

Ministerie van de
Vlaamse Gemeenschap

LEERLINGENPARTICIPATIE NADER BEKEKEN

OBPWO 00.01

ONDERWIJSKUNDIG ONDERZOEK IN OPDRACHT VAN
DE VLAAMSE MINISTER VAN ONDERWIJS EN VORMING

Saskia De Groof en Mark Elchardus

Leerlingenparticipatie nader bekeken.

Een kwalitatief en kwantitatief onderzoek naar de betekenis en het belang van participatie op school.

Deze brochure is gebaseerd op de resultaten van een onderzoeksproject in opdracht van de Vlaamse minister van onderwijs en vorming (OBPWO 00.01), uitgevoerd door Saskia De Groof (m.m.v. Jessie Siongers) o.l.v. Mark Elchardus van de onderzoeksgroep TOR van de Vrije Universiteit Brussel.

Ze is tot stand gekomen in samenwerking met:

Ministerie van de Vlaamse Gemeenschap
Departement Onderwijs
Afdeling Beleidscoördinatie

Deze brochure stelt de resultaten voor van recent wetenschappelijk onderzoek naar leerlingenparticipatie in de Vlaamse secundaire scholen. Het is het laatste onderzoek van een drieluik rond participatie. De eerste twee studies onderzochten ouder- en leerkrachtenparticipatie. Nu ook de leerlingenparticipatie onderzocht is, is de cirkel rond. De resultaten van dit derde onderzoek zijn dan ook een zeer interessante aanvulling op wat we al wisten over ouder- en leerkrachtenparticipatie.

Uit dit onderzoek blijkt duidelijk dat scholen die een leerlingenraad inrichten betere resultaten boeken bij hun leerlingen op het vlak van schoolbeleving, leermotivatie en sociaal gedrag. Hetzelfde geldt voor de meer informele vormen van participatie en het aanbod van buitenschoolse activiteiten.

De onderzoekers pleiten ondubbelzinnig voor een stevige decretale verankering van de leerlingenparticipatie. Uiteraard kan participatie op school niet bij wet worden afgedwongen maar het biedt wel een kader met minimale garanties voor de participatierechten van alle betrokkenen. Vanuit dat kader geven de onderzoekers aanwijzingen voor de wijze waarop scholen de inspraak van hun leerlingen vorm kunnen geven. Deze aanbevelingen vindt u in deze brochure.

Zelf ben ik een grote voorstander van een geïntegreerd participatiemodel: directieleden, personeelsleden, leerlingen, hun ouders, vertegenwoordigers van de lokale gemeenschap, ... Dit zijn allemaal partners die rekening moeten houden met hun respectieve verwachtingen en beperkingen inzake participatie. Een opvallende vaststelling van het onderzoek is de soms grote discrepantie tussen de perceptie en de verwachtingen van leerlingen enerzijds en die van leerkrachten en directies anderzijds. Op plaatsen waar directies tevreden zijn over de leerlingenparticipatie in hun school, vinden de betrokken leerlingen dat het nog veel beter kan. En in scholen waar leerkrachten vinden dat hun leerlingen meer dan voldoende inspraak krijgen, willen de leerlingen nog over veel meer hun zeg doen. Elk beleid terzake, van de overheid of een individuele school, moet met dat gegeven rekening houden. Leerlingen inspraak verlenen zonder de leerkrachten bij dat proces te betrekken, is hoogstwaarschijnlijk niet de ideale aanloop naar een open en betrokken schoolklimaat.

Participatie is een proces dat om voortdurende inspanning en vernieuwing vraagt. Daarom geven de onderzoekers de overheid de raad om, naast de decretale verankering, werk te maken van een ondersteuningsbeleid. Geïnspireerd en ondersteund door aangepaste vormingsinitiatieven, uitwisseling van ideeën en goede praktijkvoorbeelden slagen veel scholen erin het samenspel van formele en informele participatie op een creatieve manier vorm te geven. Ik ben mij bewust van de noodzaak hierin te investeren.

Ik hoop alvast dat de uitgave en verspreiding van deze brochure de discussie en reflectie over de participatiepraktijk binnen de scholen zinvol zal stimuleren.

Dit logo stelt drie pijlers voor van participatie op school: participatie van leerlingen, van leerkrachten en van ouders.

Ook over participatie van ouders en leerkrachten zijn onderzoeksresultaten beschikbaar:

- Jef Verhoeven, Geert Devos, Koen Stassen en Véronique Warmoes, *Ouders op school of thuis* - OBPWO - 00.05 (2003).
- Guy Van Gyes en Peter De Cuyper, *Inspraak van leerkrachten binnen de school* - OBPWO - 00.09 (2003).

Voor meer informatie en een samenvatting van de resultaten, zie:
www.ond.vlaanderen.be/obpwo

1 Doelstellingen, onderzoeksontwerp en meetinstrumenten	7
1.1 De onderzoeksbevolking, de steekproeftrekking en de responsratio	7
1.2 Meetinstrumenten	11
1.2.1 <i>Kwalitatief onderzoek</i>	11
1.2.2 <i>Kwantitatief onderzoek</i>	11
1.2.2.1 <i>Een schriftelijke vragenlijst voor de leerlingen</i>	11
1.2.2.2 <i>Een schriftelijke vragenlijst voor de leerkrachten</i>	11
1.2.2.3 <i>Een schriftelijke vragenlijst voor de schoolhoofden</i>	12
1.3 Analyseplan	12
2 Leerlingenparticipatie: een breed en bont palet van kanalen beschikbaar	13
2.1 Formele participatie: de leerlingenraad, een rots in de branding	13
2.2 Semi-formele participatie: de leerlingenraad is niet de enige speler op het veld	15
2.2.1 <i>Semi-formele participatiekanalen: werken rond vertrouwen en verbondenheid</i>	15
2.2.2 <i>Extracurriculaire activiteiten: groep vormen 'buiten de uren'</i>	17
2.3 Informele participatie: over het klimaat in de klas en op school	18
3 Inspraak en actieve participatie: hoe leerlingen ze in de praktijk beoefenen en beleven	21
3.1 Opvattingen over inspraak en actieve participatie: niet alle leerlingen denken en willen hetzelfde	21
3.2 Feitelijke situatie: werkelijk niveau van inspraak en engagement op school	22
3.2.1 <i>Inspraakmogelijkheden: over leven, leren en zich gedragen op school</i>	22
3.2.2 <i>Actieve participatie: over het lidmaatschap van de leerlingenraad en de deelname aan activiteiten op school</i>	25
3.3 Wat beïnvloedt de actieve participatie en de inspraak?	26
3.3.1 <i>Rol van achtergrondkenmerken: op welke vlakken verschillen leerlingen onderling?</i>	27
3.3.2 <i>Rol van leerlingenparticipatie: hoe beïnvloedt het aanbod van participatiemogelijkheden op school de deelname en perceptie van leerlingen?</i>	29

4 Effecten van leerlingenparticipatie	31
4.1 De invloed van de achtergrond van de leerlingen op het schoolklimaat, de leermotivatie en het sociaal gedrag	34
4.1.1 <i>Het schoolklimaat: het gezin en de vrienden maken het verschil</i>	34
4.1.2 <i>De leermotivatie: het gezin heeft een grote invloed</i>	35
4.1.3 <i>Het sociaal gedrag: vertrouwensbanden hebben een gunstige invloed</i>	36
4.2 De invloed van leerlingenparticipatie op het schoolklimaat, de leermotivatie en het sociaal gedrag	36
4.2.1 <i>Het schoolklimaat: participatie en inspraak van groot belang</i>	36
4.2.2 <i>De leermotivatie: de central rol van het schoolklimaat</i>	37
4.2.3 <i>Het sociaal gedrag: een eerder zwak verband met leerlingenparticipatie</i>	38
4.3 Het totale plaatje	38
5 Aanbevelingen voor de praktijk	40
5.1 De leerlingenraad	40
5.2 Andere participatiemogelijkheden	42
5.2.1 <i>Extracurriculaire activiteiten</i>	42
5.2.2 <i>Semi-formele kanalen</i>	44
5.3 Inspraakmogelijkheden	45
5.4 Vertrouwensklimaat	46
6 Beknopte bibliografie	48

1 Doelstellingen, onderzoeksontwerp en meetinstrumenten

Het onderzoek naar leerlingenparticipatie¹, waarvan we de belangrijkste bevindingen hier bondig samenvatten, had drie grote doelstellingen. Ten eerste wilden we een beschrijving geven van wat er in de Vlaamse scholen aan participatie- en inspraakmogelijkheden aanwezig is. Die beschrijving werd gemaakt, enerzijds aan de hand van de informatie verkregen van 59 schoolhoofden en 486 leerkrachten, anderzijds op basis van de vragenlijsten ingevuld door 3452 leerlingen uit het tweede en vierde jaar secundair onderwijs. Ten tweede wilden we een profiel schetsen van de participerende leerling. Ten slotte wilden we de gevolgen of effecten van leerlingenparticipatie onderzoeken. Heeft deze de beoogde of gewenste effecten?

1.1 De onderzoeksbevolking, de steekproeftrekking en de responsratio

De steekproef werd getrokken op de scholendatabank van het Departement Onderwijs (februaritelling 2001). Het te bevragen scholental werd vastgelegd op 60 scholen, wat neerkomt op 6.5% van het totale scholenuiversum.

Bij het trekken van de steekproef hielden we rekening met volgende aspecten:

- onderwijsaanbod naar leerjaar (middenscholen/ bovenbouwscholen/ scholen die alle graden aanbieden)
- net (vrij onderwijs/ gemeenschapsonderwijs/ officieel gesubsidieerd onderwijs)
- onderwijsaanbod naar vorm (scholen die enkel ASO aanbieden /BSO-TSO-scholen/ scholen met andere combinaties aan onderwijsvormen).

De uiteindelijke steekproef wordt beschreven in tabel 1².

¹ Zie De Groof, 2003.

² In het officieel gesubsidieerd onderwijs dienden we een aantal cellen samen te nemen, wegens het kleine scholenaantal.

Tabel 1: Aantal te trekken scholen in elke cel

Middenschol en	Net			Totaal
	VO	GO	OGO	
A-stroom	2	1	* 1	3
A&B-stroom	5	4		10
	7	5	1	13
Bovenbouwschol en				
	VO	GO	OGO	Totaal
Alleen ASO	2	1	*	3
BSO-TSO	3	1	1	5
Rest	4	3	* 1	8
	9	5	2	16
Scholen die alle graden aanbieden				
	VO	GO	OGO	Totaal
Alleen ASO-A-stroom	8	1	*	9
BSO-TSO-A-stroom of -B-stroom of -A&B-stroom	8	2	2	12
Rest	6	3	* 1	10
	22	6	3	31
TOTALE STEEKPROEF	38	16	6	60

Tussen steekproefdesign en werkelijk gerealiseerde steekproef staat echter de bereidheid van de schoolhoofden om mee te werken aan het onderzoek. Van de 60 scholen weigerden 18 scholen om deel te nemen aan het onderzoek (of 30%). Dit betekent dat voor de eerste steekproeflijst een responsratio van 70% werd behaald. Bijna alle scholen gaven de overbevraging van hun leerlingen aan als de voornaamste reden voor hun weigering.

Samen met de originele steekproef, werden drie vervangsteekproeven volgens hetzelfde design getrokken. Deze lijsten bevatten scholen die zoveel mogelijk lijken op de scholen uit de eerste steekproef. De 18 weigerende scholen werden vervangen door scholen met gelijkaardige kenmerken (uit hetzelfde onderwijsnet en met eenzelfde aanbod van jaren en vormen) uit een tweede, derde of vierde steekproeflijst. In het totaal (dus over de verschillende steekproeven heen) bereikten we een responsrate van 68%. Dit cijfer ligt nog iets lager dan de respons in de eerste steekproef omdat naarmate het jaar vorderde het uiteraard steeds moeilijker werd om scholen te vinden

die bereid waren mee te werken aan het onderzoek. Eén school, die in eerste instantie wenste mee te werken, haakte zo laat af dat het voor het onderzoeksteam onmogelijk was nog een vervangschool te contacteren. Daardoor werkten geen 60 maar 59 scholen mee aan dit participatieonderzoek.

Tabel 2 geeft echter aan dat het wegvallen van deze school de representativiteit van ons steekproefraster niet in gedrang brengt. Wat de netten betreft, stellen we een lichte oververtegenwoordiging vast van scholen uit het gemeenschapsonderwijs (27.1% in de steekproef in de plaats van 26.6% in de scholenbevolking) en uit het officieel gesubsidieerd onderwijs (10.2% in de steekproef in de plaats van 8.6%). Scholen uit het vrij onderwijs worden ondervertegenwoordigd (62.7% in de plaats van 64.8%). De school die op het laatste moment weggevallen is, was dan ook een school uit het vrije onderwijsnet. De verdeling van de leerlingen in de steekproef over de leerjaren heen is vrijwel identiek aan de verdeling in de populatie. Naar aanbod van onderwijsvormen en provincie tenslotte worden eveneens slechts kleine over- en ondervertegenwoordigingen geconstateerd. De over- en ondervertegenwoordigingen zijn evenwel niet groot en worden via weging gecorrigeerd. De analyses gebeuren uiteraard op basis van de gewogen data.

Tabel 2: Verdeling van de scholen over net, aanbod en provincie in de totale scholenpopulatie vergeleken met de steekproef

	Totale populatie	Steekproef
Net		
VO	64.8%	62.7%
GO	26.6%	27.1%
OGO	8.6%	10.2%
Totaal	100.0%	100.0%
Aanbod jaren		
Alleen 2es	21.5%	22.0%
Alleen 4es	27.1%	27.1%
Zowel 2es als 4es	51.4%	50.8%
Totaal	100.0%	99.9%
Aanbod onderwijsvormen		
Alleen A-stroom (2es)	5.9%	5.1%
A&B-stroom (2es)	15.6%	16.9%
Alleen ASO (4es)	6.5%	5.1%
BSO-TSO (4es)	7.4%	8.5%
Rest (4es)	13.2%	13.6%
A-stroom – ASO (2es-4es)	14.2%	11.9%
A-B-stroom – BSO-TSO (2es-4es)	19.9%	16.9%
Rest (2es-4es)	17.3%	22.0%
Totaal	100.0%	100.0%
Provincie		
Antwerpen	27.7%	32.2%
Brussel en Brabant	16.8%	16.9%
West-Vlaanderen	19.7%	16.9%
Oost-Vlaanderen	21.3%	22.0%
Limburg	14.5%	11.9%
Totaal	100.0%	99.9%

1.2 Meetinstrumenten

Om een zicht te krijgen op de participatie van leerlingen uit het tweede en vierde leerjaar secundair onderwijs in Vlaanderen, gebruikten we verschillende meetinstrumenten.

1.2.1 Kwalitatief onderzoek³

Deze interviews werden ter voorbereiding van de schriftelijke vragenlijst afgenomen. In het totaal werden 17 leerlingen uit het tweede, vierde of zesde jaar secundair onderwijs en 8 leerkrachten van 7 verschillende scholen geïnterviewd. Specifieke vragen werden gesteld over de betekenis en het belang van participatie en inspraak voor hen, over de sfeer op school, de relatie met medeleerlingen en leerkrachten, enz.⁴

1.2.2 Kwantitatief onderzoek⁵

1.2.2.1 Een schriftelijke vragenlijst voor de leerlingen

Omdat het zowel qua budget als timing niet mogelijk was om alle tweede- en vierdejaars te bevragen in elke school, werd een tweede steekproef getrokken. Daarbij werden *at random* klassen geselecteerd. Het aantal klassen dat per school getrokken werd, varieerde van 3 tot 6. Aan de leerlingen van de geselecteerde klassen van de 59 deelnemende scholen werd een gestandaardiseerde vragenlijst voorgelegd. Deze bevraging leverde 3452 bruikbare enquêtes op.

1.2.2.2 Een schriftelijke vragenlijst voor de leerkrachten

Naast een schriftelijke bevraging van leerlingen, vond er ook een schriftelijke bevraging van leerkrachten plaats. Aan de schoolhoofden werden voor elke betrokken klas drie vragenlijsten meegegeven voor leerkrachten die aan deze leerlingen les geven.

De schriftelijke vragenlijst kon door de leerkrachten thuis worden ingevuld en per post worden opgestuurd. Er werd gemikt op een tiental leerkrachten per school. In totaal werden 729 vragenlijsten voor leerkrachten meegegeven. Van hen stuurden 486 leerkrachten de vragenlijst ingevuld terug. Dat is een respons van 66,7%.

³ Gevoerd tijdens het schooljaar 2000-2001.

⁴ Zie De Groof, 2002.

⁵ Gevoerd tijdens het schooljaar 2001-2002.

1.2.2.3 Een schriftelijke vragenlijst voor de schoolhoofden

Op iedere school werd aan het schoolhoofd een schriftelijke vragenlijst bezorgd. Ook deze vragenlijst kon thuis worden ingevuld en per post worden opgestuurd.

1.3 Analyseplan

In onderstaande figuur wordt het analyseplan schematisch weergegeven. In deze samenvatting zullen we eerst een bespreking geven van het aanbod van leerlingenparticipatie op Vlaamse scholen (punt 2). Daarna werpen we een blik op de actieve participatie van leerlingen en op hun ervaren inspraak (punt 3). Tot slot zal ook de rol van leerlingenparticipatie binnen de beleving van het schoolklimaat, de leermotivatie en het sociaal gedrag van leerlingen worden besproken (punt 4).

Figuur 1: Analyseplan schematisch weergegeven

2 Leerlingenparticipatie: een breed en bont palet van kanalen beschikbaar

Vele auteurs maken een onderscheid tussen de formele en informele participatie op school⁶. De **formele participatie** verwijst naar de participatie die vrij zichtbaar is in de school en die expliciet wordt ingesteld door de school, zoals bvb. de leerlingenraad. De **informele participatie** verwijst naar het leerlingbetrokken klimaat dat in een school heerst: kunnen leerlingen vrij hun mening uiten, kunnen ze vrij en informeel naar leerkrachten en directie toestappen met voorstellen, klachten of problemen, enzovoort.

Tijdens de diepteinterviews die we afnamen in het kwalitatieve luik van het onderzoek merkten we echter nog een andere participatievorm op, die we de **semi-formele participatie** noemen. Het is een meer praktische en directe vorm van participatie die niet volledig formeel is georganiseerd, maar ook niet volledig informeel verloopt. Deze drie vormen beschouwen we als middelen of media waarlangs leerlingen kunnen participeren of waarlangs ze hun inspraak kunnen laten gelden.

2.1 Formele participatie: de leerlingenraad, een rots in de branding

Ongeveer 85% van de schoolhoofden en de leerkrachten stelt dat hun school over een leerlingenraad beschikt. Alle bovenbouwscholen hebben een leerlingenraad, alsook de meerderheid van de scholen die alle graden aanbieden.

Tabel 3: Bestaan leerlingenraad volgens directies, opgedeeld naar soort school (N=59)

	%	%
Middenscholen met alleen A-stroom	100.0	} 61.5
Middenscholen met A- & B-stroom	50.0	
Bovenbouwscholen met alleen ASO	100.0	} 100.0
Bovenbouwscholen met alleen BSO-TSO	100.0	
Bovenbouwscholen met combinatievormen	100.0	
Scholen alle graden, met alleen A-stroom en ASO	100.0	} 86.7
Scholen alle graden, met A- en/of B-stroom en BSO-TSO	80.0	
Scholen alle graden, met combinatievormen	84.6	
Totaal	84.7	84.7

⁶ O.a. Eder, 1998; Siebens, 1988; Van Dinter, 1999.

Alleen de middenscholen hinken achterop: slechts 61.5% van deze scholen beschikt over een leerlingenraad. Door het decreet op de leerlingenraden (BS 11/5/1999) haalden de middenscholen hun achterstand wel deels in. Niet minder dan 62.5% van de middenscholen die een leerlingenraad hebben, richtten deze op na het decreet. De andere soort scholen hadden veel vaker reeds een leerlingenraad op hun school.

Verlies de jongsten niet uit het oog

De scholen die alle graden aanbieden, stellen hun leerlingenraad echter niet altijd open voor de leerlingen van de eerste graad. Slechts 65% van deze scholen laat ook de jonge leerlingen toe op de leerlingenraad. Of leerlingen uit de eerste graad nu in een middenschool les volgen of in een school waar ook oudere leerlingen aanwezig zijn, ze krijgen dezelfde, beperkte kansen om zich in de leerlingenraad te engageren. *Specifieke aandacht voor de participatiekansen van leerlingen uit de eerste graad, lijkt ons dan ook noodzakelijk.*

Leerlingen uit de eerste graad zijn ook veel minder op de hoogte van het bestaan van een leerlingenraad op hun school. Terwijl de onwetendheid bij de vierdejaars 14.3% bedraagt, loopt die bij de tweedejaars op tot bijna 27%. *Leerlingen uit de eerste graad moeten dus niet alleen meer kansen krijgen, ze zouden ook meer informatie moeten krijgen over (het al dan niet bestaan van) de leerlingenraad.* Tevens merken we dat leerlingenraden uit middenscholen minder vaak over een beslissingsgerechtigde leerlingenraad beschikken.

Vele gradaties in bevoegdheden

We kunnen de leerlingenraden plaatsen op een continuüm met aan de ene kant leerlingenraden die adviesgevend zijn, niet over een budget beschikken en geen stem hebben op bestuursvergaderingen van de school. Aan de andere kant vinden we leerlingenraden die vertegenwoordigd zijn op bestuursvergaderingen, die een budget hebben en die over (gedeelde of volledige) beslissingsbevoegdheden beschikken. De middenscholen en BSO-TSO-scholen hebben vaker een adviesgevende leerlingenraad, zonder echte beslissingsbevoegdheden. Bovenbouwscholen en scholen met alle graden hebben vaker een beslissingsgerechtigde leerlingenraad, behalve als ze de onderwijsvormen BSO-TSO aanbieden.

Leerlingen, leerkrachten en directeurs: eenzelfde werkelijkheid anders gezien

Directeurs hebben – zeker in vergelijking met de andere schoolactoren – een vrij positief beeld over de werking van hun leerlingenraad. Ze zijn vooral tevreden over hun eigen informatie- en ondersteuningsbeleid rond de leerlingenraad (en dat van de

begeleidende leerkrachten), maar ook de informatiedoorstroming van de leerlingenraad naar andere schoolactoren en de verwezenlijkingen van de leerlingenraad krijgen nog redelijk positieve commentaar. De leerkrachten en de leerlingen zijn een stuk minder enthousiast over de werking van de leerlingenraad. Vooral met de informatie die leerlingen krijgen over de leerlingenraad bij de aanvang van het schooljaar, alsook met de verwezenlijkingen, loopt het volgens vele leerlingen en leerkrachten fout.

2.2 Semi-formele participatie: de leerlingenraad is niet de enige speler op het veld

We peilden ook naar de semi-formele participatie. Daartoe behoren om te beginnen de **vertrouwenskanalen**: de leerlingenbegeleiding, de vertrouwensleerkrachten en –leerlingen, het peter/meterschap en de occasionele klasgesprekken. Deze kanalen proberen vertrouwensrelaties op te bouwen binnen de school, zodanig dat problemen kunnen worden (h)erkend en opgelost. Daarnaast zijn er ook de **verbondenheidskanalen**: de schoolreizen en klasdagen, de school- en klasprojecten, de school- en klasuitstappen, het klasuur. Dit zijn kanalen die de band tussen leerlingen (en leerkrachten) proberen aan te halen en die het leven in de klas en op school aangenamer proberen te maken. Het zijn kanalen die een bepaald groepsgevoel tussen de leerlingen onderling en de leerlingen en leerkrachten proberen tot stand te brengen, zodat iedereen zich deel voelt van één en dezelfde school. Tenslotte zijn er ook de **extracurriculaire activiteiten**. Dit zijn activiteiten die buiten de lessen worden georganiseerd (tijdens de middag, na de lessen, in het weekend...).

2.2.1 Semi-formele participatiekanalen: werken rond vertrouwen en verbondenheid

De kanalen die het meest verspreid zijn in Vlaamse scholen zijn de leerlingenbegeleiding, de occasionele klasgesprekken (wanneer problemen zich voordoen) en de school- en klasuitstappen.

Tabel 4: Bestaan semi-formele participatiekanalen volgens directies (N=59)

Soort kanalen	%
Vertrouwenskanalen	
Gesprekken tijdens de les waarbij problemen in de klas worden opgelost	100.0
Leerlingenbegeleiding	100.0
Vertrouwensleerkrachten	76.3
Peter/meterschap	35.6
Vertrouwensleerlingen	22.0
Verbondenheidskanalen	
Klasuitstappen	98.3
Schooluitstappen	94.8
Klasprojecten	86.2
Schoolreizen	81.0
Schoolprojecten	75.9
Klasdagen	65.5
Vast wekelijks uur om samen met de klas over allerlei zaken te praten	49.2

De minst voorkomende kanalen zijn het klasuur (vast wekelijks uur waarbij de klas over allerlei zaken praat), het peter/meterschap (oudere leerlingen die jonge of nieuwe leerlingen begeleiden) en de vertrouwensleerlingen (leerlingen die kunnen worden aangesproken als vertrouwenspersoon).

Terwijl de leerlingenraad eerder een kanaal blijkt te zijn voor de oudere leerlingen en de meer algemeen vormende richtingen, rapporteren leerlingen uit het beroepssecundair onderwijs, alsook jongere leerlingen, meer semi-formele kanalen op hun school. De leerlingenraad en de semi-formele kanalen blijken elkaar dus enigszins aan te vullen. De leerlingenraad houdt eerder een vertegenwoordigende structuur in, terwijl de semi-formele kanalen meer directe en praktische participatie inhouden. Tijdens de diepte-interviews suggereerden de bevraagde leerkrachten dat vooral leerlingen uit het BSO meer affiniteit hadden met dergelijke directe en praktische inspraak. Meer dan de helft van de bevraagde directeurs en leerkrachten uit onze steekproef meent eveneens dat leerlingen uit het BSO (en het TSO) meer een voorkeur hebben voor directe en praktische inspraak (bvb. in de klas) dan leerlingen uit het ASO (en het KSO). Blijkbaar geldt dit ook voor leerlingen uit de eerste graad.

2.2.2 Extracurriculaire activiteiten: groep vormen 'buiten

de uren'

Het deelnemen aan extracurriculaire activiteiten is ook een belangrijke vorm van participatie op school.

Een ruime waaier aan activiteiten

De meest frequent georganiseerde extracurriculaire activiteiten zijn de sport- en culturele activiteiten. Alle mogelijke sporten worden in het Vlaamse onderwijslandschap georganiseerd: van voetbal, over moderne dans, naar fitness; van wedstrijden tussen leerlingen en leerkrachten naar interscholengedoeftes, enz. Onder culturele activiteiten verstaan we zowel 'passieve' als 'actieve' activiteiten: naar toneelvoorstellingen gaan, of zelf in het toneelgezelschap van de school spelen; naar concerten gaan, of zelf een festival op de school organiseren met leerlingbandjes.

Daarna volgen de ontspannings- en sociale activiteiten, die in (meer dan) drie vierde van de scholen worden aangeboden. De ontspanningsactiviteiten houden meestal feestjes en fuiven in. De sociale activiteiten richten zich op het ondersteunen van acties voor het goede doel (voor bvb. de 3e of 4e wereld), of het zelf inrichten van activiteiten (bvb. huiswerkclasses voor migrantenjongeren). De minst voorkomende activiteiten zijn de economische en technische activiteiten. Economische activiteiten richten zich meestal op mini-ondernemingen, virtuele bedrijven, e.a. Deze worden dan ook vaak alleen voor de economische en handelrichtingen georganiseerd. De technische activiteiten houden overwegend computeraangelegenheden in: computerlessen buiten de lessen, websites van de school maken, enz. Heel soms hebben de scholen technische ateliers, bvb. computers herstellen, fietsen repareren, videoclippen maken.

Tabel 5: Bestaan extracurriculaire activiteiten volgens directies (N=59)

Soort extracurriculaire activiteit	%
Sportactiviteiten	98.2
Culturele activiteiten	89.3
Ontspanningsactiviteiten	78.6
Sociale activiteiten	76.4
Economische activiteiten	58.2
Technische activiteiten	42.6

Het aanbod aan activiteiten op een continuüm geplaatst

We kunnen het aanbod aan extracurriculaire activiteiten op een continuüm plaatsen met aan de ene kant scholen die veel verschillende soorten leerlingbetrokken extracurriculaire activiteiten aanbieden, activiteiten die dus in samenspraak met de leerlingen worden georganiseerd. Aan de andere kant bevinden zich de scholen die weinig tot geen extracurriculaire activiteiten organiseren. Daartussenin vinden we scholen die wel in activiteiten voorzien, maar die de organisatie ervan overlaten aan directie en leerkrachten, niet of veel minder aan de leerlingen. Dit aanbod aan leerlingbetrokken extracurriculaire activiteiten is niet gelijkmatig over de scholen verdeeld. Leerlingen die in zuivere ASO-scholen les volgen, waar bovendien enkel de hogere graden aanwezig zijn, krijgen van hun school significant meer kansen om te participeren aan en om betrokken te worden bij de organisatie van extracurriculaire activiteiten. Leerlingen die school lopen in BSO-TSO-scholen, waar ook een eerste graad wordt aangeboden, krijgen de minste mogelijkheden om te participeren aan activiteiten. *Deze scholen meer stimuleren tot het organiseren van extracurriculaire activiteiten, of meer oog hebben voor de eventuele problemen in deze scholen rond het extracurriculum, lijkt ons dan ook onontbeerlijk.*

2.3 Informele participatie: over het klimaat in de klas en op school

Naast de (semi-)formele participatiekanalen kunnen leerlingen ook inspraak verwezenlijken via meer informele wegen. Binnen de informele participatie kan men een onderscheid maken tussen het klas- en schoolniveau. Er wordt gesproken van een **positief informeel of open klasklimaat** als leerlingen van voldoende vrije meningsuiting genieten in de klas en er door hun leerkrachten toe worden aangespoord hun mening te zeggen. Voor de school stipt men naast de vrije meningsuiting ook het belang aan van voldoende informatiedoorstroming, gemoedelijke schoolrelaties en overleg tussen de schoolactoren. Als deze zaken aanwezig zijn, spreekt men van een **positief informeel schoolklimaat**.

Ware klimaatveranderingen in scholen nodig

In Vlaanderen wordt het informeel klas- en schoolklimaat niet positief beleefd door de leerlingen (zie tabellen 6 en 7).

Tabel 6: Enkele items rond de beleving van het informeel klasklimaat (in rijpercentages)

	Niet akkoord	Tussen beide	Akkoord	N
Bij ons nemen de meeste leerkrachten ons serieus	19.6	42.6	37.7	3394
In onze klas kunnen de leerlingen openlijk hun mening geven, zelfs als hun mening met die van de leerkrachten verschilt	23.5	38.8	37.6	3386
Onze leerkrachten sporen ons aan om onze mening uit te drukken	30.9	47.6	21.5	3390
Onze leerkrachten letten erop dat elke leerling werkelijk zijn/haar mening kan uiten	33.2	48.0	18.8	3394

Leerlingen ervaren nog wel relatief veel vrije meningsuiting op klasniveau (hoewel ze niet echt te spreken zijn over de aansporing van de vrije meningsuiting door hun leerkrachten), op schoolniveau schort er daarentegen nog veel aan de informele participatiemogelijkheden (zie tabel 7). De negatieve evaluatie door de leerlingen van het informeel schoolklimaat staat in schril contrast met deze van de leerkrachten en directies. Drie vierde van de directeurs en meer dan 40% van de leerkrachten stellen dat er zonder twijfel rekening wordt gehouden met de meningen en voorstellen van leerlingen, en dat leerlingen bij beslissingen altijd uitleg krijgen over het hoe en het waarom van die beslissingen. Van de leerlingen is amper 15% die mening toegedaan. Twee derde van de schoolhoofden en de helft van de leerkrachten menen verder dat ze voldoende inspanningen leveren om hun leerlingen over belangrijke zaken te informeren. Nog geen 30% van de leerlingen is tevreden met de informatiedoorstroming van de directie en leerkrachten naar de leerlingen toe.

Tabel 7: Enkele items rond de beleving van het informeel schoolklimaat, volgens leerlingen, schoolhoofden en leerkrachten (in rijpercentages)

Leerlingen	Niet akkoord	Tussen beide	Akkoord	N
We krijgen genoeg informatie over wat er allemaal in de school gebeurt	30.0	40.7	29.3	3365
Wanneer onze leerkrachten of directie iets beslissen, zeggen ze ons altijd waarom ze deze beslissing hebben genomen	49.4	34.7	15.9	3376
De directie houdt rekening met de meningen en voorstellen van leerlingen	37.4	46.8	15.7	3367
Schoolhoofden	Niet akkoord	Tussen beide	Akkoord	N
Onze school doet over het algemeen de moeite de leerlingen over alle belangrijke zaken te informeren	3.4	29.3	67.2	58
Wanneer de leerkrachten of directie iets beslissen, proberen ze de leerlingen altijd uit te leggen waarom ze die beslissing hebben genomen	1.7	22.4	75.9	58
De directie houdt rekening met de meningen en voorstellen van leerlingen	0.0	24.1	75.9	58
Leerkrachten	Niet akkoord	Tussen beide	Akkoord	N
Onze school doet over het algemeen de moeite de leerlingen over alle belangrijke zaken te informeren	18.2	31.0	50.8	461
Wanneer de leerkrachten of directie iets beslissen, proberen ze de leerlingen altijd uit te leggen waarom ze die beslissing hebben genomen	17.6	32.0	50.3	459
De directie houdt rekening met de meningen en voorstellen van leerlingen	9.6	47.2	43.2	458

De bevroegde schoolhoofden, en in mindere mate de leerkrachten, hebben dus het gevoel dat ze voldoende inspanningen leveren om hun leerlingen bij het schoolleven en -beleid te betrekken. De leerlingen ervaren dit echter hoegenaamd niet zo. De visies van leerkrachten en directeurs stemmen op dit punt duidelijk niet overeen met deze van hun leerlingen.

3 Inspraak en actieve participatie: hoe leerlingen ze in de praktijk beoefenen en beleven

In dit deel staan we stil bij de inspraakmogelijkheden en de actieve participatie van leerlingen. Eerst bespreken we de opvattingen van leerlingen over inspraak en actieve participatie. Willen ze inspraak krijgen, willen ze actief op school deelnemen? Wens en realiteit lopen evenwel niet altijd gelijk. Daarna overlopen we dan ook de feitelijke situatie betreffende de inspraakmogelijkheden en participatie van leerlingen. We eindigen dit deel met de mogelijke invloed van het aanbod aan participatiemogelijkheden op de effectieve inspraak en participatie van leerlingen.

3.1 Opvattingen over inspraak en actieve participatie: niet alle leerlingen denken en willen hetzelfde

De meerderheid van de leerlingen vindt inspraak op school van groot belang. Enerzijds vinden ze dat ze het recht hebben op inspraak, anderzijds menen ze dat het klimaat en de sfeer op school, alsook hun schoolwelbevinden, erdoor zullen verbeteren.

Tabel 8: Enkele items rond houding tov inspraak op school (in rijpercentages)

	Niet akkoord	Tussen beide	Akkoord	N
Leerlingen zitten zeer lang op de school, daarom is het nodig dat ze er inspraak krijgen	7.8	26.2	66.1	3354
We mogen wel niet gaan stemmen, maar dit wil niet zeggen dat onze mening niet belangrijk is	10.0	24.0	66.0	3352
Het is nodig dat jongeren hun mening geven op school, want dan voelen ze zich beter op school	6.9	27.5	65.6	3362
Inspraak en participatie zijn belangrijk om een goede sfeer in de school te krijgen	6.9	35.1	57.9	3342

Inspraak wordt belangrijker geacht naarmate leerlingen in algemeen vormende richtingen les volgen. Binnen elke onderwijsvorm hechten leerlingen uit het vierde jaar op hun beurt meer belang aan inspraak dan tweedejaars.

Actieve participatie aan het schoolleven wordt wat minder belangrijk geacht door de leerlingen. Leerlingen hangen liever gewoon rond met hun vrienden, dan zich actief te engageren op school. 40% van de leerlingen wijst actieve participatie op school zelfs af.

Tabel 9: Enkele items rond houding tov actieve participatie op school

	Niet akkoord	Tussen beide	Akkoord	N
Ik ben liever gewoon rustig bij mijn vrienden, in plaats van aan naschoolse activiteiten op school deel te nemen.	10.6	27.0	62.4	3336
Ik zit al lang genoeg op school, ik wil me na de lesuren niet inzetten voor activiteiten of de leerlingenraad	26.1	33.7	40.2	3338
Naschoolse activiteiten zijn leuk, omdat ik zo meer tijd met mijn vrienden kan doorbrengen	34.3	39.8	25.9	3331

Leerlingen uit het tweede jaar stellen zich het meest positief op ten opzichte van deelname aan de leerlingenraad en de buitenschoolse activiteiten. *Gezien de interesse van jongere leerlingen, en het belang van reeds op jonge leeftijd te (beginnen te) participeren, raden we aan het aanbod aan activiteiten – vooral – in de eerste graad danig uit te breiden. Door positieve ervaringen op te doen in de eerste graad, zullen leerlingen sneller geneigd zijn ook op (iets) oudere leeftijd te participeren.*

3.2 Feitelijke situatie: werkelijk niveau van inspraak en engagement op school

3.2.1 Inspraakmogelijkheden: over leven, leren en zich gedragen op school...

Binnen de inspraak van leerlingen onderscheiden we drie dimensies. Een eerste dimensie handelt over de inspraak van leerlingen in **de leefwereld van de school**. Hieronder verstaan we de inspraak in de schoolreizen en –uitstappen, de schoolfeesten en –activiteiten, de sport- en themadagen, de inrichting en versiering van de school, de schoolvoorzieningen (WC's, banken, leerlingenkastjes...), de aankoop van schoolmateriaal (zoals bvb. drankautomaten), en de bespreking van schoolproblemen (zoals pesten, druggebruik...). De tweede dimensie bundelt thema's aangaande de **leerwereld van de school**, die min of meer rechtstreeks met de leerkrachten te maken hebben: de spreiding en hoeveelheid van het huiswerk, de examen- en lessenroosters, de inhoud van de lessen, de manier van lesgeven, de beoordeling van de leerkrachten en de straf(bepalingen). De laatste dimensie omvat een aantal thema's over de **regelgeving in de school** en over **hoe leerlingen zich in de school moeten gedragen**. Thema's als het schoolreglement, de leefregels (roken op school, GSM-gebruik...), de kledij en het uiterlijk vallen onder deze categorie. Deze laatste dimensie handelt dus over de gedragsvoorschriften, maar niet over de straffen die gekoppeld zijn aan de eventuele overtreding van deze voorschriften.

Hoeveel inspraak ervaren leerlingen?

Bij elk van de drie domeinen konden de leerlingen aanduiden of ze al dan niet inspraak hadden:

Tabel 10: Gepercipieerde inspraak volgens leerlingen (N=3330)

	Heeft inspraak
Thema leefwereld	
Bespreking schoolproblemen	63.9
Activiteiten binnen schoolverband	57.9
Inhoud sport- en themadagen	52.9
Inrichting/versiering lokalen etc.	47.2
Uitstappen/reizen	46.2
Feestjes	44.9
Schoolvoorzieningen	44.6
Aankoop materiaal	44.3
Thema leerwereld	
Spreiding en hoeveelheid huiswerk	47.6
Beoordeling leerkrachten	41.4
Manier van lesgeven	40.2
Examenrooster	38.3
Inhoud lessen	36.2
Straf en strafbepaling	32.0
Lessenroosters	31.2
Thema regelgeving	
Kledij	42.5
Uiterlijk	37.4
Leefregels	32.8
Schoolreglement	28.7

Leerlingen krijgen de meeste inspraak in de leefwereld van de school, vooral in de bespreking van de schoolproblemen en in de activiteiten die binnen schoolverband worden georganiseerd. Hun inspraak reikt heel wat minder ver in de leerwereld en de regelgeving van de school. Behalve wat de spreiding en de hoeveelheid van het huiswerk betreft, waarbij nagenoeg 48% van de leerlingen inspraak ervaart, lopen de inspraakmogelijkheden over de leerwereld en de regelgeving van zo'n 30% tot 40%

Leerlingen, schoolhoofden en leerkrachten: uiteenlopende wensen inzake inspraak van leerlingen

We peilden niet alleen naar de gepercipieerde inspraakmogelijkheden, we gingen ook na of de schoolactoren zich konden terugvinden in deze inspraakmogelijkheden. We vroegen hen met andere woorden of ze tevreden waren met het huidige niveau van leerlingeninspraak. Gemiddeld zijn de **leerlingen** het minst tevreden met hun inspraakmogelijkheden (ze zijn slechts tevreden over hun inspraak in een derde van de bevraagde thema's uit tabel 10), de **schoolhoofden** nemen een tussenpositie in (tevreden over de leerlingeninspraak in meer dan de helft van de thema's), de **leerkrachten** ten slotte zijn het meest tevreden met de aangeboden inspraakmogelijkheden voor leerlingen (tevreden over de inspraak van leerlingen in meer dan twee derde van de thema's) en menen dus niet dat deze danig moeten worden uitgebreid.

Alle thema's apart beschouwd, merken we dat de meerderheid van **leerlingen** overal meer een zeg zou willen hebben. Hun vraag naar extra inspraak situeert zich echter voornamelijk rond de ludieke aspecten van de leefwereld, het huiswerk en vooral de regelgeving van de school. **Schoolhoofden** vinden dat leerlingen meer inspraak verdienen in de regelgeving, maar vooral in de leerwereld van de school. De meerderheid van de **leerkrachten** van hun kant vinden dat leerlingen voldoende worden betrokken in de leerwereld en de regelgeving. Als leerlingen (dan toch) ergens meer inspraak zouden moeten krijgen, is het volgens hen eerder in de leefwereld van de school.

De wensen van de schoolhoofden, leerkrachten en leerlingen lopen dus niet gelijk. Een zekere bewustwording bij leerkrachten en schoolhoofden over de thema's die leerlingen na aan het hart liggen, is dan ook noodzakelijk. Vooral de positie van de leerkrachten is hierbij verontrustend. Ze menen wel, net zoals de leerlingen, dat leerlingen weinig inspraak krijgen, maar vinden extra inspraak over het algemeen niet wenselijk. Bovendien koppelen ze voorwaarden aan de inspraak van leerlingen. Vooraleer leerlingen inspraak 'verdienen' moet eerst de leerkrachtenparticipatie op punt staan, moeten de leerlingen leren luisteren en gehoorzamen, en moeten leerlingen de noodzakelijke participatievaardigheden hebben aangeleerd. *Dit dient ontegensprekelijk een aandachtspunt te worden van het (school)beleid. Zomaar meer inspraakmogelijkheden vragen of instellen voor leerlingen, zonder daarbij rekening te houden met de standpunten van de leerkrachten, of zonder hen te betrekken bij of te sensibiliseren voor die besluitvorming, lijkt ons weinig zinvol. Dit wordt in onze analyses duidelijk bevestigd. In scholen waar leerkrachten bereid zijn om in hun lessen rekening te houden met persoonlijke belevenissen, interesses, meningen en ervaringen van leerlingen, percipiëren de leerlingen meer inspraakmogelijkheden. Een beleid naar leerlingenparticipatie moet dan ook de leerkrachten actief betrekken.*

3.2.2 Actieve participatie: over het lidmaatschap van de leerlingenraad en de deelname aan activiteiten op school

In onderstaande tabel is het percentage leerlingen weergegeven dat lid is van de leerlingenraad (opgedeeld in lidmaatschap vanaf het jaar van de bevraging en in vroeger én huidig lidmaatschap).

Tabel 11: Lidmaatschap van de leerlingenraad (in percentages; N=3422)

Ooit lid geweest van de leerlingenraad?	Percentage
Vroeger en nu lid	1.5
Vanaf dit jaar lid	4.3
Vroeger lid	6.5
Neen, maar interesse om ooit lid te worden	13.7
Neen, en geen interesse om ooit lid te worden	40.5
Geen leerlingenraad op school (of leerling weet het niet)	33.6

Nog geen 6% van de bevroegde leerlingen is lid van een leerlingenraad, terwijl 6.5% vroeger lid is geweest. De grootste groep leerlingen bevindt zich in de categorie niet-leden, en dan vooral in de categorie die geen ambitie of interesse heeft om ooit lid van de leerlingenraad te worden.

Tabel 12: Deelname aan extracurriculaire activiteiten (in percentages)

Soort activiteit	Ja
Ontspanningsactiviteiten (N=3374)	56.2
Sportactiviteiten (N=3376)	44.8
Culturele activiteiten (N=3371)	39.3
Sociale activiteiten (N=3373)	25.9
Technische activiteiten (N=3382)	7.8
Economische activiteiten (N=3375)	5.9
Totaal	78.5

Meer dan de helft van de leerlingen neemt deel aan ontspanningsactiviteiten op school. Zo'n 40 à 45% van hen is actief op cultureel en sportief vlak, terwijl een vierde zich inzet voor sociale activiteiten. De minst bevolkte extracurriculaire activiteiten zijn de technische en economische activiteiten. Alles samen genomen, heeft niet minder dan 78.5% van de bevroegde leerlingen (ooit) aan één of meerdere soorten extracurriculaire activiteiten deelgenomen. Binnen de participatie aan het extracurriculum stellen we duidelijke kruisverbanden tussen de soorten activiteiten vast. Dit zet het

zelfaanzwengend karakter van participatie in de verf. Leerlingen die deelnemen aan economische activiteiten, zullen ook sneller deelnemen aan bvb. ontspanningsactiviteiten, sportactiviteiten of sociale activiteiten. Eens de stap is gezet tot participatie, is men met andere woorden sneller geneigd om meer en ook aan andere soorten activiteiten te participeren.

3.3 Wat beïnvloedt de actieve participatie en de inspraak?

In tabel 13 geven we een overzicht van de belangrijkste analyseresultaten. Als een opgesomd aspect een negatieve invloed heeft op de actieve deelname op school of op de ervaren inspraak, wordt dat weergegeven met een minteken. De positieve effecten worden aangeduid met een plusteken. De 0 wijst erop dat er geen significante relatie bestaat tussen de desbetreffende aspecten.

Tabel 13: Overzicht van de belangrijkste significante kenmerken van de actieve participatie en de gepercipieerde inspraak (via multilevelanalyse)

	Lidmaatschap leerlingenraad	Deelname aan extracur activ	Inspraak
Leerjaar (0= tweedejaars)	+	0	0
Leerling in het TSO (0=ASO)	0	-	0
Leerling in het BSO (0=ASO)	0	-	0
Nationaliteit leerling (0=Belgische nationaliteit)	0	-	0
Socio-culturele en gezinsgerichte vrijtijdsbesteding	+	+	0
Spel- en sportgerichte vrijtijds- besteding	0	+	0
Aantal verenigingen waarvan lid	+	+	0
Perceptie aantal semi-formele kanalen op school	0	+	+
Schoolgrootte	-	0	0
Percentage jongens in de school	0	-	0
Percentage leerlingen met hogeropgeleide ouders in de school	0	+	0
Attitudes van leerkrachten tov inspraak van leerlingen in lessen	0	0	+
Bestaan leerlingenraad	(+)	+	+
Aanbod leerlingbetrokken extracurriculaire activiteiten op school	0	(+)	0
Actieve participatie op school	/	/	+

Het belang van de onderwijsvormen

Leerlingen uit het BSO en het TSO nemen significant minder deel aan de extracurriculaire activiteiten dan leerlingen uit het ASO (en het KSO). In onze data merken we dat leerlingen uit het BSO en het TSO minder participeren deels omdat ze een lager aanbod voorhanden hebben en deels omdat ze er minder interesse voor voelen. Zelfs nadat rekening wordt gehouden met het lager aanbod en de lagere interesse, blijft het verschil tussen de onderwijsvormen echter bestaan. Blijkbaar bestaan er nog andere mechanismen in het BSO en het TSO die maken dat deze leerlingen minder participeren op school, maar die we via onze data niet hebben gevat. De onderwijsvormen BSO en TSO lijken een cultuur te ontwikkelen die participatie eerder belemmert dan bevordert. De participatie aan de buitenschoolse activiteiten staat in contrast met het lidmaatschap van de leerlingenraad: daar stellen we geen verschillen vast tussen de onderwijsvormen. Dit zou kunnen worden verklaard door het feit dat de leerlingenraad zich kenmerkt door een meer ‘gedwongen’ lidmaatschap: als er een leerlingenraad is, zijn er ook een minimum aantal leden nodig opdat de leerlingenraad zou kunnen functioneren.

Het verschil tussen de leerjaren

Verder stellen we vast dat leerlingen uit het tweede jaar minder participeren aan de leerlingenraad dan leerlingen uit het vierde jaar. Zelfs in die scholen waar de leerlingenraden ook openstaan voor de jonge leerlingen, merken we dat vierdejaars meer vertegenwoordigd zijn in de leerlingenraad. Het lidmaatschap van de leerlingenraad lijkt dan ook met de leeftijd te groeien⁸. Wat de extracurriculaire activiteiten betreft, zien we geen verschillen tussen de leerjaren. Tweedejaars participeren in gelijke mate aan het extracurriculum als vierdejaars.

⁸ Zie ook De Groof, Elchardus & Stevens, 2001, waar werd vastgesteld dat zesdejaars vaker lid zijn van de leerlingenraad dan vierdejaars.

De (hyper)actieve leerlingen

Leerlingen die actief zijn in hun vrije tijd⁹, participeren meer aan het extracurriculum. De interessesfeer van de jongeren buiten de school loopt gelijk met die binnen de school. De jongeren die zich in hun vrije tijd vooral toeleggen op sport en techniek, participeren veel meer aan sport- en technische activiteiten op school. De leerlingen die een meer socio-culturele vrijetijdsbesteding hebben, nemen vaker aan alle andere soorten activiteiten deel (sociale, culturele, economische en ontspanningsactiviteiten). Daarnaast zien we dat leerlingen die lid zijn van het verenigingsleven, meer kans hebben ook op school te participeren. De vrijetijdsbesteding van jongeren volgt dus geen *zero-sum model*, waarbij tijd in het ene domein (vrijetijdsbesteding buiten school) ten koste gaat van tijd gespendeerd in het andere domein (vrijetijdsbesteding in de school). Het is dus niet omdat jongeren al actief zijn buiten de school, in het verenigingsleven bv., dat ze daarom minder tijd hebben voor de leerlingenraad of de buitenschoolse activiteiten.

Verschillen leerlingen ook inzake hun ervaringen met inspraak?

Wat de inspraak betreft tenslotte, vinden we geen verschillen naar achtergrond van de leerlingen terug. We stellen geen significante verschillen vast tussen jongens en meisjes, onderwijsvormen, leerjaren, verschillende vormen van vrijetijdsbesteding, Wel merken we dat leerlingen die aan extracurriculaire activiteiten deelnemen meer inspraak percipiëren dan non-participanten. Blijkbaar worden jongeren die actief zijn op school buiten de lesuren, meer bewust gemaakt van de inspraakmogelijkheden die in hun school voorhanden zijn. Misschien wordt hen ook – doordat ze actiever betrokken zijn bij het schoolleven – effectief meer inspraak geboden. We kunnen evenwel niet nagaan of het hier om een verschillende perceptie van de inspraakmogelijkheden of om reële verschillen in deze inspraakmogelijkheden gaat. Leden van de leerlingenraad rapporteren daarentegen niet meer of niet minder inspraakmogelijkheden dan leerlingen die nooit lid zijn geweest van de leerlingenraad. Dit is toch wel opmerkelijk. We zouden net verwachten dat zij meer inspraak zouden ervaren. Misschien worden zij echter tijdens hun ‘mandaat’ meer geconfronteerd met tegenkantingen vanwege andere schoolactoren, waardoor ze ‘genuanceerder’ gaan antwoorden. Al bij al kunnen we besluiten dat de perceptie van de inspraakmogelijkheden haast niet wordt beïnvloed door de kenmerken van de individuele leerlingen. Die perceptie lijkt eerder een schoolse aangelegenheid.

⁹ Binnen de vrijetijdsbesteding van de leerlingen vinden we drie patronen terug. Een eerste dimensie handelt over de *ongeorganiseerde en commerciële vrijetijdsbesteding* van jongeren: afspreken met lief en vrienden, op café gaan, naar een fuif en/of discotheek gaan, naar de cinema gaan... De tweede dimensie heeft betrekking op de *socio-culturele en gezinsgerichte vrijetijdsbesteding*: deelnemen aan sociale en/of culturele activiteiten of verenigingen, dingen met het gezin doen, helpen in het huishouden, creatieve hobbies beoefenen, ... De laatste dimensie doopten we om tot de *sport, spel en techniek*-dimensie: sporten binnen en/of buiten clubverband, naar een sportwedstrijd gaan, computeren, video- en computerspelletjes spelen, technische hobbies beoefenen, klussen thuis... Enkel de twee laatsten zijn van belang voor participatie op school.

3.3.2 Rol van leerlingenparticipatie: hoe beïnvloedt het aanbod van participatiemogelijkheden op school de deelname en perceptie van leerlingen?

Allereerst stellen we vast dat het aanbod wel degelijk van belang is voor de participatie en inspraak van leerlingen (zie ook figuur 2).

Figuur 2: Invloed van aanbod op inspraak en actieve participatie

Naarmate scholen een uitgebreider **aanbod aan extracurriculaire activiteiten** hebben, zullen hun leerlingen er meer aan participeren. Niet zozeer het louter aanbod is van belang, maar wel **de mate waarin scholen hun leerlingen actief betrekken bij de organisatie van de activiteiten**. Als scholen een leerlingeninbreng toelaten bij de uitwerking van de activiteiten, merkt men dat de leerlingen sneller geneigd zijn eraan te participeren. **Het bestaan van een leerlingenraad** is eveneens van belang voor de participatie van leerlingen. In scholen met een leerlingenraad nemen de leerlingen vaker deel aan het extracurriculum. Leerlingenraden houden zich onder meer bezig met het organiseren van activiteiten voor de leerlingen. Misschien hebben de leden een beter zicht op de interesse van hun medeleerlingen, of misschien kunnen zij de leerlingen beter motiveren om deel te nemen. Ook **het aanbod aan semi-formele participatiekanalen** in de school is bevorderlijk voor de participatie van de leerlingen. *Via het vermeerderen van het leerlingbetrokken aanbod aan extracurriculaire activiteiten en het diversifiëren van de participatiekanalen (waaronder ook de leerlingenraad), zou men dan ook de individuele participatie van de leerlingen kunnen stimuleren.*

In **scholen met een leerlingenraad** melden de leerlingen (ook diegenen die nooit lid waren van de leerlingenraad) ook meer inspraak dan in scholen zonder leerlingenraad. Misschien worden leerlingen in scholen met een leerlingenraad zich meer bewust van wat er allemaal mogelijk is in hun school op het vlak van inspraak en participatie. Het is echter niet onwaarschijnlijk dat omwille van de leerlingenraad leerlingen ook effectief meer inspraak- en participatiemogelijkheden verkrijgen. Naast de leerlingenraad blijken ook **de semi-formele kanalen** een goede aanvulling te zijn voor de inspraakmogelijkheden van leerlingen. Naarmate leerlingen meer kanalen

rapporteren, ervaren ze immers ook meer inspraak op school. *Een gediversifieerd aanbod aan semi-formele participatiekanalen, naast de leerlingenraad, zal de inspraakmogelijkheden van leerlingen dan ook hoogstwaarschijnlijk verhogen.*

Wat leerkrachten denken doet er wel degelijk toe

Tenslotte zijn de attitudes van leerkrachten ook van belang (zie opnieuw tabel 13). We merken dat leerlingen meer inspraakmogelijkheden ervaren in scholen waar leerkrachten zich positief uitspreken over inspraak van leerlingen in de klas en de lessen. Als leerkrachten bereid zijn in hun lessen rekening te houden met ervaringen, interesses, belevenissen, gemoedstoestanden, ... van hun leerlingen, percipiëren deze meer inspraak. *Een positieve ingesteldheid van leerkrachten tegenover inspraak van leerlingen, kan leerlingen dus het gevoel geven inspraak te krijgen, niet alleen in de klas, maar ook in de ruimere schoolomgeving.*

4 Effecten van leerlingenparticipatie

In dit onderzoek was het niet alleen de bedoeling een beschrijving te geven van de participatiemogelijkheden in Vlaamse scholen of een profiel te schetsen van de participerende leerling. We wilden meer doen dan dat. We wilden ook nagaan of leerlingenparticipatie de ‘effecten’ heeft die men ervan verwacht. Bij het promoten van leerlingenparticipatie vindt men in de literatuur drie uitgangspunten terug: een normatieve, een instrumentele en een pragmatische benadering. In de **normatieve visie** worden participatie en inspraak beschouwd als elementaire rechten van leerlingen. In het kader van het Verdrag van de Rechten van het Kind menen de auteurs, die deze visie verdedigen, dat jongeren – ongeacht de gevolgen – het recht hebben om gehoord te worden, ook in de school. De conventie op zich is volgens hen voldoende om leerlingenparticipatie afdwingbaar te maken¹⁰.

De **instrumentele visie** kadert leerlingenparticipatie in functie van de gevolgen die ze heeft voor de betrokkenen. Hierin wordt een onderscheid gemaakt tussen ‘**huidige**’ en ‘**toekomstige**’ gevolgen. Ten eerste stellen sommige auteurs dat de mate van participatie en inspraak op school zich deels in een hoger welbevinden en een betere schoolbeleving bij leerlingen zou kunnen vertalen¹¹. Andere auteurs gaan hierin een stap verder: als leerlingen inspraak krijgen en participeren, en zich (bijgevolg) thuis voelen op school, zullen ze gemotiveerder zijn om bij te leren en te presteren, en zullen ze minder geneigd zijn om te pesten, te spijbelen, en om andere vormen van ‘probleemgedrag’ of ‘antisociaal gedrag’ te vertonen¹². Ten tweede, wordt participatie beschouwd in functie van de gevolgen die het heeft voor de democratische vorming van de leerlingen. Hier is de blik dus op de toekomst gericht. In die zin is participatie op school noodzakelijk omdat jongeren moeten voorbereid zijn op het latere leven in de samenleving, waar democratische waarden en betrokkenheid van de burger worden verwacht¹³.

Gekoppeld aan de instrumentele visie, zien sommige auteurs ook een aantal meer **pragmatische voordelen** van participatie op school. Zij menen dat het samenleven op school wordt vergemakkelijkt door leerlingen voldoende inspraak te verlenen en hen actief te betrekken bij het leven op school. Zo zouden regels die samen met leerlingen opgesteld zijn bijvoorbeeld beter worden nageleefd.

Toekomstige instrumentele voordelen van participatie werden reeds meermaals in binnen- en buitenlands onderzoek onder de loep genomen¹⁴. In dit rapport hebben we ons dan ook toegespitst op de huidige instrumentele en pragmatische voordelen.

¹⁰ O.a. Ochaíta & Espinosa, 1997; VSK, 2000.

¹¹ O.a. Osler & Starkey, 1998.

¹² O.a. Hepburn, 1984; Rowe, 1996.

¹³ O.a. Mc Andrew et al., 1997.

¹⁴ Ehman, 1980; Owen, 1996; Elchardus, Kavadias & Siongers, 1998; Hahn, 1998; Niemi & Junn, 1998; De Groof, Elchardus & Stevens, 2001.

Over het schoolklimaat, de leermotivatie en het probleemgedrag

De evaluatie van de leerlingenparticipatie in Vlaanderen zal gebeuren op basis van de effecten ervan op het schoolklimaat, de leermotivatie en het probleemgedrag. De beleving van het **schoolklimaat** houdt een evaluatie in door de leerlingen van het participatief klimaat, het disciplinair beleid en het pedagogisch karakter van de school. De **leermotivatie** wordt opgevat als het belang dat leerlingen aan leren en prestaties hechten én als de vlijt die ze bereid zijn op te brengen voor hun studies. Het **probleemgedrag** omvat het verbaal probleemgedrag (bvb. anderen uitschelden), het fysiek probleemgedrag (bvb. vechten), het indirect probleemgedrag (bvb. anderen negeren) en het schoolgerelateerd probleemgedrag (bvb. spijbelen) van leerlingen. In welke mate kan leerlingenparticipatie nu een rol spelen bij het verbeteren van het schoolklimaat, alsook bij het bevorderen van de leermotivatie en het sociaal gedrag van leerlingen?

In tabel 14 worden alle significante effecten opgesomd, en dat voor de drie geanalyseerde factoren. Als de opgesomde variabele een negatieve invloed heeft, wordt dat weergegeven met een minteken. De positieve effecten worden aangeduid met een plusteken. De kenmerken die niet meer significant bleken, wanneer werd rekening gehouden met andere factoren, werden tussen haakjes geplaatst. De 0 wijst er tenslotte op dat er geen significante relatie bestaat.

Tabel 14: Overzicht van de significante kenmerken op de drie metafactoren: schoolklimaat, leermotivatie en sociaal gedrag (via multilevelanalyse)

	Schoolklimaat	Leermotivatie	Sociaal gedrag
Sekse (0=jongens)	(+)	(+)	+
Leerjaar (0=tweedejaars)	0	(-)	0
Leerling in TSO (0=ASO)	(-)	(-)	(-)
Leerling in BSO (0=ASO)	(-)	(-)	(-)
Gezinssituatie (0=ouders wonen niet meer samen)	0	0	(-)
Leerling randgelovig (0=kerngelovig)	0	-	(-)
Leerling twijfelend christen (0= kerngelovig)	0	-	(-)

Leerling vrijzinnig (0= kerngelovig)	0	-	(-)
Leerling ongelovig (0= kerngelovig)	(-)	-	(-)
Leerling onverschillig (0= kerngelovig)	(-)	-	(-)
Leerling andersgelovig (0= kerngelovig)	0	-	(-)
Ooit B-attest behaald (0=neen)	0	(-)	(-)
Ooit C-attest behaald (0=neen)	0	(-)	(-)
Zorgzame attitudes	+	+	+
Stoere attitudes	-	-	-
Onrustige attitudes	-	-	-
Commerciële vrijetijdsbesteding	-	-	-
Socio-culturele en gezinsgerichte vrijetijdsbesteding	+	+	0
Sport- en spelgerichte vrijetijdsbesteding	0	0	-
Mate van huiswerk maken	+	+	0
Mate van TV-kijken	0	-	0
Relatie ouders	+	+	+
Betrokkenheid ouders	+	+	+
Lid leerlingenraad (0=neen)	+	(+)	0
Deelname aan extracurriculaire activiteiten (0=neen)	+	(+)	0
Gepercipieerde inspraak	+	(+)	(+)
Tevredenheid met inspraak	+	+	+
Belangrijkheid actieve participatie	+	0	0
Belangrijkheid inspraak	-	0	0

Perceptie van positief relationeel klasklimaat	+	0	+
Effectiviteit leerkrachten	+	0	0
Extrinsieke arbeidssatisfactie leerkrachten	0	+	+
Schoolklimaat	/	+	+
Leermotivatie	/	/	+

4.1 De invloed van de achtergrond van de leerlingen op het schoolklimaat, de leermotivatie en het sociaal gedrag

Vooraleer we de invloed van leerlingenparticipatie bespreken, geven we een overzicht van de belangrijkste individuele effecten.

4.1.1 Het schoolklimaat: het gezin en de vrienden maken het verschil

De schoolbeleving van jongeren wordt sterk beïnvloed door de relaties met ouders en de peergroup op school. Enerzijds lijken jongeren de mate van welbevinden binnen het gezin mee te brengen naar school, anderzijds is ook de mate van integratie op school (binnen de leerlingengemeenschap) van belang voor hun schoolbeleving. Het is algemeen gekend dat het gezin en de vriendenkring belangrijke factoren vormen binnen het persoonlijk welbevinden van jongeren¹⁵. Dit geldt ontegensprekelijk ook voor het schoolwelbevinden en de beleving van het schoolklimaat.

Bepaalde attitudes en gedragingen lijken bovendien een positieve perceptie van het schoolklimaat te bevorderen. Zorgzame houdingen (meer gericht zijn op zorgzaamheid en gehoorzaamheid) leiden tot een betere schoolbeleving. Stoere, meer machohoudingen daarentegen vertonen een negatief verband met de perceptie van het schoolklimaat. Deze machohoudingen weerspiegelen een zekere onverdraagzaamheid en stoerdoenerij. Deze houdingen blijken meer voor te komen bij jongens en bij leerlingen uit het BSO en het TSO. In de peergroup gaat dergelijk machogedrag vaak gepaard met een zekere beloning – erbij horen, aanvaard worden, aandacht of status krijgen¹⁶. In de schoolcontext wordt dit gedrag echter als onwenselijk beschouwd, wat ertoe kan leiden dat jongeren met dergelijke houdingen de school minder positief zullen ervaren.

¹⁵ Zie ook Stevens & Elchardus, 2001.

¹⁶ Sutton & Keogh, 2000; Derks & Vermeersch, 2002.

4.1.2 De leermotivatie: het gezin heeft een grote invloed

Hoewel buitenlands onderzoek het grote belang aanstipt van het sociaal netwerk van jongeren voor hun leermotivatie, vinden we hier geen onverdeelde positieve invloed van terug. De relaties met de ouders en de mate van opvolging door de ouders, hangen wel sterk samen met de leermotivatie van jongeren: als jongeren goede relaties met hun vader en/of moeder rapporteren, en als ze thuis sterk worden opgevolgd (onder andere over wat ze in de school doen en welk huiswerk ze moeten maken), vertonen ze een hogere leermotivatie. In die mate dat de negatieve invloed van het behalen van een c-attest en van de leeftijd op de leermotivatie niet langer relevant blijkt, nadat wordt rekening gehouden met de invloed van de ouders¹⁷.

De mate van integratie in de leerlingengemeenschap op school vertoont daarentegen nauwelijks een verband met de leermotivatie van jongeren. Zelfs als jongeren geen of weinig vrienden hebben op school, zich wel eens eenzaam voelen op school, een negatieve sfeer onder de leerlingen in de klas ervaren, betekent dit niet dat ze daarom minder gemotiveerd zullen zijn om zich in te zetten voor de school. Het feit van gemotiveerd te zijn voor de school en de studies wordt dus veel meer van thuis uit gestimuleerd (of belemmerd), dan vanuit de schoolse vriendenkring.

We zien dan ook dat jongeren die zich in hun vrije tijd toelagen op gezinsgebonden activiteiten of op meer socio-culturele activiteiten binnen het verenigingsleven, eveneens een hogere mate van leermotivatie aan de dag leggen. Dit in tegenstelling tot de jongeren die zich meer aangetrokken voelen tot de commerciële en ongeorganiseerde vrijetijdsbestedingen. In die zin merken we wel een negatieve invloed van de peergroup: leerlingen die in hun vrije tijd vooral omgaan met leeftijdsgenoten (lief of vrienden), buiten de kaders van het verenigingsleven, zijn minder gemotiveerd op school. Dergelijke leerlingen ervaren bovendien weinig opvolging en ondersteuning van hun ouders, en worden dus zowel door hun ouders als door hun vrienden weinig gestimuleerd tot inzet en interesse voor de school. Het vrij sterke negatieve verband van b-attesten met de leermotivatie wordt door deze verschillende vrijetijdsbestedingen verklaard. We kunnen niet nagaan of het gebrek aan ondersteuning en opvolging binnen het gezin en de commerciële vrijetijdsbesteding leiden tot het sneller behalen van b- en c-attesten, of dat de relatie omgekeerd loopt en de school dus voorzichtig zou moeten omgaan met het afleveren van dergelijke attesten. De invloed van het gezin lijkt ons in dit verband evenwel plausibeler dan de invloed van de school. *Een goede omkadering binnen de school van dergelijke, door het gezin weinig 'ondersteunde' leerlingen is evenwel noodzakelijk. Dat deze jongeren zich significant meer in het BSO en het TSO bevinden, maakt de omkadering door de school in deze afdelingen nog belangrijker.*

¹⁷ Dit moet als volgt worden geïnterpreteerd: Jongeren die ooit een c-attest hebben behaald, alsook vierdejaars, rapporteren een minder goede relatie met hun ouders en ervaren minder opvolging door hun ouders, en dit heeft op zijn beurt een negatief effect op de leermotivatie.

4.1.3 Het sociaal gedrag: vertrouwensbanden hebben een gunstige invloed

De kiemen van het probleemgedrag liggen voornamelijk buiten de school. Het probleemgedrag situeert zich meer binnen de leefwereld van jongeren, waarvan de school slechts één aspect vormt. Factoren die het sociaal gedrag van leerlingen gunstig blijken te beïnvloeden, zijn:

- de sekse (meisjes)
- de aard van de vrijetijdsbesteding (socio-culturele en gezinsgebonden vrijetijdsbestedingen in tegenstelling tot commerciële, alsook sportieve en spelgebonden vrijetijdsbestedingen)
- de aard van de relaties met ouders (mate waarin leerlingen een goede en vertrouwelijke band hebben met hun ouders)
- de opvolging door de ouders (mate waarin ouders op de hoogte zijn van het doen en laten van hun kinderen)
- de attitudes die leerlingen ontwikkelen (gehoorzame, zorgzame houdingen in tegenstelling tot stoere houdingen).

Ook de beleving van de leefwereld van de school en de klas hangt positief samen met het sociaal gedrag van jongeren. Het ontwikkelen van vertrouwensbanden in de school blijkt hierbij van groot belang. Niet alleen vertrouwensrelaties met leerkrachten en directie, maar ook en vooral vertrouwensrelaties met klasgenoten en medeleerlingen. Klasgroepen die weinig diversiteit in meningen toelaten, die verdeeld zijn in verschillende klikjes, die weinig samenwerking en dus veel ruzie en concurrentie kennen, die niet probleemoplossend werken, gaan sneller gepaard met het uiten van antisociaal gedrag bij de leerlingen. Tevens zullen jongeren die zich eenzaam voelen, die graag van klas en/of school zouden veranderen, die weinig echte vrienden hebben op school, meer probleemgedrag vertonen.

4.2 De invloed van leerlingenparticipatie op het schoolklimaat, de leermotivatie en het sociaal gedrag

4.2.1 Het schoolklimaat: participatie en inspraak van groot belang

In scholen waar schoolhoofden een ruime waaier aan leerlingbetrokken extracurriculaire activiteiten rapporteren, geven de leerlingen (ook zij die niet aan die activiteiten deelnemen) een positievere evaluatie van het schoolklimaat. De eigen participatie van leerlingen aan die activiteiten is nog belangrijker dan het aanbod ervan. Participerende leerlingen ervaren immers duidelijk een beter schoolklimaat.

De deelname aan alle soorten activiteiten is belangrijk. Culturele activiteiten, ontspanningsactiviteiten en de leerlingenraad blijken wel de grootste invloed te hebben, of de sterkste samenhang te vertonen.

Nog relevanter dan de eigen participatie zijn de inspraakmogelijkheden van leerlingen. Naarmate leerlingen meer inspraak menen te hebben, en vooral naarmate ze tevreden zijn met die geboden inspraak, percipiëren ze een positiever schoolklimaat. Alle domeinen waar leerlingen inspraak in kunnen krijgen zijn van belang, de grootste invloed gaat evenwel uit van de inspraak in de leefwereld van de school. Leerlingen die (voldoende) hun zeg kunnen hebben over thema's zoals de feestjes, de reizen, de schoolvoorzieningen, de bespreking en oplossing van schoolproblemen... stellen zich positiever op ten opzichte van het schoolklimaat.

4.2.2 De leermotivatie: de central rol van het schoolklimaat

Leerlingen die op school participeren, vertonen een hogere graad van leermotivatie dan niet-participerenden. We merken wel een verschil tussen de soorten activiteiten. Vooral leerlingen die zich engageren voor culturele activiteiten blijken zich meer in te zetten voor de school. Ook de deelname aan sociale en ontspanningsactiviteiten heeft nog een positieve invloed op de leermotivatie. Daarnaast merken we dat de inspraakmogelijkheden van leerlingen van belang zijn. Als leerlingen tevreden zijn met het niveau van leerlingeninspraak op hun school, hebben ze een hogere leermotivatie. Zowel de tevredenheid met de inspraak in de leefwereld, de leerwereld als de regelgeving van de school is hierbij relevant. We zien dus geen grote verschillen tussen de invloed van de inspraak in de leerwereld en deze in andere domeinen.

De invloed van de leerlingenparticipatie op de leermotivatie van jongeren loopt evenwel bijna volledig via de beleving van het schoolklimaat. Het verband tussen de eigen participatie op school en de leermotivatie verdwijnt immers volledig nadat ook rekening wordt gehouden met de beleving van het schoolklimaat. De samenhang tussen de inspraak en de leermotivatie blijft wel significant, maar de sterkte van het effect daalt aanzienlijk. De positieve perceptie van het (participatief en pedagogisch) schoolklimaat is dus van doorslaggevend belang voor de leermotivatie. Naarmate leerlingen een positiever schoolklimaat ervaren, hebben ze een hogere leermotivatie. Vooral de relaties met leerkrachten blijken bepalend te zijn voor de leermotivatie. Leerlingen zijn gemotiveerder om het goed te doen als ze hun leerkrachten kunnen vertrouwen en er gemeedelijk mee kunnen omgaan. Eveneens als de leerkrachten hun meningen belangrijk vinden en er rekening mee houden.

4.2.3 Het sociaal gedrag: een eerder zwak verband met leerlingenparticipatie

De eigen participatie heeft slechts een licht effect op het probleemgedrag. Leerlingen die deelnemen aan sociale en culturele activiteiten vertonen wat minder probleemgedrag dan leerlingen die nooit aan dergelijke activiteiten participeerden. Deze verbanden zijn echter zwak. Ook de gepercipieerde inspraak van leerlingen vertoont nagenoeg geen samenhang met het sociaal gedrag van leerlingen. Enkel jongeren die tevreden zijn met de inspraakmogelijkheden rond de regelgeving van hun school, lijken minder ‘problematische’ zaken te verrichten (maar ook deze invloed is niet heel sterk).

Leerlingen rapporteren verder minder antisociaal gedrag als ze een positief schoolklimaat percipiëren. Van alle deelaspecten blijkt de faire regelgeving de belangrijkste invloed uit te oefenen. Als leerlingen niet te veel regels ervaren, en bovendien geen willekeur rapporteren in de toepassing van deze regels, vertonen ze minder antisociaal gedrag. De totale invloed van het schoolklimaat is evenwel minder sterk dan bij de leermotivatie. De beleving van het relationeel klasklimaat (met klasgenoten en medeleerlingen) is bijvoorbeeld van veel groter belang. De rol van leerlingenparticipatie binnen het sociaal gedrag van jongeren is dan ook eerder bescheiden te noemen.

4.3 Het totale plaatje

In figuur 3 wordt het finaal model, en dus ook de rol van leerlingenparticipatie op houdingen en gedragingen van leerlingen, schematisch weergegeven.

Figuur 3: Eindmodel schematisch weergegeven

Uit dit model kunnen we afleiden dat het aanbod aan activiteiten en kanalen in een school, de schoolbeleving, de leermotivatie en het sociaal gedrag van leerlingen niet rechtstreeks beïnvloedt, maar wel onrechtstreeks via de eigen actieve participatie van leerlingen en hun gepercipieerde inspraak. De actieve participatie en inspraak van leerlingen hebben op hun beurt een grote invloed op de schoolbeleving of de beleving van het schoolklimaat, en dit laatste speelt een centrale rol in de motivatie van leerlingen om het goed te doen op school, zowel op academisch als op sociaal vlak.

5.1 De leerlingenraad

Richt een leerlingenraad op

Als we één duidelijke conclusie uit dit rapport kunnen trekken, is het wel dat de voordelen van een leerlingenraad op een school ontegensprekelijk werden aangetoond. In scholen met een leerlingenraad participeren leerlingen significant meer aan het extracurriculum en ervaren de leerlingen significant meer inspraak. Onrechtstreeks bevorderen scholen die een leerlingenraad instellen, zo ook de schoolbeleving, de leermotivatie en het sociaal gedrag van hun leerlingen. Alle scholen zouden dan ook stappen moeten ondernemen om een (goed draaiende) leerlingenraad op hun school in te stellen. Speciale aandacht moet gaan naar de middenscholen, die veel minder vaak over een leerlingenraad beschikken dan de andere soorten scholen. Leerlingen uit het tweede jaar krijgen niet alleen minder kansen om te participeren in middenscholen, ook in scholen die alle graden aanbieden, worden de leerlingen uit de eerste graad vaak verstoken van lidmaatschap. *Scholen zouden dus niet alleen een leerlingenraad moeten oprichten, ze zouden ook inspanningen moeten leveren om alle leerlingen, alle leerjaren bij de leerlingenraad te betrekken. Te meer daar jonge leerlingen meer interesse hebben om lid te worden en om actief te participeren op school dan de (iets) oudere leerlingen.*

Deel de leerlingenraad op naar leeftijd

Dit onderzoek leverde ook een aantal aanwijzingen op met betrekking tot de wenselijke structuren van de leerlingenraad. Leerlingenraden die worden onderverdeeld naar leeftijd (bvb. per graad) worden beter beoordeeld door de directies, zijn vaker beslissingsgerechtigd en kennen meer betrokkenheid van leerlingen en leerkrachten. Bovendien merken directeurs van scholen met een leerlingenraad die op deze manier gestructureerd is, beduidend meer invloed van de leerlingen in de school. Scholen met één leerlingenraad voor de hele school, met een leerlingenraad die beperkt is tot een aantal leerjaren of met een leerlingenraad die onderverdeeld is naar onderwijsvorm, doen het op dit vlak (veel) minder goed. Directeurs van scholen zonder leerlingenraad tenslotte rapporteren de minste invloed van hun leerlingen. *We zouden scholen dan ook aanraden alleszins een leerlingenraad op te richten, deze niet te beperken tot de oudere leerlingen, en deze in de mate van het mogelijke ook onder te verdelen naar leeftijd.* Tijdens het kwalitatief onderzoek vertelden een aantal begeleidende leerkrachten ons dat dergelijke leerlingenraden efficiënter werken. Enerzijds omdat zo de groep niet te groot wordt om doelgericht te kunnen werken,

anderzijds omdat leerlingen naargelang de leeftijd zeer verschillende belangen kunnen hebben die binnen één leerlingenraad niet altijd verzoenbaar zijn. Bovendien zouden leerlingen zo meer kunnen groeien in hun participatie. Een leerlingenraad voor de jongere leerlingen kan meer worden begeleid en gevormd, terwijl de leerlingenraad voor de oudere leerlingen meer autonomie en verantwoordelijkheid kan krijgen. Dit brengt ons bij de ondersteuning van de leerlingenraad.

Ondersteun de leerlingenraad

In navolging van binnen- en buitenlands onderzoek¹⁸ pleiten we verder voor het daadwerkelijk ondersteunen van de leerlingenraad. *Deze ondersteuning houdt ten eerste in dat men de leerlingenraad niet louter als een adviesgevend orgaan beschouwt, maar dat men pogingen onderneemt om een afgebakende beslissingsbevoegdheid toe te kennen.* De beslissingsbevoegdheid kan op bepaalde gebieden autonoom zijn, op andere gedeeld. In het licht van de nadelige gevolgen van het gebrek aan vorming voor de leden van de leerlingenraad, verdient het aanbeveling een aantal beslissingen samen met begeleidende leerkrachten en/of het schoolhoofd te nemen. Als leerlingen van een bepaalde soort beslissing worden uitgesloten of hun optie onhaalbaar is, dient duidelijk te worden vermeld waarom dat het geval is. Het advies- en beslissingsrecht van de leerlingen moet worden vergezeld van het besef dat meer bevoegdheden ook meer verantwoordelijkheid inhoudt. *Ten tweede dienen de leden de nodige vorming achter de rug te hebben.* Vorming in het belang van een leerlingenraad, de mogelijkheden van een leerlingenraad, vergader- en rapportage-technieken, meningsvorming en –vergaring, enz. zijn hierbij zeer belangrijk, zeker voor de leerlingen van de eerste graad. *De leerlingenraad zou ten derde ook best over een budget beschikken.* Niet zomaar een budget, maar een budget dat leerlingen ten dele zelf hebben kunnen opbouwen en waarover ze ook, binnen duidelijk afgesproken en gekende beperkingen, zelf kunnen beschikken. De directie kan wel bijspringen voor bepaalde zaken, maar de leerlingenraad mag niet volledig van de directie afhankelijk zijn voor zijn budget.

Werk aan een communicatie- en informatiebeleid

Ten slotte moet ook worden gewerkt aan het communicatiebeleid van en rond de leerlingenraad. Hierbij kan men best werken met verschillende soorten communicatiekanalen, en zeker niet alleen met de valvas of de (onvermijdelijk nogal willekeurige) persoonlijke contacten. Momenten tijdens de lessen inlassen waarbij afgevaardigden en medeleerlingen informatie of ideeën kunnen uitwisselen, lijken hiervoor te bewandelen pistes. Vooral met de informatie die leerlingen krijgen over de leerlingenraad bij de aanvang van het schooljaar loopt het volgens vele leerlingen en leerkrachten fout. *Meer informatie geven over het hoe en het waarom van een*

¹⁸ Zie De Groof, Elchardus & Stevens, 2001.

*leerlingenraad (welke plaats heeft de leerlingenraad in de school, waarvoor kan een leerlingenraad dienen, hoe gebeurt de aanstelling van de leden, wie zetelt er uiteindelijk in, ...?), zou – elk schooljaar opnieuw – de nodige aandacht moeten krijgen binnen een school. Het zou de kennis van de leerlingen en leerkrachten over de leerlingenraad, en misschien ook hun interesse, kunnen doen stijgen. Verder moet ook voldoende aandacht uitgaan naar de communicatie rond de verwezenlijkingen van de raad. Directeurs vertelden immers dat leerlingen vaak niet weten dat bepaalde veranderingen in de school mede dankzij de leerlingenraad werden verwezenlijkt. Leerlingen hebben dan ook het gevoel dat de leerlingenraad niets doet. De leden van hun kant raken ontgoocheld door de lauwe reacties van hun medeleerlingen. *Voldoende communicatie over wat de leerlingenraad precies doet, en vooral over wat er dan juist uit de bus komt, is van essentieel belang voor de goede werking van de leerlingenraad. Binnen het informatie- en communicatiebeleid van en rond de leerlingenraad dient extra aandacht te gaan naar de jongere leerlingen van de eerste graad. Zij zijn immers veel minder op de hoogte van (de werking van) hun leerlingenraad dan de leerlingen uit de tweede graad.**

5.2 Andere participatiemogelijkheden

Naast de leerlingenraad, zouden scholen ook moeten streven naar het diversifiëren van andere participatiemogelijkheden voor hun leerlingen. Naarmate er een hoger aanbod aan activiteiten en semi-formele participatiekanalen bestaat op een school, participeren leerlingen meer en ervaren ze meer inspraak. Een participatieve school lijkt dan ook niet alleen een school te zijn waar de leerlingenraad goed uitgebouwd is, maar ook een school waar andere participatiekanalen en –mogelijkheden voor de leerlingen voldoende aanwezig zijn.

5.2.1 Extracurriculaire activiteiten

Betrek de leerlingen bij het extracurriculum

Het is belangrijk de leerlingen actief bij deze participatiemogelijkheden te betrekken. Niet zozeer het louter aanbod van de activiteiten is van belang. De actieve inbreng van leerlingen bij de organisatie van dat aanbod is het des te meer. *Geef de leerlingen meer inspraak en verantwoordelijkheid in het extracurriculum, en alle leerlingen zullen sneller geneigd zijn te participeren.* Ook de inhoud van de geboden extracurriculaire activiteiten zou onder de loep moeten worden genomen. Niet minder dan twee derde van de leerlingen vindt immers dat hun school weinig of geen leuke activiteiten organiseert. Interesse voor de inhoud van de geboden activiteiten is natuurlijk een eerste voorwaarde om ook effectief de stap te zetten tot actieve participatie aan het extracurriculum. Als leerlingen de activiteiten niet leuk vinden, is het weinig waarschijnlijk dat ze er zich voor zullen engageren. Meer dan de helft

van de leerlingen stelt dan ook expliciet dat indien hun school leukere activiteiten zou organiseren, ze er wel aan zouden deelnemen. *Het aanbod zou dus niet alleen moeten worden uitgebreid, het zou ook moeten worden gediversifieerd of alleszins meer moeten worden aangepast aan de leefwereld of de wensen van de leerlingen. Dit onderstreept nogmaals het belang de leerlingen te betrekken bij de uitwerking van het extracurriculum.*

Hoewel het algemene participatieniveau aan het extracurriculum vrij hoog ligt (78.5% van de bevroegde leerlingen heeft in het jaar van de bevraging minstens aan één soort activiteit deelgenomen), hinken enkele groepen achterop. Dit geldt vooral voor de leerlingen uit het TSO en het BSO. Deels is dit te wijten aan een lager aanbod aan activiteiten in deze onderwijsvormen, alsook aan een lagere interesse voor actieve participatie en de aangeboden extracurriculaire activiteiten door deze leerlingen. *Het lijkt ons aangewezen vooral de leerlingen uit het BSO en het TSO meer te betrekken bij de keuze van de extracurriculaire activiteiten.* Deze leerlingen menen immers meer dan leerlingen uit het ASO en het KSO dat de georganiseerde activiteiten niet leuk en interessant zijn. Meer ingaan op de behoeften van deze leerlingen, zal hun participatie waarschijnlijk wat meer naar omhoog halen. We moeten er ons echter terdege van bewust blijven dat dit niet het ultieme redmiddel is, en dat er onder de leerlingen van de onderwijsvormen BSO en TSO een bepaalde cultuur lijkt te bestaan die actieve participatie op school niet onderschrijft en in bepaalde opzichten misschien zelfs belemmert. Deze leerlingen blijven motiveren tot betrokkenheid, eventueel door de keuze en de praktische uitwerking van de activiteiten, kan dus alleen maar worden aangemoedigd. Het bevorderen van de participatie van deze leerlingen blijkt evenwel een moeilijke opdracht te zijn.

Bied een mix aan extracurriculaire activiteiten aan

Wat de specifieke activiteiten betreft, komt het grote belang van deelname aan culturele activiteiten naar voor. Leerlingen die deelnemen aan culturele activiteiten percipiëren een beter schoolklimaat, hebben een hogere leermotivatie en rapporteren minder probleemgedrag. Het lidmaatschap van de leerlingenraad en de deelname aan ontspanningsactiviteiten blijken positief in het kader van het bevorderen van de schoolbeleving en de leermotivatie van leerlingen. Leerlingen die deelnemen aan sociale activiteiten lijken ten slotte meer gemotiveerd om het goed te doen op school, zowel op academisch als op sociaal vlak. *De verschillende soorten activiteiten houden verband met verschillende positieve houdingen, waardoor het aangewezen is een uitgebreide waaier aan activiteiten aan te bieden op school en de leerlingen zoveel mogelijk aan te sporen tot deelname aan deze activiteiten. Meer specifiek strekt het ter aanbeveling vooral de participatie aan culturele activiteiten mogelijk te maken en te promoten. We moeten hier wel wijzen op het gevaar van preselectie. Culturele activiteiten lijken immers vooral leerlingen uit het ASO en het KSO aan te spreken. Leerlingen uit het BSO en het TSO lopen minder warm voor dergelijke activiteiten.*

5.2.2 Semi-formele kanalen

Beschouw de kanalen als een volwaardige aanvulling op de leerlingenraad en verbeter hun werking

Ook het oprichten van of verbeteren van de werking van de semi-formele kanalen lijkt ons om verschillende redenen van belang.

Ten eerste hebben we gezien dat leerlingen uit het TSO en vooral het BSO zich meer aangetrokken voelen tot directe en praktische inspraak. De leerkrachten die tijdens het kwalitatief luik van dit onderzoek werden geïnterviewd, wezen op het feit dat deze leerlingen problemen en wensen liever onmiddellijk kenbaar maken (bvb. in de klas), dan beroep te doen op hun vertegenwoordigers in de leerlingenraad (en zo de problemen en wensen indirect aan te pakken). We zagen ook dat scholen die alleen de onderwijsvormen BSO en TSO aanbieden problemen ondervinden om kanalen of activiteiten in te richten die de actieve betrokkenheid van hun leerlingen vereisen. BSO-TSO-scholen (zeker als ze ook een eerste graad aanbieden) doen het immers minder goed wat het bestaan van de leerlingenraad, en daarbinnen wat de mate van beslissingsgerechtigdheid van de leerlingenraad betreft. Het aanbod aan leerlingbetrokken extracurriculaire activiteiten ligt tevens minder hoog in dergelijke scholen. Semi-formele participatiekanalen worden evenwel in gelijke mate aangeboden in de verschillende onderwijsvormen. Leerlingen uit het BSO merken zelfs meer semi-formele kanalen op hun school. Deze semi-formele kanalen hebben gelijkaardige effecten op de participatie en inspraak van leerlingen. In die zin kunnen ze als een goede aanvulling fungeren op de leerlingenraad en de extracurriculaire activiteiten. *We zouden BSO-TSO scholen die problemen ondervinden bij activiteiten waar een zekere betrokkenheid van de leerlingen noodzakelijk is (buiten de uren), dan ook aanraden zich toe te leggen op het bevorderen en het verbeteren van de semi-formele kanalen (die ook binnen de uren kunnen plaatsvinden). Dit geldt vooral voor de verbondenheidskanalen (zoals klasuitstappen, schoolreizen, klasuren, projecten...) die momenteel minder goed worden beoordeeld door BSO- en TSO-leerlingen dan door ASO- en KSO-leerlingen.*

Ten tweede merken we dat kanalen die door de leerlingen goed worden geëvalueerd, positieve effecten teweegbrengen op houdingen en gedragingen van leerlingen. Vooral het probleemgedrag lijkt belemmerd te worden door goed gepercipieerde vertrouwenskanalen. *Naast het verbeteren van de verbondenheidskanalen (vooral in het BSO en het TSO) moeten scholen dus ook een betere werking van de vertrouwenskanalen (vertrouwensleerkrachten, peter/meterschap, leerlingenbegeleiding, ...) nastreven.*

Ga na of leerlingen tevreden zijn met de werking

Hierbij moeten we echter aangeven dat voornamelijk de perceptie van de leerlingen belangrijk is. Schoolhoofden en leerkrachten hebben immers de indruk dat hun kanalen goed tot zeer goed functioneren, leerlingen zijn heel wat kritischer. De evaluatie van de participatiekanalen door de schoolhoofden en leerkrachten is echter niet van groot belang in het kader van het bestrijden van bvb. het probleemgedrag, de leerlingenevaluatie daarentegen wel. *Het is dan ook niet voldoende dat schoolhoofden en leerkrachten tevreden zijn met de werking van de participatiekanalen, ze zouden zich er ook van moeten vergewissen dat hun leerlingen hun mening delen.*

5.3 Inspraakmogelijkheden

Verleen inspraak in alle schooldomeinen

De inspraakmogelijkheden van leerlingen, alsook en vooral de tevredenheid van de leerlingen met deze inspraakmogelijkheden, blijken van groot belang. De tevredenheid met de geboden inspraak is zelfs de belangrijkste determinant van de beleving van het schoolklimaat. Binnen de inspraakmogelijkheden kan men een onderscheid maken tussen de domeinen van de leefwereld, de leerwereld en de regelgeving van de school. Voor het schoolklimaat zijn de thema's van de leefwereld van doorslaggevend belang. Voor het indijken van het probleemgedrag lijkt alleen de inspraak in de regelgeving doeltreffend te zijn. Voor het bevorderen van de leermotivatie ten slotte zijn alle domeinen belangrijk, en dus niet alleen of voornamelijk de inspraak in de leerwereld van de school. *Het is dan ook aangewezen voldoende inspraak te verlenen in alle domeinen van de school.*

Hou rekening met de wensen van de leerlingen

Hierbij zou men rekening kunnen houden met de wensen van de leerlingen zelf. Meer dan 70% van de leerlingen wenst meer betrokkenheid in de schooluitstappen en –reizen, de leefregels, het schoolreglement, de schoolfeesten en –fuiven en de spreiding en hoeveelheid van het huiswerk. Leerlingen willen dus vooral (nog) meer een zeg hebben in ludieke en ontspannende activiteiten, in de regelgeving van de school en in het werk dat ze na de schooluren moeten verrichten. Ludieke aangelegenheden enerzijds en meer praktische en organisatorische thema's (zoals het huiswerk en de regelgeving) anderzijds zijn dus van groot belang voor de leerlingen. De inhoudelijke aspecten van het leerproces vinden ze ook wel belangrijk, maar minder in vergelijking met de andere thema's. *Als er dan ook een 'keuze' moet worden gemaakt, zouden we aanbevelen eerst de inspraak in de leefwereld en de regelgeving van de school op punt te stellen. Voldoende inspraak in de leefwereld toelaten, zal de schoolbeleving*

en de leermotivatie van de leerlingen hoogstwaarschijnlijk verbeteren. Inspraak in de regelgeving lijkt vooral gepast in het kader van het bestrijden van probleemgedrag. Zoals onderzoek reeds aantoonde blijken regels die in samenspraak met de leerlingen zijn opgesteld, minder gemakkelijk te worden overtreden door die leerlingen, waardoor probleemgedrag in grotere mate kan worden vermeden.¹⁹

Stel eerlijke, democratische en consequent toegepaste schoolregels op

Dit wordt bevestigd door het grote belang van faire regelgeving op school. Leerlingen die het gevoel hebben dat de schoolregels rechtvaardig zijn, zonder willekeur in de uitvoering, verrichten minder antisociaal gedrag. *Eerlijke, democratisch opgestelde en consequent toegepaste schoolregels lijken dan ook één van de mogelijke strategieën binnen het bereik van de scholen om het probleemgedrag tegen te gaan.* Dit betekent uiteraard niet dat er geen regelgeving op een school dient te bestaan. Leerlingen zijn zich zelfs sterk bewust van de noodzaak en het belang van regels op een school. Een democratische school betekent wel een school waar leerlingen worden betrokken bij het opstellen of wijzigen van de regels. Op die punten waar leerlingeninspraak niet mogelijk wordt geacht, dienen de leerlingen voldoende te worden geïnformeerd: welke regels gelden er, welke sancties zijn verbonden aan de overtreding van die regels, waarom gelden die regels...? De regels die in een school noodzakelijk zijn, moeten immers duidelijk en voor iedereen gelijk zijn. Ze kunnen niet om de haverklap worden gewijzigd.

5.4 Vertrouwensklimaat

Creëer vertrouwensrelaties in de school

In het kader van het bevorderen van de leermotivatie en het sociaal gedrag van leerlingen, lijkt het creëren van een vertrouwensklimaat op school van essentieel belang. Leerlingen die vertrouwens- en vriendschapsbanden ervaren in de school (zowel met leerkrachten als met leerlingen) zijn gemotiveerder om het goed te doen op school, op sociaal vlak alsook op studiegebied. Het is dus belangrijk dat leerkrachten het vertrouwen van hun leerlingen niet schenden. Dit is bijvoorbeeld het geval als leerlingen op een ongelijke manier worden behandeld, als leerlingen publiekelijk belachelijk worden gemaakt, als vertrouwelijke zaken worden doorverteld....

¹⁹ Hepburn, 1984.

Niet alleen vertrouwensrelaties met leerkrachten en directie, maar ook vertrouwensrelaties met klasgenoten en medeleerlingen zijn van groot belang. Klasgroepen die weinig diversiteit in meningen toelaten, die weinig samenwerking kennen, die niet probleemoplossend werken, die hoge niveaus van groepsdruk en –conformiteit kennen... gaan sneller gepaard met het uiten van antisociaal gedrag bij de leerlingen.

Schakel hiervoor de leerlingenraad en de vertrouwenskanalen in

Misschien zouden bij het creëren van een vertrouwensklimaat in de school de leerlingenraad en de vertrouwenskanalen (zoals de vertrouwensleerkrachten en –leerlingen) kunnen worden ingeschakeld. Goed werkende leerlingenraden en vertrouwenskanalen zijn immers belangrijk voor het tegengaan van probleemgedrag. Binnen de leerlingenraad zouden dan ook zichtbare acties kunnen worden ondernomen om het probleemgedrag in de school aan te kaarten en bespreekbaar te maken. Binnen de vertrouwenskanalen zouden bepaalde problemen bij jongeren (die mede aan de oorsprong kunnen liggen van het antisociaal gedrag, zoals de slechte relaties met ouders, de negatieve ervaringen met echtscheiding van de ouders, eenzaamheid op school...) kunnen worden herkend en besproken.

6 Beknopte bibliografie

Claessen, J.F.M. & F.C.G. Smit (1998). "Medezeggenschap in het primaire en voortgezet onderwijs." In: *Pedagogische Studiën. Tijdschrift van onderwijskunde en opvoedkunde*, 75(1): 17-35.

Council of Europe (1995). *Pupil and student participation in a few member states and states signatory to the European Cultural Convention of the Council of Europe - a summary of the legislation concerning decision-making at upper secondary and university level*. Straatsburg, Council of Europe.

De Groof, S., Elchardus, M. & F. Stevens (2001). *Leerlingenparticipatie in het secundair onderwijs tussen theorie en praktijk. Eindverslag*. Brussel, VUB Vakgroep Sociologie/Onderzoeksgroep TOR.

De Groof, S. (2002). *Leerlingenparticipatie nader bekeken. Een kwalitatief en kwantitatief onderzoek naar de betekenis van participatie voor leerlingen, leerkrachten en directies uit het secundair onderwijs. Tussentijds verslag*. Brussel, VUB Vakgroep Sociologie/Onderzoeksgroep TOR.

De Groof, S., Siongers, J., Elchardus, M., Sanctobin, S. & F. Stevens (2002). *Ontwikkeling van een evaluatie-instrument en indicatieve meting van het steunpunt leerlingenparticipatie*. VUB, Vakgroep Sociologie/ Onderzoeksgroep TOR.

De Groof, S. (2003). *Leerlingenparticipatie nader bekeken. Een kwalitatief en kwantitatief onderzoek naar de betekenis en het belang van participatie op school. Eindverslag*. Brussel, VUB, Vakgroep Sociologie/Onderzoeksgroep TOR.

De Groof, S. & J. Siongers (2003). *Leerlingenparticipatie nader bekeken. Een kwalitatief en kwantitatief onderzoek naar de betekenis en het belang van participatie op school. Technisch rapport*. Brussel, VUB, Vakgroep Sociologie/Onderzoeksgroep TOR.

Derks, A. & H. Vermeersch (2002). "'Studeren is voor mietjes!' Een analyse van de genderverschillen in schools presteren." In: Elchardus, M. & I. Glorieux (red.), *De symbolische samenleving*, Tiel: Lannoo, 215-240.

De Witte, H. Hooge J. & L. Walgrave (2000). *Jongeren in Vlaanderen: gemeten en geteld. 12- tot 18-jarigen over hun leefwereld en toekomst*. Leuven, Universitaire Pers Leuven.

Eccles, J.S. & B.L. Barber (1999). "Student council, volunteering, basketball, or marching band: what kind of extracurricular involvement matters?" In: *Journal of Adolescent Research*, 14(1): 10-43.

Eder, F. (1998). *Schule und Demokratie. Untersuchungen zum Stand der demokratischen Alltagskultur an Schulen*. Innsbruck/Wien, STUDIENVerlag.

- Ehman, L. (1980). "The American school in the political socialization process." In: *Review of Educational Research*, 50(1): 99-119.
- Elchardus, M., D. Kavadias & J. Siongers (1998). *Hebben scholen een invloed op de waarden van jongeren? Een empirisch onderzoek naar de doeltreffendheid van waardevorming in het secundair onderwijs*. Brussel, VUB, Vakgroep Sociologie/Onderzoeksgroep TOR.
- Eurydice (1996). *Conseils consultatifs et autres formes de participation sociale dans les systèmes éducatifs de l'Union européenne*. Luxembourg, Office for official publications of the European Communities.
- Hahn, C.L. (1998). *Becoming political. Comparative perspectives on citizenship education*. New York, State University of New York Press
- Hepburn, M.A. (1984). "Democratic schooling - five perspectives from research in the United States." In: *International Journal of Political Education*, 6(4): 245-262.
- Holtappels, H.G. & U. Meier (2000). "Violence in schools", in: *European Education*, 32(1): 66-80.
- Mahoney, J-L (2000). "School extracurricular activity participation as a moderator in the development of antisocial patterns.". In: *Child Development*, 71(2): 502-516.
- Marsh, H.W. (1992). "Extracurricular activities: beneficial extension of the traditional curriculum or subversion of academic goals?" In: *Journal of Educational Psychology*, 84(4): 553-562.
- Mc Andrew, M., C. Tessier & G. Bourgeault (1997). "L'éducation à la citoyenneté en milieu scolaire au Canada, aux États-Unis et en France: des orientations aux réalisations." In: *Revue Française de Pédagogie*(121): 57-77.
- Niemi, R.G., & Junn, J. (1998). *Civic education. What makes students learn*. New Haven, Yale University Press
- Ochaíta, E. & Espinosa, M. (1997). "Children's participation in family and school life: a psychological and development approach." In: *The International Journal of Children's Rights*(5): 279-297.
- Osler, A., & H. Starkey (1998). "Children's rights and citizenship: some implications for the management of schools." In: *The International Journal of Children's Rights*, 6(3): 313-333.
- Owen, D. (1996). "Dilemmas and opportunities for the young active citizen." In: *Youth Studies Australia*, 15(1): 20-23.
- Rowe, D. (1996). *The business of school councils. An investigation into democracy of schools*, The Citizenship Foundation.

Schubarth, W. (2000). "Incidents of violence from the standpoint of pupils and teachers.", in: *European Education*, 32(1): 80-95.

Siebens, H. (1998). *Over inspraak gesproken ...* Leuven, Apeldoorn, Garant.

Stevens, F. & M. Elchardus (2001). *De speelplaats als cultureel centrum. De beleving van de leefwereld van jongeren.* Brussel, Vakgroep Sociologie VUB/Onderzoeksgroep TOR.

Sutton, J. & E. Keogh (2000). "Social competition in school: relationships with bullying, Machiavellianism and personality". In: *The British Psychological Society*, 70: 443-456.

Van Dinter, F. (1999). *Inspraak en participatie op school. Naar een leerlingbetrokken school.* Brussel & Antwerpen, Koning Boudewijnstichting & Standaard Uitgeverij

VSK (2000). *Leerlingenraad en daad. Praktisch handboek voor leerlingraden,* Antwerpen, Vlaamse Scholierenkoepel i.s.m. Standaard uitgeverij.

Weiss, L.H. & J.C. Schwarz (1996). "The relationships between parenting types and older adolescents' personality, academic achievement, adjustment and substance use." In: *Child Development*, 67: 2101-2114.

Wentzel, K.R. (1997). "Student motivation in middle school: the role of perceived pedagogical caring.", in: *Journal of Educational Psychology*, 89(3): 411-419.

Wentzel, K.R. & K. Caldwell (1997). "Friendships, Peer Acceptance, and Group Membership: Relations to Academic Achievement in Middle School." In: *Child Development*, 68(6): 1198-1209.

Wentzel, K.R. (1998). "Social Relationships and Motivation in Middle School: The Role of Parents, Teachers, and Peers." In: *Journal of Educational Psychology*, 90(2): 202-209.

**Ministerie van de
Vlaamse Gemeenschap**

Samenstelling

Saskia De Groof en Mark Elchardus
Vrije Universiteit Brussel
Onderzoeksgroep TOR

Productcoördinatie

Geertrui De Ruytter
Leen Vandeputte

Verantwoordelijke uitgever

Micheline Scheys
Afdeling Beleidscoördinatie Onderwijs
Koning Albert II-laan 15
1210 Brussel

Grafische Vormgeving

Afdeling Communicatie en Ontvangst
Suzie Favere en Patricia Vandichel

Foto kaft

Luc Daelemans

Druk Goekint Graphics, Oostende

Depotnummer D/2003/3241/287

Uitgave november 2003

