

Voorspellers van xtc-gebruik van adolescenten

Een modererend effect van leeftijd?

Masterthesis Jeugdstudies

Universiteit Utrecht

Auteur: Kelly Bouwman

Studentnummer: 3509028

Begeleidster: prof. dr. W.A.M. Vollebergh

Tweede beoordelaar: dr. V.J.P. Duindam

Aantal woorden: 6007

Inleverdatum: 9 juni 2014

2

Abstract

In deze studie is onderzocht of marihuanagebruik, criminaliteit en sensation seeking

voorspellers zijn van xtc-gebruik van adolescenten. Daarnaast is gekeken of

marihuanagebruik, criminaliteit en sensation seeking geen voorspellers van xtc-gebruik meer

zijn naarmate de leeftijd van adolescenten toeneemt. Met het Peilstation onderzoek 2011 is

7076 adolescenten (49.2% jongens en 50.8% meisjes) van 11 tot 16 jaar (M=14, SD=1.31)

gevraagd naar lifetime xtc-, marihuana- en alcoholgebruik, roken en werden criminaliteit en

sensation seeking gemeten door middel van de schaal voor lichte criminaliteit en de

Substance Use Risk Profile Scale (SURPS). De multivariate logistische regressieanalyse laat

zien dat marihuanagebruik (OR = 1.32) en criminaliteit (OR = 3.31) significant het xtc-

gebruik van adolescenten voorspellen. De mate van sensation seeking is geen significante

voorspeller van xtc-gebruik. Voor sensation seeking is echter wel het enige significante

interactie-effect met leeftijd gevonden (OR= .79). Geconcludeerd kan worden dat

marihuanagebruik en criminaliteit voorspellers van xtc-gebruik van adolescenten zijn en dat

deze relatie niet verandert naarmate adolescenten ouder worden. Het is dus niet nodig om

aparte preventie- en interventieprogramma’s te ontwikkelen voor adolescenten in de

leeftijdsgroep 11 tot 16 jaar.

3

Inleiding

Adolescenten vertonen in de adolescentie meer risicogedrag dan in andere fases van hun

leven. Enkele vormen van risicogedrag zijn onveilige seks, roekeloos rijgedrag, en

alcoholgebruik (Gardner & Steinberg, 2005). Een extremere vorm van risicogedrag is het

gebruik van hard drugs. Waar bij de mildere vormen van risicogedragingen niet perse een

verband hoeft te zijn met probleemgedrag, zou dit bij een extremere vorm zoals het gebruik

van hard drugs wel het geval kunnen zijn. Deze studie kijkt of probleemgedrag het

ecstasygebruik (xtc-gebruik) van adolescenten (11-16 jaar) voorspelt. Omdat probleemgedrag

een nogal ruim begrip is, is er voor gekozen om onder probleemgedrag marihuanagebruik,

criminaliteit en sensation seeking te verstaan.

 Onder oudere adolescenten en jong volwassenen is het gebruik van xtc en mdma vanaf

midden jaren ’90 steeds populairder geworden (Pederson & Skrondal, 1999). In 2001 heeft

14% van de vrouwen tot 35 jaar in Amsterdam minstens één keer xtc gebruikt. Bij de mannen

is dit percentage 22% (van Ours, 2005). Het zou bijna gezien kunnen worden als een

‘normale’ gedraging. Onderzoek naar xtc-gebruik onder oudere adolescenten en jong

volwassenen toont aan dat gebruik van deze groep niet samengaat met probleemgedrag. Bij

maar een heel kleine minderheid (1.6%) van de oudere xtc-gebruikers komen problemen

zoals verslaving en in aanraking komen met politie voor (Sydow, Lieb, Pfister, Höfler &

Wittchen, 2002). Uit onderzoek van Strote, Lee, en Wechsler (2002) komt naar voren dat

Amerikaanse studenten die wel eens xtc hebben gebruikt geen aparte subgroep zijn, ze

verschillen niet van studenten die nog nooit xtc hebben gebruikt. Xtc-gebruik onder oudere

adolescenten lijkt niet samen te gaan met probleemgedrag. Voor jongere gebruikers van xtc

zou dit anders kunnen liggen, vanwege het feit dat xtc-gebruik door jonge adolescenten als

een extreme risicogedraging gezien kan worden. Dit leidt tot de volgende onderzoeksvraag;

valt xtc-gebruik onder jonge adolescenten te voorspellen door marihuanagebruik,

criminaliteit en sensation seeking en worden deze relaties minder sterk naarmate de leeftijd

van adolescenten toeneemt?

 Voor het beantwoorden van de onderzoeksvraag wordt eerst gekeken wat er uit de

literatuur al bekend is over de relatie tussen xtc-gebruik en het gebruik van marihuana,

criminaliteit en sensation seeking onder jonge adolescenten. Vervolgens wordt gekeken naar

wat er al bekend is over het xtc-gebruik in de late adolescentie.

4

Literatuurstudie

Marihuana- en xtc-gebruik

Naar het verband tussen marihuana- en xtc-gebruik onder adolescenten is al veel onderzoek

gedaan. Uit onderzoek van Martins, Storr, Alexandre en Chilcoat (2008) komt naar voren dat

19% van de adolescenten wel eens marihuana heeft gebruikt en 4% xtc. Onder de

adolescenten die xtc hebben gebruikt, is de prevalentie van marihuanagebruik 95%. Ellickson

and Morton (1999) tonen met hun onderzoek naar factoren die een risico vormen op het

gebruik van harddrugs onder adolescenten aan dat het op vroege leeftijd roken van sigaretten

en het gebruiken van marihuana het grootste risico vormen voor het beginnen met hard drugs

op 15-16 jarige leeftijd. Roken op meting 1 verdubbelt het risico, en het gebruik van

marihuana verdriedubbelt het risico op het gebruik van hard drugs op de nameting.

McCrystal, Percy en Higgins (2006) hebben gekeken naar de relatie tussen het gebruik van

cannabis op 11-12 jarige leeftijd en het gebruik van xtc op 15 jarige leeftijd. Ook uit dit

onderzoek komt naar voren dat degene die op jonge leeftijd al cannabis gebruikten een

verhoogde kans hebben op het gebruik van xtc op latere leeftijd. Één derde van de

participanten die op 11-12 jarige leeftijd cannabis gebruikt hadden, gaf op 15 jarige leeftijd

aan een keer xtc gebruikt te hebben. In Amerikaans onderzoek (Wu, Liu & Fan, 2010) is

gekeken of het vroeg beginnen met roken, alcoholgebruik en marihuanagebruik het xtc-

gebruik van adolescenten kan voorspellen. Resultaten laten zien dat adolescenten die zich

vroeg inlaten met marihuanagebruik een verhoogde kans hebben op het beginnen met xtc en

dat het gebruik van alcohol en marihuana vooraf gaat aan xtc-gebruik. Zimmermann,

Wittchen, Waszak, Nocon, Höfler en Lieb (2005) hebben ook gekeken naar cannabis als een

voorspeller van xtc-gebruik. In dit onderzoek komt naar voren dat cannabis als een gateway

drug dient voor xtc. Het gebruik van cannabis was een sterke voorspeller voor het gebruik

van xtc gedurende de follow-up periode.

 Dat marihuana in de literatuur zo sterk naar voren komt als een sterke voorspeller van

xtc-gebruik, is te verklaren aan de hand van de gateway- theory, die stelt dat marihuana

vooraf gaat aan xtc-gebruik en gebruik van andere harddrugs. Mogelijke verklaring hiervoor

is dat de effecten van marihuana na een tijdje niet meer bevredigend genoeg zijn en men

daarom overstapt op iets sterkers. Deze verklaring gaat in deze huidige studie niet op, omdat

deze studie zich op jonge gebruikers richt die waarschijnlijk nog niet zo lang marihuana

zullen hebben gebruikt. Een aannemelijkere verklaring die in deze studie op kan gaan is dat

softdrugs als marihuana als opstapje dient voor het gebruik van harddrugs. Als er eenmaal is

geëxperimenteerd met een illegale softdrug zoals marihuana, wordt de stap om ook een keer

5

harddrugs te proberen kleiner. Dit omdat men zich al heeft ingelaten met een illegale

gedraging, wat de stap voor een volgende illegale gedraging minder erg doet lijken.

Criminaliteit en xtc-gebruik

Veel onderzoeken laten zien dat xtc-gebruik en criminaliteit met elkaar samenhangen.

Onderzoek onder 14 en 15 jarige school drop-outs, laat zien dat delinquent gedrag en xtc-

gebruik positief gecorreleerd zijn. Van de jongeren die gearresteerd zijn heeft 53% wel eens

xtc gebruikt (McCrystal, Higgins & Percy, 2006). Traube, James, Zhang en Lansverk (2012)

hebben door middel van longitudinaal onderzoek gekeken naar de beschermende- en

risicofactoren met betrekking tot middelengebruik onder de jeugd. Onder 827 jongeren is op

vier meetmomenten een vragenlijst afgenomen. De gemiddelde leeftijd op meetmoment één

is 12.7 jaar. Delinquentie komt in dit onderzoek naar voren als voorspeller voor het gebruik

van harddrugs. Vergelijkbaar onderzoek is verricht door Scheier en Newcomb (1991), die een

risicofactoren model hebben gemaakt om drugsgebruik onder jonge adolescenten op te

sporen. Één van de belangrijkste uitkomsten van dit onderzoek is dat het vroeg beginnen met

het gebruik van drugs een sterke voorspeller is voor het voorzetten van drugsgebruik en

delinquentie. Onderzoek van Passini (2012) brengt naar voren dat het gebruik van harddrugs

vandalisme en delinquentie voorspelt. Uit de literatuur (MaCrystal et al. 2006, Traube et al.

2012, Scheier et al. 1991 & Passini 2012) komt naar voren dat er een sterk verband is tussen

delinquentie en xtc-gebruik. De richting van dit verband is echter niet eenduidig. Omdat niet

altijd gebruik is gemaakt van longitudinaal onderzoek, kunnen geen causale verbanden

worden getrokken.

 Dat er onder jonge adolescenten een verband is tussen criminaliteit en xtc-gebruik kan

komen doordat deze jongeren zich in een omgeving bevinden die xtc-gebruik in de hand

werkt. Criminaliteit van adolescenten vindt, in tegenstelling tot volwassenen, bijna altijd in

groepsverband plaats (Loeber, Slot & Sergeant, 2001). Adolescenten die zich inlaten met

criminele activiteiten hebben, dankzij het feit dat criminaliteit in groepsverband plaatsvindt,

veel meer kans om in aanraking te komen met xtc. Criminaliteit zorgt ervoor dat ze zich in

een sociale omgeving, namelijk het illegale circuit, bevinden waarin xtc makkelijker te

verkrijgen is. Dit kan ook verklaren waarom er in sommige studies wordt gevonden dat xtc-

gebruik criminaliteit voorspelt, degene die xtc gebruiken bevinden zich in diezelfde sociale

omgeving, waardoor ze in aanraking komen met delinquent gedrag en makkelijker de stap

maken om een crimineel feit te plegen.

6

Sensation seeking en xtc-gebruik

Om het middelengebruik onder jonge adolescenten te voorspellen, hebben Sobeck, Abbey,

Agius, Clinton en Harrison (2000) gekeken naar risicofactoren. Hier komt naar voren dat

adolescenten die een keer xtc gebruikt hebben, zwakkere decision making skills hebben en

hoger scoren op sensation seeking. Sensation seeking is een persoonlijkheidseigenschap die

gekenmerkt wordt door het zoeken naar ongewone, complexe en intense ervaringen en de

bereidheid om alle bijbehorende risico’s van deze ervaring voor lief te nemen (Zuckerman,

1994). In een grootschalig Amerikaans onderzoek onder adolescenten tussen de 12 en 18 jaar

is gekeken naar de rol van sensation seeking, het drugsgebruik van vrienden en het monitoren

van ouders op het xtc-gebruik van adolescenten. Uit de resultaten van dit onderzoek komt

naar voren dat xtc-gebruik significant gerelateerd is aan een hoog niveau van sensation

seeking, 80% van de xtc gebruikers heeft hoge scores op sensation seeking (Martins, Storr,

Alexandre & Chilcoat, 2008). Wu et al. (2010) hebben longitudinaal onderzoek gedaan naar

factoren die te maken hebben met het beginnen met xtc. Zij hebben aangetoond dat sensation

seeking een significante voorspeller voor het gebruik van xtc is.

 Sensation seeking lijkt dus voor adolescenten een grote voorspeller voor het gebruik

van xtc te zijn. Dit kan komen omdat sensation seeking voornamelijk in de adolescentie

moeilijk onder controle te houden is en de overhand neemt. De prefrontale cortex, het deel

van de hersenen dat betrokken is bij het nemen van beslissingen en impulsbeheersing, is nog

in ontwikkeling en werkt nog niet goed (Crone, Bullens, van der Plas, Kijkuit & Zelazo,

2008). Vooral voor jonge adolescenten is dit moeilijk, omdat zij hier voor het eerst mee te

maken krijgen en dus nog niet goed weten hoe ze ermee om moeten gaan en het onder

controle moeten houden. Xtc-gebruik is een extreme risicogedraging, dit maakt het een

aantrekkelijk middel om de behoefte naar intense ervaringen van jonge adolescenten met een

hoge score op sensation seeking te vervullen. Voor oudere adolescenten gaat dit veel minder

op, omdat het hier meer als een ‘normale’ gedraging wordt gezien en het dus ook niet hun

behoefte vervult. Zij zullen uitwijken naar andere gedragingen die deze behoefte wel kunnen

vervullen.

Xtc-gebruik in de late adolescentie

Xtc-gebruik onder oudere adolescenten/studenten lijkt een gedraging te zijn die steeds meer

voorkomt. Tussen 1999 en 2008 is het xtc-gebruik onder Amerikaanse adolescenten gestegen

van 1.86% naar 2.17% (Wu, Liu, Pham, Jin, Fan & Jin, 2010). Uit Strote et al. (2002) komt

naar voren tussen 1997 en 1999 de prevalentie van xtc-gebruik onder Amerikaanse studenten

7

in het afgelopen jaar gestegen is van 2.8% naar 4.7%, een stijging van 69%. Deze stijging

geldt voor studenten van alle studierichtingen en zette zich de daarop volgende jaren voort.

De studenten die aangeven het afgelopen jaar xtc te hebben gebruikt zijn geen risicogroep.

Hun cijfers zijn niet slechter dan die van studenten die het afgelopen jaar geen xtc hebben

gebruikt en ze voldoen niet aan het stereotype hard drugs gebruiker; verslaafd,

probleemgedrag en toekomst loos. Het gedrag en de levensstijl van xtc gebruikers zijn anders

dan die van mensen die andere harddrugs, zoals ketamine/cocaïne, gebruiken. Ze hebben

meer overeenkomsten met studenten die geen drugs gebruiken, dan dat ze overeenkomen met

andere hard drugs gebruikers (Wu et al.). Onder jonge xtc gebruikers is dit een ander verhaal,

deze groep heeft meer kans op problemen en verslaving dan adolescenten die op late leeftijd

beginnen. Dit zou kunnen komen omdat jonge gebruikers simpelweg al meer en vaker hebben

gebruikt dan adolescenten die op late leeftijd beginnen, maar zelfs als hiervoor wordt

gecorrigeerd heeft de groep die vroeg begint meer kans op latere problemen en verslaving.

Het vroeg beginnen is een manifestatie van een onderliggende kwetsbaarheid voor problemen

met gebruik en verslaving (Anthony & Petronis, 1995). Daarom valt onder jonge

adolescenten xtc-gebruik veel beter te voorspellen aan de hand van probleemgedrag, en dus

sensation seeking, criminaliteit en marihuanagebruik dan onder oudere adolescenten. Dit

komt overeen met een studie naar het vroeg beginnen met roken en probleemgedrag, waarin

naar voren komt dat adolescenten die op jonge leeftijd al roken een heel repertoire van

probleemgedrag vertonen, terwijl mensen die op latere leeftijd beginnen niet aan dit

repertoire voldoen. Het vroeg beginnen is een indicator voor risico op probleemgedrag en dit

probleemgedrag komt niet voort uit het feit dat dit probleemgedrag simpelweg langer de tijd

heeft gehad om zich te ontwikkelen, het is eerder een deel van onderliggende

probleemgedragingen (Hanna, Yi, Dufour &Whitmore, 2001). Naar verwachting geldt dit

ook voor xtc-gebruik, jonge xtc-gebruikers zullen al een heel repertoire aan probleemgedrag

hebben en bij oudere gebruikers zou dit veel minder zijn. Ondanks dat het ook onder oudere

adolescenten nog steeds een selecte groep is die wel eens xtc hebben gebruikt, lijkt in deze

groep xtc-gebruik geen verband te hebben met probleemgedragingen. In dit opzicht lijkt xtc-

gebruik onder oudere adolescenten meer op een ‘normale’ gedraging dan onder jongere

adolescenten. Bij adolescenten die op jongere leeftijd al een keer xtc hebben gebruikt speelt

er meer een patroon van onderliggende risicogedragingen mee dan bij oudere gebruikers.

Xtc-gebruik zou zich onder jongere adolescenten dan ook beter laten voorspellen door

delinquentie en sensation seeking dan onder oudere adolescenten. Voor marihuanagebruik is

dit een ander verhaal, vanwege het feit dat dit als een gateway drug blijft dienen.

8

 Op basis van de literatuur wordt verwacht dat marihuanagebruik (Martins et al. 2008,

McCrystal et al. 2006 & Wu et al. 2010), criminaliteit (McCrystal et al. 2006 & Traube et al.

2012) en sensation seeking (Sobeck et al. 2000, Martins et al. 2008 & Wu et al. 2010)

belangrijke voorspellers zijn voor xtc-gebruik van adolescenten en dat de relatie tussen xtc-

gebruik en sensation seeking en criminaliteit minder sterk wordt naarmate de leeftijd van

adolescenten toeneemt. Marihuanagebruik blijft wel een belangrijke voorspeller, vanwege het

feit dat het als een gateway drug voor xtc dient. In deze studie wordt er beperkt tot het

onderzoeken van leeftijdsverschillen tussen 11-16 jarigen. Daarom worden 15 en 16 jarige

hier onder de oudere adolescenten verstaan. Dit is een jongere categorie dan wat er veelal in

de literatuur onder oudere adolescenten wordt verstaan, maar er wordt verwacht dat er al wel

een verschil te vinden zal zijn tussen 11 tot en met 14 jarigen en 15 en 16 jarigen, omdat de

overgang van vroege adolescentie naar late adolescentie een lopend proces is en niet van de

één op andere dag plaatsvindt en met een scheidingslijn vast te stellen is.

 Er wordt in deze studie dus gekeken naar biologische factoren

(persoonlijkheidskenmerken zoals sensation seeking) en naar sociale factoren (criminaliteit

en marihuanagebruik) als voorspellers van xtc-gebruik van adolescenten. Dit draagt bij aan

de interdisciplinariteit van dit onderzoek. De wetenschappelijke relevantie ligt in het feit dat

er wordt gekeken of onder een relatief jonge groep adolescenten leeftijd een modererend

effect heeft. Tot nu toe is er in onderzoeken naar xtc-gebruik onder adolescenten alleen maar

gekeken of het samenhangt met probleemgedrag, maar niet of er al verschillen te vinden zijn

tussen 11 jarigen en 16 jarigen wat betreft de mate van deze samenhang. Er is nog nooit een

onderscheid gemaakt in de categorie 11-16 jaar, in onderzoeken worden deze leeftijden altijd

samengenomen (Martins et al., 2008, Zimmerman et al., 2005 & Wu et al., 2010). Hieruit

volgt ook de maatschappelijke relevantie; als er in tussen de leeftijdscategorieën verschillen

worden gevonden in de mate waarin xtc-gebruik en probleemgedrag samenhangen, kunnen er

ook verschillende preventie- en interventieprogramma’s gemaakt worden. Hiermee kan

gepaste voorlichting en interventies voor elke leeftijdscategorie worden ontwikkeld.

Methode

Onderzoeksopzet

Voor dit onderzoek is gebruik gemaakt van data uit het Peilstation onderzoek 2011. Het

Peilstation onderzoek is een longitudinaal trendonderzoek van het Trimbos-instituut, de

Universiteit Utrecht en het Sociaal Cultureel Planbureau. Deze landelijke scholierensurvey

9

vindt om de vier jaar plaats en brengt het middelengebruik van scholieren (11-16) in

Nederland in kaart.

Steekproef

De onderzoekspopulatie bestaat uit leerlingen van groep 7 en 8 van het basisonderwijs

en leerlingen van alle leerjaren van het VMBO (4), HAVO (5) en VWO (6) in heel

Nederland. Het gaat hier alleen om scholieren uit het reguliere onderwijs. De

steekproefgrootte is 7000 leerlingen. Voor een representatieve steekproef en daarmee een

goede afspiegeling van Nederlandse scholieren, wordt er twee keer at random een steekproef

getrokken. De eerste steekproef is de at random selectie van scholen. Deze steekproef

resulteert in 56 scholen van het basisonderwijs die deelnemen aan het onderzoek en 141

scholen uit het voortgezet onderwijs. Na het verwerven van de scholen is uit die scholen at

random gekozen welke klassen deelnemen aan het onderzoek. Uiteindelijk wordt in het

basisonderwijs onder 2482 leerlingen uit 109 klassen de vragenlijst afgenomen, waarvan

2482 leerlingen overblijven voor analyse. In het voortgezet onderwijs is onder 7783

leerlingen uit 367 klassen de vragenlijst afgenomen, waarvan nadat er na het verwijderen van

61 vragenlijsten omdat er teveel missende gegevens waren of twijfel was over het serieus

invullen van de vragenlijsten, 7722 leerlingen overblijven voor analyse. Deze steekproef

bestaat voor 51.2% uit jongens en de gemiddelde leeftijd in deze steekproef is 14.4 jaar.

Omdat marihuanagebruik en xtc niet in de vragenlijst voor het basisonderwijs zijn

opgenomen, worden in de deze studie alleen de participanten uit het voorgezet onderwijs

meegenomen. Er zijn 646 adolescenten uit de dataset verwijderd, omdat zij aangaven ouder te

zijn dan 16 jaar. Uiteindelijk zijn er in de analyse 7076 adolescenten meegenomen.

Dataverzameling

De schriftelijke vragenlijsten zijn klassikaal afgenomen onder begeleiding van een

onderzoeksassistent van het Trimbos-instituut of een medewerker van de GGD. Voor de

uniformaliteit van de afnamen hebben zij allemaal op dezelfde wijze de introductie van de

vragenlijst en de instructies voor het invullen van de vragenlijst gegeven en een zelfde manier

van beantwoorden van eventuele vragen van scholieren gehanteerd.

Meetinstrumenten

 Leeftijd. Voor de leeftijd van de participant is de maat wanneer ben je geboren

gebruikt. Er wordt gevraagd naar het geboortejaar en de maand waarin ze geboren zijn.

10

 Xtc-gebruik participant. Om het xtc-gebruik van de participant te meten is gebruik

gemaakt van de xtc (ecstasy, MDMA) frequentie maat. Bij deze maat wordt aan de

participanten gevraagd om op een schaal met veertien mogelijkheden (0, 1, 2, 3, 4, 5, 6, 7, 8,

9, 10 keer en drie samengestelde antwoorden; 11-19, 20-39, 40 keer of meer) aan te geven op

hoeveel gelegenheden ze xtc hebben gebruikt in hun hele leven, in de laatste twaalf maanden

en in de laatste vier weken.

 Marihuanagebruik participant. Om het marihuanagebruik van de participant te meten

is gebruik gemaakt van de wiet (marihuana)/hasj frequentie maat. Bij deze maat wordt aan

de participanten gevraagd om op een schaal met veertien mogelijkheden (0, 1, 2, 3, 4, 5, 6, 7,

8, 9, 10 keer en drie samengestelde antwoorden; 11-19, 20-39, 40 keer of meer) aan te geven

op hoeveel gelegenheden ze marihuana hebben gebruikt in hun hele leven, in de laatste twaalf

maanden en in de laatste vier weken.

 Criminaliteit. Voor het meten van criminaliteit is de schaal voor lichte criminaliteit

gebruikt (Houtzager & Baerveldt, 1999). Er wordt aan participanten veertien scenario’s

voorgelegd met de vraag of ze in de aflopen zes maanden één van deze dingen hebben gedaan

(bijvoorbeeld iets op straat moedwillig beschadigd of kapotgemaakt en iets uit een winkel

gejat). Er zijn vier categorieën antwoordmogelijkheden (1= nooit, 2= 1 keer, 3= 2-3 keer, 4=

4 keer of meer). Deze schaal heeft een hoge betrouwbaarheid (α = .82).

 Sensation seeking. Voor het meten van sensation seeking is gebruik gemaakt van de

Substance Use Risk Profile Scale (SURPS). Deze schaal bevat 23 items waarmee

angstgevoeligheid, hopeloosheid, sensation seeking en impulsiviteit gemeten kunnen worden.

De SURPS bevat zes items om sensation seeking te meten (bijvoorbeeld ik geniet van nieuwe

en spannende ervaringen, zelfs als deze ongewoon zijn). Er zijn vier antwoordmogelijkheden

op een puntschaal van helemaal mee oneens tot helemaal mee eens. De betrouwbaarheid van

sensation seeking is redelijk hoog (α = .68) (Woicik, Stewart, Pihl, & Concod, 2009). Ook de

validiteit van sensation seeking is goed, senation seeking meet wat het beoogd te meten

(Castellanos-Ryan, O'Leary-Barrett, Sully & Conrod, 2013).

 Roken. Om het rookgedrag van de participant te meten is gebruik gemaakt van de

lifetime roken maat. Bij deze maar wordt aan de participanten gevraagd om op een

likertschaal met vijf mogelijkheden (ik heb nooit gerookt, ik heb 1 of 2 keer gerookt, ik rook

af en toe, ik heb vroeger gerookt en ik rook elke dag) aan te geven of ze wel eens sigaretten

hebben gerookt, ook al was dat maar één sigaret of een paar trekjes.

 Alcoholgebruik participant. Om het alcoholgebruik van de participant te meten is

gebruik gemaakt van de alcohol frequentie maat. Bij deze maat wordt aan de participanten

11

gevraagd om op een schaal met veertien mogelijkheden (0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 keer en

drie samengestelde antwoorden; 11-19, 20-39, 40 keer of meer) aan te geven op hoeveel

gelegenheden ze een alcoholhoudende drank hebben gedronken in hun hele leven, in de

laatste twaalf maanden en in de laatste vier weken.

Analysestrategie

Voor de data-analyse wordt gebruik gemaakt van SPSS Statistics 20.0. Bij de variabele xtc-

en marihuanagebruik wordt er gebruik gemaakt van de lifetime prevalentie. Voor de analyse

van de resultaten wordt allereerst de descriptives van de sample opgevraagd. Vervolgens

wordt er aan de hand van een Pearson correlation gekeken naar de samenhang tussen xtc-

gebruik, marihuanagebruik, criminaliteit, sensation seeking, alcoholgebruik en roken. Daarna

is een binaire logistische regressieanalyse uitgevoerd waarin de hoofdeffecten worden getest,

waarbij gecontroleerd wordt voor roken en alcoholgebruik. De afhankelijke variabele in deze

analyse is het xtc-gebruik van de participant en de onafhankelijke variabelen zijn

marihuanagebruik, criminaliteit en sensation seeking. Van xtc-gebruik wordt een dichotome

variabele gemaakt, waar de waarde 0 staat voor nooit gebruikt en de waarde 1 voor ooit

gebruik. Hierna wordt een multivariate logistische regressieanalyse uitgevoerd waarin de

interactietermen één voor één worden meegenomen in de analyse. De interactietermen

worden gemaakt door marihuanagebruik, criminaliteit, sensation seeking en leeftijd te

centreren en vervolgens de onafhankelijke variabelen te vermenigvuldigen met leeftijd. Zo

ontstaan de interactietermen marihuanagebruik*leeftijd, criminaliteit*leeftijd en sensation

seeking*leeftijd.

Resultaten

In Tabel 1 wordt voor alle variabelen de minimum- en maximumscores, gemiddelden en

standaarddeviaties gegeven voor de totale groep, bestaande uit 3483 meisjes (49.2%) en 3593

jongens (50.8%). De leeftijd varieert van 11 tot 16 jaar (M=14, SD=1.31). De prevalentie van

xtc-gebruik is 1.9%, waarbij jongens vaker (2.7%) aangeven wel eens xtc gebruikt te hebben

dan meisjes (1.6%). Het gebruik van marihuana en het alcoholgebruik liggen hoger, 13.6%

van de adolescenten geeft aan wel eens marihuana te hebben gebruikt en 65.3% van de

adolescenten geeft aan wel eens alcohol gebruikt te hebben.

12

Tabel 1.

Aantal, minimum, maximum, gemiddelden en standaard deviaties.

 N Min Max M SD Percentage

Xtc-gebruik 7051 0 1 1.9

Leeftijd 7076 11 16 14 1.31

Marihuanagebruik 7057 0 13 .79 2.63

Criminaliteit 7076 1 4 1.13 .26

Sensation seeking 7076 1 4 2.5 .65

 Tussen de leeftijdscategorieën zit er nauwelijks verschil in de scores op criminaliteit

en sensation seeking (zie Tabel 2). Het marihuanagebruik is wel verschillend per

leeftijdscategorie; 3.4% van de 11 jarigen geeft aan wel eens marihuana te hebben gebruikt

en dit percentage loopt op tot 31.6% bij de 16 jarigen.

Tabel 2.

Gemiddelde score variabele per leeftijd

 11 12 13 14 15 16

Marihuanagebruik (percentage) 3.4 1.2 5.7 10.9 21.7 31.6

Xtc-gebruik (percentage) 3.4 0.9 1.9 1.5 3.1 4.1

Sensation seeking 2.46 2.37 2.44 2.51 2.55 2.50

Criminaliteit 1.10 1.09 1.12 1.14 1.15 1.14

Xtc-gebruik, marihuanagebruik, criminaliteit, sensation seeking, roken en

alcoholgebruik zijn allemaal positief aan elkaar gecorreleerd (zie Tabel 3). Dit vormt geen

probleem voor de analyse, omdat de correlaties niet hoger zijn dan 0.6 en er geen hoge VIF

waarden zijn. Xtc-gebruik is het hoogst gecorreleerd aan marihuanagebruik, Pearson’s

r(N=7042) = .36, p = .000, gevolgd door criminaliteit, Pearson’s r(N=7051) = .27, p = .000.

Xtc-gebruik en sensation seeking zijn minder sterk aan elkaar gecorreleerd, Pearson’s

r(N=7051) = .07, p = .000.

13

Tabel 3.

Correlaties tussen xtc-gebruik, cannabisgebruik, sensation seeking, criminaliteit,

alcoholgebruik en roken.

 1 2 3 4 5 6

1. Xtc-gebruik 

2. Marihuanagebruik .36** 

3. Sensation seeking .07** .17** 

4. Criminaliteit .27** .38** .27** 

5. Alcoholgebruik .14** .40** .24** .30** 

6. Roken .21** .57** .18** .38** .57** 

**p < 0.01

Uit de bivariate logistische regressieanalyse zonder interactie-effecten blijkt dat zowel

marihuanagebruik (OR = 1.32) als criminaliteit (OR = 3.31) significante voorspellers zijn

voor xtc-gebruik. Hoe meer marihuanagebruik en hoe meer criminaliteit van de adolescent,

hoe groter de kans is op xtc-gebruik. Hoewel er wel een significante bivariate correlatie is

tussen sensation seeking en xtc-gebruik, is sensation seeking geen significante voorspeller

van xtc-gebruik (p = .37). Wanneer sensation seeking zonder marihuanagebruik en

criminaliteit in de analyse wordt meegenomen, komt sensation seeking voor de 13 tot en met

16 jarigen wel naar voren als een significante voorspeller van xtc-gebruik.

Om te onderzoeken of voorspellers van xtc-gebruik minder sterk worden naarmate de

leeftijd van adolescenten toeneemt, zijn er interactietermen opgenomen in de analyse. Model

3 in Tabel 4 laat de multivariate logistische regressieanalyse met het interactie-effect van

leeftijd en sensation seeking zien. Deze analyse toont aan dat leeftijd een modererend effect

heeft op de relatie tussen xtc-gebruik en sensation seeking (OR = .79). Voor de jonge groep

(11-14 jaar) lijkt het verband tussen sensation seeking en xtc-gebruik (OR = 1.45) sterker dan

voor de oude groep (15-16 jaar) (OR = .98). Dit duidt erop dat het verband tussen sensation

seeking en xtc-gebruik sterker is, naarmate adolescenten jonger zijn. In beide leeftijdsgroepen

is sensation seeking echter geen significante voorspeller van xtc-gebruik. Ook wanneer er

andere combinaties van leeftijdsgroepen worden gemaakt en voor elke leeftijd op zichzelf, is

sensation seeking geen significante voorspeller van xtc-gebruik. Er is dus geen leeftijd

gevonden waarop het verband tussen sensation seeking en xtc-gebruik significant is. Het

14

interactie-effect leeftijd en marihuanagebruik (p = .33) is niet significant. Het verband tussen

marihuanagebruik en xtc-gebruik in de jongere groep (OR = 1.33) verschilt nauwelijks van

het verband tussen marihuanagebruik en xtc-gebruik en de oudere groep (OR = 1.34). Ook

het interactie-effect van leeftijd en criminaliteit (p = .09) is niet significant. Criminaliteit blijft

een belangrijke voorspeller van xtc-gebruik, het verband tussen criminaliteit en xtc-gebruik is

voor de oudere groep (OR = 3.24) zelfs iets sterker dan voor de jongere groep (OR = 2.96).

Marihuanagebruik en criminaliteit komen naar voren als belangrijke voorspellers van

xtc-gebruik onder adolescenten, de interactie met leeftijd is voor beide voorspellers niet

significant. Wanneer de leeftijd van adolescenten toeneemt blijven dit dus voorspellers van

xtc-gebruik. Er wordt een hoofdeffect van sensation seeking gevonden, maar wanneer

gecontroleerd wordt voor marihuanagebruik en criminaliteit, is sensation seeking geen

significante voorspeller meer van xtc-gebruik.

15

Tabel 4.

Multivariate logistische regressieanalyse van xtc-gebruik voorspeld uit marihuanagebruik, criminaliteit en sensation seeking met moderatie van

leeftijd (N=6967)

*p < 0.05, **p < 0.01, ***p < 0.001

Note: OR = odds ratio, CI= betrouwbaarheidsinterval.

Note: gecontroleerd voor roken en alcoholgebruik.

Model 1: moderatie leeftijd en marihuanagebruik

Model 2: moderatie leeftijd en criminaliteit

Model 3: moderatie leeftijd en sensation seeking

 Model 1 Model 2 Model 3

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

Marihuanagebruik 1.34*** 1.26-1.42 1.33*** 1.27-1.40 1.33*** 1.27-1.40

Criminaliteit 3.16*** 2.12-4.71 3.57*** 2.41-5.29 3.13*** 2.11-4.62

Sensation seeking 1.17 .84-1.63 1.15 .83-1.60 1.35 .95-1.93

Marihuanagebruik*leeftijd .99 .96-1.01

Criminaliteit*leeftijd .79 .61-1.04

Sensation seeking*leeftijd .79* .63-.99

16

Discussie

In deze studie is nagegaan of marihuanagebruik, criminaliteit en sensation seeking

voorspellers zijn van xtc-gebruik onder adolescenten en of er een modererend effect van

leeftijd is. Uit de resultaten bleek dat marihuanagebruik en criminaliteit voorspellers zijn van

xtc-gebruik onder adolescenten. Er is echter geen modererend effect van leeftijd gevonden.

Sensation seeking is niet naar voren gekomen als een voorspeller van xtc-gebruik, maar voor

sensation seeking is er wel een modererend effect van leeftijd gevonden. Dit betekent dat

marihuanagebruik en criminaliteit voorspellers van xtc-gebruik onder adolescenten zijn en dit

ook blijven wanneer de leeftijd van adolescenten toeneemt. De invloed van sensation seeking

op xtc-gebruik neemt af wanneer adolescenten ouder worden.

 Op basis voorafgaande studies werd verwacht dat marihuanagebruik (Martins et al.

2008, McCrystal et al. 2006 & Wu et al. 2010) criminaliteit (McCrystal et al. 2006 & Traube

et al. 2012) en sensation seeking (Sobeck et al. 2000, Martins et al. 2008 & Wu et al. 2010)

voorspellers van xtc-gebruik van adolescenten zijn. Deze verwachtingen werden deels

bevestigd. Marihuanagebruik en criminaliteit komen in deze studie naar voren als

voorspellers van xtc-gebruik van adolescenten. De hypothese dat sensation seeking een

voorspeller van xtc-gebruik is wordt echter niet bevestigd. Tussen marihuanagebruik,

criminaliteit en sensation seeking zijn hoge significante correlaties gevonden.

 Dat marihuana een voorspeller van xtc-gebruik is, valt te verklaren aan de hand van de

gateway theorie. Deze theorie houdt in dat het gebruik van harddrugs, zoals xtc-gebruik, bijna

nooit plaatsvindt voordat men ooit gebruik heeft gemaakt van lichtere middelen, zoals

marihuana, roken en alcohol (Zimmermann et al. 2005). De gateway theorie wordt in deze

studie bevestigd, van de adolescenten die aan hebben gegeven xtc te hebben gebruikt, scoort

het merendeel (86.1%) ook positief op marihuanagebruik. Een mogelijke verklaring hiervoor

is dat adolescenten die marihuana gebruiken zich toch al een keer hebben ingelaten met

drugsgebruik en dit de stap kleiner maakt om weer een stapje verder te gaan. Andere

verklaring hiervoor is dat het gebruik van marihuana adolescenten in een omgeving brengt

waarin ook andere middelen, zoals xtc, te verkrijgen zijn. Ook kan het zo zijn dat

persoonlijkheidseigenschappen (zoals sensation seeking) die ervoor zorgen dat adolescenten

marihuana gebruiken, deze adolescenten ook vatbaar maken voor het gebruik van andere

drugs (Hall & Lynskey, 2005). Dit verklaart ook waarom sensation seeking en

marihuanagebruik significant aan elkaar gecorreleerd zijn.

17

 Criminaliteit als voorspeller van xtc-gebruik kan verklaard worden doordat

adolescenten die zich inlaten met criminaliteit zich in een sociale omgeving bevinden waarin

xtc meer en makkelijker voor handen zou kunnen zijn dan in de sociale omgeving van

adolescenten die zich niet inlaten met criminaliteit. Het feit dat xtc waarschijnlijk makkelijker

te krijgen is, maakt de kans op gebruik ook groter. Gezien het feit dat criminaliteit en

marihuanagebruik met elkaar correleren, zou dit dezelfde sociale omgeving kunnen zijn waar

ook marihuana gebruikt wordt. De huidige theorievorming over de relatie tussen criminaliteit

en xtc-gebruik die stelt dat criminaliteit van adolescenten xtc-gebruik voorspelt (Traube et al.

2012) wordt in deze studie bevestigd.

 Hoewel er wel een correlatie is gevonden tussen xtc-gebruik en sensation seeking, is

sensation seeking in deze studie niet naar voren gekomen als een voorspeller van xtc-gebruik.

Ook tussen sensation seeking en criminaliteit en sensation seeking en marihuanagebruik zijn

hoge correlaties gevonden. Sensation seeking komt alleen naar voren als een significante

voorspeller van xtc-gebruik als marihuanagebruik en criminaliteit niet in de analyse worden

meegenomen. In de regressieanalyse verdwijnt het effect van sensation seeking op xtc-

gebruik. Dit kan zijn omdat sensation seeking gecontroleerd wordt door marihuanagebruik en

criminaliteit. Sensation seeking correleert namelijk hoog met zowel marihuanagebruik als

criminaliteit. Dit impliceert dat er een indirect effect van sensation seeking zou kunnen zijn

op xtc-gebruik van adolescenten. Sensation seeking leidt dan tot marihuanagebruik en

criminaliteit, wat vervolgens weer leidt tot xtc-gebruik. Dit is in overeenstemming met Hall

& Lynskey (2005) die stellen dat persoonlijkheidseigenschappen zoals sensation seeking

adolescenten vatbaar maken voor marihuanagebruik.

 Op basis van de literatuur werd verwacht dat naarmate de leeftijd van adolescenten

toeneemt sensation seeking en criminaliteit minder sterke voorspellers zijn van xtc-gebruik

(Wu et al. 2010, Anthony et al. 1995 & Hanna et al. 2001). Vanwege het feit dat marihuana

als een gateway drug geldt voor xtc-gebruik, werd er verwacht dat marihuana zou blijven

gelden als een voorspeller van xtc-gebruik (Zimmerman et al. 2005). Dit laatste lijkt ook het

geval te zijn. De hypothese dat criminaliteit een minder belangrijke voorspeller wordt van

xtc-gebruik wanneer de leeftijd van adolescenten toeneemt, wordt in deze studie niet

bevestigd. Criminaliteit blijft een voorspeller van xtc-gebruik. Dit kan komen omdat er bijna

geen verschil is tussen de gemiddelde scores op criminaliteit per leeftijd. De 15 tot 16 jarigen

bevinden zich dus evenveel in een omgeving waar mogelijk xtc beschikbaar is als de 11 tot

14 jarigen. Dat criminaliteit blijft gelden als een voorspeller van xtc-gebruik kan ook komen

doordat criminaliteit hoog correleert met marihuanagebruik, een voorspeller van xtc-gebruik

18

die significant blijft ook wanneer de leeftijd van adolescenten toeneemt. Alhoewel sensation

seeking in deze studie niet naar voren is gekomen als een voorspeller van xtc-gebruik, is er

wel een moderatie-effect van leeftijd gevonden, sensation seeking wordt namelijk een minder

belangrijke voorspeller van xtc-gebruik naarmate de leeftijd van adolescenten toeneemt. In

zowel de leeftijdsgroep 11-14 jaar als in de groep 15-16 jaar is sensation seeking echter geen

significante voorspeller. Verklaring voor dit gevonden resultaat kan zijn dat voor jonge

adolescenten geldt dat sensation seeking ervoor zorgt dat ze zich inlaten met crimineel gedrag

en marihuana gebruiken, dit is namelijk voldoende om de behoefte van sensation seeking te

vervullen. Dit criminele gedrag en het marihuanagebruik kan vervolgens leiden tot xtc-

gebruik. Naarmate de leeftijd van adolescenten toeneemt geldt dit proces niet meer, sensation

seeking leidt dan niet meer tot marihuanagebruik en criminaliteit omdat de behoefte van

sensation seeking op een andere manier vervuld wordt. Op oudere leeftijd is er dan ook geen

(indirect) effect van sensation seeking op xtc-gebruik meer.

 Om te kijken waar het significante interactie-effect vandaan komt, is de analyse ook

gedaan voor elke leeftijd apart en elke mogelijke combinatie van leeftijdsgroepen. Er is

echter nergens een significant effect van sensation seeking te vinden. Dit kan komen omdat

het interactie-effect relatief zwak is en dat als er gekeken wordt naar het effect van sensation

seeking per leeftijdsgroep, de verbanden net te zwak zijn om significant te worden.

Vervolgonderzoek zou uit kunnen zoeken hoe het interactie-effect van sensation seeking en

leeftijd precies in elkaar zit en op welke leeftijd sensation seeking wel/niet geldt als

voorspeller van xtc-gebruik.

 Kortom; er kan gesteld worden dat xtc-gebruik onder adolescenten zich laat

voorspellen door marihuanagebruik en criminaliteit en dat dit zo blijft wanneer de leeftijd van

adolescenten toeneemt. Er is geen modererend effect van leeftijd bij deze relaties. Hoewel

sensation seeking geen significante voorspeller is van xtc-gebruik, is het interactie-effect met

leeftijd wel significant. Het feit dat marihuanagebruik, criminaliteit en sensation seeking sterk

met elkaar samenhangen, heeft ervoor kunnen zorgen dat sensation seeking niet naar voren is

gekomen als voorspeller van xtc-gebruik en dat het interactie-effect van criminaliteit en

leeftijd niet significant is. Er zijn in deze studie aanwijzingen gevonden voor het feit dat

sensation seeking een minder belangrijke voorspeller van xtc-gebruik wordt naarmate leeftijd

toeneemt, hoe het effect van sensation seeking precies werkt zou in vervolgonderzoek

uitgezocht kunnen worden.

19

Limitaties en aanbevelingen voor vervolgonderzoek en de praktijk

Deze studie heeft enkele limitaties. Ten eerste is de prevalentie van xtc-gebruik erg laag,

1.9%. Dit komt neer op 135 participanten. Dit onderzoek nog een keer uitvoeren, maar dan

onder een grotere groep adolescenten die wel eens xtc hebben gebruikt is dan ook een

aanbeveling voor vervolgonderzoek. Wellicht zou sensation seeking dan wel naar voren

komen als een voorspeller van xtc-gebruik onder adolescenten. Ten tweede is het onderzoek

uitgevoerd onder adolescenten tot 16 jaar. Een tweede aanbeveling voor vervolgonderzoek is

dan ook dit onderzoek te repliceren, maar dan ook 17 en 18 jarigen in het onderzoek

meenemen. Zo kan het interactie-effect van leeftijd wellicht wel naar voren komen. Een

laatste limitatie is dat deze studie zich heeft beperkt tot maar drie voorspellers van xtc-

gebruik. Hiervoor is gekozen, omdat dan het effect per voorspeller beter te interpreteren is.

Het ligt echter voor de hand dat er aan xtc-gebruik van adolescenten meer aspecten ten

grondslag liggen. Vervolgonderzoek zou naar andere voorspellers van xtc-gebruik kunnen

kijken, zoals gebruik van vrienden, opvoeding en regels door ouders en woonplaats

(urbaan/ruraal) van adolescenten.

 Deze studie brengt implicaties voor de praktijk met zich mee. Ten eerste moet er

rekening mee worden gehouden dat, ook al is het geen groot percentage, xtc-gebruik onder

adolescenten plaatsvindt. Voorlichtingsprogramma’s over xtc-gebruik zouden niet alleen

aandacht moeten besteden aan wat xtc is, maar om foutief xtc-gebruik met soms dodelijke

gevallen tot gevolg te voorkomen, zou er ook aandacht besteed moeten worden aan

verantwoord gebruik en wat te doen als het mis gaat. Omdat er in deze studie voor het

grootste deel geen modererend effect van leeftijd is gevonden, lijkt het niet nodig om aparte

preventie- en interventieprogramma’s te ontwikkelen voor adolescenten in de leeftijdsgroep

11 tot 16 jaar.

 Ondanks de beperkingen, moet er ook gekeken worden naar de kracht van deze studie.

Deze studie heeft een groot deel van de huidige wetenschappelijke kennis op het gebied van

xtc-gebruik onder adolescenten, die stelt dat marihuanagebruik en criminaliteit voorspellers

van xtc-gebruik zijn, nogmaals weten te bevestigen. Ook heeft deze studie, als één van de

eerste, gekeken naar het modererende effect van leeftijd op deze voorspellers. Alleen het

modererend effect van leeftijd op sensation seeking is significant, hoe dit effect precies in

elkaar steekt is echter nog niet helemaal helder. Dit heeft het de weg geopend voor

vervolgonderzoek om hier nogmaals naar te kijken.

20

Literatuur

Anthony, J. C., Petronis, K. R. (1995). Early-onset drug use and risk of later drug problems.

 Drug and Alcohol Dependence, 40(1), 9 -15.

Castellanos-Ryan, N., O'Leary-Barrett, M., Sully, L., Conrod, P. (2013). Sensitivity and

 specificity of a brief personality screening instrument in predicting future substance

 use, emotional, and behavioral problems: 18-month predictive validity of the

 substance use risk profile scale. Alcoholism: clinical and experimental research,

 37(1), 281-290.

Crone, E. A., Bullens, L., Van Der Plas, E. A. A., Kijkuit, E. J., Zelazo, P. D. (2008).

 Developmental changes and individual differences in risk and perspective taking in

 adolescence. Development and Psychopathology, 20 (4), 1213-1229.

Ellickson, P. L., Morton, S. C. (1999). Identifying adolescents at risk for hard drug use:

 racial/ethnic variations. Journal of Adolescent Health, 25(6), 382-395.

Gardner, M., Steinberg, L. (2005). Peer influence on risk taking, risk preference, and risky

 decision making in adolescence and adulthood: An experimental study.

 Developmental Psychology, 41(4), 625-635.

Hall W., Lynskey M. (2005). Is cannabis a gateway drug? Testing hypotheses about the

 relationship between cannabis use and the use of other illicit drugs. Drug and Alcohol

 Review(24), 39-48.

Hannaa, E. Z., Yia, H., Dufoura, M. C., Withmore, C. C. (2001). The relationship of early

 onset regular smoking to alcohol use, depression, illicit drug use, and other risky

 behaviors during early adolescence: results from the youth supplement to the third

 national health and nutrition examination survey. Journal of Substance Abuse, 13,

 265–282.

Houtzager, B., & Baerveldt, C. (1999). Just like normal: A social network study of the

 relation between petty crime and the intimacy of adolescent friendships. Social

 Behavior and Personality, 27, 177-192.

Loeber, N.W. Slot & J.A. Sergeant (2001). Ernstige en gewelddadige jeugddelinquentie.

 Omvang, oorzaken en interventies. Houten: Bohn Stafleu Van Loghum.

Martins, S. S., Storr, C. L., Alexandre, P. K., Chilcoat, H. D. (2008). Adolescent ecstasy and

 other drug use in the national survey of parents and youth: the role of sensation

 seeking, parental monitoring and peer’s drug use. Addictive Behaviors, 33(7), 919–

 933.

21

Martins, S. S., Storr, C. L., Alexandre, P. K., Chilcoat, H. D. (2008). Do adolescent ecstasy

 users havedifferent attitudes towards drugs when compared to marijuana users? Drug

 and Alcohol Dependence, 94(1-3), 63–72.

McCrystal, P., Higgins, K., Percy, A. (2006). Brief report: school exclusion drug use and

 delinquency in adolescence. Journal of Adolescence, 29(5), 829–836.

McCrystal, P., Percy, A., Higgins, K. (2006). Drug use patterns and behaviours of young

 people at an increased risk of drug use during adolescence. International Journal of

 Drug Policy, 17(5), 393–401.

Passini, S. (2012). The delinquency–drug relationship: the influence of social reputation and

 moral disengagement. Addictive Behaviors, 37(4), 577–579.

Pederson, W., Skrondal, A. (1999). Ecstasy and new pattern of drug use: a normal population

 study. Addiction 94(11), 1695–1706.

Scheier, L. M., Newcomb, M. D. (1991). Differentiation of early adolescent predictors of

 drug use versus abuse: a developmental risk-factor model. Journal of Substance

 Abuse, (3), 277-299.

Sobeck, J., Abbey, A., Aguis, E., Clinton, M., Harrison, K. (2000). Predicting early

 adolescent substance use: do risk factors differ depending on age of onset? Journal of

 Substance Abuse, 11(1), 89-102.

Strote, J., Lee, J. E., Wechsler, H. (2002). Increasing MDMA use among college students:

 results of a national survey. Journal of Adolescent Health, 30(1), 64-72.

Sydow von, K., Lieb, R., Pfister, H., Höfler, M., Wittchen, H. U. (2002). Use, abuse and

 dependence of ecstasy and related drugs in adolescents and young adults - a transient

 phenomenon? results from a longitudinal community study. Drug and alcohol

 dependence, 66(2), 147-159.

Traube, D. E., James, S., Zhang, J., Landsverk, J. (2012). A national study of risk and

 protective factors for substance use among youth in the child welfare system.

 Addictive Behaviors, 37(5), 641–650.

van Ours, J. C. (2005). Ecstasy and cocaine: patterns of use among prime age individuals in

 Amsterdam. Addictive Behaviors, 30(7), 1468–1473.

Woicik, P. A., Stewart, S. H., Pihl, R. O., & Concod, P. J. (2009). The substance use risk

 profile scale: A scale measuring traits linked to reinforcement-specific substance use

 profiles. Addictive Behaviors, 34, 1042-1055.

22

Wu, P., Liu, X., Fan, B. (2010). Factors associated with initiation of ecstasy use among US

 adolescents: findings from a national survey. Drug and Alcohol Dependence,

 106(2-3), 193-198.

Wu, P., Liu, X., Pham, T. H., Jin, J., Fan, B., Jin, Z. (2010). Ecstasy use among U.S.

 adolescents from 1999 to 2008. Drug and Alcohol Dependence, 112(1-2), 33-38.

Zimmermann, P., Wittchen, H.U., Waszak, F., Nocon, A., Höfler, M., Lieb, R. (2005).

 Pathways into ecstasy use: the role of prior cannabis use and ecstasy availability. Drug

 and Alcohol Dependence, 79(3), 331-341.

Zuckerman, M. (1994). Behavioral expressions and biosocial bases of sensation seeking.

 New York: Cambridge University Press.

