Workshop COC voorlichtersdag

24 juni 2000, Nijmegen

Seksualiteit in de klas
Voorstellen. Methodiekdocent Sociaal Pedagogische Hulpverlening aan de Haagse Hogeschool. Auteur boek: Seksualiteit, intimiteit en hulpverlening. Uitgeverij BSL, Houten

Thema: hoe kan je beter aansluiten op jongeren in gesprekken over seks in de klas.

Op grond van de informatie is het mijn doel, dat je je beter kunt verplaatsen in de seksualiteitsbeleving van de doelgroep (ik ga voor het gemak uit van jongeren in de middelbare schoolleeftijd)

· Informatie (max. half uur)

· Oefening: formuleer jouw seksuele script (in tweetallen) en van bijvoorbeeld een Turkse jongen van 15. (15 minuten) (niet aan toegekomen in presentatie)

· Bespreking. Hoe kun je tijdens de voorlichting inspelen op je doelgroep: ervaringen uitwisselen. In subgroepen (30 minuten) met plenaire terugkoppeling (15 minuten).

Seksuele ontwikkeling

Lichamelijke en psycho-seksuele aspecten. Betreft steeds gemiddelden!

Wat cijfers over seksueel spel, masturbatie:


Helft van de kinderen heeft voor het twaalfde jaar aan seksueel spel gedaan (kussen, tonen, bekijken, aanraken en strelen van elkaars geslachtsdelen (Jenny Rademakers NISSO/Rutgers, Kinsey).


Helft jongens heeft voor 12e jaar gemasturbeerd, een derde van meisjes. (Elias en Gebgard)


Jongens leren het van andere jongens. Meisjes leren het door het zelf te ontdekken. Of later van jongens of andere meisjes die hen stimuleren hun lichaam te ontdekken. Maar er is gemiddeld gesproken minder sociale stimulans bij meisjes.

Seksuele ontwikkelingsfasen in de jeugd (Van der Doef, Rutgersstichting)


0-4 genitale verkenningen. Eerst zelf, dan bij andere kinderen. 2-4 vieze woorden tijdperk. Sekserolgedrag vanaf 3 jaar.


4-6 seksuele verkenningen minder in het openbaar. Latentieperiode volgens Freud.


6-8 toename privacy bewustzijn. Eerste verliefdheden.


8-10 prille verkenningen van seksuele voorkeur. Doktertje spelen -> bekijken en betasten. Rolgedrag, masturbatie soms groepsgewijs, neemt toe


10-12 emotioneler beleving van verliefdheden. Verdere ontwikkeling seksuele voorkeur. Belangstelling voor volwassen seksualiteit neemt toe (porno,06 lijnen). Toenemende preutsheid. Schoksgewijs groeiend lichaam. Ongelijke borsten, schaamlippen. Eerste menstruatie, zaadlozing, vaginale vochtafscheiding. Bij meisjes rijping vroeger en sneller dan jongens.


12-14 Stapsgewijs opbouwen van seksueel contact: zoenen, tongzoenen, strelen boven de kleren, onder de kleren, naakt vrijen, gemeenschap. Dit traject duurt gemiddeld vier jaar. Losmaking van thuis: individuatie. Praten over intieme dingen buiten de deur. Seksueel contact buiten de deur.

Ontwikkelingsfasen in seksuele relatie legging. (model Straver en Rademakers)


Jongeren: Straver en Rademakers: bijzonder ingewikkelde ontwikkeling van kindertijd via puberteit naar adolescentie. Kinderen groeien op met seksegenoten in onze cultuur. Vanaf 6 jaar is dat al in een verhouding 1:11. Zo ontstaan jongens- en meisjesculturen. Pubers maken stap van groepsgebonden gedrag naar individuele contacten. In onze cultuur zit er gemiddeld 14 jaar tussen eerste contact en sluiten van definitieve relatieverbintenis.


Seksueel relationele leerproces gaat in de vorm van een stapsgewijze interactiecarriere. Zichzelf leren kennen aan de hand van ervaringen, aangevuld met voorbeeldgedrag, uitwisseling van informatie en het krijgen van steun.


Deel jongeren: vanaf 14: uitlokkend en uitdagend gedrag. Zoenen. Minder actieven worden daarin ook betrokken. Bij jongens performance: mannelijk lichaam in wording, vergelijking met andere jongens en mannen. Orgasmes zijn prestaties.


Meisjes leren in de puberteit nogal eens via een omweg wat allemaal prettig is aan hun lichaam. Jongens kijken geïnteresseerd naar ze, vriendje streelt borsten. Het is dus zo dat meisjes in de lagere schoolleeftijd minder sociale stimulans hebben als jongens w.b. het elkaar vertellen over masturbatie. Tijdens de puberteit ontdekken meisjes nogal eens lustgevoelens door omgang met andere jongens/meisjes, terwijl jongens dat juist vaker zelf experimenterend ontdekt hebben.


Fase 3: In opeenvolging van interacties leren jongens en meisjes wat die contacten voor hen betekenen. Spel van ontdekken, zich op iemand instellen, maar soms ook afgewezen worden wegens een ontoereikende of onjuiste handelwijze. Bv. niet begrijpen dat ‘nee’ ‘nee’ is, wanneer ‘nee’ ‘misschien’ betekent en wanneer ‘nee’ ‘ja’ kan worden.


Fase 4: seksuele beleving meestal vooraf aan aangaan en beleven van relatie. Na korterdurende contacten pas later vaste verbindingen.


Cijfers: Brugman 95: eerste tongzoen13.9 jaar oud (was in 90: 14.4). Helft heeft eerste coïtus achter de rug op leeftijd: 17,7 (was 18)

Kortom: in een periode, dat contact met en sociale controle van leeftijdgenoten belangrijker dan ooit is, toch een individu worden.

Wat hebben ze nodig in die moeilijke periode? Zichzelf leren kennen aan de hand van ervaringen, aangevuld met voorbeeldgedrag, uitwisseling van informatie en het krijgen van steun.

Daar ligt uw rol!

Voorbeeldgedrag, informatie UITWISSELING en steun.

In mijn ogen moet je meer aandacht geven aan beleving, minder aan feiten.

Allochtonen anders?

Ja. Kern van hun problematiek: ze zitten vast tussen twee culturen met verschillende normen en waarden. Op straat met zijn vrienden vindt een Marokaanse jongen een blonde stoot mooi. Thuis zou het wel eens kunnen zijn, dat ze al toegedacht zijn aan een meisje uit Marokko, wat ze zelfs nog nooit ontmoet hebben. Thuis is praten over seks taboe, hooguit jongen met broers en neven, meisje met zus en nichten. Praten over seks levert het risico op, dat buiten het gezin bekend wordt, dat er vrije seksuele moraal op nagehouden wordt. Veelal is er sprake van een repressieve seksuele moraal, terwijl bij veel autochtone jongeren opgroeien in een restrictief klimaat (onder bepaalde voorwaarden experimenten seks toegestaan) of zelfs een permissief klimaat. Hier is veel nuance op aan te brengen. De fysieke, kameraadschappelijke en soms ook erotische omgang tussen seksegenoten ziet er voor ons nogal eens homoseksueel uit, terwijl zij dit beslist niet als zodanig zouden willen definieren.

Prachtig begrip: seksueel script (love map – Rik van Lunsen)

Liftscript. Seksueel script. Persoonlijke smaken en voorkeuren. Liedje van seksueel verlangen. Fluit iemand die toon, dan raak je opgewonden. Jongeren zijn bezig hun seksuele script te schrijven. Dit is niet statisch. Ontdekken van seksuele voorkeur past daarbinnen.

Als je seks ziet als een taal, dan is seksuele voorlichting en vorming een middel om de seksuele grammatica onder de knie te krijgen.

.Een kenmerkende opeenvolging van gebeurtenissen:

- het blijkt dat veel sex in een relatie plaats vindt na een ruzie (Rigter, 1996c);

- veel mensen hebben een voorkeur voor het al of niet nemen van initiatief: sommige mensen vinden het opwindender om versierd te worden, bij anderen verdwijnt de lust dan juist, zij versieren liever zelf.

.De sfeer van een situatie wordt ook sterk verschillend be​leefd:

- kaars​licht, speciale muziek, glaasje wijn, haardvuur voor de een - of juist aan het strand, in de auto, op een donkere, spannende openbare plek waar mensen langs zouden kunnen komen voor anderen.

.Lichamelijke kenmerken

- glanzend haar

- de geur van de partner. Voor veel mensen is het heel be​langrijk, zonder dat ze zich daar al te zeer bewust van zijn, dat de eigen lichaamsgeur van de partner hen bevalt.

- blond of donker haar

- bepaalde vorm van de mond

.Kleding

- een strak truitje

- spijker​broek en wit over​hemd

.Het optreden van een partner

- langzaam ontkleden door een partner

- seksuele taal gebruiken om elkaar en jezelf op te winden

- praten over seksuele belevenissen vinden sommige mensen ook opwindend

.Andere zintuiglijke waarnemingen

- geur van bloeiende kamperfoe​lie

- het geluid van een bromfiets wat onbewust een associatie kan leggen met een fantasie en seksu​ele opwin​ding kan opleveren
Bij een Turkse of Marokkaanse jongen of meisje kun je zien, dat de verwarring zich ook omzet in het seksuele script. Hier wordt in twee talen over elkaar heen geschreven.

Bij lesbische meisjes en homoseksuele jongens is dit niet anders. Zij ontdekken stap voor stap wat ze lekker vinden. Ik verneem dat dit in toenemende mate minder vaststaat, dat nogal wat jongeren zich biseksueel voelen en zo omschrijven. Op sommige scholen kun je onder bepaalde voorwaarden openlijk je seksuele voorkeur laten merken, op andere scholen ligt dat bijzonder ingewikkeld. Van belang is altijd dat de leerkrachten en de directie daar een stevig beschermend klimaat in opzetten. Deze jongeren hebben helden nodig: leerkrachten die openlijk homoseksueel zijn, andere jongeren met status die het lef hebben dit te uiten.

De vraag die ik niet beantwoord: moet je praten over je eigen seksueel gedrag? Moet je praten over je eigen beleving bij seksualiteit?

Bij voorlichting geldt: er zijn twee partijen: de voorgelichte en de voorlichter. Beiden moeten zich prettig voelen in wat ze zeggen en wat ze verzwijgen. Er zullen altijd taboes blijven en dat is misschien maar goed ook. Een vb; masturbatie is nog steeds een taboe, zelfs in relaties.

Zeer belangrijk is, het stoere te doorbreken bij jongens en bij meisjes, het moet duidelijk worden dat “de eerste keer” vaak helemaal niet zo prettig is voor veel mensen.

Subgroepbespreking

In de subgroepen stond de vraag centraal: hoe kun je de aangeboden informatie toepassen in de voorlichting die je geeft? Destilleer uit dit gesprek twee adviezen, die je in de plenaire nabespreking met alle 27 deelnemers aan deze workshop.

Samenvatting adviezen uit de subgroepen:

1. Bedenk hoe je zelf was op de leeftijd van de groep die je voorlicht. De meeste jongeren zijn dan sterk zoekende, ontdekken pas was later beter wat hun seksuele voorkeur is. Als je op die manier beter aansluit op je doelgroep, verhoog je je geloofwaardigheid als voorlichter.

2. Een veelvoorkomend misverstand bij jongeren die vernemen van je homoseksualiteit is, dat iedere jongen dan een potentieel “slachtoffer” zou zijn. Alsof je op elke jongen valt. Je kunt die vraag terugspelen: val jij op ieder meisje/ op iedereen? Dit kan het gevoel van bedreiging wegnemen, wat ze hebben.

3. Je kunt in je voorlichting een scheiding aanbrengen tussen specifieke emoties en basisgevoelens die elk mens, ongeacht seksuele voorkeur, ongeacht culturele herkomst heeft. Bv. de behoefte om aangeraakt te worden.

4. Veiligheid in de voorlichting kan verhoogd worden door of vanuit jezelf te praten of in het algemeen over bepaalde gevoelens te praten. Het zal nogal eens als bedreigend ervaren worden, als je jongeren vraagt naar hun eigen, individuele gevoelsbeleving.

5. Er zijn overeenkomsten in de socialisatieprocessen van homojongeren en jongeren van een culturele minderheid. Ook homojongeren hebben te maken met verschillende seksuele scripten. Het dominante seksuele script in de samenleving is heteroseksueel. Homojongeren moeten stap voor stap hun eigen, homoseksuele script ontdekken en “schrijven”. Die overeenkomst kan je helpen om allochtone jongeren beter te begrijpen.

6. Het seksuele script van pubers is nog basaal en weinig ontwikkeld. Wij als voorlichters hebben een volwassen, veel gedifferentieerder seksueel script. Om goed voorlichting te geven moet je aansluiten bij je doelgroep.is het goed je dit te realiseren.

7. Een subgroep kwam met het geweldige idee, om een seksueel script uit te schrijven en de groep te laten raden: is dit een seksueel script van een vrouw, man, homo of hetero? Het interessante is, dat niet bij voorbaat vaststaat, van wie zo’n script is: het kan van iedereen zijn. Dat kan een eye-opener zijn.

8. Belangrijk is om persoonlijke te bewaken. Jij houdt van dit een ander van dat. Dat zit in jou, dat is goed. Het is niet belachelijk wat jij vindt.

Mathieu Heemelaar

email: seksualiteit@xs4all.nl
