TOR2002/40

De speelplaats als cultureel centrum.

Samenvatting en beleidsaanbevelingen van het eindrapport voor het PBO-project PBO 97/16/115. ‘Beeldvorming en leefwereld van jongeren’.

Frank Stevens

Mark Elchardus

Vakgroep Sociologie

Onderzoeksgroep TOR

Vrije Universiteit Brussel

Inhoudsopgave

2Inhoudsopgave

DEEL 1: Samenvatting van het eindrapport
4
Inleiding
4
1
Beschrijving van de leefwereld van jongeren
7
1.1
Leefwereldmodellen
7
1.2
De leefwereld van Vlaamse jongeren
8
1.2.1
Het microniveau: het zelf en het gezin
9
1.2.2
Het mesoniveau: de beleving van de school
10
1.2.3
Het macroniveau: de maatschappelijke context
11
1.2.4
Het sociale veld
14
1.2.5
Het culturele veld
23
2
Een verklaring voor de leefwereld?
27
2.1
Het theoretisch spanningsveld
27
2.2
Het empirisch spanningsveld
32
2.2.1
Persoonlijk welbehagen
32
2.2.2
Het schoolklimaat
35
2.2.3
De maatschappelijke context.
37
DEEL 2: Beleidsaanbevelingen
49
3
Aanbevelingen met betrekking tot het persoonlijk welbevinden
51
3.1
Schoolbeleid
51
3.1.1
Werken aan het schoolklimaat
52
3.1.2
Detectie van problemen in het gezin en doorverwijzing
52
3.1.3
De haalbaarheid van diverse vormen van peer education en beroep doen op de positieve invloed van jongeren?
53
3.1.4
Wees voorzichtig met b- en c-attesten
54
3.1.5
Behandel leerlingen op een correcte manier
54
3.2
Curriculum
55
3.2.1
Kritisch denken over ‘kritisch denken’
56
3.2.2
Naar een ingebedde vorm van persoonlijke authenticiteit
56
3.2.3
Aandacht voor een evenwichtig toekomstbeeld
59
3.3
Beleidsmakers
59
3.3.1
Opvoedingsondersteuning, ook in de adolescentie
59
3.3.2
Opvoedingsondersteuning, ook naar jongeren toe
59
3.3.3
Een transversaal beleid
60
3.4
Beleidsvoorbereiding
60
4
Beleidsaanbevelingen m.b.t. het schoolklimaat
60
4.1
Schoolbeleid
60
4.1.1
Inspraak in de leefomgeving
60
4.1.2
Een ondersteunde leerlingenraad met bevoegdheden
61
4.1.3
Betrek zoveel mogelijk leerlingen bij de leerlingenraad
62
4.1.4
Creëer verschillende participatiekanalen
62
4.1.5
Inspraak in de leeromgeving
63
4.1.6
Een ruim aanbod en een brede mix van extracurriculaire activiteiten
64
4.1.7
Een beleid naar specifieke doelgroepen
64
4.1.8
Samenwerken met het middenveld
65
4.1.9
Creëer een participatiecultuur op school
66
4.1.10
Betrek de leerlingen bij de organisatie van extracurriculaire activiteiten
66
4.2
Curriculum
67
4.2.1
De rol van participatie en middenveld en hun relatie tot democratische besluitvorming meer in het programma betrekken.
67
4.2.2
Aandacht voor een gevarieerde aanpak van de lessen
67
4.2.3
In hoeverre moet een school inspelen op jeugdcultuur?
67
4.3
Beleid
70
4.3.1
Participatie op school kan slechts gemeten worden door te luisteren naar alle actoren
70
4.3.2
Meer regelgeving?
70
4.4
Beleidsvoorbereiding
72
4.4.1
Bevorderen van bepaalde soorten van participatie
72
4.4.2
Aandacht voor specifieke organisaties en werkvormen
72
5
Aanbevelingen met betrekking tot democratisch burgerschap
73
5.1
Schoolbeleid
73
5.1.1
Het bevorderen van een democratische school
73
5.1.2
Het creëren van een regelvaste omgeving
74
5.1.3
Waardevorming wordt gepromoot door leerlingen ernstig te betrekken op school
74
5.1.4
Politieke vorming via participatie op school
74
5.2
Curriculum
75
5.2.1
Politieke kennisoverdracht: een vies begrip?
75
5.2.2
Inzicht verlenen in de beperkingen van het autonomiestreven en in de aard van de zelfreligie
76
5.3
Beleidsmakers
77
5.3.1
Het vermijden van concentratie
77
5.3.2
Het doorbreken van een al te strenge segregatie volgens onderwijsvorm
77
5.4
Beleidsvoorbereiding: het belang van de aard van de symbolische maatschappij
77

DEEL 1: Samenvatting van het eindrapport

Inleiding

Het onderzoek naar de leefwereld van jongeren sluit aan bij en verdiept vroeger onderzoek van de onderzoeksgroep TOR. Uitgangspunt is het belang van waarden, normen en opvattingen voor het handelen, de welvaart en het welzijn in de hedendaagse samenleving (Elchardus, 1993; Elchardus, 1994; Elchardus & Derks, 1995; Elchardus, 1998). Naarmate de culturele factoren aan belang inwinnen, zouden zij ook vanwege de maatschappijwetenschappen meer aandacht moeten krijgen. Ook al omdat wordt vastgesteld dat opvattingen en overtuigingen, zelfs bij sociaal zwakkere groepen, sterker door sociaal-culturele dan door sociaal-economische processen worden beïnvloed (Derks et al., 1994). Confrontatie met culturele invloeden, blijkt een grote invloed uit te oefenen op de vorming van opvattingen, waarden en houdingen dan materiële condities. De houdingen en de opvattingen blijken daarenboven een belangrijke rol te spelen bij schools succes (Derks & Vermeersch, 2001), wat impliceert dat de culturele ervaringen over de generaties heen een invloed laten gelden op de levenskansen en de economische condities. De aandacht voor die culturele processen werd nog aangezwengeld door de vaststelling dat binnen de hedendaagse samenleving, ook bij bepaalde groepen jongeren, gehelen van opvattingen en houdingen groeien, die bedreigend zijn voor de basiswaarden van een democratische samenleving (Elchardus, 1993; Elchardus, 1996; Elchardus & Derks, 1998; Elchardus, 2000).

Daarom werd begonnen met de exploratie van de rol van verschillende socialisatiekanalen. In welke mate en op welke manier dragen deze bij tot de verspreiding van bepaalde waarden? Een belangrijke stap in de ontwikkeling van deze onderzoekslijn werd gezet met het onderzoek naar waardevorming op school (Elchardus et al., 1999; Kavadias et al., 1999; Pelleriaux, 1999; Elchardus et al., 1999b; Smits, 1999; Kavadias et al. 1999b; Elchardus et al., 1999c; De Groof & Siongers, 1999). Twee vaststellingen uit dat onderzoek oriënteerden de verdere onderzoeken en probleemstelling van het leefwereld onderzoek.

Ten eerste, was er de vaststelling dat het expliciete curriculum – bijvoorbeeld, lessen rond burgerschaspvorming en specifieke projecten – veel minder invloed hebben dan het informele of hidden curriculum. Van belang blijkt de algemene aanpak op school en dan in het bijzonder de mogelijkheden tot participatie in de besluitvorming en het extracurriculum, die aan de leerlingen worden geboden. Een democratische school blijkt in belangrijke mate bij te dragen tot democratische burgerschapswaarden. Die bevinding werd extra getoetst en verfijnd in een onderzoek specifiek gericht op de gevolgen van leerlingenparticipatie voor het persoonlijk welbevinden, het schoolwelbevinden en de democratische burgerschapswaarden (De Groof et al., 2001). De bevindingen werden daar bevestigd, alsook in onderzoek naar de effecten van middenveldparticipatie bij volwassenen (Smits, 1999; Smits, 2000; Elchardus et al., 2001). De praktijk van de participatie zelf bleek bij volwassenen belangrijker dan de filosofische strekking van de vereniging waarin werd geparticipeerd. Daarom kwam in het verder onderzoek de aandacht te liggen op zowel de sociale relatiepatronen als de culturele invloeden. Deze worden respectievelijk omschreven als het ‘sociale veld’ en het ‘culturele veld’. De systematische beschrijving van deze velden werd beschouwd als een belangrijke opdracht van het leefwereldonderzoek. Daarbij werd gestreefd naar een beschrijving en operationalisering van de sociale en culturele velden, die het mogelijk maakt de gevolgen van deze positie systematisch te observeren. De basis voor het beschrijven van de sociale ruimte werd gelegd in het onderzoek naar de leerlingenparticipatie en in het middenveldonderzoek (De Groof et al., 2001; Smits, 2000, Elchardus et al., 2001). Voor de beschrijving van de culturele ruimte wordt in het leefwereldonderzoek verder gebouwd op de aanzetten in de internationale literatuur en in het vroeger werk van de TOR-groep (Elchardus et al., 1996; De Groof et al., 1999, Pelleriaux, 2000, Derks, 2001).

Een tweede vaststelling uit het onderzoek naar de invloed van de school op de waardevorming, is dat een groot deel van de variatie op schoolniveau in feite dient te worden verklaard door verschillen in instroom en bovenal door de onderwijsvorm waarin de leerlingen zitten. De kenmerken van de leerlingen, zoals de sociaal-economische status van hun gezin van herkomst, hun levensbeschouwing en etnische afkomst, de aard van hun relatie met de ouders, hebben allemaal een minder of meer grote invloed op de opvattingen en houdingen. In het algemeen blijkt daarbij weer dat sociaal-economische condities een zeer kleine invloed hebben, vergeleken met die van culturele variaties (bijvoorbeeld levensbeschouwing), culturele voorkeuren en sociale contacten. Verder blijkt de onderwijsvorm erg belangrijk. Dat belang kan echter niet afdoend worden verklaard door de sociaal-economische achtergrond van de leerlingen die beroepssecundair onderwijs volgen (Pelleriaux, 2001).

Voor het leefwereldonderzoek wordt, eerst en vooral, een operationaliseerbaar begrip van de leefwereld ontwikkeld en uitgewerkt, alsook van het sociale en culturele veld (sectie 1). Daarna wordt nagegaan hoe de posities in het sociale en culturele veld de beleving van de verschillende aspecten van de leefwereld beïnvloeden. De impact van die posities wordt afgewogen tegen die van de sociaal-econmische condities. Dat onderzoek wordt gesitueerd tegen de achtergrond van de individualiserings- (De Groof et al. 1999) en de detraditionaliseringstheorieën (Elchardus & Siongers, 2001).

Beschrijving van de leefwereld van jongeren

1.1 Leefwereldmodellen

In het dagelijks taalgebruik spreken we gemakkelijk over de leefwereld van jongeren. Opvallend is dat de term leefwereld steevast geassocieerd wordt met jongeren. Zo spreekt niemand over de leefwereld van bejaarden. De term is uitgegroeid tot een modern mantra om het verschil tussen jongeren en volwassenen te beklemtonen. Nochtans is het begrip niet eenduidig. Het kan slaan op de materiële omstandigheden waarin jongeren opgroeien, hun relaties of opvattingen, de macro-economische situatie waarin een generatie opgroeit, …. De preciese betekenis is contextgebonden. In het dagelijks taalgebruik schept dit doorgaans geen probleem. Voor wetenschappers is de onduidelijkheid van de term problematisch.

In de jaren 1970 en 1980 werden enkele Duitse jeugdsociologen met dit probleem geconfronteerd. Om een wetenschappelijke invulling aan het begrip te geven, ontwikkelden ze een leefwereldmodel (Baacke 1983; Bronfenbrenner 1976). Het staat bekend als het sociaal-ecologisme. Het model biedt geen verklaringen. Het is een heuristisch model. Dat wil zeggen dat het een werkbare definitie van het leefwereldbegrip biedt en een kader creëert waarmee onderzoekers hun opdracht kunnen afbakenen.

In de sociale ecologie staat ‘leefwereld’ voor de wisselwerking tussen het individu en de sociale en culturele omgeving, waardoor het individu een identiteit opbouwt en tot maatschappelijk competent handelen komt (Van der Linden & Klaassen 1991). Het leefwereldbegrip heeft drie kenmerken:

1. Het is een dynamisch begrip. Dat wil zeggen dat de leefwereld van jongeren verandert naargelang hun leeftijd.

2. Het verwijst naar de subjectieve beleving van de omgeving en van de eigen persoon.

3. Het stelt dat de leefwereld is opgebouwd uit verschillende zones van beïnvloeding.

Verschillende auteurs hanteren een iets andere indeling van de leefwereld (Wildemeersch & Reyskens 2001). In dit onderzoek hebben we ons vooral laten leiden door het model van de ecologische ruimte van Baacke (1983). Volgens Baacke bestaat de sociale omgeving van jongeren uit vier concentrische cirkels, waarbij de jongere zelf het middelpunt van de vier cirkels vormt. Iedere zone biedt specifieke belevingen aan. Ze zijn:

1. het ecologisch centrum: de beleving van relaties met het zelf en relaties met belangrijke personen uit de directe, primaire omgeving zoals het gezin en de woonomgeving. Dit milieu bestaat uit emotionele relaties en face-to-face contacten.

2. de ecologische nabijheid: Dit is het milieu waar de eerste externe relaties worden gelegd. Het betreft hier vrij emotionele relaties (zoals vriendschappen) uit de buurt.

3. de ecologische segmenten: Deze zone bestaat uit de beleving van eerder functionele relaties binnen de school, relaties op de werkvloer en de relaties die worden opgebouwd in de vrije tijd. Om het subjectieve karakter van dit niveau te beklemtonen, wordt er vaak gesproken van een klimaat, zoals het schoolklimaat of het arbeidsklimaat.

4. de ecologische periferie: Dit is de meest abstracte zone van het leefwereldmodel en staat het verst verwijderd van het individu. Het betreft het niveau van de maatschappij, de media, de politiek, macro-economische trends, culturele en sociale veranderingen.

Zoals op elk model kan ook op deze visie kritiek worden geformuleerd. Van der Linden en Dijkman (1989) wijzen er bijvoorbeeld op dat niet heel het leven in dit zoneconcept past. Zo kan er gediscussieerd worden tot welke zone vrienden en de media horen. Ze kunnen namelijk gerekend worden tot zowel het ecologisch centrum, de ecologische segmenten als het macroniveau.

1.2 De leefwereld van Vlaamse jongeren

Voor de bevraging van de leefwereld hebben we bijgevolg gepeild naar diverse aspecten van de beleving van het zelf, het gezin, de school, sociale contacten, de (jeugd)cultuur en de maatschappelijke context. De beleving van de buurt werd niet bevraagd. Het onderzoek steunt namelijk op een steekproef van scholen, waardoor het opportuner leek om sociale contacten binnen de schoolcontext te bevragen.

Via een principale componentenanalyse gingen we op zoek naar onderlinge samenhangen in de manier waarop jongeren hun leefwereld beleven. De analyse resulteerde in een oplossing bestaande uit drie dimensies. Deze onderliggende dimensies kunnen worden beschouwd als indicatoren voor de beleving van de leefwereld van jongeren.

Tabel 1:
Resultaten van de principale componentenanalyse op de subjectieve beleving van de leefwereld

Schaal
1ste dimensie
2de dimensie
3de dimensie

Participatief schoolklimaat
.741
-.045
-.125

Informeel klasklimaat
.668
-.184
-.226

Evaluatie werking llnraad
.592
-.035
-.089

Schoolaliënatie
-.676
.293
.204

Positieve evaluatie leden llnraad
.430
-.156
-.059

Schoolwelbevinden
.521
-.296
-.434

Etnocentrisme
-.146
.705
-.057

Utilitair individualisme
-.259
.582
.052

Harde repressie
-.051
.558
-.069

Negatieve evaluatie leden llnraad
-.379
.422
.071

Antidemocratische houding
-.211
.429
.202

Belangrijkheid informele inspraak
-.023
-.208
-.067

Negatief toekomstbeeld
-.184
.175
.617

Positief zelfbeeld
.035
.006
-.567

Relatie met vader
.233
-.077
-.430

Relatie met moeder
.256
-.127
-.373

Autonomie
-.332
.313
.245

Zelfzekerheid
-.034
.055
-.339

Eigenwaarde

Verklaarde variantie
3.829

21.27
2.010

11.16
1.705

9.47

1.2.1 Het microniveau: het zelf en het gezin

Uit de hoofdcomponentenanalyse komt een component naar voor waarop meer persoonsgebonden attitudes laden. Deze dimensie komt overeen met het ecologisch centrum uit Baackes model. Het betreft de positieve beleving van het zelf en de beleving van dit zelf als een stabiele entiteit (uitgedrukt in het toekomstbeeld) aan de ene kant en een goede inschatting van de relatie met de ouders aan de andere kant. Dit wijst er op dat jongeren die menen een goede relatie te hebben met hun vader en/of moeder, een positieve inschatting maken van hun eigen kunnen en tevens de toekomst met vertrouwen tegemoet zien. De sociale psychologie, maar ook bijvoorbeeld het symbolisch interactionisme binnen de sociologie, beweren dat een goede gezinsrelatie doorslaggevend is in de vorming van een eigen identiteit bij kinderen (Gecas & Seff 1990). Uit deze analyse blijkt dat dit nog steeds opgaat voor de latere adolescentie. Een goede relatie met de ouders blijft zeer belangrijk voor de vorming van een positief en vertrouwend zelfbeeld, ook op de leeftijd van 16 tot 18 jaar.

Deze relatie met de ouders is bij het overgrote deel van de Vlaamse jongeren overwegend positief. De relatie met moeder wordt doorgaans iets beter ingeschat dan de relatie met vader. Zo beweert meer dan 57% van de ondervraagde jongeren dat ze goed kunnen babbelen met moeder. Hiertegenover staat dat nog geen derde van de jongeren goed kan praten met hun vader. Jongeren ervaren bijgevolg meer begrip vanwege hun moeder dan van hun vader (68% respectievelijk 59%). Ook wat steun betreft, heeft een groter deel van de jongeren meer vertrouwen in hun moeder, hoewel hier het verschil minder uitgesproken is. Van vader kan men dan weer vaker iets leren en de geringere communicatie met vader biedt het voordeel dat men minder ruzie maakt.

Verder blijkt dat jongeren zichzelf vrij positief inschatten. Zo voelt meer dan 70% van de jongeren zich algemeen goed in hun vel. Drie kwart van hen is ervan overtuigd dat ze over goede kwaliteiten beschikken om iets te maken van hun leven, terwijl slechts 5% zichzelf als een mislukkeling bestempelt. De meerderheid vindt zichzelf OK of is best trots op wie hij/zij is. Wat de toekomst betreft, zijn de meeste jongeren geen zwartkijkers. De meerderheid onder hen treedt de toekomst positief tegemoet. Niettemin mogen we het aandeel jongeren dat weinig vertrouwen heeft in de toekomst niet onderschatten. Zo’n 12% tot 15% van de jongeren heeft een somber beeld van de toekomst. Voor jonge mensen waarvan de toekomst nog vrij open is, toch een vrij pessimistische houding.

1.2.2 Het mesoniveau: de beleving van de school

Een tweede component uit de hoofdcomponentenoplossing bestaat uit de beleving van de schoolcontext, de beleving van het klasleven, de beleving van inspraakmogelijkheden, de toepassing van regels en het algemeen schoolwelbevinden. Het komt overeen met de ecologische nabijheid uit Baackes model en kan samengevat worden als de beleving van het schoolklimaat.

De verzamelde cijfers laten uitschijnen dat jongeren zich in het algemeen goed voelen op school. Niettemin uiten ze vaak kritische bedenkingen ten opzichte van het schoolleven. Jongeren verwachten een zekere nestwarmte op school. De school moet niet alleen een leergemeenschap zijn, maar ook en nog meer een leefgemeenschap. Het moet een vertrouwensmilieu zijn. Informele vormen van betrokkenheid (zoals met respect behandeld worden, je mening kunnen zeggen, geïnformeerd worden over belangrijke beslissingen, …) spelen hierin voor jongeren een veel belangrijker rol dan formele vormen van inspraak (zoals de leerlingenraad).

De school als geheel wordt echter als te formeel, te abstract en te afstandelijk beleefd. Een groot deel van de leerlingen meent dan ook dat alle schoolactoren zich iets actiever mogen inzetten om van het schoolleven een succes te maken. Vooral directie en leerkrachtenkorps zouden meer inspanningen moeten leveren om de leerlingen beter te informeren en meer te betrekken bij de school. Nu hebben leerlingen vaak de indruk dat ze niet serieus genomen worden. Hetzelfde geldt trouwens voor de organen die door de schooloverheid uitdrukkelijk in het leven zijn geroepen om leerlingen meer bij het schoolleven te betrekken. Dit zijn de formele participatiemogelijkheden op school zoals leerlingenraden of klasafgevaardigden. De resultaten van deze formele participatieorganen zijn ronduit teleurstellend voor de ondervraagde leerlingen. De oorzaak wordt daarbij niet gezocht bij de slechte wil van de deelnemers aan deze organen, maar veeleer bij een beperkte informatiedoorstroming en een te geringe ondersteuning door de schooloverheid. Indien leerlingen overtuigd zijn dat leerlingenparticipatie slechts een discours is en niet in de praktijk wordt gerealiseerd, vervreemden ze verder van de school en zijn ze steeds minder bereid om zich voor die school in te zetten (zie ook De Groof et al. 2001).

Het Vlaams onderwijs blijkt er relatief beter in te slagen om geborgenheid te organiseren op klasniveau. De positievere beleving van informele contacten met klasgenoten en leerkrachten op klasniveau compenseren grotendeels de negatieve beleving van het schoolniveau. Dit ondersteunt de vaststelling dat vrienden en vriendschappen op school een belangrijke, positieve afgeleide zijn van een voor de rest minder interessant schoolleven (Laermans et al. 2001). Volgens de meeste leerlingen zijn de collega-leerlingen namelijk een steun en sluiten ze elkaar niet uit, ook al houdt men er een andere mening op na. De leden van de leerlingenraad worden overwegend positief geëvalueerd. De leerkrachten doen moeite om de leerlingen te betrekken in de les en houden rekening met de wensen van de leerlingen als het praktische aangelegenheden betreft. Hierdoor helt de balans voor de school bij de grootste groep leerlingen over naar de positieve kant.

Opvallend aan de oplossing uit de componentenanalyse is de samenhang in de evaluatie van het informeel klas- en schoolklimaat enerzijds en anderzijds de evaluatie van de leerlingenraad. Hoewel leerlingen meer belang hechten aan informele vormen van participatie, dragen formele vormen van participatie dus bij tot een betere beleving van het schoolklimaat. Belangrijk is verder dat de positieve beoordeling van het informele én het formele participatieve klimaat op de school duidelijk samenhangt met een gunstige evaluatie van de school. Leerlingen gaan graag naar ‘democratische’ scholen (of scholen die ze als dusdanig beleven), waar ze het gevoel hebben op een correcte manier te worden behandeld. De manier waarop de schoolregels worden toegepast en de wijze waarop de leerlingen worden behandeld, hangen immers eveneens samen met het schoolklimaat. We hebben deze twee aspecten evenwel niet aan deze component toegevoegd, daar zij de betrouwbaarheid van de schaal ietwat naar beneden haalden
.

1.2.3 Het macroniveau: de maatschappelijke context

De laatste dimensie uit de componentenoplossing kan geïnterpreteerd worden als de ‘nieuwe breuklijn’ (Elchardus 1993; Elchardus 1994; Elchardus & Pelleriaux 1998; Elchardus & Siongers 2001). Deze breuklijn draait om een tegenstelling in mens- en maatschappijbeeld. De ene zijde van de nieuwe breuklijn kenmerkt zich door een argwanend mens- en wereldbeeld (Elchardus & Pelleriaux 2001). Het is een instrumentele kijk op de wereld of nog een rechtse of niet-democratische positie ten opzichte van de nieuwe breuklijn. Mensen handelen volgens deze visie steeds uit eigenbelang. Solidariteit wordt beschouwd als een schijnheilige waarde waarachter heel wat mensen hun eigenlijke, egoïstische beweegredenen verhullen (Elchardus & Pelleriaux 2001). In een wereld van allen tegen allen kan sociale orde alleen worden gegarandeerd via een strikte, externe controle. Als individu mag je er voor opteren om de normen te overtreden. Als je echter wordt betrapt, moet je streng boeten. Deze roep naar een repressief criminaliteitsbeleid, vraagt gezag en een sterke man. In een democratisch bestel is dit gezag te veel versplinterd over een te grote groep mensen en instellingen. Deze instituties zijn machteloos en bevolkt door een klasse mensen die niet wakker ligt van de problemen van de burgers. Vertrouwen in mensen die dezelfde cultuur delen is reeds een hachelijke onderneming, maar tot op een zekere hoogte weet je waaraan je je kan verwachten. Van mensen met een andere cultuur weet je echter minder goed waaraan die zich zullen houden. Als er al mensen te vertrouwen zijn, dan zijn dit vooral mensen die gelijken op ons. Daarom valt een maatschappij die samengesteld is uit één cultuur te verkiezen boven een multiculturele maatschappij.

Tegenover het instrumenteel wereldbeeld staat een normatief mens- en maatschappijbeeld of een linkse of nog een democratische positie t.o.v. de nieuwe breuklijn. Het bestaat uit een geheel van democratische burgerschapshoudingen. Het is een multidimensioneel begrip met een politiek, cultureel en een sociaal aspect (Siongers 2000; Veldhuis 1997). Met de politieke dimensie wordt vooral gewezen op waarden als democratie en het belang van politieke participatie en politieke interesse bij individuen. Cultureel burgerschap verwijst naar de bewustwording en erkenning van verschillende culturen en hun cultuurbeleving, waarbij ook nadrukkelijk wordt gewezen op het bestrijden van racisme en discriminatie. De sociale dimensie verwijst naar de relatie tussen individuen in de samenleving en beklemtoont aspecten als solidariteit en de rechten van de mens. Omdat de nieuwe breuklijn fundamenteel draait om een spanning tussen twee maatschappijbeelden, kunnen we het bijgevolg rekenen tot de ecologische periferie uit Baackes model.

De nieuwe breuklijn is een multidimensioneel begrip en kan bijgevolg niet in één waardeschaal bevraagd worden. Daarom legden we jongeren uitspraken voor omtrent waardeopvattingen als het utilitair individualisme, etnocentrisme, harde repressie en het democratisch vertegenwoordigingsprincipe in de politiek. Uit de analyses blijkt dat jongeren maar weinig aanhangers zijn van een utilitair mensbeeld. Slechts 8% tot 12% van de jongeren geeft hun goedkeuring aan de uitspraken die indicaties zijn van het utilitair individualisme. Het instrumenteel maatschappijbeeld komt echter sterker tot uitdrukking in de ondersteuning van een autoritatieve aanpak van criminaliteit. Hoewel het overgrote deel van de jongeren het principe dat iedereen recht heeft op een eerlijk proces onderschrijft, zijn ze niet mild in hun strafmaat. Zestig procent van de jongeren zouden verkrachters castreren. Bijna de helft van de jongeren wil de doodstraf terug ingevoerd zien voor zware misdaden en 42% zou zich niet schuldig voelen als ze een inbreker zouden doodschieten. Ten opzichte van de bestraffing van minderjarige criminelen is men iets milder gestemd. Maatregelen zoals een avondklok voor jongeren in probleemwijken en het opsluiten van jongeren in gevangenissen, kennen een kleinere aanhang dan bijvoorbeeld de doodstraf of de castratie van verkrachters. Niettemin blijft het percentage jongeren dat dit soort maatregelen steunt eerder hoog. Zo is één op vier jongeren voorstander van een avondklok en een even grote groep zou jonge criminelen op dezelfde manier aanpakken als volwassen misdadigers.

Het instrumenteel mensbeeld wordt ook gekenmerkt door etnocentrisme. Twintig tot veertig procent van de jongeren gaat akkoord met bepaalde uitspraken die wijzen op economisch etnocentrisme. Dit is de opvatting dat migranten en vreemdelingen een bedreiging vormen voor de eigen positie op de arbeidsmarkt of voor ons sociaal zekerheidssysteem. Het cultureel racisme, de mening dat vreemde culturen onze cultuur bedreigen, kent een aanhang van 10 tot 15%. Op de directe vraag ‘ik ben een racist’, antwoordde 12% positief. Anderzijds omschrijft 44% van de jongeren zich als een antiracist.

Wat het vertegenwoordigingsprincipe in de politiek betreft, blijkt dat 36% van de jongeren de mening is toegedaan dat ze politiek niet nodig hebben. Het vertrouwen in de democratische basisprincipes is echter iets sterker. Toch zou één op vijf jongeren het huidig politiek systeem afschaffen en een soort technocratie prefereren. De overtuiging dat politici er niet veel van terecht brengen, leeft reeds bij een aanzienlijke groep jongeren. Het verwerpen van het parlementair systeem of het verwerpen van de organisatie van de vertegenwoordiging in partijstructuren wordt door slechts één op acht jongeren onderschreven. Een vergelijking met een representatieve steekproef van volwassenen uit 1998 toont echter aan dat jongeren de democratische basisprincipes opmerkelijk meer onderschrijven dan de volwassen bevolking (Smits et al. 1998).

Uit vroeger onderzoek kwam reeds naar voor dat deze houdingen bij jongeren uit het zesde jaar secundair onderwijs voldoende samenhangen om ze als één geheel te beschouwen (Elchardus et al. 1998; Elchardus et al. 1999; Pelleriaux 2000). Uit onze gegevens blijkt dat dit ook voor jongere leerlingen (uit het vierde jaar) geldt. Interessant is verder dat één van de schoolgebonden attituden op de nieuwe breuklijn laadt. De negatieve evaluatie van de leden van de leerlingenraad, of de mate waarin men de leden als strevers, mouwvegers of lievelingetjes van de leerkrachten beschouwt, hangt immers samen met de houdingen van de nieuwe breuklijn. Daar waar de nieuwe breuklijn dus wordt gekenmerkt door een hoge graad van politiek cynisme, en een gevoel dat politici alleen maar dubieuze bijbedoelingen hebben, projecteren leerlingen deze gevoelens ook al op het vertegenwoordigingsprincipe op school. Vaak wordt beweerd dat de school een afspiegeling is van de ruimere maatschappij. Blijkbaar geldt dit ook voor de schoolpolitiek. Hoewel de betekenis van de nieuwe breuklijn nog nader dient te worden geëxploreerd, is het inmiddels duidelijk dat dit conglomeraat aan waarden het belangrijkste culturele conflict is dat de stemintentie van de Vlaamse kiezer beïnvloedt (Billiet et al. 2001). Daarom zullen we in het vervolg van het rapport de positie op de nieuwe breuklijn hanteren als een indicatie van het maatschappijbeeld van de jongere.

1.2.4 Het sociale veld

Uit vorig onderzoek bleek reeds het belang van de sociale en culturele positie van jongeren voor de waardevorming van jongeren (Elchardus et al. 1998). Voor het in kaart brengen van het sociale veld, hebben we de jongeren een hele reeks vragen voorgelegd over hun deelname aan schoolse activiteiten, hun participatie aan het verenigingsleven en hun sociale contacten. Dit was niet alleen interessant om een beschrijving van het sociaal veld te kunnen opstellen, maar ook omdat er nogal veel onrust bestaat over het sociaal engagement in onze maatschappij, niet in het minst over het engagement van de “jeugd van tegenwoordig”. Recent onderzoek toont aan dat deze ongerustheid onterecht is voor Vlaamse volwassenen. Er zijn slechts geringe sporen terug te vinden van een afname van de participatiebereidheid (Elchardus et al. 2001). Dit stellen we ook vast met betrekking tot jongeren. Hoewel de gegevens partieel en niet altijd met elkaar vergelijkbaar zijn, leert een vergelijking van participatiecijfers uit cross-sectioneel Vlaams onderzoek (zie tabel 2) ons dat er geen sprake is van een systematische achteruitgang van participatie aan het verenigingsleven bij jongeren.

 Tabel 2: Participatie aan het verenigingsleven volgens Vlaams jeugdonderzoek

 Jaar van onderzoek
% jongeren actief lid in minstens één vereniging
Onderzoek en onderzoekspopulatie

1958-1959
53%
Cammaer, 1962 – een representatieve steekproef van Vlaamse 16- tot 17-jarigen, geciteerd in Faché, 1976

1970
51%
Geeraert, 1970 – 16 tot 17-jarigen uit kleine en middelgrote Vlaamse steden, geciteerd in Faché, 1976

1974
70%
Faché, 1976 - 14 tot 22-jarigen in grote en middelgrote Vlaamse steden

1975
59,8%
Marivoet, 1975 – 16 tot 19-jarigen in de provincie Antwerpen, geciteerd in Faché, 1976

1995
70,5%
Loosveldt, G. & J. Pickery, 1996 - representatieve steekproef van 20- en 21-jarigen

1996-1997
72,6%
Elchardus, M., Kavadias, D. & J. Siongers, 1998 – representatieve steekproef van laatstejaarsscholieren

1999-2000
73,0%
Huidig onderzoek

De vraag is hoe we kunnen verklaren waarom onderzoeksmateriaal de indrukken van zelfs mensen uit het werkveld niet ondersteunt. Er zijn hier twee mogelijke verklaringen voor. De eerste is dat we over de jaren een betere meting hebben ontwikkeld voor sociale participatie. De toegenomen participatiegraad is dan te wijten aan de manier van meten. Er kan echter nog een andere verklaring geopperd worden. Een groot aantal soorten verenigingen zijn pas ontstaan op het einde van de jaren 1960. Tegelijkertijd is het aantal kinderen en jongeren door demografische evoluties afgenomen. Een kleiner aantal jongeren dat verdeeld dient te worden over een groter aantal verenigingen, leidt in absolute cijfers tot kleinere ledenaantallen, maar tot een toename van de algemene participatiegraad.

1.2.4.1 Participatie aan formele netwerken

Voor de beschrijving van de sociale participatie zijn we op zoek gegaan naar patronen in participatie. De analyse maakt duidelijk dat er sprake is van een driedeling van de participatiemogelijkheden: participatie aan het middenveld, participatie aan het extracurriculum en formele schoolparticipatie. Binnen elk domein kunnen we verdere patronen onderscheiden.

Zo blijkt de participatie aan de diverse soorten activiteiten uit het extracurriculum sterk met elkaar samen te hangen. Dit geldt voor zowel de participatie aan als de organisatie van extracurriculaire activiteiten. Dit wil zeggen dat iemand die vaak participeert, uiteindelijk de stap zet naar de organisatie ervan. Er zijn ook duidelijke kruisverbanden over de verschillende soorten activiteiten heen. Iemand die naar de schoolfuif gaat, zal ook vaker geneigd zijn om deel te nemen aan sportactiviteiten, culturele activiteiten of sociale activiteiten. Dit illustreert het zelfaanzwengelend karakter van participatie (De Groof et al. 2001).

Een aparte analyse werd verricht voor middenveldparticipatie. Hierin vonden we drie onderliggende patronen in de participatie van jongeren. De eerste bestaat uit participatie aan sociale verenigingen: milieubewegingen, mensenrechtenorganisaties, vredesorganisaties, derdewereldverenigingen en antiracistische organisaties, maar ook vrijwilligerswerk, politieke organisaties, culturele verenigingen en wijkcomité's. Het feit dat de lidmaatschappen van deze verenigingen samenhangen, wijst er op dat voor jongeren het onderscheid tussen ‘nieuwe’ en ‘oude’ sociale bewegingen niet relevant is. Opvallend is verder dat één sociale organisatie niet laadt op deze dimensie (op geen enkele trouwens), namelijk participatie aan de jongerenvereniging van mutualiteiten en vakbonden. Blijkbaar bereiken deze organisaties een ander deel van de jongerenbevolking dan de andere sociale bewegingen. Dit resultaat is nog voor een andere reden interessant. Het feit dat politieke jongerenorganisaties wel met deze dimensie samenhangen en de jongerenorganisaties van de mutualiteit en vakbond niet, wijst er op dat de politieke recrutering bij jongeren niet verloopt via de traditionele weg van de verzuilde achterban. Integendeel, deze oplossing wijst er op dat politieke jongerenorganisaties vooral in het hetzelfde water vissen als de nieuwe sociale bewegingen. De Duitse socioloog Ulrich Beck (1994) stelt in zijn theorie over subpolitisering van de maatschappij (dat is de trend waarbij een deel van de politieke beslissingsbevoegdheid verschuift van een hiërarchisch gestructureerde politieke organisatie naar mondige burgers die zich groeperen in verenigingen) dat de opkomst van subpolitieke organisaties (zoals wijkcomité’s, mensenrechtenorganisaties, milieuverenigingen, …) een bedreiging vormt voor de traditionele politiek. In eerdere analyses waarbij de profielen van de leden van politieke organisaties vergeleken werden met de profielen van leden van subpolitieke organisaties werden reeds vraagtekens geplaatst bij deze visie [Kavadias et al. 1999]. De profielanalyse leerde namelijk dat beide groepen sterk op elkaar geleken. De hypothese werd daarbij geformuleerd dat nieuwe sociale bewegingen eerder een soort wachtkamer vormen voor politieke organisaties. De huidige analyse onderschrijft deze alternatieve hypothese.

De tweede vorm van middenveldparticipatie bestaat uit participatie aan jeugdbewegingen, jongerenbewegingen en jeugdhuizen. Dit zijn de indicatoren voor het jeugdwerk. De laatste vorm van participatie bestaat uit de participatie aan hobbyverenigingen en sportverenigingen. Dit is participatie aan ontspanningsverenigingen. Natuurlijk zijn verenigingen die behoren tot het jeugdwerk ook ontspanningsverenigingen. Er bestaat echter een verschil tussen de organisaties behorende tot de tweede en derde dimensie. Sportverenigingen en hobbyverenigingen leren specifieke vaardigheden aan, zoals het zich verder bekwamen in één sport of één hobby. Het jeugdwerk daarentegen streeft naar vorming op diverse gebieden.

Vooraleer we het profiel van de participanten bekijken, moeten we eerst de participatiecijfers per type middenveldorganisatie en het extracurriculum beschouwen. Zoals te verwachten is, zijn de meeste jongeren lid van de ontspanningsverenigingen (nl. 54%), vooral sportverenigingen. Daarna volgt het jeugdwerk. Vier op tien ondervraagde jongeren participeert aan het jeugdwerk. De sociale bewegingen bereiken samen meer dan één op drie van de ondervraagde jongeren. Het verenigingsleven bereikt in het totaal 73% van de ondervraagde jongeren. Het extracurriculum trekt meer dan 8 op 10 leerlingen aan. 6.6% van de leerlingen is in geen enkele participatievorm betrokken. Dit betekent dat niet minder dan 93.4% op de een of andere manier deelneemt aan het participatieve leven binnen dan wel buiten de school.

1.2.4.1.1 Het profiel van schoolse participanten

Voor wie een zeer uitgebreide analyse wil van het profiel van de deelnemers aan het extracurriculum verwijzen we nogmaals door naar het rapport ’Leerlingenparticipatie in het secundair onderwijs tussen theorie en praktijk’(De Groof et al. 2001). Uit dit rapport blijkt dat jongens en meisjes evenveel participeren op school, maar wel aan verschillende soorten activiteiten. Jongens zetten zich meer in voor sport- en ontspanningsactiviteiten, terwijl meisjes meer deelnemen aan sociale en culturele activiteiten. Er treedt geen verschil op tussen meisjes en jongens wat het lidmaatschap van de leerlingenraad betreft.

Leerlingen uit het vierde jaar participeren in mindere mate aan de leerlingenraad. Zelfs op scholen waar ook leerlingen uit het vierde jaar vertegenwoordigd zijn in de leerlingenraad, ziet men dat de leerlingen uit het vierde minder betrokken zijn. Leerlingen uit het zesde jaar zetten zich ook meer in voor het extracurriculum (behalve dan voor sportactiviteiten). Ook nieuwere leerlingen zijn minder betrokken bij de activiteiten op school. Wanneer leerlingen reeds een aantal jaren op eenzelfde school zitten, en bijgevolg over meer informatie beschikken dan recentere leerlingen, is de drempel om te participeren blijkbaar lager.

Leerlingen uit het BSO hebben een lagere participatiegraad dan leerlingen uit het ASO en het TSO, waarbij leerlingen uit het TSO een tussenpositie innemen maar dichter aansluiten bij het ASO. Er kan een duidelijk onderscheid worden gemaakt tussen deelname aan de leerlingenraad enerzijds en participatie aan extracurriculaire activiteiten anderzijds. Er treden geen verschillen op tussen de onderwijsvormen wat de deelname aan het leerlingenorgaan betreft, terwijl dit wel het geval is voor de extracurriculaire activiteiten. Dit zou kunnen worden verklaard doordat de leerlingenraad een meer ‘gedwongen’ karakter heeft. Een leerlingenraad moet namelijk worden bevolkt door een bepaald aantal leerlingen om te kunnen werken. Daarom wordt er vaak op aangedrongen dat iedere klas een afgevaardigde heeft. Andere activiteiten zijn daarentegen meer vrijwillig, waardoor BSO-leerlingen zich er gemakkelijk van kunnen distantiëren of er minder toe worden aangezet. De schoolhoofden van technische scholen (BSO/TSO-scholen) rapporteerden geen lager aanbod aan extracurriculaire activiteiten op hun school dan hun collega’s van zuivere ASO-scholen. Niettemin percipiëren BSO-leerlingen minder mogelijkheden om te participeren op school dan ASO-leerlingen. Dit wijst er op dat er nog werk kan gemaakt worden van een effectief communicatiebeleid omtrent het extracurriculum naar BSO-leerlingen toe.

Jongeren die actief zijn in het verenigingsleven, zijn ook actiever op school. Binnen de school kent participatie eveneens een sterk cumulatief karakter. Dit bleek reeds uit de princalsoplossing en werd herhaaldelijk vastgesteld in ander onderzoek (De Groof & Siongers 1999; Quiroz et al. 1996; Waege 1994). Van één deelname komt gemakkelijk een tweede.

Tenslotte blijkt de participatiecultuur op school doorslaggevend te zijn voor de individuele beslissing al dan niet te participeren. Als vele leerlingen lid zijn van de leerlingenraad of dit ooit geweest zijn, zet dit andere leerlingen aan om eveneens het lidmaatschap van de leerlingenraad op te nemen. Dit geldt ook voor het extracurriculum. Participatie van de andere leerlingen wakkert met andere woorden de participatiebereidheid van het individu aan. De aard van de participatie op zich heeft hier niet veel belang, wel de participatiecultuur.

Wat bepaalt nu dat er een goede participatiecultuur heerst op school? De belangrijkste factor blijkt de mate van schoolachterstand van de leerlingen. Scholen die een groot aantal jongeren herbergen die in de loop van de jaren een achterstand hebben opgelopen, kennen een lagere participatiegraad. Waarschijnlijk gaat het hier om een gevolg van de instroom en dus om een aspect waaraan een school maar weinig kan sleutelen. Het aanbod van participatiekanalen op school lijkt echter ook belangrijk te zijn. Onder participatiekanalen verstaan we niet alleen de leerlingenraad, maar ook andere inspraakorganen als een leerlingenkrant, vertrouwensleerlingen en/of –leerkrachten, valva, klasuren, klasdagen Als er op school veel dergelijke kanalen bestaan, dan ligt de participatiegraad hoger. Tenslotte is ook de betrokkenheid van de leerlingen bij de organisatie van de activiteiten belangrijk. Niet zodanig het aantal soorten activiteiten op school, maar wel het aantal soorten activiteiten waarbij leerlingen actief in de organisatie worden betrokken, beïnvloedt in positieve zin het participatieklimaat op school. Activiteiten medegeorganiseerd door leerlingen, werken blijkbaar motiverend voor de deelname van andere leerlingen. Scholen kunnen de participatiegraad daadwerkelijk bevorderen door verschillende soorten kanalen aan te bieden en de leerlingen te betrekken bij de organisatie van activiteiten.

1.2.4.1.2 Het profiel van verenigingsparticipanten

Uit de profielen van de participanten aan het middenveld kunnen we opmaken, dat uitgezonderd voor het jeugdwerk, er aanzienlijke verschillen in participatie bestaan tussen jongens en meisjes. Meisjes participeren significant meer aan de sociale bewegingen, maar minder aan ontspanningsverenigingen. De lagere deelname van vrouwen aan sportverenigingen geldt ook voor volwassenen (Smits 1998; Elchardus et al. 2000).

Leerlingen uit het BSO en het TSO participeren opmerkelijk minder aan sociale bewegingen en de ontspanningsverenigingen. Dit laatste is wel een opmerkelijke vaststelling. Participatie aan ontspanningsverenigingen is grotendeels lidmaatschap van sportverenigingen. Vroeger onderzoek vond weinig verschillen tussen leerlingen uit de diverse onderwijsvormen wat participatie aan sportverenigingen betrof (De Groof & Siongers 1999). Niettemin ligt deze vaststelling in het verlengde van de bevindingen met betrekking tot het extracurriculum. Opnieuw valt op dat het jeugdwerk, meer dan andere soorten middenveldorganisaties, er in slaagt om jongeren uit alle onderwijsvormen aan te spreken (Stevens 2001).

Het opleidingsniveau van de ouders is belangrijk voor de participatie aan het jeugdwerk en het lidmaatschap van sociale bewegingen. Jongeren waarvan één van de ouders een hoger diploma heeft, zetten zich meer in voor deze verenigingstypes dan jongeren afkomstig uit gezinnen waarvan geen van beide ouders een hoger diploma heeft. De enige uitzondering hier zijn de ontspanningsverenigingen. Jongeren uit diverse familiale milieus participeren in even sterke mate aan deze verenigingen.

Allochtone jongeren zijn dan weer significant minder lid van ontspanningsverenigingen, terwijl ze niet minder participeren aan het jeugdwerk en de sociale bewegingen. Eerdere onderzoeken vonden wel verschillen in de participatie van autochtone en allochtone jongeren aan het jeugdwerk en aan sociale verenigingen. Doorgaans is de vaststelling dat allochtone jongeren meer lid zijn van sociale verenigingen (De Groof & Siongers 1999) of dat ze meer lid zijn van bepaalde sociale verenigingen (zoals welzijnsorganisaties) (Roker et al. 1999). Met betrekking tot het jeugdwerk wordt dan weer vaak vastgesteld dat allochtone jongeren minder lid zijn van de traditionele jeugdbewegingen, maar dan weer meer deelnemen aan specifieke jeugdwerkvormen zoals jeugdclubs (Kaesemans 2001). De verschillen tussen dit onderzoek en eerder onderzoek kan dus te wijten zijn aan het feit dat we hier gebruik maken van een vrij algemene maat.

Een belangrijke determinant voor de participatie aan de sociale bewegingen en het jeugdwerk is de levensovertuiging van de jongeren. Jongeren die iedere week naar een religieuze plechtigheid gaan
, zijn significant meer lid van sociale bewegingen dan andere jongeren. Gelovige jongeren, andersgelovigen en vrijzinnige jongeren verschillen niet significant van elkaar als het hun participatiegraad aan het jeugdwerk betreft. Twijfelende katholieken, levensbeschouwelijk onverschillige jongeren en ongelovige jongeren participeren minder aan het jeugdwerk. Levensbeschouwing heeft daarentegen geen effect op het lidmaatschap van ontspanningsverenigingen. Deze bevindingen komen overeen met vroeger onderzoek (De Groof & Siongers 1999; Elchardus et al. 2000; Roker et al. 1999).

Er bestaan maar weinig verschillen tussen jongeren uit het vierde en het zesde jaar. De enige uitzondering vormen hier de ontspanningsverenigingen. Ook de schoolloopbaan maakt weinig uit. Jongeren die een jaar hebben moeten overdoen of die verplicht een andere studierichting hebben gekozen, participeren niet minder aan het middenveld dan jongeren met een normale schoolcarrière. Dit is een bevestiging van vroeger onderzoek (De Groof & Siongers 1999).

Opnieuw blijkt de aanzwengelende kracht van participatie. Jongeren die deelnemen aan activiteiten op school en jongeren die lid zijn van andere middenveldorganisaties zijn significant meer actief in de sociale bewegingen, het jeugdwerk en de ontspanningsverenigingen.

Tenslotte willen we er op wijzen dat de modellen een geringe verklaringskracht hebben. Dit gaat vooral op voor het jeugdwerk, waar sociale achtergrondfactoren zo goed als niets verklaren en de sterkste verklarende factor de participatie aan andere verenigingen en activiteiten is. Dit wijst er op dat deze verenigingen er vrij goed in slagen jongeren uit alle geledingen van de maatschappij aan te spreken.

1.2.4.2 Participatie in informele netwerken

Na de formele netwerken van jongeren, gaan we dieper in op kenmerken van de informele netwerken van jongeren zoals het aantal vrienden, de plaats waar vrienden elkaar ontmoeten, het al dan niet hebben van een lief, de duur van deze liefdesrelatie en de subjectieve populariteitsbeleving.

De ondervraagde jongeren beweren gemiddeld 5,6 beste vrienden te hebben. Slechts een heel klein aantal jongeren (1%) heeft geen enkele beste vriend. Ter vergelijking, in Nederland beweert 11% van de 12- tot 18-jarigen geen enkele beste vriend te hebben (Van der Linden 1990; Van Lieshout 2000). Iets meer dan 8% van de ondervraagde leerlingen heeft een exclusieve vriendenband met één persoon. Een kleine helft van de jongeren heeft een kleine vriendengroep bestaande uit twee tot vier personen. Iets meer dan 40% van de ondervraagde jongeren heeft daarentegen een uitgebreide vriendengroep die bestaat uit 5 of meer personen.

Jongens hebben een groter aantal vrienden dan meisjes. Niet alleen tussen jongens en meisjes bestaan er aanzienlijke verschillen. Het aantal vrienden verschilt volgens de onderwijsvorm, hoewel dit minder uitgesproken is. TSO-leerlingen, maar vooral BSO-leerlingen geven te kennen meer vrienden te hebben dan leerlingen uit het ASO en KSO. Deze vaststelling strookt met het kwalitatief luik van dit onderzoeksproject (Laermans et al. 2001). Dit laatste onderzoek toont aan dat de leefwereld en het dagelijks handelen van beroepssecundaire leerlingen sterk bepaald wordt door gebeurtenissen in de fysieke en nabije omgeving. Ook in de vorming van vriendschap speelt deze proximiteit een grote rol. Vooral in de sterke gerichtheid op de peergroup in de leefwereld van BSO-jongeren komt deze proximiteit tot uiting. Iedereen uit de directe omgeving waarmee men min of meer kan opschieten, is een vriend.
Naast de uitgebreidheid van de vriendengroep hebben we de jongeren gevraagd naar de lokalisatie van hun vriendengroep. We hebben de jongeren uitdrukkelijk gevraagd of hun beste vrienden terug te vinden zijn in de klas, op school of buiten de school. Daarbij konden de leerlingen meerdere antwoorden aanduiden.

Tabel 3:
De school als ontmoetingsplaats voor vrienden (N=13053)

Plaats
Percentage

Uitsluitend in klas
28,8%

Niet in de klas, maar wel uitsluitend op school
18,9%

In klas en op school
44,9%

Uitsluitend buiten school
2,3%

Op school en buiten school
1,4%

In klas en buiten school
2,4%

In klas, op school en buiten school
1,3%

Tabel 3 illustreert hoe belangrijk het school- en klasmilieu is voor de vorming van vriendschap. Slechts 2,3% van de ondervraagde jongeren heeft namelijk uitsluitend beste vrienden buiten de school en geen enkele beste vriend op school. Niet minder dan 77,4% van de leerlingen geeft te kennen dat ze een beste vriend hebben in hun klas. Het is opvallend hoe weinig vrienden er buiten de schoolomgeving worden gevonden. In het totaal heeft slechts 7,4% van de ondervraagde leerlingen vrienden buiten hun schoolomgeving. Het overgrote deel van deze jongeren heeft dan nog eens vrienden in hun klas en/of op hun school.

Tabel 4: Duur van relatie met lief (N=13250)

Duur
Percentage

Geen relatie
60,2%

Minder dan een maand
8,3%

Minder dan 6 maanden
12,3%

Minder dan een jaar
7,5%

Meer dan een jaar
11,7%

Meer dan 6 jongeren op 10 had op het moment van ondervraging geen lief, vier op tien wel. Van de jongeren die een relatie hebben, duurde ongeveer de helft van deze relaties niet langer dan zes maanden op het moment van afname van de enquête. Ongeveer 30 procent van de jongeren met een relatie, hebben deze relatie al langer dan een jaar. Vooral de laatstejaars en leerlingen uit het BSO en het TSO hebben een lief. Qua duur zijn er ook verschillen tussen de onderwijsvormen. BSO-leerlingen hebben doorgaans al iets langer een relatie. Meisjes hebben meer een lief dan jongens. Bovendien duurt deze relatie bij meisjes al opvallend langer dan bij jongens.

Tenslotte peilden we naar de beleving van de eigen populariteit. Populariteit is op zich een multidimensioneel begrip, maar de meeste auteurs zijn het er over eens dat acceptatie door vrienden en peers er een belangrijk aspect van is. In onze bevraging peilden we naar de mate dat jongeren het gevoel hebben dat ze iemand zijn waar bijna iedereen op school graag mee omgaat. Deze maat is een algemene maat voor sociale populariteit.

Tabel 5: Inschatting eigen populariteit

Mate van populariteit
Percentage

Weinig populair (0 tot en met 4)
12,0%

Matig populair (5 tot en met 7)
61,0%

Zeer populair (8 tot 10)
27,0%

Vlaamse jongeren hebben de neiging om zichzelf te omschrijven als matig tot lichtjes populair. De gemiddelde score is 6,37 op tien. Slechts 12% van de ondervraagde jongeren beschouwt zichzelf als weinig populair. Iets meer dan één op vier beschrijft zichzelf als zeer populair. Jongens schatten zich iets populairder in dan meisjes, maar het verschil is miniem.

Er zit structuur in het informeel netwerk. Enerzijds bestaan er jongeren die zich weinig populair voelen en geen lief hebben. Deze jongeren vinden hun vrienden vooral in één bepaald milieu (uitsluitend buiten de school, uitsluitend op school of uitsluitend in de klas). Omdat vriendenrelaties binnen het oorspronkelijk en onmiddellijk milieu gesitueerd zijn, noemen we de ene pool van deze onderliggende dimensie endogene vriendschapsvorming. Anderzijds zijn er jongeren met een langdurige liefdesrelatie en die in staat zijn om vrienden te vinden in verschillende milieus (in de klas, op school én buiten de school). Dit is exogene relatievorming. Exogeen zijn de jongeren die zich sociaal sterker engageren in het niet-schoolse milieu, vrienden buiten de school hebben, een romantische relatie hebben Dat blijkt samen te hangen met populariteit. Wat suggereert dat in de peergroep populariteit gekoppeld is aan niet-schoolse criteria van onderscheiding.

Niet alleen de omvang van het vriendschapsnetwerk is van belang, maar ook de inhoudelijke invulling van vriendschap (Pahl 2000; Van Leeuwen 1999). Daarom is er gepeild bij jongeren wat ze precies onder vriendschap verstaan. Vriendschap blijkt voor jongeren een multidimensioneel begrip te zijn (Laermans et al. 2001). De eerste dimensie wijst op vriendschap als een sterk emotioneel terrein waar elementen van vertrouwen en zelfonthulling een voorname plaats innemen. Vriendschap is een relatievorm waarin jongeren zichzelf kunnen zijn. Het is een relatie waarin men met elkaar kan praten in vertrouwen. Het is vriendschap als intimiteit. De tweede dimensie is vriendschap in termen van samen iets doen, dezelfde voorkeuren hebben. Dit geeft een vriendschapsopvatting weer die verwijst naar een soort conformiteit en gedeelde interesses tussen vrienden. Uit de bevraging blijkt dat dit een belangrijk aspect van vriendschap is, zolang het niet een te stringente vereiste wordt.

Een multilevelanalyse leert ons dat er tussen de leerlingen uit de verschillende scholen met betrekking tot deze vriendschapsopvattingen niet veel variatie bestaat. Dit wijst er op dat deze twee visies op vriendschap algemeen verspreid zijn. In de literatuur wordt nogal veel aandacht besteed aan de verschillen in vriendschapsopvattingen tussen jongens en meisjes. Jongens zouden vooral de nadruk leggen op samen iets doen, meisjes op intimiteit in vriendschap (Floyd & Parks 1995; James 2001; Pahl 2000; Van Leeuwen 1999). Meisjes hechten inderdaad meer belang aan zelfonthullling en vertrouwen in vriendschapsrelaties. De conformiteitseis of de voorwaarde tot samen iets doen om tot vriendschap te komen, leeft echter niet sterker onder jongens dan meisjes. Meisjes hebben dus meer scripts voorhanden om tot gehechtheid te komen dan jongens. Niet alleen intimiteit is voor hen belangrijk, maar ook met vrienden of vriendinnen geregeld iets ondernemen, bevordert amicale relaties.

In de opvattingen over vriendschap als vertrouwensrelatie, vinden we, afgezien van geslacht, weinig verschillen naar achtergrond. Dit is echter anders wat de vriendschap als conformiteit betreft. Bepaalde auteurs beweren dat jongere adolescenten (Epstein 1983) en jongeren uit het beroepsonderwijs (Laermans et al. 2001) meer belang hechten aan proximiteit. Beide verwachtingen worden bevestigd door de data.

Tenslotte blijkt dat er een negatieve correlatie bestaat tussen de twee soorten vriendschapsopvattingen en de mate van endogeniteit van de vriendschapsrelaties van jongeren. Hoe endogener het vriendschapsmilieu, hoe minder jongeren van vrienden conformiteit én vertrouwen verwachten. Jongeren die vrienden weten te vinden in diverse milieus, stellen blijkbaar meer eisen aan die vrienden. De onzekerheid die gepaard gaat met buiten het vertrouwde milieu te stappen, wordt gecompenseerd door grotere plichtsverwachtingen ten opzichte van vrienden.
1.2.5 Het culturele veld

Voor de beschrijving van de culturele ruimte hebben we ons beperkt tot vooral jeugdculturele elementen zoals voorkeuren met betrekking tot muziek, voorkeuren met betrekking tot de audiovisuele en geschreven pers, voorkeuren voor televisieprogramma’s en filmvoorkeuren. Voor een uitgebreide verantwoording van de manier waarop we de culturele ruimte hebben bevraagd en de theoretische achtergrond van de interpretatie van deze gegevens verwijzen we naar het volledige eindrapport. Ook voor de frequenties van de diverse voorkeuren verwijzen we naar dit eindrapport. Hier beperken we ons tot enkele belangrijke hoofdlijnen.

Uit de frequenties van de muziekvoorkeuren van jongeren in Vlaanderen blijkt dat dansmuziek aanzienlijk populairder is dan gitaarmuziek. Genres als house, techno, R&B, trance en ambient spreken meer dan de helft tot meer dan 60% van de jongeren aan. Rock vindt 56% van de jongeren nog wel goed, maar andere gitaarstijlen doen het opvallend minder goed (alternatieve gitaarrock, grunge en hard rock: 39%; punk: 30%; heavy metal: 28% en hardcore:27%). De frequenties van de muziekvoorkeuren, maar ook die van radiozenders leren ons echter nog iets. We herleiden jeugdcultuur vaak tot zeer opvallende jeugd- en muziekstijlen, zoals het hierboven vernoemde alternatief gitaarcircuit of stijlen als gabber. De frequenties tonen echter aan dat we hiermee voorzichtig moeten zijn omdat het een vrij nauwe interpretatie van jeugdcultuur is. Filmmuziek (62% liefhebbers) is veel populairder bij Vlaamse jongeren dan rock. Genres als jazz en blues (60% van de jongeren moet er niets van hebben) roepen minder weerstand op dan gabber (62% moet er niets van hebben). Studio Brussel spreekt met 60% voorstanders veel minder jongeren aan dan Radio Donna dat meer dan drie kwart van de jongeren kan bekoren. De populairste jongerenzender is echter Topradio. Op televisiegebied spreken vooral de muziekzenders TMF en MTV het jonge volkje aan. Van de algemene tv-zenders zijn VT4 en Kanaal 2 het populairst. Dit kan deels verklaard worden door hun programmatie. Ze zenden vooral tv-programma’s uit die jongeren hoog quoteren zoals comedy’s en familie- en jongerenprogramma’s. Ook hun filmaanbod sluit nauw aan met de voorkeuren van jongeren die graag naar actiefilms, geweldfilms, thrillers en komedies kijken.

In het groot aantal bevraagde voorkeuren kunnen een beperkt aantal onderliggende, culturele oriëntaties worden onderkend. Tussen media, muziek, filmvoorkeuren en voorkeuren met betrekking tot televisieprogramma’s bestaan er sterke verbanden. Dit hoeft niet te verwonderen. Het discours dat radiostations en televisiezenders hanteren in hun marketingstrategieën, maakt sterk gebruik van het soort muziek dat men programmeert (als radiostation) of het soort televieprogramma of film dat men uitzendt (als televisiezender). We onderscheiden vijf onderliggende patronen of oriëntaties. Dit wijst er op dat we eigenlijk moeilijk kunnen spreken over dé populaire cultuur. We zouden eigenlijk steeds over populaire cultuur in het meervoud moeten spreken.

De eerste culturele oriëntatie combineert de televisiezenders en radiostations van de openbare omroep (Canvas, Radio 1, TV1, Radio 2, Radio 3, Ketnet), de regionale televisie, eerder ‘ernstige’ of ‘intellectuele’ televisieprogramma’s zoals journaal, duiding, politieke films, praatprogramma’s, klein nieuws-programma’s, sociale films en cultfilms. Dit ‘ernstig’ en ‘intellectueel’ aspect komt ook tot uiting in de voorkeur voor ‘kritische’, ‘intellectuele’ en ‘onafhankelijke’ tijdschriften als Knack, Humo en natuur(wetenschappelijke) tijdschriften. Op muzikaal gebied vinden we een hoge lading terug van de eerder ‘ernstige’ genres als klassieke muziek, folk/wereldmuziek, jazz/blues, kleinkunst, Franse chansons en in mindere mate sixties, seventies, filmmuziek, rock en Vlaamse rock. Cultuur betekent voor jongeren die zich aangesproken voelen door deze dimensie een mix van serieuze ontspanning en informatie. Deze jongeren zijn niet vies van de educatieve, pedagogische functie van televisie. Men wil niet zomaar een ontspannende film. Een film moet iets zeggen, iets duidelijk maken. Mooi staat voor deze jongeren gelijk met kwaliteit, ernstig, moeilijk, hoogcultureel, instructief, pedagogisch verantwoord. Dit zijn criteria waar volgens de jongeren de publieke omroepen en de ‘kritische’ media meer aan voldoen dan de commerciële media of de populaire media. Door de sterke klemtoon op het cultureel-educatief aspect van populaire cultuur noemen we deze culturele oriëntatie culturele correctheid.

Op de tweede culturele oriëntatie vinden we vooral de commerciële radiostations (Top radio, radio Contact en radio Mango), samen met alle commerciële televisiezenders (VTM, VT4, Kanaal 2 en TMF). Ook de populaire tijdschriften zoals Joepie, lifestyletijdschriften en tv-bladen zijn positief geassocieerd met deze factor. Er is slechts één vreemde eend in de bijt. Het betreft hier Radio Donna. Het achterliggend criterium voor deze dimensie kan teruggevonden worden in de slogan waarmee radio Donna zichzelf profileert, namelijk ‘De Fun. De hits’. Het is een dimensie die draait rond fun, plezier, onvoorwaardelijk amusement. Het ligt dan ook voor de hand deze culturele oriëntatie de amusementsfactor te noemen. De soorten programma’s, films en muziek die op deze dimensie laden, weerspiegelen deze nadruk op plezier: koppelprogramma’s, grootschalige quizzen en showprogramma’s, buitenlandse soaps, series van eigen bodem, romantische films, hitparademuziek en “tien om te zien-muziek”. De primaire functie van cultuur voor deze jongeren is ontspanning, een goed avondje plezier waarbij men liever niet wordt geconfronteerd met intellectuele bedenkingen of moeilijke ideeën.

De derde dimensie kent een sterke concentratie van filmgenres zoals gevechtsfilms, science fictionfilms en -reeksen, avonturenfilms, misdaadfilms, erotische films en reeksen, horrorfilms, thrillers en oorlogsfilms. Jongeren vinden dit soort films op zenders als VT4 en Kanaal 2. Twee zenders die zich ook uitdrukkelijk profileren als filmzenders. Naast films prefereren ze ook reality televisie en sportprogramma’s (zowel sportmagazines als rechtstreekse uitzendingen van sportwedstrijden). Muzikaal zijn de hardere dansgenres als techno en gabber nauw verbonden met deze dimensie. Het gemeenschappelijk karakter aan deze dimensie is dat het culturele producten zijn die sterk doordrongen zijn van de traditionele scripts die we associëren met mannelijkheid (agressiviteit, competitiviteit, emotionele afstandelijkheid, …)(Lapp 1999; Nixon 1997). Daarom noemen we het, in navolging van Van Wel en Van der Gouwe (1993), een macho of viriele culturele oriëntatie.

De twee laatste dimensies zijn twee factoren die sterk samenhangen. Ze kunnen zelfs beschouwd worden als twee genderspecifieke versies van één en dezelfde dimensie. Op de vierde dimensie vinden we muziekstijlen als R&B, funk, reggae, ska, rap, raï, maar ook wereldmuziek en folk. Omwille van de voorname plaats van de muziekstijlen die hun wortels hebben in Afro-Amerikaanse muziek of etnische muziek hebben we het de rootsdimensie genoemd. Niettemin is deze dimensie niet uitsluitend beperkt tot deze vormen van muziek, ook andere stijlen als klassieke muziek, Franse chansons, sixties muziek, seventies muziek en filmmuziek zijn er mee verwant. Dit zijn stijlen die een tijdje uit de gratie van jongeren geweest zijn, maar nu opnieuw goed bevonden worden. In navolging van de stadssociologie durft men wel eens te spreken over gentrificatie van muziekstijlen. Tenslotte horen ook romantische films en de ietwat ‘moeilijker’ filmgenres als sociale films en psychologische films tot deze dimensie.

Op de laatste dimensie vinden we de stoere, harde rockmuziek terug die ‘rebelleert’ tegen een te grote commercialisering van de popmuziek. Stijlen als heavy metal, hard rock, punk, alternatieve gitaarmuziek, rock, Vlaamse rock, hardcore en new wave, stijlen die een voorname plaats innemen in het programmatieschema van Studio Brussel, laden op deze culturele oriëntatie. Door de nadruk op rockmuziek, noemen we het simpelweg de rockculturele (of alternatieve) oriëntatie. Daarnaast treffen we opnieuw de genres aan die bloot staan aan gentrificatie zoals seventies, sixties, folk, jazz/blues en zelfs kleinkunst. In dit opzicht is de naam iets misleidend. De voorliefde van jongeren die hoog laden op deze dimensie gaat niet louter uit naar rockmuziek. Hun smaakpatroon is breder.

Op de twee laatste dimensies vinden we een groot aantal muziekgenres terug. In dit opzicht zijn het twee dimensies die een uitdrukking vormen van wat de literatuur omnivoriteit noemt. Dit is de culturele karakteristiek waarbij verschillende soorten cultuurproducten goedgekeurd worden (Peterson 1992, Peterson & Kern 1996) door het wegvallen van het onderscheid tussen ‘hoge’ en ‘lage’ cultuur. Dit onderscheid zou steeds meer aan relevantie verliezen in onze maatschappij en juist het feit dat men ‘verschillende soorten muziekjes’ goed vindt, wordt een element om zich van anderen te onderscheiden (Bryson 1996, Van Eijck 1999 & 2001). Jongeren die veel muziekgenres appreciëren, hebben een duidelijke voorkeur voor de rootsdimensie en de rockmuziekdimensie.

Deze vijf dimensies staan niet los van elkaar. We kunnen twee fundamentele grondpatronen in de smaakvoorkeuren van jongeren onderscheiden. Je hebt enerzijds de culturele correctheid, de roots- en de rockmuziekdimensie die nauw samenhangen. Voor jongeren die hoog laden op deze dimensies betekent esthetica enerzijds ‘kwaliteit’, ‘ernst’ en ‘creativiteit’, anderzijds authenticiteit. Deze authenticiteit wordt gevonden in specifieke subculturen die zich onttrekken aan de commerciële druk van de muziekindustrie of in muziekculturen met duidelijke historische roots. Het tweede grondpatroon beklemtoont plezier, fun dat gevonden wordt in masculiniteit of in romantiek, gevoeligheid en onbeschaamd plezier.

Deze twee grondpatronen weerspiegelen het traditionele onderscheid tussen ‘hoge’ en ‘lage’ cultuur. Deze begrippen vormen bij jongeren echter geen tegenpolen. Het zijn twee grondvertogen die elkaar niet uitsluiten. In tegendeel zelfs, beide grondvertogen worden door sommige jongeren op zo’n manier gebruikt dat ‘hoge’ elementen gecombineerd worden met ‘lage’ producten. In dit opzicht kunnen we spreken van een omnivorisering van de jeugdcultuur.

2 Een verklaring voor de leefwereld?

2.1 Het theoretisch spanningsveld

Tot nog toe hebben we ons beperkt tot een beschrijving van de leefwereld van jongeren en een beschrijving van het sociale en culturele veld. Hiervoor hebben we een beroep gedaan op het sociaal-ecologisme. Deze theorie verklaart echter niet hoe het leven van jongeren begrepen of geduid dient te worden. Daarvoor doen we een beroep op andere theorieën. Sociologen noemen de hedendaagse maatschappij vaak een risicomaatschappij (Bauman 1996; Beck 1992, 1997; Giddens 1990), een kennismaatschappij of een symbolische maatschappij (Elchardus 1999a; Stevens 2001b). Beide modellen onderkennen eenzelfde maatschappelijke trend als kenmerkend voor de huidige maatschappij, namelijk detraditionalisering. Deze detraditionalisering is een algemenere versie van maatschappelijke processen als secularisering, ontzuiling en zelfs het reeds genoemde omnivorisering. Het wijst op een verschuiving van de sociale controle. Culturele bronnen zoals tradities, religie en wetenschap treden niet langer op als kader om het eigen gedrag te sturen. Daarom zijn volgens de theorie van de risicomaatschappij mensen verplicht om zelf uit te maken wat het goede leven is. Zelf kunnen beschikken over het leven, zelf kunnen bepalen wat mag en wat niet mag, wat goed is en wat slecht, zijn belangrijke waarden geworden. Waar vroeger dus de sociale controle vooral in bronnen buiten het individu gesitueerd was, wordt in toenemende mate sociale controle gezocht binnen het individu. Disciplinering wordt een kwestie van zelfdisciplinering.

Dit zou enerzijds leiden tot een grotere individuele vrijheid doordat restricties verbonden aan tradities in toenemende mate wegvallen. Zo kunnen meisjes en vrouwen verder studeren, een eigen carrière navolgen, … Anderzijds zou het wegvallen van culturele blokkades tot een groter individuele autonomie leiden. Het begrip ‘autonomie’ dekt echter verschillende ladingen. Het heeft enerzijds een zeer emancipatorische betekenis. Het verwijst naar het feit dat men als individu in staat is om een eigen invulling te geven aan het leven, los van een veelheid aan maatschappelijke invloeden en maatschappelijke voorschriften
. Autonomie kan echter ook andere betekenissen aannemen, zoals het zich willen onderscheiden van anderen en de omgeving en het streven naar zelfbepaling (Elchardus & Lauwers 2000). Dit mondt vaak uit in het in vraag stellen van de maatschappelijke regels en zelfs het zich onttrekken aan die regels. Een maximumsnelheid van 120 km per uur wordt dan niet langer geïnterpreteerd als een veiligheids- of beschermingsregel, maar als een beknotting van de eigen vrijheid.

Het is in deze laatste betekenis van autonomie dat we in dit onderzoek het autonomiestreven bij jongeren hebben gemeten. Uit de verzamelde data blijkt dat jongeren er sterk verdeeld over zijn. De overgrote meerderheid (85%) vindt dat men rekening moet houden met wat de samenleving oplegt. Toch vindt één derde van de ondervraagde jongeren dat de huidige maatschappij zich teveel moeit met het leven van het individu. Hier komt het autonomiestreven van jongeren naar boven. Bijna één derde van de jongeren zoekt de bron van legitimiteit bij zichzelf. Zij willen voor zichzelf uitmaken welk gedrag al dan niet gepast is. Voor meer dan de helft van de jongeren betekent autonomie handelingsvrijheid, zelf kunnen uitmaken wat men al dan niet doet. Autonomie betekent ook onafhankelijk zijn. Deze betekenis van het begrip kan 41% van de ondervraagde jongeren bekoren. Deze onafhankelijkheid als een definiërend kenmerk van de eigen persoonlijkheid aanzien, gaat echter voor een grotere groep te ver. Drie vierden van de ondervraagde jongeren ontleent aan een onafhankelijke opstelling geen materiaal voor het opbouwen van een identiteit.

De twee vermelde theorieën onderschrijven dat er een toenemende detraditionalisering optreedt in onze samenleving. Zij belichten ook beide de belangrijke rol van de onderwijsexpansie. Zij zijn het verder eens over het belang dat de individuele keuze in onze maatschappij heeft verworven. Zij verschillen echter diametraal met betrekking tot de implicaties en juiste betekenis van die ontwikkelingen. Precies die verschillen zijn belangrijk voor onze analyse aangezien ze tot verschillende hypothesen leiden met betrekking tot de wijze waarop de leefwereld wordt ervaren.

De auteurs die onze samenleving beschouwen als een risicomaatschappij of als getekend door een reflexieve moderniteit, gaan ervan uit dat de hedendaagse individuen, in veel grotere mate dan vroeger, zelf hun leven sturen, dat doen via rationele keuzes en zich daarbij laten leiden door een nadenkende, reflexieve benadering van samenleving en cultuur (Beck 1992; Beck & Beck-Gernsheim 1996; Giddens 1990; zie ook Laermans, 1994). Zo’n samenleving is onvermijdelijk ook sterk geïndividualiseerd, met individuen die zijn uitgegroeid tot homo optionis (Beck & Beck-Gernsheim 1996) en die, om de inmiddels overbekende beeldspraak van Ulrich Beck te gebruiken, “in de stuurcabine van het eigen leven zitten”.

De diagnose van onze samenleving als “symbolisch”, gaat eveneens uit van de centrale rol van onderwijs en de grote rol van individuele keuze, maar brengt die twee ontwikkelingen op een heel andere manier met elkaar in verband (Elchardus 2000). Het centrale uitgangspunt van de theorie van de symbolische samenleving is dat de modus van sociale controle fundamenteel is veranderd. Van de individuen wordt inderdaad een meer uitgebreide reeks keuzen verwacht (of individuen krijgen meer keuzemogelijkheden), maar de inspanningen van de samenleving om die keuzes te controleren, te sturen en te oriënteren zijn evenzeer en zelfs sterker toegenomen. Dat laatste komt tot uiting in de spectaculaire expansie van het onderwijs, in de tendens tot implementatie van een levenslang leren, in de opkomst en snelle verspreiding van media van massa-communicatie en in de alomtegenwoordigheid van reclame en/of propaganda. De samenleving geeft het individu meer keuzevrijheid, maar probeert de gemaakte keuzes tevens te controleren via de socialisatie in gewenste kennis, vaardigheden, opvattingen, houdingen en emoties. De productie van de symbolen waarmee gesocialiseerd en beïnvloed wordt, groeit daarmee uit tot een centraal sturingsmechanisme van de samenleving, vandaar ook de naam symbolische samenleving.

Ten gevolge van die fundamentele verandering in modus van controle, kunnen tradities en gezag minder belangrijk worden (Elchardus et al. 2000). Concrete gedragsvoorschriften, bevelshuishouding en extern gezag, verliezen hun legitimiteit en worden oubollig (Arnett, 1995). In tegenstelling tot wat de aanhangers van de reflexieve moderniteit beweren, leidt dit echter niet tot een homo optionis of tot daadwerkelijke individuele zelfsturing. Het individu wordt daarentegen in grotere mate het doorgeefluik van de opvattingen, houdingen en emoties die via de socialisatie en beïnvloeding worden verspreid. Volgens de aanhangers van de theorie van de reflexieve maatschappij, kan van individualisering worden gesproken in de zin van een toename van reële, individuele keuzevrijheid. Volgens de theorie van de symbolische samenleving wordt het individu in grotere mate het doelwit en werkveld van allerhande cultuurwerk dat zijn smaken, opvattingen, gevoelens, kennis en vaardigheden, en op die manier ook zijn handelen en kiezen, beïnvloedt. Voor de aanhangers van de reflexieve moderniteit is onderwijsverwerving in de eerste plaats een proces van ontvoogding dat leidt tot de homo optionis.

Hedendaagse individuen zijn dikwijls blind voor de invloed die in de symbolische maatschappij op de individuele keuze wordt uitgeoefend. Precies het geloof dat men echt vrij kan kiezen leidt tot het eerder beschreven autonomiestreven. Nochtans dient het streven naar trouw aan het zelf en bewustzijn van de sociale context van het handelen niet tegenstrijdig te zijn. Men vindt beide bijvoorbeeld in het streven naar authenticiteit (Elchardus & Lauwers, 2000; Elchardus en Siongers, 2001). Dat streven drukt overigens het autonomiestreven (Elchardus en Siongers, 2001).

Terwijl heel wat invloed wordt uitgeoefend door onderwijs, media en reclame, is ook het sociale netwerk socialiserend. Persoonlijke relaties zoals vriendschapsnetwerken (Elchardus & Lauwers 2000) of romantische relaties (Stevens 2000) gebaseerd op trouw en zelfonthulling, zijn het emotionele terrein bij uitstek waar waarden als authenticiteit, trouw zijn aan jezelf of zelfontplooiing kunnen worden gerealiseerd en beleefd. Sociale integratie binnen een groep kan opgevat worden als een praktijkles ‘omgaan met beperktheden’. Samen iets ondernemen leert jongeren afspraken met elkaar te maken, rekening te houden met elkaar, verantwoordelijkheid op te nemen. Het drukt het autonomiestreven en bevordert het sociaal bewustzijn (Elchardus & Siongers 2001).
Het idee van de symbolische maatschappij is gebaseerd op het idee van de kennismaatschappij. In de huidige maatschappij vindt socialisatie echter niet alleen plaats binnen het onderwijssysteem. Socialisatie speelt zich zelfs hoofdzakelijk af buiten het onderwijs. In dit opzicht is de term ‘kennismaatschappij’ misleidend. De naam legt te veel de klemtoon op cognitieve vaardigheden, op kennis. Daarom opteren we om de huidige maatschappij te omschrijven als een symbolische maatschappij en niet louter als een kennismaatschappij. Met de term symbolische maatschappij willen we beklemtonen dat we in de huidige maatschappij anders omgaan met symbolen. Als cultuursociologen zijn we er namelijk van overtuigd dat iedere maatschappij wordt gestructureerd via symbolen. In een symbolische maatschappij verloopt de sociale sturing echter bij uitstek via symbolen en is er bijna geen ontkomen aan aan deze vorm van sociale sturing. Onderwijs, media en communicatietechnologieën zijn namelijk de institutionele dragers van deze symbolische maatschappij (Elchardus 1999a). Dit impliceert dat iemand die een bijdrage weet te leveren aan de creatie van socialiserende symbolen, ongeacht het niveau van zijn of haar diploma, een goede sociale positie kan verwerven. Het betekent ook dat telkens als iemand school loopt, naar de televisie kijkt, naar de radio luistert, de computer aanzet of de krant leest, de symbolische maatschappij in het dagelijks leven binnendringt.
Zoals we reeds hebben uitgelegd in het eerste deel van deze samenvatting bestaat de leefwereld van jongeren uit verschillende zones. Deze zones beïnvloeden elkaar. Met andere woorden, op basis van het leefwereldmodel kunnen we verwachten dat het soort type van maatschappij waarin men opgroeit zijn sporen nalaat binnen de leefwereld van jongeren. Ruimere culturele tendenzen zoals detraditionalisering hebben bijgevolg een invloed op het persoonlijk welbehagen, de beleving van het schoolklimaat en de beleving van het maatschappelijk klimaat. Deze visie zit niet alleen vervat in het leefwereldmodel, maar ook in Durkheims theorie. Het gebrek aan duidelijke kaders of de blindheid voor en repressie van die kaders, draagt volgens Durkheim bij tot onbehagen. Die overtuiging was gegrond in zijn opvatting dat de mensen een potentieel onbegrensd aantal impulsen en behoeften hebben, die, indien ze niet op een zinvol geachte wijze worden begrensd, leiden naar onbehagen [Durkheim 1925; Elchardus & Siongers 2001]. Durkheim sprak in dat verband van le mal de l’infini, de pijn van het onbegrensde. Detraditionalisering mag dan wel leiden tot een grotere individuele vrijheid, het is echter geen garantie op meer geluk. We kunnen bijgevolg verwachten dat detraditionalisering tot uiting zal komen in de manier waarop jongeren hun persoonlijke omgeving percipiëren.

Hetzelfde kan worden verwacht met betrekking tot de beleving van het schoolklimaat. Het model van de symbolische maatschappij vestigt echter voor een andere reden de aandacht op de beleving van de school. Het onderwijssysteem is niet alleen een centrale institutie in dit soort maatschappijtype, wat onder andere gekenmerkt wordt door de sterke groei van het onderwijssysteem. Het onderwijs heeft tegelijkertijd een sterke verandering ondergaan. Deze transformatie kan omschreven worden als de overgang van een enge naar een brede socialisatie. In het onderwijsproject staan andere waarden centraal dan vroeger. In plaats van conformiteit, gehoorzaamheid, plicht, inzet en respect leert de school waarden aan als zelfbepaling, kritisch denken, nood aan informatie en zelfontplooiing (Fend 1977). Volgens Fend (1977) is een schoolklimaat dat wordt gekenmerkt door een zekere emotionele warmte het effectiefste milieu om deze waarden te socialiseren. Met andere woorden, een symbolische maatschappij vraagt niet langer een school waar uitsluitend aan kennisoverdracht wordt gedaan, maar het vraagt een school dat een leefgemeenschap is. We hebben reeds in het eerste deel gezien dat jongeren liever naar democratisch georganiseerde scholen gaan. We kunnen nu echter onderzoeken wat een school maakt tot een leefgemeenschap.

De confrontatie tussen beide modellen roept tenslotte een andere, belangrijke vraag in het leven. In hoeverre wordt ons dagelijks leven sociaal gestructureerd? Volgens het model van de risicomaatschappij zou deze sociale structurering sterk afgenomen moeten zijn of zelfs onbestaande. Het wegvallen van culturele voorschriften leidt namelijk tot een enorm grote keuzevrijheid. Bovendien creëert de consumptiecultuur een bijna oneindig aanbod aan culturele producten. Dit uitgebreide aanbod kan door het wegvallen van culturele restricties op een oneindig aantal manieren met elkaar worden gecombineerd. Het individu kan een eigen, hoogstpersoonlijke stijl ontwikkelen, los van zijn of haar ruimere omgeving. Het gevolg hiervan is dat er geen sprake meer is van een sociale inbedding van de levensstijl.

Dit is slechts een deel van het verhaal. De volgelingen van de risicomaatschappij blijken impliciet te stellen: als klasse niet meer structureert, dan niets meer. Het model van de symbolische maatschappij stelt echter dat sociale structurering steeds meer de vorm aanneemt van verschillen in onderwijsvorm of -niveau. Het onderwijssysteem is namelijk sterk gedifferentieerd. Er bestaan met andere woorden verschillende socialisatietrajecten in onze maatschappij. De meest grondige vorm van differentiatie in het Vlaams secundair onderwijssysteem is de opdeling van het secundair onderwijs in het algemeen vormend-, kunst-, technisch- en beroepsonderwijs. Tweede stelling uit het model van de kennismaatschappij is dat de sociale achtergrond voor een groot deel bepaalt in welk socialisatietraject een jongere terecht komt (De Groof et al. 2001; Elchardus 1999c; Elchardus et al. 1998; Pelleriaux 2000; Tan 1998). De associatie tussen beroep van de vader en de onderwijsvorm van een jongere is bijvoorbeeld bijzonder sterk. Het verband tussen het opleidingsniveau van de ouders en de gevolgde onderwijsvorm van de jongeren is zelfs nog groter.

Niet alleen is er een sterk verschil in gevolgde onderwijsvorm naar sociale achtergrond. De waarden die aangeleerd worden op school sluiten nauwer aan bij de culturele achtergrond van de midden- en hogere klassen dan bij het waardepatroon uit de arbeidersklassen (Elchardus & Pelleriaux 2001; Kohn 1972). Deze vertrouwdheid, opgebouwd in het familiaal milieu, levert jongeren uit de midden- en hogere klassen een relatief voordeel op in het onderwijs ten opzichte van jongeren uit arbeidersklassen. Het onderwijs reproduceert zo deels de sociale verhoudingen (Bourdieu & Passeron 1970). Resultaat is dat in modellen waar zowel sociale achtergrond als onderwijsvorm wordt ingevoerd, sociale achtergrond weinig verklarende kracht heeft. Alles wordt namelijk verklaard door onderwijsvorm. Sociale en culturele ongelijkheid wordt steeds meer gemedieerd via onderwijsvorm. Het onderwijsniveau wordt namelijk het dominerend mechanisme van de verdeling van levenskansen in de maatschappij (Elchardus 1999a). Het model van de symbolische maatschappij is niet alleen interessant omdat het de aandacht vestigt op sociale structurering volgens onderwijslijnen. Het biedt ook een eventuele verklaring. De verschillen zijn volgens deze visie te wijten aan verschillen in socialisatieprocessen binnen de onderwijsvormen, de verschillende sociale contacten die jongeren uit diverse onderwijsvormen aangaan en de verschillen in hun mediagebruik en –smaak. Bovendien biedt het een kader waarin we de centrale vraag van dit onderzoek kunnen plaatsen: de spanning tussen de sociaal-economische en de sociaal-culturele positie van jongeren.

2.2 Het empirisch spanningsveld

2.2.1 Persoonlijk welbehagen
We hebben het persoonlijk welbehagen gemeten aan de hand van de schalen voor het zelfbeeld, het negatief toekomstbeeld, en de relatie met vader en moeder. Wij vatten het welbevinden dus ruimer op dan het psychisch welzijn. Het heeft niet alleen betrekking op de wijze waarop de leerlingen zichzelf zien, maar ook op de manier waarop ze de kwaliteit van de contacten met belangrijke personen, zoals hun ouders, percipiëren en de wijze waarop ze zich in de tijd situeren (het toekomstbeeld). Deze dimensie slaat dus meer op de kwaliteit van het leven van de jongeren. Dit is een indicator die – door het opnemen van twee schalen die naar de relatie met de vader en met de moeder peilen – sterk aan het gezinsleven is gebonden.

In de literatuur omtrent welbevinden worden verschillen in persoonlijk welbehagen gekoppeld aan vier grote maatschappelijke evoluties. De eerste verklaring kan omschreven worden als een differentiële blootstelling aan het wegvallen van traditionele scripts in onze maatschappij, detraditionalisering. De bijdrage van detraditionalisering op onbehagen blijkt heel duidelijk en op een heel rechtstreekse manier uit de effecten van de levensbeschouwing en het autonomiestreven, maar ook, weliswaar op een minder rechtstreekse en minder eenduidige wijze, uit de effecten van gender en etnische identiteit.

Het belangrijkste verschil in persoonlijk welbevinden blijkt het verschil tussen jongens en meisjes te zijn. Jongens voelen zich beter in hun vel dan meisjes. Dit verschil wordt in de literatuur dikwijls geduid als een gevolg van detraditionalisering. Het leven van meisjes kent, volgens die uitleg, een grotere ambivalentie door de tegenstelling tussen het discours van gelijkheid en de dagdagelijkse ongelijke verdeling van het werk. Sommige auteurs wijten dit verschil aan een differentiële opvoeding van jongens en meisjes of aan een voor meisjes moeilijker verlopende transitie van kind naar adolescent.

Een andere belangrijke factor in het model is levensbeschouwing en dit effect kan ons inziens worden beschouwd als een zeer directe staving van de negatieve invloed van detraditionalisering op welbehagen. Jongeren die zich ongelovig of onverschillig noemen op levensbeschouwelijk vlak, hebben een opmerkelijk lager persoonlijk welbehagen dan andersgelovigen en jongeren die zich christelijk noemen. De vrijzinnigen nemen een tussenpositie in. Wie de kaders van de levensbeschouwingen verlaat, wint vrijheid. De keerzijde van deze vrijheid is dat het individu niet langer zin kan geven aan beperkingen, wat niet noodzakelijk bijdraagt tot een groter welbehagen.

Opvallend is ook het effect voor de herkomst van de ouders, dat eveneens vanuit de theoretische invalshoek van de detraditionalisering kan worden bekeken. Leerlingen waarvan minstens één van de ouders de Turkse of Marokkaanse nationaliteit heeft, scoren beduidend hoger voor persoonlijk welbehagen dan leerlingen waarvan beide ouders een andere nationaliteit hebben. Het verschil in persoonlijk welbehagen dat we optekenen tussen allochtone en autochtone jongeren slinkt echter als we de levensbeschouwing van de jongeren in rekening brengen. Het verschil in welbehagen tussen autochtone en allochtone jongeren kan dus op rekening van de levensbeschouwing worden geschreven. Het overgebleven verschil is zelfs niet langer significant. Dit levert een extra bevestiging van de stelling dat religieuze onverschilligheid tot zingevingsproblemen leidt. Bij jongeren van Marokkaanse of Turkse origine is de groep kerngelovigen relatief groter dan bij de Belgen. Bovendien is bij deze groep kerngelovige moslims het persoonlijk welbehagen nog veel hoger dan bij de katholieke kerngelovigen. Het is niet uitgesloten dat een sterke betrokkenheid bij de islam een meer traditionele houding veronderstelt dan een sterke betrokkenheid bij het katholicisme en daarom tot minder zingevingsproblemen en meer welbehagen leidt.

Tenslotte blijkt dat jongeren die vinden dat ze zich onafhankelijk kunnen opstellen, zonder rekening te houden met de ruimere omgeving, een lager welbevinden rapporteren. Het autonomiestreven, dat vooral tot uiting komt in het verwerpen van de conventionele kaders die het individuele gedrag richten en beperken, lijkt een vrij rechtstreekse maat van een gedetraditionaliseerde houding. De theorie over de effecten van detraditionalisering op welbehagen, kan dus blijkbaar heel wat bijdragen tot de verklaring van dat laatste.

Een tweede verklaring wijst op het belang van het sociaal netwerk voor het persoonlijk welbehagen. Zo draagt het hebben van een relatie bij tot een gelukkiger leven, hoewel de duur van de relatie ook van belang blijkt. Jongeren die reeds meer dan een jaar een lief hebben, voelen zich het best in hun vel. Jongeren die minder dan een jaar een lief hebben, voelen zich het slechtst, terwijl jongeren zonder lief een middenpositie innemen. Onzekerheid over en onstandvastigheid in een relatie beïnvloeden het welzijn van jongeren dus negatief. Het belang van het sociaal netwerk van vrienden blijkt verder ook uit het verband tussen persoonlijk welbehagen en het aantal vrienden, de subjectieve populariteit en de vriendschapsrelaties als vertrouwensrelaties. Jongeren met veel vrienden, die zich populair voelen en die meer belang hechten aan vertrouwen binnen een vriendschap, hebben een positiever welbevinden. Het belang dat wordt gehecht aan gelijkenissen tussen vrienden beïnvloedt het welbehagen niet.

Naast vrienden vormt ook het gezin een belangrijke sociale schakel voor jongeren. Vooral de gezinsstructuur, het verdwijnen van het traditioneel gezinsverband, alsook de materiële leefomstandigheden van het gezin hebben veel aandacht gekregen in het onderzoek naar welbevinden. Noch de sociale achtergrond (opleidingsniveau ouders, sector van tewerkstelling van ouders, al dan niet tewerkstelling van moeder) noch de gezinssamenstelling (ouders al dan niet gescheiden) gemeten via de leerlingen hebben een invloed op het persoonlijk welbehagen van de jongeren.

Een derde verklaring die in de theorievorming wordt aangereikt om verschillen in persoonlijk welbehagen te verklaren, legt de nadruk op de positie die een leerling inneemt in het onderwijs. Het meritocratisch karakter van de school wordt ook vaak ingeroepen als verklaring voor een lager welbehagen. Jongeren die geen normale schoolloopbaan kennen, zouden een grotere faalangst hebben en zouden zich onzekerder voelen (Raes 1997), zij voelen zich iets meer sociaal gedemotiveerd (Pelleriaux 2000) en hebben een negatiever toekomstbeeld (Van Damme 1992). In onze analyse zijn er bevindingen die deze visie zowel ondersteunen als weerleggen. De positie die leerlingen innemen in het onderwijs kunnen dus slechts ten dele het persoonlijk welbehagen van jongeren verklaren. In het vierde jaar zitten (ten opzichte van het laatstejaar) en B- & C-attesten vertonen een negatieve samenhang met het welbevinden. De onderwijsvorm heeft daarentegen geen effect.

Tenslotte wordt aan participatie en inspraak op school eveneens een invloed op het welbehagen toegedicht. Bepaalde auteurs wijzen op het belang van participatie en inspraak voor het persoonlijk welbehagen en/of het zelfbeeld (Eccles & Barber 1999; Harber 1998; Harber & Trafford 1999; Holland & Andre 1987; Marsh 1992; McNeal 1995; Samdal et al. 1998). Sportactiviteiten op school zouden bevorderlijk zijn voor de zelfwaardering (Dobosz & Beaty 1999; Eccles & Barber 1999; Marsh 1992; Steptoe & Butler 1996). Longitudinaal onderzoek kwam bijvoorbeeld tot de conclusie dat participatie aan sport het academisch en sociaal zelfbeeld bevordert (Marsh 1992). Ondanks het feit dat de literatuur veel belang hecht aan de impact van participatie op het welbevinden, blijkt in het model de rol van participatie en inspraak miniem te zijn. Wel blijkt de manier waarop de leerlingen op school worden behandeld, belangrijk te zijn. Als leerlingen het gevoel hebben niet correct behandeld te worden, hebben ze een lager welbehagen.

Samenvattend kunnen we stellen dat een goede familierelatie sterk samenhangt met een vertrouwend zelfbeeld en een positief toekomstbeeld. Welbehagen wordt dus grotendeels buiten de school gevormd en binnen het gezin. Jongeren brengen echter gevoelens van onbehagen, ontstaan buiten het schools milieu, mee naar school. De school heeft echter weinig rechtstreekse invloed op het persoonlijk welbehagen. De impact van de school en participatie op school verloopt eerder onrechtstreeks via de beleving van het schoolklimaat en de vorming van het sociaal netwerk van jongeren. Niettemin is het belangrijk voor de scholen om te realiseren dat jongeren zich beter voelen als ze het gevoel hebben dat ze niet als kinderen worden behandeld. Verder vergroten B- en C-attesten de kans dat jongeren zich onbehaaglijk voelen, maar dit gevoel van onbehagen wordt veel sterker bepaald door factoren waarop de school weinig of geen vat heeft zoals de cultuur, de ontwikkelingen in genderrollen en vriendschapsrelaties.
2.2.2 Het schoolklimaat

Het schoolklimaat, zoals door ons gemeten, bestaat uit zes deelaspecten. De beleving van het informeel klasklimaat en het participatief schoolklimaat, de evaluatie van de leden en de werking van de leerlingenraad, en het schoolwelbevinden hangen negatief samen met gevoelens van schoolaliënatie.

De individuele kenmerken van de leerlingen hebben een aantal belangrijke en belangwekkende effecten. Meisjes ervaren het schoolklimaat positiever dan jongens. Ook in buitenlands onderzoek kwam men tot de vaststelling dat meisjes hun informeel klas- en schoolklimaat systematisch positiever beoordeelden dan jongens (Samdal et al. 1998; Van der Linden & Penninx 1986). Verder hebben christelijke en (in mindere mate) vrijzinnige jongeren een positievere schoolbeleving dan de levensbeschouwelijk onverschilligen. Het autonomiestreven van de leerlingen doet sterk afbreuk aan de schoolbeleving. Jongeren die een hoge graad van onafhankelijkheid nastreven en in hun handelen niet willen worden gehinderd door andere mensen en conventies, beleven de school negatiever. Het autonomiestreven is een van de belangrijkste effecten in het model. Dit maakt duidelijk dat detraditionalisering ook een invloed kan hebben op het welbehagen of onbehagen dat men in de schoolomgeving ervaart.

De invloed van de school op de beleving van het schoolklimaat, loopt volkomen via de participatie en de perceptie van de participatiemogelijkheden. Participerende jongeren geven een positievere beoordeling van het klimaat dat in hun school heerst. Het is evenwel niet de participatie op zich die positieve attituden ten overstaan van de school losweekt. Wel de aard van de activiteit is doorslaggevend: zo vinden we een positieve samenhang tussen de beleving van het schoolklimaat en het lidmaatschap van de leerlingenraad en de deelname aan culturele en technische activiteiten. Beleidsmatig betekent dit dat men zich op het stimuleren van die activiteiten kan toeleggen, maar daarbij dient men toch voor ogen te houden dat participatie en inspraak cumulatief en zelfaanzwengelend werken. Dat laatste pleit voor het aanbieden van een brede waaier van participatiemogelijkheden.

Daarenboven is de perceptie van de inspraak- en participatiemogelijkheden ook zeer relevant. Zelfs voor leerlingen die niet aan activiteiten deelnemen, vertoont de mate van het waargenomen activiteiten- en kanalenaanbod een positieve samenhang met de evaluatie van het schoolklimaat.

Indien leerlingen het gevoel hebben dat ze veel inspraak en verantwoordelijkheid krijgen in de leefomgeving van de school, percipiëren ze het klimaat op school beter. Dit is het sterkste effect in het model. Vele schoolhoofden vertelden ons dat de interesse van leerlingen niet verder reikt dan praktische, materiële of ludieke aangelegenheden. Hun diagnose blijkt alvast waar in de zin dat leerlingen daar inderdaad heel veel belang aan hechten. Verschillende schoolhoofden beoordeelden die ‘beperkte, materialistische’ belangstelling nogal negatief. Dat soort van inspraak mag, wat zijn gevolgen betreft, toch niet worden getrivialiseerd. Het maakt het leven op school blijkbaar veel aangenamer, en draagt in belangrijke mate bij tot een goed schoolklimaat.

Ook de inspraak in de leeromgeving vertoont een positieve samenhang met de beleving van het schoolklimaat, maar minder sterk. Dit kan het gevolg zijn van het feit dat leerlingen – over alle scholen heen – in het algemeen zeer weinig te zeggen hebben over onderwijsmateries. Zij wensen nochtans meer inspraak in thema’s die zich richten op de praktische organisatie van onderwijskundige aangelegenheden (zoals de hoeveelheid huiswerk, het examenrooster, …). Ze zijn echter minder vragende partij voor inspraak in meer pedagogische aspecten van de leergemeenschap (zoals de inhoud van de lessen, beoordeling van de leerkrachten, …). Dat onderstreept toch het belang van dit weliswaar meer bescheiden effect.

Scholen met een leerlingenraad verschillen niet significant van scholen zonder een leerlingenraad (er zijn slechts 5 scholen in het onderzoek die geen leerlingenraad hebben). Ook de formele organisatie van de leerlingenraad heeft in het geheel geen invloed op de beleving van het schoolklimaat. De inspraakmogelijkheden die de leerlingen krijgen, zijn daarentegen zeer belangrijk, en hierop heeft de graad van ondersteuning van de leerlingenraad wel een effect. We vinden evenmin een invloed van de visie van de schoolhoofden op participatie. Sommige auteurs verwachten dat scholen waarvan het schoolhoofd vooral de nadruk legt op prestatiebevordering, in een autoritaire sfeer van orde en tucht, gekenmerkt zijn door een negatievere schoolbeleving van hun leerlingen (zie ook Samdal et al. 1998). De verwachtingen en opvattingen van de schoolhoofden met betrekking tot de rol van participatie op school, vertonen echter geen enkele samenhang met het schoolklimaat. Misschien zijn het eerder de verwachtingen en opvattingen van leerkrachten die veel dichter bij de leerlingen staan die de schoolbeleving van leerlingen beïnvloeden (zie ook Elchardus, Kavadias & Siongers 1998). Leerkrachten werden evenwel in het kader van dit onderzoek niet bevraagd.

In het vorig deel hebben we gezien dat het persoonlijk welbehagen nauwelijks beïnvloed wordt door de school en eerder bepaald door culturele verschuivingen en interpersoonlijke contacten. Ook de beleving van het schoolklimaat kan niet los gezien worden van een algemene trend zoals detraditionalisering. Het verschil is dat de school echter heel veel impact heeft op de beleving van het schoolklimaat. Indien het schoolbeleid heel veel inspanning levert om jongeren te betrekken op de school, dan zal de school minder aanzien worden als een formeel instituut waar het onderwijs te nemen en te laten is. Een ruim en divers aanbod aan activiteiten, het ontwikkelen van een heel gamma aan participatie- en inspraakkanalen, het ondersteunen van de formele inspraakkanalen op school, het geven van verantwoordelijkheden in de leefomgeving en inspraak verschaffen in de praktische organisatie van de leergemeenschap dragen bij tot een positief schoolkimaat. Kortom, de leerlingen met respect behandelen en hun inspraak serieus nemen, helpen bijdragen tot het omvormen van de school van een vrij anonieme instelling tot een leefgemeenschap.

2.2.3 De maatschappelijke context.

We bespreken de modellen voor smaken en waarden hier te samen omdat bij het doornemen van de literatuur bleek dat de modellen voor waarde- en smaakvorming sterke overeenkomsten vertonen.

In eerste instantie willen we weten of er wel nog culturele verschillen bestaan die sociaal gegrond zijn. Volgens het model van de risicomaatschappij stelt namelijk iedereen een eigen levensstijl op, los van de ruimere omgeving. Van sociale patronen in smaken en waarden kan er bijgevolg geen sprake zijn. Traditioneel onderscheidt de literatuur culturele verschillen volgens gender, etnische origine, leeftijd (hier onderzocht via leerjaar), onderwijsvorm, schoolachterstand, sociale achtergrond (zowel opleidingsniveau van de ouders als de sociale klasse van de ouders) en levensbeschouwing.

De modellen verklaren 9% tot 27% van de variatie in de diverse smaakdimensies. De positie ten opzichte van de nieuwe breuklijn wordt voor 21% verklaard door deze achtergrondvariabelen. Voor fenomenen waarvan vaak wordt beweerd dat ze niet langer sociaal bepaald zijn, zijn deze verklaarde variaties hoog tot zeer hoog. We kunnen bijgevolg stellen dat smaak en waarden wel degelijk nog sociaal gestructureerd worden. In dit opzicht gaat het model van de risicomaatschappij zeker niet op. De modellen voor de vijf cultuurdimensies en de nieuwe breuklijn vinden zelfs vrij consistente verschillen terug. Er zijn opmerkelijk grote verschillen volgens gender, onderwijsvorm, leerjaar en levensbeschouwing. De verschillen volgens etniciteit, sociale achtergrond en schoolachterstand zijn veel minder uitgesproken.

Jongens en meisjes hebben duidelijk een verschillende smaak. Alleen in culturele correctheid verschillen jongens en meisjes niet. Deze dimensie vormt een hoogculturele smaak en misschien overstijgt deze precies het genderverschil omdat hij deel uitmaakt van een cultuur die gender niet meer in termen van ongelijkheid wil zien. De genderverschillen zijn het meest uitgesproken ten opzichte van de machofactor, de rootsdimensie, de amusementsdimensie en in mindere mate ten opzichte van de rockmuziekdimensie. Jongens voelen zich opmerkelijk meer aangesproken door de viriele en de rockmuziekdimensie dan meisjes. Meisjes houden dan weer opmerkelijk meer van de roots- en amusementsdimensie. Meisjes en jongens verschillen ook opmerkelijk in de manier waarop ze tegen de maatschappij aankijken. Meisjes hebben een veel minder instrumentele mens- en maatschappijvisie dan jongens.

Het tweede belangrijkste verschil is het verschil tussen de diverse onderwijsvormen. Deze vaststelling ligt volledig in de lijn van het model van de symbolische maatschappij. Leerlingen uit diverse onderwijsvormen verschillen significant van elkaar ten opzichte van alle culturele oriëntaties. Jongeren uit het BSO en in iets mindere mate jongeren uit het TSO hebben een meer populaire smaakvoorkeur. Ze scoren significant hoger op de viriele dimensie en de amusementsfactor. Jongeren uit het ASO hebben dan weer een meer cultureel correcte smaakvoorkeur, voelen zich meer aangesproken door rockgenres en door de rootsdimensie. Jongeren uit het BSO/TSO stappen ook meer mee met de vertogen die deel uitmaken van de nieuwe breuklijn.

Vierdejaars en zesdejaars verschillen eveneens in hun smaakvoorkeuren. De verschillen zijn het meest uitgesproken ten opzichte van culturele correctheid, de amusementsfactor en de viriele dimensie. Op deze twee laatste dimensies scoren vierdejaars hoger. Hun voorkeur gaat dus uit naar amusementsprogramma’s, de populaire media, muziekgenres als house of disco of naar avonturenfilms, geweldfilms, sportprogramma’s, techno of gabber. Naarmate men langer op de schoolbanken zit, wordt men daarentegen cultureel correcter. Zesdejaars scoren hier namelijk opmerkelijk hoger op. Ze hebben ook een grotere voorliefde voor rockmuziek en voor de rootsdimensie. Vierdejaars zijn met andere woorden veel meer aangetrokken door populaire cultuuruitingen, terwijl ze de meer ‘gelegitimeerde’ cultuuruitingen afwijzen. Ze scoren tenslotte ook rechtser op de nieuwe breuklijn.

Ook de levensbeschouwelijke zelfomschrijving van jongeren resulteert in smaakverschillen en verschillen in mens- en maatschappijbeeld. De verschillen zijn het minst uitgesproken ten opzichte van de machofactor. Kerngelovigen (gelovige jongeren die nog wekelijks een eredienst bijwonen) verschillen het sterkst van de levensbeschouwelijk onverschilligen. Onverschilligen voelen zich minder aangesproken door alle culturele oriëntaties dan kerngelovigen. Er is hier één uitzondering op, namelijk de machodimensie. Blijkbaar zijn ze niet alleen onverschillig op levensbeschouwelijk gebied, maar ook met betrekking tot diverse aspecten van de jeugdcultuur. Hierin verschillen levensbeschouwelijk onverschilligen van vrijzinnige jongeren. Deze laatste groep verleent namelijk de hoogste goedkeuring aan de rootsdimensie. Vrijzinnige (maar ook ongelovige) jongeren zijn verder minder dan kerngelovigen aanhangers van culturele correctheid en voelen zich minder dan kerngelovigen aangesproken door amusement. Tenslotte bestaan er opmerkelijke verschillen in waardeopvattingen tussen de diverse groepen jongeren. Kerngelovigen hebben een veel normatiever mens- en maatschappijbeeld dan de andere jongeren. Vooral levensbeschouwelijk onverschillige nemen een rechtse positie in op de nieuwe breuklijn.

De verschillen qua etniciteit zijn veel minder uitgesproken, maar wel significant op drie van de vijf culturele dimensies. De verschillen zijn het meest uitgesproken ten opzichte van de rootsdimensie. Jongeren van Turkse of Marokkaanse herkomst scoren hoger op deze factor. Hetzelfde geldt voor de viriele factor. Ze hebben dan weer een minder hoge pet op van de rockmuziekfactor
.

Leerlingen met een schoolachterstand hebben een iets andere smaak dan jongeren zonder schoolachterstand. De verschillen zijn echter vrij miniem. Ze voelen zich iets meer aangesproken door de rootsdimensie en moeten het iets minder hebben van de rockmuziekfactor. Schoolachterstand maakt echter geen verschil uit ten opzichte van de nieuwe breuklijn.

Het opleidingsniveau van de ouders maakt ook een klein verschil uit op alle vijf dimensies. De resultaten zijn zoals men zou kunnen verwachten. De eerder ‘elitaire’ oriëntaties zoals de cultureel correcte factor, de rootsdimensie en rockmuziek worden hoger ingeschat door jongeren waarvan één van de ouders een diploma hoger onderwijs heeft. De amusementsfactor en de machofactor worden minder geapprecieerd door deze groep jongeren. Tenslotte scoren jongeren waarvan de ouders hoger opgeleid zijn linkser op de waarden van de nieuwe breuklijn.

De verschillen naar opleidingsniveau van de ouders zijn trouwens opmerkelijk groter dan de verschillen naar het beroepsstatuut van de vader. Er is slechts één dimensie waarop beroep een verschil uitmaakt. Jongeren waarvan de vader een ondernemer, een manager is of een vrij beroep uitoefent, worden minder aangesproken door de amusementsfactor. Tussen arbeidersjongeren en jongeren waarvan de ouders zelfstandigen of bedienden zijn, bestaan er geen significante smaakverschillen. Ten opzichte van de nieuwe breuklijn zijn er daarentegen wel opmerkelijke verschillen. Arbeidersjongeren stappen meer mee met de vertogen die tot de nieuwe breuklijn behoren dan jongeren uit andere sociale milieus.

De vraag is nu waaraan we deze verschillen kunnen toeschrijven. Hiervoor hebben we vier soorten theorieën getest: deprivatie-, detraditionaliserings-, sociale netwerk- en socialisatietheorieën (Pelleriaux 2001; Elchardus & Pelleriaux 2002).

2.2.3.1 Deprivatie

In zijn meest algemene vorm vertrekt een deprivatietheorie vanuit de veronderstelling dat het sociaal leven steeds een ordening verondersteld. Deze sociale ordening kent een hiërarchische structuur, wat impliceert dat bepaalde groepen een ondergeschikte plaats innemen. Deze groepen zijn zich bewust van deze achterstelling, wat tot uitdrukking komt in een gevoel van deprivatie. Deze deprivatie vertaalt zich in ongenoegen en drukt zich uiteindelijk uit in verzet tegenover de gevestigde cultuur en een breuk met de weldenkendheid. Een voorbeeld van zo’n deprivatietheorie is het structureel-cultureel perspectief binnen de jeugdsociologie (Muijs & Roe 1999; Roe 1985; Roe 1999). Uitgangspunt in deze theorie is dat de school een hiërarchische organisatie is. Door het selecteren van jongeren over hiërarchische onderwijsvormen ontwikkelt het onderwijssysteem verschillende culturen tussen jongeren. Jongeren die in een hiërarchisch onderwijssysteem succes ervaren zullen zich eerder richten op een cultuur die wordt ondersteund door het onderwijssysteem. Jongeren die falen, keren zich af van de dominante schoolcultuur en zoeken een alternatieve status in cultuuruitingen die door de school worden afgewezen. Dit komt tot uiting in hun mediagebruik en hun muzieksmaak.

Voor het testen van de deprivatietheorie hebben we het persoonlijk welbehagen en het schoolklimaat gebruikt als indicatoren van ongenoegen. Indien de culturele verschillen te wijten zijn aan een gevoel van sociale achterstelling, dan zouden die verschillen moeten verdwijnen of tenminste kleiner worden als we de indicatoren voor ongenoegen invoeren. Het model leert dat onbehagen inderdaad leidt tot een andere smaak of een verschil in mens- en maatschappijvisie. Jongeren die zich goed voelen, worden meer aangesproken door amusement, culturele correctheid en de machodimensie. Ze hebben een minder hoge pet op van de rockmuziekfactor. Jongeren die zich goed voelen op school, scoren hoger op alle culturele dimensies. Bovendien blijkt dat deze jongeren ook opmerkelijk linkser scoren op de waarden die tot de nieuwe breuklijn behoren. Meer zelfs, het verband tussen schoolklimaat en de nieuwe breuklijn is het belangrijkste verband in het model. Hoe beter leerlingen hun school beleven, hoe meer ze democratische burgerschapswaarden onderschrijven.

Dit gevoel van (on)behagen ligt echter niet aan de grondslag van de gevonden culturele verschillen. De verschillen nemen namelijk niet af als we de indicatoren van (on)behagen opnemen. De deprivatietheorie wordt dus niet bevestigd. Een mogelijke reden is misschien dat we té algemene maten voor onbehagen hebben gebruikt. In zijn doctoraal proefschrift omtrent het ontstaan van een demotiecultuur in het BSO gebruikte Koen Pelleriaux sociale demotie (het gevoel dat men nooit een goede toekomst zal hebben in onze maatschappij) als indicator van onbehagen. Sociale demotie verklaarde inderdaad een deel van het culturele verschil tussen ASO-leerlingen en BSO-leerlingen, maar de verklaringskracht was zeer gering (Pelleriaux 2001). Pelleriaux besluit uit zijn analyse dat naar andere verklarringen dient te worden gezocht en dat deprivatietheorieën ontoereikend zijn. Met andere woorden, de huidige modellen ondersteunen de deprivatietheorieën niet.

2.2.3.2 Detraditionalisering

De tweede theorie, detraditionalisering, stelt dat diverse groepen verschillen in de mate dat ze vasthouden aan traditionele culturele scripts. Groepen die hieraan minder waarde hechten, moeten voor zichzelf uitmaken hoe ze het leven inrichten. Dit leidt tot een grotere autonomie. Keerzijde echter is dat een grotere autonomie geen garantie op meer geluk biedt en uiteindelijk gepaard gaat met ongenoegen (Giddens 1990 ; Elchardus & Siongers 2001). Om deze detraditionaliseringsthese te toetsen hebben we naast de indicatoren voor (on)behagen (persoonlijk welbevinden en beleving van de school), ook autonomiestreven ingevoerd. Autonomiestreven leidt inderdaad tot een andere soort culturele voorkeur en andere waardeopvattingen. Jongeren die autonomie nastreven, hebben het niet zo begrepen op amusement, culturele correctheid en de rockmuziekdimensie. Hun voorkeur gaat meer uit naar de machodimensie. Bovendien hebben ze opvallend minder vertrouwen in de mensheid en de samenleving. Autonomiestreven vermindert daarentegen de waargenomen verschillen in culturele voorkeuren en waardeopvattingen tussen de diverse levensbeschouwelijke groepen. We kunnen dus stellen dat deze verschillen deels te wijten zijn aan detraditionalisering. De andere verschillen daarentegen worden minder verklaard door autonomiestreven en onbehagen. Ook hier geldt dus dat de verklaringskracht van het model eerder gering is.

2.2.3.3 Sociaal netwerk

De derde theorie legt de klemtoon op differentiële contacten. Sociale groepen verschillen in de sociale contacten en netwerken die ze aangaan. Door deze verschillende contacten komt men in aanraking met andere soorten opvattingen. Bovendien moeten mensen met een ruimer sociaal netwerk over meer culturele competenties beschikken om in verschillende sociale milieus te kunnen meedraaien (DiMaggio 1997). Deze theorie hebben we getoetst door de diverse indicatoren voor participatie en het informeel netwerk in te voeren. Participatie en sociale contacten verklaren vooral de waargenomen smaakverschillen tussen de onderwijsvormen en de diverse levensbeschouwingen. Ze verklaren echter minder de verschillen met betrekking tot de maatschappelijke opvattingen. Bovendien is het effect van participatie en de sociale contacten niet altijd even rechtlijnig. Het lidmaatschap van onstpanningsverenigingen (sportverenigingen en hobbyverenigingen), deelname aan sportactiviteiten in het extracurriculum, het onderschrijven van vriendschap als conformiteit en het hebben van een zeer uitgebreide vriendengroep, gaan gepaard met een eerder cultuurpopulaire smaakoriëntatie en een meer instrumentele maatschappijvisie. Deelname aan sociale verenigingen, sociale activiteiten op school, het definiëren van vriendschapsrelaties als relaties voor zelfvertrouwen en –onthulling en het hebben van een beperkte vriendengroep, gaan hand in hand met een voorkeur voor culturele correctheid, de rootsdimensie en de rockmuziekdimensie. Bovendien scoren deze jongeren opvallend linkser op de nieuwe breuklijn. De sociale netwerkhypothese heeft van alle tot nu toe geteste theorieën toch de grootste verklaringskracht. Het beperkt zich echter vooral tot de smaken. Smaak blijkt vooral te worden gevormd in onderlinge contacten.

2.2.3.4 Socialisatie

De laatste soort theorieën zijn socialisatietheorieën. Zij gaan ervan uit dat waarden, opvattingen en smaken, worden aangeleerd of overgenomen omdat ze worden verspreid in de socialisatiekanalen waarmee mensen in contact komen. Die theorieën gaan doorgaans uit van een cultureel gedifferentieerde samenleving, waarin sommige jongeren in middens vertoeven die hen een bepaalde smaak aanleren, middens die hen racisme bijbrengen, andere in milieus die hen verdraagzaamheid leren. Socialisatietheorieën onderscheiden diverse socialisatiemilieus. In dit onderzoek is de invloed van de school, de massamedia en het gezin onderzocht.

2.2.3.4.1 De school als socialisatieveld

De bruto invloed van de school werd geschat via multilevel modellen. Daaruit blijkt dat de invloed van de school op de diverse smaakdimensies en de nieuwe breuklijn vrij groot is. De bruto rho variëert van 7% voor de rockmuziekfactor en de cultureel correcte factor tot maar liefst 14% voor de rootsoriëntatie. De bruto rho voor de houding ten opzichte van de nieuwe breuklijn bedraagt zelfs 16%. Dat wil zeggen dat de smaken en waarden van de leerlingen die naar dezelfde school gaan sterke overeenkomsten vertonen, terwijl ze dan weer sterk verschillen van de smaken en waarden van de leerlingen uit andere scholen. Een groot deel van die schoolinvloed kan echter worden toegeschreven aan de onderwijsvorm en de instroom. We zagen verder dat de beleving van het schoolklimaat een heel belangrijke invloed heeft op de positie die op de nieuwe breuklijn wordt ingenomen. Om de invloed van de school verder te exploreren houden we rekening met de invloed die uitgaat van de schoolcultuur.

Binnen de schoolcultuur kunnen we twee socialisatievelden onderscheiden waarin cultuuroverdracht plaats vindt. In deze cultuuroverdracht speelt conformiteit een belangrijke rol. Deze druk tot conformiteit kan de vorm aannemen van de socialiserende werking van leerkrachten, leerplan, eindtermen of handboeken. Binnen de school gaat er echter ook een conformiteitsdruk uit van de peer-group. Het is waarschijnlijk dat deze, grotendeels los van de invloed van de leerkrachten en de directie, soms tegen die invloed in, eveneens een socialiserende rol vervult (De Jong 1997). Om dat na te gaan, brengen we de gemiddelde score van alle leerlingen op een school op de diverse smaakdimensies en de nieuwe breuklijn in het model in. We zouden de invloed van de peergroep ongetwijfeld preciezer kunnen meten door de opvatting van de omgeving niet voor de hele school, maar per klas of administratieve groep te meten. Vroeger onderzoek leert echter dat een meting op het niveau van de school al heel wat van die invloed vat (Pelleriaux 2001).

De schoolcultuur blijkt een redelijk belangrijke socialiserende invloed uit te oefenen. Na controle voor de andere kenmerken in het model, is de kans systematisch groter dat leerlingen een smaak of een instrumentalistische maatschappijbeeld overnemen en tot de hunne maken in een school waar de andere leerlingen hevige voorstanders zijn van een bepaalde smaakdimensie of waar de andere leerlingen sterk het instrumentalistische mens- en maatschappijbeeld onderschrijven. Vanuit de opvattingen van de peergroep is er een duidelijke druk naar conformiteit. De introductie van deze variabele draagt sterk bij tot de mate waarin het schooleffect wordt verklaard. Het schooleffect weerspiegelt dus in niet geringe mate een effect van de peergroep. Door jongeren met bepaalde smaken of opvattingen samen te brengen, bevordert men de verspreiding van die smaken of opvattingen.

2.2.3.4.2 De media als socialisatieveld

Conformiteit is zeker niet de enige manier waarop cultuur zich kan verspreiden. Theorieën over cultuurspreiding richten vaak de aandacht op de rol van de massa-media. Verspreiding via de massamedia kan echter niet volledig ontkoppeld worden van een andere soort theorie over cultuurspreiding, waar persoonlijke contacten centraal staan. Persoonlijke contacten ontlenen in grote mate materiaal aan de massacultuur. De reeds besproken theorie van de druk naar conformiteit, behoort tot de theorieën over cultuuroverdracht via persoonlijke contacten. Conformiteit is dan een uitdrukking van het willen « behoren» tot een bepaalde groep (Barth 1998 (1969); Davies 1976; Easthope 1976; Naficy 1991; Vallas 1998). Andere theorieën leggen dan weer de nadruk op het willen « verschillen van» andere groepen (b.vb. de theorie van distinctie) (Bourdieu 1979; Bryson 1996; Halle 1992; Peterson & Simkus 1992; Stevens 2000) of het verwerven van een « eigen plaats» in de samenleving (Roe 1999). In deze theorieën gaat de aandacht in feite uit naar identiteit. Een groep of een individu moet het culturele materiaal waarmee symbolische grenzen worden getrokken, waarmee men zich van anderen onderscheidt of waarmee men zijn sociale positie symbolisch uitdrukt, echter ergens halen. In de symbolische samenleving wordt dit materiaal via de media van massacommunicatie verspreid en “verwerkt” binnen sociale groepen. Jongeren bekennen zich niet gemakkelijk tot de ene of andere groep, maar willen « gewoon zichzelf zijn». Hoewel deze zelfideologie sterk leeft bij jongeren, blijkt dat collectieve identiteiten als gender en onderwijsvorm nog een grote tot zeer grote invloed uitoefenen op het denken en voelen [Elchardus 1999d, Stevens 2001]. Dat betekent dat collectieve identiteiten nog sterk het identiteitswerk bepalen, maar dat dit voor de betrokken jongeren wordt beleefd als een kwestie van persoonlijke keuze en smaak. Onze smaak definiëren we nogal gemakkelijk als het summum van onze hoogsteigen persoonlijke keuze. Dat het in feite om een collectief gestructureerde keuze gaat, verliezen we gemakkelijk uit het oog. Identiteitsprocessen via media en de massa-cultuur spelen daarom een belangrijke rol in de vorming van waarden. Men wil behoren tot, zich afzetten van, een duidelijk symbolisch gemarkeerde plaats hebben in de samenleving, maar men wil dit alles beleven als een reeks individuele keuzes en niet als een gevolg van de keuzepaden die al duidelijk door de collectieve identiteiten worden aangereikt.

Indien jongeren hun smaken en voorkeuren gebruiken bij identiteitswerk, is het heel waarschijnlijk dat er verbanden zullen ontstaan tussen smaken enerzijds, opvattingen anderzijds. Het is zelfs waarschijnlijk dat precies een gemeenschap van smaak, de voorwaarde van verdere beïnvloeding of socialisatie zal scheppen. Een jongere kan via een gedeelde smaak ook in contact komen met bepaalde opvattingen en een geheel van mediavoorkeuren, smaken en opvattingen, kan verschijnen als consistent, met het gevolg dat het delen van één van die cultuurelementen de kans vergroot dat men ook de andere cultuurelementen zal delen. Smaken kunnen in die zin het glijmiddel zijn waarmee de socialisatie in bepaalde opvattingen en houdingen wordt vergemakkelijkt.

Tot nog toe formuleerden we nog geen hypothesen over de specifieke samenhang van smaakdimensies of culturele oriëntaties enerzijds, opvattingen anderzijds. Dit komt omdat heel wat theorieën over cultuuroverdracht dergelijke hypothesen niet aanreiken. Er is hier één uitzondering op, namelijk de theorie van de consistente codering. Deze theorie stelt dat mensen bepaalde consistente codes gebruiken in verschillende maatschappelijke contexten. Zo spreken we over ‘hoge’ en ‘lage’ klassen, maar ook over ‘hoge’ en ‘lage’ cultuur. Ten tweede, stelt die theorie dat mensen de werkelijkheid consistent coderen. Als mannelijkheid staat voor een activistische, manipulatieve benadering van de cultuur, zullen meer mannen dan vrouwen kiezen voor ingenieursstudies (Elchardus et al. 1991). Men kan dus verwachten dat een groep met een bepaalde sociale positie, een smaak kiest die consistent wordt geacht met die positie. Daardoor ontstaat een samenhang tussen een sociaal kenmerk (bijvoorbeeld in het BSO zitten) en één of meerdere smaakdimensies. Op die manier kan ook een samenhang tussen sociale positie en opvattingen ontstaan, wat dan leidt tot een samenhang tussen smaken en opvattingen. Van zodra mensen met een gelijkaardige sociale positie worden verenigd (bijvoorbeeld in de scholen of klassen van het beroepsonderwijs) kan de aldus gegroeide samenhang tussen smaken en opvattingen nog worden verstevigd via de verschillende mechanismen van cultuuroverdracht: door conformiteit, door het trekken van symbolische grenzen en het streven naar distinctie.

In de culturele dimensies kunnen we eigenlijk drie coderingen terugvinden, namelijk hoog/laag, man/vrouw en vreemd/niet-vreemd. Op basis van de theorie van de consistente codering kunnen we verwachten dat jongeren met een lage sociale positie veeleer smaken zullen hebben die eveneens als populair en/of laagcultureel worden beschouwd. Zij zullen eerder laag scoren op de cultuurdimensie “culturele correctheid” en hoog op de dimensie “amusement”. Aangezien lage status ook geassocieerd is met een instrumentalistisch mens- en maatschappijbeeld, kunnen we verwachten dat tussen “culturele correctheid” en de nieuwe breuklijn een negatieve, tussen “amusement” en de nieuwe breuklijn een positieve relatie ontstaat. We kunnen ook een consistente codering verwachten tussen gender en bepaalde culturele dimensies, zoals de machofactor. Daardoor ontstaat een consistentie tussen “man zijn” en die cultuurdimensie. Aangezien jongens ook een meer instrumentalistisch mens- en maatschappijbeeld hebben dan meisjes, kunnen we verwachten dat er een positief verband zal zijn tussen de macho-dimensie en de nieuwe breuklijn. In tegenstelling tot de andere smaakdimensies verwijst de zogeheten rootsfactor naar heel wat muziekgenres die zeer expliciet hun vreemde, niet-blanke, niet-Westerse origine beklemtonen, in een aantal gevallen hun identiteit ontlenen aan verzet tegen “blanke, westerse mannen”: Soul en R&B, Reggae, Rap, Rai… De kans is derhalve groot dat er een negatieve relatie bestaat tussen de rootsfactor en de nieuwe breuklijn. De eerste is immers een erkenning van de waarde van het vreemde, de tweede een mens- en maatschappijopvatting die aanzet tot argwaan en zelfs vijandigheid tegenover het vreemde. Ook de dimensie culturele correctheid bevat muziek die met het “vreemde” in verband kan worden gebracht, met name de wereldmuziek. Het is echter niet zo duidelijk of deze inderdaad als vreemde muziek wordt beleefd. Als dat het geval is, zal het de negatieve relatie tussen “culturele correctheid” en de nieuwe breuklijn nog versterken.

Naast die theorieën, die de aandacht toespitsen op interpersoonlijke manieren van cultuurspreiding, bestaat er ook een onderzoekstraditie die vooral aandacht heeft voor de invloed van massa-media. Voor haar ontstaat een duidelijk verband tussen smaken en mediavoorkeuren enerzijds, opvattingen anderzijds, omdat de eerste de laatste beïnvloeden. Van de inhoud van de tijdschriften en kranten, van de soaps, films en andere programma’s, van de nieuwsuitzendingen, de muziekteksten en de sfeer die rond bepaalde muziekgroepen hangt, wordt aangenomen dat hij niet alleen de smaken, maar ook de opvattingen en houdingen van het publiek beïnvloeden. Van die invloed wordt verder aangenomen dat hij niet alleen, misschien zelfs niet hoofdzakelijk, uitgaat van de expliciete inhoud, maar ook en misschien vooral van de sfeer, de stijl, de structuur, de verborgen boodschappen van de aangeboden symbolensystemen (Banerjee 1994). Deze onderzoekstraditie, die we hier zeer onvolledig bespreken, biedt een algemene verklaring voor de samenhang tussen de cultuurdimensies en de opvattingen. Vooral de dimensies « culturele correctheid » en « amusement » omvatten heel wat media. Op basis van de geschetste theorieën verwachten we dan ook dat deze een invloed zullen hebben op de positie die op de nieuwe breuklijn wordt ingenomen. Als de media een invloed uitoefenen, zullen zij ook een consistentie tussen smaken en opvattingen scheppen, aangezien zij de vector zijn voor de verspreiding van beide. Om voorspellingen te doen met betrekking tot de specifieke invloed, zou men de inhoud van de media moeten kennen. Media die kwistiger zijn met misdaadnieuws, scheppen meer gevoelens van onbehagen, gevoelens van onveiligheid en kunnen zo bijdragen tot een instrumentalistische mens- en maatschappijbeeld. Op die basis kunnen we verwachten dat de cultuurdimensie « culturele correctheid » bijdraagt tot een democratische opstelling, de cultuurdimensie « amusement » tot een instrumentalistisch mens- en maatschappijbeeld.

Welke onderzoekstraditie men ook aanhangt, men komt tot grotendeels dezelfde, zeker tot compatibele hypothesen. Zowat al de hypothesen worden trouwens bevestigd. Er is een sterke samenhang tussen de onderscheiden cultuurdimensies enerzijds en de positie op de nieuwe breuklijn anderzijds. Door het toevoegen van de cultuurdimensies stijgt de verklaarde variantie in de positie op de nieuwe breuklijn van 39% naar 46%! Een hoge score op de machofactor en meer nog op de amusementsfactor, gaat gepaard met een minder democratische positie op de breuklijn. Culturele correctheid en een voorkeur voor de rootsdimensie, dragen bij tot het afwijzen van het instrumentalistische mensbeeld. Er is in onze samenleving duidelijk een culturele ruimte aanwezig, die gestructureerd wordt door smaken en mediavoorkeuren. De positie die in die ruimte wordt ingenomen, heeft, via de invloed van de media en de cultuurproducten en/of via het gebruik van die producten in de identiteitsverwerving en identiteitsopbouw, een zeer grote invloed op de bestudeerde mens- en maatschappijbeelden.

Die positie in de culturele ruimte, medieert ten dele de invloed van de sociaal-economische achtergrond, maar blijkt veel belangrijker dan die laatste. Hij is ook belangrijker dan die van de specifiek sociale ruimte die wordt gestructureerd door participatie en sociale contacten. Door het invoeren van de participatievariabelen was de directe invloed van het opleidingspeil van de ouders en het beroep van de vader al zwak geworden. De invloed van het beroep van de vader verdwijnt volkomen na controle voor het schoolgemiddelde op de nieuwe breuklijn. Als arbeiderskinderen een minder democratische positie op de nieuwe breuklijn innemen, is dat grotendeels het gevolg van hun lagere graad van sociale participatie en de grotere kans een school te bezoeken waar veel leerlingen die houding aannemen. Na controle voor de cultuurdimensies verdwijnt ook het effect van het opleidingspeil van de ouders. Dit effect realiseert zich dus grotendeels via sociale participatie, smaak en mediavoorkeur. Als hoger opgeleide ouders kinderen hebben die doorgaans een meer democratische positie op de nieuwe breuklijn innemen, komt dat omdat zij hun kinderen aanzetten tot meer sociale participatie en smaken en mediavoorkeuren bijbrengen die verbonden zijn met een meer democratische opstelling. Dergelijke vaststellingen bevestigen het belang van de sociale en culturele plaatsing. Ook de invloed van de sociaal-economische positie loopt niet meer zozeer via materiële verschillen, maar via participatie en smaak. Voor de houdingen van de jonge mensen blijken de culturele en sociale structuren vandaag in elk geval veel relevanter dan de sociaal-economische of materiële. In die zin zijn we duidelijk geëvolueerd van een industriële naar een symbolische samenleving.

Het effect van het geslacht is eveneens verdwenen. Meisjes nemen een democratischer positie in dan jongens omdat ze een lagere graad van autonomiestreven hebben en het schoolklimaat beter inschatten, maar vooral omdat ze op een andere manier sociaal participeren en andere cultuurdimensies aanhangen. Het genderverschil in de positie op de nieuwe breuklijn is in grote mate een gevolg van genderverschillen in smaak en mediavoorkeur. Tenslotte, blijkt ook het leerjaar geen invloed meer uit te oefenen. Als de leerlingen van het vierde jaar, vergeleken met die van het zesde jaar, een minder democratische positie innemen, dan kan dit aan een lagere graad van sociale participatie, maar vooral aan verschillende smaak- en mediavoorkeuren worden toegeschreven. Naarmate ze ouder worden en/of langer op school zitten, ontwikkelen jongeren een meer cultureel correcte smaakvoorkeur en geven ze meer de voorkeur aan de rootsdimensie of muziekstijlen als R&B, rai, funk, …. De meer populaire smaakvoorkeuren, die tot uiting komen in de amusements- en machodimensie, kunnen deze ‘oudere’ leerlingen minder bekoren dan de vierdejaars.

2.2.3.4.3 Het gezin als socialisatieveld

Tot nog toe hebben we maar zeer onrechtstreeks rekening gehouden met wat door velen één van de belangrijkste socialiserende instellingen wordt geacht, het gezin. Over de socialiserende invloed van ouders bestaat weinig twijfel. Het wordt echter niet zo dikwijls onderzocht (Hughes & Chen, 1997). In dit onderzoek hebben we echter een vragenlijst meegegeven voor één van de ouders. Van één van de ouder kennen we dus de positie op de breuklijn. Op die manier kunnen we nagaan of het gezinsmilieu een sterke socialiserende invloed uitoefent op de kinderen
.

Binnen het reeds ontwikkelde model blijkt de positie van de ondervraagde ouder een vrij sterke, maar zeker geen overweldigende invloed te hebben. Na toevoeging van die variabele stijgt de verklaarde variantie wel verder van 46% naar de, voor sociale wetenschappen zeldzame hoogte van 49%. Het toevoegen van het mens- en maatschappijbeeld van de geïnterviewde ouder laat de reeds geïdentificeerde effecten nagenoeg onverlet. Enkel het verschil tussen BSO- en ASO-leerlingen wordt nu veel kleiner: 68% van het verschil wordt door het model verklaard. Daarbij spelen vooral autonomiestreven, levensbeschouwing, sociale participatie, de gemiddelde positie van de school en de positie van de ouders op de breuklijn een rol. Het beroepsonderwijs brengt jongeren samen die, mede onder invloed van de opvattingen van hun ouders, weinig democratische waarden aanhangen. Door die jongeren samen te brengen, verspreiden die opvattingen zich verder via gedeelde smaken en mediavoorkeuren en via de verschillende mechanismen van cultuurspreiding die werden belicht (zie ook Pelleriaux 2001).

In het uiteindelijke model wordt het bruto schooleffect (Rho=.16) nagenoeg volkomen, voor 90%, verklaard. Dat betekent dat het beschreven proces via het schoolbeleid enkel kan worden beïnvloed via de variabelen die in het model zijn opgenomen. Daarin zitten wel wat aanknopingspunten voor een gerichte aanpak. De school kan zeker maatregelen nemen om de beleving van het schoolklimaat en de participatie te beïnvloeden (zie De Groof et al. 2000). Een beleid gericht op het drukken van het autonomiestreven (Elchardus & Siongers 2001) en het beïnvloeden van de smaak- en mediavoorkeur, is echter eveneens denkbaar. Het model maakt het echter overduidelijk dat een school die vandaag wil bijdragen tot democratische burgerschapsvorming een duidelijk participatie- en cultuurbeleid moet ontwikkelen. De invloed van het ouderlijke milieu is niet doorslaggevend, niet belangrijker dan de beleving van het schoolklimaat, dan de positie die de jongeren ontwikkelen met betrekking tot het autonomiestreven of met betrekking tot de cultuurdimensies. Samen met de participatiemogelijkheden is het geheel van die factoren in feite veel belangrijker dan de positie van de ouders met betrekking tot de nieuwe breuklijn. De houdingen en opvattingen worden vandaag vooral bepaald door de positie die men inneemt in het sociale en culturele veld. De invloed van het ouderlijke gezin en van de school, realiseert zich grotendeels via een invloed op die positie.

DEEL 2: Beleidsaanbevelingen

De beleidsaanbevelingen hebben we opgesplitst in drie niveaus. Het eerste niveau betreft de aanbevelingen voor de scholen. Hier maken we een verdere opsplitsing tussen, enerzijds het schoolbeleid of de organisatie van de school, en anderzijds de pedagogisch-inhoudelijke aspecten. Naast aanbevelingen op het schoolniveau formuleren we eveneens enkele aanbevelingen voor het ruimere beleid zoals het onderwijs-, cultuur- en jeugdbeleid. Het laatste niveau is het beleidsvoorbereidende niveau en betreft de inzichten die ons belangrijk lijken om in de komende jaren het beleid voor te bereiden. De aanbevelingen zijn steeds opgesplitst volgens de drie zones van de leefwereld van de jongeren: het persoonlijk welbevinden, het schoolwelbevinden en de maatschappelijke beleving.

Schematisch kunnen we dit als volgt voorstellen:

Beleidsniveau
Deel 1: Persoonlijk

Welbevinden
Deel 2: School

Welbevinden
Deel 3: Democratisch

Burgerschap

Subsectie1: Schoolbeleid
1. werken aan het schoolklimaat

2. detectie van problemen en doorverwijzing

3. De haalbaarheid van diverse vormen van peer education en beroep doen op de positieve invloed van jongeren?

4. wees voorzichtig met b- en c-attesten

5. behandel leerlingen op een correcte manier
1. Inspraak in de leefomgeving

2. Een ondersteunde leerlingenraad met bevoegdheden

3. Betrek zoveel mogelijk leerlingen bij de leerlingenraad

4. Creëer verschillende participatiekanalen

5. Inspraak in de leeromgeving

6. Een ruim aanbod en een brede mix van extracurriculaire activiteiten

7. Een beleid gericht op specifieke doelgroepen

8. Samenwerken met het middenveld

9. Creëer een participatiecultuur op school

10. Betrek de leerlingen bij de organisatie van extracurriculaire activiteiten op school
1. Bevorderen van een democratische school (zie hiernaast)

2. Een regelvaste omgeving. Deze regelvastheid is ook belangrijk voor de schoolloopbaan van jongeren.

3. Politieke vorming via participatie op school

Subsectie2:

Curriculum
1. Kritisch denken over kritisch denken

2. Naar een sociaal ingebed persoonlijke authenticiteit

3. Aandacht voor een evenwichtig toekomstbeeld
1. De rol van participatie en het middenveld, en hun relatie tot democratische besluitvorming, meer in het programma betrekken.

2. Aandacht voor een gevarieerde aanpak van de lessen om de saaiheid ervan te bestrijden.

3. In hoeverre kan of moet een school werken rond (jeugd)cultuur?
1. Politieke kennisoverdracht op school: vies begrip?

2. Inzicht verlenen in beperkingen van het autonomiestreven, alsook in de aard van de zelfreligie: bewust worden van de nieuwe wijze van sociale controle.

Subsectie3:

Beleidsmakers
1. Opvoedingsonder-steuning, ook in de adolescentie

2. Opvoedingsonder-steuning, ook naar kinderen en jongeren toe

3. Een transversaal beleid

1. Participatie kan alleen gemeten worden door diverse actoren te bevragen

2. Meer regelgeving?

1. Het vermijden van concentratiescholen

2. Het doorbreken van een al te strenge segregatie volgens onderwijsvorm

Subsectie 4:

Beleidsvoorbereiding
Belangrijk is het inzicht dat het welbevinden nauwelijks door de school wordt beïnvloed. De relatie met de ouders moet hier de focus zijn van het beleid.
1. Het bevorderen van bepaalde soorten participatie.

2. Aandacht voor bepaalde organisaties en werkvormen die in staat zijn om moeilijk bereikbare groepen toch te betrekken.
Cruciale inzichten betreffen hier: de aard van de symbolische maatschappij, het afgenomen belang van materiële condities, het grote belang van identiteitsverwerving en/of media, de grote rol van plaatsing in het culturele veld.

3 Aanbevelingen met betrekking tot het persoonlijk welbevinden

Hoewel de meerderheid van de jongeren zich goed voelt in zijn of haar vel en vertrouwend naar de toekomst kijkt, blijkt 5% tot 10% van de jongeren een ronduit negatief zelfbeeld te hebben. Vijf procent van de ondervraagde jongeren voelt zich in het algemeen een mislukkeling, meer dan 8 procent voelt zich helemaal niet OK. Wat betreft het negatief toekomstbeeld, zijn de cijfers nog hoger. Veertien procent van de jongeren ziet de toekomst somber in, voor vijftien procent is de toekomst nu al hopeloos. Een zekere ‘mal de vivre’ is de adolescentie niet vreemd, maar deze cijfers kunnen niet zo maar genegeerd worden. Een aanzienlijke groep jongeren die op het punt staat een eigen onafhankelijk leven op te bouwen, ziet de toekomst negatief in. Tweede belangrijke vaststelling is dat het gezinsmilieu zeer nauw samenhangt met het zelfbeeld, ook voor jongeren van 16 tot 18 jaar. Een goede relatie met vader en/of moeder gaat gepaard met een positief zelfbeeld en een vertrouwend toekomstbeeld.

3.1 Schoolbeleid

Er bestaat slechts een kleine variatie tussen de 89 scholen wat het persoonlijk welbevinden van hun leerlingen betreft. Dit wijst er op dat scholen maar weinig invloed kunnen uitoefenen op het persoonlijk welbevinden. Dit wil niet zeggen dat de scholen hier geen taak hebben. Er bestaat een duidelijke associatie tussen het persoonlijk welbehagen en de manier waarop de school wordt beleefd. Jongeren brengen hun problemen van buiten de school mee naar de school. De school is geen eiland en juist daarom dient het schoolbeleid zich bewust te zijn van het persoonlijk welbehagen van hun leerlingen.

3.1.1 Werken aan het schoolklimaat

De manieren waarop de school rechtstreeks kan ingrijpen op het persoonlijk welbehagen van hun leerlingen, zijn eerder beperkt. Ze kunnen echter wel onrechtstreeks rond deze problematiek werken door een aangenaam schoolklimaat te creëren. De beleving van het schoolklimaat is, op het autonomiestreven na, de belangrijkste factor in de verklaring van het persoonlijk welbehagen. Men kan natuurlijk redetwisten over de preciese richting van deze associatie. Brengen jongeren hun problemen van buiten de school mee naar de school? Draagt de positieve beleving van de school bij tot een grotere levenskwaliteit of bestaat er tussen beide een wisselwerking? Wat vast staat, is dat er tussen de belevingen van beide levensdomeinen een positief en vrij sterk verband bestaat. Indien men werkt aan de positieve beleving van het éne levensdomein, dan werkt men onrechtstreeks ook aan de positieve beleving van het ander domein. Hoewel scholen niet echt veel impact hebben op het persoonlijk welbehagen, kunnen ze wel een onrechtstreekse bijdrage leveren aan de levenskwaliteit van hun leerlingen door een positief schoolklimaat te creëren. Dit onderstreept nogmaals het belang van het werken aan een positief schoolklimaat. Hoe scholen dit kunnen doen, groeperen we onder het deeltje ‘Aanbevelingen voor een positief schoolklimaat’ (zie punt 2).

3.1.2 Detectie van problemen in het gezin en doorverwijzing

De relatie met de ouders is voor jongeren uiterst belangrijk voor de vorming en het behoud van een positief zelfbeeld. Indien er thuis problemen zijn, doen jongeren vaak een beroep voor hulp op mensen uit hun directe omgeving. Uit het kwalitatief luik van dit onderzoeksproject blijkt dat leerkrachten kunnen worden aangesproken door jongeren. Vroeg of laat duiken problemen met ouders dus op binnen de school of in de klas en niet alleen in de vorm van verminderde schoolprestaties. De meeste scholen zijn zich ook bewust van deze problematiek. In drie kwart van de in het kwantitatieve luik ondervraagde scholen bestaat er een systeem van vertrouwensleerkrachten. Dat zijn leerkrachten waarbij jongeren in alle vertrouwen over hun problemen kunnen spreken. Aan de school zijn er ook centra voor leerlingenbegeleiding verbonden, bij wie leerlingen eventueel terecht kunnen als ze problemen hebben.

De vraag is echter in welke mate niet alle leerkrachten een beetje een groene leerkracht moeten zijn. Niet alleen groene leerkrachten, maar alle leerkrachten kunnen geconfronteerd worden met een hulpvraag van een leerling. Juist omdat leerkrachten iedere dag voor de klas staan, zijn ze veel beter geplaatst dan bijvoorbeeld het centrum voor leerlingenbegeleiding om in een vroeg stadium eventuele problemen te onderkennen. Daarom kan worden aanbevolen om leerkrachten te wapenen met inzichten en vaardigheden om effectief in te spelen op eventuele hulpvragen van jongeren. Dit aspect van het lerarenberoep zou bijgevolg de nodige aandacht moeten krijgen tijdens de opleiding van leraren. De leerkrachtenopleiding zou daarbij moeten vertrekken vanuit het standpunt dat het basismateriaal van de leerkracht niet de leerstof is, maar de leerlingen (met eventuele sociale of emotionele problemen). Daarom is het belangrijk om reeds in de opleiding van leerkrachten aandacht te besteden aan hoe men problemen kan detecteren, hoe men het probleem moet inschatten en naar welke instantie men jongeren het best kan doorverwijzen (zoals de vertrouwensleerkracht, het centrum voor leerlingenbegeleiding of een andere professionele instantie). Het is immers niet de bedoeling dat leerkrachten de rol overnemen van deze professionele hulpverleners.

3.1.3 De haalbaarheid van diverse vormen van peer education en beroep doen op de positieve invloed van jongeren?

In dit rapport is op verschillende momenten gewezen op de relatief belangrijke rol die vrienden vervullen in het leven van jongeren. Deze invloed is niet altijd positief te noemen. Stellen dat vrienden altijd een bron van moeilijkheden zijn, gaat eveneens te ver. Juist met betrekking tot het persoonlijke welbehagen blijken vrienden en het opgenomen zijn in een sociaal netwerk, uiterst belangrijk. Deze vaststelling heeft in het preventiewerk, het jeugdwerk en de hulpverlening, geleid tot diverse werkvormen die in de literatuur bekend staan onder de noemer peer involvement.

Peer involvement kan worden gedefinieerd als een werkvorm waarbij beroep wordt gedaan op leeftijdgenoten (Van den Bosch & Melis 1999). Binnen de internationale literatuur bestaat er al een heel lexicon om verschillende werkvormen, gebaseerd op dit principe, te onderscheiden. De verschillen zijn vaak subtiel en hebben vooral te maken met hoe ver men gaat met het betrekken van de leerlingen en hun mate van verantwoordelijkheid. Een eerste werkvorm is peer teaching. Jongeren worden dan betrokken in informatieoverdracht. De achterliggende gedachte is dat jongeren veel gemakkelijker informatie zullen aanvaarden als die verspreid wordt door leeftijdgenoten. Binnen peer teaching kan men een onderscheid maken tussen peer tutoring en peer coaching. Een voorbeeld van peer tutoring is als de leerlingen aan elkaar les geven, zelf onderwerpen mogen aandragen en zelf de les uitwerken. Huiswerkklassen zijn de bekendste vorm van peer coaching. Het verschil tussen peer coaching en peer tutoring is dat in peer coaching de nadruk ligt op informatieverwerking, terwijl in peer tutoring de nadruk ligt op informatieoverdracht. In een werkvorm als peer coaching helpen jongeren elkaar in de verwerking van informatie.

Een tweede vorm van peer involvement staat bekend als peer support. In deze werkvorm ligt niet zodanig de nadruk op informatieoverdracht, maar op emotionele en sociale ondersteuning van jongeren door andere jongeren. Een belangrijk principe in deze werkvorm is ‘self-disclosure’, spreken vanuit je eigen ervaringen en deze delen met andere jongeren. Juist jongeren die vriendschap definiëren als een relatie waar er plaats is voor zelfonthulling, hebben een hoger welbehagen.

Een laatste vorm van peer involvement is peer education. Peer education is ruimer dan peer teaching omdat de klemtoon niet louter op informatieoverdracht ligt. Een voorbeeld van peer education is als jongeren mee helpen denken bij het opmaken van een preventiecampagne. Vooral in het jeugdwerk is men volop aan het experimenteren met peer education. De jeugdadviseurs van de jeugdadviescentra zijn hier het bekendste voorbeeld.

In het Vlaams onderwijs wordt deze belangrijke ondersteuningsbron voor jongeren nog weinig aangesproken. Van alle participatiekanalen komen juist de participatiekanalen die inspelen op en gebruik maken van vriendschapsrelaties, het minst voor in het Vlaams onderwijslandschap. Het systeem van vertrouwensleerlingen (peer support) vinden we slechts terug op 9% van de scholen. Het peter/meterschap (peer coaching) is iets meer verspreid, maar komt slechts in 18% van de scholen voor. Peer involvement is geen gemakkelijke werkvorm. Het stelt bepaalde eisen aan geïnteresseerde leerlingen. Bovendien zijn vrienden en medeleerlingen niet altijd een positieve bron voor het individu. Een adequate opleiding en ondersteuning door de school is een voorwaarde om deze participatievorm succesvol te gebruiken. Nochtans hoeven de scholen hier niet het warm water uit te vinden. Het jeugd- en het preventiewerk hebben de laatste jaren ervaring opgebouwd met diverse vormen van peer education, peer support en peer teaching. In Canada, de Verenigde Staten en de Scandinavische landen worden reeds de principes van peer teaching in het secundair onderwijs toegepast. Het lijkt interessant te onderzoeken in welke mate deze methodes verder ontwikkeld en geïmplementeerd kunnen worden in een schoolse omgeving.
3.1.4 Wees voorzichtig met b- en c-attesten

Jongeren die ooit een b-attest of een c-attest hebben opgelopen, voelen zich veel minder goed dan jongeren zonder schoolachterstand. Een jaar moeten blijven zitten of het moeten veranderen van richting of onderwijsvorm, draagt niet bij tot het welbehagen van jongeren. Daarom moet men met het uitreiken van dergelijke attesten voorzichtig zijn.

3.1.5 Behandel leerlingen op een correcte manier

Tenslotte hebben jongeren die de indruk hebben dat ze niet als kinderen worden behandeld, een hoger welbevinden. Vooral jongeren die zich op een correcte manier benaderd voelen door leerkrachten en schoolhoofden, voelen zich opmerkelijk beter.

3.2 Curriculum

Onze maatschappij wordt getekend door een sterk geloof in het zelf. Discoursen als authenticiteit en zelfontplooiing zijn bijna consensusverhalen onder jongeren. Dat wil zeggen dat meer dan drie kwart tot 80% van de jongeren het eens zijn met uitspraken als ‘je moet ten alle tijde jezelf zijn’, ‘het is belangrijk om jezelf te ontplooiien’, … (Elchardus et al. 1999). Ondanks het feit dat een overgrote meerderheid van jongeren akkoord gaat met dergelijke vertogen, blijkt dat slechts weinigen een preciese voorstelling hebben van wat ‘jezelf zijn’ inhoudt (Elchardus & Lauwers, 2001). De maatschappij mag dan wel een beeld voorhouden dat het belangrijk is om het zelf te realiseren. Zij zegt er niet bij hoe men dit moet doen. Juist omdat het weinig duidelijk gedefinieerde begrippen zijn, zijn het “zelf” en “identiteit” twee begrippen waarrond er heel veel cultuurwerk wordt verricht. Met cultuurwerk verstaan we processen waardoor betekenissen worden gegeven aan begrippen, voorwerpen en symbolen in het algemeen (Elchardus 2000). Vooral de reclamesector ziet de mogelijkheden in om cultuurwerk te verrichten rond het zelf. Producten worden aangeprezen alsof ze een integraal deel zijn van het zelf of ten minste kunnen bijdragen tot het ontdekken van het zelf. Terwijl in de jaren 50 en 60 massaproductie vooral gekenmerkt werd door een gestaandaardiseerd product, wordt tegenwoordig veel aandacht besteed aan een product dat gemakkelijk een individuele invulling kan krijgen. Het meest duidelijke voorbeeld hiervan vormt de GSM. Hoewel een GSM een massaproduct is, kan het via hoesjes, speciale ringtones (al dan niet downloadbaar van het internet) of specifieke screensavers, een gepersonaliseerd product worden. Zichzelf zijn en zichzelf ontdekken betekent voor de reclame- en consumptie-industrie niets anders dan zichzelf steeds opnieuw uitvinden door producten te consumeren. Het zelf is niet iets dat vastligt, maar iets dat actief geconstrueerd wordt.

Individualisme is bijgevolg geen vaststaand begrip en kan op verschillende manieren ingevuld worden. Dit is het duidelijkst met betrekking tot het autonomiestreven. In de maatschappij bestaat er een spanning rond het autonomiestreven. Dit komt omdat de term verschillende ladingen dekt. Enerzijds kan autonomie opgevat worden als de mogelijkheid om als individu, los van maatschappelijke druk en beperktheden, een eigen, zelfstandig leven te leiden. Deze visie op autonomie is een zeer emanciperend concept. Het streeft naar het wegwerken van belemmeringen en remmen op diverse levensdomeinen.

Autonomiestreven kan echter ook een andere invulling krijgen en het is in deze betekenis dat we het begrip in deze studie hebben gehanteerd. Autonomie betekent dan de drang om zich te onderscheiden van anderen, het zich willen afzetten van maatschappelijke regels en normen. De maatschappij wordt dan niet langer beschouwd als een geheel van mogelijkheden voor het individu, maar als een beperking van het individu: een carcan dat het individu verhindert zichzelf te zijn. Dit autonomiestreven leidt tot een geatomiseerde en misnoegde opvatting van individualisme. Het individu ziet zich niet lager als een onderdeel van een gemeenschap en onderkent niet langer dat het afhankelijk is van een grotere gemeenschap om zijn behoeften te vervullen. Deze opvatting van autonomie gaat niet gepaard met gelukkig zijn. Jongeren die meestappen met dit verhaal hebben een opvallend lager welbevinden dan jongeren die zich totaal niet kunnen terugvinden in dit autonomiestreven.

3.2.1 Kritisch denken over ‘kritisch denken’

Autonomie in de hierboven gestelde betekenis is een negatief verhaal want alles wat een ander zegt, voorstelt of doet, is per definitie verdacht of valt te verwerpen. Autonomiestreven neemt een vorm aan van puur negatieve kritiek en bevindt zich ver van de emanciperende betekenis van autonomie. Deze vaststelling roept de vraag op of we in het curriculum niet meer aandacht moeten besteden aan kritisch nadenken over autonomiestreven en het nauw hierbij aanleunende begrip ‘kritisch denken’? Al te vaak wordt ‘het met iets niet eens zijn’ of het ‘afwijzen van het vanzelfsprekende’ geïnterpreteerd als een kritische houding. Een mogelijke val waarin we dreigen te trappen is dat mensen een kritische houding uitsluitend herleiden tot een negatieve houding. Kritisch denken wordt alzo negativisme – “ alles slecht vinden” - wat kan uitmonden in onverschilligheid en verzuring. Kritisch denken is echter in eerste instantie opbouwende kritiek geven. Kritisch denken betekent dan actief meedenken aan alternatieven. Pas dan is er een debat mogelijk.

Scholen kunnen werken rond een kritische houding door, ten eerste al de discussie aan te gaan over wat ‘kritisch denken’ precies inhoudt. Ze kunnen echter ook meer praktisch te werk gaan door bijvoorbeeld aan te leren dat als men iemand bekritiseert, dit steeds moet gepaard gaan met een alternatief. Men kan echter ook beroep doen op werkvormen die gebaseerd zijn op het principe in groep naar oplossingen, mogelijkheden of antwoorden te zoeken. Methodes zoals kringgesprekken kunnen hier gesuggereerd worden als een werkvorm waarmee men als groep op zoek gaat naar eventuele oplossingen voor problemen.

3.2.2 Naar een ingebedde vorm van persoonlijke authenticiteit

Individualisme hoeft echter niet per definitie problematisch te zijn. Er bestaan verschillende vormen van individualisme naast elkaar (Elchardus & Lauwers 2000). Bepaalde vormen van individualisme wijzen op een streven naar persoonlijke waarachtigheid. Dit streven gaat vaak gepaard met gemeenschapszin en het bewust zijn van de sociale aard van het leven en samen leven. Dit soort individualisme komt naar voor in de authenticiteits- en zelfontplooiingsvertogen. Dit lijkt enerzijds contradictorisch, maar dit hoeft niet zo te zijn. De Canadese filosoof Charles Taylor (1991) stelde reeds dat de zoektocht naar de eigen originaliteit of de eigen persoon aan de basis ligt van vertogen over authenticiteit en zelfontplooiing. Deze zoektocht kan echter alleen betekenisvol zijn als ze plaats vindt in relatie tot anderen. We ontwikkelen onze identiteit omdat we ons onderscheiden van anderen, omdat we grenzen afbakenen tussen groepen, maar ook omdat we ons associëren met specifieke subgroepen en putten uit historisch overgedragen betekenissystemen uit onze omgeving. Met andere woorden, we hebben steeds anderen nodig om onszelf te worden. Ook de vaststelling dat een goede relatie met de ouders op een leeftijd van 16- tot 18-jaar nog steeds belangrijk is voor het behoud van een positief zelfbeeld, wijst op het belang van anderen in het leven. Met andere woorden, het verwezenlijken van persoonlijke waarachtigheid is slechts mogelijk als dit streven sociaal is ingebed.

Het is echter niet eenvoudig om rond deze vertogen te werken. Het zijn ten eerste vertogen die heel erg leven onder jongeren. Jongeren hoeven niet overtuigd te worden van de waarde van een zoektocht naar het zelf. Deze zoektocht komt het sterkst naar voor in de ontwikkeling van een eigen smaak en een eigen stijl. Smaak wordt bijgevolg ervaren als de expressie van de allerindividueelste persoon. Vandaar dat de suggestie, dat smaak binnen een bepaalde sociale context wordt gevormd of dat smaak wordt ontwikkeld onder invloed van de smaak van anderen, vlug wordt geïnterpreteerd als een krenking van de persoonlijke authenticiteit (cfr. Tillekens 1993). Openlijk toegeven dat men door anderen beïnvloed is, staat dan gelijk met verraad aan het zelf. De moeilijkheid van dit discours, is jongeren er bewust van maken dat authenticiteit, zelfontplooiing en de zoektocht naar het zelf slechts kan gebeuren in relatie tot anderen.

Een tweede probleem met vertogen als authenticiteit en zelfontplooiing is dat het incoherente en weinig duidelijk gearticuleerde vertogen zijn. Iedere jongere is er wel sterk van overtuigd dat het belangrijk is om zichzelf te zoeken, om trouw te zijn aan zichzelf, maar vraag hen wat ‘jezelf zijn’ betekent en men kan maar moeilijk zeggen wat het precies inhoudt (Elchardus & Lauwers 2000). Dit komt ook tot uiting in onderzoek. De tot nu toe ontwikkelde meetinstrumenten voor het authenticiteitsvertoog en het vertoog omtrent het belang van zelfontplooiing zijn weinig intern consistente instrumenten (Elchardus et al. 1999), wat er op wijst dat ‘authenticiteit’ en ‘zelfontplooiing’ weinig duidelijke begrippen zijn.

Indien het moeilijk is om jongeren duidelijk te maken dat authenticiteit en zelfontplooiing sociale en geen individuele processen zijn en indien deze vertogen weinig gearticuleerd zijn, hoe kan men dan in het onderwijs deze inzichten bijbrengen? Een sleutelbegrip lijkt hier creativiteit te zijn. Creativiteit en het bevorderen van creativiteit zijn elementen in de verzuchting om het zelf te ontdekken. Bovendien deelt het enkele kenmerken met onder andere het vertoog van authenticiteit. Net als bij authenticiteit leeft het ‘romantisch’ idee dat creativiteit inspiratie van het moment is; iets dat de individuele kunstenaar overvalt of een allerindividueelste vaardigheid is. De geschiedenis van de jeugdcultuur leert ons echter dat dit slechts een klein deel van het verhaal is. Eén van de centrale mechanismen waarlangs de vorming van een nieuwe stijl loopt, staat in de literatuur over jeugd(sub)culturen bekend als bricolage (Jefferson & Hall 1976). De term is ontleend aan de Franse cultuur-anthropoloog Claude Lévi-Strauss. Bricolage houdt in dat men de conventionele betekenis van een voorwerp overstijgt, de andere mogelijke betekenissen die een voorwerp in zich draagt exploreert en uiteindelijk één van die betekenissen inschakelt in een alternatief discursief vertoog. Doordat verschillende elementen uit diverse andere culturen met elkaar worden gecombineerd, ontstaat een eigen, authentieke en creatieve stijl (Allegaert & Vanmarcke 1989). Met andere woorden, bricolage is vaak creatief stelen, elementen overnemen van anderen en er een eigen invulling aan geven. Inspiratie is zo je laten inspireren door anderen.

Creativiteit is wel een aanknopingspunt waarrond men kan werken op school. Werken rond creativiteit combineert twee benaderingen. Ten eerste moet het gericht zijn op zelf creatief bezig zijn. Jongeren moeten aangezet worden om zelf creatief bezig te zijn. De school moet meer ruimte bieden aan jongeren om creatieve bezigheden te beoefenen. Een extra aanwijzing hiervoor vinden we in de positieve effecten van culturele extracurriculaire activiteiten op de beleving van het schoolklimaat. Jongeren die deelnemen aan dergelijke activiteiten beleven de school positiever (De Groof, Elchardus & Stevens 2001). Zoals reeds gezegd, kan men via het schoolklimaat onrechtstreeks werken aan het persoonlijk welbehagen van jongeren.

Deze aanpak mag echter niet verworden tot een vorm van ‘creatieve bezigheidstherapie’. Daarom moet deze creatieve aanpak gepaard gaan met een tweede benadering. Door zelf creatief te zijn, ondervindt men namelijk aan den lijve hoe moeilijk ‘creatief zijn’ is. De school moet naast het aanreiken van meer praktijkgerichte, creatieve vakken, deze vakken combineren met lessen over hoe men creatieve problemen kan oplossen door te verwijzen naar de antwoorden van anderen op deze problemen. Het werk van anderen wordt zo geduid als een inspiratiebron. Dit impliceert echter ook dat een zekere vorming over concepten, ideeën, technieken en hun evolutie over de tijd nodig is. Vooral die ideeën die een oplossing kunnen aanreiken op de creatieve problemen waarop jongeren stuiten, verdienen de nodige aandacht. Kortom, een meer doe-gerichte culturele vorming op school kan niet los gezien worden van een kennisgebaseerde culturele vorming.

Dit klinkt misschien vaag, maar de geest die we voor ogen hebben werd mooi beschreven door Robert Hughes, toen hij over creativiteit en esthetisch oordeel schreef:

“… my hobby is carpentry. I am fair at it – for an amateur… I love the tools, the smell of shavings, the rhythm of work… But I also know that the dead hands that made the breakfront or the porch were far better than mine; they ran finer buildings, … And when I see the level of woodworking in a Japanese structure like the great temple of Norya-ji… I know that I couldn’t do anything like that … Does this fill me with resentments? Absolutely not. Reverence and pleasure, more like.”

3.2.3 Aandacht voor een evenwichtig toekomstbeeld

Tien tot vijftien procent van de jongeren hebben een negatief toekomstbeeld. Op zich hoeft dit niet problematisch te zijn. Het mythologiseren van het verleden (in de zin van ‘vroeger was het allemaal beter’) is niet nieuw en is geen monopolie van jongeren. Integendeel zelfs. Op zich kan de school hier niet veel aan doen. Als leerkracht kan men er echter wel over waken dat de toekomst niet alleen in negatieve bewoordingen ter sprake komt in de lessen, maar men kan er ook op wijzen dat de toekomst veel beloften inhoudt.

3.3 Beleidsmakers

3.3.1 Opvoedingsondersteuning, ook in de adolescentie

Voor beleidsmakers zijn er diverse, relevante vaststellingen in dit onderzoek. Een eerste vaststelling is dat het zelfbeeld en het toekomstbeeld sterk samenhangen met de inschatting van de relatie met de ouders. De overheid erkent diverse initiatieven die opvoedingsondersteuning bieden aan ouders. De klemtoon in deze initiatieven ligt hoofdzakelijk, maar zeker niet uitsluitend, op opvoedingsondersteuning tijdens de baby- en kindertijd. De resultaten wijzen er echter op dat een goede relatie met de ouders ook belangrijk is tijdens de adolescentie. Dit pleit ook voor opvoedingsondersteuning voor gezinnen met adolescenten.

3.3.2 Opvoedingsondersteuning, ook naar jongeren toe

Opvoedingsondersteuning wordt vaak begrepen als hulp voor ouders die problemen hebben met hun kinderen. In het kader van de bevordering van het persoonlijk welbehagen van jongeren, is het echter ook belangrijk om jongeren die een slechte relatie hebben met hun ouders te ondersteunen. Dat deze nood bestaat bij kinderen en jongeren blijkt uit de jaarverslagen van de kinder- en jongerentelefoons in Vlaanderen. Vragen over het gezin (scheiding van ouders, maar ook relaties met ouders) zijn de tweede meest frequent gestelde vragen. Ook laagdrempelige initiatieven, waarbij jongeren terecht kunnen met vragen over problemen met hun ouders en waarbij ze eventueel advies kunnen krijgen over hoe deze problemen aan te pakken, is een vorm van opvoedingsondersteuning en bijgevolg alzo financieel gesteund kunnen worden.

3.3.3 Een transversaal beleid

Een belangrijke vaststelling is dat het persoonlijke welbehagen niet of nauwelijks verschilt naargelang de sociale achtergrond van het gezin en naargelang de gezinsstructuur. Een categoriaal beleid gericht op de bevordering van het persoonlijk welbehagen van een specifieke doelgroep lijkt daarom minder aangewezen. Een transversaal beleid - een beleid over verschillende bevoegdheidsdomeinen heen - dat het persoonlijke welbehagen van jongeren promoot, verschijnt als een betere beleidsoptie. Een voorbeeld van zo’n beleid vinden we reeds terug in het opzet van een integraal jeugdbeleidsplan van de Vlaamse Gemeenschap.

3.4 Beleidsvoorbereiding

Voor de beleidsvoorbereiding is het belangrijk te realiseren dat de school uiteindelijk een kleine rol kan spelen in het bevorderen van het persoonlijke welbehagen en dat men zich voor een beleid ter bevordering van dit welzijn, veeleer moet concentreren op de relaties tussen ouders en kinderen.

4 Beleidsaanbevelingen m.b.t. het schoolklimaat

4.1 Schoolbeleid

De aanbevelingen met betrekking tot wat de school kan doen om het schoolklimaat te bevorderen, zijn reeds geformuleerd in het eindrapport van het onderzoek ‘Leerlingenparticipatie in het secundair onderwijs, tussen theorie en praktijk’ (De Groof, Elchardus & Stevens 2001). Omdat deze aanbevelingen nog steeds gelden, zullen we ze hier nog eens bondig samenvatten.

4.1.1 Inspraak in de leefomgeving

Uit het onderzoek blijkt dat de inspraak die leerlingen menen te krijgen in de leefwereld van de school, de belangrijkste determinant van het schoolklimaat is. Als leerlingen het gevoel hebben, betrokken te worden bij de leefgemeenschap van de school en er verantwoordelijkheid in krijgen, beleven zij hun school op een meer positieve wijze. Daarom dienen scholen aandacht te besteden aan de inspraak van de leerlingen. Temeer daar blijkt dat leerlingen meer inspraak wensen in de leefomgeving van de school, en dan vooral in de zogeheten ‘ludieke’ aangelegenheden (bv. feestjes, reizen, uitstappen). Leerlingen spenderen veel tijd op school, en blijkbaar willen ze deze tijd zo aangenaam mogelijk invullen. Leerlingen inspraak en verantwoordelijkheid verlenen in ogenschijnlijk (volgens de schoolhoofden) triviale aangelegenheden, zoals het jaarlijkse sinterklaas- of kerstfeest, de laatstejaarsfuif, het menu in het schoolrestaurant, de hygiëne van de WC’s, de versiering van de lokalen, het bespreken van de ervaren schoolproblemen enzovoort, zullen het schoolklimaat hoogstwaarschijnlijk verbeteren. Het is daarenboven belangrijk dat de leerlingen hun inspraak als volwaardig beleven en niet het gevoel hebben betutteld te worden. De manier waarop de leerlingen zich behandeld weten (of voelen) heeft een niet te verwaarlozen invloed op de beleving van het schoolklimaat. Zij maken het onderscheid tussen zich “correct” behandeld voelen en “als kinderen” behandeld voelen. Het laatste doet sterk afbreuk aan de positieve beleving van het schoolklimaat.

4.1.2 Een ondersteunde leerlingenraad met bevoegdheden

De mate waarin leerlingen het gevoel hebben dat zij inspraak hebben in de leefthema’s, wordt deels bepaald door de eigenschappen van de leerlingenraad. Niet het bestaan op zich van een leerlingenraad is van belang, wel de ondersteuning van de leerlingenraad. In scholen zonder leerlingenraad of scholen met een weinig ondersteunde leerlingenraad, percipiëren leerlingen minder inspraak in de leefomgeving. Op basis van die vaststelling kunnen we pleiten voor het oprichten van een leerlingenraad en voor het daadwerkelijk ondersteunen van de werking ervan. Deze ondersteuning houdt in dat men de leerlingenraad niet louter als een adviesgevend orgaan beschouwt, maar dat men pogingen onderneemt om een afgebakende beslissingsbevoegdheid toe te kennen. De beslissingsbevoegdheid kan op bepaalde gebieden autonoom zijn, op andere gedeeld. In het licht van de nadelige gevolgen van het gebrek aan vorming voor de leden van de leerlingenraad, verdient het aanbeveling een aantal beslissingen samen met begeleidende leerkrachten en/of het schoolhoofd te nemen. Als leerlingen van een bepaalde soort beslissing worden uitgesloten of hun optie onhaalbaar is, dient duidelijk te worden verklaard waarom dat het geval is. Het advies- en beslissingsrecht van de leerlingen moet worden vergezeld van het besef dat meer bevoegdheden ook meer verantwoordelijkheid impliceert. Verder kan de leerlingenraad best over een eigen, vaststaande ruimte beschikken, die ze naar behoren kunnen inrichten. We zijn er ons van bewust dat vele scholen een acuut lokalengebrek hebben, maar de vergaderingen keer op keer in een andere ruimte houden, kan afbreuk doen aan het gemeenschaps- of verbondenheidsgevoel onder de leden van de leerlingenraad en aan het gevoel dat de leerlingenraad echt een deel vormt van de ruimere schoolorganisatie. Vervolgens dienen de leden de nodige vorming te krijgen. Vorming in het belang van een leerlingenraad, in de mogelijkheden van een leerlingenraad, in vergader- en rapportagetechnieken, in meningsvorming en –vergaring, enz. blijkt zeer belangrijk. De leerlingenraad zou best ook over een budget beschikken. Niet zomaar een budget, maar een budget dat leerlingen ten dele zelf hebben kunnen opbouwen en waarover ze ook, binnen duidelijk afgesproken en gekende beperkingen, zelf kunnen beschikken. De directie kan wel bijspringen voor bepaalde zaken, maar de leerlingenraad mag niet volledig van de directie afhankelijk zijn voor zijn budget. Tenslotte moet ook worden gewerkt aan het communicatiebeleid van en rond de leerlingenraad. Hierbij kan men best werken met verschillende soorten communicatiekanalen, en zeker niet alleen met de valvas of de (onvermijdelijk nogal willekeurige) persoonlijke contacten.

4.1.3 Betrek zoveel mogelijk leerlingen bij de leerlingenraad

Bovendien is de graad van betrokkenheid bij de leerlingenraad eveneens belangrijk voor de mate van gepercipieerde inspraak in de leefwereld van de school. Hoe meer leerlingen ooit lid zijn geweest of nog lid zijn van de leerlingenraad, hoe meer inspraak op school de leerlingen (zelfs de niet-participanten) ervaren. De leerlingenraad moet er met andere woorden zijn voor zoveel mogelijk leerlingen. Het verdient aanbeveling stelsels van vertegenwoordiging uit te werken, die zoveel mogelijk leerlingen bij de leerlingenraad betrekken. Naast de ondersteuning van de leerlingenraad, moet men dus ook werken aan een sensibilisering voor de leerlingenraad. Te meer, daar zoveel leerlingen geen kennis hebben van de leerlingenraad, en zijn specifieke werking. Er dient dus niet alleen vorming te zijn voor de leden, een duidelijke informatiecampagne voor niet-leden is ook belangrijk. Wat is een leerlingenraad, hoe werkt die, wat kan die verwezenlijken, wat zijn zijn beperkingen, binnen welke kaders dient hij te werken, wat heeft hij in het verleden gedaan, hoe kan er worden geholpen, welke activiteiten staan in het vooruitzicht, …? Over al deze vragen dient informatie te worden verschaft.

4.1.4 Creëer verschillende participatiekanalen

Een tweede belangrijke factor voor het beïnvloeden van het schoolklimaat is het aantal participatiekanalen dat leerlingen kennen of waarnemen. Hoe meer verschillende kanalen de leerlingen denken te hebben op hun school, hoe beter ze het schoolklimaat ervaren. Het verdient dus aanbeveling op school verschillende participatiekanalen te scheppen en deze zo goed mogelijk bekend te maken onder de leerlingen. We kunnen in onze analyses niet nagaan of bepaalde kanalen belangrijker zijn dan andere. Waar we wel op kunnen terugvallen is de beoordeling van zowel de schoolhoofden als de leerlingen van de verschillende participatiekanalen. Hieruit bleek dat vooral klasdagen en vertrouwensleerkrachten positief werden geëvalueerd door beide partijen. Leerlingenraden, klasdagen en vertrouwensleerkrachten zijn de drie participatiekanalen die best in alle scholen worden ingevoerd. Zij zijn trouwens al in de overgrote meerderheid van de scholen aanwezig. Klasdagen en vertrouwensleerkrachten zijn participatiekanalen die de leefomgeving van de school verbeteren omdat ze onder meer bijdragen tot een gemeenschapsgevoel onder de leerlingen én de leerkrachten. Gelijkaardig maar toch enigszins verschillend en veel minder verspreid zijn het klasuur en de vertrouwensleerlingen. Het wekelijks klas(half)uur werd, in de enkele scholen waar het wordt ingericht, vrij positief beoordeeld. Leerlingen kregen de kans met de leerkrachten (meestal de titularis) te discussiëren over allerlei schoolgebonden en andere materies, konden er klasuitstappen of projecten uitwerken, konden informatie inwinnen over de vorderingen binnen de leerlingenraad, e.d.

De perceptie van het aantal participatiekanalen en dus onrechtstreeks ook het schoolklimaat, blijkt te worden beïnvloed door de vorming die van buitenaf (in casu de Koning Boudewijnstichting) wordt aangeboden. In scholen waar die vorming werd aangeboden, percipiëren de leerlingen meer participatiekanalen. We kunnen uiteraard niet de richting van deze samenhang nagaan. Het zou kunnen dat scholen die reeds veel kanalen hebben, een beroep doen op een vormingsessie van buitenaf. Even waarschijnlijk en zelfs waarschijnlijker, is dat door de vorming rond leerlingenparticipatie, leerlingen, leerkrachten en directie meer bewust worden gemaakt van de verschillende mogelijkheden die bestaan rond leerlingenparticipatie, en dus ook van de verschillende participatiekanalen buiten de leerlingenraad. Het verdient dan ook aanbeveling dergelijke vormingsessies in de toekomst te bevorderen en te bestendigen. In het kader van het Steunpunt leerlingenparticipatie, en van andere organisaties (Vlaamse Scholierenkoepel (VSK), Jeugddienst voor Maatschappelijke Participatie (JEMP), enz.), die reeds vorming aanbieden, is het belangrijk zoveel mogelijk scholen aan te sporen om van deze mogelijkheden gebruik te maken. Langs deze weg zou ook informatie aan directie, leerkrachten en/of leerlingen kunnen worden gegeven over de haalbaarheid en uitwerking van verschillende participatiemogelijkheden, waaronder ook de leerlingenraad.
4.1.5 Inspraak in de leeromgeving

Verder is ook de mate van gepercipieerde inspraak in thema’s aangaande de leeromgeving en van het aantal soorten extracurriculaire activiteiten die op school worden aangeboden, belangrijk voor de schoolbeleving van leerlingen, weliswaar in mindere mate dan het aantal onderkende participatiekanalen en de ervaren inspraakmogelijkheden in de leefomgeving. Toch verdienen ook zij aandacht. We hebben gezien dat leerlingen over alle scholen heen zeer weinig inspraak krijgen in thema’s betreffende de leeromgeving van de school. Dit kwam zowel tot uiting bij de schoolhoofden als bij de leerlingen. De schoolhoofden verdedigden die geringe mate van inspraak door te wijzen op praktische moeilijkheden. Bij het opstellen van de lessen- of examenroosters dient men bijvoorbeeld rekening te houden met de leerkrachten die in andere scholen lesgeven en dus ook daar examen afnemen; bij de inhoud van de lessen moet men terdege het leerplan in acht houden, enz. De belangstelling van de leerlingen gaat echter minder uit naar inspraak in de inhoud van de lessen, de manier van lesgeven of de beoordeling van leerkrachten. Zij wensen vooral meer inspraak in de praktische regeling van hun leeromgeving, zoals het schoolreglement, de hoeveelheid en de spreiding van het huiswerk, en ook wel het examen- en lessenrooster. Misschien kan naar deze aspecten in de toekomst meer aandacht gaan. Er zouden zeker inspanningen moeten worden geleverd om inspraak in het schoolreglement te geven. Dit is in deze context zeer belangrijk. Niet alleen kan men inspraak in de schoolregels voorzien (het is genoegzaam bekend dat indien leerlingen worden betrokken bij de opstelling of de aanpassing van het schoolreglement, dit beter zal worden nageleefd) men dient ze misschien ook meer te expliciteren en bekend te maken. De manier waarop de schoolregels worden toegepast, vormt immers eveneens een onderdeel van het schoolklimaat. Als deze als correct worden beschouwd (en dus niet willekeurig in de uitvoering), wordt het schoolklimaat positiever aangevoeld.

4.1.6 Een ruim aanbod en een brede mix van extracurriculaire activiteiten

Ook het waargenomen aantal soorten extracurriculaire activiteiten is belangrijk. Ze zijn niet alleen van belang voor het schoolklimaat, maar hebben ook een gunstige invloed op de participatie van de leerlingen. Hoe meer (soorten) activiteiten er zijn, hoe meer kansen leerlingen hebben om de stap te zetten tot participatie. Dit brengt ons bij de eigenlijke participatie van leerlingen, die – naargelang het soort activiteit – eveneens belangrijk is voor het schoolklimaat, alsook voor de burgerschapsvorming van leerlingen. Hoe kan deze participatie dan worden bevorderd?

Allereerst moet men rekening houden met het feit dat de verschillende soorten activiteiten een verschillend publiek aanspreken. Hierbij springt vooral het genderverschil in het oog. Jongens voelen zich blijkbaar meer aangetrokken tot sport en ontspanning op school, terwijl meisjes zich eerder inzetten voor culturele- en sociale activiteiten. Om de kansen op een hoge betrokkenheid van leerlingen te maximaliseren, dient een school daarom een uitgebreide mix aan activiteiten te voorzien.

4.1.7 Een beleid naar specifieke doelgroepen

Ten tweede weet men dat bepaalde groepen jongeren minder deelnemen aan activiteiten op school. Dit is het geval voor leerlingen uit het vierde jaar (behalve dan voor sportactiviteiten) en leerlingen uit het beroepssecundair onderwijs (uitgezonderd voor de economische activiteiten). In mindere mate geldt dit ook voor leerlingen uit het TSO en voor nieuwe leerlingen. Voor bepaalde soorten leerlingen dient een soort doelgroepenbenadering te worden opgezet. Zij dienen alleszins extra aandacht te krijgen en extra aanmoediging. Bijzondere inspanningen dienen geleverd voor de participatie van de jongeren uit het beroepsonderwijs (misschien kan dat door economische activiteiten als een aanknopingspunt te gebruiken).
De verschillen tussen leerlingen uit het beroepsonderwijs en de andere onderwijsvormen nemen echter wel af na controle voor het al dan niet organiseren van extracurriculaire activiteiten op school. Deze afname kan op twee mechanismen wijzen. Ten eerste is er inderdaad een lager aanbod van activiteiten voor jongeren uit het beroepssecundair onderwijs. In dat geval valt het aan te bevelen om het aanbod voor bso-leerlingen uit te breiden. Een tweede mogelijkheid is dat het aanbod voor bso-leerlingen even uitgebreid is als die voor leerlingen uit andere onderwijsvormen, maar dat bso-leerlingen minder op de hoogte zijn. In dat geval schort er iets aan het communicatiebeleid op school en dient het aanbeveling dat de school een aangepast beleid voert naar leerlingen uit het beroepssecundair onderwijs (een mogelijkheid hier is misschien een directere vorm van communicatie door leerlingen via de leerkrachten aan te spreken).

4.1.8 Samenwerken met het middenveld

Op het eerste gezicht lijkt het misschien een cirkelredenering, maar de factor die de participatie het meest bevordert, is … participatie. Ten eerste vertoont participatie op individueel niveau een cumulatief en zelfaanzwengelend karakter. Eens de stap is gezet tot participatie, is men sneller geneigd om meer en ook aan andere soorten activiteiten te participeren. Ten tweede, zien we dat er een grote overeenkomst is tussen het lidmaatschap aan verenigingen en de deelname aan extracurriculaire activiteiten. Tussen de twee bestaat tot op zekere hoogte een inhoudelijke samenhang. Zij die lid zijn van een sportvereniging bijvoorbeeld, zullen ook gemakkelijker sporten op school. Tussen het middenveld, als het geheel van verenigingen en de school bestaat een drieledige band. Ten eerste, kan een school haar leerlingen informatie verstrekken over de verschillende mogelijkheden in het middenveld. Leerlingen weten waarschijnlijk niet wat er allemaal voorhanden is, en informatie hieromtrent kan dan ook nuttig zijn. Eventueel kan een school ook organisaties uitnodigen om een informatiesessie of –brochure te geven. Dit lijkt misschien niet direct een opdracht van de school, maar onrechtstreeks werkt ze zo wel aan de participatie op school. Informatieverstrekking over en in contact brengen met het middenveld, kan uiteindelijk leiden tot participatie aan het middenveld, wat drempelverlagend werkt voor participatie aan de activiteiten die de school zelf inricht. Ten tweede zou de school ook met het middenveld kunnen samenwerken, om haar aanbod aan extracurriculaire activiteiten uit te bouwen. In onze steekproef was de school met de hoogste participatiegraad ook de school waarvan de leerlingen de hoogste graad van participatie aan het middenveld hadden. Voor de extracurriculaire activiteiten deed deze school vaak beroep op de culturele centra, jeugdhuizen en andere organisaties uit de directe omgeving. Ten derde zou de toepasbaarheid van een aantal methodieken van het middenveld kunnen worden nagegaan. We denken hier aan de reeds vernoemde initiatieven uit het jeugdwerk rond ‘peer education’. Uit de analyse bleek duidelijk dat leerlingen initiatieven die werken aan een vertrouwensrelatie, hoger waarderen dan andere participatiekanalen. Tegelijkertijd lieten heel wat schoolhoofden zich in het gesprek nogal sceptisch uit over kanalen als vertrouwensleerlingen. Peer education, zoals het initiatief ‘jeugdadviseurs’ van het Jongeren Advies Centrum (JAC), proberen juist gebruik te maken van de vertrouwensrelatie tussen vrienden om hulpverlening, emancipatie en participatie drempelverlagend te maken. Dergelijke experimenten en ontwikkelingen kunnen mogelijk inspirerend werken. Het verdient aanbeveling mogelijke synergieën tussen de scholen en het jeugdwerk nader te exploreren.
4.1.9 Creëer een participatiecultuur op school

Tenslotte is de participatiecultuur op school zeer relevant. In scholen waar een hoge betrokkenheid van de leerlingen bestaat, zullen individuele leerlingen sneller meegesleept worden in deze betrokkenheidscultuur. Het maakt niet uit door welke soort activiteit deze participatiecultuur wordt gevormd, de betrokkenheid op zich is belangrijk.

De mate waarin de leerlingen van een school participeren, wordt grotendeels bepaald door de schoolachterstand van de leerlingen. Daarop heeft een school weinig invloed. De negatieve gevolgen van een oudere schoolbevolking met schoolachterstand en een lage graad van participatie, kunnen echter worden gemilderd door de (oudere) leerlingen het gevoel te geven dat zij “au sérieux” worden genomen, inspraak hebben in materies die hen aanbelangen en als volwassenen worden behandeld. Als dat het geval is, zal de beleving van het schoolklimaat minder negatief zijn dan de lage participatiegraad waarschijnlijk maakt. De participatiegraad op school kan in het algemeen worden bevorderd door een zo uitgebreid mogelijk gamma aan participatiekanalen en extracurriculaire activiteiten aan te bieden. Het belang van samenwerking met vormingsorganisaties en middenveldorganisaties wordt hiermee bevestigd. Als leerlingen veel verschillende participatiemogelijkheden hebben, is de kans groter dat ze effectief geboeid en geëngageerd geraken.

4.1.10 Betrek de leerlingen bij de organisatie van extracurriculaire activiteiten

Bovendien is niet het aantal soorten extracurriculaire activiteiten van belang, maar wel de mate waarin de leerlingen worden betrokken bij de organisatie en uitwerking van deze activiteiten. Geef de leerlingen meer inspraak en verantwoordelijkheid in het extracurriculum, en alle leerlingen zullen sneller geneigd zijn om te participeren. Dit onderstreept nogmaals het belang van inspraak in de leefomgeving van de school.

4.2 Curriculum

4.2.1 De rol van participatie en middenveld en hun relatie tot democratische besluitvorming meer in het programma betrekken.

Om een volwaardig burger te worden, zullen jongeren zich een aantal vaardigheden en attitudes moeten eigen maken. Een democratische school blijkt een goed middel daartoe. Dit neemt echter niet weg dat jongeren ook kennis moeten hebben over of inzicht in de wijze waarop een democratische samenleving zich organiseert en handelt Hierbij mag het democratisch besluitvormingsproces niet louter herleid worden tot de politieke praktijken in het parlementaire hafrond. Er moet inzicht gecreëerd worden in het feit dat men via participatie, door zijn of haar stem te laten horen in georganiseerd verband, kan wegen op de besluitvorming. Iedereen heeft een zekere basiskennis nodig om tot de gepaste vaardigheden en attitudes te komen.
4.2.2 Aandacht voor een gevarieerde aanpak van de lessen
45,5% van de ondervraagde leerlingen gaat akkoord met de uitspraak ‘De lessen op school’ zijn te saai. Deze saaiheid van de lessen kan bestreden worden door variatie in te bouwen in de methodes die men gebruikt. Klassikale lessen kunnen afgewisseld worden met individuele bezigheid, groepswerk in de klas of zelfs door de leerlingen te betrekken bij het lesgeven. Ook het inschakelen van diverse educatieve middelen (zoals diverse audiovisuele middelen, internet, …) kunnen de sleur van de les breken. Het belangrijkste hierbij is dat er variatie optreedt in de methodes en de middelen. Steeds muziek gebruiken in de taallessen, steeds dezelfde methodes gebruiken, … mondt uiteindelijk ook uit in eentonigheid.

4.2.3 In hoeverre moet een school inspelen op jeugdcultuur?

Een gezond pedagogisch principe stelt dat lessen boeiender worden indien ze afgesteld zijn op de interesses en de leefwereld van jongeren. Daarom worden vaak elementen uit de jeugdcultuur ingeschakeld in de lessen. Aandacht voor de leefwereld van jongeren kan een leerkracht sympathiek maken, een blijk van interesse zijn voor wat er leeft onder jongeren en kan zo bijdragen tot het ontstaan van een vertrouwensband tussen leerkrachten en leerlingen. De teksten van MC Solaar als studieonderwerp in de lessen Frans gebruiken, de godsdienstles opvatten als een informele babbel over de tekst Dear God van de groep XTC of de muziek van Spearhead gebruiken in de les zedenleer kan trouwens een zekere goodwill en interesse creëren voor het studieonderwerp bij jongeren. Op basis van dit principe zou dan ook kunnen gepleit worden voor het inspelen van de school op de culturele praktijken van jongeren.

Jammer genoeg is ‘inspelen op de interesses van jongeren’ moeilijker dan het principe laat uitschijnen. Een eerste probleem is dat jeugdcultuur niet één geheel vormt. Uit de analyses van dit onderzoek blijkt dat er diverse stromingen of oriëntaties binnen de huidige, populaire jeugdcultuur bestaan. Het is bijgevolg niet duidelijk op welke elementen de school al dan niet moet inspelen. Nauw gelieerd met deze vraag is in welke mate men aan de diverse cultuurelementen aandacht moet besteden en hoe men dit dan ook mag doen? Bepaalde aspecten uit de jeugdcultuur lenen zich namelijk veel moeilijker om zich te laten integreren binnen het pedagogisch project van een school. Zo kunnen bepaalde muziekgenres met uitgewerkte songteksten gemakkelijk worden gebruikt. Producten uit de moderne danscultuur – toch het meest populair onder jongeren - daarentegen schakelen zich echter veel minder goed in in het pedagogisch project. Niet in het minst omdat deze moderne danscultuur gekenmerkt wordt door een minimaal gebruik aan lyriek. Een gabberlied dat alleen maar bestaat uit de tekst ‘Ping-Pong’ of ‘Kwak Kwak Kwak’ kan veel minder geïntegreerd worden in de lessen.

Een tweede probleem is dat de aandacht voor jeugdcultuur op school ook averechts kan werken. Leerlingen zijn niet altijd even happig op de aandacht die de school heeft voor hun jeugdcultuur. Dit toont een passage uit een diepte-interview met een directeur afgenomen tijdens dit onderzoek aan:

“We hebben hier op school ieder jaar een themadag. Die zijn meestal gericht op sociale thema’s: racisme, etiquette, oorlog en vrede. Vorig jaar hadden we een themadag over muziek en jeugdcultuur. Het was iedereen opgevallen hoe weinig reactie er van de leerlingen zelf kwam. Etnocentrisme, geen probleem. Dan krijgen we een fantastische medewerking. Maar over dit onderwerp bleken ze opvallend weinig enthousiast.“ (directeur school 69)

Er zijn enkele mogelijke verklaringen voor dit lager enthousiasme van de leerlingen. Een eerste mogelijke verklaring is het niet respecteren van de werkverdeling tussen ouderen en jongeren (Elchardus 1999). Jongeren aanzien muziek en jeugdcultuur als hun terrein. Dit is hun gebied, het domein bij uitstek waar ze een eigen vrijheid en autonomie kunnen beleven, los van de bemoeienissen van volwassenen en ouders (Bouverne-De Bie 1992). Het is het terrein waar jongeren zelf de experts zijn. Iedere bemoeienis of sturing op dit gebied van volwassenen uit, kan als bedreigend of toch ten minste als verdacht overkomen.

Er kan echter nog een tweede reden aangestipt worden. Scholen benaderen popmuziek en jeugdcultuur vaak vanuit een cognitief standpunt: songteksten worden ontleed, er moet een verantwoording afgelegd worden waarom men bepaalde muziek goed vindt, … Binnen een schoolse context benadert men muziek en jeugdcultuur vanuit een doel-middel-rationaliteit, eigen aan het pedagogisch project, en deze benadering staat nogal haaks op de essentie van de muziekbeleving bij jongeren. Muziek is namelijk een sterk affectief en romantisch levensterrein [Roe 1985; Kleijer & Tillekens 1992; Christenson & Roberts 1998]. Het is niet toevallig dat de slogan ‘Can you feel it’ zo veel gesampled wordt in allerlei house- en technonummers. Muziek wordt vooral gebruikt om een bepaalde sfeer te beleven of te creëren of om te behoren tot een sociale groep. Meer cognitieve aspecten van muziekbeluisteren (zoals het luisteren naar de songteksten) worden veel minder opgenoemd als reden om naar muziek te luisteren [Roe 1985; Princky & Rosenbaum 1987; Christenson & Roberts 1998]. Muziek wordt vooral aangevoeld, wat haaks staat op de eerder bewust-cognitieve manier waarop muziek gebruikt wordt in de les of in een schoolproject. De goedbedoelde interesse voor de muziek en de leefwereld van jongeren door ouders en leerkrachten kan zo verkeerd uitpakken, ook al omdat de school niet kan breken met haar reflexieve en cognitieve opdracht.

Bij dit alles mag ook niet vergeten worden dat onbedoeld de school reeds een zeer belangrijke rol speelt in de vorming van jeugdcultuur. Reeds in de jaren 1940 wees de socioloog Talcott Parsons op de belangrijke rol van het onderwijs en de scholen als maatschappelijke instituties voor het ontstaan van een autonome jeugdcultuur. Ook uit de analyses van het huidig onderzoek blijkt dat de school door het louter samenbrengen en het concentreren van jongeren op een klein ruimtelijk terrein, een belangrijke rol speelt in de vormgeving van jeugdculturen.

Niet alleen door het louter samenbrengen van jongeren speelt de school een belangrijke rol in cultuurvorming. De school is dé ontmoetingsplaats voor jongeren. Het is juist in vriendschapsrelaties dat jeugdcultuur het best gedijt. In zijn doctorale scriptie buigt Ger Tillekens zich over de vraag waarom popmuziek en jeugdcultuur zo innig met elkaar verstrengeld zijn. Zijn antwoord op deze vraag stelt dat er een grote congruentie bestaat tussen de opbouw van popmuziek en de communicatievormen die er heersen binnen vriendengroepen (Tillekens 1998), namelijk een niet strikte, maar tot op zekere hoogte georganiseerde en emotionele manier van communicatie. Popmuziek reflecteert zo de communicatiestructuur, typisch voor jongeren. Doordat vrienden elkaar vaak ontmoeten op school, draagt de school onbedoeld bij tot de creatie van jeugdculturen.

Een tweede manier waarop de school onbedoeld vorm geeft aan de jeugdcultuur, is via het proces van het legitimeren van bepaalde cultuurelementen. Hierdoor wordt een zekere spanning tussen ‘legitiem’ en ‘illegitiem’ ingebouwd in de jeugdcultuur, waardoor een intern dynamisme voor vernieuwing ontstaat. Een bepaald element of product spreekt bepaalde groepen jongeren aan omdat leerkrachten, als vertegenwoordigers van een oudere genereatie, er niets van begrijpen.

Tenslotte sijpelt jeugdcultuur sowieso binnen in de klas, ook al willen bepaalde scholen dit niet. Elementen uit de jeugdcultuur kunnen onderwerp worden van spreekbeurten, jongeren dragen zelf songteksten aan om te bespreken in de klas, …. Bepaalde haarstijlen, modes en trends duiken op op het speelplein en kennen een razendsnelle verspreiding. Met andere woorden, onbewust en onbedoeld doet de school al heel veel aan de vormgeving van jeugdculturen. Een beleid, gericht op het volledig bannen van alles wat jeugdcultuur is, is gedoemd te mislukken. Een beleid dat zich volledig richt op het incorporeren van jeugdcultuur is echter een even groot doemscenario. De school dient een gulden middenweg te zoeken. De school heeft de opdracht de redelijke, reflexieve en cognitieve aspecten van de cultuur te ontwikkelen en te bestendigen. Zij mag in dat opzicht gerust weerbarstig zijn met betrekking tot de invloed van de massamedia. Ook op die manier kan zij een bijdrage leveren aan de vorming van jeugdculturen.
4.3 Beleid

4.3.1 Participatie op school kan slechts gemeten worden door te luisteren naar alle actoren

Eén van de onderzoeksopzetten van het leerlingenparticipatieonderzoek was het beschrijven van de participatie op de scholen in Vlaanderen. Dat gebeurde aan de hand van de getuigenis van het schoolhoofd en de leerlingen. Daaruit bleek dat de leerlingen de participatie- en inspraakmogelijkheden anders percipiëren dan hun schoolhoofd. De onderlinge verschillen zijn soms groot. Om de bestaande participatie- en inspraakvoorzieningen in te schatten, luistert men dan ook best naar verschillende actoren, schoolhoofden en leerkrachten, actieve en niet-actieve leerlingen.
4.3.2 Meer regelgeving?

Eén van de belangrijke thema’s uit de gesprekken met de directeurs betrof de regelgeving omtrent participatie. De meeste schoolhoofden tonen zich voorstander van participatie en inspraak van leerlingen, waarderen de aandacht van de huidige regering voor die onderwerpen, maar staan sceptisch ten opzichte van regelgeving op dat vlak. Zij motiveren dat standpunt op verschillende manieren. Het belangrijkste en meest frequent weerkerende argument is dat men participatie niet kan afdwingen. In het onderzoeksluik omtrent leerlingenparticipatie zijn er gegevens naar voor gekomen die inderdaad vraagtekens plaatsen bij de volledige beheersbaarheid van participatie op school. Leerlingen zijn niet altijd even geïnteresseerd in participatie en inspraak. Een vrij grote groep staat daar onverschillig, zelfs weigerachtig tegen. Daarenboven stellen we vast dat niet alleen de effectieve participatie, maar ook de perceptie van het aanbod aan inspraak- en participatiemogelijkheden, belangrijke gevolgen heeft voor de vorming en de beleving van het schoolklimaat. Die perceptie wordt op haar beurt sterk beïnvloed door de daadwerkelijke participatie, maar ook door allerhande andere factoren (bijvoorbeeld houdingen van leerlingen) waarop de school weinig greep heeft.
Een tweede opmerking die door heel wat schoolhoofden werd geformuleerd, betreft de angst voor juridische conflicten waarin een school kan verwikkeld geraken. Er heerst in de scholen een duidelijk zichtbare vrees voor juridische verwikkelingen en die zet aan tot grote voorzichtigheid. Men vreest dat autonomie en zelfbeschikking van leerlingen kan leiden tot problemen die niet meer door de school als leefgemeenschap kunnen worden geregeld, maar daarentegen zouden leiden tot een versnelde kolonisering van de school door juridische relaties en juridische modellen van conflictbeheersing. Dat was de reden waarom een aantal scholen hun leerlingen niet meer beslissingsbevoegdheid durfden te geven. Dit probleem verdient de aandacht van het beleid. Een aantal schoolhoofden heeft het gevoel dat de relaties binnen de school, met inbegrip van de inspraakmogelijkheden van de leerlingen, niet meer volgens het model van de gemeenschap kunnen worden benaderd, maar moeten worden bekeken vanuit het standpunt van de juridische procedure. In dat geval kan er natuurlijk geen sprake zijn van een democratische school, enkel van duidelijke contractuele relaties.

De twee reeksen argumenten pleiten tegen een doorgedreven wetgeving rond participatie. Toch zijn er ook heel wat argumenten ten voordele van verder doorgedreven regelgeving. In de huidige wetgeving staat het afdwingbaar maken van een leerlingenraad centraal. In het onderzoek stelden we echter vast dat het bestaan van zo’n raad op zich niet veel effect heeft. Veel belangrijker is de wijze waarop de leerlingenraad is uitgebouwd. Het is vooral een leerlingenraad die zelf, tot op zekere hoogte, beslissingen kan nemen, die over een deels eigen verworven budget en over de nodige ondersteuning kan beschikken, die zal bijdragen tot een betere leefgemeenschap op school. Het huidige decreet op de leerlingenraden stipuleert inderdaad dat de leerlingenraad de nodige informatieve, administratieve en infrastructurele ondersteuning dient te krijgen, maar het beperkt de bevoegdheden van de leerlingenraad tevens tot een adviserende functie en stipuleert niets in verband met het budget. Het verdient aanbeveling te overwegen of de regelgeving niet kan worden uitgebreid tot het oprichten van daadwerkelijk ondersteunde leerlingenraden. In het buitenland zijn er voorbeelden van wetgeving die ook de ondersteuning van de leerlingenraad stipuleren. Niet zelden blijft zo’n meer ambitieuze wetgeving ten dele dode letter. Dat geldt bijvoorbeeld voor Frankrijk, waar de vorming van de leden van de leerlingenraad in principe verplicht is, maar daarom nog niet overal gebeurt (Ballion, 1998). Het resultaat van die wetgeving is echter wel dat in Frankrijk zowat 70% van de scholen vorming voorziet, vergeleken met een kleine helft van de scholen in Vlaanderen. Andere landen nemen in hun wetgeving aanbevelingen op, die niet direct afdwingbaar zijn, maar wel een indicatie vormen van ‘good practice’. In dat opzicht kan worden gewezen op het feit dat het beleid niet alleen een regelgevende rol kan spelen, maar ook structurele ingrepen kan nemen om scholen te ondersteunen in het opbouwen van een participatiecultuur (eventueel via het steunpunt leerlingenparticipatie, het creëren van ruimte om participatie actiever te betrekken binnen het curriculum, …).

4.4 Beleidsvoorbereiding

4.4.1 Bevorderen van bepaalde soorten van participatie

De participatie van jongeren aan extracurriculaire activiteiten ligt vrij hoog in het algemeen. Het verhogen van deze participatie is bijgevolg niet zo’n grote beleidsprioriteit. Bovendien hebben niet alle soorten activiteiten even sterke effecten op de beleving van het schoolklimaat. Zo blijken uit de analyses vooral de deelname aan technische en culturele activiteiten gepaard te gaan met een betere schoolbeleving. Andere soorten activiteiten hebben slechts een effect voor zover die de deelname aan technische of culturele activiteiten bevorderen.

Juist met betrekking tot culturele en technische activiteiten is er nog werk aan de winkel. Zo beweert 43% van de ondervraagde jongeren dat er geen culturele activiteiten zijn op school, terwijl 71% van de leerlingen geen weet heeft van technische activiteiten op school. Ook de deelname aan deze soorten activiteiten ligt beduidend lager dan aan ontspanningsactiviteiten, namelijk 38% van de ondervraagde leerlingen neemt deel aan culturele activiteiten en slechts 14% aan technische activiteiten. De deelname aan ontspanningsactiviteiten ligt echter op 63%. Voor de bevordering van het schoolklimaat strekt het bijgevolg ter aanbeveling om vooral de participatie aan technische en culturele activiteiten mogelijk te maken en te promoten.

4.4.2 Aandacht voor specifieke organisaties en werkvormen

Hoewel het algemene participatieniveau vrij hoog ligt, hinken enkele groepen achter op. Hiertoe kunnen onder andere BSO-leerlingen gerekend worden, maar ook leerlingen die minder lang op school zijn. Het lijkt bijgevolg een interessantere beleidsoptie om in eerste instantie het beleid af te stellen op het bestrijden van deze achterstellingen. Het verhogen van de algemene participatiegraad lijkt iets minder prioritair, omdat het al vrij hoog ligt. Het betrekken van deze groepen zal echter geen gemakkelijke opgave zijn. Specifieke aandacht zal moeten uitgaan naar methodes en organisatievormen om deze groepen te betrekken, waaronder een aangepast communicatiebeleid.

Los van het schoolklimaat, kan een gelijkaardige opmerking gemaakt worden voor het middenveld in het algemeen. Zo blijkt het jeugdwerk beter in staat dan andere middenveldorganisaties om alle groepen jongeren in gelijke mate aan te spreken. Hoewel er ook in deelname aan het jeugdwerk significante verschillen bestaan naargelang de onderwijsvorm van de jongeren, zijn deze verschillen minder groot dan voor de deelname aan ontspanningsverenigingen of sociale verenigingen. Dit komt onder andere door het sterk gediversifieerd aanbod en de wijde waaier aan werkingsmethodes binnen het jeugdwerk. Jeugdclubs bereiken een iets andere doelgroep dan de traditionele jeugdbewegingen of jeugdhuizen. Ook uit ander middenveldonderzoek blijkt dat ‘traditionele’, ‘verzuilde’ organisaties (Elchardus, Huyse & Hooghe 2001) of lokaal ingeplante organisaties die sterk steunen op face-to-face contacten met hun publiek (Turner 2001) er beter in slagen om bepaalde, moeilijk bereikbare groepen, zoals laaggeschoolden, te bereiken. Het bevorderen van participatie van alle maatschappelijke groepen is bijgevolg gebaat bij een goed ondersteund, gediversifieerd middenveld dat zijn werking afstelt op diverse doelpublieken en voldoende reflexief optreedt om nieuwe werkingsmethodes te ontwikkelen.

5 Aanbevelingen met betrekking tot democratisch burgerschap

5.1 Schoolbeleid

5.1.1 Het bevorderen van een democratische school

Opnieuw moeten we in herhaling vallen. Eén van de factoren die het nauwst gelieerd is met democratische burgerschapswaarden is de beleving van het schoolklimaat. Leerlingen die het gevoel hebben dat hun mening meetelt op school en dat de leerlingenraad goed werk kan verrichten, gaan liever naar school en voelen zich minder vervreemd van die school. Voor de variatie in democratische burgerschapswaarden stellen we vast dat een dergelijke positieve beleving van het schoolklimaat zeer belangrijk is. Leerlingen die zich goed voelen op school onderschrijven namelijk veel meer de principes van het democratisch burgerschap. Dit wijst nogmaals op het belang van een democratisch georganiseerde school.

5.1.2 Het creëren van een regelvaste omgeving

Een democratisch georganiseerde school betekent niet een school zonder regels of een soepel interpreteerbaarheid van de regels. Leerlingen beleven de school positiever als er duidelijke afspraken zijn over wat mag en niet mag. Bovendien verlangen de leerlingen een correcte toepassing van die regels. Duidelijke regels, die correct toegepast worden, dragen bij tot een betere schoolbeleving en vormen zo de randvoorwaarden voor een gunstig klimaat voor waardevorming.

5.1.3 Waardevorming wordt gepromoot door leerlingen ernstig te betrekken op school

Als leerlingen het gevoel hebben dat hun mening meetelt en dat de school ernstige en serieuze inspanningen levert om leerlingen inspraak te verlenen, verhogen de kansen op een doeltreffende waardevorming. Opnieuw loopt hier de relatie via de beleving van het schoolklimaat, die positief ervaren wordt als de directie de leerlingenraad ondersteunt en beslissingsbevoegdheid met betrekking tot bepaalde aspecten van het schoolleven verleent.

5.1.4 Politieke vorming via participatie op school

Een opvallend resultaat uit het onderzoek is de lage politieke kennis van jongeren. Meer dan één op vier ondervraagde jongeren meent over onvoldoende politieke kennis te beschikken om een zinvolle politieke keuze te kunnen maken. Deze geringe kennis is voor een deel van de jongeren zelfs een obstakel om een eventuele stem uit te brengen. Uit onderzoek bleek al eerder dat scholen een positieve rol kunnen spelen. Zij beïnvloeden de waarden van hun leerlingen (Elchardus et al. 1998). Scholen die zelf participatiemogelijkheden bieden, en dus als het ware een oefengrond voor de democratie aanreiken, dragen bij tot de democratische ingesteldheid van hun leerlingen. Dit blijkt trouwens ook uit de nauwe associatie tussen de evaluatie van de leden van de leerlingenraad en de houdingen die tot het conglomeraat van de nieuwe breuklijn horen. Schoolpolitiek lijkt een voorafspiegeling te zijn van de ‘grote politiek’. De school lijkt bijgevolg een geschikte plaats om politieke belangstelling en kennis bij te brengen. Scholen doen dat al, maar nog onvoldoende. Van de 18- en 19-jarigen, die in het laatste jaar secundair onderwijs zitten en al eens naar de stembus zijn getrokken of dat alleszins bij de volgende verkiezing zullen doen, heeft 27% nog geen partijvoorkeur. 18% zegt dat ze de partijen onvoldoende kennen om een stem te kunnen uitbrengen. 19% is van oordeel dat men "de politiek gewoon moet afschaffen". 12% oordeelt dat het in dit land beter zou gaan zonder politieke partijen. 14% is trouwens van oordeel dat politici geen minister zouden mogen worden en 22% meent dat het land beter zou worden bestuurd door experts dan door politici. Er is duidelijk behoefte aan democratische, politieke vorming in de scholen.

Politieke vorming moet daarbij niet eng geïnterpreteerd worden. Het moet vooral vorming in de praktijk zijn, waarbij jongeren aan den lijve kunnen ondervinden hoe men via overleg tot gemeenschappelijke beslissingen komt en hoe weinig vanzelfsprekend het is om in een democratisch proces de eigen eisen te realiseren. Het is waarschijnlijk geen toeval dat het juist in jeugdwerk- en kinderrechtenmilieus is dat er pleidooien ontstaan voor de verlaging van de stemgerechtigde leeftijd, terwijl jongeren er zelf weinig wakker van liggen. Het zijn juist jeugdwerkers en kinderrechtactivisten die maar al te goed weten dat het niet vanzelfsprekend is om op te komen voor meer rechten en mogelijkheden voor jongeren. In de huidige maatschappelijke situatie kunnen jongeren maar weinig ervaring opdoen in het beïnvloeden en het vormgeven van hun onmiddellijke omgeving. In Vlaanderen heeft wel zo goed als iedere gemeente een jeugdraad, maar in die jeugdraden zitten maar bitter weinig 16- tot 18-jarigen. Scholen daarentegen bieden wel zo’n mogelijkheid. 84 van de 89 bevraagde scholen hadden een leerlingenraad. Scholen bieden aan jongeren bijgevolg een unieke gelegenheid om zich bewust te zijn van de eigen ideeën en mogelijkheden om de directe schoolomgeving te beïnvloeden, maar ook om te realiseren welke beperktheden en verantwoordelijkheden dit met zich meebrengt. Het opzetten van mogelijkheden tot participatie op school blijkt een goede manier om democratische waarden bij te brengen.

5.2 Curriculum

5.2.1 Politieke kennisoverdracht: een vies begrip?

Met de kennis van de bestaande partijen, hun standpunten, geschiedenis en onderlinge verschillen, is het erbarmelijk gesteld. Meer dan een kwart van de ondervraagde jongeren meent te weinig te weten van politiek en politieke partijen. Dit is ver weg de belangrijkste reden die jongeren inroepen om niet te zullen stemmen. Bij de 18/19-jarigen ligt dit percentage op 17%, terwijl meer dan 30 % van de 15/16-jarigen deze reden inroept om niet te stemmen. In dit opzicht kan men gerust stellen dat er nog veel werk aan de winkel is. Niet alleen politieke vorming in de praktijk is belangrijk, maar ook politieke kennisoverdracht lijkt belangrijk. Bij die politieke kennisoverdracht kan men denken aan de geschiedenis van de belangrijke politieke stromingen, aandacht voor de fundamentele, maatschappelijke tegenstellingen die vorm geven aan de Belgische instellingen, de werking van die verschillende instellingen, de procedures waarin wetten tot stand komen, …. In het Vlaams onderwijssysteem wordt hier relatief weinig aandacht besteed en dat in tegenstelling tot de ons omringende landen, waar zoals in Nederland deze aspecten veel aandacht krijgen in een vak als maatschappijleer.

5.2.2 Inzicht verlenen in de beperkingen van het autonomiestreven en in de aard van de zelfreligie

In de huidige maatschappij beschikt het individu over heel wat keuzemogelijkheden. Tegelijkertijd probeert die maatschappij het individuele keuzeproces te controleren via socialisatie van gewenste kennis, opvattingen, waarden en emoties. Het gedrag van het individu wordt gestuurd via de beïnvloeding van gedragmotiverende factoren. In de huidige maatschappij verloopt sociale controle via uitgebreide voorzieningen voor socialisatie en beïnvloeding en via de positie die men inneemt ten opzichte van deze voorzieningen. De onderwijsvorm die men volgt, de televisiezenders die men bekijkt, de radioprogramma’s die men beluistert, het soort kranten en tijdschriften dat men leest … bepalen voor een groot deel hoe men denkt en voelt.

Tegelijkertijd heeft het individu het gevoel dat het zelf zijn eigen ideeën en gevoelens vormt, los van enige mogelijke beïnvloeding. Zichzelf zijn wordt dan geïnterpreteerd als totaal los staan van anderen en de omgeving. Waarachtigheid en persoonlijke waardigheid kunnen dan alleen maar geduid worden in termen van het individuele zelf. De analyses tonen echter aan dat de culturele praktijken van het individu niet los kunnen gezien worden van de collectieve identiteiten waartoe het individu hoort zoals gender, maar ook onderwijsvorm. Het bestaan van de invloed van deze collectieve identiteiten vormt een bedreiging van de huidige notie van persoonlijke waardigheid of waarachtigheid.

De school zou jongeren er toch enigszins bewust van moeten maken dat de eigen gevoelens, de eigen denkbeelden niet ontstaan in een sociaal vacuüm en dat het zich laten beïnvloeden door anderen niet noodzakelijk een blamage voor de eigen waarachtigheid is.

5.3 Beleidsmakers

5.3.1 Het vermijden van concentratie

Er bestaan aanzienlijke variaties in burgerschapswaarden tussen de scholen onderling. 17% van de variatie in burgerschapswaarden kan toegeschreven worden aan het schoolniveau. Niettemin zijn de mogelijkheden om hierrond een beleid te voeren beperkt. Dit komt omdat een groot deel van de variatie op schoolniveau te wijten is aan instroomkenmerken op school en aan de onderwijsvorm die jongeren volgen.

Dit impliceert echter niet dat het beleid volledig machteloos staat en dat bijvoorbeeld het schoolbeleid geen vat heeft op instroom. Integendeel zelfs. Het beleid moet zich actief richten op het vermijden van concentratie van bepaalde groepen op school (zoals concentratie van leerlingen uit hoger opgeleide milieus, uit eenoudergezinnen, …). Via een aangepast financieringsbeleid kan deconcentratie worden nagestreefd.

5.3.2 Het doorbreken van een al te strenge segregatie volgens onderwijsvorm

Het opdelen van leerlingen in diverse onderwijsvormen heeft zijn voordelen. Differentiatie van leerlingen naar cognitieve vaardigheden en naar gemeenschappelijke interesses vergemakkelijkt zonder twijfel de pedagogische praktijk. Deze ver doorgedreven differentiatie in onderwijsvormen brengt echter stereotypering, segmentering en zelfs segregatie met zich mee. Het valt dan ook aan te bevelen een politiek te voeren om deze opsplitsing in onderwijsvormen te veranderen. Voor bepaalde vakken (zoals bijvoorbeeld lichamelijke opvoeding), maar bijvoorbeeld ook voor extracurriculaire activiteiten, is een differentiatie naar cognitieve vaardigheden niet echt nodig. We kunnen ons dan ook afvragen in welke mate de schotten tussen de onderwijsvormen niet kunnen worden opgeheven.

5.4 Beleidsvoorbereiding: het belang van de aard van de symbolische maatschappij

Een belangrijk, theoretisch idee binnen het huidig onderzoek is de hypothese van de symbolische maatschappij. Door allerlei ruimere culturele trends zoals het vervagen van tradities en de toenemende reflexiviteit in het dagelijks leven beschikt het individu over meer vrijheid om het eigen leven in te richten. Tegelijkertijd doet deze maatschappij uiterste inspanningen om dit individuele keuzeproces te beïnvloeden. Sociale controle – het proces waarbij individuen die beslissingen nemen die sociaal wenselijk zijn – verloopt daarom niet langer via tradities, maar via symbolisch materiaal zoals ideeën, opvattingen, houdingen, gevoelens en smaken. Natuurlijk zijn tradities ook symbolisch materiaal, maar waarden, gevoelens en smaken verschillen van tradities doordat ze niet aanvoelen als van buiten uit opgedrongen. Smaken, waarden en gevoelens komen over als de uitdrukking van de eigen vrije wil. Ze zijn ‘the expression of my individuality and belief in personal freedom’, om Sailor, het hoofdpersonage uit de film Wild at Heart van David Lynch te parafraseren.

Deze studie, maar ook heel wat ander onderzoek, komt echter tot de vaststelling dat smaken en waarden sterk gestructureerd zijn volgens kenmerken zoals gender en onderwijsniveau. De huidige samenleving leidt mensen, onder andere op basis van hun geslacht, sociale klasse, onderwijsvorm, levensbeschouwing, naar bepaalde opvattingen, smaken en houdingen. De verklaring dat deze verschillen fundamenteel zijn geworteld in verschillen van louter materiële aard, gaat niet (langer?) op. De huidige maatschappij heeft namelijk voor deze sociale controle eigen maatschappelijke instituties in het leven geroepen, zoals het onderwijssysteem en de massamedia. Bovendien wordt de roep sterker dat ook het middenveld en sociale contacten in het algemeen bijdragen tot de vorming van sociaal wensbaar geachte vaardigheden en waarden, zoals sociale vaardigheden, besluitvaardigheid, verantwoordelijkheidszin, solidariteit en burgerschapswaarden. Sociale controle loopt dus grotendeels via socialisatie en beïnvloeding (op school, via levenslang leren, in het gezin, via de media, reclame, propaganda, in het verenigingsleven…). Omdat het contact met deze instituties verschilt naargelang gender, sociale klasse, levensbeschouwing, … blijven dergelijke collectieve identiteiten relevant voor het denken en voelen van het individu in de huidige maatschappij.

Deze inzichten hebben enkele belangrijke implicaties voor het beleid. Eén belangrijke vaststelling is dat ongelijkheid in de maatschappij niet louter kan opgevat worden in termen van materiële condities, maar dat ook immateriële en culturele mechanismen bijdragen tot ongelijkheid in de samenleving. De segmentering van het onderwijs in diverse socialisatietrajecten (o.a. via de onderwijsvormen), de toepassing van marketingtechnieken en de bijhorende opdeling van het medialandschap volgens marktniches of unserved audiences draagt de kiemen van ongelijkheid in zich. In het huidig beleid wordt de strijd tegen ongelijkheid sterk gevoerd ten opzichte van materiële verschillen. Heel het systeem van de sociale zekerheid en de bijhorende beleidsinstrumenten zijn hier het resultaat van. Indien we hier oproepen voor meer aandacht voor immateriële bronnen van ongelijkheid, dan bedoelen we niet dat de strijd tegen materiële ongelijkheid moet worden stopgezet. De strijd tegen ongelijkheid in de samenleving zal echter op verschillende domeinen met diverse middelen moeten aangepakt worden.

Misschien kan een voorbeeld duidelijker maken wat we hier mee bedoelen. Het zou namelijk te ver gaand zijn om te stellen dat het huidig beleid geen aandacht zou hebben voor immateriële ongelijkheid. De recente discussie omtrent cultuurparticipatie illustreert dit. Het probleem echter is dat het beleid immateriële vormen van ongelijkheid (zoals de ongelijke (cultuur)participatie) al te vaak vernauwt tot problemen van materiële aard. De lagere (cultuur)participatie is dan te wijten aan het feit dat bepaalde groepen geen geld hebben voor ‘frivole’ activiteiten zoals cultuur, sport, verenigingsleven, …. Dit leidt dan tot initiatieven zoals cultuurcheques (die al dan niet via internet kunnen worden aangevraagd), gemeenten die het lidgeld van sportverenigingen terugbetalen aan kinderen van ouders met een leefloon…. Dergelijke initiatieven kunnen nu niet bepaald een goede staat van dienst voorleggen, juist omdat immateriële ongelijkheid zich niet laat herleiden tot louter materiële ongelijkheid. Men vergeet dan bijvoorbeeld dat jongeren van thuis uit niet altijd in even sterke mate worden gestimuleerd om aan sport of cultuur te doen, dat de werkingsmethodes van verenigingen niet altijd afgesteld zijn op specifieke doelpublieken, dat niet iedereen even gemakkelijk een gemeentelijke dienst zal binnenstappen om een cultuurcheques aan te vragen of dat niet iedereen in dezelfde mate vertrouwd is met allerlei vormen van internetgebruik of e-government.

Een gelijkaardige vaststelling kan trouwens gemaakt worden met betrekking tot het onderwijsbeleid. In het beleid is er veel aandacht voor sociaal-economische factoren, zoals het recent decreet op gelijke onderwijskansen, het studiebeurzensysteem, de sociale sector in het hoger onderwijs,…. Er is echter minder aandacht voor de invloed van het onderwijs op sociale relatiepatronen, op segregatie en participatie, op opvattingen, houdingen, waarden, smaken, ….

Het beleid, waaronder het onderwijsbeleid, moet er zich bewust van zijn dat hedendaagse uitdagingen vaak een sociale en culturele dimensie in zich dragen. Belangrijke beleidsomeinen zoals het onderwijs, de media, het sociale en culturele verenigingsleven hebben een invloed op de opvattingen, houdingen, vaardigheden, kennis, competenties, smaken en houdingen van jongeren. Dit wijst er op dat het beleid, op welk niveau dan ook, over bepaalde middelen beschikt om cultuurvernieuwend en maatschappijscheppend op te treden.

�	Wanneer we in de rest van de tekst spreken over het ‘schoolklimaat’, doelen we dus op deze component dat naast het ‘participatief schoolklimaat’ ook bestaat uit het informeel klasklimaat, schoolaliënatie, schoolwelbevinden, de positieve evaluatie van de leden van de leerlingenraad en de evaluatie van de werking van de leerlingenraad.

� 	Dit geldt ook voor andersgelovigen. Zij vormen een restcategorie. Het is een vrij diverse groep, maar de belangrijkste subgroep zijn de Jehova-getuigen. Verder bestaat het uit een vrij kleurrijke mengeling waartoe alternatieve geloofssystemen zoals Wicca en satanisme behoren.

� 	In de Scandinavische jeugdsociologie noemt men deze vorm van autonomie steevast reflexiviteit (Gudmundsson 2000).

� 	Turkse en Marokkaanse jongeren scoren ook linkser op de nieuwe breuklijn, maar dit hoeft niet echt te verwonderen omdat etnocentrisme een deel uitmaakt van een instrumenteel mensbeeld.

� 	Het betreft hier 5920 ouder-kind paren waarvan we een bruikbare enquête hebben teruggekregen.

[322]

[5]

