en ik voelde niet dat ik daar bij hoorde. Via een vriendinnetje vond ik een andere wereld waarin ik meer mezelf kon ontdekken. Ik kwam bij haar thuis en dat was een soort normaal gezin. Dat hielp me wel. Ik wilde ook wel echt bij die gewone wereld horen ofzo. Dus toen ben ik wel op eigen initiatief een andere kamer gaan zoeken. Het is ook wel dat je altijd aan het inschatten bent, van hē, kan ik hier overleven, en hoe kan ik het hier voor mezelf zo prettig mogelijk maken. Dat je daar wel een soort extra zintuig voor ontwikkeld hebt."

Moeilijkheidsgraad

Context

Problemen op de woningmarkt

Ruim vijftienduizend mensen namen op zondag 12 september 2021 deel aan het Woonprotest in Amsterdam. In de daaropvolgende maanden vonden er vervolgdemonstraties plaats in onder andere Rotterdam en Utrecht. De demonstranten eisten onder anderen dat er voldoende betaalbare woningen zijn en dat grote beleggers geweerd worden van de woningmarkt. Ook spraken ze zich uit tegen gentrificatie. De demonstraties zijn een logisch gevolg van jaren waarin wonen voor steeds meer mensen lastig is geworden. De wooncrisis zit in een stroomversnelling. De wachtlijsten voor sociale huur zijn langer geworden, particuliere huren en prijzen van koopwoningen zijn de afgelopen jaren fors gestegen. Jongeren hebben hier in het bijzonder last van. Ze krijgen te maken met een samenkomst van factoren die hun positie op de al lastige woningmarkt verzwakt. Ze hebben kortere inschrijftijden voor sociale huur, minder vermogen en werken op een arbeidsmarkt die in toenemende mate geflexibiliseerd is. Gevolg hiervan is dat jongeren langer thuis blijven wonen, hoge woonlasten hebben en mijlpalen op weg naar volwassenheid pas op latere leeftijd bereiken.

Een ander zeer zorgelijk gevolg is dat het aantal dak- en thuisloze jongeren verdriedubbeld is sinds 2009. Dit treft vooral jongeren met problemen op meerdere levensgebieden, zoals problemen in de relationele sfeer met hun ouders én psychische problematiek én problemen met werk en inkomen. Ongeveer twee derde van de dak- en thuisloze jongeren heeft een jeugdzorgverleden.

Woningcrisis in Amsterdam

De problemen op de woningmarkt zijn landelijk zichtbaar. Grote steden en Amsterdam specifiek lopen hierbij voor op de ontwikkelingen in de rest van het land. Deze steden zijn populair vanwege hun goede bereikbaarheid en grote werkgelegenheid. De prijzen zijn hier de afgelopen jaren sneller gestegen. Een bijzonder aandachtspunt binnen deze steden is de rol van gentrificatie. Wanneer relatief rijke bewoners niet langer meer naar tevredenheid op een bepaalde plek kunnen huisvesten, trekken zij naar beter betaalbare gebieden. Deze gebieden maken vervolgens een transformatie door passend

"De afgelopen eenentwintig jaar leef ik al aan de ene kant heel bewust en aan de andere kant zo van joh: Dit is een andere fase, met name rond mijn 30e had ik zo'n fase en twee jaar geleden heb ik ook zo'n fase gehad. Ik dacht van ja, ik heb een enorme drang gevoeld altijd om mezelf te bewijzen. Om te laten zien dat ik mee kan tellen en dat ik ertoe doe en dat ik mezelf belangrijk vind. Vanuit je kwetsbaarste periode was die drang gewoon ongelooflijk sterk en dat wordt steeds minder. Maar het roept wel heel veel op. Als je het een plekje kan geven is het goed, maar als je in die situatie op je meest kwetsbare moment zit word je teleurgesteld. Dan is de kracht om daar mee om te kunnen gaan misschien wel het belangrijkste wapen wat je hebt om zelf kracht te vinden."

Een ander sociaal stelsel

Drie van de oudere deelnemers geven in hun verhalen aan dat ze een belangrijk verschil zien tussen de tijd waarin zij zelfstandig gingen wonen en nu. Toentertijd waren er andere sociale voorzieningen. Het was niet makkelijk om een woonplek te vinden, maar minder moeilijk dan nu. Bovendien was het mogelijk om als jongere na het verlaten van de jeugdzorg een speciale uitkering te ontvangen.

"In mijn tijd had je nog een handje zeg maar. Had je een groot bord nog waar kamers op stonden bijvoorbeeld. Er waren plekken. Niet per se dat je die meteen makkelijk vond. Maar ik denk dat ze nu nog veel moeilijker te vinden zijn dan destijds. Dus dat."

Mijn woongroep heeft gewoon drie huizen gehuurd in [woonplaats]. Omdat iedereen het daar zo belachelijk, zo eng vond dus die konden daar toen wel een huis huren. Iedereen was bang en daar kon je makkelijker terecht. Dat is wel echt heel heftig hoor, want dat is ook een soort toevalsding volgens mij."

"Wat wel belangrijk was, ik had gewoon een uitkering. Daar kon ik wel gewoon een kamer en mijn eten van betalen. En ik kreeg dan een bijbaantje zodat ik toch wat extra dingen kon kopen. Die uitkering kreeg ik vanuit de kinderbescherming. Dat was zo belangrijk, een basisinkomen. Het was gewoon een regeling, dat dat er nu niet meer is vind ik zo bizar."

bij de instroom van de rijkere bewoners. Dit proces van fysieke en sociale opwaardering van steden en buurten als gevolg van de instroom van rijkere bewoners heet gentrificatie. Een van de gevolgen van gentrificatie is dat de instroom van nieuwe bewoners druk zet op de bestaande bewoners. De woningprijzen en huurprijzen in de wijken nemen toe en de nieuwe bewoners krijgen meer invloed op de inrichting van de omgeving. Dit proces verdringt de bestaande bewoners en hun kinderen uit hun bekende woonomgeving en plaatst druk op bestaande gemeenschappen en sociale structuren.

Voor Amsterdamse jongeren is het lastig om een woning te vinden in Amsterdam. Wonen in de wijk en stad waar je bent opgegroeid is geen vanzelfsprekendheid meer. De effecten hiervan zijn heel verschillend voor Amsterdamse jongeren. Zo is er een groep jongeren die ondanks de lastige woningmarkt toch slaagt. 'Parental assets' in de vorm van financiële bijdragen, cultureel kapitaal en sociaal netwerk spelen hierin volgens onderzoekers Hochstetbach en Boterman (2017) een belangrijke rol. Jongeren met kapitaalkrachtige ouders gaan veel vaker in centraal gelegen gegentrificeerde wijken in de stad wonen, dan jongeren met ouders die minder geld hebben. Zij kunnen door middel van steun toch in steden als Amsterdam wonen. Een grote groep jongeren krijgt deze steun echter niet. Zij blijven uit noodzaak thuis wonen, verhuizen naar gebieden buiten hun sociale netwerk, wonen op plekken waar ze ontevreden mee zijn of betalen woonlasten die een groot deel van hun budget opslokken. De woningmarkt is dus een grote ongelijkmaker, die grote negatieve gevolgen meebrengt voor een deel van de jongeren.

Dit onderzoek

De gesprekken voor dit onderzoek staan niet los van de lastige woningmarkt. De meerderheid van de jongeren die wij spraken woont momenteel op een plek waar ze tevreden zijn. Een kleine minderheid van de jongeren ervaert moeilijkheden in dit proces. Het bleek voor hen lastig om een geschikte woonplek te vinden. Dit baart ons zorgen. Hieronder lichten wij deze zorgen toe aan de hand van de verhalen van deze jongeren.

Kunnen wonen op een plek waar jij je fijn voelt

Het is lastig om je een plek waar je je niet fijn voelt eigen te maken en je daaraan te verbinden. Meerdere jongeren in ons onderzoek zijn hierom in het verleden verhuisd. Ze voelden geen klik met huisgenoten, woonden te klein of woonden op een plek waar ze zich niet veilig voelden. Het was voor deze jongeren belangrijk dat ze konden vertrekken naar een nieuwe woning, zodat ze niet nog jarenlang op een plek hoefden te wonen waar ze

zich niet goed voelden. Aangezien de woningmarkt in grote steden als Amsterdam steeds ontoegankelijker wordt voor jongeren met beperkte financiële middelen moeten ze steeds vaker noodgedwongen ergens blijven wonen waar ze zich onprettig voelen, of juist heel vaak van tijdelijke woonruimte wisselen. Dit vormt een risico in hun ontwikkeling.

We spraken een jongere die al een paar jaar begeleid woont. Ze is klaar voor de volgende stap en toe aan een kamer die groot genoeg is om vrienden te ontvangen. Als we haar vragen waar ze zich thuis voelt geeft ze aan dat ze het belangrijk vindt dat een plek er huiselijk uit ziet. Een likje verf, leuke meubels, ze heeft er een duidelijk idee van. Haar huidige woonplek heeft achterstallig onderhoud. Toen ze begeleid ging wonen dacht ze dat dat voor korte duur zou zijn, maar ondanks urgentie laat een eigen plek inmiddels lang op zich wachten. Al die tijd heeft ze haar kamer geen andere kleur gegeven. Sommige vriendinnen ontvangt ze ook liever niet op haar woonplek: *"Het blijft toch een plek van de jeugdhulpinstelling, niet iedereen vindt het fijn om hier langs te komen."*

Keuzevrijheid

Uit de verhalen van jongeren blijkt dat ze keuzevrijheid belangrijk vinden. Ze hebben een mening over de buurt waar ze willen wonen, de stad waar hun woning staat en de ruimte die ze nodig hebben. Daarnaast kan een woning in een bepaalde wijk, met of zonder huisgenoten of de grootte van de woning hun gevoel van veiligheid verhogen. Deze ruimte om zelf te kunnen kiezen wordt momenteel beperkt door het gebrek aan betaalbaar aanbod.

Een jonge alleenstaande moeder wil graag de ruimte hebben om haar kindje een eigen kamer te geven. Ook woont ze liever niet in een wijk waar relatief veel criminaliteit op straat is. Ze vertelt: *"De cohesie in die wijk verdween, er kwam meer criminaliteit op straat en ik voelde me er niet meer veilig. Het is geen plek om mijn kind op te voeden."*

Fouten kunnen maken, tegenslagen ervaren en zekerheid behouden

Het is voor jongvolwassenen belangrijk om fouten te kunnen maken en tegenslag te kunnen incasseren. Wanneer jongeren met een beperkt eigen vangnet met tegenslagen te maken krijgen, heeft dat vaak grote consequenties. Als er onverwacht iets mis gaat op het gebied van huisvesting kunnen de consequenties zeer groot zijn en zelfs leiden tot het verlies van de eigen woning. Soms zijn de financiële lasten voor een eigen woning niet haalbaar voor jongeren die nog geen stabiel eigen inkomen hebben.

Een van de jongeren vertelt hoe ze voor het eerst zelfstandig ging wonen met een huisgenoot. Na enkele maanden kon de huisgenoot haar deel van de huur niet meer betalen. De jongere kon hierdoor niet meer aan de verwachtingen van de verhuurders voldoen. Hierdoor verloor ze de woning. Het kostte de jongere veel moeite om weer aan een eigen woning te komen. Ze zegt hierover: *“Ze moeten gewoon rekening houden met dat je te maken hebt met studerende, werkende jongeren. Het loon is dan een stuk minder. Dan moet je teveel baantjes hebben, dat kan je niet verwachten van zo’n jongere. Dat gaat niet en dat is veel te veel.”*

Deze verhalen staan niet op zichzelf. Er is een groeiende groep jongeren die problemen ervaart in het realiseren van eigen huisvesting. Deze moeilijkheden beïnvloeden hun mogelijkheden om zich ergens thuis te gaan voelen. Zoals je in dit kookboek hebt gelezen is het belangrijk om met jongeren te werken aan een thuisgevoel op hun woonplek. De beschikbaarheid van een duurzame, passende woonplek waar jongeren perspectief hebben op de toekomst is hiervoor voorwaardelijk.

Verder lezen:

Huisman, C., & Van den Eerenbeemt, M. (2021, 12 september). Woonprotest in Amsterdam. We slapen met zijn drieën op een kamer. Hoe moet het als mijn kinderen ouder worden? *De Volkskrant*. Geraadpleegd op 15 februari 2022, van <https://www.volkskrant.nl/nieuws-achtergrond/woonprotest-in-amsterdam-we-slapen-met-z-n-drieen-op-een-kamer-hoe-moet-het-als-mijn-kinderen-ouder-worden~b335ac1c/?referrer=https%3A%2F%2Fwww.google.com%2F>

NOS. (2021, 11 september). Jongeren over woningcrisis: ‘Zo veel geld heb ik gewoon NOS niet’. Geraadpleegd op 15 februari 2022, van <https://nos.nl/op3/collectie/13877/artikel/2397348-jongeren-over-woningcrisis-zo-veel-geld-heb-ik-gewoon-niet>

CBS. (2019, 23 augustus). Aantal daklozen sinds 2009 meer dan verdubbeld. Geraadpleegd op 17 februari 2022, van <https://www.cbs.nl/nl-nl/nieuws/2019/34/aantal-daklozen-sinds-2009-meer-dan-verdubbeld>

Van Leerdam, J., Scheepers, A. L., Wolf, J. R. L. M. (2021). *Uitstroom uit instelling voor jeugdzorg*. Impuls - Onderzoekscentrum maatschappelijke zorg.

Hochstenbach, C., & Boterman, W. R. (2017). Intergenerational support shaping residential trajectories: Young people leaving home in a gentrifying city. *Urban Studies*, 54(2), 399-420. <https://doi.org/10.1177/0042098015613254>

SER. (2022). *Veelbelovend: kansen en belemmeringen voor jongeren in 2021*. Sociaal Economische Raad.

De Groot, N., Emmen, M., & Visser, A. (2019). *Wat werkt bij de aanpak van dak en thuisloosheid onder jongeren*. Movisie.

Take away

Conclusie

Aan het einde van dit kookboek kunnen we terugblikken op de vraag waarmee we dit onderzoek zijn gestart: Wat hebben jongvolwassenen nodig wanneer zij voor het eerst zelfstandig gaan wonen? Wat hebben zij nodig om de overgang naar zelfstandig wonen soepel te laten verlopen, en voor het eerst een eigen thuis op te bouwen? Om deze vraag te beantwoorden spraken wij met vijftien mensen over hun ervaringen in en na de overgang naar een eerste eigen woonplek. We wilden weten hoe het deze mensen gelukt was om een thuis op te bouwen. Welke mensen waren belangrijk, welke situaties bleven deelnemers bij, wat gaf hen kracht en welke omgevingen stimuleerden de opbouw van een thuis. Iedere deelnemer had een volledig eigen verhaal en toch leken de verschillende verhalen op elkaar. Terugkomend in alle verhalen was de zoektocht naar wie je bent, hoe je je tot je omgeving verhoudt, hoe je je herpakt na tegenslag en hoe je omgaat met de nieuwe zelfstandigheid en verantwoordelijkheid die je krijgt als je voor het eerst zelfstandig gaat wonen.

Op basis van de rode lijnen in de verhalen van respondenten en de literatuur vonden we zes basisbehoeften in de overgang naar zelfstandig wonen:

- 1) **De mogelijkheid om zelf op jouw eigen voorwaarden, in een veilige omgeving en ondersteund door naasten aan thuisgevoelens te werken.**
- 2) **Het opdoen van nieuwe persoonlijke relaties die passen bij wie jij bent. Mogen behoren tot een gemeenschap waarin jij gewaardeerd wordt zoals je bent en waar je je wanneer dat nodig is zonder gevolgen in terug kan trekken.**
- 3) **Wonen in een voor jou veilig voelende buurt waarin prettig contact is met andere buurtbewoners. In deze buurt is ook de ruimte om als je dat wilt een bijdrage te leveren en invloed uit te oefenen op de vormgeving van de buurt.**
- 4) **Het beschikken over verschillende steunbronnen, zoals professionele begeleiding, steunende leeftijdsgenoten en enkele personen op wie je onvoorwaardelijk terug kunt vallen als je iemand nodig hebt.**
- 5) **De ruimte krijgen om te ontdekken wie je bent, wat je belangrijk vindt, hoe je goed voor jezelf kunt zorgen en daar ondersteuning bij kunnen ontvangen als je daarin vast loopt.**
- 6) **Tot slot, een stem hebben in processen die jou aangaan. Kunnen laten weten wat jij belangrijk vindt en horen dat jouw stem/participatie ertoe doet.**

Voorwaardelijk voor het kunnen koken van deze recepten is de aanwezigheid van een betaalbare woning die voldoet aan de behoeften van de jongere, voor de jongere veilig aan voelt en niet zomaar kan worden afgenomen.

De overgang naar zelfstandig wonen kan voor sommige jongeren overweldigend zijn. Oudere deelnemers aan dit onderzoek gaven bijna allemaal aan dat zij er achteraf gezien helemaal nog niet klaar voor waren. Dat is ook niet gek als we kijken naar wat we van jongeren verwachten. Toch komt het in veel gevallen goed. Jongeren vinden vaak hun weg wel. Hiervoor nemen ze regelmatig even een omweg. Als je uit deze rapportage iets mee neemt, laat het dan zijn dat het voor jongeren belangrijk is dat er mensen naast hen staan voor dat steuntje in de rug of advies daar waar het nodig is, en die er vertrouwen in hebben dat ze met de juiste hulp hun eigen pad kunnen bewandelen.

Net als in een echt kookboek betekent het koken van de zes recepten niet direct dat het thuisgevoel compleet is. Zoals je bij een recept zoekt in de balans tussen kruiden, de kooktijden en het schakelen tussen de verschillende onderdelen van het recept, zul je na het lezen van onze recepten op zoek moeten naar wat bij de jongeren in jouw werk of omgeving past. De verhalen van onze deelnemers maken duidelijk dat iedere jongere anders is. Iedereen heeft een andere uitgangspunt en andere behoeftes. Dit vraagt om een zoektocht naar de krachten die jongeren in hun omgeving hebben om hen in deze fase te ondersteunen en het vinden van manieren om deze krachten aan te boren. We hopen dat onze adviezen professionals daarin op weg helpen. Dat de verhalen van de deelnemers aan dit onderzoek jongeren herkenning, inspiratie en troost bieden en professionals handvatten om jongeren verder te helpen op hun weg naar volwassenheid.

CHECKLIST VOOR JONGEREN

Misschien twijfel je nog of je er klaar voor bent om zelfstandig te gaan wonen. Het is normaal om dit een spannende beslissing te vinden. Om je een beetje te helpen hebben we de deelnemers aan dit onderzoek gevraagd wat je moet kunnen, hebben en weten als je zelfstandig gaat wonen. Hieronder vind je een bundeling van hun antwoorden.

Wat moet je kunnen?

- Je hebt je geldzaken op orde.** Je hebt (zicht op) een eigen inkomen dat voldoende is om je vaste lasten te betalen, zoals de huur van je woonruimte, maar ook gas, water en licht. Ook kun je zelfstandig bepalen waar je je geld aan uit geeft zonder dat je teveel uit geeft.
- Je kunt een beetje koken.** Je hoeft natuurlijk niet de sterren van de hemel te kunnen koken, maar het is wel belangrijk dat je jezelf kunt voeden. Daarbij kan het nog best een uitdaging zijn om te koken voor één persoon! Maak bijvoorbeeld gebruik van recepten online of speciale maaltijdpakketten in de supermarkt. En mocht je nog veel over hebben zou je dit kunnen bewaren voor later in de week of kun je iemand uitnodigen om mee te eten.
- Je kunt een dagritme behouden.** Je weet hoe je je dag goed kunt indelen en hoe je gedurende de dag voor jezelf en je persoonlijke hygiëne kunt zorgen.
- Je vraagt hulp:** Soms kom je er zelf niet uit. Dat is oké. Op dat moment weet je dat je waar nodig hulp kunt vragen.

Een deelnemers zegt hierover: *Zorg dat je op een effectieve manier hulp leert vragen. (Zelf dacht ik vaak duidelijk te zijn in mijn hulpvraag, maar was ik blijkbaar helemaal niet concreet. Waardoor de hulp ook lastig op gang kwam.) Met de andere jongeren en begeleiding kun je goed oefenen, maak daar gebruik van. En er is absoluut niks waar je je voor zou moeten schamen. Hulp vragen is een sterke eigenschap, hoe spannend dat ook kan zijn.*

Wat moet je hebben?

- **Woonruimte waarin je je veilig voelt.** Je weet bij wie je aan kunt kloppen als er iets kapot gaat zoals bij de huurbaas, huisgenoten, je buurman of de woningbouwcorporatie.
- **Meubels.** Je kunt deze kopen, maar er zijn ook andere manieren om aan meubels te komen. Misschien is er iemand in jouw omgeving die nog iets over heeft of kun je bij de kringloop een leuk meubel scoren.
- **Verzekeringen.** Kijk welke zaken jij wilt verzekeren, mocht er onverwachts iets mis gaan. Je bent in ieder geval verplicht om een zorgverzekering te hebben.
- **Zinvolle tijdsbesteding.** Je hebt iets te doen overdag. Denk aan school of (vrijwilligers)werk, maar het kan ook iets anders zijn, zoals sociale activiteiten in de buurt, of hobby's. Het helpt om het gevoel te hebben dat je iets nuttigs doet en deel uit maakt van de samenleving.

Wat moet je weten?

- **Hoe je bepaalde regelzaken** kunt aanpakken en wie je daarbij om hulp kunt vragen, zoals hoe je je administratie bijhoudt, hoe schrijf je je in bij de gemeente, hoe schrijf je je in bij een huisarts, maar bijvoorbeeld ook op welke regelingen heb je recht, zoals zorg- en huurtoeslag of studiefinanciering. Er zijn vaak instanties in de buurt die je advies kunnen geven over zulke regelzaken, zoals het sociale buurtteam.

Een deelnemer zegt hierover: *Zorg dat je een netwerk om je heen hebt, hoe klein ook. Niet voor iedereen is dit even makkelijk. Maar het is wel belangrijk hier tijd in te investeren. Het liefst vóórdat je op jezelf gaat wonen. Hier kun je gebruik maken van de Sociale Kaart. Op een Sociale Kaart staat praktische informatie, adressen en links naar websites van instanties en organisaties die kunnen helpen bij bijvoorbeeld je eigen welzijn, zorg of inkomen, of waar je naartoe kunt voor sociale activiteiten. Je zou dit online kunnen opzoeken voor jouw eigen buurt of er zelf een kunnen maken met huisgenoten.*

- **Bij wie je terecht kunt** als je even behoefte hebt aan iemand om je heen. Wie vertrouw je echt en mag je altijd bellen? Dat het kan gebeuren dat je je **een tijdje minder goed voelt.** Je zit minder lekker in je vel, maakt veel mee of maakt je ergens zorgen over. Dit kan iedereen overkomen. Het is goed om te weten dat je dit kunt delen met je omgeving en om hulp mag vragen.

Een deelnemer zegt daarover: *Houd je mentale gezondheid in het oog. De kans is aanwezig dat je een rugzakje met ervaringen hebt van vroeger. Mocht je er last van hebben, dan hoop ik dat je ermee aan de slag durft te gaan. Ik kan je verzekeren dat het de moeite waard is. Dat jij de moeite waard bent!*

- **Dat er organisaties en instanties zijn** voor vraagstukken waar jij tegenaan loopt.

Een deelnemer zegt hierover: *Weet de instanties/stichtingen te vinden wanneer je netwerk je niet kan helpen. Of wanneer je nog een te klein netwerk hebt. Loop er eens binnen en neem een kijkje. Bijvoorbeeld het Maatschappelijk Werk, de Sociale Raadslieden (zij kunnen advies geven op juridisch of financieel terrein en zijn te vinden via Sociaal Raadslieden | Platform Sociaal Werk Nederland), en de buurthuizen met hulppunten. Het kan je helpen om de drempel wat weg te nemen, mocht je ooit hun hulp kunnen gebruiken. (Die drempel was bij mij wel een dingetje, met de nodige gevolgen.)*

Geef nooit op, ook in de shit die je mee maakt. We zijn wel eens een keer langs andere jeugdzorggroepen geweest. En dan hoor je ook echt gewoon hele trieste verhalen, bijvoorbeeld een meisje dat 30 keer is verhuisd. En inderdaad over dat thuisgevoel. Zij gaf ook echt aan: 'Ik kan me gewoon nergens meer thuis voelen.' Dat was zo vaak verbroken zeg maar. Maar vooral voor de jongeren: nooit opgeven, in je leven zal je altijd gewoon tegenspraak hebben. Dat zul je altijd hebben, maar probeer er altijd over te praten en probeer niks op te kroppen. Dus ja als je denkt van ik krijg nu een eigen huis, dat neemt misschien veel verantwoordelijkheid mee, maar probeer je niet af te sluiten van die verantwoordelijkheden en probeer iemand te vinden die je kan helpen zeg maar. Het is soms lastig om die structuur te vinden ofzo maar wees er altijd open over zodat mensen ook daarmee kunnen helpen.

inholland
hogeschool

© Dit is een uitgave van Hogeschool Inholland
Lectoraat Jeugd & Samenleving
Onderzoekers: Sharifah Redan en Zulia Rosalina
onder begeleiding van lector Femke Kaulingfreks

Hogeschool Inholland, Lectoraat Jeugd en Samenleving