In dialoog over armoede en onderwijs

Niettegenstaande de welvaart die we in ons land kennen, bestaat er nog steeds veel armoede. Armoede kenmerkt zich door een combinatie en verwevenheid van problemen op verschillende domeinen. Onderzoek toont aan dat ook op het domein van onderwijs er een selectieproces optreedt: de schoolloopbaan van heel wat kinderen in armoede kan weinig succesvol genoemd worden. Dit werd reeds aangeklaagd in het Algemeen Verslag over de Armoede (1994), waarin mensen die in armoede leven– in dialoog met vertegenwoordigers van de OCMW en andere – hun ervaringen en inzichten meedeelden. In juni 2001 presenteerde het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting – in opvolging van het Algemeen Verslag over de Armoede - haar eerste twee-jaarlijks Verslag. Ook in dit Verslag is er een uitgebreid hoofdstuk over armoede en onderwijs. In dit artikel proberen we– na een korte schets van de armoedeproblematiek (algemeen en in het bijzonder op het domein van onderwijs), en van de dialoogprocessen terzake – zicht te geven op de voornaamste aandachtspunten die worden aangehaald.

Armoede in cijfers

De laatste maanden haalt de armoedeproblematiek in het onderwijs vrij regelmatig de kranten. Ook in deze huidige voorspoedige tijden worden we in ons land geconfronteerd met een groot armoedeprobleem. Cijfers daaromtrent geven is niet makkelijk. Veel hangt immers af van hoe je armoede definieert en tracht te meten. Vaak geciteerde cijfers komen van het Centrum voor Sociaal Beleid (UFSIA – Universiteit Antwerpen). Het Centrum voor Sociaal Beleid berekende dat 7,7 procent van de Belgische huishoudens op basis van een Europese norm in 1997 arm kan worden genoemd (in 1988 ging het over 5,9 % van de Belgische huishoudens) (Cantillon, e.a., 1999: 9).

Een belangrijke beperking van deze cijfers moeten we zeker vermelden: ze belichten maar één zijde van de problematiek, namelijk het inkomen. En armoedesituaties kenmerken zich nu net door een combinatie van problemen op verschillende domeinen: huisvesting, arbeid, onderwijs, gezondheidszorg, justitie, cultuur, …. De combinatie en verwevenheid van problemen komt ook duidelijk tot uiting in de omschrijving die door de ‘Onderzoeksgroep Armoede, Sociale uitsluiting en Minderheden’ (UFSIA) wordt gehanteerd: armoede is “een netwerk van sociale uitsluitingen dat zich uitstrekt over meerdere gebieden van het individuele en collectieve bestaan. Het scheidt de armen van de algemeen aanvaarde leefpatronen van de samenleving. Deze kloof kunnen ze niet op eigen kracht overbruggen” (Levecque en Vranken, 2000: 42).

Aanvullend op bovenstaande cijfers geven we u een aantal gegevens die zicht kunnen geven op de omvang en verschillende aspecten van de problematiek, maar ook hier zal u merken dat deze gegevens vooral betrekking hebben op het financiële aspect (bij gebrek aan gegevens op andere terreinen):

· Bijna een kwart miljoen mensen moet rondkomen met een inkomen dat op of iets boven het bestaansminimum ligt. Dit is het de som van 80.711 bestaansminimumtrekkers met 19.177 volwassenen en minstens 40.571 kinderen ten laste, en 106.827 mensen met een gewaarborgd inkomen voor bejaarden (dd. 1 januari 2000).

· 230.983 uitkeringsgerechtigd volledig werklozen waren in België op 30 juni 2000 1 jaar of langer werkloos.

· Kind en Gezin gaat reeds een aantal jaren na hoeveel kansarme gezinnen ze bereiken (op basis van zes criteria): in 1999 bereikte de instelling 3.001 arme gezinnen in Vlaanderen.

· Eind 1999 waren er 189.074 in gebreke zijnde schuldenaars in België.

· De Belgische Federatie van Voedselbanken registreerde in 1999 91.445 mensen die beroep deden op voedselhulp.

· Uit onderzoeksresultaten van de Nationale Databank Mortaliteit blijkt dat in België, zowel bij mannen als bij vrouwen, de kans op overlijden samenhangt met opleiding, beroepsstatus en huisvestingskwaliteit, waarbij de personen met de laagste sociale status de hoogste sterfte hebben: uit de statistieken blijkt bijvoorbeeld dat de gemiddelde levensverwachting van een 25-jarige man zonder diploma 5,5 jaar minder lang is dan deze van een 25-jarige man met een diploma hogere onderwijs van het lange type.

(gegevens uit: Vranken, e.a., 2000)

Armoede kent verschillende verschijningsvormen. We kunnen hier bijvoorbeeld verwijzen naar de schuldenproblematiek, naar armoede bij vluchtelingen en asielzoekers, naar generatie-armoede. Armoede treft ook verschillende groepen: autochtoon en allochtoon, mannen en vrouwen, jongeren en ouderen, …. Verder in dit artikel vermelden we een aantal onderzoeksgegevens op het domein van onderwijs.

Wanneer dergelijke statistieken en naakte cijfers voorliggen moeten we er ons hoe dan ook van bewust zijn dat daarachter steeds het concrete verhaal schuilt van mensen die dagdagelijks moeten vechten tegen armoede en onrecht.

Een verhoogde aandacht voor armoede sinds het Algemeen Verslag

1994 was een belangrijk jaar met betrekking tot het Belgisch armoedebeleid. Toen werd immers het Algemeen Verslag over de Armoede
 aan de regering overgemaakt. Het Algemeen Verslag kwam tot stand via een dialoog tussen Verenigingen waar armen het woord nemen, vertegenwoordigers van de Vereniging van Belgische Steden en Gemeenten – Afdeling Maatschappelijk Welzijn (vooral maatschappelijk werkers van de Openbare Centra voor Maatschappelijk Welzijn), en vertegenwoordigers van andere diensten en instellingen. Via dit Verslag kregen mensen die in armoede leven voor de eerste keer een stem in het debat over armoede in België. Twee jaar lang werden er ideeën voorgesteld en besproken, en getuigenissen opgetekend; een proces dat gedragen werd door mensen die in armoede leven, maar dus ook met betrokkenheid van medewerkers van organisaties, diensten en instellingen. De energie en de moed van diegenen die aan dit Algemeen Verslag meewerkten verdient veel respect.

In het Algemeen Verslag wordt armoede geformuleerd in termen van schending van mensenrechten. Een dergelijke benadering van armoede is ons inziens heel waardevol; het universeel karakter van mensenrechten maakt dat er geen sprake is van uitzonderingspraktijken en er geen specifieke groepen moeten bepaald worden die van een (gunst)maatregel gebruik kunnen maken, of zoals in het Algemeen Verslag geschreven staat: “Wij willen geen speciale rechten voor de mensen die in armoede leven, wij willen een samenleving waarin wij als volwaardige burgers worden erkend.” (Algemeen Verslag over de Armoede, 1994: 14).

Niettegenstaande armoede steeds meer als problematiek wordt erkend, krijgen mensen die in armoede leven echter nog altijd heel vaak af te rekenen met vooroordelen. Met denkbeelden als ’de arme als sukkelaar’ of de ’de arme als werkweigeraar’ wordt dagelijks onrecht gedaan aan de levenskracht en ondernemingszin van mensen die in armoede leven. Nog te vaak worden de oorzaken van armoede vooral bij de mensen zelf gelegd, en wordt voorbij gegaan aan de structurele uitsluitingsmechanismen in onze maatschappij die ten grondslag liggen aan heel wat armoedesituaties.

Het loont zeker de moeite om het Algemeen Verslag te (her)lezen; de inhoud ervan is – meer dan 6 jaar na het verschijnen ervan – nog altijd uiterst actueel. De mechanismen die in het Algemeen Verslag worden beschreven zijn nog steeds erg herkenbaar in het concrete leven van mensen in armoede.

Armoede en onderwijs

In het Algemeen Verslag over de Armoede is er tevens een hoofdstuk gewijd aan onderwijs. De eerste zin van dit hoofdstuk luidt als volgt: “Alhoewel het onderwijssysteem nu al bijna een eeuw lang een diepgaand democratiseringsproces doormaakt dat weer hoop en vooruitzichten heeft gegeven aan de armen en aan hen die zich bekommeren om ieders welzijn op school, blijft de school toch een plaats waar het verschijnsel van de maatschappelijke uitsluiting wordt bevestigd.” (Algemeen Verslag over de Armoede, 1994: 332).

Een overzicht van recent onderzoeksmateriaal van het Hoger Instituut van de Arbeid (Leuven) geeft aan dat de problematiek – zes jaar later – nog altijd schrijnend is (Groenez, 2001):

· Het percentage leerlingen met achterstand in het eerste leerjaar van het lager onderwijs in de lagere inkomensklassen is een veelvoud van die in de hogere inkomensklassen.

· De kans om in het buitengewoon onderwijs terecht te komen, is 5 tot 10 maal hoger bij arme kinderen dan voor het gemiddelde Vlaamse kind.

· 68 % van de moeders van leerlingen in de b-klas van het eerste secundair jaar hebben als hoogste diploma lager onderwijs of lager beroepsonderwijs (bij de a-klassers is dat 35 %), 25 % van de vaders van b-klassers is economisch inactief (tegenover 10 % bij de a-klassers).

· Eén op drie moeders van de leerlingen vierde jaar beroepssecundair onderwijs heeft enkel lager onderwijs gevolgd tegenover 1 op 10 moeders van ASO-leerlingen; 1 op 5 vaders van de beroepsleerlingen is economisch inactief, tegenover 1 op 20 vaders van hun leeftijdsgenoten in het ASO.

· Nauwelijks 50 % van de arbeiderskinderen verwerft een diploma dat toegang heeft tot het hoger onderwijs, tegenover 90 % van de kinderen van de hoger bedienden.

· 35 % van de arbeiderskinderen stromen effectief door naar het hoger onderwijs, in vergelijking met meer dan 75 % van kinderen van hoger bedienden.

· Jaarlijks neemt ongeveer 1 op 4 beroepsactieven in België deel aan één of andere bij- of nascholing, de participatiekans van universitairen is echter 8 keer groter dan die van personen die enkel lager onderwijs volgen.

Uit deze gegevens kunnen we concluderen dat er gedurende de ganse schoolloopbaan er eigenlijk een selectieproces optreedt. Het fenomeen dat groepen mensen worden uitgesloten in de veschillende maatschappelijke domeinen, stelt zich duidelijk ook in het onderwijs. Onderwijs wordt dan ook genoemd als één van de hefboomdomeinen in de bestrijding van armoede. Tegelijk moeten we er ons van bewust blijven dat die strijd op verschillende domeinen moet worden gevoerd. Of zoals de in het Algemeen Verslag over de Armoede wordt verwoord: « De verleiding is groot om te geloven dat men de armoede enkel kan bestrijden door de werking van het onderwijs te veranderen. Maar de school kan haar rol alleen ten volle vervullen in een globale strijd tegen de armoede waarin de verschillende beleidsinstanties (huisvesting, tewerkstelling, sociale zekerheid, cultuur) de economische, maatschappelijke, culturele, politieke en burgerlijke rechten van alle burgers verzekeren en aan alle ouders de kans geven om hun kinderen waardig op te voeden. Het is dus belangrijk om tegelijk in te grijpen op alle gebieden, ook op het gebied van het onderwijs. Om de uitsluiting van de armste gezinnen te overwinnen, is een politieke wil nodig bij alle betrokken actoren. Op die manier kunnen we komen tot doordachte acties op lange termijn. Om dit te bereiken is een verandering in denkwijze en mentaliteit nodig. Dit spoort ons aan om ons tot de kansarmen zelf te wenden om hen beter te begrijpen en hen bij de verandering te betrekken » (AVA, 1994: 332).

De verderzetting van de dialoog van het Algemeen Verslag

In antwoord op de vraag in het Algemeen Verslag om in dialoog te gaan met mensen die in armoede leven, werd in 1999 het ‘Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting’ opgericht. Dit gebeurde in het kader van het samenwerkingsakkoord tussen de federale overheid en de gemeenschappen en gewesten ter bestendiging van het armoedebeleid. Eén van de opdrachten van het Steunpunt is dus de dialoog te ondersteunen met mensen die in armoede leven. Daartoe worden verschillende werkgroepen georganiseerd waar vertegenwoordigers van de Verenigingen waar armen het woord nemen in een eerste fase ervaringen en inzichten uitwisselen, en in een tweede fase in debat gaan met mensen uit het praktijkveld, de onderzoekswereld, en de overheidsadministraties. Met de inzichten uit dit dialoogproces wordt er naar het beleid gestapt. In juni laatstleden presenteerde het Steunpunt voor de eerste maal haar twee-jaarlijks Verslag onder de noemer ‘In dialoog, zes jaar na het Algemeen Verslag over de Armoede’, waarin onder andere verslag wordt gedaan van de voorbije dialoogprocessen (met betrekking tot thema’s als arbeid, gezondheid, armoede-indicatoren, recht op een gezinsleven, …)
.

Ook in het eerste twee-jaarlijks Verslag van het Steunpunt wordt uitgebreid aandacht besteed aan het thema onderwijs. Het hoofdstuk inzake onderwijs is samengesteld op basis van geschreven documenten die door het Steunpunt werden ingezameld zowel bij Verenigingen waar armen het woord nemen, als bij universiteiten, administraties, de politieke wereld en de onderwijswereld. Rond dit thema werd door het Steunpunt zelf geen dialooggroep opgezet; wel zijn de meeste publicaties van Verenigingen waar armen het woord nemen waarop het Steunpunt zich baseert het resultaat van een lokale dialoog.

In de volgende paragrafen willen we vijf aandachtspunten vermelden die het in het Verslag van het Steunpunt worden behandeld, voortgaande op de inzichten van het Algemeen Verslag over de Armoede, van wetenschappelijk onderzoek, en van recente (lokale) dialoogprocessen.

Extra ondersteuning voor kinderen die het lastig hebben

Mensen die in armoede leven stellen vast dat slechte schoolresultaten en armoede vaak aan mekaar gelinkt worden. Volgens hen mag dit niet en hoeft dit niet. Het is niet omdat mensen arm zijn dat ze minder gaven hebben om te leren. Bijna alle ouders die in armoede leven, verwachten veel van het onderwijs. Ze hopen dat hun kinderen er de kennis en de vaardigheden zullen verwerven die hen toelaten om aan de armoede te ontsnappen. Ze beseffen dat een diploma een noodzaak is om vandaag en morgen aan goed werk te geraken. Een laag opleidingsniveau en een gebrek aan diploma laten zich voelen doorheen laagbetaalde jobs tijdens een vaak wisselvallige beroepscarrière, waardoor de cirkel rond is. De toegang van elk kind tot een basisvorming is dus een noodzakelijke voorwaarde om te komen tot het doorbreken van de armoedecirkel.

Het onderwijs heeft inderdaad veel te bieden: het reikt kennis aan, maar het ondersteunt ook de ontwikkeling van sociale vaardigheden. Hieraan is een officiële erkenning gekoppeld onder de vorm van een diploma. Bovendien is er de mogelijkheid van ontmoeting tussen verschillende sociale milieus. Toch is het allesbehalve evident dat kinderen uit arme gezinnen aarden op school en op het ritme van hun leeftijdsgenoten kunnen vooruitgaan. Hun hoofd zit vol met zorgen, en ouders houden ze soms thuis om ze te beschermen. Ze dragen andere kleren, worden sneller gepest omdat ze er anders uitzien, worden minder op verjaardagsfeestjes uitgenodigd, vinden thuis niet de ruimte en de rust om hun huiswerk goed te maken. Tal van leerkrachten doen veel moeite, maar tijdsgebrek heeft vaak tot gevolg dat ze geen extra aandacht kunnen besteden aan de kinderen die het moeilijk hebben in de klas (Mouvement International ATD Quart Monde, 1999; Recht-Op, 1999: 2; ATD Vierde Wereld België, 1999: 1; Centrum Kauwenberg, 1999: 4, 6).

De wetenschappers Verhoeven en Kochuyt bevestigen in het kader van hun onderzoek naar ‘Recht op onderwijs en minderheden: de situatie van kansarmen’ dat de schoolloopbaan van de kinderen uit kansarme gezinnen moeilijk succesvol kan genoemd worden en dat spijts alle maatregelen (juridische, economische en sociale ondersteuning) een bepaald deel van de samenleving wordt uitgesloten van bepaalde delen van het onderwijsbestel (Verhoeven en Kochuyt, 1994-95: 352-353). Dit is niet wat mensen willen, gaan ze verder, want deze ouders willen hun kinderen ook laten deelnemen aan het onderwijs. Maar hun leefwereld is zo verschillend van de leefwereld van de doorsnee school dat er voor hen slechts een ‘beperkte’ plaats is in de school. Ouders menen dat de school kan leiden tot een diploma wat de enige mogelijkheid is om aan de werkloosheid te ontsnappen. Ze hebben zelf voldoende ervaring in de problemen op de arbeidsmarkt door dit gebrek aan diploma.

Ouders zijn vragende partij voor een extra ondersteuning van de kinderen die moeite hebben om te volgen. « De leerkracht die bijles geeft, heeft extra aandacht voor die kinderen. Met bijles op school is mijn zoon veel verbeterd. Tijdens de les gaat ze apart met de kinderen die niet kunnen volgen. Een kind dat niet meekan in de klas mist alles. Dat mist vriendschap, dat kan niet op zijn tempo werken. De juffrouw van de bijles leert ze op tempo werken. Ze geeft ook vriendschap aan de kinderen » (BMLIK, 1998: 20). In hun eigen bewoordingen formuleren de mensen hier duidelijk het belang van de zorgverbreding en van de taakleerkracht.

Ook de administratie heeft hier oog voor en pleit daarom voor een verlenging van het zorgverbredings- en het onderwijsvoorrangsbeleid (Ministerie van de Vlaamse Gemeenschap – Departement Onderwijs, 2000: 3-4). Via dit beleid beoogt men immers tegemoet te komen aan de nood aan extra zorg en ondersteuning voor kansarme autochtone en allochtone leerlingen door middelen aan scholen beschikbaar te stellen voor de inzet van extra leerkrachten.

Ons inziens moet dit beleid niet alleen verlengd worden, maar ook uitgebreid worden. De budgetten die momenteel aan zorgverbreding en onderwijsvoorrang besteed worden (minder dan 1 % van het totale onderwijsbudget) staan immers niet in verhouding tot de omvang van het probleem.

Zoeken naar garanties voor een gerechtvaardigde overgang van het gewoon naar het buitengewoon onderwijs

Ouders zeggen dat er nog altijd te veel wordt doorverwezen naar het buitengewoon onderwijs ; er wordt dan onvoldoende intensief met de kinderen gewerkt opdat ze zouden kunnen terugkeren naar het gewoon onderwijs (De Keeting, 2000; BMLIK, 1998: 49). Dit kan in bepaalde gevallen het gevolg zijn van een onjuiste beoordeling van kansarme leerlingen (Recht-Op, 1999: 5). Volgens ouders durft het CLB ook al eens lastige kinderen naar het Buitengewoon Onderwijs sturen terwijl lastige kinderen in een gewone school thuishoren en men ze daar moet aankunnen (BMLIK, 1999: 11).

Wetenschappers treden dit deels bij. Zo legt Nicaise het verband tussen het gehanteerde IQ en andere tests en het doorverwijzen naar het buitengewoon onderwijs. Deze tests zijn vaak gelinkt aan de verbale vaardigheden van de dominante taalgebruikers of steunen op leefmodellen die bij arme gezinnen niet altijd voorkomen waardoor deze kinderen zwakker scoren (Nicaise, 1997: 13-14). In plaats van een integratie in het gewone onderwijs worden kinderen met een handicap of leermoeilijkheden vaak vlug naar het buitengewoon onderwijs doorverwezen. Deze selectie- en uitsluitingsmechanismen spelen voor kinderen uit kansarme gezinnen en kinderen uit migrantengezinnen (Vranken, Geldof, Van Menxel, 1997: 127).

In een Antwerps netoverschrijdend onderzoek zagen de (toen nog) PMS-centra alleszins taken in de armoedeproblematiek voor hun werking: meewerken aan opvoedingsondersteuning en aan de zorgverbreding op school, verantwoord doorverwijzen (Stad Antwerpen, 1999: 13-14). Met dit laatste wordt bedoeld dat de medewerker een duidelijk onderscheid dient te maken tussen kinderen met een handicap of stoornis en kinderen die achterop zijn geraakt door achterstandsverwerving en achterstelling.

De nieuwe Centra voor Leerlingenbegeleiding (CLB) hebben zeker een sleutelrol te vervullen met betrekking tot deze problematiek. In de eerste plaats hebben ze de formele bevoegdheid een gerechtvaardigde overgang van het gewoon naar het buitengewoon onderwijs te garanderen. En in de tweede plaats behoort het tot hun uitdrukkelijke – en in het decreet van 1998 geëxpliciteerde - opdracht om de kansen van kansarme leerlingen in het onderwijs te bevorderen.

De kosteloosheid van het onderwijs in praktijk brengen

In het Algemeen Verslag over de Armoede wordt de kostprijs van het onderwijs aangehaald als een belangrijk pijnpunt. Maar ook in recentere dialoogprocessen wordt dit probleem naar voor geschoven.

« Onze kinderen worden uitgesloten als we iets niet kunnen betalen. Bewaking, schoolreizen, tijdschriften, boeken ... maken het onderwijs niet kosteloos » (De Keeting, 2000; BMLIK, 1998: 47).

Het kostenplaatje is wel veelvoudig. In de werking van de Vereniging ‘Recht-Op’ heeft een oudergroep de kosten van een heel jaar onderzocht, gaande van de boekentas, tot boeken, uitstappen, enzovoort. Een kort overzicht van een aantal problemen met betrekking tot de kostprijs:

· de bijdragen die gevraagd worden voor de voor- en nabewaking, het middagtoezicht, het verplicht aankopen van drankjes op school ;

· de kosten vallen meestal allemaal samen en moeten in hun geheel betaald worden;

· de kosten voor acties van de school (tombola, wafelverkoop, ...) ;

· het vervoer om naar de school te gaan (Recht-Op, 1999: 9-14, 17, 19; ATD Vierde Wereld België, 1999: 4-5).

Het Hoger Instituut van de Arbeid (KULeuven) berekende dat in Vlaanderen (schooljaar 1998-1999) de gemiddelde studiekost voor het basisonderwijs 12.011 Bef (297,74 €) bedraagt. In het onderzoek wordt vastgesteld dat de schooluitstappen en het vervoer de voornaamste bronnen van de stijging van de kostprijs zijn (Bollens, Nicaise, Verhaeghe, 2000: 8, 10).

De getuigenissen en wetenschappelijke rapporten wijzen dus op heel wat problemen aangaande de kostprijs van het onderwijs. Nochtans staat de kosteloosheid van onderwijs ingeschreven in het decreet op het basisonderwijs
 (artikel 27). Ook de Grondwet voorziet dat het leerplichtonderwijs ‘kosteloos’ zou moeten zijn (artiklel 24 §3).

Eens ouders rond de tafel gezet worden komen er in functie van de specifieke situaties bijzonder creatieve voorstellen te voorschijn om de kostprijs te drukken. Het gaat daarbij om voorstellen die alle leerlingen ten goede komen en niet specifiek op een bepaalde inkomenscategorie gericht zijn. Meestal gaan de voorstellen ook in de richting van tijdig voldoende informatie te krijgen zodat de ouders kunnen plannen met betrekking tot de betalingen (Recht-Op, 1999: 10-14 en 19; ATD Vierde Wereld België, 1999: 18-19; Centrum Kauwenberg, 1999: 23-27). Er bestaan lokale initiatieven rond kosteloosheid maar een initiatief op hoger niveau is belangrijk om ‘willekeur’ te vermijden (Vlaams Forum Armoedebestrijding – Werkgroep Onderwijs, 2000: 20).

Ook binnen de onderwijswereld heeft men toch, al dan niet in samenwerking met verenigingen, niet stilgezeten inzake de problematiek van de kostprijs. Dit is niet verwonderlijk want voor een school is dit meestal een eerste contact met armoede binnen bepaalde gezinnen: de onbetaalde rekeningen. Als er bepaalde scholen vrij hardvochtig en stuurs reageren dan pogen de meeste scholen die hiermee geconfronteerd worden een oplossing te zoeken die voor iedereen haalbaar en bevredigend is.

Bijzonder interessant als leidraad voor scholen die wat willen doen is de gedragscode voor het financiële aspect die terug te vinden is in ‘Kansrijk voor Kansarm’ (Laevers, Vanhoutte, 1998: 84-85). Naast informatie over de Commissie Laakbare Praktijken wordt er aan volgende punten aandacht besteed onder de vorm van een werkplan voor de school:

· vanuit de school de situatie juist proberen in te schatten (kennis van de situatie van armoede) ;

· communiceren over geldzaken (hoe pak je dit het best aan) ;

· een financieel beleid van de school (afspraken rond discretie, beleid uitstippelen betreffende uitstappen en reizen, optionele zaken niet inlassen in het basispakket, drukken van onkosten, centraal beheer voor ophalen van financies, gespreide betalingen voor grote bedragen, afspraken rond traktaties en geschenken, de leerkracht niet laten optreden als kassier of deurwaarder, …).

Het interessante aan deze leidraad is dat hij binnen ieders bereik ligt en kan zorgen voor minder spanning wat uiteindelijk zowel de school, de ouders als de leerlingen ten goede komt.

Opname van een luik rond ‘diversiteit’ en ‘armoede’ in leerkrachtenopleidingen en nascholingen

Bepaalde pijnpunten, naast de problematiek van de kost die weliswaar van bij het begin de relaties tussen de school en de ouders kan verzieken, komen heel regelmatig terug: « We zien dat onze kinderen meer moeten blijven zitten, we zien dat onze kinderen zich minder goed voelen op school (ze worden gepest, de school houdt geen rekening met de situatie bijvoorbeeld inzake een opstel over vakantie) en dat ze het middelbaar onderwijs vaak niet afmaken » (Centrum Kauwenberg, 1999: 8). Er is dus duidelijk sprake van een grote kloof tussen de leefwereld van de kansarme gezinnen en die van de school waar de normen, waarden en gewoonten van de middenklasse gevolgd worden. Dit weerspiegelt zich in de leermethoden, in de voorbeelden en opdrachten in de lessen. Zo wordt er bijvoorbeeld bij het geven van huiswerk van uitgegaan dat alle voorwaarden thuis vervuld zijn om dit op een geconcentreerde manier te volbrengen. Zo dient vastgesteld te worden dat de leefwereld van arme kinderen kleiner is, dat hun ouders een laag scholingsniveau hebben en geen of weinig steun kunnen verlenen bij het schoolgebeuren (Recht-Op, 1999: 4-5).

In het kader van de totstandkoming van een schoolopbouwwerkproject in Aalst werd in drie scholen vorming georganiseerd voor de leerkrachtenteams over kansarmoede: « Daar bleek veel nood aan te zijn. Eén van de geëngageerde moeders binnen de Vierdewereldgroep getuigde daar vanuit haar eigen ervaringen over armoede en onderwijs. De leerkrachten waren onder de indruk. Voor velen was dit immers een eerste echt contact met iemand van de Vierde wereld » (De Keeting, 2000). In het kader van ontmoetingen met de mensen zelf is het duidelijk dat de leerkrachten steeds weer gegrepen zijn: "Ik weet dat er kansarmen zijn, maar ik had er nooit bij stilgestaan dat deze mensen gedwongen worden tot isolement." (De Keeting, 2000).

Goed verzorgde informele contacten tussen ouders en leerkrachten en directie kunnen vele problemen verlichten. Het kan verhelpen dat ouders niet durven vragen om afspraken te maken rond de betalingen. Informele contacten en respectvolle omgang kunnen stigmatisering doen afnemen (Recht-Op, 1999: 16).

De Beweging van Mensen met Laag Inkomen en Kinderen pleit voor ondersteuning en waardering: pas als anderen ons (de armen) leren kennen en begrijpen, kunnen er stappen vooruit worden gezet (BMLIK, 1999: 58). « Het is belangrijk dat je je inleeft in de leefwereld van de ouders. De omstandigheden waarin bepaalde gezinnen leven, zijn erg moeilijk. Als buitenstaander of als jonge leerkracht heb je daar dikwijls geen voeling mee. Je kunt je niet voorstellen in welke ellende gezinnen soms moeten leven. Dagelijks contact is nodig om dit te beseffen ». De kennis is onontbeerlijk wil je komen tot een constructieve samenwerking rond het kind (BMLIK, 1998: 31, 39).

Correcte informatie is bijzonder belangrijk. In de meeste lidstaten van de Europese Unie is er blijkbaar in de lerarenopleiding geen specifieke vorming voorzien omtrent leermoeilijkheden, noch over de leefsituatie van sociaal achtergestelde leerlingen. Ook in de nascholing zouden deze aspecten nochtans op geregelde tijdstippen aan bod moeten komen (Nicaise, 1997: 6-10, 17-18, 27).

Het is essentieel dat leerkrachten de leefwereld van arme kinderen beter leren kennen om over te gaan naar meer begrip, om te leren omgaan met verschillen, om meer alertheid aan de dag te leggen en om lesvoorbeelden aan te passen en beter af te stemmen (Verhaeghe, e.a., 2000: 79 e.v.). Het is mede om deze honger naar kennis op een aangepaste manier te kunnen stillen dat ook het boek ‘Kansrijk voor kansarm’ waarvan hierboven reeds uitvoerig sprake was dient toegejuicht te worden. Het pakt in duidelijke en weloverwogen woorden de problematiek aan op een manier waarop leerkrachten - en zelfs een heel team en een school - er werk kunnen van maken.

Ouders en school: van communicatie tot participatie

Het is voor ouders die in armoede leven niet altijd evident om contact te hebben met de school en te voldoen aan de verwachtingen die de school stelt. De manier waarop de verwachtingen geformuleerd worden is ook belangrijk: het kan immers overkomen als een verwijt of juist als een uitnodiging om er samen wat aan te doen. Mensen hebben faalangst, willen het goed doen en willen dus voldoen aan de verwachtingen van anderen. Maar wanneer de verwachtingen niet duidelijk zijn uitgesproken en mensen vanuit hun interne roots en hun huidige situatie hiermee niet vertrouwd zijn, dan proberen ze die verwachtingen gevoelsmatig in te vullen. Maar dit gebeurt niet enkel ten aanzien van de school. Een gezin dat in armoede leeft moet rekening houden met en voldoen aan de verwachtingen van heel wat personen die hen begeleiden of opvolgen. De school is maar één van deze omgevingsfactoren die de mensen ofwel kan ondersteunen of extra druk meebrengt. Soms denkt een school ouders te ondersteunen, maar krijgt de leerkracht of de directie niet de respons die ze verwachten (De Cirkel, niet-gepubliceerd werkdocument).

Ook uit het onderzoek van Verhoeven en Kochuyt blijkt dat - naast de moeilijkheden die ouders en kinderen ervaren om het studeren in een rustige, probleemloze sfeer te laten gebeuren (de materiële kant van de zaak) - ouders evenzeer worstelen met verwachtingen van een school die voor hen ofwel onbekend zijn, ofwel zo vreemd zijn dat ze hun kinderen weinig steun en begeleiding kunnen geven.. De hulp – die de ouders soms nodig hebben - wordt hen vaak opgedrongen, wordt ervaren als controle en ze vertonen dan de neiging om de problematiek naar iemand anders door te schuiven of ze gaan de school wantrouwen waardoor ze dan weer contact gaan mijden. Het wegblijven op oudercontacten is daarbij duidelijk ingegeven door de vrees om met nieuwe problemen geconfronteerd te worden. Ze weten te weinig over wat hun kinderen doen op school en verdedigen ze, wat de relatie tussen ouders en school niet bevordert en waardoor de afstand nog toeneemt (Verhoeven en Kochuyt, 1994-1995: 354-355).

Veel ervaringen van ouders die in armoede leven hebben te maken met communicatie: er is geen, onvoldoende of een onjuiste communicatie tussen de gezinnen en de onderwijswereld (Vlaams Forum Armoedebestrijding – Werkgroep Onderwijs, 2000: 5; Centrum Kauwenberg, 1999: 14, 15, 16). Met communicatie staat of valt alles, en toch is er vaak nog sprake van éénrichtingscommunicatie (van de school naar het gezin toe). Andersom loopt ze vrij stroef en moeilijk of bleek ze zelfs onmogelijk (De Keeting, 2000). De manier van communiceren in onze samenleving is vrij rechtstreeks en wordt door mensen die in armoede leven vaak als bedreigend ervaren. Daardoor kunnen ze de bezorgdheden van de leerkrachten en de school vaak niet horen en ontstaan er misverstanden en conflicten. Uitsluitingsmechanismen schuilen dan in een klein hoekje, het heeft niets te maken met het bewust aan de kant zetten maar alles met het verkeerdelijk interpreteren van acties en daar dan nog eens verkeerdelijk op reageren (De Cirkel, onuitgegeven werkdocument). Hoewel sommige situaties toch serieuze vragen oproepen: « Vorig jaar ging ik mijn zoontje afhalen in de kleuterschool. Ik stond achter met mijn betalingen voor de middagopvang. Het kind liep rond op de speelplaats met een bordje rond zijn hals waarop stond: NOG 350 FR BETALEN » (Recht-Op, 1999: 15).

Informatie wordt aanzien als een belangrijk ’wapen’. Daarbij gaat het steevast om informatie over kosten, over sociale kassen die in bepaalde scholen bestaan, over studiebeurzen, over doorverwijzing naar een ander type onderwijs (De Keeting, 2000; Recht-Op, 1999: 20). Maar ook informatie over wat de kinderen doen op school. Ouders krijgen graag antwoorden op hun vragen, willen bijvoorbeeld via een lespakket kunnen volgen waarmee hun kinderen bezig zijn (BMLIK, 1998: 46).

Er is duidelijk nood aan anders communiceren. We moeten proberen te spreken vanuit dezelfde doelstellingen, namelijk een goede opvoeding voor de kinderen zodat ze het later beter hebben en door de ouders ouder te laten zijn. Dit kan gebeuren door vragen te stellen, niet bemoeizuchtig maar om op elkaar af te stemmen. Het zijn vaak vele kleine dingen die voor ons evident zijn, die met hen besproken moeten worden om elkaar beter te leren kennen en om misverstanden of verkeerde interpretaties te voorkomen (De Cirkel, onuitgegeven werkdocument). Er is echt nood aan vertrouwen en kennis van elkaars leefwereld en opdracht, er moet meer gepraat worden (en niet alleen als er problemen zijn). Dit vraagt natuurlijk tijd en deze tijd is totnogtoe niet structureel voorzien in het takenpakket van de onderwijzers die er voornamelijk moeten voor zorgen (en liefst met wat medewerking van de ouders) dat het programma afgewerkt wordt (Vlaams Forum Armoedebestrijding, 2000: 6-7; BMLIK, 1998: 44).

Er moet dus duidelijk een onderscheid gemaakt worden tussen het oudercontact en het dagelijks contact dat ruimte laat voor vertrouwen dat gestadig kan groeien. Zo is het niet ondenkbaar dat er contacten zouden plaatsvinden buiten de traditionele contactavonden gebonden aan het afgeven van een rapport (waarop, zoals reeds gezegd, ouders vaak afwezig zijn). Deze contacten zouden kunnen plaatsvinden in kleine ’modules’ waarbinnen luisteren, discussie en begrip opbrengen mogelijk zijn zonder dat dit gebonden is aan de prestatie van de kinderen (Mouvement international ATD Quart Monde, 1999: 55; BMLIK, 1998: 43).

Ook Laevers en Vanhoutte pleiten in hun boek voor meer contact. Meer zelfs, zij pleiten voor het werken aan een dialoog. Ze benadrukken hierbij dat het initiatief moet uitgaan van de school en zo nodig verschillende keren dient herhaald te worden. De ontmoetingen moeten getuigen van respect: arme ouders zijn ouders zoals alle anderen en een informele aanpak heeft bij de aanvang het meest kans op slagen. De meer georganiseerde ontmoetingen kunnen ook soelaas bieden als er een mogelijkheid is om ouders in te schakelen. Ze sluiten het rijtje af met de mogelijkheid van huisbezoeken (Laevers, Vanhoutte, 1998: 86). Voorts benadrukken Laevers en Vanhoutte ook het belang van het aangepast taalgebruik vanwege de onderwijswereld. De boodschap mondeling toelichten ook al werd ze al schriftelijk medegedeeld kan nooit kwaad. Ouders aanspreken hoeft echt niet alleen te gebeuren wanneer er zich problemen voordoen. Het is bijzonder belangrijk om ouders ook aan te spreken als er leuke dingen gebeurd zijn.

In het kader van dialoog en partnerschap zou een belangrijke rol kunnen gespeeld worden door de ouderverenigingen. Via een dergelijke vereniging zou de dialoog kunnen tot stand komen en zouden arme gezinnen kunnen ondersteund worden. Maar er dient vastgesteld te worden dat in praktijk dergelijke verenigingen bemand en bevrouwd zijn door mensen die reeds vertrouwd zijn met de schoolcultuur en het schoolgebeuren. Andere ouders komen niet of nemen nooit het woord. Het is bovendien bijzonder moeilijk om deze situatie om te buigen. Ook bij Laevers en Vanhoutte vinden we een oproep om kansarme ouders ook de kans te geven om in de oudervereniging gehoord te worden. Ze moeten bij de werking betrokken worden, inspraak krijgen en daarbij geholpen worden. Dit gaat dus verder dan gewoon toelaten. De activiteiten kunnen rekening houden met de financiële draagkracht van de ouders en het oudercomité kan als toetssteen fungeren voor het financiële beleid van de school (Laevers, Vanhoutte, 1998: 87). Eenzelfde oproep horen we bij Verhaeghe, ook hij wijst op het belang arme gezinnen te laten participeren in oudergroepen of participatieraden: « Scholen houden bij het uitstippelen van hun beleid en de concretisatie van het eigen pedagogische project een bepaalde referentiegroep voor ogen. Ouders en kinderen uit arme gezinnen maken daar doorgaans geen deel van uit. Wil men ervoor zorgen dat scholen in hun concrete beleidsvoering daadwerkelijk rekening houden met de levensomstandigheden van arme gezinnen, dan zal ernaar gestreefd dienen te worden dat die gezinnen mee opgenomen worden in het beeld van de referentiegroep. De actieve vertegenwoordiging van arme gezinnen in b.v. oudercomité of lokale schoolraad of participatieraad kan daartoe bijdragen » (Verhaeghe, e.a., 2000: 11).

Misschien moeten scholen meer ondersteund worden in de uitwisseling van ervaringen, misschien moeten ze meer de kans krijgen om met mensen samen te werken en samen dingen op te zetten. Interessant zijn zeker de ervaringen te noemen die werden opgedaan in het kader van het actie-onderzoek ‘Armoede en basisonderwijs’ dat werd uitgevoerd door de Vakgroep Onderwijskunde van de RUG (Verhaeghe, e.a., 2000). Teams van een aantal geselecteerde projectscholen werkten – onder begeleiding van de onderzoekers – aan (onder andere) de doelstelling de sociaal-culturele kloof tussen arme ouders en de school te verkleinen. Het rapport bevat theoretische inzichten, getuigenissen, … maar ook een aantal concrete tips en methodiekbeschrijvingen.

In het streven arme ouders en school dichter bij elkaar te brengen kunnen het schoolteam, schoolinterne ondersteunende functies (cfr. het Gents initiatief ‘brugfiguren’) en schoolopbouwwerk (schoolextern) elkaar goed aanvullen.

Op het vlak van schoolinterne ondersteuning bestaat het Gentse SIF-project ‘brugfiguren’. Samengevat bevat hun takenpakket drie luiken: het dichter bij elkaar brengen van het arme gezin en de school, effectievere en efficiëntere zorgverbreding uitbouwen naar kansarme leerlingen, en teamontwikkeling. Een schoolexterne ondersteuning kan gebeuren door het schoolopbouwwerk. Het uiteindelijke doel van schoolopbouwwerk is de participatie van kansarme ouders en jongeren in het onderwijs te bevorderen. Deze doelstelling moet vooral gerealiseerd worden via de methodiek van projectmatig werken, waarbij men tracht – op basis van een analyse van de problemen en mogelijkheden – concrete initiatieven en oplossingen te realiseren. De betrokkenheid van kansarme ouders en jongeren moet wezenlijk onderdeel uitmaken van het veranderingsproces.

Henk Van Hootegem,

Medewerker Steunpunt ter bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting

(e-mail : henk.vanhootegem@antiracisme.be)

Bibliografie

Algemeen Verslag over de Armoede (1994), ATD Vierde Wereld België en de Vereniging van Belgische Steden en Gemeenten (Afdeling Maatschappelijk Welzijn), Koning Boudewijnstichting, Brussel.

ATD Vierde Wereld België, Netwerk onderwijs op initiatief van ATD Vierde Wereld België (1999), Het basisonderwijs en het secundair onderwijs zijn niet kosteloos.

BMLIK – Beweging van Mensen met Laag Inkomen en Kinderen (1998), Armoede en Onderwijs. Startkansen voor een volwaardig burgerschap, Gent.

BMLIK – Beweging van Mensen met Laag Inkomen en Kinderen (1999), Armoede en onderwijs, verslagboek ronde tafel te Gent op 17 oktober 1998, Gent.

Bollens J., Nicaise I., Verhaeghe J.P. (2000), Materiële drempels in het onderwijs afbouwen, Resultaten van recente OBPWO-onderzoeken, tekst persconferentie 24.10.2000, HIVA – Universiteit Gent (Vakgroep Onderwijskunde).

Cantillon, B., e.a. (1999), Sociale indicatoren : 1976-1997, Centrum voor Sociaal Beleid Berichten, UFSIA – Universiteit Antwerpen.

Centrum Kauwenberg (1999), Project Onderwijs, Antwerpen.

De Keeting (2000), Verslag over de werkgroepen onderwijs, in : De Keeting, Mechelen.

Groenez S. (2001), De sociale ongelijkheid in het onderwijs in cijfers, Een overzicht van indicatoren uit diverse recente HIVA-onderzoeken, Bijdrage op de studienamiddag ‘Achterstevoren. Onderwijs en sociale achterstelling’, 19 april 2001.

Laevers F., Vanhoutte T. (1998), Kansrijk voor kansarm, Zorgverbredend werken in het basisonderwijs met de meest kwetsbaren uit de samenleving, Centrum voor ervaringsgericht onderwijs.

Levecque L., Vranken J. (2000), « Op zoek naar de ontbrekende stukken van een puzzel ? », in : Vranken J., et al., Armoede en sociale uitsluiting, Jaarboek 2000, Acco, Leuven/Leusden, p. 41-58.

Ministerie van de Vlaamse Gemeenschap – Departement Onderwijs (2000), Visietekst ten behoeve van een discussie in het Vlaams Parlement, Naar een geïntegreerd gelijke kansenbeleid binnen het onderwijs.

Mouvement international ATD Quart Monde (1999), Tous nous sommes acteurs des droits de l’homme. Dialogue avec le Quart Monde, Actes de la 6ème Session européenne des Universités populaires Quart Monde, 28 mai 1999, Comité économique et social européen, Brussel.

Nicaise I. (1997), Armoede op school . Oorzaken en remedies, in : Schoolleiding en –begeleiding, oktober 1997, nr. 19, p. 1-38.

Recht-Op (1999), Onderwijs : gratis ? Dossier van de werkgroep onderwijs april 1998 – mei 1999, Antwerpen.

Stad Antwerpen (1999), Netoverschrijdende Werkgroep diagnostiek migranten en kansarmen, PMS-Centra Antwerpen, Alle leerlingen gelijk voor de wet ?, Antwerpen.

Verhaeghe J.P., e.a. (2000), Armoede en basisonderwijs, Een actieonderzoek in opdracht van de Koning Boudewijnstichting, Universiteit Gent – Vakgroep Onderwijskunde.

Verhoeven J., Kochuyt T. (1994-1995), Recht op onderwijs en minderheden : de situatie van de kansarmen, in : Tijdschrift voor Onderwijsrecht en Onderwijsbeleid, nr. 5-6, p. 350-357.

Vlaams Forum Armoedebestrijding (2000), Werkgroep Onderwijs, Antwerpen.

Vranken J., e.a., (1997), Armoede en sociale uitsluiting, Jaarboek 1997, Acco, Leuven/Leusden.

Vranken J., e.a. (2000), Armoede en sociale uitsluiting, Jaarboek 2000, Acco, Leuven/Leusden.

� Te raadplegen op � HYPERLINK http://www.kbs-frb.be/download/armoede.pdf ��www.kbs-frb.be/download/armoede.pdf�

� Te raadplegen op de website van het Centrum voor gelijkheid van kansen en voor racismebestrijding: � HYPERLINK http://www.antiracisme.be ��www.antiracisme.be� .

� 25.02.97, B.S. 17.04.97, gecoördineerde versie � HYPERLINK http://www.ond.vlaanderen.be/wetgeving/basisonderwijs/bao ��http://www.ond.vlaanderen.be/wetgeving/basisonderwijs/bao�-decr-hfdst-Ihtm.

� Visietekst schoolopbouwwerk, naar een doelgericht en emancipatorisch concept, goedgekeurd door de Vlaamse regering op 23.07.1997.

