

1. Referentie

Referentie	Stevens, F. (2003). <i>An old school subculture. Gabberculture in Belgium</i> . Conference Proceeding, paper voorgedragen op 6th ESA conference, Murcia, 24 september 2003
Taal	Engels
ISBN - ISSN	/
Publicatievorm	Conference proceeding

2. Abstract

Sommige auteurs beweren dat de traditionele opvatting van subculturen, een coherente stilistische expressie van verzet tegen het kapitalistisch systeem door jongeren, een toenemend onwerkbaar concept is. In de jaren '90 ontstond de jeugdcultuur van "gabbers" uit de "dance scene" van Nederland. Deze jeugdcultuur wordt gekarakteriseerd door een specifieke dress code, haarstijl, gedrag, sociale waarden en muzikale voorkeur. Tien jaar later is deze jeugdcultuur uitgebreid naar België. In dit rapport willen we de sociale achtergrond van jongeren die deze muziek en stijl van de gabbercultuur prefereren onderzoeken en ook hun visie op de samenleving en hun vriendschapsrelaties. Gabbers zullen vergeleken worden met jongeren die zich niet met deze stijl identificeren. Dit onderzoek is gebaseerd op een survey afgenomen bij 13000 middelbare school studenten (16 tot 18 jaar oud) in het Vlaamse gedeelte van België.

3. Trefwoorden

Thema('s)	Vrije tijd
Trefwoord(en)	Gabbers, muziek, stijl, subcultuur, vriendschap

4. Onderzoeker

Opdrachtgever	Ministerie van de Vlaamse Gemeenschap, Departement Cultuur, jeugd en sport
Onderzoeker(s)	Frank Stevens Onderzoeksgroep TOR Vakgroep Sociologie VUB Pleinlaan 2 1050 Elsene Tel: 02/ 629 20 24 Fax: 02/ 629 30 52 torgroep@vub.ac.be http://www.vub.ac.be/TOR

5. Onderzoeksvraag

Onderzoeksvraag	Is gabbercultuur een subcultuur van jongens uit de arbeidersklasse? Verschillen jongeren die zich aangesproken voelen door gabbermuziek en -stijl in hun kijk op de maatschappij en in hun vriendschapsrelaties van jongeren die zich niet door deze stijl aangesproken voelen?
Hypothesen	/

6. Methode

Onderzoeks-	Kwantitatief onderzoek
-------------	------------------------

methode	Survey afgenomen bij 13000 jongeren in de middelbare school. Er werd een steekproef getrokken uit de schooldatabase van het departement onderwijs. Er werden 89 scholen getrokken uit Vlaanderen en Brussel en 13598 studenten van het vierde of zesde jaar werden geïnterviewd Analyse van 135 artikels over gabbers, gepubliceerd in de media in de periode 1998-2002
Onderzochte groep	13.598 leerlingen uit het vierde en zesde jaar secundair onderwijs uit ASO, BSO, TSO en KSO
Bereik	Regionaal (Vlaanderen en Brussel)

7. Resultaten

Begrip subcultuur	Het artikel begint met een overzicht van recente kritieken op het begrip subcultuur zoals die ontwikkeld is door het CCCS. De belangrijkste kritieken op subcultuur zijn: <ol style="list-style-type: none"> 1. Subcultuur heeft betrekking op opvallende vormen van cultuur onder jongeren, waardoor de klemtoon valt op de culturele expressies van een kleine groep jongens. 2. Subcultuur is een te algemeen begrip geworden en is van zijn oorspronkelijk wetenschappelijke betekenis ontdaan. 3. Subcultuur veronderstelt een sociale inbedding van culturele praktijken. Heel wat auteurs betwijfelen deze visie. 4. Subcultuur veronderstelt een te grote eenheid in culturele expressies over verschillende culturele domeinen heen. Jongeren zouden echter elementen uit verschillende culturele contexten bij elkaar brengen. 5. Subcultuur impliceert niet noodzakelijk verzet tegen de gevestigde orde.
Alternatieven voor subcultuur?	De laatste jaren hebben diverse auteurs nieuwe begrippen gelanceerd als alternatief voor subculturen, namelijk neo-tribes, vrijetijdsleefstijlen, communities, postsubculturen, lichte gemeenschappen.... Wat deze benaderingen gemeen hebben is dat ze beklemtonen dat huidige jeugdculturele praktijken gekenmerkt worden door identificatie met een cultureel goed en dat dit niet noodzakelijk leidt tot een welomlijnde identiteit. In dit opzicht gebruiken jongeren jeugdculturen om eerder anderen in te delen in plaats van de eigen identiteit te definiëren. Bovendien is er een onderscheid tussen diverse leden van een bepaalde scene in de mate waarin ze zichzelf identificeren met deze cultuur. Dit leidt tot een gradueel cultuurconcept, intern fragmenteerd: jongeren binnen één en dezelfde cultuur kunnen heel verschillende posities innemen.
Gabbers in de media	In het begin van de jaren 90 berichtten de Nederlandse media heel negatief over gabbers. In de loop van de jaren 90 is er een positieve trend waar te nemen in de berichtgeving. Van een gelijkaardige trend is er in de Belgische media echter geen sprake in de periode 1998-2002. Hoewel in 40% van de artikels gabber als stijl wordt benaderd, spreekt eveneens 40% over gabbers als jongeren die geweld en overlast bezorgen, 26% van de artikels linkt gabber met racisme, 23% van de artikels heeft het over druggebruik. Slechts in 9% van de artikels is er sprake van gabber als een vriendschapscultuur, 1% heeft het over conventionalisme onder gabbers en 0,7% duidt het als een voetbalcultuur.
Gabbercultuur in België	Na een historisch overzicht en een opsomming van de kenmerken van gabberstijl, volgt een onderzoek van het gabberfenomeen in Vlaanderen. Dit gebeurt aan de hand van de houding van 13000 Vlaamse jongeren ten opzichte van de gabberkledingstijl en -muziek. De genuanceerde houding ten opzichte van deze jeugdcultuur komt tot uiting doordat er maar liefst negen verschillende houdingen bestaan in de appreciatie en depreciatie van deze cultuur. Slechts 4% van de Vlaamse jongeren kan in 1999 als een die-hard gabber benoemd worden. Daarnaast zijn er twee groepen die niet echt als fan kunnen gecatalogeerd worden, maar die ook niet negatief ten opzichte van gabber staan. Zij vertegenwoordigen 17% van de Vlaamse jongeren. De karakterisering van gabber als een door arbeidersjongens gedomineerde cultuur gaat alleen maar op voor de harde fans van het genre. Meisjes hebben even veel kans om een gemodereerde fan van gabber te zijn als jongens. Gabberfans zijn over het algemeen jonger dan niet-gabberfans. Het is vooral de groep van harde gabberfans die hoger scoren voor etnocentrisme en die extreem rechts zouden stemmen, maar dan nog gaat het vooral over een minderheid binnen deze kleine groep die akkoord gaat met een discursieve vorm van etnocentrisme. Deze groep wordt ook gekenmerkt doordat ze heel veel belang hecht aan vriendschap.
Wat met het begrip	De critici van het begrip 'subcultuur' hebben gelijk dat jongeren zich onderling onderscheiden in de mate waarin ze zich aangesproken voelen door een jeugdcultuur. In dit opzicht kan men

subcultuur?	verdere differentiaties aanbrengen binnen groepen jongeren die één en dezelfde muziek/kledingstijl goed vinden. Het zou echter te ver leiden om te stellen dat het begrip subcultuur dood is. Als begrip gaat het zeker nog op voor de harde fans van de gabbercultuur. De critici van het begrip worden ook op een ander punt terechtgewezen: diverse elementen van één en dezelfde stijl worden op een gelijkaardige manier geapprecieerd. Slechts 7% van de jongeren kunnen hun appreciatie voor de kledijstijl van gabbers loskoppelen van hun appreciatie voor de muziekstijl en vice versa.
-------------	---

8. Publicaties op basis van hetzelfde onderzoek

/

9. Beleidsaanbevelingen

Nee

10. Samenvatting

De auteur heeft in dit onderzoek de gabbercultuur beschreven. Aan de hand van de beschrijving en bevraging bij jongeren zelf heeft hij ook gangbare stellingen die over gabbers leven nagetrokken. De aanname dat gabbers racistisch zijn en gekenmerkt worden door een vriendschapscultuur heeft hij tot onderwerp van zijn onderzoek gemaakt.

Het onderzoek is vertrokken vanuit een herformulering van subcultuur. Het begrip werd in de literatuur hoe langer hoe meer als onbruikbaar beschouwd. Een jeugdsubcultuur werd beschreven als een fenomeen van jongeren die zich stilistisch verzetten tegen hun ruimere omgeving. Om de gabbersubcultuur te kunnen bestuderen is er eerst een studie geweest naar de achtergrond, het ontstaan en de kenmerken van deze subcultuur. De voorgeschiedenis en de beschrijving van de gabbercultuur is door de auteur uiteengezet op basis van wetenschappelijke literatuur en artikels gepubliceerd in de media. Via een analyse van 135 artikels uit de media werd nagegaan hoe gabbers geportretteerd worden in België. Dit bleek behoorlijk negatief te zijn. In de meeste gevallen worden gabbers vernoemd in artikels als het over racisme, drugs, geweld of overlast gaat.

Naast de analyse van de media heeft men jongeren zelf bevraagd in een zeer groot onderzoeksoptzet. Over heel Vlaanderen en Brussel werden 13598 jongeren uit 89 scholen geïnterviewd. Met de gegevens die hier uit verder kwamen is de auteur tot conclusies gekomen over sociale karakteristieken van gabbers, ethnocentrisme en vriendschapscultuur. In verband met de sociale karakteristieken is hij tot het besluit gekomen dat gabbers niet meteen uit de arbeidersklasse komen maar wel dat ze over het algemeen jonger zijn dan niet-gabbers en ook lager geschoold. Een tweede belangrijk besluit is dat rond het veronderstelde ethnocentrisme bij de gabbers. Hij heeft in zijn resultaten terug gevonden dat slechts de beperkte groep van harde gabberfans meer op extreem rechts zouden stemmen en hoger scoren voor ethnocentrisme. De laatste conclusie heeft betrekking op de gabbercultuur als een cultuur van camaraderie. Gabbers hebben meer vrienden dan niet gabbers. Ze benoemen vriendschap ook meer als een vertrouwensrelatie en een relatie tussen personen met gelijkaardige interesses.

Een laatste algemene conclusie die de auteur trekt, is dat het begrip jeugdsubcultuur niet dood is. De groep van die hard gabber fans kan als een subcultuur opgevat worden.