

Meer dan een technische uitdaging. Het in beeld brengen van maatschappelijke kwetsbaarheid in het JOP-onderzoek.

Ad hoc onderzoeksnota januari 2013

**dr. TINEKE VAN DE WALLE
dr. LIEVE BRADT
Prof. MARIA BOUVERNE-DE BIE**

**Vakgroep Sociale Agogiek
Universiteit Gent**

INHOUDSOPGAVE

1. Inleiding	3
2. Maatschappelijke kwetsbaarheid: een conceptuele duiding	3
2.1 Maatschappelijke posities van jongeren (kapitaal)	6
2.1.1 Verdeling van 'kapitaal'	6
2.1.2 Herverdeling (van kapitaal)	7
2.2 Confrontaties tussen jongeren en maatschappelijke instellingen	8
2.3 Kenmerken van maatschappelijk kwetsbare jongeren en ongelijke mogelijkheden	9
3. Maatschappelijke kwetsbaarheid in het JOP-vizier	10
3.1 Maatschappelijke posities van jongeren in JOP-onderzoek	11
3.1.1 Economisch kapitaal	11
3.1.2 Cultureel kapitaal	14
3.1.3 Sociaal kapitaal	18
3.1.4 Andere vormen van kapitaal: fysiek kapitaal, kapitaal van de buurt...	20
3.1.5 Maatschappelijke posities van jongeren in JOP-onderzoek: voorbij het louter beschrijvende	21
3.2 Confrontaties tussen jongeren en maatschappelijke instellingen in JOP-onderzoek	22
3.2.1 Confrontaties met de school?	22
3.2.2 Confrontaties met de arbeidsmarkt?	23
3.2.3 Confrontaties met de hulpverlening?	23
3.2.4 Confrontaties met de georganiseerde vrije tijd?	23
3.3 Kenmerken van maatschappelijk kwetsbare jongeren en ongelijke mogelijkheden in JOP-onderzoek	24
3.3.1 Kenmerken van maatschappelijk kwetsbare jongeren	25
3.3.2 Ongelijke mogelijkheden	26
Bibliografie	26

1. Inleiding

Dit rapport poogt een antwoord te bieden op de ad hoc vraag van Afdeling Jeugd naar de mogelijkheden om met de JOP studies te rapporteren over maatschappelijke kwetsbaarheid. Er werd gevraagd om verschillende dimensies te overlopen die verband houden met maatschappelijke kwetsbaarheid en te duiden hoe deze aan bod komen in de JOP-studies. Daarnaast dienen bijkomende opties voor volgende JOP-studies besproken te worden. Deze vraag vereist dat we 'maatschappelijke kwetsbaarheid' in de eerste plaats conceptueel duiden en operationaliseerbaar maken, met aandacht voor de verschillende componenten van maatschappelijke kwetsbaarheid en vanuit het besef dat verschillende invalshoeken op maatschappelijke kwetsbaarheid mogelijk zijn. Pas daarna kunnen we de vraag stellen hoe 'maatschappelijke kwetsbaarheid' via het JOP-onderzoek in beeld gebracht wordt/kan worden.

2. Maatschappelijke kwetsbaarheid: een conceptuele duiding

Maatschappelijk kwetsbaar is de persoon of de bevolkingsgroep die in zijn contacten met de maatschappelijke instellingen (onder andere de school, de arbeidsmarkt, justitie, enzovoort) vooral en steeds opnieuw met de negatieve aspecten wordt geconfronteerd en minder profiteert van het positieve aanbod.¹

In Vlaanderen is de term 'maatschappelijke kwetsbaarheid' verbonden met de theorie van maatschappelijke kwetsbaarheid zoals die ontwikkeld werd door jeugdcriminologe Nicole Vettenburg en collega's (o.a. Vettenburg, Walgrave, & Van Kerckvoorde, 1984; Vettenburg, 1988). 'Maatschappelijke kwetsbaarheid' verwijst hierbij naar hoe bepaalde jongeren meer dan andere jongeren 'gekwetst' worden door het maatschappelijke aanbod. Terwijl het maatschappelijke aanbod hun leeftijdsgenoten toegang geeft tot *informatie, vorming, ondersteuning en/of hulp*, worden maatschappelijk kwetsbare jongeren keer op keer geconfronteerd met normerende, sanctionerende en controlerende mechanismen in maatschappelijke instellingen. De oorzaak ligt in de kloof tussen het (sub)cultureel kapitaal dat jongeren van thuis uit meekrijgen en de voorwaarden die instituties stellen om toegang te krijgen tot bepaalde hulpbronnen. Het is dus niet louter bij de jongere of in het gezin dat men de verklaring voor uitsluiting vindt, maar wel in de interactie met maatschappelijke voorzieningen. Belangrijk hierbij is het besef dat maatschappelijk kwetsbare bevolkingsgroepen niet (kunnen) doorwegen (hebben) op de formulering van maatschappelijk bevestigde normen binnen instituties. Ze hebben evenmin een impact (gehad) op de formulering van de behoeften en noden waaraan maatschappelijke instituties tegemoet komen. We kunnen hiervan een illustratie vinden in het recent onderzoek van oprit 14 (Clycg & Vandenbroucke, 2012). Allochtone jongeren worden vaak verboden om hun moedertaal te spreken op school, terwijl de ouders net graag hebben dat hun kinderen deze taal beheersen. Dit – en andere factoren – dragen ertoe bij dat allochtone jongeren het gevoel hebben weinig respect te krijgen van hun schooldirectie en leerkrachten. Het cumuleren van negatieve ervaringen in institutionele contexten maakt dat enerzijds het risico op psychologisch onbehagen, delinquent gedrag en het in contact komen met justitie verhoogt en anderzijds dat de

¹ Algemene definitie met oorsprong in Vettenburg, Walgrave & Van Kerckvoorde, 1984 en Vettenburg, 1988

kans op positieve maatschappelijke ervaringen kleiner en kleiner wordt. De binding tussen individu en maatschappij komt in het gedrang. Tegelijk worden 'maatschappelijk kwetsbare groepen' door de maatschappij vaak gepercipieerd als "onwillig" of "onbekwaam". Dit gaat echter voorbij aan het interactieve en cumulatieve karakter van maatschappelijke kwetsbaarheid. Bovendien blijven hierdoor de normen van maatschappelijke instellingen onbevraagd en wordt zodoende bijgedragen aan de marginalisering ten aanzien van maatschappelijk kwetsbare groepen (Hauspie, Vettenburg, & Roose, 2010).

Vanuit de theorie van de maatschappelijke kwetsbaarheid wordt ingezet op het verbeteren van bindingen tussen individuele jongeren en maatschappelijke instituties. Zo wordt een aanvaardende houding gepropageerd, waarbij gewezen wordt op het belang om de thuiscultuur te zien als een cultuurvariant eerder dan als een 'gebrek aan cultureel kapitaal'² en om zich laagdrempelig op te stellen en de cultuur van de jongere een plaats te geven in geïnstitutionaliseerde contexten. Vanuit een dergelijk positie zou het gemakkelijker zijn om een binding te krijgen met maatschappelijk kwetsbare jongeren en om hen ruimte te geven om zichzelf te kunnen ontplooien (Hauspie et al., 2010; Vettenburg, 1989).

Hoewel de theorie van de maatschappelijke kwetsbaarheid aanvankelijk ontwikkeld werd in het domein van de jeugdcriminologie en sterk focuste op de rol van het onderwijs, heeft deze theorie sindsdien ruimer ingang gevonden in andere domeinen. Niet alleen de school wordt beschouwd als een instelling die kan kwetsen, maar ook de georganiseerde vrije tijd, de hulpverlening, de arbeidsmarkt enzovoort. De gevolgen van zwakke maatschappelijke posities en daaruit voortvloeiende negatieve confrontaties met maatschappelijke instellingen worden in de praktijk niet langer louter gezien in termen van beperkte sociale bindingen en delinquent gedrag. Getuige hiervan is het Vlaams jeugdbeleidsplan waarin gesproken wordt van het recht op vrije tijd, de kans op internationale uitwisselingen, de cultuurbeleving... van maatschappelijk kwetsbare jongeren (Vlaamse Regering, 2011).

Een interessante vaststelling is voorts dat de term 'maatschappelijke kwetsbaarheid' vaak wordt gebruikt als synoniem voor 'lagere sociale klasse', 'marginalisering', 'kansarmoede' of 'zwakke maatschappelijke positie'. Dit is niet helemaal correct: het begrip 'maatschappelijke kwetsbaarheid' verwijst steeds ook naar reëel ervaren (veelvuldige) negatieve contacten met maatschappelijke instellingen en de gevolgen hiervan. 'Maatschappelijke ongelijkheid' en de hiermee verbonden concepten kunnen overeenkomstig beschouwd worden als noodzakelijk onderdeel van de verklaring voor maatschappelijke kwetsbaarheid. Een zwakke positie in één of meerdere domeinen van het samenleven verhoogt immers het risico op kwetsing.³ Hoewel het belangrijk is om

² Binnen de context van pedagogische handelen is dit zeker aan de orde. Anderzijds mag men (in navolging van Bourdieu, zie ook Bouverne-De Bie onder punt 2.2 van deze tekst) de ogen niet sluiten voor het feit dat bepaalde 'cultuurvarianten' reële problemen met zich meebrengen voor deze individuen en groepen, net omdat ze niet conform de maatschappelijke norm zijn.

³ Zie ook de manier waarop de term in het huidig Vlaams jeugdbeleidsplan gedefinieerd wordt: Maatschappelijke kwetsbaarheid wordt hier gedefinieerd als het "risico om in contact met maatschappelijke instellingen vooral, en telkens opnieuw, de negatieve aspecten (controle, sancties) te ondergaan en minder te genieten van het positieve aanbod" (Vettenburg 1989). Met maatschappelijk kwetsbare kinderen en jongeren verwijzen we naar

het theoretisch concept 'maatschappelijke kwetsbaarheid' te onderscheiden van 'maatschappelijke ongelijkheid', is het – gegeven het opzet van deze ad hoc opdracht - zinvol om ook voldoende aandacht te besteden aan de maatschappelijke posities van jongeren 'an sich'. Uit het Vlaams jeugdbeleidsplan blijkt immers een grote interesse voor jongeren die mogelijks minder ontplooiingskansen genieten (op allerlei vlakken) omwille van hun maatschappelijke positie, nog ongeacht het gegeven of deze jongeren voldoen aan alle kenmerken van 'maatschappelijke kwetsbaarheid' (zie ook de ad hoc opdracht 'sociale participatie door kansengroepen in Vlaanderen' uitgevoerd door de Brusselse JOP-onderzoekers).

Met het oog op operationalisering en voortbouwend op de suggestie van Hauspie, Vettenburg en Roose (2010) wordt het concept 'maatschappelijke kwetsbaarheid' in onderstaande paragrafen opgesplitst in drie componenten. In eerste instantie zullen we het hebben over '*maatschappelijke posities van jongeren*' die enerzijds het risico op (veelvuldige) maatschappelijke kwetsingen en vervreemding verhogen en anderzijds vaak in verband staan met begrensde handelings- en ontplooiingsmogelijkheden op allerlei gebied. De theorie van de maatschappelijke kwetsbaarheid onderscheidt structurele en culturele 'risicofactoren'. Binnen de theorie ligt de nadruk op de culturele factoren omdat deze het nauwst in verband staan met maatschappelijke kwetsbaarheid en vaak onafhankelijk van structurele factoren een invloed hebben. Hoewel we dit niet betwisten, kiezen we ervoor om in onze bespreking zowel de structurele als de culturele factoren mee te nemen. Voor de legitimering van deze keuze én voor de theoretische invulling van 'maatschappelijke ongelijkheid' baseren we ons op het werk van Bourdieu waarin gesproken wordt over verschillende vormen van 'kapitaal' (binnen een gezin) en het feit dat deze met elkaar in wisselwerking staan (of in wisselwerking stonden in een vorige generatie: bijvoorbeeld de link tussen economisch kapitaal en opvoedingscultuur). *In tweede instantie* vereist het in beeld brengen van maatschappelijke kwetsbaarheid dat er ook wordt ingezoomd op de vroegere en huidige interacties tussen jongeren en maatschappelijke instellingen. We noemen dit onderdeel '*confrontaties tussen jongeren en maatschappelijke instellingen*'. Tot slot omvat de theorie van de maatschappelijke kwetsbaarheid een bespreking van de (in interactie tot stand gekomen) kenmerken van maatschappelijk kwetsbare jongeren. Het gaat dan onder meer over sociale binding en moreel denken. In lijn met de verbreding van de theorie van de maatschappelijke kwetsbaarheid naar andere domeinen buiten de jeugdcriminologie, kunnen we (als potentieel gevolg van de interacties tussen maatschappelijke posities en maatschappelijke instellingen) ook verschillen in jeugdige handelings- en ontplooiingsmogelijkheden' in beeld brengen. We sluiten het conceptueel luik van dit rapport bijgevolg af met een stukje over '*kenmerken van maatschappelijk kwetsbare jongeren en ongelijke mogelijkheden*'.

jongeren die omwille van hun afkomst, hun thuissituatie, hun fysieke of mentale situatie of hun statuut een groter risico lopen op achterstelling of uitsluiting op een of meerdere levensdomeinen.

2.1 Maatschappelijke posities van jongeren (kapitaal)

2.1.1 Verdeling van 'kapitaal'

De socioloog Bourdieu begrijpt de sociale wereld als een sociaal en historisch geconstrueerde realiteit. Mensen zijn voor hem tegelijk in deze wereld 'gesocialiseerde' subjecten en subjecten die deze wereld mee vorm geven. Maatschappelijke ongelijkheid is ruimer te begrijpen dan alleen in economische termen. Maatschappelijke ongelijkheid houdt verband met sociale netwerken en culturele factoren. Naargelang de beschikbaarheid die individuen en groepen hebben over – wat Bourdieu noemt – economisch, sociaal en cultureel '*kapitaal*', bekleden mensen *verschillende (machts)posities in de maatschappij*. De verschillende bronnen van macht hangen vaak samen doordat ze 'inwisselbaar' zijn. De éne vorm van kapitaal draagt bij tot het verwerven van andere vormen van kapitaal. Dit maakt dat wie macht heeft in één gebied, vaak ook macht kan verwerven in een ander gebied. De relatieve posities van macht tegenover anderen worden bovendien tot op zekere hoogte gereproduceerd over generaties heen. Machtsposities kunnen niet alleen 'financieel' of 'materieel' (bv. in de vorm van landgoed, schilderijen...) overgeërfd worden; ook het doorgeven van sociale netwerken en het aanleren van 'binnen sterke groepen gecultiveerde' houdingen, competenties, gedragingen en interesses werkt een reproductie van ongelijkheid in de hand (Bourdieu, 1986; Bourdieu & Passeron, 1990). De sociale theorie van Bourdieu biedt het waardevolle inzicht dat mensen vaak (onbewust) lijken 'mee te werken' aan hun maatschappelijke uitsluiting (en die van anderen). Mensen worden immers gesocialiseerd in de posities die ze innemen in de maatschappij. Ze vormen een 'habitus' die hun verdere handelen stuurt. Deze habitus is een cultureel socialisatieproduct van de eigen, directe levenservaringen van een individu en de ervaringen waarmee hij of zij onrechtstreeks geconfronteerd wordt doordat het de ervaringen zijn van het gezin of de maatschappelijke groep waarin hij of zij zich beweegt (met andere woorden: een 'stock van geïncorporeerd cultureel kapitaal'). Al deze ervaringen samen bepalen mee wie iemand is, wat zijn interesses zijn, houdingen, aspiraties... Ze bepalen mee hoe iemand in het leven staat, wat die persoon voor zichzelf wenst en hoe hij of zij zich tot anderen verhoudt. Ze bepalen ook mee hoe mensen de culturele praktijken van anderen categoriseren en hiermee maatschappelijke breuklijnen al dan niet bevestigen (een eenvoudig voorbeeld is het afwijzen door de middenklassen van het dragen van joggingpakken buiten sportactiviteiten). Belangrijk is dat Bourdieu deze reproductie van maatschappelijke ongelijkheid problematiseert, cultureel kapitaal als arbitrair reveleert (door het te historiseren) en ook benoemt als 'symbolisch geweld'.

Kapitaal, in haar meest strikte betekenis⁴, is dus datgene wat uiteindelijk om te zetten is in economische middelen, de belangrijkste bron van macht in onze hedendaagse samenleving (Bourdieu, 1986). De notie wordt in de sociale wetenschappen veelvuldig

⁴ Wanneer men een sociale groep als aparte entiteit (mini-maatschappij) beschouwt, is kapitaal ook datgene wat iemand vooruit helpt binnen de eigen groep. Dit zijn de sociaal aanvaarde percepties, appreciaties, smaken en gedragen binnen een groep. Deze begrensde vorm van cultureel of symbolisch kapitaal wordt 'subcultureel kapitaal' genoemd en staat soms in een spannende verhouding tegenover algemeen maatschappelijk erkend 'kapitaal' (Bullen & Kenway, 2007; Jensen, 2006; Thornton, 1995).

gebruikt en Bourdieu's economisch, sociaal en cultureel kapitaal worden er aangevuld en verdiept met noties als 'fysiek kapitaal' (gezondheid en uiterlijk), 'menselijk kapitaal' (kennis en competenties), 'bridging sociaal kapitaal' (relaties die sociale lagen doorkruisen) enzovoort (Smits, 2012 in Roggemans, Smits, Spruyt, & Van Droogenbroeck, 2013). Terwijl Bourdieu en velen met hem de nadruk leggen op 'kapitaal' als individueel kenmerk en op de reproductie van kapitaal (waarbij hij wijst op de historische en sociale relativiteit van het systeem van reproductie en breuken in dit systeem toejuicht), zijn er anderen die 'kapitaal' zien als een kenmerk van een buurt of gemeenschap, zoals Putnam (in Roggemans et al., 2013). 'Sociaal kapitaal' wordt dan gezien als een netwerk van menselijke verenigingen waarin iedereen kan opgenomen worden en waarvan iedereen de vruchten kan plukken. Hoewel deze visie voorbijgaat aan de veelvuldig aangetoonde bijdrage van verenigingen tot de reproductie van sociale ongelijkheden (cf. Roggemans et al., 2013), wordt hier wel de idee opgeroepen dat een samenleving corrigerend kan tussenkomen in de productie en reproductie van kapitaal.

2.1.2 Herverdeling (van kapitaal)

Ook de hulpbronnen die mensen halen uit maatschappelijke voorzieningen kunnen dus beschouwd worden als een bijdrage tot hun kapitaal. In de theorie van de maatschappelijke kwetsbaarheid wordt dit gezien als de tegenhanger van 'kwetsing', vanuit een sociologisch oogpunt is er daarentegen niet meteen een noodzaak om het onderscheid te maken tussen private en publieke aanlevering van deze hulpbronnen. Kesteloot en Meert (1999) helpen ons te begrijpen hoe publieke hulpbronnen ingepast kunnen worden in de theorievorming van Bourdieu. Zij onderscheiden in navolging van Polanyi (1944 in Kesteloot & Meert, 1999) drie manieren voor gezinnen om tot 'economische integratie' te komen: participeren in de markt, wederzijds voordeel halen uit sociale netwerken en herverdeling. Economische integratie wordt geduid als het beschikken over noodzakelijke socio-economische hulpbronnen om zich als gezin in stand te houden en een menswaardige levensstandaard te verwerven. De aanvulling van Kesteloot en Meert op bovenstaande theorie van maatschappelijke ongelijkheid betreft de component van 'herverdeling'. Er wordt op het geaggregeerd niveau verwezen naar de sociale welvaartstaat die via sociale zekerheidsbijdragen en belastingen probeert te corrigeren waar de markt faalt. 'Herverdeling' betreft echter elk systeem waarbij mensen een bijdrage leveren tot een pakket collectieve goederen en waarbij dit pakket dan herverdeeld wordt volgens de geldende regels. Het gaat met andere woorden over een tussenkomst in het systeem van productie en reproductie van kapitaal. De inwisselbaarheid van verschillende vormen van kapitaal indachtig, denken we bij dit 'verwerven van kapitaal uit herverdeling' niet alleen aan inkomensherverdeling, maar aan elke vorm van publieke dienstverlening die ofwel door een overheid ofwel door (een) private initiatiefnemer(s) georganiseerd wordt. De maatschappelijke positie van mensen en groepen kan dan ook gedefinieerd worden in termen van het gebruik dat men – ter compensatie *moet* of in mindere mate *kan* – maken van maatschappelijke voorzieningen. Voorbeelden zijn enerzijds het afhankelijk zijn van een leefloon als indicatie van een zwakke maatschappelijke positie en anderzijds het niet in aanmerking komen voor een leefloon of dit verliezen.

2.2 Confrontaties tussen jongeren en maatschappelijke instellingen

In het vooronderzoek 'Kenmerken en hulp- en dienstverleningsbehoeften van maatschappelijk kwetsbare jongvolwassenen' (Hauspie et al., 2010) wordt gesteld dat de rol van maatschappelijke instituties in onderzoek naar maatschappelijke kwetsbaarheid niet vergeten mag worden. In het besluit van datzelfde onderzoek wordt het volgende geschreven over hoe confrontaties tussen jongeren en maatschappelijke instellingen in beeld gebracht kunnen worden:

"Enerzijds dienen de contacten en ervaringen van de jongere in beeld te worden gebracht, anderzijds de houding van de vertegenwoordiger van de maatschappelijke instelling (onder andere de leerkracht, de CLB-medewerker, de jeugdconsulent, enzovoort). Naarmate de leerkracht, de opvoeder, de hulpverlener meer emanciperend werkt (onder andere vertrekt van de doelstellingen van de jongeren, in dialoog gaat met hem, fungeert als vertrouwenspersoon, respect toont, enzovoort) neemt het risico op kwetsbaarheid af" (Hauspie et al., 2010, p. 75).

Voor onderwijs, arbeidsmarkt, hulpverlening, justitie, georganiseerde vrije tijd en andere voorzieningen (o.a. huisvesting ...) kan enerzijds onderzoek gedaan worden naar trajecten en concrete ervaringen van jongeren binnen de dienstverlening en anderzijds naar hoe jongeren bejegend en behandeld worden door vertegenwoordigers van deze dienstverlening. Inzake het onderwijs kan bijvoorbeeld aandacht gaan naar de schoolloopbaan van jongeren, onderwijsprestaties, biservaringen en contacten met mede-leerlingen en leerkrachten. Onderzoek bij leerkrachten kan inzicht geven in hoe deze omgaan met jongeren met verschillende kenmerken, al dan niet gelieerd aan hun beschikking over economisch, sociaal en cultureel kapitaal. Op een gelijkaardige manier kan ook het proces van maatschappelijke kwetsbaarheid onderzocht worden in andere settings. Hoewel kwantitatief onderzoek bepaalde aspecten van dergelijke interacties in beeld kan brengen, lijkt het dat dieper inzicht kan nagestreefd worden met interpretatief onderzoek – vooral dan inzake de eigen vertalingen die jongeren maken van hun ervaringen met maatschappelijke instellingen.

Aanvullend op de vraag naar hoe emanciperend een vertegenwoordiger van een maatschappelijke instelling zich gedraagt, kan ook de vraag gesteld worden of 'emanciperend handelen' niet vereist dat deze vertegenwoordiger geïnstitutionaliseerde maatschappelijke normen werkelijk ter discussie durft te stellen (de definiëring van cultureel kapitaal is immers niet neutraal) en de betekenis van zijn optreden in de ondersteuning van de jongere legt eerder dan (louter) in externe preventiedoelstellingen. 'Via het aanbod wordt uitgedrukt hoe men over de betrokkene denkt' stelt Bouverne-De Bie immers (1999, p. 19). Instrumenteel 'emanciperend handelen' vergroot bovendien de kans dat jongeren zich toch zullen onttrekken aan een in sé laagdrempelig aanbod (cf. zorgwekkende zorgvermijders als interactioneel te begrijpen fenomeen in Maesele, 2012) of dat ze dit evenzeer op een instrumentele manier zullen gebruiken. Het laatste betekent dat het positief maatschappelijk aanbod door de jongeren ingepast wordt in de eigen strategieën (met oog op coping, maar ook bijvoorbeeld om gewoon plezier te maken), zonder dat deze strategieën noodzakelijkerwijs in overeenstemming zijn met de

doelstellingen van het maatschappelijk aanbod of zelfs met de ruimere ontplooiingsmogelijkheden die erin besloten liggen. De normaliteitsbeelden die zich al dan niet reflecteren in het handelen van vertegenwoordigers van maatschappelijke instellingen en de door jongeren gepercipieerde 'authenticiteit' en 'betrouwbaarheid' van hulpverleners, jeugdwerkers of leerkrachten kunnen dus eveneens voorwerp van onderzoek zijn (inzake confrontaties tussen jongeren en maatschappelijke instellingen).

2.3 Kenmerken van maatschappelijk kwetsbare jongeren en ongelijke mogelijkheden

De theorie van de maatschappelijke kwetsbaarheid beschrijft niet alleen risicofactoren voor maatschappelijke kwetsbaarheid en de aard van de interacties met maatschappelijke instellingen, maar beschrijft ook de kenmerkende eigenschappen van jongeren die het slachtoffer zijn geworden van een cumulatie van negatieve contacten met de maatschappelijke instellingen en binnen de theorie 'maatschappelijk kwetsbaar' genoemd worden. Deze jongeren hebben over het algemeen weinig bindingen met vertegenwoordigers van maatschappelijke instellingen (zoals bijvoorbeeld leerkrachten, welzijnswerkers of jeugdwerkers), ze ervaren een sterke druk om zich te conformeren en binnen de lijnen te lopen, ze hebben een negatief toekomstperspectief en ontwikkelen een vertraagd moreel denken (Vettenburg & Walgrave, 2009). Ook wordt gesteld dat zij weinig gestructureerd gedrag vertonen, een laag intelligentierendement hebben en weinig sociaal conforme vaardigheden. Het zijn deze jongeren die een vergroot risico lopen op delinquent gedrag en justitiële contacten, maar ook op het terechtkomen in een neerwaartse spiraal van marginalisering (Hauspie et al., 2010; Vettenburg & Walgrave, 2009).

Hauspie et al. (2010) relativeren het gegeven 'maatschappelijk kwetsbare jongeren' in hun rapport en tonen dat een jongere zelden helemaal aan het beeld van 'de maatschappelijk kwetsbare jongere' beantwoordt. Toch krijgen we met de omschreven 'indicatoren van maatschappelijke kwetsbaarheid van de jongvolwassene' een beeld dat een sterke preventiereflex oproept. Het Vlaamse jeugdbeleid is daarentegen offensief van aard en gericht op het ondersteunen van de handelings- en ontplooiingsmogelijkheden van jongeren. Vanuit deze insteek is er aanvullend/vooreerst aandacht nodig voor ongelijke jeugdige mogelijkheden (Nussbaum, 2000, 2006; Sen, 1992) – ook wanneer (nog) geen cumulatie van kwetsing opgetreden is. Wanneer kan vastgesteld worden *welke* jongeren begrensd zijn in hun mogelijkheden en *hoe* maatschappelijke instellingen bijdragen tot het ondersteunen dan wel begrenzen van jeugdige mogelijkheden (cf. 2.1 en 2.2), kan onderzoek naar jeugdige mogelijkheden handvaten bieden voor een 'pre-preventief' jeugdbeleid. 'Mogelijkheden' dragen niet noodzakelijk, zoals 'kapitaal' bij tot sociaal-economische macht. Wel kan de uitbreiding van kapitaal een uitbreiding van mogelijkheden met zich meebrengen. 'Mogelijkheden' hebben betrekking op een staat van menselijke waardigheid, op de realisatie van mensenrechten, kinderrechten zo men wil. Het gaat over het kunnen komen tot andere manieren van zijn en handelen op basis van de combinatie tussen wat men reeds in zich heeft en wat de omgeving aanbiedt. Als individueel en collectief verder in te vullen, maar bij wijze van algemeen belangrijke 'capabilities' onderscheidt Nussbaum (2006) onder meer de mogelijkheid om relaties op

te bouwen, om zich gerespecteerd te voelen, de mogelijkheid tot betekenisvolle arbeid en de mogelijkheid om te lachen, spelen en te genieten van recreatie. Een belangrijke nuance is dat mensen vaak andere hulpbronnen nodig hebben om tot dezelfde mogelijkheden te komen. Dit komt enerzijds doordat mensen niet steeds over dezelfde startposities en -mogelijkheden beschikken, anderzijds omdat mensen andere kenmerken in vrienden of partners waarderen, andere soorten recreatie, andere vormen van arbeid enzovoort.

3. Maatschappelijke kwetsbaarheid in het JOP-vizier

De hierboven geschetste theoretische verkenning van het begrip maatschappelijke kwetsbaarheid helpt ons om een antwoord te formuleren op de vraag naar de mogelijkheden in het JOP-onderzoek om maatschappelijk kwetsbare jongeren in beeld te brengen. We hebben immers geleerd dat 'maatschappelijke kwetsbaarheid' verschillende componenten bevat en dat die componenten in meer of mindere mate zeer ruim kunnen ingevuld worden. Dit betekent ook dat maatschappelijke kwetsbaarheid heel gedifferentieerd in beeld kan gebracht worden en maakt van deze ad hoc opdracht *meer dan een technische uitdaging*. In dit deel van het rapport linken we de hierboven besproken componenten van maatschappelijke kwetsbaarheid met concrete onderzoeksgegevens. Er wordt enerzijds gekeken naar het onderzoeksmateriaal dat aanwezig is in de vroegere JOP-studies⁵, anderzijds gaat er aandacht naar toekomstige mogelijkheden waarop er reeds geanticipeerd werd in de vormgeving aan 'JOP 3' (de geplande onderzoeksactiviteiten voor 2013). Vooraleer we verder gaan is het echter zinvol om een overzicht te geven van de beschikbare en toekomstige JOP-studies.

Sinds 2005 voert het JOP verschillende grootschalige, kwantitatieve bevestigingen uit. In 2005 werden via een eerste 'Vlaamse JOP-monitor' gegevens verzameld bij 2503 Vlaamse jongeren tussen 14 en 25 jaar oud. In 2008 volgde een tweede Vlaamse JOP-monitor die afgenomen werd bij jongeren van 12 tot en met 30 jaar. Er werden gegevens van 3710 jongeren verzameld. Zowel de 'JOP 1' als 'JOP 2' werden uitgevoerd aan de hand van postenquêtes. Na JOP 2 kwam er in 2010 een bevestiging in de Nederlandstalige secundaire scholen van Brussel. Op die manier werd kennis verzameld over de leefwereld van 2513 Brusselse scholieren. Toen in 2012 de bevestiging ook afgenomen werd in Antwerpse en Gentse secundaire scholen, werd er gesproken over een tweede 'grootstedelijke JOP-monitor'. In deze JOP-monitor, ook wel de JOP-monitor Antwerpen-Gent genoemd, werden in totaal 3867 leerlingen bevestigd, waarvan 2156 uit Antwerpse scholen en 1711 uit Gentse scholen. De studies in de drie grootsteden vormden een interessante aanvulling op de Vlaamse JOP-monitor omdat via een schoolenquête meer maatschappelijk kwetsbare jongeren bereikt kunnen worden dan via een postenquête, omdat de drie steden sowieso meer arme jongeren en meer jongeren van allochtone afkomst tellen en omdat specifieke stedelijke thema's konden aangesneden worden. De toekomst is een verder bouwen op de reeds afgelegde weg. In 2013 wordt een nieuwe Vlaamse JOP-monitor afgenomen bij jongeren tussen 12 en 30 jaar. Ook wordt 'de grootstedelijke JOP-monitor' herwerkt en wordt deze gelijktijdig afgenomen in Brussel,

⁵ Gedetailleerde beschrijvingen van de variabelen en schalen die gebruikt werden in de voorbije JOP-monitors kunnen gevonden worden in de technische rapporten op onze website (www.jeugdonderzoekplatform.be).

Antwerpen en Gent met daarnaast een controle-onderzoek/nevenonderzoek in secundaire scholen op het platteland. We verwijzen in het vervolg van dit rapport naar deze bevraging met de term 'scholenenquête' in plaats van '*grootstedelijke* JOP-monitor of enquête' omdat deze in tegenstelling tot de vroegere bevragingen ook buiten de steden zal afgenomen worden. Tot slot, zal het JOP binnen de periode 2012-2015 ook kwalitatief onderzoek uitvoeren.

Het is belangrijk aan te stippen dat alle kwantitatieve JOP-studies een gemeenschappelijke basis hebben, zeker wat betreft de dimensies van maatschappelijke kwetsbaarheid. De meeste verschillen zitten er tussen enerzijds de Vlaamse JOP-monitors en anderzijds de grootstedelijke JOP-monitors, waarbij er in de laatste meer gedifferentieerd wordt naar socio-economische en etnisch-culturele achtergrond. Ook zijn er in alle JOP-monitors verschillen tussen vragenlijsten voor 12- en 13-jarigen en vragenlijsten voor oudere jongeren. Deze hebben echter meer te maken met moeilijkheidsgraad, en worden in dit rapport niet besproken.

Eveneens belangrijk om weten: in lijn met de afspraken die gemaakt werden tussen de Vlaamse Overheid en het JOP, zal er in de toekomstige JOP-studies meer aandacht gaan naar maatschappelijke ongelijkheid en maatschappelijke kwetsbaarheid.

3.1 Maatschappelijke posities van jongeren in JOP-onderzoek

3.1.1 Economisch kapitaal

Economisch kapitaal is volgens Pierre Bourdieu alles wat onmiddellijk en zonder tussenstappen kan omgezet worden in geld. Economisch kapitaal kan ook geïnstitutionaliseerd zijn, bijvoorbeeld onder de vorm van eigendomsrechten (Bourdieu, 1986, p. 47).

Binnen jeugdonderzoek kijken we vooral naar het economisch kapitaal dat aanwezig is binnen het gezin omdat vele jongeren nog niet – of slechts in beperkte mate – actief zijn op de arbeidsmarkt en sterk afhankelijk zijn van het economisch kapitaal in hun gezin. Het gaat dan bijvoorbeeld over het gezinsinkomen en/of de werkstatus, en als indicator hiervan: huisvesting, materiële welvaart enzovoort. Beroepsstatus kan hier ook aan bod komen, hoewel dit deels ook als cultureel kapitaal beschouwd kan worden. Daarnaast kan er bij afgestudeerde/niet-meer-thuis-wonende jongeren gekeken worden naar hun eigen economisch kapitaal en bij studerende jongeren kan vakantiewerk en zakgeld bevraagd worden.

In deze paragraaf wordt besproken op welke manier economisch kapitaal in eerder JOP-onderzoek aan bod kwam en wat er op dit vlak zal gebeuren in de toekomst.

Werkstatus

Een eerste vraag ten aanzien van de ouders van Vlaamse jongeren of ten aanzien van de jongeren die van school af zijn, is of zij al dan niet een gezinsinkomen uit arbeid verwerven. Sinds de eerste JOP-monitor wordt de werkstatus van vader en moeder in

elke JOP-monitor bevroegd. **Vanaf 2013** zal de werkstatus – ten voordele van andere indicatoren van sociaal-economische status (SES) en in overeenstemming met de werkelijk gebruikte categorisaties – minder gedetailleerd bevroegd worden dan in eerder JOP-monitors, maar zal nog steeds het onderscheid kunnen gemaakt worden tussen 'voltijds of deeltijds betaald werken', 'niet werken, maar op zoek naar werk' en 'andere (bijv. huisvrouw, gepensioneerd, langdurig ziek)' voor (in leven zijnde) vaders en moeders. In de Vlaamse JOP-monitor wordt de werkstatus ook bevroegd voor de jongeren die niet langer naar school gaan.

Gezinsinkomen

Men kan ook de aard en grootte van het gezinsinkomen nagaan. Het is echter niet gemakkelijk om dit via jongeren te achterhalen, omdat de meeste nog niet op eigen benen staan en zij vaak geen zicht hebben op het inkomen van hun ouders. Voor de jongerenbevroegingen zijn we dus aangewezen op indirecte vroegstellingen. Er werd in de Vlaamse JOP-monitor 2 voor de eerste keer aan de respondenten gevraagd of hun gezin kan toekomen met het beschikbare inkomen (hun ouderlijk gezin of het gezin dat ze zelf gesticht hebben). Deze subjectieve maat van gezinsinkomen wordt sindsdien steeds meegenomen in de JOP-studies met als antwoordcategorieën 'eerder gemakkelijk' tot 'eerder moeilijk'. Daarnaast worden er zaken bevroegd die een indicatie vormen van een laag gezinsinkomen (en een lage levensstandaard). Het gaat dan over wooncomfort, materiële bezittingen, warme maaltijden, mogelijkheden om op vakantie te gaan, een studiebeurs krijgen/zelf deels de studies betalen enzovoort. Eerder onderzoek wees uit dat deze indicatoren zelden sterk correleren met aspecten van de jeugdige leefwereld waarvoor – op basis van literatuurgegevens – wel een correlatie verwacht werd. Twijfel rees over de geschiktheid van deze variabelen als indicator van armoede. Vandaar zijn er verschillen in de gebruikte indicatoren van armoede overheen de JOP-monitors en werd in 2013 gekozen voor een radicaal andere aanpak. Om (veranderingen in) de levensstandaard van jongeren gedetailleerd te bevroegen bij jongeren is er immers gespecialiseerd onderzoek nodig. Wat het brede JOP-onderzoek betreft moet vooral haar sterkte verder uitgebouwd worden: de mogelijkheid om gegevens uit diverse levensdomeinen zinvol met elkaar te verbinden, inclusief het nagaan van de betekenis van armoede voor participatiemogelijkheden. In 2013 wordt er overeenkomstig voor het eerst ingezet op een meting van de beroepsstatus van de ouders (en op een ouderbevroeging) en worden bij de jongeren enkel armoede-indicatoren bevroegd die ook gebruikt werden in het PISA-onderzoek en/of in zinvol verband staan met een bepaald aspect van de jeugdige leefwereld (bv. het thuis hebben van een internetverbinding).

In 2013 wordt er in samenwerking met het Steunpunt Cultuur ook een ouderbevroeging gekoppeld aan de scholenenquête (= grootstedelijke JOP-monitor en nevenonderzoek in scholen buiten de drie grootsteden). Voor een deel van de bevroegde jongeren zullen we dus de kennis over hun economisch kapitaal kunnen aanvullen met informatie die door hun ouders aangeleverd wordt. Het gezinsinkomen kan bij ouders veel gedetailleerder bevroegd worden dan bij hun kinderen en hierdoor accurater weergegeven worden. Voor de ouderbevroeging denkt men momenteel aan vragen over de range waarbinnen het gezinsinkomen ligt (naast ook de werkstatus), over uitkeringen en vervangingsinkomens,

over er financieel op vooruit of op achteruit gaan, wooncomfort en over de betaalbaarheid van facturen of (onverwachte) (grote) gezinsgerelateerde financiële uitgaven.

Beroepsstatus en opleidingsniveau

Zelfs wanneer we via de ouders naar gezinsinkomen vragen, dan zal een verwachte (onevenredig hoge) uitval van (maatschappelijk kwetsbare) ouders of het taboe rond deze vraag ervoor zorgen dat we geen accuraat zicht krijgen op het gezinsinkomen van vele (maatschappelijk kwetsbare) jongeren. Een manier om via jongeren zicht te krijgen op de economische positie van het gezin – en aanvullend op werkstatus – is het vragen naar het beroep van vader en moeder. Deze beroepen kunnen dan via een bestaande classificatiestructuur (bijvoorbeeld deze van Erikson, Goldthorpe, & Portocarero, 1979) gesorteerd worden naargelang de status die in onze maatschappij aan de verschillende beroepen gegeven wordt – en welke samenhangt met het inkomen dat een beroep kan genereren. Hoewel de constructie van de variabele 'beroepsstatus' heel wat codeerwerk met zich meebrengt (elk mogelijk beroep moet geklasseerd worden), is het een variabele die in heel wat onderzoek zijn nut heeft bewezen. Zo wordt de variabele bijvoorbeeld heel vaak gebruikt door onderwijssociologen (o.m. in het PISA-onderzoek en in het onderzoek van de sociologe Mieke Van Houtte).

Ook het opleidingsniveau kan gehanteerd worden als een indicatie van het potentieel inkomen van het (ouderlijke) gezin van de jongere. Wanneer we peilen bij jongeren naar het opleidingsniveau van hun ouders, krijgen we echter te maken met heel wat missings omdat jongeren heel vaak niet weten welk diploma hun ouders behaald hebben. Het beroep kennen ze daarentegen vaak beter. Daarom is de beroepsstatus een betere maat voor SES in jongerenbevragingen. Het opleidingsniveau kunnen we bijvoorbeeld wel bevragen bij de ouders (enkel voor de schoolenquête), maar hier moeten we opnieuw rekening houden met de non-respons van de ouders.

Het beroep zal bijgevolg **in 2013** voor de eerste keer bevestigd worden in alle enquêtes, zowel in de stad als op het platteland. Het opleidingsniveau werd al bevestigd in 2005 en zal verder mee opgenomen worden in de JOP-bevragingen, voornamelijk omdat opleidingsniveau een belangrijke – zonet de belangrijkste – indicator is van cultureel kapitaal in onze samenleving en sterker dan bijvoorbeeld (ouderlijke) beroepsstatus bepaalde levenskeuzes van jongeren kan voorspellen.

Eigen beschikking over geld van studerende jongeren

Het is niet omdat we vermoeden dat ouders een bepaalde stock van economisch kapitaal hebben, dat jongeren hier steeds in dezelfde mate de vruchten van plukken of de gevolgen van ondervinden. Vandaar dat het ook interessant kan zijn om te peilen naar het *zakgeld* dat jongeren krijgen of de mate waarin ze een *studentenjob* hebben om zo een inzicht te krijgen in het economisch kapitaal dat bijvoorbeeld kan omgezet worden naar (sub)cultureel kapitaal in jeugdige leefwerelden.

In de JOP-monitors werd niet eerder naar zakgeld gevraagd. In ander survey-onderzoek wordt soms gevraagd naar de hoeveelheid zakgeld die men krijgt, inclusief de optie 'geen'. Sommige jongeren krijgen echter geld wanneer ze het nodig hebben ('geen zakgeld') en een bepaalde hoeveelheid zakgeld is moeilijk naar waarde te schatten, wetende dat sommige jongeren heel veel zelf moeten betalen en anderen bijna niets. Omwille van de beperkte bruikbaarheid van deze vraag als indicator van 'eigen' economisch kapitaal – en omwille van het feit dat 'omgaan met geld' niet als thema opgenomen werd – wordt zakgeld ook in 2013 niet bevroegd. Het hebben van een vakantiejob werd wel bevroegd in eerder JOP-onderzoek. In de eerste JOP-monitor (in 2005) werd gevraagd of men het afgelopen jaar een bij- of vakantiejob had naast de studies. Daarnaast werd er ook nagegaan over welk soort studentenjob dit ging: enkel tijdens de zomervakanties, enkel in de weekends, enkel 's avonds, ... of een combinatie van deze opties. In de tweede JOP-monitor werd er niet gevraagd of de jongeren een studentenjob hadden. Wel werd er hier gekeken – in het kader van het thema 'de ideale levensloop' naar wat jongeren als de ideale leeftijd zagen om een studentenjob te doen. In de grootstedelijke JOP-monitor werd er evenmin gevraagd naar het hebben van een studentenjob. **Voor 2013** zal zowel in de postenquête als in de scholenenquête aan de jongeren ouder dan 14 gevraagd worden hoe vaak zij 'vakantie- of weekendwerk, betaald babysitten...' doen. De antwoordcategorieën gaan van 'nooit' tot 'elke dag'. Enerzijds krijgen we zo een zicht op welke studerende jongeren een eigen inkomen hebben, anderzijds wordt studentenwerk (en een zekere consumptie-autonomie) erkend als een onderdeel van de leefwereld van vele jongeren en krijgen we via deze vraag een zicht op het belang hiervan.

3.1.2 Cultureel kapitaal

Cultureel kapitaal bestaat volgens Bourdieu uit drie vormen: in de 'geïncorporeerde' vorm, met name in de vorm van duurzame smaken, houdingen, attitudes en competenties, in de 'geobjectiveerde' vorm, met name in de vorm van culturele producten zoals schilderijen, boeken, cd's en tot slot in de 'geïnstitutionaliseerde' vorm, verwijzend naar cultureel kapitaal waarvan de maatschappij de 'kwaliteit' garandeert door middel van certificaten, diploma's, titels enzovoort. Een voorbeeld van dit laatste zijn onderwijsdiploma's (Bourdieu, 1986).

Onderwijsniveau

Onderwijsdiploma's en verwachte onderwijsdiploma's worden standaard bevroegd in de JOP-studies. Wanneer het middelbare scholieren betreft wordt nagegaan in welke *onderwijsvorm* zij les volgen. We bevroegen ook het onderwijsniveau van de ouders door te vragen wat het hoogste diploma is dat vader of moeder behaald heeft. Het eerste, de onderwijsvorm van de scholieren, wordt doorgaans heel sterk beïnvloed door het laatste. Voor afgestudeerde jongeren kan de vraag gesteld worden naar de diploma's die ze zelf behaald hebben.

Etnisch-culturele en religieuze identiteit

In onze hedendaagse samenleving geldt ook een (niet-Europese) *allochtone afkomst* als een indicator van een beperkt – althans binnen de Vlaamse context – cultureel kapitaal. Afkomst wordt sinds 2005 bevestigd in elke JOP-monitor. In de eerste en tweede Vlaamse JOP-monitor werd gevraagd wat de 'nationale herkomst' is van vader en moeder. De antwoordcategorieën waren beperkt tot 'Belgische', 'een Europees land', 'een land buiten Europa', 'ik weet het niet, ze komt van...' en 'ik ken mijn moeder/vader niet'. In de grootstedelijke JOP-monitors waren er aangepaste antwoordmogelijkheden voor de vraag naar de afkomst van de ouders. Per stad werden er meerdere relevante afkomsten bevestigd en kon men ook een ander land invullen. Hoewel we ons in de analyses voor Antwerpen en Gent – deels omwille van de tijd – vaak beperkten tot het onderscheid tussen scholieren met een niet-Belgische afkomst en andere scholieren, is het dus mogelijk om verder te differentiëren tussen de groep jongeren met een niet-Belgische afkomst. Ook werd in de grootstedelijk JOP-monitors gevestigd naar de nationaliteit van de scholieren zelf.

Voor de toekomst wensen we de sterkte van de vraagstelling uit de grootstedelijk JOP-monitors te behouden. Het moet mogelijk zijn om te differentiëren tussen een Europese of niet-Europese afkomst, en tussen verschillende landen. Daarnaast vermoeden we verschillen in leefwerelden tussen jongeren die behoren tot een eerste generatie immigranten, jongeren van een tweede generatie en jongeren van een derde generatie. Vandaar dat afkomst **in 'JOP 3'** op een andere manier bevestigd zal worden dan in vroegere JOP-monitors. Er zal respectievelijk gevraagd worden in welk land de jongere geboren is, in welk land de moeder en vader geboren zijn en in welk land de moeder van de moeder geboren is.

In de grootstedelijke JOP-monitors werd aanvullend op afkomst ook het taalgebruik van de scholieren bevestigd. Beheersing van de Nederlandse (of Franse) taal is immers een component van cultuur kapitaal in Vlaanderen. Het spreken van een andere taal in verschillende contexten kan verband houden met een minder goede beheersing van de voertaal/voertalen in Vlaanderen. In de Brusselse JOP-monitor werd gevraagd welke taal vooral gesproken wordt met respectievelijk vader, moeder, broers/zussen, vrienden en klasgenoten. In Gent en Antwerpen werden de opties vrienden en klasgenoten niet bevestigd, maar werd wel bijkomend gevestigd naar de kennis van het Nederlands van respectievelijk de vader en de moeder van de respondenten. **In de toekomstige scholenenquête** wordt er minder nadruk gelegd op dit 'linguïstisch kapitaal' van (de ouders van) jongeren van allochtone afkomst, voornamelijk omdat er slechts één jaar tussen de twee JOP-monitors zit en andere thema's dan 'schools presteren' nu aan bod komen. Het taalgebruik van de scholieren in verschillende contexten wordt wel opnieuw bevestigd. Deze vraag kan ook in elk van de drie grootsteden opgenomen worden.

Tot slot kan *religieuze identiteit* tot op zekere hoogte beschouwd worden als een indicator van cultureel kapitaal. In alle JOP-monitors werd de religieuze identiteit van de respondenten bevestigd. De analyses op het materiaal uit de grootstedelijke JOP-monitors toonden aan dat een moslimidentiteit niet alleen overeenkomsten vertoont met

een zelf-gerapporteerde christelijke identiteit – waarbij men zich in beide gevallen onderscheidt van ongelovigen, vrijzinnigen en onverschilligen – maar ook dat deze samenhangt met een geheel van smaken en houdingen die moslimjongeren onderscheidt van andere jongeren van niet-Belgische afkomst en van jongeren zonder buitenlandse roots. De moslimidentiteit kan bijgevolg beschouwd worden als een culturele identiteit die te maken heeft met de specifieke nationale herkomst van moslims en/of met hun godsdienstige 'leer' (in interactie met de Vlaamse cultuur). In de scholenstudie voor **2013** zal de betekenis van religieuze identiteit verder onderzocht worden, met vragen over de betekenis van religie in het leven van jongeren.

Mediagebruik en mediawijsheid

Mediawijsheid is het geheel van kennis, vaardigheden en attitudes waarmee burgers zich bewust en kritisch kunnen bewegen in een complexe, veranderende en gemediatiseerde wereld. Het is het vermogen tot een actief en creatief mediagebruik dat gericht is op maatschappelijke participatie (Vlaamse Regering, 2012).

In de voorbije jaren is het mediagebruik en de mediawijsheid van jongeren een belangrijk thema geworden in het publieke debat. In de huidige samenleving kunnen we dit zeker beschouwen als een vorm van cultureel kapitaal (Mertens & d'Haenens, 2010). Hoewel de genoemde begrippen zowel op traditionele media als op nieuwe media van toepassing zijn, houdt de toegenomen aandacht vooral verband met het sterk toegenomen belang van nieuwe media in onze samenleving. Vooral de leefwereld van jongeren wordt spontaan in associatie gebracht met nieuwe media. Er wordt zelfs gesproken van een 'digitale generatie' (Schols, Duimel, & De Haan, 2011). Zoals bij andere vormen van kapitaal, is de toegang tot nieuwe media in onze samenleving niet noodzakelijk gelijk verdeeld. In de literatuur wordt gesproken over twee digitale kloven. De eerste betreft de toegang tot internet en de tweede het gebruik van internet. Met de verbreedde toegankelijkheid van internet is vooral 'ongelijk internetgebruik' onderwerp van onderzoek geworden en we zien de discussie vandaag verder verschuiven in de richting van specifieke competenties.

In de eerste twee Vlaamse JOP-monitors is het gedifferentieerd mediagebruik van Vlaamse jongeren onderzocht. Zo werden *favoriete tijdschriften en tv-zenders* bevroegd. Daarnaast werd *internettoegang* bevroegd, als persoonlijk bezit of gedeeld bezit (met andere familieleden) en werd de aard van het *internetgebruik* in beeld gebracht. De analyses op deze data onthullen dat verschillen in mediagebruik onder meer samenhangen met gender en met onderwijsniveau. In de boeken 'Jongeren in cijfers en letters' (2010) en 'Jongeren binnenstebuiten' (2009) wordt er respectievelijk ingezoomd op deze verschillen met betrekking tot algemene mediaprofielen (combinaties traditionele en nieuwe media) en internetgebruik-profielen (Boonaert & Siongers, 2010; Boonaert & Vettenburg, 2009). Recentere, externe studies brengen een aantal nuances aan op het in de JOP-studies vastgesteld algemeen patroon van reproductie van sociale ongelijkheid in internetgebruik. Zo stellen Mertens en d'Haenens dat er een aantal indicaties zijn van een compensatie-functie van het internet met betrekking tot maatschappelijke kwetsbaarheid. Zo vinden zij – wanneer er thuis een internetverbinding is – dat

maatschappelijk kwetsbare jongeren vaker dan leeftijdsgenoten een internetverbinding hebben in de eigen kamer. Vermoedelijk heeft dit te maken met het lage internetgebruik van hun (maatschappelijk kwetsbare) ouders, maar het is evengoed een indicatie van een zekere potentiële breuk in het systeem van culturele overerving van maatschappelijke kansen. Ook blijkt dat maatschappelijk kwetsbare jongeren relatief vaak gebruik maken van internet om naar werk te zoeken (Mertens & d'Haenens, 2010). De resultaten uit 'Apestaartjaren 4' bevestigen op hun beurt de beperktere internettoegang in maatschappelijk kwetsbare gezinnen, maar doen vermoeden dat maatschappelijk kwetsbare jongeren wel in dezelfde mate als andere jongeren toegang hebben tot internet via hun GSM-gebruik. De in deze studie bevroegde maatschappelijk kwetsbare jongeren hebben even vaak een GSM als hun leeftijdsgenoten en ze hebben via hun GSM vaker internettoegang (Grafitti jeugdinst & Jeugdwerknet, 2012).

De snelle ontwikkelingen van het internet, de complexiteit van de vragen hieromtrent (bv. verschil tussen mediagebruik en -wijsheid) en het generalistisch opzet van de JOP-monitors maken dat het nodig is om voor gegevens over de 'digitale leefwereld' van jongeren te gaan lenen bij andere, gespecialiseerde onderzoeksgroepen. In de grootstedelijke JOP-monitors werd wel nog gepeild naar gebruik van traditionele media, maar niet naar internetgebruik (internettoegang kwam wel nog aan bod in de JOP-monitor Brussel en er werd in elk van de grootstedelijke JOP-monitors gevraagd in welke taal de respondenten internet gebruiken). **In 2013** wordt opnieuw gevraagd naar het gebruik van *tv-zenders en tijdschriften* (traditionele media). Internet is niet langer een centraal thema zoals in de vroegere Vlaamse JOP-monitors, maar internet wordt wel nog erkend als potentieel belangrijk deel van de leefwereld van vele jongeren. Daarom zal in 2013 aandacht gaan naar de mate waarin internet gebruikt wordt voor huiswerk tegenover het gebruik voor ontspanningsdoeleinden. Enkel in de postenquête worden in beperkte mate de *ontspannings-, communicatie en informatieve functie van internet* mee bevroegd (cf. Boonaert & Vettenburg, 2009). In de scholenuitvraag was er hiervoor geen ruimte. Het thuis hebben van een internetverbinding wordt in elke enquête wel bevroegd als een mogelijke indicatie van armoede.

Gendernormconformiteit

Het tegemoetkomen aan smaken, houdingen en attitudes die algemeen aanvaard zijn, is een vorm van cultureel kapitaal omdat het niet voldoet aan 'de norm' er vaak voor zorgt dat mensen minder kansen krijgen in onze maatschappij. In die zin kan ook gendernormconformiteit toegevoegd worden aan ons lijstje: de norm is dat men verliefd wordt op de andere sekse, dat vrouwen zich niet al te mannelijk gedragen en dat mannen niet 'verwijfd' zijn.

In de grootstedelijke JOP-monitors werden reeds houdingen ten aanzien van homoseksualiteit en gehechtheid aan genderrolpatronen bevroegd. **In 2013** wordt hier extra aandacht aan besteed en zal er voor het eerst aandacht gaan naar hoe de jongeren zich als persoon verhouden tot heteroseksuele normen en genderrolpatronen. Seksuele geaardheid zal bevroegd worden (van waaruit er kan gekeken worden naar ongelijke

maatschappelijke kansen of mogelijkheden) en er zal gekeken worden naar vrouwelijkheid en mannelijkheid in bijvoorbeeld vrijetijdskeuzes.

Opvoedingscultuur in het gezin

Een laatste thema in de JOP-monitors dat met cultureel kapitaal in verband kan worden gebracht, is de opvoedingscultuur in het gezin; datgene wat – beseffend dat dit in zijn ruimere, maatschappelijke context moet begrepen worden – verantwoordelijk is voor een gedeelte van de reproductie van geïncorporeerd cultureel kapitaal overheen generaties. In de vroegere JOP-studies werd in het bijzonder gewerkt met schalen voor ouderlijke responsiviteit, algemene ouderlijke opvolging en voor schoolse stimulatie door vader en/of moeder. Hoewel de opvoedingscultuur in het gezin ook in 2013 bevestigd zal worden, zal dit minder uitgebreid gebeuren als in eerder onderzoek. Eén van de redenen hiervoor is dat we meer ruimte in de vragenlijst willen om (potentiële) invloeden van de ruimere context en (andere) maatschappelijke instituties te bevragen – in overeenstemming met de bemerkingen in de te verschijnen JOP-tekst 'Het academische en arbeidsmarktgerichte toekomstperspectief van Antwerpse en Gentse jongeren. Een kwestie van opvoedingsvaardigheden?' (Cardoen, Geinger, Bradt, & Van de Walle, in druk) en in de Leuvense ad hoc opdracht (Cops, 2013). Een andere reden is dat de link tussen opvoedingscultuur en maatschappelijke/onderwijs-kansen reeds uitgebreid aan bod gekomen is in de recent afgenomen JOP-monitor Antwerpen-Gent.

3.1.3 Sociaal kapitaal

Sociaal kapitaal is volgens Bourdieu het geheel van gegeven of potentiële hulpbronnen die gelinkt zijn aan het ter beschikking hebben van duurzame netwerken van in meer of mindere mate geïstitutionaliseerde relaties van wederzijds kennen en erkennen (1986, p. 51, *eigen vertaling*). Opnieuw gaat het dus over individuele hulpbronnen – in dit kader netwerken – die uiteindelijk de maatschappelijke/economische mogelijkheden van individuen kunnen verhogen.

In de literatuur wordt vaak een onderscheid gemaakt tussen homogene netwerken en heterogene netwerken. Heterogene netwerken worden over het algemeen meer gewaardeerd omdat ze hulpbronnen (bijvoorbeeld betaald werk) binnen bereik brengen die bijvoorbeeld in het eigen gezin (andere achtergrond) of bij leeftijdsgenoten (andere leeftijd) niet aanwezig zijn. Homogene netwerken en homogamie wordt echter vooral geproblematiseerd ten aanzien van maatschappelijk kwetsbare individuen. Terwijl kapitaalskrachtige individuen hun kapitaal nog vergroten door relaties aan te gaan met 'gelijken', wordt de situatie van maatschappelijk kwetsbare individuen meer precair wanneer zij uitsluitend relaties aangaan met 'gelijken' (cf. Roggemans et al., 2013).

Vriendschapsrelaties

In de voorbije JOP-monitors zijn vriendschapsrelaties verschillende malen en op verschillende wijzen aan bod gekomen. In de eerste Vlaamse JOP-monitor werden vriendschapsopvattingen bevestigd en werd een vraag gesteld naar het aantal 'beste

vrienden'. In de JOP-monitor 2 was er enkel een indicatie van de aanwezigheid van vriendschapsnetwerken door de vraag hoe vaak men de volgende activiteit doet: 'langs gaan bij vrienden, vrienden op bezoek hebben of samen iets met vrienden doen'. In de JOP-monitor Brussel werd gepeild naar hoe vaak men specifieke activiteiten met vrienden deed. Daarnaast werd er (opnieuw) gevraagd naar het aantal 'echte' vrienden (0 tot 3 of meer), werd er gevraagd of men vriendschappelijke contacten had/zou willen met mensen van een andere afkomst, of men vrienden had van een andere afkomst of met een andere huidskleur, werd er gepeild naar de invloed van vrienden op consumptiegedrag én werd het delinquent gedrag van vrienden bevroegd. In JOP Antwerpen-Gent kwamen deze zaken terug met uitzondering van de vraag naar aantal echte vrienden en beïnvloeding van consumptiegedrag en kwam er een schaal bij om de relatie tussen 'peer pressure' en delinquentie te kunnen onderzoeken.

In 2013 zal er in de nieuwe JOP-studies bijzondere aandacht besteed worden aan vriendschapsrelaties. Het aantal echte vrienden zal open bevroegd worden. Hoewel in JOP 1 'beste vrienden' bevroegd werd, nemen we deze vraag niet over omdat deze vraag een vooraf bepaald aantal vereist (bv. wie zijn je drie beste vrienden). Er zal, binnen het kader van schoolwelbevinden, aandacht zijn voor het hebben van vrienden op school. Tot slot wordt ook de heterogeniteit in het vriendennetwerk bevroegd in relatie tot geslacht, leeftijd, onderwijsvorm (hoeveel van jouw vrienden zitten in een andere onderwijsvorm dan jijzelf?), en context (hoeveel van jou vrienden 'zitten samen met jou in een vereniging of club' en 'zijn medeleerling op jouw school?'). Een belangrijke kanttekening is dat deze elementen kunnen gezien worden als sociaal kapitaal dat ander kapitaal kan genereren, maar dat vriendschap in het JOP-onderzoek in de eerste plaats bekeken worden als belangrijk 'op zich'.

Gezinsrelaties

Anders dan vriendschapsrelaties, zijn gezinsrelaties doorheen de verschillende JOP-studies steeds min of meer op dezelfde manier bevroegd geweest met de logische verschillen tussen enerzijds het scholenonderzoek en anderzijds de postenquête waarmee ook jongeren bevroegd worden die al een eigen gezin gesticht hebben. De JOP-databanken bevatten informatie over wiens ouders gestorven zijn, wiens ouders gescheiden/uit elkaar zijn en – met uitzondering van JOP 1 – of jongeren dan (vooral) bij een ouder mét nieuwe partner wonen.

'Gescheiden ouders hebben' kan beschouwd worden als een risicofactor inzake maatschappelijke kwetsbaarheid (cf. Roggemans et al., 2013). Dit heeft dan te maken met wat een scheiding veroorzaakt in gezinnen die bijvoorbeeld al een zwakke economische positie hadden en/of met emotionele factoren. Anderzijds roept het toegenomen aantal ouders die uit elkaar gaan ook vragen op omtrent hoe deze scheidingen ook positieve of eerder neutrale gevolgen heeft. Misschien zijn kinderen van gescheiden ouders autonomer? Welke impact heeft co-ouderschap bijvoorbeeld op georganiseerde vrijetijdsparticipatie? Krijgen we een ander soort participatie? Opnieuw kunnen gezinsrelaties ruimer beschouwd worden dan alleen als een hoeveelheid kapitaal.

In de (Vlaamse) JOP-monitor 1 en 2 werd tot slot gevraagd of de respondenten een lief hebben/gehad hebben. Of men (stief)broers en (stief)zussen heeft werd eerder niet bevraagd en kan slechts onrechtstreeks – en met kans of fout – afgeleid worden uit een aantal andere vragen. Dit zal wel bevraagd worden in de postenquête **in 2013**.

Geïstitutionaliseerde netwerken en contacten

Men kan ook behoren tot een formele groep of contacten hebben met beroepskrachten in sociale voorzieningen die de toegankelijkheid tot bepaalde hulpbronnen potentieel verhogen. Binnen het JOP-onderzoek is er sinds de JOP-monitor 2 aandacht voor verenigingsparticipatie en participatie in groepsgerichte vrijetijdsinitiatieven welke – in toenemende mate – zeer ruim bevraagd wordt met aandacht voor doelgroepspecifieke en nieuwe initiatieven. **In 2013** zullen er linken gelegd worden met het ontvangen van informele steun, de vriendschappen van jongeren en ruimere vrijetijdsparticipatie. **Voor 2013** werd ook de vraag naar contacten met professionele voorzieningen uit de JOP-monitor 1 opgediept en deze zal (in een aangepaste versie) zowel in de scholenenquête als in de postenquête opgenomen worden.

3.1.4 Andere vormen van kapitaal: fysiek kapitaal, kapitaal van de buurt...

Naast bovengenoemde vormen van kapitaal zijn er nog andere vormen of andere 'risicofactoren' die op geaggregeerd niveau verband kunnen houden met maatschappelijke kwetsbaarheid of ongelijke handelings- en ontplooiingsmogelijkheden.

Fysiek kapitaal is een eerste voorbeeld. Hierbinnen kunnen we gezondheid, intelligentie en uiterlijk onderscheiden (Smits in Roggemans et al., 2013). Dat een slechte gezondheid maatschappelijke participatie in de weg kan staan lijkt evident, maar ook schoonheidsnormen worden in de literatuur in verband gebracht met onder meer economisch succes en sociaal kapitaal (Ali, Amialchuk, & Rizzo, 2012; Kwan & Trautner, 2009). Sinds 2008 (JOP 2) hebben we via de JOP-monitors zicht op hoe jongeren hun fysiek kapitaal inschatten op de componenten 'gezondheid' en 'uiterlijk'. In de JOP-monitor 2 en in de grootstedelijke JOP-monitors wordt immers gevraagd 'Hoe tevreden ben je met...?' waarbij 'je gezondheid', 'je uiterlijk', 'je gewicht' tot de bevraagde items behoren.

Ook de buurt waarin je woont kan jouw toegang tot kapitaal beïnvloeden. Vanuit een sociaal desorganisatie perspectief wordt bijvoorbeeld gesteld dat de structurele kenmerken van de buurt en de hiermee verbonden concentratie van problemen zoals armoede, werkloosheid, etnische diversiteit en gebrekkige sociale cohesie een negatieve druk kunnen leggen op de ontwikkeling van de kinderen en jongeren die er wonen (Jacobs & Cops, in druk). Reeds in 2005 werden er in de JOP-monitor kenmerken bevraagd van de verschillende buurten waarin jongeren opgroeien. In JOP 1 werden meer bepaald 'algemene buurttevredenheid (aangevuld met zich thuis voelen in de buurt)', 'de beleving van de fysieke omgeving van de buurt', 'de mate van sociale contacten en ondersteuning in de buurt', 'onveiligheid (een combinatie van criminaliteit, acceptatie door de buurt en verkeersonveiligheid)' en 'buurtvoorzieningen voor jongeren'

in beeld gebracht vanuit de beleving van jongeren. In JOP 2 werd enkel een vraag naar het stedelijk of plattelandskarakter van de woonbuurt opgenomen (een noodzaak omdat de privacy-commissie niet toelaat om zowel het postnummer als het geboortjaar van de respondent te bevragen). In de grootstedelijke JOP-monitors werd een gereduceerde versie van de samengestelde schaal voor buurtbeleving uit JOP1 overgenomen (met de nadruk op de aard van sociale contacten), 'overlastperceptie' vormde een aparte schaal evenals perceptie van etnisch-culturele samenstelling van de buurt. Voor Brussel werden ook de wijken genoteerd waarin de scholen gelegen zijn, wat analyses mogelijk maakt waarin de socio-demografische samenstelling van deze buurt wordt meegenomen (cf. Siongers, 2011).

Wanneer we kapitaal beschouwen als de mate waarin mensen aan bepaalde standaarden voldoen die op hun beurt in verband staan met sociaal-economisch succes en ontplooiingsmogelijkheden, dan kunnen we nog andere zaken toevoegen aan ons lijstje. Zo werd *mobiliteit* in 2005 eenmalig bevestigd. Hieruit bleken een aantal, te verwachten algemene patronen die vermoedelijk sindsdien stabiel gebleven zijn. Er werd bijvoorbeeld geregistreerd dat de auto meer gebruikt wordt op het platteland dan in de steden, maar de mate waarin er sprake was van ongelijkheid in verplaatsingsmogelijkheden bijvoorbeeld tussen (maatschappelijk kwetsbare) jongeren op het platteland en in de stad werd niet bevestigd. Het uitdiepen van deze thematiek zou een eigen enquête vragen en werd vandaar niet ingeschreven in de plannen voor 2013. Een ander gegeven is de mate waarin jongeren beschouwd worden als '*hyperactief*' of anderzijds '*te weinig initiatiefnemend*'. Hoewel dit vooralsnog niet bevestigd werd in de JOP-studies, lijkt dit ook een aandachtspunt wanneer gesproken wordt over jongeren die een risico lopen op achterstelling of uitsluiting in bepaalde levensdomeinen.

3.1.5 Maatschappelijke posities van jongeren in JOP-onderzoek: voorbij het louter beschrijvende

Zoals reeds aangegeven in dit rapport zit een belangrijke sterkte van de JOP-monitors, net omwille van het feit dat deze meerdere aspecten van de jeugdige leefwereld bevragen, in de mogelijkheid om verschillende van deze aspecten met elkaar te verbinden. Een overeenkomstig nadeel is dat thema's vaak niet tot in detail kunnen bevestigd worden en/of dat er thematische keuzes gemaakt moeten worden. In ieder geval kan men op basis van de JOP-data verder gaan dan het cijfermatig beschrijven hoe de leefwereld van 'de meeste jongeren' eruit ziet. Relaties tussen maatschappelijke posities in verschillende domeinen ('beschikbaarheid over kapitaal') kunnen in kaart worden gebracht en voor bepaalde variaties in bijvoorbeeld delinquent gedrag kan nagegaan worden welke 'begrenzing van kapitaal'/'afwijking van de norm' er het meest mee in verband staat (hoewel de reproductie van kapitaal niet historisch kan nagegaan worden). In de toekomst zou ook kwalitatief onderzoek verder kunnen bijdragen tot de inzichten die hier verworven worden. Welke verklaringen (betekenissen) geven jongeren immers zelf voor (aan) de manieren waarop ze – op verschillende manieren - hun leven (moeten/willen) leiden?

3.2 Confrontaties tussen jongeren en maatschappelijke instellingen in JOP-onderzoek

Zoals hierboven beschreven kunnen confrontaties tussen jongeren en maatschappelijke instellingen ('kwetsing' versus 'ondersteuning vinden') op verschillende manieren en vanuit verschillende onderzoeksvragen in beeld gebracht worden. We kunnen jongeren zelf bevragen of we kunnen onderzoek doen bij maatschappelijke instellingen en hun vertegenwoordigers. Onderzoeksvragen kunnen betrekking hebben op volgende aspecten: trajecten en concrete ervaringen van jongeren binnen maatschappelijke instellingen, het handelen van vertegenwoordigers van maatschappelijke instellingen ten aanzien van verschillende jongeren, de perceptie van dit handelen door de jongeren (authentiek, betrouwbaar, respectvol?), de contacten tussen jongeren en deze vertegenwoordigers, en (de historische en sociale genese van) geïnstitutionaliseerde normen die het soms moeilijk maken om reële ondersteuning te bieden aan jongeren met een zwakke maatschappelijke positie.

Wanneer we kijken naar het JOP-onderzoek, dan wordt de vraag naar confrontaties tussen jongeren en maatschappelijke instellingen aan de jongeren zelf gesteld. De maatschappelijke instellingen die aan bod komen zijn de school, de arbeidsmarkt, de hulpverlening en de georganiseerde vrije tijd. We krijgen in meer of mindere mate een zicht op de aard van de confrontaties van de bevraagde jongeren met deze instellingen.

3.2.1 Confrontaties met de school?

In voorbije JOP-monitors werd enerzijds gepeild naar de schoolloopbaan van jongeren aan de hand van een vraag naar *bis-ervaringen*, B-attesten en huidige *onderwijsvorm*. Anderzijds – en in relatie met deze schoolloopbaan – werd *schoolbeleving* onderzocht. Hierbij werd nagegaan wat de houding was van jongeren tegenover de school met items zoals 'ik zou graag van school veranderen' en werd het contact met leerkrachten bevraagd met items zoals 'ik ben tevreden over de contacten met de leerkrachten'. Er wordt in de hoofdstukken over schoolwelbevinden in de verschillende JOP-boeken verwezen naar relaties tussen schoolwelbevinden en algemeen welbevinden. Daarnaast wordt ook verwezen naar de samenhang tussen schoolwelbevinden en onder meer antisociaal gedrag en sociale ontplooiing (zie onder meer De Clerck & Vettenburg, 2011).

De school wordt in het JOP-onderzoek gezien als een leef- en ontmoetingsruimte eerder dan als een louter doorgeefluik van jongeren naar de arbeidsmarkt. In de geplande JOP-monitors **voor 2013** wordt deze invalshoek verder meegenomen. De bevraging zal het mogelijk maken om enerzijds te rapporteren over schoolwelbevinden en contacten met leerkrachten en anderzijds ook relaties na te gaan met *vriendschappen op school*, *prestatiedruk*, *inschatting van eigen prestaties*, bepaalde aspecten van het *schoolklimaat*⁶

⁶ Voor de oudste scholieren in het scholenonderzoek zal bijvoorbeeld hun mening gevraagd worden over volgende stellingen: 'Als je je op deze school echt voor iets inzet, dan kan je veel veranderen in de school', 'Als een aantal leerkrachten 'leuker' les zouden geven, dan zouden hun vakken wel interessant zijn', 'Onze directie en leerkrachten vinden dat BSO-leerlingen veel minder waard zijn dan TSO- of ASO-leerlingen' en 'Op mijn school krijgt iedereen eerlijke kansen, ongeacht rijkdom, geloof of afkomst'.

en *interesse voor de opleiding*. Hierbij kan dan gekeken worden of de ervaringen met de school anders zijn voor jongeren met andere maatschappelijke posities.

3.2.2 Confrontaties met de arbeidsmarkt?

In de Vlaamse JOP-monitors werd telkens gepeild naar de werkstatus van de jongeren die afgestudeerd waren (en de leeftijd waarop ze beginnen werken waren). Zo kon onder meer de achtergrond nagegaan worden van werkloze jongeren. De JOP-monitor 1 stelde meer gedetailleerde vragen. De JOP-data geven inzicht in het *soort contract* dat jongeren hebben (onder meer interim-arbeid), in de *tewerkstellingsgraad* (voltijds of deeltijds), in eventueel *vroegere werkervaringen van werkloze jongeren* en in de mogelijkheden die men gekregen heeft om vanuit het werk (*gecertificeerde*) *opleidingen* te volgen. Daarnaast was er een uitgebreide bevraging van *werktevredenheid*, waarbij verschillende aspecten werden bevraagd: werklust, het loon/salaris, de collega's, de vakantieregeling enzovoort. **In 2013** is geen gelijkaardige uitwerking van het thema 'werk' gepland.

3.2.3 Confrontaties met de hulpverlening?

In de Vlaamse JOP-monitor 1 wordt een enkele vraag gesteld naar contacten van jongeren met publieke voorzieningen. Er wordt gevraagd of jongeren de in de vragenlijst aangegeven voorzieningen *kennen* en of ze er al *een beroep op gedaan* hebben in verband met een vraag of probleem. **In 2013** wordt deze vraag herhaald in zowel de scholenenquête als de postenquête (met een variërende lijst voorzieningen die aangepast is aan de leeftijd). De bevraagde voorzieningen zijn onder meer JAC of CAW, het kinderrechtencommissariaat, het OCMW en CLB. Er werd overwogen om te peilen naar de ervaren 'bruikbaarheid' van de diensten, maar er is besloten dat dergelijke vragen beter opgenomen kunnen worden in uitgebreidere onderzoeksdesigns of in kwalitatief onderzoek.

3.2.4 Confrontaties met de georganiseerde vrije tijd?

In de verschillende JOP-monitors werd de deelname van jongeren aan de georganiseerde vrije tijd telkens bevraagd. In de Vlaamse JOP-monitors werd bevraagd of men vroeger deelnam aan een aantal grote *verenigingsvormen* (in JOP1: op welke leeftijd, in JOP2: al dan niet vroegere deelname) en of men er actueel aan deelneemt. Daarnaast is er ook de vraag naar *hoe vaak jongeren bepaalde vrijetijdsactiviteiten doen*, met hierbinnen aandacht voor georganiseerde vrijetijdsinitiatieven. De uitkomst dat jongeren met minder kapitaal (met grote K) in één of meerdere levensdomeinen minder deelnemen aan georganiseerde vrijetijdsinitiatieven, roept echter de vraag op of dit wel te maken heeft met een gebrekkige toegankelijkheid (versus weinig aansluiting op interesses van de jongeren die niet participeren), reële uitsluiting (kwetsing?) en of dit wel geproblematiseerd mag worden (vanuit welke legitimatie?) (cf. Van de Walle, 2012). In de grootstedelijke JOP-monitors werd in de bevraging van verenigingen rekening gehouden met het gegeven dat zich ook verenigingstypes ontwikkeld hebben die meer aansluiten op het cultureel kapitaal van bijvoorbeeld jongeren van allochtone afkomst. Ook hier blijft echter de vraag overeind wat de redenen zijn voor de

ondervertegenwoordiging van bepaalde groepen. Zijn bijvoorbeeld 'betaalbaarheid' en 'bereikbaarheid' überhaupt wel issues, of is men gewoon minder geneigd om de investering te maken omdat men het aanbod bij voorbaat niet 'bruikbaar' acht of omdat men bang is gekwetst te worden? Op dergelijke vragen vindt men geen antwoord via vragenlijstonderzoek. Verder is er nog de vraag of deze ondervertegenwoordiging wel een probleem is. Een eerste vraag die we ons hierbij kunnen stellen is welke meerwaarde deze participatie dan heeft voor de jongeren die eraan deelnemen? Daarnaast is het ook belangrijk om stil te staan bij de vraag of de kolonisatie van de leefwereld van jongeren door het opdringen van gestructureerde activiteiten wel steeds gelegitimeerd is? Dragen we dan niet bij tot het verder stigmatiseren, het als 'anti-sociaal' brandmerken, van jongeren met zwakke maatschappelijke posities? Misschien is het positieve aanbod van informatie, vorming, ondersteuning, hulp en vriendschap wel (helemaal of deels) te vinden en te versterken op ander plaatsen en met andere middelen vanuit een grotere aansluiting op hun specifieke leefwereld? Dergelijke vragen kunnen meegenomen worden in het kwalitatief onderzoek van het JOP (naast de link die gemaakt wordt met bestaand kwalitatief onderzoek). Een mogelijkheid is bijvoorbeeld een kwalitatief onderzoek naar de variërende toegankelijkheid en betekenis van georganiseerde vrijetijdsinitiatieven (inclusief holebi-initiatieven) voor jongeren uit seksuele minderheden.

Naast het uitvoeren van eigen kwalitatief onderzoek op dit thema zal het toekomstig kwantitatief onderzoek van het JOP nog meer aandacht hebben voor de grote variatie in mogelijke manieren waarop jongeren via hun vrije tijd toegang kunnen krijgen tot mogelijkheden-verruiming op allerlei vlak. In de toekomstige kwantitatieve JOP-bevragingen, **in 2013**, is er extra aandacht voor diversiteit in de bevraging van verenigingsdeelname en vrijetijdsbestedingen, vrijwillig engagement wordt als ruime categorie bevraagd en er zal ook aandacht gaan naar extracurriculaire activiteiten die door de school georganiseerd worden.

3.3 Kenmerken van maatschappelijk kwetsbare jongeren en ongelijke mogelijkheden in JOP-onderzoek

In de theorie van de maatschappelijke kwetsbaarheid wordt gesteld dat een cumulatie van negatieve confrontaties met maatschappelijke instellingen uiteindelijk uiting kan geven aan bepaalde 'contra-maatschappelijke' of 'anti-sociale' kenmerken bij individuen. Dit wordt gezien als een mogelijke uitkomst van een proces en niet als een uitkomst die vooraf al is vastgelegd. Het is ook duidelijk dat relatief weinig jongeren helemaal passen binnen de typologie van dé maatschappelijk kwetsbare jongere met weinig gestructureerde vaardigheden, een negatief toekomstbeeld, weinig sociaal conforme vaardigheden, negatief maatschappijperspectief en een verhoogd risico op het stellen van delinquent gedrag. Het is dan ook weinig zinvol om op zoek te gaan naar 'die jongere(n)' en weinig rechtvaardig om een jongere die één of meerdere van deze kenmerken heeft te gaan stigmatiseren als 'maatschappelijk kwetsbare jongere' (en op die manier bij te dragen tot het proces van maatschappelijke kwetsbaarheid). De theorie van de maatschappelijke kwetsbaarheid is bovendien een hulpmiddel om bepaalde uitkomsten te begrijpen en in die zin is het tegen de geest van de theorie om 'kenmerken van maatschappelijke kwetsbaarheid' te linken aan bepaalde bevolkingsgroepen zonder

hierbij de interactie met maatschappelijke structuren en instellingen in beschouwing te brengen. Overeenkomstig worden in het JOP-onderzoek een aantal maatschappelijke kwetsbaarheidskenmerken en -gedragingen bevraagd als aparte (niet noodzakelijk aan dezelfde jongeren gerelateerde) categorieën. Deze worden vervolgens (al dan niet mixed methods-gewijs) gelinkt aan de verdeling van kapitaal en de rol van maatschappelijke structuren en concrete instituties (zie bijvoorbeeld Op De Beeck, 2012). Naast deze aandacht voor anti-sociale kenmerken van jongeren, kan er ook aandacht gaan naar de ongelijke verdeling van handelings- en ontplooiingsmogelijkheden – in lijn met de vraag naar onderzoeksdata die een offensief jeugdbeleid ondersteunen. Ook deze staan immers in verband met een ongelijke beschikbaarheid van kapitaal bij jongeren én met verschillen in ervaringen met maatschappelijke instituties (kwetsend of ondersteunend?). In de laatste paragrafen van dit rapport concretiseren we hoe elk van deze zaken bevraagd wordt in de JOP-studies.

3.3.1 Kenmerken van maatschappelijk kwetsbare jongeren

Een aantal vragen die in de JOP-monitors gesteld worden, kunnen tot op zekere hoogte gezien worden als vragen die peilen naar kenmerken van 'maatschappelijk kwetsbare jongeren'. Anderzijds zijn het ook zaken die niet noodzakelijk in verband moeten staan met het proces van maatschappelijke kwetsbaarheid. Jongeren kunnen de in de theorie van de maatschappelijke kwetsbaarheid beschreven houdingen of gedragingen tonen zonder dat ze een historiek hebben van veelvuldige kwetsing.

Delinquent gedrag en moraliteit

Zo wordt er sinds 2005 steeds voor een aantal (in meer of mindere mate) '*delinquente activiteiten*' bevraagd of jongeren dit al gedaan hebben en of er een proces-verbaal werd opgesteld door de politie. Daarnaast werd in de JOP-monitor Antwerpen-Gent de *houding van jongeren ten aanzien van geweld* bevraagd en gaat er **in 2013** aandacht naar de mate waarin jongeren bepaalde gedragingen al dan niet *verkeerd* vinden en of ze zich zouden *schamen of schuldig voelen* in bepaalde gevallen.

Andere 'kenmerken'

Volgende *nonconformistische houdingen* werden in het verleden bevraagd in de JOP-studies: 'houding ten aanzien van repressiviteit', 'etnocentrisme', 'houdingen tegenover moslims/joden' (enkel in de grootstedelijke JOP-monitors) en 'houding tegenover genderrolpatronen'. Ook werd bijvoorbeeld het *toekomstperspectief* van jongeren bevraagd, als onderdeel van het thema 'algemeen welbevinden'. Deze zaken werden dan telkens gelinkt aan mogelijke verklarende factoren: bijvoorbeeld 'etnocentrisme' aan opportuniteiten tot (kwalitatief?) intercultureel contact op school of in de buurt (cf. Siongers, 2011).

3.3.2 Ongelijke mogelijkheden

We stelden dat het in beeld brengen van ongelijkheid in mogelijkheden tot zijn en handelen (en hoe zich dit verhoudt tot maatschappelijke structuren en instituties) een belangrijke component kan zijn in (jeugd)beleidsgericht onderzoek. In lijn met het 'offensieve' van het Vlaams jeugdbeleid, kan het interessant zijn om in de JOP-studies veeleer aandacht te besteden aan hoe 'kapitaal hebben' en 'contacten met maatschappelijke instituties' in verband staan met positieve handelings- en ontplooiingsmogelijkheden eerder dan met antisociaal en delinquent gedrag. Voor het in beeld brengen van 'mogelijkheden' kan enerzijds inspiratie gehaald worden uit het werk van Sen (1992) en Nussbaum (2000, 2006), maar anderzijds ook uit het Vlaams jeugdbeleidsplan.

In de voorbije JOP-studies werd er reeds gepeild naar (ongelijkheid in) *algemeen welbevinden* en *schoolwelbevinden*, *het hebben van relaties*, *werktevredenheid*, *vrijetijd(smogelijkheden)*, *kwaliteit van de woonomgeving*, *cultuurbeleving*... **In 2013** zullen er in de vragenlijsten extra vragen gesteld worden over de mate waarin jongeren '*informele steun*' kunnen krijgen in hun omgeving en de *vriendschappen* van jongeren in verschillende contexten. Belangrijk is echter dat wij niet voor jongeren kunnen invullen wat als ondersteunend geldt, wat vriendschap is, wat plezier is... enzovoort. We kunnen evenmin invullen welke hulpbronnen iemand nodig heeft om tot handelings- en ontplooiingsmogelijkheden te komen. Dit vraagt dat vragenlijstonderzoek enerzijds ontwikkeld wordt in communicatie met jongeren en roept anderzijds de vraag op naar aanvullende kwalitatieve studies (mixed methods onderzoek) om kwantitatieve bevindingen verder uit te diepen.

Bibliografie

- Ali, M. M., Amialchuk, A., & Rizzo, J. A. (2012). The influence of body weight on social network ties among adolescents. *Econ Hum Biol*, 10(1), 20-34.
- Boonaert, T., & Siongers, J. (2010). Jongeren en media: van mediavreemden tot hybride meerwaardezoekers. In N. Vettenburg, J. Deklerck & J. Siongers (Eds.), *Jongeren in cijfers en letters. Bevindingen uit de JOP-monitor 2* (pp. 135-159). Leuven: Acco.
- Boonaert, T., & Vettenburg, N. (2009). Jongeren en ICT: een divers publiek. In N. Vettenburg, J. Deklerck & J. Siongers (Eds.), *Jongeren binnenstebuiten. Thema's uit het jongerenleven onderzocht*. (pp. 151-174). Leuven: Acco.
- Bourdieu, P. (1986). The forms of capital. In J. G. Richardson (Ed.), *The Handbook of Theory: Research for the Sociology of Education*. (pp. 241-258). New York: Greenwood Press.
- Bouverne-De Bie, M. (1999). Over "confronterende jongeren" en preventie. *Welwijs*, 8(4), 17-20.
- Bullen, E., & Kenway, J. (2007). Bourdieu, subcultural capital and risky girlhood. *Theory and Research in Education*, 3(1), 47-61.
- Cardoen, D., Geinger, F., Bradt, L., & Van de Walle, T. (in druk). Het academische en arbeidsmarktgerichte toekomstperspectief van Antwerpse en Gentse jongeren. Een kwestie van opvoedingsvaardigheden? In N. Vettenburg, M. Elchardus, J. Put & S. Pleysier (Eds.), *Jong in Antwerpen en Gent. Bevindingen uit de JOP-monitor Antwerpen-Gent*.

- Clycg, N., & Vandenbroucke, L. (2012). *Oprit 14: naar een schooltraject zonder beperkingen. Algemene bevindingen*. Presentatie op 'Oprit 14. Naar een schooltraject zonder snelheidsbeperkingen!', Antwerpen, 4 december 2012.
- Cops, D. (2013). *De invloed van ouderlijke responsiviteit en ouderlijke opvolging op de leefwereld van de (grootstedelijke) jeugd*. Ad hoc onderzoeksnota. Leuven: Jeugdonderzoeksplatform.
- De Clerck, O., & Vettenburg, N. (2011). Het schoolwelbevinden in Brussel. In N. Vettenburg, M. Elchardus & J. Put (Eds.), *Jong in Brussel. Bevindingen uit de JOP-monitor Brussel* (pp. 69-106). Leuven: Acco.
- Erikson, R., Goldthorpe, J. H., & Portocarero, L. (1979). Intergenerational class mobility in three Western European societies: England, France and Sweden. *British Journal of Sociology*, 30, 415-441.
- Grafitti jeugdendienst, & Jeugdwerknet (2012). *Apestaartjaren 4*. Gent: Jeugdwerknet.
- Hauspie, B., Vettenburg, N., & Roose, R. (2010). *Vooronderzoek 'Kenmerken van hulpen dienstverleningsbehoeften van maatschappelijk kwetsbare jongvolwassenen'. Eindrapport van een onderzoek in opdracht van de Vlaamse Gemeenschap, Departement Welzijn, Volksgezondheid en Gezin*. Universiteit Gent: Vakgroep Sociale Agogiek.
- Jacobs, L., & Cops, D. (in druk). Het subjectief welbevinden van Antwerpse en Gentse scholieren. In N. Vettenburg, M. Elchardus, J. Put & S. Pleysier (Eds.), *Jong in Antwerpen en Gent. Bevindingen uit de JOP-monitor Antwerpen-Gent*.
- Jensen, S. (2006). Rethinking subcultural capital. *Young*, 14(3), 257-276.
- Kesteloot, C., & Meert, H. (1999). Informal spaces: The geography of informal economic activities in Brussels. *International journal of urban and regional research*, 23(2), 232-251.
- Kwan, S., & Trautner, M. N. (2009). Beauty Work: Individual and Institutional Rewards, the Reproduction of Gender, and Questions of Agency. *Sociology Compass*, 3(1), 49-71. doi: 10.1111/j.1751-9020.2008.00179.x
- Maesele, T. (2012). *From Charity to welfare rights? A study of social care practices*. Gent: Universiteit Gent (doctoraatsthesis).
- Mertens, S., & d'Haenens, L. (2010). The digital divide among young people in Brussels: Social and cultural influences on ownership and use of digital technologies. *Communications*, 35(2), 187-207.
- Nussbaum, M. C. (2000). *Women and human development: the capabilities approach*. Cambridge: Cambridge University Press.
- Nussbaum, M. C. (2006). *Grensgebieden van het recht: over sociale rechtvaardigheid*. Amsterdam: Ambo.
- Op De Beeck, H. (2012). De maatschappelijke rol van (criminologische) onderzoekers vanuit een kinderrechtenperspectief. Een moeilijke evenwichtsoefening? *Tijdschrift voor Jeugd en Kinderrechten*, 13(2), 126-146.
- Roggemans, L., Smits, W., Spruyt, B., & Van Droogenbroeck, F. (2013). *Sociaal bekabeld of in vrije val: sociale participatie door kansengroepen in Vlaanderen*. Ad hoc onderzoeksnota. Brussel: Jeugdonderzoeksplatform.
- Schols, M., Duimel, M., & De Haan, J. (2011). *Hoe cultureel is de digitale generatie? Het internetgebruik voor culturele doeleinden onder schoolgaande tieners*. De Haag: SCP.
- Sen, A. (1992). *Inequality reexamined*. New York (N.Y.): Russell Sage Foundation.
- Siongers, J. (2011). De contacthypothese getoetst bij Brusselse jongeren. In N. Vettenburg, M. Elchardus & J. Put (Eds.), *Jong in Brussel. Bevindingen uit de JOP-monitor Brussel* (pp. 239-263). Leuven: Acco.
- Thornton, S. (1995). *Club cultures : music, media and subcultural capital*. Cambridge: Polity press.
- Van de Walle, T. (2012). *Jeugdwerk en sociale uitsluiting. De toegankelijkheidsdiscussie voorbij*. Gent: Academia Press.
- Vettenburg, N. (1988). *Schoolervaringen, delinquentie en maatschappelijke kwetsbaarheid*. Leuven: Onderzoeksgroep Jeugdcriminologie.

- Vettenburg, N. (1989). Jeugd en maatschappelijke kwetsbaarheid. In J. Hazekamp & e. al. (Eds.), *Jeugd in bijzondere situaties*. Hasselt: Provincie Limburg.
- Vettenburg, N., Walgrave, L., & Van Kerckvoorde, J. (1984). *Jeugdwerkloosheid, delinquentie en maatschappelijke kwetsbaarheid*. Antwerpen: Kluwer.
- Vettenburg, N., & Walgrave, L. (2009). Maatschappelijke kwetsbaarheid op school. *Welwijs*, 20(3), 3-8.
- Vettenburg, N., Deklerck, J., & Siongers, J. (2009). *Jongeren binnenstebuiten. Thema's uit het jongerenleven onderzocht*. Leuven: Acco.
- Vettenburg, N., Deklerck, J., & Siongers, J. (2010). *Jongeren in cijfers en letters. Bevindingen uit de JOP-monitor 2*. Leuven: Acco.
- Vlaamse Regering (2011). *Vlaams Jeugdbeleidsplan 2011-2014*. Brussel: Vlaamse Regering.
- Vlaamse Regering (2012). *Conceptnota mediawijsheid*. Brussel: Vlaamse Regering.