[image: image2.png]R

Maatschappelijke Problemen

Beleidscyclus

i Agendavorming

Beleidsvorming

Gemeente Rotterdan

Rotterdamse scholen

Beleidsuitvoering

Evaluatie (Effecten)

Terughoppeling—— |

Wat voor beleid t.a.v. het bevorderenvan «—
interetnisch contact voeren de gemeente
en de scholen, en waarom (beleidgframe)?

Hoe is dat in het geval van de vriend- +——]

schapsscholen in de praktyk gebracht?

In hoeverre kan dit als succesvol +———|

Veronderstellingen, ideeén &
doelen 0.h.v. contact- of
conflicthypothese?

Voldaan aan voorwaarden van
contact- of conflicthypothese?

Resultaat: contact of conflict?

orden gezien?

~_

Masterthesis

Vriendschapsscholen: contact of conflict?

Bestrijding van segregatie in het onderwijs, de bijdrage van vriendschapsscholen nader onderzocht.

[image: image3.jpg]

[image: image4.png]Resultaten — 3

|
| JA:Implementatie ligt het dichtst [—
| bijde doelen van beleidsmaker I
]
I ! !

Het consistent volgenvaneen frame' |
betekent niet dat deze consistentie I
doorgetrokken kanworden tot !
de uitvoering....Contact en conflict- I
hypothese blijken in de uitvoering :
beide hunvoetsporennate laten. |

I

| Voldaanaan overige voorwaarden ?

| zoals gemeenschappelijke doclen,steun, 1.Gelijke omstandigheden
| persoonlijk contact, langdurigheid en Afwezigheid van culturele verschillen.

: ‘natuljk’ samenzijn? NIET BEPALEND e 1
Vot

I

: Andere effecten: klitgedrag, schddpamjen,wmgl : De effectenzijn onder deze omstandigheden het meest POSITIEF: I

| écht contact temassaal. | vanhetelkaarleren, afnemen vanangsttot aan vriendschappenen |
| |
L

[image: image5.png]

Warda Belabas
24 augustus 2011

Erasmus Universiteit Rotterdam
Voorwoord

Voor u ligt het onderzoeksrapport ´De vriendschapsschool, contact of conflict?’, dat in opdracht van de dienst Jeugd, Onderwijs en Samenleving van de gemeente Rotterdam, tot stand is gekomen. Dit rapport is tevens geschreven ter afronding van mijn vierjarige opleiding Bestuurskunde aan de Erasmus Universiteit te Rotterdam, en is daarmee een kroonstuk van een heel gezellige, leerzame, maar vooral ook hectische periode. Met het afronden van deze scriptie komt er dan ook (helaas) een einde aan mijn studentenleven, en zet ik de eerste stappen naar de volgende uitdaging in dit leven.
Op de eerste en voornaamste plaats gaat mijn dank uit naar Allah – de meest Verhevene, de meest Geprezene – de Schepper van dit universum. Ik geloof uit het diepste van mijn hart dat ik zonder Zijn Wil en Zijn Hulp deze scriptie niet zo succesvol had kunnen afronden. Op de tweede plaats wil ik mijn begeleider, de heer Peter Scholten, bedanken voor zijn voortdurende feedback gedurende het scriptieproces, zijn enthousiasme en geduld, maar vooral ook voor zijn vertrouwen in mijn kunnen, met name op momenten dat ik zelf door de bomen het bos niet meer zag. Op de derde plaats wil ik mijn collega’s bij JOS bedanken voor alle begeleiding en gezelligheid. In het bijzonder gaat mijn dank uit naar Trudy Hofstede, waar ik de afgelopen maanden voortdurend een beroep op kon doen als ik ergens tegen aan liep. Op de laatste plaats gaat mijn oprechte dank uit naar mijn ouders, mijn familie en mijn vriendinnen, die altijd voor me klaar staan en me hebben gesteund, gedurende deze periode. Hartelijk bedankt iedereen!

Warda Belabas
24 augustus 2011, Zwijndrecht.
Inhoudsopgave

Samenvatting

5

Hoofdstuk 1 Inleidend Hoofdstuk

6
1.1 Het Integratiedebat: een bodemloze put

6
1.2 Probleemanalyse

7
1.3 Probleemstelling

10
1.4 Maatschappelijke en wetenschappelijke relevantie

14
1.5 Leeswijzer

16

Hoofdstuk 2 Theoretisch raamwerk

17
2.1 Inleiding

17
2.1.1 Toelichting

17
2.1.2 Opbouw van dit hoofdstuk

19
2.2 Theoretische Inzichten

22

2.2.1 De Beleidscyclus: specifiek aandacht voor beleidstheorie

22

2.2.2 Gebruik van de beleidscyclus: een kritische reflectie

25

2.2.3 De contacthypothese

26

2.2.4 De plek van de contacthypothese in de beleidscyclus

31
2.3 Theoretische verwachtingen

33

2.3.1 Toelichting

33

2.3.2 Theoretische verwachtingen

34
2.4 Conclusies

37

Hoofdstuk 3 Methodologie

38
3.1 Operationalisaties

38

3.2 Methodologie: Onderzoeksstrategie, -methoden en technieken

38

3.2.1 Variabele 1

39

3.2.2 Variabele 2

43

3.2.3 Variabele 3

47

3.3 Steekproef: selectie scholen

51

3.4 Maatregelen t.b.v. betrouwbaarheid en validiteit

54

3.5 Beperkingen van het onderzoek

56

Hoofdstuk 4 Resultaten (1)

59
4.1 Wat voor beleid voeren de gemeente en de scholen en waarom?

59
4.1.1 Het Rotterdamse integratiebeleid in een notendopje

59
4.1.2 Context Beleidsprogramma ‘Integratie op School’

62
4.1.3 Beleidsprogramma ‘Integratie op school’

64
4.1.4 Beleidsframe van de gemeente

67
4.1.5 Beleidsframe van de scholen

72

 4. 2 Algemene conclusie ten aanzien van beleidsframes

81

Hoofdstuk 5 Resultaten (2)

82
5.1 Sporen van de contact- en conflicthypothese in de uitvoering

82

5.1.1 Contacthypothese

83

5.1.2 Conflicthypothese

90
5.2 Algemene conclusies omtrent uitvoering

95

Hoofdstuk 6 Resultaten (3)

96
6.1 Gepercipieerde effecten: ingedeeld op de bindingsladder

96
6.2 Succes- en faalfactoren

103

6.2.1 Contacthypothese

103

6.2.2 Conflicthypothese

106

Hoofdstuk 7 Conclusies

107
5.1 Beantwoording hoofdvraag en deelvragen

107

5.2 Betekenis voor de theorie

111

5.3 Reflectie op dit onderzoek

113

Literatuurlijst

115
Bijlagen

120

Samenvatting
Segregatie in het onderwijs is een thema dat de afgelopen jaren voortdurend op de maatschappelijke, politieke én beleidsagenda heeft gestaan. Het bestrijden van zwarte en witte scholen is dan ook voor de gemeente Rotterdam altijd prioriteit geweest. Februari 2011 is echter een omslag te zien in het beleid: de gemeente gaat segregatie op school niet langer actief tegen. In dit onderzoek staat één van de Rotterdamse maatregelen – om allochtone en autochtone kinderen met elkaar in contact te brengen via de school – centraal, namelijk ‘het vriendschapsproject’. Middels de ‘vriendschapsschool’ wordt getracht interetnisch contact tot stand te brengen, zodat kinderen op zwarte en witte scholen – ondanks de eenzijdige leerlingenpopulatie – alsnog met elkaar in aanraking komen. De vraag die leidend is geweest in dit onderzoek luidt als volgt: ‘Op welke wijze is er door de gemeente Rotterdam en de Rotterdamse basisscholen vorm gegeven aan het beleid omtrent de ‘vriendschapsschool’ en wat zijn de sociale opbrengsten van dergelijke interetnische ontmoetingen?’.
Vanuit zowel bestuurskundige als sociaal psychologische invalshoeken is getracht deze vraagstelling te beantwoording. De in de bestuurskunde wel bekende ‘beleidscyclus’ is daarbij gebruikt om de bevindingen uit dit onderzoek te ordenen c.q. structureren, terwijl de contact- en conflicthypothese zijn gebruikt om het succes dan wel falen van de maatregel te verklaren. Terwijl de contacthypothese verondersteld dat ontmoeting tussen verschillende groepen – onder een viertal voorwaarden - zal leiden tot meer tolerantie en minder vooroordelen, voorspelt de conflicthypothese juist strijd en vijandigheid. Middels een veeltal interviews aangevuld met een documentenanalyse, is zodoende de hoofdvraag beantwoord.

De belangrijkste bevinding uit dit onderzoek ligt in het feit dat bij het bevorderen van interetnisch contact in de context van de school - er slechts enkele voorwaarden zoals gesteld door de contacthypothese onmisbaar c.q. noodzakelijk lijken. Het expliciet aanwezig zijn van ‘ongelijke’ omstandigheden bracht namelijk aan het licht dat vijandigheden en frustraties tussen kinderen al vlug volgen, terwijl de scholen die de culturele achtergronden van kinderen actief betrekken in de ontmoetingen het slechtste uit de verf komen in dit onderzoek. Dit betekent dat deze condities van belang zijn om de kans op succesvolle interetnische ontmoetingen te maximaliseren. Deze resultaten zijn van belang voor zowel beleidsmakers als voor beleidsuitvoerders, die deze constateringen kunnen vertalen in de beleidspraktijk.
| 1 | Inleidend Hoofdstuk
1.1 Het integratiedebat: Een bodemloze put…
Dat het onderwerp ‘integratie’ de afgelopen jaren hoog op de politieke en maatschappelijke agenda, maar ook op de beleidsagenda stond, is zonder twijfel een understatement te noemen. Krantenkoppen als ‘Integratie is mislukt’, ‘Alarm over integratie’, maar ook ‘Rotterdam moet oppassen voor toon in integratiedebat’ passeerden dan ook regelmatig de revue. Zowel in de media als in politiek ‘Den Haag’ lijkt er sinds de opkomst en dood van Pim Fortuyn, geen dag voorbij te gaan zonder dat het samenleven van autochtonen en allochtonen in Nederland onder de loep wordt genomen, is het niet in de krant dan wel op het journaal of in een beleidsnota.
Het schrikbeeld voor multi-etnische samenlevingen – zoals Nederland – is dat groepen volstrekt langs elkaar heen leven (RMO, 2005). Hoewel er de afgelopen jaren in Nederland regelmatig is gesproken over ‘mislukte integratie’ van ‘allochtonen’ of ‘nieuwe Nederlanders’, blijkt uit onderzoek van de Tijdelijke Commissie Onderzoek (de zogenaamde ‘commissie Blok’) – die de effecten van ruim dertig jaar integratiebeleid in Nederland onderzocht – dat de integratie ‘gedeeltelijk geslaagd’ is (NRC, 19 januari 2004). Het rapport van de commissie is niet onbetwist gebleven. Zo noemde toenmalige VVD-woordvoerster Hirsi Ali het rapport “ongelooflijk naïef, intern inconsistent en niet vernieuwend.” Of deze onderzoeksbevindingen door eenieder geaccepteerd worden, laat onverlet dat er al decennia lang een discussie gevoerd wordt door politici, beleidsmakers, wetenschappers, maar ook door burgers over de wenselijkheid van de Nederlandse taal, cultuur, waarden en normen als onwrikbaar uitgangspunt voor het integratieproces dat migranten doorlopen. Het politiek en maatschappelijk debat over integratie is de laatste jaren dan ook te typeren als zeer fel, terwijl deze kwestie keer op keer de grote politieke partijen ‘verscheurd’.
Door de opkomst van de Partij voor de Vrijheid (PVV) – en diens politieke voorman Geert Wilders – lijkt de verharding van de toon in het integratiedebat een hoogtepunt te hebben bereikt. Met de uitspraak “Niks integratie, assimilatie! Thuis lopen ze maar met hoofddoekjes op en slachten ze hun schapen, daarbuiten gedragen ze zich als ieder ander” pleit de PVV-leider voor het bestrijden van het behoud van de eigen cultuur van migranten (HP De Tijd, 2004). Dergelijke uitspraken van Wilders lijken dan ook diepe voetsporen na te laten in de toon waarop in Nederland gesproken wordt over allochtonen, autochtonen én de relatie tussen deze twee.

Hoewel het integratiedebat in politiek Den Haag voortdurend in de schijnwerpers staat, krijgt het integratiebeleid vaak pas op lokaal niveau handen en voeten. Juist in grote steden - zoals Rotterdam, Amsterdam, Den Haag en Utrecht – waar de spanning tussen gemeenschappelijkheid en verscheidenheid zich bijzonder sterk doet voelen (RMO, 2005), is het interessant om het integratiebeleid - en de wijze waarop dit beleid op lokaal niveau gestalte krijgt - te volgen. Zo raakt het publieke debat over de integratie van minderheden steeds vaker aan vraagstukken die verband houden met sociale cohesie (Migrantenstudies, 2004). De vraag die daarbij regelmatig aan de orde komt is in hoeverre autochtonen en allochtonen in Nederland op een vreedzame manier met elkaar kunnen samenleven. Genoemde grote steden proberen deze doelstelling elk op een eigen manier invulling te geven, door zowel op het niveau van de ‘wijk’ als de ‘school’ maatregelen in te zetten om interetnisch contact te bevorderen, en zodoende integratie te bevorderen c.q. segregatie te bestrijden.

1.2 Probleemanalyse: Integratie op school (context)

In het najaar van 2004 is er – in het kader van onder andere dit bredere integratiedebat – een oproep gedaan door toenmalige minister van Onderwijs van der Hoeven om “niet langer vrijblijvende afspraken te maken om integratie op school te stimuleren en segregatie tegen te gaan”. In het verlengde hiervan hebben gemeenten en schoolbesturen van het primair en het voortgezet onderwijs sinds 2006 de wettelijke verplichting om met elkaar en met het Lokaal Educatief Overleg (LEO) te overleggen en afspraken te maken over het tegengaan van segregatie in het onderwijs en het bevorderen van integratie. Nadat het maatschappelijke debat over de integratie van minderheden in de jaren na 2001 duidelijk van toon veranderde, koos het toenmalige kabinet er voor om niet alleen de onderwijsachterstanden van etnische minderheden te bestrijden, maar vooral ook het gebrek aan contact met autochtone mede leerlingen op zwarte scholen aan te pakken (Herweijer, 2009: 210). Leerlingen in gesegregeerde scholen zouden niet kunnen samenleven met jongeren uit andere bevolkingsgroepen en het gebrek aan contact met kinderen uit andere groepen zou kunnen leiden tot vooroordelen en discriminatie over en weer (ibid.). Zodoende zou de verbindende functie van het onderwijs – d.w.z. het versterken van de binding tussen burgers – én daarmee de integratie van allochtone leerlingen in gevaar komen.

Het bestrijden van segregatie in het onderwijs heeft echter voor het kabinet Rutte I geen prioriteit meer, en past daarmee in een algemene trend die de afgelopen jaren zichtbaar is geworden, waarbij het investeren in ‘integratie’ minder prioriteit lijkt te krijgen
. Zo heeft huidige minister van Onderwijs van Bijsterveldt (CDA) onlangs aangegeven dat er niet langer van bovenaf getracht zal worden scholen te mengen, omdat “het positieve effect van het mengen van witte en zwarte scholen niet evident is” (NRC Handelsblad, 8 februari 2011). De minister baseert dit nieuwe standpunt op onderzoek naar leerprestaties, waaruit blijkt dat ‘allochtone’ leerlingen gemiddeld genomen niet beter presteren op een gemengde school. Door het bestaan van zwarte scholen als feit te accepteren, breken hoofdrolspelers van de coalitiegenoten CDA en VVD met hun eigen beleid. Het is met name de PvdA die zich in het politieke debat uitspreekt tegen een dergelijke berustende houding van de overheid, júist omdat het ‘mengen’ van scholen niet alleen een verhoging van de leerprestaties dient, maar ook een maatschappelijk belang: verschillende groepen kinderen moeten met elkaar omgaan, om zodoende de integratie te stimuleren (Volkskrant, 8 februari 2011).

Ook de gemeente Rotterdam gaat niet langer actief zwarte en witte scholen ‘mengen’. Volgens onderwijswethouder Hugo de Jonge (CDA) heeft dit geen prioriteit. In het nieuwe Rotterdamse onderwijsbeleid komt het woord ‘integratie’ niet meer voor: de gemeente zal de komende jaren vooral inzetten op het verhogen van de kwaliteit van het onderwijs en het verbeteren van de prestaties van jongeren (Rijnmond, 31 januari 2011). Deze trendbreuk is des te opvallender, omdat de gemeente Rotterdam sinds de oproep van de minister in 2004 op diverse wijze heeft geprobeerd integratie op school te bevorderen en segregatie in het onderwijs te bestrijden. Rotterdam wordt dan ook op het gebied van integratie op school tot op de dag van vandaag gezien als koploper (Gemeente Rotterdam Voortgangsrapportage, 2009). In het Rotterdamse bestuur is het alleen politieke partij GroenLinks die de mening is toegedaan dat de gemeente zich moet (blijven) inzetten om te zorgen dat scholen een afspiegeling van de samenleving vormen. Het idee van ‘de gemengde school’ en ‘integratie op school’ is daarmee voorlopig naar de achtergrond gedrukt.

Hoewel er dus enerzijds een verharding waarneembaar is in het politieke én maatschappelijke integratiedebat, is er anderzijds een recente afname zichtbaar in de waarde die gehecht wordt aan het bevorderen van interetnisch contact in het onderwijs, waarvan verondersteld werd dat het de integratie van allochtonen zou bevorderen. Het is immers verrassend dat er gedurende twee regeerperiodes sterk stelling werd genomen tegen segregatie in het onderwijs, omdat het zowel bedreigend zou zijn voor de integratie als de sociale cohesie – en er anno 2011 een geheel andere beleidskoers wordt gevaard. Het is deze interessante beleidsomslag die de aanleiding heeft gevormd voor dit onderzoek.

Wanneer in het bijzonder het Rotterdamse beleid ten aanzien van integratie op school onder de loep wordt genomen, doemen – voor de hierboven geschetste situatie – een aantal relevante vragen op. Zo is de gemeente Rotterdam - in het kader van het actieprogramma ‘Integratie op School’ - begin 2004 gestart met een vijftal beleidsmaatregelen, namelijk 1) een integrale aanpak in herstructureringsgebieden, 2) initiatieven van ouders ondersteunen 3) dubbele wachtlijsten mogelijk maken 4) het bevorderen van vriendschapsrelaties tussen witte en zwarte scholen en 5) het monitoren van ‘verkleuring’ van scholen. Het is opmerkelijk dat de gemeente na een veeltal jaren de focus te hebben gelegd op de integratie van allochtonen, zowel op het niveau van de ‘wijk’ als de ‘school’, zich niet langer actief zal inzetten om haar eerdere ambities te bewerkstelligen. Na een jarenlange inzet om de integratie van jonge kinderen op school te stimuleren middels o.a. de genoemde beleidsinstrumentenmix – is er nu een terughoudendheid te onderkennen in de houding van de gemeente ten aanzien van de bestrijding van segregatie in het onderwijs, en daarmee ook de bevordering van integratie via de school.

Deze veranderde houding uit zich bijvoorbeeld in het niet langer subsidiëren van de zogenaamde ‘vriendschapsscholen’. Het gaat hier om scholen die een afspiegeling van hun ‘witte’ of ‘zwarte’ buurt vormen en die middels dit vriendschapsproject banden kunnen smeden met scholen in andere buurten, zodat hun leerlingen alsnog kinderen zullen ontmoeten uit andere sociaal-economische, etnische of culturele groepen (Landelijk Kenniscentrum Gemengde Scholen, 2009). Tot een aantal maanden geleden werden dergelijke initiatieven door gemeenten ondersteund, door een subsidie beschikbaar te stellen voor deze scholen. Scholen kunnen hier echter niet langer een beroep op doen. Hoewel de mogelijkheid om de vriendschap voort te zetten nog steeds bestaat, moeten de activiteiten vanaf heden door de scholen zelf gefinancierd worden. De vriendschapsscholen vormen in het licht van de actuele discussie – die zich afgelopen weken zowel in de media als in de politiek heeft afgespeeld –een interessant onderzoeksobject, juist omdat het initiatief een gulden middenweg lijkt in vergelijking met (‘extremere’) maatregelen als ‘het postcodebeleid’ of ‘de dubbele wachtlijsten’ die tot op de dag van vandaag hevig onder vuur staan. Het pragmatische en gematigde karakter van dit beleidsinstrument, maakt de vriendschapsschool daarmee tot een interessant onderzoeksobject. Daarom is er in dit onderzoek voor gekozen om de vriendschapsschool centraal te stellen.

1.3 Probleemstelling

In het kader van de hierboven beschreven beleidsomslag zal er in dit onderzoek in de eerste plaatst getracht worden in beeld te brengen wat de ideeën, doelen en veronderstellingen van de gemeente Rotterdam zijn geweest om een dergelijk beleidsinterventie – d.w.z. het vriendschapsconcept - te initiëren. Door het beleidsframe van de gemeente in kaart te brengen en hier vervolgens kritisch op te reflecteren, kan het vriendschapsproject immers beter begrepen worden. Daarnaast is het van belang dat deze frames in beeld worden gebracht, om te bepalen of de wijze waarop er gestalte is gegeven aan het uitvoeringsproces een weerspiegeling is van de ideeën, veronderstellingen en verwachtingen van de gemeente en scholen. Het is immers niet vanzelfsprekend dat hetgeen wat een actor zegt of denkt ook weerspiegeld zal worden in het doen en laten van deze actor. Juist ook omdat beleidsmakers c.q. beleidsuitvoerders regelmatig uitgaan van het principe ‘meeting is mating’ in de wijze waarop zij staan tegenover het bevorderen van interetnische ontmoetingen, is het van belang om te achterhalen of dit geloof ook in de praktijk handen en voeten krijgt (Muijers & Aarts, 2011: 11). Door de beleidsframes mee te nemen, kan derhalve achterhaald worden of het denken én het handelen van de gemeente en de scholen een consequent karakter heeft.
In de tweede plaats zal dan ook de wijze waarop de Rotterdamse vriendschapsscholen tegenover het vriendschapsproject staan en hoe ze in het verlengde hiervan de afgelopen jaren vorm hebben gegeven aan de ‘vriendschap’ – nader onderzocht worden. De vriendschapsscholen worden namelijk middels een zogenaamde ‘waarderingssubsidie’ gesteund door de gemeente, d.w.z een incidentele subsidie die wordt verleend uit waardering voor het louter bestaan van een subsidieontvanger en zijn activiteiten en die dient als een stimuleringsbijdrage in de kosten van een activiteit (Gemeente Rotterdam Subsidieverordening, 2005). Bij een subsidieaanvraag dient de betreffende school een ‘plan van aanpak’ aan te leveren, maar verdere tussentijdse evaluaties of terugkoppelingen (verantwoording) zijn niet verplicht. Omdat de vriendschapsscholen hierdoor de nodige ruimte hebben, heeft elke school een eigen beleidsaanpak gekozen c.q. gevormd. Zowel de gemeente als de scholen hebben elk hun eigen ideeën, doelen en veronderstellingen gehad bij het initiëren van c.q meedoen aan de vriendschapsschool. Het is – zoals hierboven is gesteld - echter maar de vraag of de wijze van uitvoering en de hieruit voortvloeiende effecten, in lijn lopen met het beleidsframe van de scholen zelf, en daarnaast ook in lijn lopen met het beleidsframe van de gemeente. Dit onderzoek zal derhalve een bijdrage leveren in het bieden van een kijkje in de vorming van het beleid en de uitvoering ervan. Deze discrepantie is interessant, omdat – zoals hierboven is gesteld - beleidsmakers soms al te gemakkelijk denken dat contact tussen mensen vanzelf tot kennis over en waardering voor elkaar leidt. Wanneer de verwachtingen en doelen in de praktijk niet langer houdbaar blijken hoeft dat niet per definitie problematisch te zijn, maar omdat er (mogelijk) een ‘gemakszuchtige’ veronderstelling aan ten grondslag ligt – zoals bij ontmoetingsprojecten vaak het geval is – is het in dit geval een onderzoekswaardig thema.
In de derde plaats zal er in het verlengde hiervan getracht worden te achterhalen wat de sociale opbrengsten zijn van het interetnisch contact dat middels de vriendschapsontmoetingen op scholen plaatsvind (evaluatie). Het interetnisch contact dat in het kader van deze vriendschapsscholen plaatsvindt, zou immers op verschillende wijze een bijdrage kunnen leveren: van kennismaking met de ander, het voorkomen en bestrijden van vooroordelen, tot aan het bevorderen van het integratieproces van allochtone kinderen, die op deze wijze meer in aanraking komen met de Nederlandse cultuur (culturele verbondenheid). Door Snel en Boonstra (RMO, 2005) worden dergelijke effecten van ontmoetingsprojecten gerangschikt op verschillende niveaus. De ambitie van het contactmoment kan liggen op het niveau van de ontmoeting (1), het elkaar leren kennen (beeldvorming) (2), maar kan ook verder gaan en gericht zijn op het realiseren van collectief handelen (3) of het ontwikkelen van wederzijdse (hulp)relaties (4). Gezien de hevige politieke en publieke discussie van de afgelopen weken, is het interessant om de toegevoegde waarde van de vriendschapsschool te bepalen, juist omdat evaluatieonderzoek naar dergelijke ontmoetingsprojecten in de praktijk vaak ontbreekt (Snel en Boonstra, 2005). De categorisering van de effecten van een ontmoetingsinstrument – zoals door Snel en Boonstra (2005) is opgesteld - is in het licht hiervan erg bruikbaar, en zal daarom in (een later stadium van) dit onderzoek gebruikt worden.
In het bovenstaande is de term ‘effecten’ al enkele keren de revue gepasseerd. Hier moet echter een zeer belangrijke kanttekening bij worden geplaatst: om daadwerkelijk ‘harde’ effecten te kunnen meten, is het nodig een voor- en nameting in te bouwen in het onderzoeksdesign. Omdat het niet meer mogelijk is om een dergelijke ‘voor-meting’ te realiseren, zal er in dit onderzoek slechts gekeken worden naar de percepties van de effecten
. In dit onderzoek wordt de effectiviteit van de vriendschapsscholen derhalve beoordeeld vanuit de vraag hoe deze ontmoetingen worden beleefd en geïnterpreteerd door de deelnemers en hoe zij hier over praten. Wanneer in het nakomende dus gesproken wordt over ‘effecten’, dient de lezer zich te realiseren waar het hier daadwerkelijk om gaat: wat zijn de ervaringen van de betrokkenen, en hoe denken zij dat de vriendschapsactiviteiten effect hebben gehad? Het gaat hier in de eerste en voornaamste plaats om de impact van de vriendschapsactiviteiten op scholieren uit het basisonderwijs.
 Door zowel in gesprek te gaan met scholieren, als met leerkrachten en directeuren – zal getracht worden antwoord te geven op deze vraag. De wijze waarop scholen staan tegenover dit beleid (ideeën, doelen en veronderstellingen) maar vooral ook hoe de interetnische ontmoetingen in de praktijk gestalte krijgen, zouden daarbij als verklaring kunnen fungeren voor de uitkomsten van het georganiseerde interetnische contact. Uit het bovenstaande vloeit de volgende doelstelling voort, maar ook de volgende hoofd- en deelvragen:

[image: image6.png]Gemeente Rotterdam beleidsvorming
beleidsframe
Onderzoekseenheid B beleidsframe &
Rotterdamsescholen belcidsuitvoering
Effecten

Rol van contact/conflicthypothese?

Rol van contact/conflicthypothese?

Voldaan aan voorwaarden van theorie?

Voorspelling van theerie geldig?

Doelstelling:

Het doel van dit onderzoek is om door de bril van wetenschappelijke ontmoetingstheorieën te kijken naar het beleidsproces (frames, uitvoering en effecten) rondom het vriendschapsproject, en om vervolgens op basis hiervan uitspraken te doen over de omstandigheden waaronder het bevorderen van interetnische ontmoetingen de meeste kans van slagen heeft.

[image: image7.png]Y% migrantenvan
Rotterdamse bevolking

 Hoofdvraag
 Op welke wijze is er door de gemeente Rotterdam en de Rotterdamse basisscholen vorm gegeven aan het beleid omtrent de ‘vriendschapsschool’ en wat zijn de sociale opbrengsten van dergelijke interetnische ontmoetingen?

[image: image8.png]Verwachting 1 Verwachting 2/3
relatie frames enimplementatie relatie implementatie (voorwaarden) en
beeldvorming (+/-)

Deelvragen
1. Met welke methodologische benadering kan de hoofdvraag van dit rapport het beste beantwoord worden?

2. Wat voor beleid voeren de gemeente Rotterdam en de Rotterdamse scholen ten aanzien van het bevorderen van interetnisch contact?

3. Welke ideee, veronderstellingen en verwachtingen (beleidsframes) liggen ten grondslag aan de keuze voor het vriendschapsproject, en in hoeverre hebben de ‘contacthypothese’ en de ‘conflicthypothese’ hier invloed op gehad?

4. Hoe hebben de Rotterdamse basisscholen gestalte gegeven aan ‘de vriendschapsschool’ , en op welke wijze hebben de ‘contacthypothese’ en de ‘conflicthypothese’ hun sporen nagelaten in dit uitvoeringsproces?

5. Wat heeft het vriendschapsproject opgeleverd, en in hoeverre zijn deze opbrengsten in overeenstemming met de voorspelde effecten bezien vanuit de contact- en conflicthypothese?
Drie opmerkingen zijn hier op hun plaats. De eerste deelvraag betreft de methodologische aanpak van dit onderzoek, en zal derhalve in hoofdstuk 3 verder worden uitgewerkt. Wat betreft de tweede deelvraag: alvorens er in dit onderzoek ingezoomd kan worden op ‘de vriendschapsschool’, is het belangrijk om de context waarbinnen er gekozen is voor een dergelijke beleidsmaatregel in beeld te brengen. Daarom zal er aandacht zijn voor het bredere Rotterdamse beleid ten aanzien van het bevorderen van integratie en het bestrijden van segregatie, via en op de school. Als laatst dient hier opgemerkt te worden dat er in deze deelvragen voortdurend gesproken wordt over de ‘contact- en de conflicthypothese’. In hoofdstuk 2 zal uitgebreid stil worden gestaan bij deze theoretische modellen.
1.4 Maatschappelijke en wetenschappelijke relevantie

De maatschappelijke relevantie van dit onderzoek ligt in het feit dat middels dit rapport de sociale opbrengsten van een dergelijk ontmoetingsproject in kaart kunnen worden gebracht. Dit is niet alleen van belang voor politici en beleidsmakers die worden gevraagd om meetbare resultaten ten aanzien van integratiebevorderende c.q. segregatiebeperkende maatregelen, maar ook voor sociale professionals (lees: leerkrachten) die hiermee de kwaliteit van hun praktijk kunnen verbeteren en hun werk beter kunnen legitimeren naar belanghebbenden zoals subsidieverstrekkers en maatschappelijke partners. Juist in een periode waarin het belang, maar ook de werking van integratiebevorerende projecten betwist wordt, kan een dergelijke analyse een bijdrage leveren aan de discussie, al dan wel of niet door een stukje legitimiteit te verschaffen aan het beleid. Het feit dat zowel de nationale als de lokale bestuurslaag zich berusten in het bestaan van segregatie op het niveau van de school, maakt de ervaringen van scholen dus juist nóg interessanter. Met name de ‘vriendschapsscholen’ zijn in dit kader belangwekkend, omdat deze scholen (mede) bedoeld zijn om integratie op school te bevorderen, terwijl ze tegelijkertijd ook gezien kunnen worden als een gulden middenweg. Scholen kunnen zich immers vrijwillig opgeven bij de gemeente als ‘vriendschapsschool’, en anders dan bij gevoelige beleidsmaatregelen als de ‘dubbele wachtlijsten’ en het zogenaamde ‘postcodebeleid’, komt de keuzevrijheid van ouders hier nauwelijks in het geding. Een dergelijk alternatief instrument kan – wanneer er in dit onderzoek positieve effecten – worden gevonden, wellicht heroverwogen worden. Het ‘afschrijven’
 van een beleidsmaatregel die zijn vruchten afwerpt, júist in een periode waarin er een verharde toon hoorbaar is in het publieke en politieke integratiedebat, is immers moeilijk te verantwoorden.

De wetenschappelijke relevantie van een dergelijk onderzoek ligt vooral in het feit dat er nog geen eenduidige bevindingen zijn ten aanzien van de effecten van interetnische ontmoetingen. De zogenaamde ‘contacthypothese’, waarin gesteld wordt dat contact tussen verschillende groepen vooroordelen zou kunnen verminderen (mits er aan een aantal voorwaarden is voldaan), is één van de meest besproken en aangehaalde theorieën. Sinds de jaren ’50 van de vorige eeuw hebben sociale wetenschappers getracht de hypothese te verfijnen en te betrekken op concrete maatschappelijke situaties (Lie, 2009: 3). Keer op keer met wisselende (bevestigende dan wel ontkrachtende) resultaten. Tegelijkertijd kent de theoretische tegenhanger van deze theorie – de conflicthypothese – ook de nodige aanhangers, die voorspellen dat ontmoetingen tussen groepen juist meer strijd en vijandigheid te weeg zal brengen. De relevantie van dit onderzoek ligt op theoretisch vlak dan ook – in het achterhalen van de meerwaarde van interetnische ontmoetingen in de context van de school, en in het verlengde hiervan in het verfijnen van de condities waaronder dit interetnisch contact de grootste kans van slagen heeft. De wijze waarop lokale spelers in het project staan en de manier waarop het interetnisch contact daarbij door hen ten uitvoer wordt gebracht, zal hier naar verwachting een rol in spelen. Op deze wijze kan (met alle methodologische beperkingen in ogenschouw genomen) een bescheiden bijdrage worden geleverd aan de bestaande ‘body of knowledge’ in dit onderzoeksveld. Tevens dient hierbij te worden opgemerkt dat het bestaande onderzoek ten aanzien van interetnische ontmoeting vooral kwantitatief van aard is, d.w.z. dat in deze onderzoeken in de meeste gevallen gebruik is gemaakt van ‘de survey’ om de geldigheid van de hypothese te ontkrachten dan wel te bevestigen. In dit onderzoek zal er gebruik worden gemaakt van kwalitatieve methoden, wat de bijdrage van dit rapport een extra dimensie geeft in termen van vernieuwing.

[image: image9.jpg]

Beleidsvorming

Beleidsuitvoering

Effecten

(o.b.v beleidsframes)

vanuit de

gemeente Rotterdam, én de scholen
door de scholen

terugkoppeling

Kwalitatieve benadering van de werkelijkheid, percepties!

 Figuur 1.1 Bestuurskundige achtergrond
Het maatschappelijke en wetenschappelijke gewicht van een dergelijk onderzoek vertaalt zich tevens in een bestuurskundige relevantie. De scholen die uitvoering geven aan ‘de vriendschap’ kunnen weliswaar niet direct gerekend worden tot het openbaar bestuur, maar begeven zich wel in de directe omgeving ervan en geven derhalve uitvoering aan ideeën en plannen zoals bedacht door gemeentelijke organisaties. Het is immers de gemeente Rotterdam, die in het kader van het bevorderen van integratie op school – het vriendschapsconcept heeft geïntroduceerd, om zo ‘witte’ scholen en ‘zwarte’ scholen in aanraking met elkaar te brengen. Vanuit een bestuurskundig invalshoek is het interessant om te achterhalen hoe scholen – in interactie met de gemeente – vorm geven aan het hun toevertrouwde beleid. Daarnaast liggen aan de diverse ‘ontmoetingprojecten’ van de gemeente Rotterdam vaak een bepaald beleidsframe ten grondslag, waarin een veronderstelling schuil gaat dat interetnisch contact logischerwijs tot wederzijds begrip zal leiden. Het is echter lang niet altijd duidelijk of concrete ontmoetingprojecten deze verwachtingen werkelijk waar maken (Muijers & Aarts, 2011: 11). Juist omdat beleidsmakers soms al te makkelijk denken dat contact tussen mensen vanzelf tot kennis over en waardering voor elkaar leidt (‘meeting is mating’), is het interessant om te onderzoeken of deze veronderstelling inderdaad opgaat. Uit een uitgebreide literatuurstudie van het Sociaal en Cultureel Planbureau blijkt bovendien dat er in Nederland heel weinig evaluatieonderzoek is uitgevoerd naar ontmoetingsprojecten (ibid.). Met het evaluerende karakter van dit onderzoek, kan wellicht een kleine stap worden gezet in het opvullen van deze lacune.

1.5 Leeswijzer
Dit onderzoek kan opgedeeld worden in 4 delen. In het eerste deel van dit onderzoek zal de ‘theoretische bril’ van waaruit dit onderzoek gedaan wordt, gepresenteerd worden. Uit de belangrijkste theoretische concepten, begrippen en relaties zullen een aantal theoretische verwachtingen voortvloeien. In het tweede deel van dit rapport zal – voortbordurend op de probleemstelling en het theoretisch kader – ingegaan worden op methodologische vraagstukken. Zo zullen de gekozen onderzoeksmethoden en –technieken worden verantwoord, zal er aandacht zijn voor de betrouwbaarheid en de validiteit van dit onderzoek, en zullen tevens de eerder beschreven theoretische concepten ‘meetbaar’ gemaakt worden (operationalisering). De beperkingen van dit onderzoek zullen tevens uitvoerig besproken worden. In het derde deel van dit rapport zullen de bevindingen en resultaten gepresenteerd worden, waarbij er een duidelijke koppeling zal plaatsvinden naar de theorie. In het laatste deel van dit rapport is er tenslotte ruimte voor enkele conclusies en discussie.

| 2 | Theoretisch Raamwerk

‘It has sometimes been held that merely by assembling people without regard for race, color, religion, or national origin, we can thereby destroy stereotypes and develop friendly attitudes. The case is not that simple… (Allport, 1954: 261)’
2.1 Inleiding
2.1.1 Toelichting

Om het theoretisch model dat in dit onderzoek gebruikt zal worden beter te begrijpen, is het van belang hier nogmaals stil te staan bij de hoofddoelstelling van dit rapport, die in drie delen is opgedeeld.

Het eerste doel is er op gericht om het beleidsframe van de gemeente te reconstrueren: wat zijn bijvoorbeeld de veronderstellingen van de beleidsmakers geweest ten aanzien van het probleem, de oorzaken, maar ook de oplossingen? En ook belangrijk: waar baseert de gemeente zich daarbij op? Op deze wijze kan er inzicht in en begrip voor de keuzes en het handelen van de gemeente worden verkregen. Het tweede doel van dit onderzoek richt zich op de Rotterdamse scholen. Behalve de beleidsmakers, zijn er immers ook beleidsuitvoerders betrokken bij dit ontmoetingsproject, namelijk de Rotterdamse scholen die de vriendschap handen en voeten geven middels een verscheidenheid aan activiteiten. Het is daarbij maar de vraag of de wijze van uitvoering en de hieruit voortvloeiende effecten, in lijn lopen met het beleidsframe van de scholen zelf, en daarnaast ook in lijn lopen met het beleidsframe van de gemeente. De verwachting in dit onderzoek is dat de zogenaamde ‘contacthypothese’ een prominente rol gespeeld heeft in de beleidstheorie (en daarmee in het beleidsframe) van de gemeente. Daarom zal deze theorie in dit hoofdstuk de nodige aandacht verkrijgen. Het derde doel van dit rapport heeft in het verlengde hiervan betrekking op de gepercipieerde effecten van de vriendschapsscholen. Het al dan wel of niet vasthouden door de uitvoerders aan de theoretische voorwaarden die gesteld worden aan geslaagde ontmoetingen, fungeert hierbij als verklaring voor de gevonden effecten.

2.1 Onderzoeksobject: Vriendschapsscholen
De doelstelling van dit rapport is daarmee voornamelijk ‘evaluerend’ van aard. Dat betekent dat dit rapport gezien kan worden als een wetenschappelijk frame-kritische beleidsevaluatie, waarbinnen zowel het frame, het uitvoeringsproces als de effecten van het beleid (aan de hand van verschillende theoretische criteria) zullen worden onderzocht. Het is van belang te realiseren dat een dergelijke evaluatie zich in termen van het proces, vooral zal richten op de inrichting van de ‘vriendschap’ door de scholen, waarbij de voorwaarden zoals in de theorie worden genoemd als referentiepunt worden genomen. Het wetenschappelijke karakter van dit onderzoek wordt dan ook bepaald door het feit dat er in dit onderzoek gebruik zal worden gemaakt van theorieën (de contact- en conflicthypothese) die in de literatuur vrij veel bekendheid kennen, maar waar tegelijkertijd de nodige onenigheid over bestaat (in termen van geldigheid)
. Het is daarbij nog maar de vraag óf en hoe deze theorieën hun sporen hebben nagelaten in het gedachtegoed en de beleidspraktijk van de gemeente en de scholen, en of hier een consistentie in is te bespeuren. Wat de gemeente en vooral ook de scholen zeggen/verklaren en daadwerkelijk doén hoeft immers niet gelijk aan elkaar te zijn. Het evaluerende karakter van dit onderzoek beperkt zich daarmee niet alleen tot de effecten van de beleidsmaatregel (de wat-vraag), maar ook op de beleidsframes (de waarom-vraag) en het uitvoeringsproces (de hoe-vraag). De beleidsanalyse die uiteindelijk tot stand komt, zal als gevolg hiervan leiden tot een toename in de kennis en het begrip over de (beleidsmatige) bevordering van interetnisch contact in de context van de school.

2.2.2 Opbouw van dit hoofdstuk
In dit hoofdstuk zal de theorie die in dit onderzoek gebruikt zal worden om tot een antwoord te komen op de hoofdvraag en deelvragen, uiteengezet worden. Het is van belang hier notitie te maken van het feit dat het gebruik van deze theorieën, twee doelen dient.

In de eerste plaats zal er gebruik worden gemaakt van de in de bestuurskundige wereld beroemde ‘beleidscyclus’. Aan deze ‘beleidscyclus’ zullen de ‘bevindingen’ uit dit onderzoek worden opgehangen, alsware het een kapstok. Een van de meest populaire manieren om beleid- en besluitvormingsprocessen te doorgronden is namelijk door het proces in te delen in verschillende fasen. Hoewel het model geen volledige weergave van de complexiteit, nuances en causaliteit van een beleidsvormingsproces geeft, kan de cyclus als analytisch instrument worden gebruikt om het beleidsvormingsproces te begrijpen. Ook in dit onderzoek is er een sterk besef dat het beleidsproces ten aanzien van de vriendschapsscholen, in de werkelijkheid niet zo’n lineair en automatisch karakter heeft, als verondersteld wordt in de beleidscyclus. Er zijn immers meerdere individuen, groepen en instituties betrokken geweest, waardoor de nodige interactie plaats heeft gevonden tussen alle betrokkenen. Dit heeft uiteraard zijn weerslag op het verloop van het beleid. De beleidscyclus zal dan ook worden gebruikt om de fases in relatie tot elkaar te bestuderen, waarbij dit model dus vooral ingezet wordt om de chaotische werkelijkheid te kunnen begrijpen c.q. ordenen.

Zoals later zal blijken ligt aan de fase van ‘beleidsvorming’ een geheel van ideeën, veronderstellingen en assumpties ten grondslag, ook wel bekend als het zogenaamde ‘beleidsframe’ van een actor. Het beleidsframe
 van de gemeente – dat deel uitmaakt van de beleidscyclus – zal zodoende óók gebruikt worden om de acties van de gemeente te verklaren, in het licht van de doelen die gesteld zijn om integratie op school te bevorderen. Zo gaan achter deze beleidsinterventie van de gemeente een aantal verwachtingen schuil over de effecten van de interventie. Deze verwachte effecten die de gemeente voor ogen had – die vaak gebaseerd zijn op theoretische inzichten - kunnen middels een reconstructie in kaart worden gebracht, en zullen in een later stadium van het onderzoek worden beoordeeld op hun geldigheid. Door ook het beleidsframe van de Rotterdamse scholen te reconstrueren, kan daarnaast het optreden van deze scholen beter begrepen worden c.q. verklaard worden. De vraag of de visie en (vooral) het handelen van deze scholen in lijn loopt met de beleidsvisie van de gemeente kan immers niet als vanzelfsprekend bevestigend worden beoordeeld. Het antwoord op deze vraag heeft ongetwijfeld gevolgen voor de daadwerkelijke gepercipieerde effecten van de vriendschapsscholen. Dit betekent dat ook de fase van ‘beleidsuitvoering’ evenals de fase van ‘beleidsevaluatie’ van belang zijn voor dit onderzoek. Al met al zal de beleidscyclus – met daarbinnen de nadruk op enkele fases – worden gebruikt om structuur aan te brengen in dit onderzoek.
In de tweede plaats zal er in dit onderzoek gebruik worden gemaakt van de zogenaamde contacthypothese, waar in de wetenschappelijke wereld de nodige discussie over bestaat. De contacthypothese zoals in de jaren ’50 ontwikkeld door de beroemde Allport (1954), stelt dat het in contact brengen van mensen er toe zal leiden dat er – onder bepaalde voorwaarden – meer wederzijds begrip en acceptatie ontstaat. Omdat de verwachting is dat deze theorie ten grondslag ligt aan het beleidsframe van de gemeente, is het van belang om deze hypothese uit een te zetten. Juist ook omdat de verwachte effecten van de vriendschapsscholen voor een groot deel gebaseerd kunnen zijn op deze theoretische hypothese. De contacthypothese zou zodoende deel uit kunnen maken van de ‘beleidsvormende fase’ van de beleidscyclus. Hoewel deze theoretische beleidsveronderstelling aan een veeltal ‘ontmoetingsprojecten’ – waar ook de vriendschapsscholen onder geschaard kunnen worden – ten grondslag ligt, worden er in de literatuur de nodige vraagtekens geplaatst bij de werking van de contacthypothese. Sterker nog: er bestaat zelfs een theorie die het tegenovergestelde effect voorspelt van het in contact met elkaar brengen van mensen. Het gaat hier om de zogenaamde etnische competitietheorie, of ook wel ‘conflict hypothese’ genoemd. In dit hoofdstuk zullen deze theorieën, en de wetenschappelijke discussie over en weer in kaart worden gebracht. De contacthypothese en conflicthypothese worden dus gebruikt om te achterhalen in hoeverre deze theorieën hun sporen hebben nagelaten op het frame, de uitvoering en de effecten van de vriendschappen.
In het laatste gedeelte van dit hoofdstuk zullen de contact- en conflicthypothese zich vertalen in een aantal verwachtingen over zowel het beleidsframe en het beleidsproces ten aanzien van de vriendschapsscholen als de daadwerkelijke (gepercipieerde) effecten van het beleid. Deze theorieën zullen dus gebruikt worden om inhoudelijke verwachtingen uit te spreken over de vriendschapsscholen in Rotterdam, terwijl de eerder genoemde beleidscyclus vooral als ‘kapstok’ zal fungeren.

Figuur 2.2 Conceptueel Model: Leidraad in dit onderzoek.

Figuur 2.2 vat de wijze waarop de theorie gebruikt zal worden om tot een antwoord te komen op de vragen die gesteld zijn in dit onderzoek samen, en weergeeft hiermee het ‘conceptuele model’ van dit onderzoek.

2. 2 Theoretische Inzichten

In deze paragraaf zullen de genoemde theorieën worden uitgewerkt, en zal getracht worden verder te verhelderen hoe en waarom hier gebruik van zal worden gemaakt in het onderzoek.
2.2.1 De beleidscyclus

Modellen zoals ‘de beleidscyclus’ waarin het beleidsproces in fases wordt opgedeeld, dienen ter ondersteuning van het begrijpen van vaak complexe besluitvormingsprocessen. Het grootste voordeel van dergelijke modellen is dan ook – zoals we eerder zagen - dat ze zorgen voor een conceptualisering van complexe beleidsfenomenen (Hill, 2005: 21). Één van de meest gangbare varianten van beleidscyclussen in de wetenschappelijke wereld, is de cyclus zoals gebruikt door Howlett & Ramesh (2003: 11-15), Deschouwer & Hooghe (2005:187-198) en Bovens (2007:100-119). In het hiernavolgende zal deze beleidscyclus nader worden beschreven. Omdat in dit onderzoek de nadruk ligt op enkele van deze fases en elementen, zal in de uiteenzetting van de beleidscyclus onevenredige aandacht zijn voor de verschillende onderdelen van het model.
(Agendavorming
In de rationele benadering van het beleidsproces begint de beleidscyclus met een maatschappelijk probleem waarvan de effecten als ongewenst wordt ervaren (Bekkers, 2007: 61), zoals het bestaan van ‘zwarte’ en ‘witte’ scholen die het integratieproces van jonge kinderen kan belemmeren. Vervolgens moet dit probleem zich een plek weten te verwerven op de agenda van politici, bestuurders en beleidsmakers. Het probleem moet met andere woorden erkend worden als probleem waarvoor een politieke oplossing moet worden gezocht (ibid.). In dit onderzoek zal het agendavormingsproces zeer beknopt aan bod komen. Het reconstrueren van het beleidsframe van de gemeente is immers vooral bedoeld om de rol van de gemeente in en rondom de vriendschapsscholen beter te begrijpen. De bredere ontwikkelingen die vooraf gegaan zijn aan de stappen en besluiten zoals genomen door de gemeente Rotterdam zijn in die zin relevant dat ze wellicht van invloed zijn geweest op de perceptie van het probleem en de oplossingen hiervoor. Het reconstrueren van het proces waarlangs de problematiek rondom de ‘zwarte’ en ‘witte’ scholen de agenda van de beleidsmakers hebben bereikt – valt echter buiten de doelstellingen van dit onderzoek.

(Beleidsvorming: besluitontwikkeling en besluitvorming
Wanneer het probleem is erkend als een probleem waarvoor een politieke oplossing moet worden gezocht, volgt er een nieuwe fase. De opdracht moet worden gegeven om met beleidsvoorstellen te komen. In deze beleidsvoorbereiding wordt gekeken welke oorzaken aan het probleem ten grondslag liggen en welke instrumenten mogelijkerwijs ingezet kunnen worden om het probleem te bestrijden. De uitgangspunten en doelstellingen van het beleid worden vervolgens vastgelegd in plannen, programma’s en andere beleidsdocumenten. Dergelijke documenten komen tot stand na uitgebreide analyses, besprekingen en onderhandelingen waarbij vele organisaties, groepen en personen zijn betrokken (Bovens et al., 2007: 100).

Dit onderzoek heeft zoals gezegd tot doel het beleidsframe van zowel de gemeente als de scholen in kaart te brengen, die in de fase van beleidsvorming duidelijk aan het licht komt. Het inzoomen op de ideeën, doelen en veronderstellingen van beleidsmakers en beleidsuitvoerders kan immers leiden tot een beter inzicht en begrip voor het handelen van beiden. Wanneer er gesproken wordt over de term ‘beleidsframe’, is de ‘beleidstheorie’ een ander vaak gehoorde term. In de literatuur bestaat de nodige discussie over wat nu precies het onderscheid is tussen deze begrippen. Sommige wetenschappers stellen dat de beleidstheorie– dat wil zeggen het geheel van veronderstellingen van een bepaalde actor dat aan een bepaald beleid ten grondslag ligt (Bekkers, 2007: 161) – een ‘ enger’ gedefinieerd begrip is, dat deel uitmaakt van het ruimere begrip ‘beleidsframe’. Waar de beleidstheorie de focus legt op de rationele aspecten van het beleid, namelijk het geheel van (expliciete) assumpties die ten grondslag liggen aan beleidsmaatregelen en die betrekking hebben op de maatregel-doel-relatie
, laat de beleidsframe ook ruimte voor de (meer impliciete) subjectieve aspecten van het beleid. Om deze reden wordt er hier voor gekozen om de term ‘ beleidsframe’ te hanteren, die meer omvattend is dan alleen de beleidstheorie. Een beleidsframe wordt gebruikt om betekenis te geven aan beleidsproblemen en aan beleidshandelen. Vanuit een beleidsframe wordt een bepaalde thematiek geproblematiseerd, worden bepaalde elementen van deze problematiek geselecteerd, benoemd en verklaard, en krijgt de problematiek een bepaalde normatieve waardering. Een dergelijk ‘frame’ dient hiermee als basis voor het maken, implementeren en uitvoeren van beleid (Snel & Scholten, 2005: 1): het definieert wat het probleem is, hoe het verklaard kan worden en wat je eraan zou moeten en kunnen doen. Zodoende vind er een simplificatie plaats van de complexe werkelijkheid, waardoor de situatie beter te omvatten valt en het makkelijker wordt om beleid te formuleren (Okma, 2010: 8).

(Beleidsuitvoering
De beleidsuitvoering behelst het proces waarbij politieke beslissingen omgezet worden in daadwerkelijk bestuurlijk optreden, anders gezegd: de beleidsvoornemens worden omgevormd tot concrete acties. Hoewel de fase van ‘uitvoering’ vaak als onproblematisch wordt afgeschilderd, leert de praktijk dat deze procesfase alles behalve neutraal is. De strijd om de inhoud van het beleid gaat meestal gewoon door, waardoor het uitgevoerde beleid alsnog kan afwijken van de officiële besluitvorming. Uitvoeringsprogramma’s hebben daarbij vaak een eigen logica, die verschilt van de logica van het oorspronkelijke beleidsontwerp (Voncken, 2008: 61). Dit is exact de reden dat er in dit onderzoek ook aandacht zal zijn voor het beleidsframe van de Rotterdamse vriendschapsscholen. Het is immers geen onbetwist gegeven dat deze gelijk is aan die van de gemeente. Juist omdat het vrijwel onmogelijk is om het beleid zo te detailleren dat met alle omstandigheden rekening wordt gehouden, is er ruimte voor de uitvoerders voor een eigen waardetoekenning aan het beleid. Deze waardetoekenning zal zich ongetwijfeld vertalen in de wijze waarop de scholen de vriendschap vorm geven, en de veronderstellingen die de scholen hierbij hebben wat betreft de effecten ervan. In Howlett, Ramesh en Perl (2009: 173) wordt gesteld dat het als een paal boven water staat, dat “the process of giving substance to a government decision always involves choosing among several tools available that could each make a contribution to advancing policy”. Om er voor te zorgen dat de implementatiefase zo succesvol mogelijk verloopt, is het van belang dat er een match bestaat tussen de doelen van beleidsmakers en beleidsuitvoerders. Alleen dan zal volgens Howlett et al. (2009) de ruimte om inrichting te geven aan de plannen, worden gebruikt om de doelstellingen zoals geformuleerd door hogere overheden (politici of beleidsmakers) te realiseren.
(Evaluatie: Effecten
Beleid moet ten slotte van tijd tot tijd worden beoordeeld om te zien of het wel voldoet. Worden de doelstellingen zoals geformuleerd door de beleidsmakers behaald? Is er een kloof zichtbaar tussen de wensen en eisen zoals gesteld door de maatschappij en vertaald door de overheid enerzijds en de situatie zoals deze eruit ziet na de inzet van beleidsmaatregelen anderzijds? Wat is de opbrengst van het overheidshandelen, en kunnen de resultaten überhaupt toegeschreven worden aan de inzet van het beleid? Vragen zoals deze staan in dit stadium centraal. Wanneer het gaat om de effecten van de vriendschapsscholen is het van belang om te benadrukken dat beleid betrekking heeft op complexe onderdelen van de samenleving: in hoeverre het gevoerde beleid de oorzaak van de aangetroffen mate van doelbereiking is, is daarom vaak moeilijk te bepalen. Naast verklaringen vanuit het beleid kunnen immers ook allerlei andere maatschappelijke processen van invloed zijn op de mate van succes dan wel falen (Bressers & Hoogerwerf, 1991: 55). Mede om deze reden is er in dit onderzoek voor gekozen de percepties van de effecten te achterhalen, en niet zo zeer de ‘harde’ effecten die middels een voor- en na-meting in beeld kunnen worden gebracht (met nog steeds het genoemde causaliteitsprobleem inbegrepen).
2.2.2 Gebruik van de beleidscyclus: een kritische reflectie
Zoals hierboven is gezegd – is de beleidscyclus een ‘instrument’ dat gebruikt kan worden om grip te krijgen op de vaak complexe werkelijkheid van de beleidswereld. Het moge duidelijk zijn dat beleidsprocessen vaak van meer chaotisch karakter zijn. De voornaamste kritiek op het model is dan ook dat de opdeling van het beleidsproces in fases misleidend kan zijn: het idee dat politici besluiten nemen, beleidsambtenaren deze vertalen in specifiek beleid, en dat uitvoeringsambtenaren verantwoordelijk zijn voor de uitvoering – blijkt in de praktijk immers meer dan eens niet geldig te zijn. De beleidscyclus kan als zodanig worden gezien als een model “that offers what ‘should’ happen” (Hill, 2005: 21). In Hill (2005) wordt echter gesteld dat zelfs één van de meest kritische onderzoekers – John – erkent dat het model een enorm pragmatisch voordeel kent, namelijk dat “it imposes order on the research process.” Dit is dan ook precies de reden dat in dit onderzoek gebruik wordt gemaakt van de beleidscyclus. De doelstellingen van dit onderzoek zijn immers te verdelen in drie delen, die elk aansluiten op een fase uit het model:

· wat voor beleid en waarom? De fase van ‘ beleidsvorming’ - en in het bijzonder het beleidsframe – sluit hier perfect op aan.

· hoe ziet het beleid er uit? De fase van de ‘beleidsuitvoering’ komt hier om de hoek kijken.

· wordt het beleid als succesvol ervaren? Hier wordt op zoek gegaan naar de effecten van beleid, wat overeenstemt met de fase van ‘beleidsevaluatie.’

De verhelderende structuur die de beleidscyclus biedt is prijzenswaardig, en daarom is er in dit onderzoek voor gekozen om hier mee te werken, zónder dat de beperkingen van het model worden ontkend. Belangrijk is bovendien om stil te staan bij de wijze waarop er in dit onderzoek gebruik gemaakt wordt van de beleidscyclus: het model wordt niet zo zeer gebruikt om de werkelijkheid te verklaren, maar slechts om die zelfde werkelijkheid te ordenen. Juist omdat zowel het denkproces als het handelingsproces van de gemeente en de scholen centraal staan – en hier een vergelijking tussen wordt gemaakt, biedt dit model de nodige handvaten: deze processen worden in de cyclus immers van elkaar gescheiden.
Om tenslotte tegemoet te komen aan de kritiek op dit model, zal er in dit onderzoek oog zijn voor de interacties tussen de ‘fases’. De stadia van – respectievelijk beleidsvorming, beleidsuitvoering en beleidsevaluatie– zijn immers niet te isoleren van elkaar, vanwege het feit dat dezelfde actoren in verschillende fases betrokken zijn, terwijl het ‘spel’ dat zij spelen door verschillende delen van het proces loopt (ibid.).

2.2.3 Contacthypothese in perspectief

In de wetenschappelijke literatuur zijn er diverse ontmoetingstheorieën in omloop. Met de verwachting in het achterhoofd dat de contact- en conflicthypothese deel zouden kunnen uitmaken van de wijze waarop de gemeente en de Rotterdamse scholen staan tegenover het vriendschapsproject (beleidsframes) en de manier waarop daar vervolgens uitvoering aan is gegeven, zal er in de volgende paragrafen aandacht besteedt worden aan deze theorieën. Op basis van deze theorieën kunnen vervolgens verwachtingen worden uitgesproken over de effecten van de vriendschapsscholen, en de voorwaarden waaronder deze effecten zich zullen voordoen.
Het contact tussen leden van diverse groepen – of het nu gaat om raciale, etnische of andere soort verschillen – zijn lang de focus geweest van sociaal wetenschappelijk onderzoek. Gordon Allport (1954) wordt in het kader hiervan door velen erkend en geprezen voor zijn belangrijke bijdragen in het sociaal-psychologische onderzoeksveld van ‘prejudice’ (ofwel: vooringenomenheid/vooroordelen). In hoofdstuk 16 (The Effect of Contact) van zijn boek The Nature of Prejudice (1954) probeert Allport antwoord te geven op de vraag wat er gebeurt als groepen met elkaar interacteren. Het is in dit hoofdstuk waar de zogenaamde ‘contacthypothese’ is ontwikkeld. De contacthypothese stelt dat direct contact tussen leden van verschillende groepen zal leiden tot een vermindering van stereotypering en vooroordelen ten op zichte van elkaar (RMO, 2005: 108). De ervaring van intergroepscontact is echter niet zonder meer succesvol en kan bij slechte ervaringen zelfs contraproductief zijn omdat mensen worden bevestigd in hun vooroordeel (Meessen, 2010: 6). Het bijzondere aan deze hypothese is dat het idee dat een vooroordeel een persoonlijkheidstrek is, voor het eerst wordt verworpen. In contrast met de klassieke gedragsbenaderingen ligt het sociale proces aan de basis van deze theorie (Lindo, 2008). Voor het eerst staat niet het individu centraal, maar de interactie tussen individuen.

Volgens Gordon Allport (1954) zijn stereotyperingen en vooroordelen nodig voor mensen om de wereld te begrijpen en overzichtelijk te houden. Door mensen in te delen in categorieën en deze met eenvoudige aanduidingen te typeren blijft de complexe werkelijkheid te overzien (Meessen, 2010). Allport was dan ook voorzichtig optimistisch over de rol van contact in het bestrijden van vooroordelen en stereotypering. Zo zou volgens deze sociale wetenschapper méér contact tussen verschillende groepen leiden tot wederzijds begrip, waardoor negatieve houdingen en vooroordelen zouden uitblijven of verminderen naarmate men elkaar beter leert kennen (Schreijenberg, 2006: 13). Tegelijkertijd wijst hij er in zijn werk op dat deze positieve rol van het contact afhangt van het soort contact dat gelegd wordt. Zo zouden ‘terloopse’ c.q. oppervlakkige contacten (casual contacts), vooroordelen van individuen over een groep juist bevestigen. Het argument is dat deze oppervlakkige contacten slechts terloopse percepties voortbrengen, die vanwege hun onvolledigheid worden in- en aangevuld, via de weg van associatie, met allerhande kennis van ervaringen met en opvattingen over de categorie waartoe men het individu of de groep van individuen vindt behoren (Lindo, 2008: 6). Naast casual contact plaatst Allport, acquaintance, wat in dit verband verwijst naar de omgang met elkaar enerzijds, en de kennis over en vertrouwdheid met elkaar anderzijds. Het is volgens Allport dít soort contact dat vooroordelen en stereotypes kan wegnemen. Het effect van het contact is daarmee afhankelijk van de aard ervan (ibid.).

 In het verlengde hiervan stelt Allport een viertal voorwaarden die in ogenschouw genomen dienen te worden, indien men middels contact etnische spanningen poogt te verminderen. Met elk van deze condities wordt getracht vooroordelen te bestrijden, door de waarschijnlijkheid van gedeelde waarden en belangen te maximaliseren:

1. ‘Gelijke status tussen groepen’: in de contacttheorie wordt gesteld dat onder condities van gelijke status in het interactieveld (bijvoorbeeld een schoolklas, waarin de leerkracht zijn leerlingen gelijk behandelt), attitudes tussen leden van groepen met een aanvankelijk ongelijke status verbeterd kunnen worden (Dovidio, Glick and Rudman, 2005: 265). Het is lastig om ‘gelijke status’ te definiëren, omdat onderzoekers de term op verschillende wijze interpreteren. Wat van cruciaal belang is, is dat beide groepen een gelijke behandeling ervaren c.q. percipiëren.

2. ‘Gemeenschappelijk doelen’: om er voor te zorgen dat het contact zijn vruchten zal afwerpen, dienen er actieve inspanningen ingebouwd te worden in het contact, die tot een gezamenlijk doel leiden voor de groepen (Dovidio et al., 2005: 265). De aanname hier is dus dat contact leidt tot aanhoudend, positief gewaardeerde interactie en een afname van vooroordeel, als groepen samenwerken naar een doel waarvan het gemeenschappelijke belang wordt beseft.

3. ‘Samenwerking tussen groepen’ (intergroup cooperation’): het behalen van gezamenlijke doelstellingen moet gebaseerd zijn op samenwerking, en níet op competitie. Deze samenwerking zal volgens Allport leiden tot de ontwikkeling van positieve relaties tussen groepen (ibid.). De veronderstelling achter een dergelijke conditie is dat er een onderlinge afhankelijkheid ontstaat, die er toe leidt dat mensen elkaar móeten vertrouwen, omdat ze functioneel aanvullende rollen hebben (Hewstone and Brown, 1987: 5).

4. Steun van institutionele autoriteiten: ten slotte zal het interetnisch contact de grootste slagingskans hebben, wanneer er sprake is van expliciete steun van autoriteiten en sociale instituties. Het gaat hier dus zowel om steun van overheidshuizen, als om steun van de omgeving, die bepaalde normen en waarden al dan wel of niet hoog in het vaandel hebben staan (Dovidio et al, 2005: 266).

De contacttheorie zoals geformuleerd door Allport – en de hierboven besproken voorwaarden - zijn in de loop der tijd door vele onderzoekers getoetst op hun geldigheid. Naar aanleiding van het onderzoek gedaan door Amir (1976) en Brewer en Miller (1984), zijn er verschillende voorwaarden toegevoegd aan de oorspronkelijke voorwaarden. Zo stellen de genoemde onderzoekers dat vooroordelen kunnen worden weggenomen als informatie over de ‘outgroup’ wordt bijgesteld met nieuwe informatie, bijvoorbeeld met informatie over de culturele of religieuze achtergrond van de ander. Om deze informatie over de ‘outgroup’ op te doen moet er volgens hen persoonlijke (d.w.z. fysieke) interactie plaatsvinden tussen de leden van de groepen (Meessen, 2010: 6). Pettigrew (1998) stelt in het verlengde hiervan dat herhaald en langdurig contact de effecten van afnemende vooroordelen cumuleert. Al deze aanpassingen en aanvullingen blijven wat betreft de inhoud dicht bij de oorspronkelijke condities, waarbij van een werkelijke perspectiefverandering geen sprake is.

Voor dit onderzoek zijn deze voorwaarden uitermate relevant. Juist omdat beleidsmakers zich vaak beroepen op de contacthypothese is het van belang te achterhalen of dat er in de beleidspraktijk ook daadwerkelijk wordt voldaan aan de voorwaarden die gesteld worden in de theorie, ópdat interetnisch contact een positief effect heeft op jonge kinderen.

2.2.3.1 Reflectie op de contacthypothese

De contacthypothese is – zoals gezegd – door vele onderzoekers, in verschillende contexten getest c.q. onderzocht. In de context van de school kan het noemen van het werk van Flip Lindo (2008) niet uitblijven. In het onderzoek van Lindo (2008), worden 26 studies beschreven, waarvan er ook 18 in de notoire metastudie van Pettigrew & Tropp zijn opgenomen. De centrale vraagstelling in het onderzoek van Lindo (2008) is de vraag of beleid dat streeft naar etnische gemengde leerlingenpopulaties vanzelf leidt tot een toename van vriendschappelijke relaties en wederzijds begrip. Uit de omvangrijke literatuurstudie van Lindo blijkt dat dit niet zonder meer het geval is. Dit is in overeenstemming met Allports visie waarin wordt verondersteld dat terloopse contacten tussen leerlingen van verschillende etnische afkomst zich niet zullen ontwikkelen tot relaties waarbij leerlingen werkelijk ‘kennis aan elkaar krijgen.’ In zo’n situatie kunnen de negatieve beelden zich versterken, het contact kan worden geritualiseerd en vermijding of sterk competitief gedrag en conflict kunnen het gevolg zijn (Lindo, 2008: 83).

Tegelijkertijd wordt er in dit overkoepelende werk gesteld dat er een aantal studies zijn die een positief effect hebben gerapporteerd van werkvormen op school waarbij leerlingen uit verschillende etnische groepen samen activiteiten ontplooien: met name het samenwerken naar een gemeenschappelijk doel in onderlinge afhankelijkheid zou zijn vruchten in de praktijk afwerpen. In de context van de school bestaat er dan ook redelijk veel bewijs voor het belang van deze voorwaarde voor succesvol contact (Brewer & Miller, 1984; Johnson, Johnson & Maruyama, 1984; Schofield, 1989; Slavin, 1983). Toch wijst Lindo ook op het feit dat vele studies de causale richting van het vastgestelde effect niet aannemelijk kunnen maken, terwijl er ook studies zijn waar effecten uitblijven of juist een negatief effect van interetnisch contact hebben opgeleverd (ibid.). In dit onderzoek zal er – zoals in het volgende hoofdstuk zal blijken – ook tegen de nodige beperkingen aangelopen worden, die onder andere het gevolg zijn van het kunnen toeschrijven van het vastgestelde effect (meer/minder begrip en waardering) aan een beleidsinterventie (de vriendschapsschool). Hier zal dan ook later uitgebreid op teruggekomen worden.

Ook ander onderzoek geeft geen uitsluitsel over de geldigheid van de ‘intergroup contact hypothesis’, in het bijzonder over de noodzakelijkheid van de door Allport gestelde voorwaarden voor succesvol internetnisch contact. Zo blijkt uit een Amerikaans onderzoek op een Junior and Senior High School in het Noord Westen van de Verenigde Staten, dat de contactmogelijkheden in gemengde klassen de houding van witte leerlingen ten opzichte van zwarte leerlingen positief beïnvloedt, juíst wanneer het zogenaamde acquaintance potential aanwezig is, en leerlingen ook daadwerkelijk de kans krijgen om een vriendschap op te bouwen. Menig ander onderzoek bevestigt het belang van Allport’s voorwaarden (Molina & Wittig, 2006; Brewer & Miller, 1984; Eshel & Dicker, 1995; Phinney et al., 1997; Gartner et al., 1994, Luiz & Krige, 1981, Tropp & Prenovost, 2007).

Tegenover deze onderzoeksbevindingen staat de meta-analytische studie van Pettigrew & Tropp (2000), waarin gesteld wordt dat hoewel “contact has a reliable and independent effect on the reduction of prejudice”, de condities voor dat contact zoals gesteld door Allport niet per definitie nodig zijn om positieve resultaten te realiseren. Er zijn zelfs enkele studies – uitgevoerd in de context van de school – die stellen dat er geen positieve relatie is tussen contact en beeldvorming van verschillende groepen over elkaar, en die daarmee de contacthypothese lijken te ontkrachten (Bradnum et al, 1993; McClenahan et al., 1996; Wagner et al, 1989).

De bevindingen uit divers onderzoek geven al met al geen eenduidig antwoord op de vraag of de contacthypothese geaffirmeerd dan wel weerlegd kan worden. Voor dit onderzoek betekent dit dat er wellicht een bescheiden bijdrage geleverd kan worden in het licht van deze ambigue onderzoeksbevindingen (met alle methodologische beperkingen van dit onderzoek inbegrepen), zónder dat de decennia lange discussie ook maar enigszins kan worden beslecht.
2.2.4 Conflicthypothese in perspectief

Een andere interessante wetenschappelijke theorie – te weten de zogenaamde ‘etnische competitietheorie’ of ‘sociale conflicttheorie’ – heeft haar vertrekpunt in het economisch nutsdenken, waar het centrale idee is dat sociale groepen conflicterende belangen hebben en voortdurend onderling strijd leveren om dezelfde schaarse hulpmiddelen te vergaren (Schreijenberg, 2006). Deze theorie is interessant, omdat op basis hiervan verwacht kan worden dat het in contact treden van verschillende groepen met elkaar, zal leiden tot conflict en strijd in plaats van tot begrip en waardering. De vertaler van deze theorie in sociaal-wetenschappelijke termen, is de socioloog Coser (1956), die stelt dat vermeende competitie om schaarse goederen, zoals huizen en banen, maar ook om identiteiten, de neiging omroept om de belangen van de eigen groep te verdedigen. Wanneer groepen bijvoorbeeld te dicht bij elkaar in de buurt wonen of op een andere wijze met elkaar geconfronteerd worden, zal contact negatieve ideeën aanwakkeren over ‘de ander’. Coser wijst er daarnaast op dat de loutere perceptie van bedreiging al volstaat om een concurrentierelatie en vijandige onderlinge verhoudingen te doen ontstaan. Gevoelens van bedreiging kunnen in situaties van contact derhalve leiden tot een afwijzende houding en vooroordelen.

Het is Turner (1999) die er in het verlengde hiervan op wijst dat mensen de neiging hebben om hun eigen kenmerken als positiever te beoordelen dan die van anderen, wat vervolgens resulteert in een negatievere houding ten opzichte van anderen. Deze sterke identificatie met de eigen etniciteit leidt in de praktijk vaak tot een negatievere houding ten opzichte van mensen met een andere etniciteit. Coser (1956) stelt dat het contact met de ander een voedingsbron is voor deze negatieve houding, en er zodoende een situatie ontstaat die getypeerd kan worden met begrippen als confrontatie, weerstand, conflict en strijd (Dingemans-Direx, 2010: 26). Een belangrijke conditie voor het ontstaan van wantrouwen jegens de ‘out group’ en solidariteit jegens de ‘in group’ is diversiteit. Een etnisch diverse samenleving (of in het geval van de vriendschapsscholen: een geconstrueerde omgeving waarin leden van diverse etnische groepen met elkaar in contact worden gebracht) zou automatisch conflict met zich meebrengen. Volgens Sherif (1966: 147) zal het creëren c.q. manipuleren van situaties waarin groepen met elkaar geconfronteerd worden niet leiden tot een afname van conflict en strijd. In de conflicthypothese is dan ook – in tegenstelling tot de contacthypothese - een sterk geloof waarneembaar in het averechtse effect van ontmoetingen waarbij etnische groepen geconfronteerd worden met elkaars tradities en cultuur, om zo begrip en waardering te creëren. Dergelijke ontmoetingen wakkeren juist gevoelens van bedreiging (bedreiging van de eigen identiteit wel te verstaan) op. Vanuit de conflicthypothese wordt er daarom met een sceptisch oog gekeken naar dergelijke beleidsprojecten. Ook de werkbaarheid van ‘fabricated superordinate goals’ (ofwel geknutselde gemeenschappelijke doelen) wordt door Sherif betwist, omdat ‘devices like this must arise from the relationships between groups in fashion so compelling that they can be recognized within each group, and should not be manipulated’ (ibid.). Het is daarbij niet zo dat aanhangers van de conflicthypothese de totstandkoming van interetnisch contact geheel uit de weg gaan: in situaties waarin er een ongedwongen gemeenschappelijk kader ontstaat – dat niet van ‘boven af’ wordt opgelegd – omdat men bijvoorbeeld door de ‘natuurlijke’ omstandigheden een zeer sterke wil en motivatie ontwikkelt om de tegengestelde identiteiten en belangen te overwinnen, kan de confrontatie wellicht zijn vruchten wél afwerpen. Dergelijke situaties doen zich in de realiteit echter nauwelijks voor. De gekunsteldheid, de maakbaarheid en het gedwongen karakter van vele ontmoetingsprojecten wordt daarmee afgewezen, vooral wanneer de culturele of religieuze achtergrond van groepen een centrale rol toebedeelt krijgt in het proces.

Hoewel de verwachting is dat deze theorie niet ten grondslag ligt aan de keuze om vriendschapsscholen te initiëren c.q. mee te doen aan dit ontmoetingsproject, kan het wel meegespeeld hebben in de keuze van scholen om niet deel te nemen aan dit beleidsinitiatief. Daarnaast kan het zo zijn dat het ‘frame’ van de vriendschapsscholen aspecten van deze theorie kan bevatten of dat er elementen van de conflicthypothese terug te vinden zijn in de uitvoering van het ontmoetingsproject. Tegenover de veelbesproken ‘contacthypothese’, kan zodoende de ‘conflicthypothese’ worden geplaatst – die het tegenovergestelde effect voorspelt van ontmoetingsmomenten.

2.2.4.1 Reflectie op de conflicthypothese
Er zijn diverse studies die het voorspelde effect van de etnische competitietheorie bevestigen (Bates, 1973; Jackman, 1978; Taylor & Moriarty, 1987; Olzac (1992). Forbes (2004) stelt dat aanhangers van de contacthypothese er te gemakkelijk vanuit gaan dat het in contact brengen van verschillende groepen zal leiden tot een afname in vooroordelen en een toename van het wederzijds begrip. Volgens Forbes is er nog nooit zo veel contact geweest tussen mensen van verschillende rassen, religies en nationaliteiten als op dit moment, maar is er tegelijkertijd óók nog nooit tevoren zoveel haat en geweld tussen etnische groepen in de wereld. Niemand zal deze algehele stijging van contact tussen etnische groepen - die het gevolg is van veranderingen in vervoer en communicatie, de groei van steden, de ontwikkeling van een globale economie en de enorme migratiestromen van de afgelopen eeuwen – ontkennen (Forbes, 2004: 83), terwijl het verband tussen het contact enerzijds en het conflict anderzijds vaak niet serieus wordt genomen.

De kritiek op de conflicthypothese is echter dat het contact dat om diverse redenen is toegenomen tussen groepen, niet per definitie aangewezen kan worden als de oorzaak van het toegenomen geweld, vijandigheden en de slechte verstandhouding tussen deze groepen. Daarom dient er voorzichtig om te worden gegaan met onderzoeksconclusies omtrent dit thema, waarin men al gauw onzorgvuldig en voorbarig is met het stellen dat er een causaal verband aanwezig is (ibid.).

2.3 Theoretische verwachtingen
2.3.1 Toelichting

Nu de belangrijkste theoretische concepten en relaties besproken zijn, kunnen enkele verwachtingen met betrekking tot de uitkomsten van dit onderzoek worden uitgesproken. De theoretische verwachtingen in dit onderzoek hebben betrekking op:
i. De relatie tussen de beleidsframes van de gemeente de scholen, en (de gevolgen hiervan voor) het uitvoeringsproces.

ii. De relatie tussen het uitvoeringsproces door scholen, en de (gepercipieerde) effecten van het vriendschapsproject.
Dat de theoretische verwachtingen zich hier op richten is logischerwijs het gevolg van het feit dat deze elementen (figuur 2.3) van de beleidscyclus in dit onderzoek centraal staan. Derhalve kunnen middels de theorieën die in dit hoofdstuk aan bod zijn gekomen, hypothesen worden opgesteld ten aanzien van zowel het frame en het uitvoeringsproces als de (gepercipieerde) effecten van het interetnisch contact op scholen, dat vorm krijgt in de vriendschapsscholen. Omdat in de ontmoetingstheorieën ook uitspraken worden gedaan over de omstandigheden waaronder het contact succesvol zal zijn, vloeien er ook hypothesen voort over de wijze waarop het beleidsproces door beleidsmakers en -uitvoerders ingericht zou moeten worden. Het succes dan wel het falen van de ontmoetingen die worden georganiseerd door de scholen, kunnen immers vanuit de theorie worden verklaard vanuit de aanwezigheid c.q. afwezigheid van deze gestelde voorwaarden.

2.3.2 Theoretische verwachtingen

De eerste verwachting, die voortvloeit uit de theorie heeft betrekking op de relatie tussen de fasen van ‘beleidsvorming’ en de ‘beleidsuitvoering’, ofwel de relatie tussen de beleidsframes van de gemeente en de scholen en de wijze waarop dit van invloed is op het uitvoeringsproces.

Zoals in de vorige paragraaf gesteld is onderschreven, is een ‘beleidsframe’ een begrip dat gebruikt wordt om aan te geven vanuit welk denkkader een bepaalde thematiek geproblematiseerd wordt, bepaalde elementen van deze problematiek worden geselecteerd, benoemd en verklaard, en welke normatieve waardering de problematiek vervolgens toegeschreven krijgt. In Howlett et al. (2009) wordt gewezen op het belang van een match tussen de ideeën, doelen en veronderstellingen van politici en beleidsmakers enerzijds, en de beleidsuitvoerders anderzijds. Wanneer een grote mate van consensus bestaat tussen de denkkaders van beide actoren, zal de uitvoering van het beleid het dichts liggen bij de door de beleidsmakers gestelde doelen. Voor de vriendschapsscholen betekent dit dat deze veronderstelde relatie vertaald kan worden in de volgende hypothese:

De tweede verwachting in dit onderzoek, vloeit voort uit de besproken contacthypothese, en heeft betrekking op het daadwerkelijke effect dat de vriendschapsschool te weeg zou moeten brengen, en de omstandigheden waaronder een dergelijk effect zich zal voordoen:

Hier moet worden opgemerkt, dat beleidsmakers en beleidsuitvoerders die zich in hun beleidsframe baseren op de contacthypothese, waarschijnlijk veronderstellen dat deze positieve wederzijdse beeldvorming tussen allochtone en autochtone leerlingen, onvermijdelijk effect zal hebben op het integratieproces van jonge kinderen. De vriendschapsscholen maken immers deel uit van het programma ‘Integratie op school’. Niet alleen de kennis van de Nederlandse cultuur (en van andere culturen), maar ook het begrip en de waardering die is ontstaan is door het interetnische contact, zou zich zodoende kunnen vertalen in de houding en het gedrag in de samenleving.

Het tweede deel van de tweede verwachting heeft betrekking op de omstandigheden waarbinnen de interetnische ontmoetingen de meeste kans van slagen hebben. Deze hypothese kan op een concreter niveau vertaald worden in de volgende ‘deelhypothesen’:

i. Wanneer gewaakt wordt voor een gelijke status van de leerlingen in de context van de vriendschapsactiviteiten, zal het interetnisch contact leiden tot een wederzijdse positieve beeldvorming.

ii. Wanneer er in het kader van de vriendschap activiteiten worden ondernomen waarin gewerkt wordt naar een gemeenschappelijk doel, zal het interetnisch
contact leiden tot een wederzijdse positieve beeldvorming.

iii. Wanneer er door de leerlingen van de vriendschapsscholen activiteiten worden opgezet waarbij men moet samenwerken met ‘de ander’, zal het interetnisch contact leiden tot een wederzijdse positieve beeldvorming.

iv. Wanneer de vriendschapsscholen worden gesteund vanuit de omgeving, zal het interetnisch contact leiden tot een wederzijdse positieve beeldvorming.

Eerder is geconstateerd dat wetenschappers ná Allport, een aantal voorwaarden hebben toegevoegd aan de oorspronkelijke condities. Ook deze voorwaarden kunnen worden vertaald in een aantal hypothesen:

v. Wanneer het contact persoonlijk/fysiek en langdurig is tussen de leden van de verschillende groepen, zal het interetnisch contact succes boeken.

vi. Wanneer er in het contact dat plaatsvindt ‘nieuwe’ informatie over de culturele of religieuze achtergrond van de verschillende groepen wordt ingebracht, zal het interetnisch contact succes boeken.

Deze voorwaarden over succesvol interetnisch contact, zeggen ook iets over de situatie waarin interetnische ontmoetingen juist riskant zijn: het gaat hier om omstandigheden waaronder het contact zeer oppervlakkig is en hierdoor de bestaande vooroordelen verder bevestigd worden. Scholen zouden deze situatie volgens Allport nadrukkelijk moeten vermijden, omdat wanneer het interetnische contact tussen leerlingen niet verder gaat dan een oppervlakkig niveau, de ontmoeting slechts zal bijdragen aan een negatieve beeldvorming.

Ten slotte: op basis van de conflicthypothese kan in tegenstelling tot de hypothesen die tot dusver zijn gesteld, de verwachting worden uitgesproken dat het in contact brengen van jonge leerlingen afkomstig van scholen met een zeer eenzijdige samenstelling, zal leiden tot de nodige strijd en conflict. Contact betekent immers volgens deze theorie confrontatie, die tot
uitdrukking komt in gevoelens van bedreiging.

Verwachting 3
‘Het contact dat plaatsvind in het kader van de vriendschapsscholen, zal leiden tot conflict en vijandigheden tussen leerlingen van de ‘zwarte’ en ‘witte’ school.’
In het methodologische hoofdstuk (hoofdstuk 3) zullen de theoretische concepten – die telkens weer terug komen in de opgestelde theoretische verwachtingen - verder geoperationaliseerd worden, zodat ze ook daadwerkelijk ‘gemeten’ kunnen worden.

2.4 Conclusies
In dit hoofdstuk zijn de voornaamste theorieën die gebruikt zullen worden om de hoofd- en deelvragen in dit onderzoek te kunnen beantwoorden - besproken. De combinatie van deze theorieën, heeft zich vertaald in een conceptueel model (zie figuur 2.2), dat als leidraad zal worden genomen in dit onderzoek. Er is daarbij getracht zo goed mogelijk inzichtelijk te maken hoe en waarom deze theorieën gebruikt zullen worden. Het conceptueel model heeft zodoende de ‘bril’ geschetst van waaruit in dit onderzoek wordt gekeken naar de geschetste problematiek. In het volgende hoofdstuk zullen de keuzes zoals gemaakt in dit theoretisch raamwerk, een verdere verdiepingsslag krijgen – doordat de concepten (en de relatie tussen deze concepten) geoperationaliseerd zullen worden. Een verdere afbakening van dit onderzoek is het gevolg.

| 3 | Methodologie
3.1 Inleiding
Nu in het vorige hoofdstuk de theoretische bril is beschreven, waarmee de onderzoeksvragen beantwoord zullen worden, zal er in dit hoofdstuk ruimte zijn voor een methodologische verantwoording.

In de eerste plaats zullen de belangrijkste theoretische concepten geoperationaliseerd worden, opdat ze meetbaar worden en er van start kan worden gegaan met het daadwerkelijke veldwerk. In de tweede plaats zal toegelicht worden welke onderzoeksmethoden, -strategieën en – technieken gebruikt gaan worden, en misschien nog belangrijker: deze keuzes zullen allen verantwoord worden. Daarbij zal er ook de nodige aandacht worden geschonken aan de selectie van de scholen, die worden meegenomen in dit onderzoek. Ten slotte zullen de genomen maatregelen ter bevordering van de betrouwbaarheid en validiteit nader in beeld worden gebracht, waarna in het verlengde hiervan de beperkingen van dit onderzoek grondig worden toegelicht.

3.2 Operationalisatie
Om de theoretische begrippen en concepten die uit het theoretisch kader voortvloeien te kunnen ‘meten’, is het van belang ze te operationaliseren. De eerste stap in het proces van operationaliseren betreft het geven van een definitie van de te onderzoeken theoretische begrippen. In de tweede stap wordt bepaald welke uitingsvormen het theoretische construct in de dagelijkse praktijk kan aannemen, en welke daarvan in het onderzoek zullen worden gebruikt om te ‘meten’. De uitingsvormen van een construct worden ook wel variabelen genoemd. Van elke variabele kan vervolgens in de derde (en laatste) stap worden bepaald welke waarden ze kunnen aannemen, en op welke wijze ze verband houden met elkaar en met het theoretische construct (van Thiel, 2007: 51).
Figuur 3.1 geeft schematisch weer wat de kernvariabelen zijn in dit onderzoek, en hoe deze variabelen met elkaar samenhangen. In het hiernavolgende zal van elke variabele een definitie worden gegeven, zullen er indicatoren voor worden opgesteld, en zullen de bijbehorende waarden worden bepaald.

 Variabelen

 Gemeente

 Beleidsframe

Match?

 Scholen

 + - Implementatie dicht bij

 beleidsdoelen gemeente

 Beleidsuitvoering

+ - De mate waarin in het interetnisch contact
 heeft voldaan aan de voorwaarden die de

 contact en conflicthypothese stellen.

 Effecten

+ - effecten op leerlingen van de Rotterdamse

 basisscholen

Figuur 3.1 Variabelen in dit onderzoek.

3.2.1 Variabele 1 - Beleidsframe - Definitie, Attributen, Waarden en Indicatoren.
(Definitie: Beleidsframe.
“Vanuit een beleidsframe wordt een bepaalde thematiek geproblematiseerd, worden bepaalde elementen van deze problematiek geselecteerd, benoemd en verklaard, en krijgt de problematiek een bepaalde normatieve waardering. Een dergelijk ‘frame’ dient als basis voor het maken, implementeren en uitvoeren van beleid; het definieert wat het probleem is, hoe het verklaard kan worden en wat je er aan zou moeten en kunnen doen” (Snel & Scholten, 2005:1).
Voortvloeiend uit de definitie van ‘een beleidsframe’ kunnen er vier attributen opgesteld worden, namelijk:

· Definiëren van problemen: Het gaat hier om de specifieke terminologie die gebruik wordt door beleidsmakers en beleidsuitvoerders om het probleem te duiden. Wordt het gebrek aan interetnisch contact tussen kinderen bijvoorbeeld überhaupt ervaren als probleem? En zo ja, waarom dan en waar ligt het probleem dan precies in? Voor dit onderzoek is het daarbij van belang om te achterhalen in hoeverre de contact- en conflicthypothese een rol spelen in de wijze waarop er naar het probleem wordt gekeken door de gemeente, maar ook door de scholen. Wanneer de contacthypothese bijvoorbeeld een prominente rol speelt, zal het bestaan van vooroordelen – en de negatieve beeldvorming die hier het gevolg van is – gepercipieerd worden als het voornaamste probleem. Het gebrek aan begrip is daarmee de kwestie die opgelost dient te worden. Het kan echter ook zo zijn dat de spanningen, frustraties en gevoelens van bedreiging, die juist voortvloeien uit (eerdere) interetnische ontmoetingen gezien worden als het probleem – en dat men (‘geforceerd’) contact daarom probeert te vermijden. Het gebrek aan een (‘natuurlijk’) gemeenschappelijk kader wordt daarmee als problematisch gekenschetst. In dit geval maakt de conflicthypothese deel uit van het beleidsframe. Het probleem kan dus op verschillende manieren worden geïnterpreteerd door de diverse betrokken actoren, met al dan wel of geen rol voor de contact en de conflicthypothese. Let wel: de wijze waarop het probleem gedefinieerd wordt is vaak bepalend voor de oorzaken die worden aangewezen voor het probleem, evenwel voor de oplossingen die worden gekozen.

· Waarde contacthypothese: het gebrek aan kennis over en begrip voor elkaar, dat resulteert in een negatieve beeldvorming over en weer.

· Waarde conflicthypothese:
het gebrek aan een ‘natuurlijk’ gemeenschappelijk kader of het bestaan van ‘geforceerd’ contact, die gevoelens van bedreiging oproepen.

· Indicatoren: uitspraken over waarom vriendschapsscholen al dan wel of niet nodig zijn.

· Vaststellen van oorzaken: In de wijze waarop het probleem wordt gedefinieerd gaan vaak ook veronderstellingen schuil over de oorzaken die er aan ten grondslag liggen. Maakt onbekend bijvoorbeeld onbemind, zoals in de contacthypothese wordt verondersteld? Door Allport - en vele andere onderzoekers – werd immers verondersteld dat het gebrek aan contact tussen etnische groepen, de oorzaak is van de negatieve beeldvorming en vooroordelen over en weer. Of is de kennismaking en de ontmoeting die plaatsvind tussen etnische groepen nu juist de oorzaak van het probleem? Aanhangers van de conflicthypothese stellen namelijk dat gevoelens van bedreiging, competitie en spanningen het gevolg zijn van de confrontatie tussen etnische groepen. Hiermee wordt dus juist verondersteld dat niet het gebrek, maar het contact zélf de oorzaak is van het probleem. Met name wanneer dit contact ‘gekunsteld’ van aard is, zal er een averechtse werking van uitgaan, d.w.z. conflict en vijandigheden tussen de groepen zullen het gevolg zijn. Er kunnen dus verschillende ideeën bestaan bij zowel de gemeente als de scholen over de oorzaken van de bestaande problematiek.

· Waarde contacthypothese: de oorzaak van het probleem ligt in ‘ het elkaar niet kennen’, ofwel het bekende ‘ onbekend maakt onbemind’.

· Waarde conflicthypothese: de oorzaak van het probleem ligt in de (gedwongen) confrontatie van groepen met elkaar, omdat dit een gevoel van bedreiging oproept.

· Indicatoren: uitspraken over de oorzaken van de ervaren problematiek door de vriendschapsscholen.

· Het voorstellen van oplossingen: Hier gaat het om de oplossingen die de gemeente en de scholen zien voor de geproblematiseerde thematiek. Zo kan het blijken dat de gemeente en de scholen veel waarde hechten aan kortstondige ontmoetingen of juist aan langdurige en intensieve contacten tussen verschillende etnische groepen. Wanneer de contacthypothese deel uitmaakt van het beleidsframe, zullen beleidsmakers en uitvoerders langdurige, herhaaldelijke interetnische ontmoetingen zien als dé oplossing voor de ondervonden problematiek. Dergelijke contacten dragen er immers toe bij dat bestaande vooroordelen over ‘de ander’ worden gecorrigeerd. Oppervlakkige contacten daarentegen maken het probleem alleen maar groter, omdat ze slechts terloopse percepties voortbrengen, die vanwege hun onvolledigheid worden in- en aangevuld, met allerhande kennis van ervaringen met en opvattingen over ‘de ander’. In deze ontmoetingen is er volgens de contacthypothese een centrale rol weggelegd voor de etniciteit en de cultuur van groepen, omdat er met deze ‘nieuwe informatie’ wederzijds begrip en waardering gekweekt kan worden. Het kan echter ook zo zijn dat de scholen de oplossingen voor dátgene wat zij als probleem ervaren, ver buiten het organiseren van ‘interetnisch contact’ zoeken. Wanneer de conflicthypothese deel uitmaakt van het beleidsframe, zullen beleidsmakers en uitvoerders niets zien in projecten – zoals de vriendschapsschool – die op zodanige wijze naar de hand zijn gezet, waardoor er kunstmatige situaties ontstaan waar leerlingen met elkaar worden geconfronteerd. De aanhangers van deze theorie zien niets in dergelijke ‘gemanipuleerde’ interventies. Hoewel er in de conflicttheorie niet duidelijk wordt gesproken over dé oplossing voor het probleem (en men dus kan betwijfelen of er daadwerkelijk geloofd wordt in een oplossing), kan men hier op basis van uitspraken van Sherif (1966), wel enige verwachtingen over uitspreken. Het enige wat in het werk van deze auteur aan bod komt en wellicht zou kunnen helpen, zijn (‘natuurlijke’) situaties waarin twee interetnische groepen afhankelijk van elkaar zijn voor het overleven van beide groepen, ofwel: situaties waarin er sprake is van een ongedwongen gemeenschappelijk kader, dat als uitgangspunt dient voor het dichter tot elkaar komen van de groepen. Dit betekent dat de oplossing vanuit de conflicthypothese in ieder geval niet ligt in beleidsprojecten waarin interetnische groepen op een ‘kunstmatige’ wijze tot elkaar worden gebracht. Met name het organiseren van ontmoetingen, waarbij de etniciteit of cultuur (ofwel: de verschillen) tot vertrekpunt worden genomen, zijn volgens de conflicthypothese gedoemd te mislukken. De gevoelens van bedreiging worden hier alleen maar mee opgerakeld. Wat gelooft men dus dat tot succes zal leiden? En wat verwacht men van de interetnische ontmoetingen of juist het vermijden ervan? Dat zijn vragen die hier centraal staan.

· Waarde contacthypothese: het stimuleren van interetnische ontmoetingen, waarin de etniciteit van de groepen vaak een centrale rol speelt om begrip voor elkaar te creëren.

· Waarde conflicthypothese: het vermijden van gedwongen/geknutselde ontmoetingen is in ieder geval niet de oplossing, terwijl het bestaan van (natuurlijke) situaties waarin er een gemeenschappelijk kader bestaat wellicht een bijdrage zou kunnen leveren aan het overkomen van de vijandige gevoelens.
· Indicatoren: uitspraken over de bijdrage die diverse maatregelen - waaronder de vriendschapsscholen - kunnen bieden in het oplossen van de problematiek.

· Het vellen van een moreel oordeel: Ten slotte kunnen beleidsmakers en beleidsuitvoerders ook een bepaald breder normatief perspectief hanteren waarbinnen het vraagstuk geproblematiseerd wordt. Hoewel de veronderstellingen over het probleem, de oorzaken en oplossingen – vaak ook normatieve elementen kennen, gaat hier om expliciete uitspraken over het bevorderen van interetnisch contact en de rol van het onderwijs hierin. Allport (1954) was bijvoorbeeld voorzichtig optimistisch over de heilzaamheid van contact, en dus ook de rol van het onderwijs in het bewerkstelligen van dergelijke contacten, terwijl aanhangers van de conflicthypothese zich eerder zullen uitspreken tegen dergelijke interventies.
· Waarde contacthypothese: het geloof in succesvolle interventies van onderwijsinstellingen in het bevorderen van interetnisch contact.
· Waarde conflicthypothese: het geloof in averechtse werking van beleidsprojecten gericht op het bevorderen van interetnisch contact, en dus ook geen vertrouwen in de rol die onderwijsinstellingen hier in kunnen spelen.
· Indicatoren: uitspraken over het bevorderen van interetnisch contact en de rol van het onderwijs (en de vriendschapsprojecten) hierin

3.2.2 Variabele 2 - Uitvoering - Definitie, Attributen, Waarden en Indicatoren.
(Definitie: Beleidsuitvoering.
 “Beleidsuitvoering behelst het proces waarbij politieke en beleidsmatige beslissingen worden omgezet in daadwerkelijk bestuurlijk optreden, anders gezegd: de beleidsvoornemens worden omgevormd tot concrete acties of activiteiten (Bovens, ’t Hart en van Twist, 2007: 103).” In dit geval gaat het om de voornemens van de gemeente en de scholen, die tot uitvoering moeten worden gebracht.
Om te kunnen reconstrueren c.q. achterhalen in hoeverre de contact en de conflicthypothese terugkomen in de implementatie van het beleid door de Rotterdamse vriendschapsscholen, is het van belang in beeld te brengen welke attributen, indicatoren en waarden hier iets over zeggen. Zo zijn door Gordon Allport – en later ook door andere onderzoekers – een aantal voorwaarden opgesteld die geïntegreerd moeten worden in de beleidspraktijk van de interetnische ontmoetingen, opdat de wederzijdse beeldvorming ook daadwerkelijk positief wordt beïnvloed. Wanneer deze implementatiecondities in de praktijk worden gebracht door de scholen, heeft de contacthypothese klaarblijkelijk zijn voetsporen ook nagelaten in het uitvoeringsproces. Voor de contacthypothese gaat het hier derhalve om de volgende attributen voor het uitvoeringsproces:

· Gelijke status: Gelijke status is een voorwaarde die op verschillende wijze geïnterpreteerd kan worden, maar welke definitie men ook kiest, het blijft zeer lastig om dit attribuut te ‘meten’. In dit onderzoek wordt er voor gekozen om de perceptie van een gelijke status als zodanig te gebruiken, omdat het op deze manier toch iets gemakkelijker wordt om te bezien of de voorwaarde zich al dan wel of niet heeft gemanifesteerd in het uitvoeringsproces. Er wordt daarbij vooral gekeken naar de tijd, aandacht en middelen die leerkrachten steken in het creëren van een gelijke behandeling en gelijke omstandigheden (bewustzijn); de ervaringen van leerlingen zelf met de wijze waarop zij zijn behandeld tijdens de vriendschapsontmoetingen; én het bestaan van conflicten, waarbij de oorzaak ligt gelegen in ongelijke behandelingen/omstandigheden. Tezamen vormen deze componenten de waarde ‘gelijke status’. Uitspraken over het al dan wel of niet ervaren van gelijke c.q. ongelijke behandeling bezien vanuit het oogpunt van leerkrachten en leerlingen, fungeren hierbij als indicator.

· Gemeenschappelijke doelen en samenwerking
: Het gaat hier in beginsel om het aanwezig zijn van activiteiten waarbij actieve inspanningen zijn ingebouwd om er voor te zorgen dat kinderen (van beide scholen) gezamenlijk werken om een bepaald doel te realiseren, met als gevolg een onderlinge afhankelijkheid, die er op zijn beurt weer toe leidt dat kinderen elkaar vertrouwen. In de beleidspraktijk gaat het hier daarmee om zowel de aanwezigheid van activiteiten waarbij leerlingen van de etnische groepen gezamenlijk iets moeten maken/schrijven/doen/optreden, alsmede de afwezigheid van competitieve activiteiten waarbij de groepen tegenover elkaar komen te staan. Tezamen vormen deze bouwstenen de waarde ‘gemeenschappelijke doelen en samenwerking’. Uitspraken over het bestaan van dergelijke activiteiten, fungeren daarbij als indicator.
· Steun vanuit de institutionele omgeving: Wanneer er in dit onderzoek wordt gesproken over ‘steun vanuit de institutionele omgeving’, gaat het om de mate waarin er sprake is van expliciete steun vanuit zowel de overheid, als vanuit andere partijen en betrokkenen in de omgeving, die veel waarde zouden kunnen hechten aan het interetnisch contact ontstaat als gevolg van de vriendschap tussen ‘zwarte’ en ‘witte’ scholen.’ Omdat álle vriendschapsscholen recht hebben op een bepaald subsidiebedrag voor de interetnische ontmoetingen op school, kan er (bij voorbaat) gesteld worden dat er financiële steun van de overheid aanwezig is. Echter gaat het daarnaast óók om de steun vanuit de directe omgeving van de scholen. De reacties van ouders op dit beleidsinitiatief, en hun bereidwilligheid (of juist het gebrek hieraan) om een helpende hand te bieden bij de vriendschapsontmoetingen, kan worden gezien als een uitingsvorm van deze steun in de directe omgeving van de school. Maar ook het draagvlak en de bemoediging vanuit leerkrachten kan worden gezien als een belangrijke steunpilaar vanuit de omgeving. In dit onderzoek worden de bereidwilligheid van ouders en het draagvlak van leerkrachten zodoende geïnterpreteerd als de componenten die de waarde ‘steun vanuit de omgeving’ vormen. Uitspraken omtrent dergelijke toeschietelijkheid afkomstig van leerkrachten en ouders, worden meegenomen als indicator.
· Persoonlijk contact: De leerlingen van de twee basisscholen behoren volgens de contacthypothese fysiek aanwezig te zijn bij de activiteiten die worden georganiseerd. Het is immers niet ondenkbaar dat scholen ook via digitale middelen en technieken, ontmoetingen trachten te realiseren. De waarde die hier centraal staat is ‘fysieke ontmoetingen’, terwijl uitspraken hieromtrent als indicator fungeren.

· De inbreng van ‘nieuwe informatie’ : Het inbrengen van informatie over de ‘ander’, zodat het beeld van de zogenaamde ‘outgroup’ bijgesteld kan worden, is tenslotte de laatste attribuut voor het uitvoeringsproces, bezien vanuit de contacthypothese. Het gaat hier om activiteiten waarbij men elkaar beter leert kennen. Te denken valt bijvoorbeeld aan ontmoetingen waarbij elke etnische groep ‘lekker hapjes’ meeneemt uit het eigen herkomstland, zodat leerlingen kennis opdoen over de gewoontes en tradities van minderheden in Nederland. In de contacthypothese bestaat er immers een sterk geloof in het kweken van begrip, door elkaar vertrouwd te maken met de eigen etnische gewoontes, tradities en cultuur, wat tevens de waarde vormt voor deze attribuut. Uitspraken omtrent het inbrengen van informatie over ‘de ander’ in de activiteiten, fungeren daarbij als indicator.

Voor de grondleggers van de conflicttheorie – waaronder Coser (1956) en Sherif (1966) – hoort men juist dergelijke ‘kunstmatige’ activiteiten uit de weg te gaan, omdat deze de diepgang ontberen die nodig is om de gevoelens van bedreiging en vijandigheid te doen verdwijnen. Bij de attributen voor de beleidsimplementatie is daarom bij de conflicthypothese gekozen voor twee tegengestelde waarden van de contacthypothese (waarin die ‘kunstmatigheid/gemaaktheid’ juist centraal staat), namelijk:

· Vanuit de conflicthypothese bestaat er een sterk geloof in de averechtse werking van het in contact brengen van groepen met elkaar onder omstandigheden waarbij de culturele, religieuze of levensbeschouwende achtergrond van de groepsleden centraal staat in de ontmoeting. In het uitvoeringsproces van scholen die zich baseren op de conflicthypothese zal er daarom geen aandacht zijn voor deze informatie die de verschillen tussen de jonge kinderen juist benadrukken.

· Ook het creëren van ‘gemeenschappelijke doelen’ zal niet voorkomen in scholen waar de conflicthypothese deel uitmaakt van het gedachtegoed, omdat er geloofd wordt dat de gevoelens van bedreiging en vijandigheid gedurende de ‘gemanipuleerde’ ontmoeting niet zullen verdwijnen. Het van ‘bovenaf’ opleggen van samenwerkingsrelaties zal daarom niet plaatsvinden in het uitvoeringsproces. ‘No manipulated devices in dealing with intergroup tension’, was immers het motto.

· Dit alles wil niet zeggen dat wanneer de conflicthypothese deel uitmaakt van het frame van een school er in álle gevallen geen maatregelen worden genomen om interetnisch contact te bevorderen. Hoewel er over het algemeen een terughoudendheid te verwachten is in het organiseren van interetnische ontmoetingen, zijn er wel situaties denkbaar waaronder scholen dergelijke ontmoetingen tot stand brengen. Het gaat hier om ontmoetingen waarbij de ene school in aanraking komt met een andere school – die een geheel andere leerlingenpopulatie kent – zonder dat er een ‘organisatie’ van boven op zit om het contact te stroomlijnen c.q. afdwingen. Er kan hier gedacht worden aan scholen die contacten onderhouden met diverse scholen in de wijk (of hierbuiten), ongeacht de leerlingenpopulatie, en die dan ook gedurende de ontmoetingen (zoals een sportdag) totaal geen aandacht besteden aan de etniciteit noch aan de cultuur van leerlingen. Er wordt dus uitgegaan van een soort ‘natuurlijk’ gemeenschappelijk kader, wat leerlingen wellicht nader tot elkaar zal brengen. Dit staat uiteraard in contrast met de ontmoetingen die vanuit het gedachtegoed van de contacthypothese worden georganiseerd, waarbij de etnische verschillen tussen groepen regelmatig juist een onwrikbaar uitgangspunt vormen voor het contact. Uitspraken over gevoerde activiteiten met een dergelijk ‘gemeenschappelijk kader’, fungeren daarbij als indicator.
3.2.3 Variabele 3 Percepties van effecten – Definities, Attributen, Waarden en Indicatoren. .
(Definitie: (Gepercipieerde) Effectiviteit.

 “Beleid moet van tijd tot tijd worden beoordeeld om te zien of het wel voldoet, in het licht van de doelstellingen die vooraf gesteld zijn (Bovens, 2007: 104).”
In dit onderzoek gaat het om de gepercipieerde effecten van de vriendschapsscholen, en dus om de vraag wat de interetnische ontmoetingen hebben opgeleverd, in termen van percepties. Om deze sociale opbrengsten te kunnen categoriseren, is er gebruik gemaakt van de (in de inleiding genoemde) ‘bindingsladder’
 van Snel en Boonstra (2006). Snel en Boonstra (2006: 24) verdelen de vele beleidsprojecten - die bedoeld zijn om het contact tussen allochtonen en autochtonen te stimuleren c.q. bevorderen - in op verschillende niveaus, die gezamenlijk een zogenaamde ‘bindingsladder’ vormen. Hoe hoger men op de ladder komt, hoe intensiever het effect van het contact is. Let wel: de bindingsladder gaat hierbij uit van een zekere mate van optimisme van de opbrengst van het contact, nét zoals de contacthypothese. Door een tegengestelde waarde toe te voegen bij elk niveau op de ladder, worden ook de (door de conflicthypothese) voorspelde negatieve effecten meegenomen. In dit onderzoek worden de niveaus 1, 2 en 3 meegenomen als attributen van de effectiviteit van het interetnisch contact:

· Niveau 1: Het eerste niveau van het effect dat het interetnisch contact teweegbrengt, is de zogenaamde ‘ontmoeting’. Het gaat hier om samenkomsten waarbij men slechts in contact wordt gebracht met elkaar. Verder brengt de ontmoeting niets te weeg. De contacthypothese gaat uit van optimistischere effecten van interetnisch contact, terwijl de conflicthypothese veel pessimistischer is wat betreft de uitkomsten van het contact.

· Waarde contacthypothese: het contact tussen kinderen zal meer diepgaande effecten teweeg brengen dan alleen ‘ontmoeting’.

· Waarde conflicthypothese: het contact tussen kinderen zal schadevollere effecten teweegbrengen dan alleen ‘ontmoeting.’

· Indicatoren: uitspraken over effecten van de interetnische ontmoetingen in het algemeen, maar ook over het gewicht van het effect dat de vriendschapsactiviteiten te weeg heeft gebracht.

· Niveau 2: Elkaar leren kennen is het tweede niveau van de bindingsladder, wat uiteraard van invloed is op de beeldvorming jegens elkaar. Op basis van de contacthypothese kan worden verwacht dat de vriendschapsactiviteiten een positieve verandering teweeg zullen brengen in de beeldvorming over de ander, zoals een afname in de vooroordelen over elkaar, en het ontstaan van (meer) tolerantie. Daar waar de contacthypothese een positieve verandering voorspelt, verwacht de conflicthypothese juist een negatieve verandering in de wijze waarop de groepen tegenover elkaar zullen staan. Nóg meer conflict, vijandigheden en intolerantie zullen de uitkomst zijn van het interetnisch contact in plaats van begrip, waardering en respect. Vooroordelen zullen als gevolg hier van juist bevestigd worden

· Waarde contacthypothese: het contact zal leiden tot een positieve wederzijdse beeldvorming.

· Waarde conflicthypothese: het contact zal leiden tot een negatieve wederzijdse beeldvorming

· Indicatoren: uitspraken van leerkrachten en scholieren over wat de vriendschapsprojecten te weeg hebben gebracht met betrekking tot de houding ten opzichte van ‘de ander’.

· Niveau 3: Bij het laatste niveau gaat het tenslotte om het realiseren van (structurele) wederzijdse vriendschapsrelaties. Het gaat hier om situaties waarin de groepen elkaar op sleeptouw nemen, en elkaar dus op diverse manieren proberen te helpen. Er ontstaat als het ware een fundamentele relatie tussen leerlingen, die getypeerd kan worden als een ‘wederzijdse vriendschap’, waar men het nodige voor elkaar overheeft. Dit soort gedrag is dus het effect van de vriendschapsactiviteiten, die leerlingen van de koppelscholen nader tot elkaar heeft gebracht. Wederom is het de contacthypothese die uitgaat van een dergelijke uitkomst, terwijl de conflicthypothese hier juist competitieve en conflictueuze relaties voorspelt tussen de groepen, die zich buiten de school ook zullen manifesteren.

· Waarde contacthypothese: het ontstaan van structurele vriendschapsrelaties tussen leerlingen van ‘witte’ en ‘zwarte’ scholen in Rotterdam.

· Waarde conflicthypothese: het ontstaan van structurele conflictueuze relaties tussen leerlingen van ‘witte’ en ‘zwarte’ scholen in Rotterdam.

· Indicatoren: uitspraken over het al dan wel of niet ontstaan van vriendschappen dan wel conflictrelaties tussen leerlingen afkomstig uit beide scholen.

Hiermee zijn we aan het einde gekomen van het meetbaar maken van de kernconcepten in dit onderzoek. De interviewvragen – die voortvloeien – uit deze operationalisaties, kunnen in de bijlagen worden getroffen. Figuur 3.2 toont ten slotte een schematische samenvatting van alle operationaliseringen zoals in dit hoofdstuk besproken.

	Operationalisering

	Variabelen

	Attributen
	Indicatoren
	Waarden
	

	
	
	
	Contacthypothese
	Conflicthypothese

	Beleidsframe
	· definiëren probleem

· vaststellen oorzaken

· bepalen oplossingen
· normatief oordeel
	- Als er uitspraken (in interviews/documenten) worden gedaan waaruit blijkt dat er een geloof is in het vriendschapsproject als oplossing voor de onwetendheid over elkaar (en de wederzijds vooroordelendie hier uit voortvloeien), dan betekent dit dat de contacthypothese zijn sporen heeft nagelaten in het frame van de gemeenten/scholen. Wanneer er juist uitspraken worden gedaan waarin er een averechtse werking wordt voorspeld van het project, vanwege het ‘gemaakte’ karakter ervan – kan geconstateerd worden dat de conflicthypothese haar sporen heeft nagelaten.
	- gebrek aan contact

- onbekend maakt onbemind

- langdurig intensief contact

- positief over rol van onderwijs
	- gebrek aan gemeenschappelijk kader

- (gedwongen) confrontatie met elkaar leidt tot gevoel van dreiging

- no ‘fabricated’ contact measures

- negatief over (kunstmatige) rol van onderwijs

	Beleidsuitvoering
	· voorwaarden voor succesvolle implementatie
	- Als er uitspraken (in interviews/documenten) wordt gedaan waarin wordt gesproken over het implementeren van persoonlijke, langdurige ontmoetingen, die gesteund worden door leerkrachten/ouders, en waarin zowel gemeenschappelijke doelen zijn ingebouwd als informatie wordt ingebracht over culturele achtergronden van kinderen – kan gesteld worden dat de contacthypothese haar sporen heeft nagelaten in de uitvoering. Wanneer er juist gesproken wordt over het bewust vermijden van de confrontatie met culturele verschillen, het toewerken naar een ‘natuurlijke’ omgang met elkaar en het vermijden van ‘gemaakte’ activiteiten – betekent dit dat de conflicthypothese haar sporen heeft nagelaten.
	- gelijke status

- gemeenschappelijke doelen /

 samenwerking

- steun omgeving

- persoonlijk contact

- inbreng nieuwe informatie
	- gebrek aan ‘kunstmatigheid’, zoals geknutselde gemeenschappelijke doelen of een sturende/steunende rol van overheidshuizen

- ‘ongedwongen’ gemeenschappelijk kader

	(Gepercipieerde) Effecten
	· ontmoeting

· elkaar leren kennen / beeldvorming

· ontwikkeling structurele relaties
	- Als er uitspraken (interviews/documenten) worden gedaan over een positieve verandering in de beeldvorming naar elkaar of zelfs het ontstaan van stucturele vriendschappen door het project, betekent dit dat de voorspelling vanuit de contacthypothese opgaat. Wanneer het om een negatieve verandering gaat en conflictueuze structurele relaties, betekent dit dat het effect zoals de conflicthypothese voorspelt geldig is.
	- optimistischer dan alleen ontmoeting

- positieve beeldvorming over en weer
- ontwikkeling echte vriendschappen
	· pessimistischer dan alleen ontmoeting
· negatieve beeldvorming over en weer
· ontwikkelingen van structurele vijandige relaties

3.2 Samenvattend Schema Operationalisering

3.3 Methodologie: onderzoeksstrategie, -methode, en –technieken.

U Unit of analysis: (Beleidsmatig) bevorderen van
 interetnisch contact op school

Casestudy: Vriendschapsscholen in Rotterdam

O
Objects of Analysis: 10 vriendschapsscholen,

2
2 scholen, die niet deelnemen aan het project.
Figuur 3.3 Methodologische verduidelijking

In dit onderzoek wordt een zogenaamde ‘single in depth case study’ uitgevoerd, ook wel bekend als de ‘enkelvoudige gevalsstudie.’ De gevalsstudie is een onderzoeksstrategie waarbij een of enkele gevallen (cases) van het onderzoeksonderwerp worden onderzocht in hun natuurlijke situatie (van Thiel, 2007: 98). In dit onderzoek vormt ‘interetnische contact via de school’ het onderzoeksonderwerp, met de ‘Rotterdamse vriendschapsscholen’ als case en daarmee het object van onderzoek.

De keuze voor de gevalsstudie ligt in het feit dat het doel van dit onderzoek gericht is op het reconstrueren van de beleidsframes van de gemeente en de scholen, maar ook op het in beeld brengen van de wijze waarop er handen en voeten is gegeven aan de ideeen over ontmoetingen tussen etnische groepen, en de effecten hiervan. Zowel wanneer het om de beleidsframes gaat, als wanneer het om de gepercipieerde effecten gaat staat de ‘mens’ (lees: beleidsmakers/uitvoerders) centraal. In dit onderzoek gaat het bijvoorbeeld dan ook niet – zoals ook eerder is gesteld – om ‘harde’ effecten van beleid, die om te zetten zijn in ‘cijfers’. Integendeel, het gaat in dit onderzoek om ideeen, veronderstellingen en verwachtingen (ofwel: om percepties van het probleem, de oplossing en de gerealiseerde opbrengsten).
Deze doelstelling sluit daarom goed aan op de ‘gevalsstudie’, een strategie waarin een duidelijke voorkeur schuilgaat voor zeer rijke en diepe beschrijvingen van het onderzoeksfenomeen (ibid.). Daarom is de keuze gemaakt om op deze manier kennis te verwerven. Het doel van dit onderzoek sluit al met al goed aan op de eigenschappen van een casestudy.

De voornaamste methode die gebruikt zal worden in dit onderzoek is ‘het semi gestructureerde interview’, waarmee zowel het beleidsproces gereconstrueerd zal worden, als de opbrengsten van de vriendschapsontmoetingen in kaart worden gebracht. Omdat er met dit rapport getracht wordt frames van beleidsmakers en beleidsuitvoerders te reconstrueren, maar ook de effectiviteit van de vriendschapsscholen te beoordelen vanuit de vraag hoe deze ontmoetingen worden beleefd en geïnterpreteerd door de deelnemers – is het afnemen van interviews het meest geschikt om de vragen die in dit onderzoek zijn gesteld te beantwoorden. Interviews stellen mensen immers in de gelegenheid om hun eigen verhaal te vertellen (Okma, 2010: 11), met als gevolg meer achtergrond, verdieping en verduidelijking. Het gaat hier dus vooral om het verkrijgen van een dieper inzicht in hoe mensen denken over een bepaald onderwerp en waarom – om zo zoveel mogelijk ideeën, argumenten en informatie over dit onderwerp boven tafel te krijgen. Door een zogenaamde interviewhandleiding of topiclijst, kunnen de gesprekken gestuurd worden, terwijl er tegelijkertijd voldoende flexibiliteit is om een gegeven antwoord beter te begrijpen.

Ten slotte: de interviews in dit onderzoek zullen gehouden worden met betrokken wethouders en beleidsmakers van de gemeente, directlieleden en leerkrachten van de Rotterdamse scholen, maar ook met scholieren zélf (die de voornaamste doelgroep vormen van de interetnische ontmoetingen). Het is hier van belang stil te staan bij de selectie van respondenten, die betrokken zijn geweest bij het beleidsprogramma ‘ Integratie op school’ vanuit de gemeente. In dit onderzoek zal getracht worden het beleidsframe van de gemeente te reconstrueren, door zowel een ambtelijke als politieke invalshoek in te bouwen. Dit betekent dat er zowel gesproken zal worden met beleidsmedewerkers die betrokken zijn geweest bij het beleidsprogramma ‘Integratie op school’ als met politieke spelers (wethouders) die een onmisbare rol hebben gespeeld in de keuzes voor dit beleid. Wat betreft de vriendschapsscholen: er zullen interviews gehouden worden met directeuren, leerkrachten en ook met scholieren, zodat de vragen die gesteld zijn in dit onderzoek vanuit verschillende perspectieven beantwoordt kunnen worden. Omdat enkele scholen nog steeds vriendschapsactiviteiten organiseren, zal getracht worden deze te bezoeken, zodat de gesprekken met leerlingen direct kunnen plaatsvinden.
Variabelen

Meetinstrumenten

Beleidsframe
Interviews, gemeentelijke beleidsdocumenten & plannen van aanpak van scholen.

 Beleidsuitvoering

 Interviews & plannen van aanpak van scholen.

Gepercipieerde Effecten
Voornamelijk interviews.

Figuur 3.4 Meetinstrumenten per onderzoeksvariabele.

Daarnaast zal de informatie die voortvloeit uit deze onderzoeksmethode, aangevuld worden met een zogenaamde ‘documentenanalyse’, d.w.z. met het analyseren van ‘beleidsdocumenten’. Beleidsdocumenten vormen immers een belangrijke bron om inzicht te verkrijgen in het denkkader achter het beleid, en kunnen aldus worden gebruikt als aanvullende methode. Het gaat hier om enkele beleidsstukken over ‘Integratie op School’ (en specifieker: de vriendschapsscholen), die in de afgelopen jaren zijn verschenen. De gecombineerde onderzoeksmethoden leiden tot triangulatie, omdat informatie op meer dan één manier wordt verzameld c.q. verwerkt. Figuur 3.4 geeft een verdere specificering van de onderzoekstechnieken, die gebruikt zullen worden om elk van de kernvariabelen te meten.

3.4 Steekproef: selectie van scholen

In dit onderzoek zullen een totaal van 12 Rotterdamse scholen worden meegenomen. Deze keuze is enerzijds gebaseerd op het feit dat er zo voldoende scholen worden meegenomen om betrouwbare uitspraken te kunnen doen, terwijl tijd- en haalbaarheidsredenen ook een rol hebben gespeeld. Van het twaalftal scholen dat worden meegenomen, gaat het in tien gevallen om vriendschapsscholen
, en in twee gevallen om scholen die er juist voor hebben gekozen om niet deel te nemen aan het vriendschapsproject. Van het tiental scholen dat wél meedoet aan het project, is te verwachten dat elk van deze scholen de vriendschap op een eigen manier ten uitvoer zal brengen, omdat hier meer dan voldoende ruimte voor is. Het is hier van belang te noemen dat élk van de scholen die worden meegenomen in dit onderzoek, gelegen zijn in de gemeente Rotterdam: dit onderzoek buigt zich immers over Rotterdamse vriendschapsscholen. Voor Rotterdamse scholen die er voor gekozen hebben niet mee te doen aan het vriendschapsproject, moet bovendien überhaupt de mogelijkheid daar zijn geweest om wél mee te doen.

Om valide en betrouwbare uitspraken te kunnen doen, is het daarnaast van belang om bij de selectie van de cases een variatie in te bouwen op één of meer onafhankelijke variabelen in het onderzoek. Voor dit onderzoek zijn dat dus a) het wel/niet meedoen van scholen aan het ontmoetingsproject, en b) de diverse beleidsaanpakken van scholen, die het gevolg is van de nodige ruimte die ze hebben om de vriendschap ten uitvoer te brengen.
Bij de selectie van de scholen die worden meegenomen in dit onderzoek, zal bovendien getracht worden zo’n divers mogelijke steekproef samen te stellen. Dit betekent dat er scholen worden meegenomen die zoals gezegd een geheel eigen beleidsaanpak hebben, maar ook die in verschillende stadsdelen van Rotterdam functioneren, en die bijvoorbeeld ook van elkaar verschillen in de grootte van de school (in termen van totaal aantal leerlingen). Deze diversiteit van scholen – die zich in verschillende opzichten manifesteert - leidt er zodoende toe dat de steekproef een hogere mate van representativiteit kent. In van Thiel (2007: 54) wordt immers gesteld dat een mogelijkheid om de representativiteit van een steekproef te verzekeren, ligt in het rekening houden met bepaalde kenmerken van de onderzoekseenheden bij de selectie. Het gevolg van een dergelijke representatieve steekproef is dat het gemakkelijker wordt om de bevindingen van het onderzoek te generaliseren.

3.5 Maatregelen ter bevordering van de betrouwbaarheid en validiteit.
De betrouwbaarheid van onderzoek wordt door de nauwkeurigheid en consistentie waarmee variabelen worden gemeten bepaald. Hoe nauwkeuriger en consistenter het onderzoek is, des te zekerder kan de onderzoeker ervan zijn dat zijn onderzoeksbevindingen niet toevallig zijn, maar systematisch (Van Thiel, 2007: 51).
Het eerste element van betrouwbaarheid is nauwkeurigheid. Dit heeft vooral betrekking op de meetinstrumenten die onderzoekers gebruiken, zoals vragenlijsten of observatieschema’s: deze moeten zo nauwkeurig mogelijk de beoogde variabele ‘meten’ en onderscheid kunnen maken tussen verschillende waarden (Thiel, 2007: 55). In dit onderzoek is getracht de vragenlijsten die voortvloeien uit de operationalisaties in dit hoofdstuk, zo zorgvuldig mogelijk te ontwikkelen. Om te controleren of de vragenlijst van voldoende kwaliteit is, is advies ingewonnen bij een tweetal ervaren onderzoekers
. Daarna is er middels een proefinterview (pilot) in kaart gebracht of de vragenlijst goed werkbaar is in de praktijk. Het tweede element van betrouwbaarheid – consistentie – ligt in de sociale wetenschappen wat ingewikkelder. Het gaat hier om het principe van herhaalbaarheid: onder dezelfde omstandigheden zal dezelfde meting leiden tot dezelfde bevinding (ibid.). In de bijlagen van dit rapport zijn de vragenlijsten ingevoegd, zodat dit onderzoek in de toekomst herhaald kan worden door andere onderzoekers, al dan wel of niet in de gemeente Rotterdam.

Wanneer we het hebben over het begrip validiteit, kunnen er twee hoofdvormen worden onderscheiden: interne én externe validiteit.

 Interne validiteit betreft de geldigheid van onderzoek: heeft de onderzoeker echt gemeten wat hij wilde meten? Dit heeft vooral te maken met de kwaliteit van de operationalisaties. Door de indicatoren voor het vijftal variabelen in dit onderzoek zo eenduidig en uitsluitend mogelijk te formuleren, is getracht tegemoet te komen aan deze eis. Daarbij moet echter wel gezegd worden dat het voor een aantal onderzoeksvariabelen toch erg lastig bleef om goede indicatoren te ontwikkelen, omdat het uitermate moeilijk is om uitingsvormen van het construct in de context van de school te signaleren. Zo is ‘gelijke status’ van leerlingen niet iets wat erg expliciet zichtbaar is in het interactieveld, en daarmee moeilijk te bepalen c.q. beoordelen. Door de percepties van de gelijke status, door de ogen van verschillende actoren te bezien, is getracht tegemoet te komen aan deze moeilijkheid.

Externe validiteit heeft betrekking op de generaliseerbaarheid van het onderzoek: gelden de gevonden resultaten ook voor andere personen, instituties, tijden en plaatsen? In de eerste plaats kan gesteld worden dat de aan diversiteit rijke selectie van scholen maakt dat de representativiteit van de steekproef is vergroot en daarmee ook de generaliseerbaarheid van dit onderzoek. Ten tweede dient de lezer zich te realiseren dat wanneer er gesproken wordt over de ‘generaliseerbaarheid’ van een onderzoek, het bij een single casestudy éxtra van belang is hier bij stil te staan. Met de single case study worden specifieke situaties en gebeurtenissen onderzocht om meer te leren en te begrijpen over de sociale werkelijkheid in het algemeen (Achterberg, 2006: 14). In dit onderzoek zal er aan de hand van de casus ‘vriendschapsscholen in de gemeente Rotterdam’, uitspraken worden gedaan over het bevorderen van interetnisch contact middels het onderwijs. De wijze waarop scholen bezig zijn met het stimuleren van interetnische ontmoetingen in dit project en de (positieve dan wel negatieve) sociale opbrengsten van dergelijke inspanningen, is immers illustratief voor de bredere inspanningen die plaatsvinden om via de school het samenleven van autochtonen en allochtonen te verbeteren. Juist vanwege de beleidsomslag in het onderwijs, vormen de Rotterdamse vriendschapsscholen – die gedurende een continue periode zijn verdedigd - een betekenisvolle casus. Maar juist omdat kwalitatief onderzoek zo contextspecifiek is georiënteerd is, levert dit een spanning op met de generaliseerbaarheid. Een enkele casus kan voldoende zijn om het bestaan van een concept of relatie te onderbouwen en kan veel inzicht bieden, maar maakt generalisaties zwak (ibid). Voor dit onderzoek betekent dit dat er verder onderzoek nodig is om de uitspraken over interetnisch contact in het Rotterdams onderwijs verder te versterken. Dit wil echter niet zeggen dat de conclusies uit dit onderzoek aan enig waardeverlies onderhevig zijn: de bevindingen moeten bezien worden in een breder pakket van beleidsmaatregelen op het niveau van de school, wat dit onderzoek tot een eerste stap maakt in het uitspreken van conclusies over dit onderwerp. De Rotterdamse vriendschapsscholen zullen ons daarmee een hoop doen leren en begrijpen over de sociale werkelijkheid van interetnische ontmoetingen via het onderwijs.

Een laatste opmerking met betrekking tot maatregelen ten behoeve van de betrouwbaarheid en validiteit, betreft triangulatie: in dit onderzoek zal zowel gebruik worden gemaakt van interviews als van beleidsdocumenten om de onderzoeksvragen te beantwoorden. Door informatie vanuit verschillende bronnen te betrekken, wordt immers duidelijk hoe betrouwbaar en geldig de verzamelde informatie is.

3.6 Methodologische beperkingen
Zoals al een aantal keer naar voren is gekomen, verloopt het onderzoeken van de effectiviteit van een beleidsmaatregel in de praktijk vaak niet zonder problemen. In dit onderzoek is dat enerzijds het gevolg van het gebrek aan de mogelijkheid om een voormeting uit te voeren, en anderzijds van het feit dat het erg moeilijk is om de aangetroffen mate van doelbereiking, toe te schrijven aan het gevoerde beleid. Beide beperkingen zorgen er voor dat er zeer voorzichtig omgegaan moet worden met de bevindingen uit dit onderzoek.

Het niet kunnen uitvoeren van een voormeting – de eerste moeilijkheid - heeft er toe geleidt dat de focus in dit onderzoek gericht is op de gepercipieerde opbrengsten van het interetnische contact. De ervaringen van de scholen, leerlingen en ouders staan daarmee centraal. Zelfs wanneer er voor gekozen wordt om slechts de gepercipieerde opbrengsten van het vriendschapsproject in kaart te brengen, blijven er echter een aantal beperkingen bestaan die vragen om erkenning. Zo vraagt het analyseren van percepties van de effecten, een bepaalde hoogte van zelfreflectie van de deelnemers. Vooral wanneer het gaat om de scholieren die in dit onderzoek geïnterviewd zullen worden, is het lastig te bepalen of de respondenten voldoen aan het vereiste reflectievermogen. Gezien het feit dat de groepen uit de bovenbouw hier waarschijnlijk het hoogst op scoren, zullen de gesprekken zich beperken tot deze groepen. Door bovendien vanuit het perspectief van een diversiteit aan deelnemers – directieleden, leerkrachten, leerlingen en ouders – te kijken naar de vriendschappen, wordt dit gebrek tot op zekere hoogte gecompenseerd. Om toch enigszins tegemoet te komen aan de tweede moeilijkheid, het genoemde causaliteitsprobleem, zal er in de selectie van scholen, gevarieerd worden op twee dimensies, namelijk a) scholen die wel/niet meedoen aan de vriendschapsscholen, en b) scholen met diverse beleidsaanpakken. Door variatie in te bouwen in de onafhankelijke variabele, en niet op de afhankelijke variabele – kan de causaliteit overtuigender worden bewezen (van Thiel, 2007: 102)

Een ander probleem waar tegen aangelopen wordt in dit onderzoek, behelst de tijd die er zit tussen de vriendschapsactiviteiten die hebben plaatsgevonden en de metingen die zullen plaatsvinden in dit onderzoek. De gevonden gepercipieerde effecten zijn het resultaat van een terugblik in de tijd door verschillende groepen betrokkenen (de scholen, de leerlingen, ouders). Dit is het onvermijdelijke gevolg van het feit dat sommige scholen inmiddels gestopt zijn met de interetnische ontmoetingen op school. Door hier bij de selectie van scholen rekening mee te houden, door vooral die scholen mee te nemen die recent of tot op heden bezig zijn geweest met ‘de vriendschap’, zal getracht worden deze beperking enigszins op te vangen. Bovendien is getracht – daar waar mogelijk – aanwezig te zijn bij vriendschapsactiviteiten, zodat de interviews met leerlingen direct na de activiteiten afgenomen konden worden. Ook op deze manier is er naar gestreefd toch enige compensatie te bieden aan deze beperking.
Een laatste opmerking ten aanzien van de beperkingen van dit onderzoek, heeft betrekking op het feit dat wanneer ‘mensen’ een belangrijke bron van informatie zijn, er altijd het risico is dat zij andere belangen hebben waardoor de informatie die ze verschaffen onbetrouwbaar wordt. Een bekend verschijnsel is dan ook ‘sociale wenselijkheid’: respondenten geven het antwoord dat ze denken dat wordt verwacht, of dat maatschappelijk gezien acceptabel is, in plaats van de waarheid (ibid.). Het is niet ondenkbaar dat de scholen in dit onderzoek er belang (bij denken te) hebben om vooral de positieve ervaringen met de vriendschapsscholen te vertellen. Door directieleden en leerkrachten gedurende de interviews bijvoorbeeld te vragen naar ‘verbeterpunten’ voor de toekomst, zal worden getracht toch ook de minder positieve ervaringen aan het licht te brengen. Bovendien worden er in dit onderzoek ook ervaringen van andere betrokkenen meegenomen, zodat er vanuit diverse invalshoeken naar het interetnisch contact wordt gekeken.

Dit rapport dient – als gevolg van al deze methodologische beperkingen - gezien te worden als een eerste stap c.q. poging in het inzichtelijk maken van het sociale rendement van de interetnische vriendschapsontmoetingen op scholen. Nader onderzoek zal nodig zijn om de conclusies uit dit onderzoek aan te sterken en verder te bevestigen.
| 4 | Resultaten
In de hoofdstukken 4, 5 en 6 zullen de bevindingen van het onderzoek worden gepresenteerd. Alvorens er ingegaan zal worden op de drie kernvragen van dit onderzoek, zal in dit hoofdstuk eerst de context rondom het beleid worden besproken. De vriendschapsscholen – die het onderzoeksobject vormen van deze scriptie – maken immers deel uit van het bredere beleidsprogramma ‘Integratie op school’, dat op zijn beurt weer het best begrepen kan worden in het licht van het actieprogramma ‘Rotterdam zet door’ dat in 2003 in het leven werd geroepen. Daarom zal er kort gereflecteerd worden op het bredere Rotterdamse integratiebeleid, dat nodig is om het vriendschapsproject in perspectief te kunnen plaatsen. Hierna zal het beleidsprogramma ‘Integratie op school’ worden besproken, waarbij elk van de maatregelen uiteengezet wordt. Pas wanneer de context en het daadwerkelijke beleid in kaart zijn gebracht, kan immers overgegaan worden op het reconstrueren van het beleidsframe van de gemeente en de scholen (H4), de praktijk van de uitvoering ten aanzien van het vriendschapsproject (H5) en ten slotte de vraag of de maatregel succes geboekt heeft - in termen van de percepties van betrokkenen (H6).
4.1 Wat voor beleid voeren de gemeente en scholen en waarom?

4.1.1 Het Rotterdamse integratiebeleid in een notendopje.
Hoewel de migratiestromen in Nederland na de Tweede Wereldoorlog al goed op gang kwamen, ging het in deze eerste jaren in Rotterdam nog om betrekkelijk geringe aantallen. De instroom van migranten krijgt in Rotterdam pas betekenis in de jaren ’60, met de komst van arbeidsmigranten uit Spanje en Italië. Vanaf de jaren ’70 zijn het echter voornamelijk de zogenaamde ‘gastarbeiders’ - afkomstig uit Marokko en Turkije – die zich in de oudere wijken van Rotterdam vestigen (Veenman, 2000: 3). Het zelfstandig worden van Suriname, zorgt er in deze periode bovendien voor dat steeds meer Surinamers richting Nederland vertrekken, met in het bijzonder Rotterdam als eindbestemming. Na een periode met een stabiel aandeel migranten van 1 a 2%, was er in het begin van de jaren ’70 sprake van een zekere toename tot 6% in 1975. Deze stijging zette door tot 20% in 1985, en 30% in 1990. In 1995 was het aandeel migranten in Rotterdam zelfs opgelopen tot 35%, terwijl het in 2000 al bijna 45% bedroeg (ibid).

Figuur 4.2 Aandeel migranten in Rotterdamse bevolking.

Ondanks deze geleidelijke toename van het aandeel migranten in Nederland, is men er van overheidshuizen tot ongeveer 1980 vanuit gegaan dat de ‘gastarbeiders’ tijdelijk in Nederland verbleven en dus terug zouden keren naar de landen van herkomst. Tot aan 1980 is er daarom een ‘accommoderend beleid’ te onderkennen in Rotterdam, dat er op gericht was om de binding van migranten met hun eigen bevolkingsgroep in stand te houden (Veenman, 2000: 6). Hoewel dit niet per definitie betekende dat een zekere ingroei in de Nederlandse samenleving niet wenselijk werd geacht, werd de focus met name gelegd op ‘integratie met behoud van eigen identiteit’. Pas wanneer de waarden en normen van de migrantenbevolking in conflict raakten met de gevestigde, meer fundamentele culturele opvattingen, diende er sprake te zijn van een zekere ‘aanpassing’.

Pas aan het begin van de jaren ’80 ontstaat het besef bij de nationale overheid, maar ook bij het bestuur van de grote steden – waar zich de meeste migranten inmiddels hadden gevestigd – dat de migranten zich blijvend aan het vestigen waren en niet zouden terugkeren. In plaats van te vertrekken, lieten veel gastarbeiders hun gezinnen overkomen (Scholten en Snel, 2005: 7). Het is bovendien in deze periode dat de tweede olieschok een einde maakt aan een periode van economische bloei. In de jaren ’80 werd daarmee pijnlijk zichtbaar hoe sterk werkloosheid en lage inkomens in de grote steden geconcentreerd waren, en hoe deze twee grootheden gepaard gingen met hoge concentraties van allochtonen in bepaalde delen van de stad (van de Ven, 2003:7). Met de aanpak van de ‘probleemcumulatiegebieden’ door de zogenaamde ‘sociale vernieuwingsoperatie’, sloeg de gemeente Rotterdam een nieuwe weg in. Het ‘wegscholen’ van mensen uit de werkloosheid, de versterking van de sociale cohesie en het tegengaan van verloedering en vervuiling van de woonomgeving door meer betrokkenheid van de bewoners – zijn de voornaamste beleidsinstrumenten die ingezet werden (ibid.). Deze fase staat daarom bekend als de periode van ‘het achterstandsbeleid’, waarbij de focus lag op de sociaal-economische dimensie van het integratieproces. Tegelijkertijd werd er geprobeerd migranten bewust te maken van het feit dat het noodzakelijk is om thuis te raken in de Nederlandse samenleving. In de beleidsruimte bleef echter voldoende ruimte bestaan voor de eigen cultuur- en identiteitsbeleving (Veenman, 2000: 10).
Door de perceptie van uitblijvend resultaat doet zich vanaf de jaren ’90 een omslag voor naar het zogenaamde ‘burgerschapsbeleid’, wat sterk verbonden was met het nieuwe en meer dwingende inburgeringsbeleid: verplichte inburgeringscurssen (taalcursussen en maatschappij oriëntatie) als eerste stap naar verdere integratie van de continue instroom nieuwkomers. Met het inburgeringsbeleid werd de-facto erkend dat immigratie een permanent fenomeen was in de Nederlandse samenleving (Scholten en Snel, 2005: 8). Niet alleen de ‘rechten’, maar vooral ook de ‘plichten’ van de migrant komen daarmee centraal te staan. Van minderheden wordt nu dan ook geëist dat ze gebruik maken van de mogelijkheden die ze aangeboden krijgen.
Na de millenniumwisseling verhevigde het politieke en maatschappelijke debat over het integratiebeleid en lijkt de toon voorgoed gezet. De problemen omtrent wonen, integratie, criminaliteit en economie in bepaalde delen van de Rotterdam, doen de gemoederen hoog opleven, waarbij de spanningen die zich in de loop der tijd hebben opgebouwd tussen autochtone en allochtone Rotterdammers steeds duidelijker zichtbaar worden. De internationale en nationale politieke gebeurtenissen zoals de aanslagen op New York (2001) en Madrid (2004), de oorlog in Irak (2003), maar vooral ook de moorden op Pim Fortyn (2002) en op Van Gogh (2004) – lijken olie op het vuur te gooien, en zorgen er voor dat het debat zich ging richten op ‘de vermeende kloof tussen culturen’. De sociaal-culturele dimensie van het integratieproces kwam daarmee centraal te staan. De vermeende onverenigbaarheid van (vooral de islamitische) achtergrond van een groot aantal immigranten werd benadrukt, en er werd aangedrongen op culturele aanpassing aan de in Nederland heersende normen en waarden (Scholten en Snel, 2005: 11). In Rotterdam is het vooral politieke partij Leefbaar Rotterdam die gehoor gaf aan de groeiende onvrede met en spanningen tussen autochtonen en allochtonen, en aandrong op de culturele aanpassing van migranten aan de Nederlandse normen en waarden. Bij de gemeenteraadsverkiezingen (2002) komt Leefbaar Rotterdam dan ook als winnaar uit de bus kwam.
In het actieplan ‘Rotterdam zet door’ wordt deze ‘dwingendere’ toon om problemen harder aan te pakken steeds duidelijker zichtbaar: de komst en vestiging van steeds meer migranten bracht namelijk niet alleen maar discussie met zich mee over het integratievraagstuk, maar is ook nauw verweven aan de problematiek rondom wonen, criminaliteit en economie binnen bepaalde stadsdelen van Rotterdam (Gemeente Rotterdam, 2003). Het actieprogramma ‘Rotterdam zet door’ is dan ook in 2003 gelanceerd, nadat het CBS - in juli van datzelfde jaar - cijfers presenteerde waaruit bleek dat het aantal autochtone Rotterdammers de komende jaren wéér verder zou afnemen, en dat er tegelijkertijd een grote toename zou zijn van het aantal mensen uit de ‘overige arme landen’ en de Antillen. De reacties op het onderzoek van het CBS hebben er toe geleid dat de discussie in Rotterdam over de bevolkingsontwikkeling verscherpt is. Diverse politieke partijen wezen bijvoorbeeld op de grens van het absorptievermogen van de stad door de blijvende instroom van kansarmen en het vertrek van kansrijken die zich het kunnen veroorloven elders te gaan wonen (Gemeente Rotterdam, 2003: 7). De zogenaamde ‘Rotterdamwet’ – waarmee het weigeren van laagopgeleiden en mensen met een uitkering in bepaalde stadsdelen mogelijk werd – dateert dan ook van deze periode, en was er op gericht om de grens van het absorptievermogen van de stad duidelijk en helder te trekken.
4.1.2 Context Beleidsprogramma ‘Integratie op School’
De verharde toon omtrent het integratieproces van migranten, de concentratie van kansarmen c.q. kansrijken in bepaalde delen van de stad, maar ook de veranderingen in het politieke landschap, brachten met zich mee dat het Rotterdams bestuur zich sterker dan voorheen ging buigen over de segregatieproblematiek, die zich zowel op het niveau van de wijk als de school steeds duidelijker leek te manifesteren. Niet alleen de ruimtelijke segregatie die in de praktijk leidde tot sterk gescheiden werelden waarin autochtone en allochtone Rotterdammers langs elkaar leefden, maar ook de sociaal-culturele integratie - die hier mee samenhing - werd daarmee een discussiepunt voor de Rotterdamse politiek. In het Rotterdams college dat in 2002 gevormd werd door Leefbaar Rotterdam, CDA en VVD werden dit dan ook gewichtige items. Zoals eerder gezegd werd het idee dat het gedrag van migranten aan moest sluiten bij de Nederlandse normen en waarden een belangrijk uitgangspunt. Om er voor te zorgen dat deze aansluiting van de grond kwam, werd het leggen van contacten tussen mensen van uitermate belang: niet zo zeer alleen in de naaste familiekring, maar vooral met mensen uit andere etnische groepen, andere beroepen, andere politieke richtingen en andere godsdiensten (Gemeente Rotterdam, 2003: 41). In deze beleidsvormende fase van het toen nieuw ingetreden college werd zodoende gekozen om ontmoetingen tussen autochtonen en allochtonen tot stand te brengen, omdat er een sterk geloof bestond in een dergelijke aanpak. Een brug slaan tussen de gescheiden werelden werd daarmee onderdeel van het beleid. De Rotterdamse politiek raakte in deze periode dus overtuigd van een voorwaardenscheppende rol voor de overheid in dit ontmoetingsproces, wat tot uiting kwam in het subsidabel stellen van contacten buiten de eigen kring en het minder dan voorheen ondersteunen van het bewegen, emanciperen en belangen behartigen in eigen kring (ibid.).
Op het niveau van het onderwijs betekende dit dat de segregatie - die het ontstaan van ‘witte’ en ‘zwarte’ scholen met zich had meegebracht - niet langer geaccepteerd werd. Deze ontwikkeling is onlosmakelijk verbonden met de ruimtelijke segregatie in Rotterdam, wat er in de praktijk voor zorgde dat ‘kansarmen’ (vaak van allochtone afkomst) zich concentreerde in bepaalde wijken en stadsdelen. Ten tijde van het actieprogramma ‘Rotterdam zet door’ was de discussie hierover springlevend in Rotterdam, méde door het feit dat uit een diversiteit aan publicaties bleek dat segregatie in het onderwijs inderdaad ook een uitkomst is van sociaaleconomische verschillen en de daarmee samenhangende woonsegregatie. Omdat de segregatie in de wijk, maar vooral ook in het onderwijs naar het oordeel van het toenmalige Rotterdamse college – bestaande uit Leefbaar Rotterdam, CDA en VVD - een negatieve invloed zou hebben op de sociale cohesie van de stad en de verslechtering van de taal van allochtone kinderen, is er daarom voor gekozen om het bestaan van zwarte en witte scholen te bestrijden. Het streven van de gemeente Rotterdam is hiermee gericht op het ontwikkelen van een evenwichtige samenstelling van wijken en buurten in de stad, wat vervolgens zijn weerslag zou moeten hebben op de integratie, óók via het onderwijs. Het idee was dat scholen een rol konden spelen in het contact en de binding die tot nu toe ontbrak tussen oude en nieuwe Rotterdammers.

Bovenstaand beschreven ontwikkelingen dienen in ogenschouw genomen te worden, om het programma ‘Integratie op school’ in de context van haar tijd te kunnen begrijpen.

4.1.3 Beleidsprogramma ‘Integratie op school’

Het beleidsprogramma ‘Integratie op school’ moet in de eerste plaats worden bezien in het actieprogramma ‘Rotterdam zet door’. Dit programma is namelijk door wethouder Leonard Geluk in het leven geroepen in reactie op de vraag die kort naar zijn intrede als wethouder werd gesteld, namelijk welk standpunt hij zou innemen in de destijds oplaaiende discussie over het integratiebeleid, het vestigingsbeleid én de rol van het onderwijs hierin. De wethouder was er van overtuigd dat de school een verbindende functie zou kunnen bekleden in de verschillende problemen die zich in Rotterdam voordeden, en besloot rondom de school een traject te starten waarin voor een duidelijke richting werd gekozen, namelijk daar waar mogelijk menging en variatie creëren in de samenstelling van de wijk en de school, en daar waar dat onmogelijk is andere vormen van contact en binding in het leven roepen (Leonard Geluk, 1 juni 2011). Belangrijk uitgangspunt voor de wethouder was dat het project draagvlak zou krijgen van direct betrokkenen, zoals ouders en scholen, en daarom werden deze ook regelmatig betrokken bij de plannen. Hoewel ‘de school’ als uitgangspunt genomen werd in de aanpak, werd er tegelijkertijd getracht een koppeling te maken met de ‘wijk’ – omdat de problematiek zich op verschillende terreinen voordeed en hierdoor onlosmakelijk met elkaar verbonden was. Elk van de instrumenten is er daarom op gericht om het samenleven van autochtonen en allochtonen in Rotterdam te bevorderen, door op het niveau van de wijk en vooral de school leerlingen met een verscheidenheid aan culturele achtergronden met elkaar te ‘mengen’, terwijl er tegelijkertijd (zoals we later zullen zien) ook een bepaalde realiteitszin c.q. pragmatisme is te onderkennen in de keuzes.
De herstructurering kan worden gezien als de eerste maatregel, gericht op het weer aantrekkelijk maken van bepaalde stadsdelen, waar voornamelijk veel autochtone inwoners uit de sociaal economische middenklasse wegtrokken. Om deze groep in de stad te houden is er voor gekozen het accent in het woningbouwprogramma te leggen op de middeldure en dure woningbouw, terwijl er tegelijkertijd ook geïnvesteerd werd in de fysieke omgeving. De ruimtelijke integratie – die het gevolg is van de herstructurering - zou vervolgens zijn weerslag moeten hebben op een evenwichtige leerlingenpopulatie op zo veel mogelijk basisscholen, zodat scholen een afspiegeling van hun buurt zouden zijn.

Een tweede maatregel in het kader van het beleidsprogramma heeft tot de nodige commotie en discussie geleidt. Het gaat hier om de zogenaamde ‘dubbele wachtlijsten’: door aanmeldingen van autochtone en allochtone ouders apart van elkaar te behandelen, werd getracht tot een gemengde schoolpopulatie te komen. Niet alleen in de media werd deze maatregel breed uitgemeten als zijnde ‘discriminerend’, ook door maatschappelijke instanties als Commissie Gelijke Behandeling is getracht deze mogelijkheid voor scholen te ondermijnen (Evelien Kunst, 9 mei 2011). Hoewel een wachtlijst op basis van nationale afkomst of etniciteit volgens de onderwijsraad juridisch onhoudbaar is, bleek het voeren van dubbele wachtlijsten op basis van onderwijs/taalachterstand wel degelijk mogelijk. Daarom werd besloten deze maatregel voor scholen open te houden.

Een derde maatregel die in het kader van ‘Integratie op school’ is ingezet, is de stimulering van de zogenaamde ‘ouderinitiatieven’, waarbij groepen ‘witte’ ouders afspreken hun kinderen gezamenlijk op de ‘zwarte’ buurtschool te plaatsen (Gemeente Rotterdam, 2005: 7). Door ouders met elkaar in contact te brengen die er over denken hun kind(deren) naar een ‘zwarte’ buurtschool te sturen, maar bang zijn om als enige autochtone ouder terecht te komen op een dergelijke school – wordt geprobeerd de angst weg te nemen bij autochtone ouders. Veel ouders kiezen immers het liefst voor een school waar zij ouders tegenkomen met dezelfde achtergrond (herkenbaarheid van de leerling en ouderpopulatie). Omdat de gemeente de mening was toegedaan dat elke school een afspiegeling behoort te zijn van de wijk, werd dit initiatief financieel gesteund om zodoende de kans op succes te vergroten.

Waar de gemeente in het verlengde van dit alles ook mee van start ging was het ontwikkelen van een segregatiemonitor, waarmee de mate van integratie op school kon worden gevolgd. Bij aanvang van het beleidsprogramma was namelijk geen tot weinig informatie voor handen over het aantal witte, gemengde of zwarte scholen . Door ‘kenniskaarten’ voor de stad te ontwikkelen, waarin dit soort gegevens terug te vinden zijn – werd getracht in beeld te brengen waar bijvoorbeeld de eerder genoemde ‘ouderinitiatieven’, maar ook de ‘dubbele wachtlijsten’ ingezet konden worden (Okazet Rotterdam, 2004: 3). Het gaat hier daarom meer om een hulpmiddel, dan om een daadwerkelijke interveniërend beleidsinstrument, maar desalniettemin staat de segregatiemonitor bekend als de vierde maatregel van het programma ‘Integratie op school’.

De vijfde en tevens de laatste maatregel om integratie op school te bevorderen c.q. segregatie te bestrijden, zijn de zogenaamde vriendschapsscholen. Het concept van de vriendschapsschool is bedoeld voor scholen die vanwege hun denominatie (islamitisch, gereformeerd etc.) een eenzijdige leerlingenpopulatie kennen, maar ook voor zwarte of witte scholen die een goede afspiegeling van de buurt zijn, omdat ze in een zwarte of witte wijk staan (Gemeente Rotterdam, 2003: 7). Hier doet het eerder genoemde pragmatisme zich blijken: omdat het voor dit type scholen onmogelijk is om een gemengde school te worden, is er voor gekozen om door middel van gezamenlijke activiteiten de integratie tussen verschillende leerlingengroepen alsnog te bevorderen. Doordat de scholen een vriendschap met elkaar aangaan, komen kinderen en ouders die elkaar anders niet tot nauwelijks zouden tegenkomen, met elkaar in contact. Om dergelijke ontmoetingen te stimuleren bood de gemeente de mogelijkheid van een stimuleringssubsidie voor deze scholen, en werd er in juni 2005 zowel een boekje uitgegeven als een website gelanceerd met tips en suggesties voor de vriendschapsscholen. Scholen die in aanmerking wilden komen voor de subsidie, behoorden gezamenlijk (d.w.z. in samenwerking met de partnerschool) een plan van aanpak in te dienen bij de gemeente. Op basis van dit plan van aanpak en de geschiktheid van de school om als vriendschapsschool van start te gaan – werd het verzoek vervolgens al dan wel of niet ingewilligd (Saskia Zinhagel, 11 mei 2011). Het vriendschapsproject illustreert op een doeltreffende wijze de tijdsgeest waarin het programma ‘Integratie op school’ is geboren: zo veel mogelijk binding en contact bewerkstelligen tussen verschillende etnische groepen in Rotterdam, óók daar waar het in eerste instantie onmogelijk lijkt. Deze beleidsmaatregel is dan ook zeer typerend voor de wijze waarop het Rotterdamse bestuur in het integratiedebat stond, terwijl dit instrument tegelijkertijd zich ook laten onderscheiden door haar ‘pragmatische’ en ‘vrijblijvende’ aard.

Al met al kan gesteld worden dat het beleidsprogramma ‘Integratie op school’, tot doel had om het ontstaan van gemengde scholen te bevorderen, en de segregatie van autochtonen en allochtonen op wijkniveau, maar vooral ook op schoolniveau tegen te gaan. Omdat de woonsegregatie vaak de bron is van de gescheiden werelden in het onderwijs, koos de gemeente Rotterdam voor een integrale aanpak, waarbij getracht werd door een mix aan instrumenten tot het gewenste doel te komen. Terwijl de herstructurering bijvoorbeeld gericht is op de diepere oorzaak van het probleem – namelijk de geografische scheiding van allochtonen en autochtonen in de Rotterdamse stadsdelen – zijn de maatregelen als ‘ouderinitiatieven’, ‘dubbele wachtlijsten’ en de zogenaamde ‘vriendschapsscholen’ ingezet om de gevolgen van deze segregatie op wijkniveau op te vangen en daar waar mogelijk te compenseren. De relatie tussen de kleur van de wijk en de kleur van de school werd daarbij – zoals eerder gesteld - als onwrikbaar uitgangspunt genomen.

4.1.4 Beleidsframe
 van de gemeente
Ondanks het feit dat elk van de maatregelen een ander karakter heeft, is er wel continuïteit te onderkennen in het overkoepelende doel van de gemeente met dit project: daar waar mogelijk allochtonen en autochtonen met elkaar verbinden (woonarrangementen, gemengde scholen), en daar waar dat onmogelijk is op zijn minst interculturele ontmoetingen op gang brengen. Dit laatste is in het bijzonder terug te herkennen in het vriendschapsproject - waarbij het doel van de ontmoetingen lag in het creëren van mogelijkheden tot kennismaking en contactmomenten die anders nooit zouden plaatsvinden, en in het verlengde hiervan het kweken van een positievere beeldvorming naar elkaar toe, zodat kinderen meer begrip en respect voor elkaar zouden ontwikkelen. De noodzaak om scholen te betrekken in het stimuleren van interetnisch contact werd dan ook gevoeld door het feit dat er op een aantal scholen in Rotterdam een zeer eenzijdige leerlingenpopulatie was ontstaan, wat vraagtekens op riep over of leerlingen met dezelfde achtergrond niet geïsoleerd van de buitenwereld opgroeiden.

Zo waren er in 2003 28 scholen te zwart en 16 scholen te wit, dat wil zeggen dat 44 scholen meer dan 20% van de wijkpopulatie afweken. In 1998 waren dit er respectievelijk 14 en 17. Het percentage scholen dat meer dan 20% afwijkt van de buurt is in zes jaar gestegen van 17% van het totaal aantal scholen in 1998, naar 23% in 2003. De segregatie in het onderwijs nam dus gestaag toe, wat er in de praktijk op aankwam dat er steeds meer kinderen naar een te witte of een te zwarte school gingen (Gemeente Rotterdam, 2003: 11). De verbinding tussen autochtoon en allochtoon – die juist in deze periode zo belangrijk werd gevonden - leek hiermee ver te zoeken. Roy Geurs – afdelingshoofd van de dienst JOS - zegt in dit verband het volgende:

‘Het verhaal was dat er op sommige scholen wel een heel erge monocultuur was. Dat je een school had waar alleen Turkse kinderen zaten en er ook Turks gesproken werd, en alleen de leerkrachten soms wat
verdwaald rondliepen. Dat kon niet langer zo (Roy Geurs, 10 mei 2011).’
Voor de gemeente lag het probleem dan ook met name in het feit dat vele jonge kinderen in Rotterdam in gescheiden werelden van elkaar opgroeien, vaak zonder enig besef van het feit dat de wereld veel groter is dan het kleine wereldje waar ze zélf in opgroeien. Vooral in een stad als Rotterdam, waar een verscheidenheid aan nationaliteiten wordt vertegenwoordigd, was het volgens de gemeente een kwalijke zaak dat mensen elkaar niet kennen noch tegenkomen. Net zoals in de contacthypothese wordt de kern van het probleem dus gedefinieerd als zijnde een gebrek aan contact en ontmoeting tussen de vele verschillende Rotterdammers. Het gevolg van een dergelijk situatie was volgens het Rotterdamse bestuur dat er slechts een gebrekkige integratie tot stand kwam, maar ook dat er een wederzijdse negatieve beeldvorming over elkaar ontstond die tot uiting kwam in een vijandige sfeer, die op zijn beurt de sociale cohesie in de stad ondermijnde. Volgens de gemeente ligt de oorzaak van deze problematiek dan ook in de onwetendheid van mensen over elkaars cultuur en omgeving:

‘De kern van het probleem is een stuk onbegrip, gecombineerd met bestaande denkbeelden over de ander die niet juist zijn. En dat begint vaak bij ouders die ook veel vooroordelen hebben. Door de geïsoleerde werelden op school en in de wijk vinden mensen de weg niet naar elkaar. (Petra Zwang, 3 mei 2011).’
Opnieuw speelt de contacthypothese een prominente rol in de denkwijze van de gemeente, omdat het onbegrip en de vooroordelen worden gewijd aan ‘het elkaar niet kennen’, wat neerkomt op de stelling die het fundament heeft gevormd voor de contacttheorie, namelijk dat onbekend onbemind maakt. Vooral op scholen die wél een afspiegeling vormen van de wijk, maar juist daardoor ‘zwart’ of ‘wit’ zijn of op scholen met een bepaalde denominatie (islamitisch, gereformeerd etc.) is het niet onmogelijk dat de betreffende kinderen buiten de school nauwelijks met andere culturen, religies en levenswijzen – in contact komen. De vriendschapsschool is dan ook ontstaan uit deze beperking, en wordt door de gemeente gezien als dé oplossing voor de gescheiden werelden waarin vele jonge kinderen lijken op te groeien. Er kan dan ook een sterk geloof worden onderkend in de wijze waarop men destijds stond ten aanzien van de werking van interetnisch contact via onderwijsinstellingen. Wethouder Geluk zegt hier in dit verband het volgende over:

‘Contact tussen mensen zorgt voor een bepaalde eenheid met elkaar…dat mensen een beeld krijgen van de diversiteit in de stad (Leonard Geluk, 1 juni 2011).’

Net zoals in de contacthypothese wordt een positief effect verwacht van de georganiseerde contactmomenten tussen leerlingen van beide scholen. Doordat kinderen elkaar treffen, zal – zoals uit de volgende citaat blijkt – de beeldvorming naar elkaar toe positief beïnvloed worden. Dat is althans de verwachting vanuit zowel de politieke als de ambtelijke hoek van de gemeente:

‘We wilden dat de kinderen uit verschillende delen van Rotterdam in contact met elkaar kwamen, omdat ze elkaar in het dagelijkse leven niet zo snel zullen leren kennen. Dat die kinderen uit Hillegersberg (…) in aanraking komen met Turkse, Surinaamse, en Marokkaanse kinderen in Rotterdam Zuid, en dat ze zien dat het niet allemaal crimineeltjes zijn…Maar ook omgekeerd dat die Marokkaanse en Turkse kindjes het beeld dat alle kinderen in Hillegersberg een pony hebben en elke maand op vakantie gaan – corrigeren (Evelien Kunst, 9 mei 2011).
Net zoals in de visie van Gordon Allport, wordt vanuit de gemeente verwacht dat de interactie gedurende de vriendschapsactiviteiten de vooroordelen over elkaar c.q. de stereotypering zal verminderen. Hoewel scholen de ruimte hebben gekregen om zelf vorm te geven aan de activiteiten, is er wel vanuit de beleidsmedewerkers – die de subsidieaanvragen hebben behandeld – de eis gesteld dat er ten minste 3 (persoonlijke) ontmoetingen per jaar moeten worden georganiseerd. Op deze manier heeft men getracht te voorkomen dat de ontmoetingen van zo’n oppervlakkige aard zouden zijn, dat er geen effect teweeg gebracht wou worden. Dit criterium komt overeen met het argument van Allport dat het soort contact van uitermate belang is voor het wegnemen van vooroordelen en stereotypes: niet zo zeer de oppervlakkige contacten die slechts terloopse percepties te weeg brengen moeten op gang gebracht worden, maar er moet gestreefd worden naar contact dat intensiever van aard is. Wederom lijkt de contacthypothese een rol te spelen in de bril van waaruit in het Rotterdams bestuur naar de werkelijkheid wordt gekeken: het geloof dat er door een dergelijk project succes geboekt kan worden in termen van kennismaking, beeldvorming en integratie is sterk aanwezig, mits het contact herhaaldelijk en structureel plaatsvindt.

Uit de gesprekken met de wethouder en vele (direct) betrokken beleidsmakers blijkt bovendien dat de gemeente niet alleen van mening is dat contactmomenten zullen bijdragen aan meer eenheid in Rotterdam (respect, begrip en waardering), maar ook dat overheden de rol van facilitator op zich zouden moeten nemen in de totstandkoming van dergelijke interetnische ontmoetingen. De gemeente zag het dan ook als haar verantwoordelijkheid om de voorwaarden te scheppen waaronder dat (gewenste) contact als nog plaats zou vinden (Evelien Kunst, 9 mei 2011). Door scholen, ouders en leerlingen in staat te stellen om elkaar te ontmoeten en gezamenlijk met elkaar aan de slag te gaan middels een verscheidenheid aan activiteiten, is getracht dit proces te faciliteren (ibid.). Door het mogelijk te maken dat kinderen kennis opdoen over elkaars achtergrond en omgeving, worden de bestaande denkbeelden over elkaar – die volgens de gemeente vaak gebaseerd zouden zijn op onbekendheid – genuanceerd, en kan er een brug worden geslagen tussen autochtonen en allochtonen in Rotterdam. Dit was dan ook een van de belangrijkste veronderstellingen achter het vriendschapsproject. De volgende citaat toont op een doeltreffende wijze hoe de gemeente een normatief oordeel toekent aan een dergelijke onwetendheid over elkaar in de stad:

‘Het kan niet zo zijn en het mág niet zo zijn dat je hier in Rotterdam opgroeit als kind, maar langs je autochtone of allochtone medelanders heen leeft…het mag gewoon niet zo zijn dat we elkaar zo mislopen en die kinderen zo gescheiden van elkaar opgroeien, want dat zal alleen maar leiden tot nog meer onbegrip (Petra Zwang, 3 mei 2011).’

Om er voor te zorgen dat de opbrengsten van het vriendschapsproject – in termen van wederzijdse beeldvorming – ook daadwerkelijk gevangen konden worden, was het volgens beleidsmedewerkers van de gemeente nodig dat scholen samenwerking en gedeelde interesses als uitgangspunt namen in de activiteiten. Zo wordt in het vriendschapsboekje dat namens de gemeente werd uitgegeven, opdat Rotterdamse scholen hier inspiratie uit op konden doen, gewezen op het belang van het creëren van samenwerking en vriendschap tussen de kinderen (JOS, 2005: 4). Vanuit de gemeente – ondersteund door stichting De Meeuw die betrokken geweest is bij het uitbrengen van het vriendschapsboekje – werd het belangrijk gevonden dat er gedurende de activiteiten ‘een sfeer ontstond waarin kinderen mét elkaar bezig waren’ (Roy Geurs, 10 mei 2011). Wanneer er een voetbalwedstrijd wordt georganiseerd door twee partnerscholen, is het volgens een beleidsmedewerker van de gemeente bijvoorbeeld van belang dat de scholen niet tegenover elkaar worden geplaatst, omdat er dan al gauw een ‘wij’ tegen ‘zij’ sfeer ontstaat. Het werken met gemengde teams zou veel doeltreffender zijn, aldus de medewerker.
Net zoals in de contacthypothese wordt dus gewezen op het belang van gemeenschappelijkheid en samenwerking in de activiteiten. De centrale rol die in deze hypothese toegekend wordt aan het inbrengen van nieuwe informatie over ‘de culturele achtergrond’ van de betrokkenen gedurende de ontmoetingen, speelt in de wijze waarop de gemeente naar de vriendschapsschool kijkt echter een minder prominente plek. Hoewel zowel wethouder Geluk als de diverse beleidsmedewerkers hebben aangegeven dat scholen totaal vrij zijn om aandacht te besteden aan de verscheidenheid aan culturele tradities en gewoontes die de kinderen met zich meebrengen, wordt er tegelijkertijd vanuit de gemeente gehoopt dat vooral de overeenkomsten tussen kinderen in de activiteiten zullen worden benadrukt.
Dit betekent dat er vanuit de gemeente de verwachting bestaat dat het balanceren tussen de verschillen en de gelijkenissen tussen kinderen van belang is voor het slagen van het interetnisch contact. Scholen dienen hier bewust in te sturen, en dit in te bouwen in de aanpak van de vriendschapsrelaties. De uitdrukkelijke aandacht voor de etnische achtergrond van kinderen als succesvoorwaarde voor de ontmoeting, zoals men zou verwachten op basis van de contacthypothese - wordt daarmee door de gemeente enigszins genuanceerd.

	Frame
	Gemeente Rotterdam

	Probleem

	‘gescheiden werelden’, isolatie, gebrek aan begrip en kennis van elkaar, gebrekkige integratie, negatieve beeldvorming, gevaar voor sociale cohesie.

	Oorzaak

	onwetendheid over elkaar, beperkte denkwereld van kinderen en ouders, onbegrip en vooroordelen.

	Oplossing

	ontmoeting, binding creeren, via de school en de wijk mensen bij elkaar brengen, balans tussen verschillen en overeenkomsten

	Normatief
	‘het kan niet zo zijn dat…’, overheden en scholen dienen verantwoordelijkheid te nemen en kunnen een bijdrage leveren.

Al met al kan hier geconcludeerd worden dat de contacthypothese ten grondslag heeft gelegen aan het beleidsprogramma ‘Integratie op school’, in het bijzonder aan het vriendschapsproject. De gemeente Rotterdam heeft daarbij verondersteld dat de interetnische ontmoetingen hun vruchten zouden afwerpen in termen van kennismaking, begrip, respect, en beeldvorming. Op de bindingsladder – zoals deze in het vorige hoofdstuk is opgesteld – kan de ambitie van de gemeente daarmee worden geplaatst op niveau 2. Verderop in dit hoofdstuk zal bepaald worden of dit streven ook daadwerkelijk gehaald is.

4.1.4 Beleidsframe van de scholen
In dit onderzoek zijn in totaal 10 vriendschapsscholen meegenomen. Zoals in het methodologisch hoofdstuk aan bod is gekomen, vormen elk tweetal scholen partners in het vriendschapsproject. In dit hoofdstuk zal gerapporteerd worden over waarom het tiental vriendschapsscholen in het project zijn gestapt, waarna een vergelijking getrokken zal worden met twee Rotterdamse scholen die niet hebben meegedaan aan het project. Als laatst zullen er enkele algemene conclusies worden getrokken met betrekking tot het beleidsframe van de Rotterdamse scholen.

4.1.4.1 Vriendschapsscholen
Sinds een aantal jaren hebben diverse basisscholen in Rotterdam – gelegen in verschillende uithoeken van Rotterdam – een vriendschapsrelatie met elkaar. Kenmerkend voor de meeste van deze basisscholen is dat elke school een zeer eenzijdige leerlingenpopulatie kent, en zich hier ook bewust van is. Uit de interviews bleek dat alle vriendschapsscholen een besef hebben van de gevolgen die deze homogene c.q. monotone omgeving – waarbinnen ze functioneren - heeft op jonge kinderen. Samenwerking met andersgezinde scholen is dan ook voor de meeste scholen nog vóór het vriendschapsproject van start ging van belang geweest, maar voorheen vonden deze contacten vooral plaats op het niveau van de directie. Het beschikbaar stellen van een subsidie voor het vriendschapsverband vormde in eerste instantie de aanleiding voor de meeste vriendschapsscholen om met elkaar om de tafel te gaan zitten en te spreken over een samenwerking op het niveau van leerlingen. De bestaande gescheiden werelden van jonge kinderen – die zowel het gevolg is van de segregatie in de wijk als op school - wordt door de meeste vriendschapsscholen dan ook als onwenselijk bestempeld. Dit is een steeds terugkomend thema in de gesprekken met de vriendschapsscholen: het gebrek aan contact tussen autochtone en allochtone kinderen, die vanwege de wijk- en schoolsamenstelling geen besef noch kennis hebben van elkaars belevingswereld. Alle scholen wijzen - elk op hun eigen manier - aan waarom dit als problematisch wordt ervaren. De volgende uitspraak van de brede school coördinator van basisschool de Vierambacht illustreert dit op treffende wijze:

‘De ouders en kinderen in deze wijk die…hebben geen gouden randjes, laat ik het zo zeggen. Er is hier relatief meer werkloosheid en er zijn veel alleenstaande moeders…dat is natuurlijk een geheel ander plaatje dan in een witte wijk ergens in Ommoord. Kinderen moeten elkaar leren kennen en dit van elkaar weten, zodat ze elkaar gaan begrijpen en waarderen (Brede school coordinator, 9 mei 2011).’
De directeur van basisschool de Plevier maakt in dit verband de volgende opmerking:

‘In deze wijk bestaan de nodige oordelen en vooroordelen over ‘de ander’. Het is alleen maar goed als de school een ander idee kan plaatsen tegenover die beelden, maar dan wel op een subtiele en leuke manier (directeur de Plevier, 30 mei 2011).’
Ook de directeur van basisschool de Fridjof Nansen lijkt zich sterk te realiseren wat de gevolgen van de sterk gesegregeerde woongebieden in Rotterdam zijn voor de school. Net zoals zijn partnerschool – basisschool de Vier Ambacht– wijst hij voortdurend op de gescheiden werelden waarin kinderen opgroeien, als gevolg van het bestaan van ‘zwarte’ en ‘witte’ scholen, die elk functioneren in een ‘zwarte’ of ‘witte’ wijk. Zo zegt de directeur van deze school in het kader hiervan het volgende:
‘Ik heb het gevoel dat de kinderen in deze wijk vrij beschermd en geïsoleerd worden opgevoed, en dat ze eigenlijk de stad/centrum niet kennen. En volgens mij helpt het wel om elkaar te waarderen en wat meer
respect voor elkaar te hebben als je elkaar tegenkomt (direcetur Fridjof Nansen, 16 mei 2011).’
Ook op andere vriendschapsscholen wordt deze onbekendheid met elkaar genoemd als belangrijk motief om van start te gaan met de vriendschap. Volgens directeur Huib Wilkes – van basisschool de Regenboog – zijn het grote Rotterdam en het kleine Bergschenhoek buren van elkaar, terwijl het voor de kinderen niet zo voelt, omdat het een wereld van verschil is. Om de vooroordelen die in het kleine dorp waar de kinderen opgroeien bestaan, te bestrijden, én om de kinderen voor te bereiden op het voortgezet onderwijs (waar ze hoogstwaarschijnlijk wél kinderen met verschillende culturele achtergronden tegen het lijf zullen lopen), is deze school het project ingestapt. Het geloof in de werking van contact als een manier om het probleem op te lossen was dan ook sterk aanwezig.
Brede school coördinator van basisschool de Kleine Wereld problematiseert de situatie op een soort gelijke manier, zoals de volgende citaat op een treffende wijze illustreert:
‘Het doel van de vriendschap is om er voor te zorgen dat kinderen elkaar beter leren kennen, en dat ze een besef krijgen van elkaars belevingswereld…dat kinderen elkaar leren kennen en herkennen, zodat die enorme afstand tussen hen minder wordt…Als de school deze taak niet op zich neemt, zal die kloof tussen die kinderen alleen maar groter worden…(Brede school coordinator de Kleine Wereld, 12 mei 2011).’
Al deze citaten illustreren op zeer doeltreffende wijze waar het probleem volgens de scholen ligt, namelijk in het geïsoleerde leven dat de jonge kinderen van de scholen leiden, waardoor ze elkaar nauwelijks tegenkomen, laat staan dat ze kennis of begrip hebben voor de ‘ander.’ Uit alle interviews met directeuren en brede school coördinatoren blijkt dat men de mening toegedaan is dat kennismaking tussen kinderen met verschillende culturele achtergronden nog erg weinig tot stand komt, terwijl juist hier de oorzaak van het probleem ligt: de afwezigheid van informatie over elkaar, leidt tot vijandigheid tussen groepen in de samenleving. Edwin Stierman wijst er in het licht hiervan dan ook op dat de verharding in de samenleving die we op dit moment ervaren, het gevolg is van het feit ‘dat we weinig kennis hebben van elkaar.’ De meeste andere vriendschapsscholen die in dit onderzoek zijn meegenomen zien daarom een rol voor zichzelf in het zoeken naar een oplossing voor deze problematiek, en zijn dan ook met dit doel het vriendschapsproject ingetreden. Zonder dat het voor de meeste scholen de hoogste prioriteit is – de onderwijstaken blijven voor hen het meest van belang – bestaat de overtuiging bij vrijwel alle scholen dat de gescheiden leefwerelden van kinderen een kwalijke zaak is, die aangepakt dient te worden – en dat het onderwijs hier een rol in zou kunnen spelen. Dit normatieve oordeel komt in de volgende citaat terug:
‘Ik vind het belangrijk dat als je in Rotterdam woont als 12-jarige, dat je dan weet dat de hele wereld hier woont, en dat je met elkaar omgaat. Alles wat daar aan bijdraagt en de gelegenheid biedt om dit te bereiken, moet je als school aangrijpen (directeur Fridjof Nansen, 16 mei 2011).’

Ook op andere vriendschapsscholen wordt gewezen op de kwalijke gevolgen van een dergelijke geïsoleerde ‘upbringing’ van jonge kinderen. Zo is het beïnvloeden van de wederzijdse beeldvorming naar elkaar toe bij basisschool de Hildegaert een nog explicietere ambitie, dan voor andere vriendschapsscholen. De directeur van de Hildegaert geeft aan dat hij de vriendschapsrelatie met basisschool De Boog – gelegen in het overwegend door allochtone Rotterdammers bewoonde Schiemond – is aangegaan, omdat hij de (naar eigen zeggen) aanwezige ‘basisangst’ van kinderen voor elkaar wil wegnemen. In de volgende citaat wordt helder wat hij hier precies mee bedoeld:

‘Voordat ik directeur werd heb ik voor de klas gestaan, en als we dan op werkweek gingen en er reed een bus langs met donkerharige kinderen met bruine ogen, dan zag je een groot deel van onze kinderen wegschrikken van hé wat is dat? Die angst is vaak ongegrond, maar vooral in een wit ghetto als Hillegersberg waar veel geld zit, wordt opgekeken van alles wat afwijkt…(directeur de Hildegaert, 10 mei 2011).’
De directeur geeft dan ook aan dat zijn streven er op gericht is deze basale angstgevoelens – waar elk mens over beschikt – weg te nemen, door de kinderen met elkaar op te laten trekken middels de vriendschapsactiviteiten. De centrale stelling van de contacthypothese – ‘onbekend maakt onbemind’ – wordt door deze school vertaald als ‘angst voor alles wat afwijkt’ en sluit daarmee dicht aan op de ideeën van Allport. De oplossing voor het probleem – wordt overeenkomstig de contacthypothese – gezocht in ontmoeting via de school, omdat ‘we wel boekjes over de islam open kunnen slaan, maar die basale angst alleen weg te nemen is door met elkaar op te trekken en er over te praten.’ Aldus de directeur van de Hildegaert. Op partnerschool de Boog wordt met name gewezen op de geïsoleerde wijk Schiemond waar de kinderen in opgroeien, zonder veel contact met de buitenwereld. Om de wereld van de kinderen – die anders nauwelijks buiten de eigen wijk komen - groter te maken, is de school het project ingestapt. Voor deze school is de vriendschap daarmee bedoeld om kennismaking met andere Rotterdammers op gang te brengen, maar ook om het zelfvertrouwen van de kinderen op te krikken zoals het volgende citaat op een treffende wijze illustreert:

‘Kinderen moeten hun talenten ontwikkelen…als ze kennismaken met kinderen uit Hillegersberg voelen ze zich soms wel minderwaardig omdat zij over zo veel meer materiële zaken beschikken, maar als ze dan samen tekenen en één van onze kinderen merkt op van hé maar mijn tekening is mooier, kunnen ze trots zijn, dát is ook wat we willen bereiken (Brede school coordinator, 10 mei 2011)’.
Hoewel het streven van de meeste vriendschapsscholen gericht is op het leveren van een bijdrage aan de kennismaking met elkaar en het kweken van begrip en respect voor ‘de ander’, blijkt tegelijkertijd dat het ambitieniveau van de partnerscholen toch ook iets van elkaar kan variëren. Daar waar de Hildegaert school bijvoorbeeld vooral mikt op een verandering in de beeldvorming van kinderen (niveau 2, op de bindingsladder), lijkt basisschool de Boog vooral te focussen op de ontmoeting en kennismaking met de ander (niveau 1, op de bindingsladder), terwijl de ontwikkeling van de eigenwaarde van de kinderen ook een doel op zich is geweest voor de school. Opmerkelijk genoeg merkte de directeur van de Hildegaert dit aspiratieverschil tussen de scholen op, en bond daar de conclusie aanvast dat de noodzaak voor het project door zijn partnerschool minder gevoeld werd dan op zijn eigen school. Zo geeft hij aan dat er meerdere malen vanuit basisschool de Boog uitspraken zijn gedaan waarin gesteld werd dat het vriendschapsproject voor de kinderen van de ‘witte’ school noodzakelijker was. Vanuit de Boog werd dit vermoeden door de brede coördinator ook tot op zekere hoogte bevestigd. Dit verschil in streefniveau is noemenswaardig, omdat er ondanks de vele overlappingen in hetgeen wat scholen lijken te willen bereiken met de vriendschapsontmoetingen, de ene school de lat blijkbaar hoger legt dan de ander.

Het probleem wordt dus door de meeste vriendschapsscholen gelegd bij het gebrek aan contact, wat tot onbegrip en isolatie leidt, en wat aangepakt dient te worden middels georganiseerde ontmoetingsmomenten. Net zoals in de contacthypothese is het gebrek aan begrip – wat door scholen vertaald wordt met termen als ‘isolatie’, ‘ angst’, ‘afstand’ en ‘kloof in de belevingswereld’ - de kwestie die problematisch is. De oorzaak van dit probleem wordt daarmee gelegd bij ‘het elkaar niet kennen of herkennen’- ofwel het bekende ‘onbekend maakt onbemind’, terwijl het stimuleren van interetnische ontmoetingen binnen de school gezien word als een constructieve manier om dat onbegrip te corrigeren. De contacthypothese lijkt daarom tot dusver niet alleen bij de gemeente, maar ook bij de meeste scholen een prominente rol te spelen in de visie van het probleem, de oorzaak van dat probleem én de oplossing ervan.

Hoewel het tot zover lijkt alsof álle scholen sterk geloven in de werking van interetnische ontmoeting, kan het geval van basisschool de Mozaïek een nuancering teweeg brengen in dit beeld. Basisschool De Mozaïek – gelegen in het multiculturele Delfshaven – is sinds een aantal jaren vriendschapsschool met basisschool de Regenboog, gelegen in het rijkere en vooral ‘wittere’ Bergschenhoek. Aanleiding voor de Mozaïek om zich vrijwillig aan te melden voor een dergelijk samenwerkingsproject heeft volgens de directeur in het begin vooral te maken gehad met de terroristische aanslagen op de Twin Towers in Amerika op 11 september 2001, die binnen de omgeving van de school de nodige reacties opriepen. Zo ontstond er binnen de hogere klassen een venijnige sfeer, waarbij (autochtone) leerkrachten van de school ineens als ‘vijand’ werden bestempeld door de kinderen. Deze ervaring heeft voor de school blootgelegd dat de beeldvorming van de kinderen jegens autochtone Nederlanders zeer negatief van aard is. De Mozaïek school geeft aan het belangrijk te vinden dat mensen elkaar leren kennen, omdat ‘we aan het einde van de dag met z’n allen samen zullen moeten leven in dit land (directeur de Mozaik, 11 mei 2011).’ Ondanks het feit dat directeur Groeneveld dit gebrek aan contact aanwijst als oorzaak voor de ondervonden problematiek – die zich gemanifesteerd heeft in vijandigheden en negatieve beelden over ‘de ander’ – wordt door hem betwijfeld of een dergelijk vriendschapsproject (‘contact’) de oplossing is. De volgende citaat toont hoe enkele elementen van de conflicthypothese terug te zien zijn in de visie van deze school:

‘Ik denk dat het probleem veel dieper lig, en dat er ondanks de positieve ervaringen met de vriendschapsschool, je weinig kan verwachten van een ‘geknutseld’ project als deze (…) Ik denk dat als onze kinderen naar die wijken gaan ze juist geconfronteerd zullen worden met de mooie huizen, de groene parken en noem het maar op van die andere kinderen (directeur de Mozaik, 11 mei 2011).’

Deze woorden – die pas aan het einde van het interview de revue passeerde – sluiten aan op hetgeen waar de conflicthypothese voor staat, namelijk dat interetnische ontmoetingen juist gevoelens van bedreiging en vijandigheid zullen oproepen, en dus dat geforceerde contactmomenten een averechtse werking zullen hebben. De uitspraak van de directeur toont immers dat - ondanks het feit dat er een bereidwilligheid aanwezig is om het project een kans te geven - er ook een bepaalde terughoudendheid bestaat en een zeker sceptisme ten aanzien van de werking van dit beleidsinstrument. De directeur licht dit verder toe door te wijzen op de daadwerkelijke oplossing die volgens hem gelegen ligt in een van jongs af aan aanwezige natuurlijke omgang van kinderen met elkaar. Wanneer autochtone en allochtone kinderen van kleins af aan met elkaar op groeien in dezelfde wijk, zal de beeldvorming over en weer veel positiever van aard zijn, dan wanneer er enkele opgelegde contactmomenten van bovenaf worden georganiseerd. Zonder dat deze school hiermee in haar volledigheid geplaatst kan worden bij de aanhangers van de conflicthypothese, betekenen deze uitspraken wél dat enkele elementen van deze theorie (het ongeloof in geforceerd contact) deel uitmaken van de wijze waarop er naar de problematiek wordt gekeken.

Wanneer er gekeken wordt naar de wijze waarop vriendschapsscholen staan tegenover de vraag of culturele verschillen, achtergronden en gewoontes een rol zouden moeten spelen in de interetnische ontmoetingen, blijken er nogal wat verschillen te bestaan in de houding van scholen hier tegenover. Door 6 van de 10 vriendschapsscholen is er voor gekozen om de culturele achtergrond, tradities en levensovertuigingen van kinderen geen rol te laten spelen in de vriendschapsactiviteiten. Zowel de Vier Ambacht, de Fridjof Nansen, de Hildegaert, de Boog als de Plevier en de Kameleon geven aan dat ze er bewust voor gekozen hebben om hier geen expliciete aandacht aan te besteden, maar om de focus te leggen op de overeenkomsten tussen kinderen. Sterker nog: de werking van activiteiten waarin de cultuur van jonge kinderen wel een prominente rol speelt wordt door sommige van hen in twijfel getrokken. Dit betekent dat het zestal scholen in dit opzicht niet conform de contacthypothese denken noch handelen. Waar de veronderstelling dat het betrekken van de cultuur en nationaliteit van leerlingen in de ontmoetingen zal leiden tot begrip en respect door de gemeente gerelativeerd c.q. genuanceerd wordt, wijzen deze scholen – de een nog explicieter dan de ander - deze stelling af. De volgende citaten geven de reden achter deze afwijzing op illustratieve wijze weer:
‘Het is volgens mij vooral belangrijk dat die kinderen leren om met elkaar te spelen...op een hele impliciete wijze, zonder overal labels op te plakken zoals wij volwassenen dat doen...dat werkt alleen maar averechts (Brede school coordinator, 9 mei 2011).’

‘Die vriendschapsschool moet in mijn ogen op een heel subtiele wijze bijdragen aan het bestrijden van die vooroordelen naar elkaar…daar heb je die cultuur van kinderen niet nodig, daar worden mensen alleen maar zenuwachtig van. Je moet juist zoeken naar datgene wat leidt tot verbroedering (directeur de Plevier, 30 mei, 2011).’
De directeur van de Hildegaert drukt zich in dit verband op de volgende (veelzeggende) manier uit:

‘Ik vind dat een beetje te plat...van op de Boog gaan we Turkse, Marokkaanse en Tunesische gerechten eten en hier doen we Nederlandse stamppot...dat vind ik allemaal te plat. Ik geloof daar niet zo in, en bovendien hadden wij veel leukere alternatieven (directeur de Hildegaert, 10 mei 2011).’

Dit betekent deze basisscholen wel in het effect geloven dat voorspelt wordt door de contacthypothese – namelijk begrip en respect, dat ze het probleem op dezelfde wijze definiëren als Allport, en dat de oorzaak en de oplossing ook in dezelfde hoek gezocht worden als door de contacthypothese, maar dat de wijze waarop cultuur en etniciteit een rol dienen te spelen in de ontmoeting - in twijfel wordt getrokken. Ondanks de nuancering van deze rol, heeft de contacthypothese – net zoals bij de gemeente – zijn sporen nagelaten in de keuze van scholen om zich als vriendschapsschool op te geven.
In tegenstelling tot eerder genoemde scholen, is er in de zienswijze van basisscholen de Kleine Wereld en de Kralingsche school maar ook in de opvattingen van basisschool de Mozaïek en basisschool de Regenboog - wel degelijk ruimte voor de culturele achtergronden, tradities en levensovertuigingen van kinderen in de vriendschapsband. Zo zou volgens brede school coördinator Leo Bexkens de kennismaking juist gericht moeten zijn op het leren kennen van de ander, maar daarmee ook de cultuur van de ander, omdat de identiteit van kinderen onlosmakelijk verbonden is met dat culturele erfgoed:

‘Ik denk dat het belangrijk is om de cultuur van kinderen terug te laten komen in die activiteiten...want hoe kunnen kinderen elkaar anders écht leren kennen? Door ze te confronteren met die culturele verschillen, zullen ze elkaar veel beter begrijpen (Brede school coordinator de Kleine Wereld, 12 mei 2011).’

De directeur van basisschool de Mozaïek sluit zich hier bij aan, zoals uit de volgende citaat blijkt:
‘Met bijvoorbeeld het Suikerfeest en met Kerstmis is het belangrijk om elkaar te laten weten waar de ander mee bezig is…zodat die cultuur van elkaar beter begrepen wordt. Zo leer je die kinderen elkaar te respecteren (directeur de Mozaik, 11 mei 2011).’
Het frame van dit viertal scholen sluit – in dit opzicht - nog sterker aan op de veronderstellingen en verwachtingen van de contacthypothese, dan het beleidsframe van de gemeente en van de overige zes scholen.

4.1.4.2 Niet Vriendschapsscholen

In dit onderzoek zijn er ook twee niet vriendschapsscholen meegenomen, zodat er een vergelijking getrokken kan worden tussen de zienswijzen van de scholen ten aanzien van het bevorderen van integratie en interetnisch contact via de school. Beide niet-vriendschapsscholen gaven aan niet te geloven in de werking van een dergelijk project. De volgende uitspraak van de directeur van de Imelda school is hier een mooie illustratie van:

‘Ontmoetingen moeten soepel verlopen…het moet niet gemaakt zijn zoals bij dat vriendschapsproject het geval is. Ik geloof niet dat het echt een effect teweeg zal brengen bij kinderen (directeur Imelda school, 8 juni 2011).’
Volgens de directeur van de Imelda school is het ook niet aan scholen om deze ontmoeting tot stand te brengen. In het verleden heeft hij zich ingezet om méér autochtone hoogopgeleide ouders te trekken naar de Imelda school, maar vanwege de reputatie van de school – als zijnde een ‘Marokkanenschool’ (ibid.) – is dit niet gelukt. Sindsdien is het voor deze school geen prioriteit meer, en ligt de focus op de kwaliteit van het onderwijs en de ontwikkeling van het zelfvertrouwen van de kinderen. Wat de grootste barrière vormt voor het samenbrengen van mensen met een verscheidenheid aan culturele achtergronden of levensovertuigingen, is volgens deze directeur ‘de angst’ voor elkaar. Hoewel de oorzaak van het probleem – overeenkomstig de contacthypothese – gelegd wordt bij onbekendheid met en onwetendheid over elkaar, wordt de oplossing niet gelegd in het organiseren van contact. De angst zit daarvoor té diep. Net zoals in de conflicthypothese wordt er een averechtse werking voorspeld van geforceerde projecten als de vriendschapsschool, en wordt het geloof dat onderwijsinstellingen een bijdrage kunnen én zouden moeten spelen betwist. Echter, daar waar de conflicthypothese wijst op vijandigheden en strijd gedurende de ontmoetingen, wijst deze school eerder op het ontbreken van wélk effect dan ook.

Ook de directrice van basisschool de Fontein toont haar ongenoegen over projecten zoals de vriendschapsschool:

‘Ik zie het nut er niet van in om contact te maken met een school in een andere wijk, om zo die kinderen bloot te stellen aan de diversiteit van Rotterdam. Dat is overbodig, want met elkaar omgaan, kan ook zonder dat het bovenaf wordt opgelegd (directrice de Fontein, 9 juni 2011).’
Volgens deze school zijn er zo veel andere mogelijkheden en omstandigheden waaronder contact tussen allochtonen en autochtonen tot stand kan komen, zonder dat de ontmoeting een ‘gedwongen’ aard heeft. Conform de conflicthypothese wordt door de directrice gewezen op het te strak georganiseerde karakter van ontmoetingsprojecten waarbij groepen met elkaar geconfronteerd worden.
Bij de basisscholen die niet hebben mee gedaan met het project, lijken elementen uit de conflicthypothese daarmee sterker aanwezig dan bij de scholen die wel in het project zijn gestapt.
4.2 Algemene conclusie ten aanzien van beleidsframes
In bovenstaande paragrafen is het beleidsframe van de gemeente, maar ook van diverse vriendschapsscholen (en enkele niet-vriendschapsscholen) in kaart gebracht. Op deze manier is getracht helder te maken met welke ideeën, veronderstellingen en doelen de gemeente en de scholen in het traject zijn gestapt. Voor de gemeente blijkt het project vooral een middel te zijn geweest om een brug te slaan tussen de gescheiden (belevings)werelden van autochtone en allochtone kinderen in Rotterdam. De vriendschapsschool is dan ook een product van de tijdsgeest, waarin het in contact brengen van autochtonen en allochtonen gezien werd als dé manier om de sociale cohesie in Rotterdam te verbeteren. De contacthypothese heeft daarbij haar sporen diep nagelaten in het frame van de gemeente, hoewel de rol die de culturele achtergronden en levensovertuigingen van kinderen zou moeten spelen in de ontmoetingen is genuanceerd door de gemeente.

Voor vele scholen is het vriendschapsproject een manier geweest om kennismaking tussen kinderen tot stand brengen, terwijl het streven van andere scholen net iets verder gaat, en zij mikken op een verandering in de wederzijdse beeldvorming. Het ambitieniveau van scholen is daarmee niet altijd gelijk. In de visie van de meeste scholen zijn de veronderstellingen van de contacthypothese – net zoals bij de gemeente – voortdurend terug te vinden in de wijze waarop het probleem wordt gedefinieerd, de oorzaak wordt vastgesteld, en een oplossing voor wordt gezocht. Een enkele school bleek ondanks haar vrijwillige aanmelding voor het vriendschapsproject, haar twijfels te hebben over de werking van een dergelijk project. Elementen van de conflicthypothese passeerden hier dan ook af en toe de revue.

Ten slotte: hoewel de helft van het aantal scholen in dit onderzoek van mening zijn dat cultuur en gewoontes van kinderen geen rol zouden moeten spelen in de ontmoetingen, is de andere helft juist van mening dat alleen op deze manier begrip en respect voor elkaar gekweekt kan worden. Hoe de contact- en conflicthypothese daadwerkelijk terugkomen in de beleidspraktijk zal in de volgende paragraaf uitgebreid uiteengezet worden.

| 5 | Hoe is het beleid in het geval van de vriendschapsscholen in de
 praktijk gebracht?
In het vorige hoofdstuk is in kaart gebracht waarom verschillende basisscholen in het vriendschapsproject zijn gestapt, en in hoeverre de contacthypothese en de conflicthypothese deel hebben uitgemaakt van de keuzeafwegingen van scholen. In dit hoofdstuk zal in het verlengde hiervan oog zijn voor de beleidspraktijk van het vriendschapsproject, d.w.z. op welke wijze hebben scholen daadwerkelijk invulling gegeven aan de vriendschapsschool? Wederom zal daarbij oog zijn voor de wijze waarop de contact- en conflicthypothese hun sporen hebben nagelaten. Dat deze ontmoetingstheorieën ten grondslag hebben gelegen aan de keuze om al dan wel of niet mee te doen aan het vriendschapsproject hoeft namelijk niet te betekenen, dat de theorieën hun sporen ook nagelaten hebben in de uitvoering. Daden komen immers niet altijd overeen met uitgesproken woorden.

5.1 Sporen van de contact- en conflicthypothese in de uitvoering
	 Scholen

 →
Activiteit

 ↓
	Vier Ambacht

Fridjof Nansen
	Hildegaert

De Boog
	De Kleine Wereld

Kralingsche school
	Mozaik

De Regenboog
	De Plevier

De Kameleon
	Imelda school

De Fontuin

	O.a.

	Dam en schaaktoernooi

Surivaldag.

Bijzondere gelegenheden: kunstwerken.
	Tekeningen van elkaar, speurtochten, werkweek, kook- workshops etc.
	Dansuitvoering

Spelletjes-middagen,

Cultuurdagjes.
	Presentaties over het eigen land, cultuurdagjes, surprises uitwisselen. Briefuitwisselingen.
	Sporttoernooien,

Sponsorloop, werkweek.

Mailcontact.
	Gitaar en danslessen,

Bezoeken daklozencentra, etc. (i.k.v. actief burgerschap).

Figuur 5.1 Kort overzicht activiteiten per school.
Voordat er gekeken zal worden naar de wijze waarop de voorwaarden - zoals gesteld door de ontmoetingstheorieën - in de uitvoering terugkomen, is het van belang te constateren dat er grote verschillen bestaan tussen de georganiseerde activiteiten door de scholen. De bezigheden kunnen uiteenlopen van dam- en schaaktoernooien, survivaldagen, werkweken, vriendschapsboekjes, dansworkshops, schaatsen, spelletjesmiddagen, presentaties over het eigen land, en correspondentie via de mail of de post tot aan voetbalwedstrijden, naai- en knutselworkshops, gezamenlijke gymlessen, een ‘fancy fair’ met hapjes en drankjes uit het eigen land, het uitwisselen van kunstwerken c.q. surprises en het organiseren van diverse sporttoernooien en sponsorlopen. In deze paragraaf zal dit gedurende het bespreken van het uitvoeringsproces – en de rol die de theoretische voorwaarden hier in spelen – vanzelf duidelijk worden.

5.1.1 Contacthypothese.
In de contacthypothese worden er een aantal voorwaarden genoemd, die van belang zijn voor het succesvol laten wezen van het interetnische contact dat plaatsvindt tussen de kinderen van de verschillende scholen. De vraag is echter in hoeverre de scholen zich in de praktijk laten leiden door dergelijke condities: het beantwoorden van deze vraag, maakt het immers mogelijk om uitspraken te doen over de wijze waarop de ontmoetingstheorieën hun sporen hebben achtergelaten in het uitvoeringsproces (al dan wel of niet bewust aangestuurd door de scholen). Per voorwaarde zal in deze deelparagraaf nagegaan worden in hoeverre de theoretische voorwaarden van invloed zijn geweest op de vormgeving aan het vriendschapsproject.

Een fundamentele eis die door Gordon Allport gesteld is aan succesvol interetnisch contact, ligt in de diepgang van de ontmoeting: ten allen tijden dienen oppervlakkige en incidentele ontmoetingen vermeden te worden, en behoren de contactmomenten herhaaldelijk en intensief (1) van aard te zijn. Alle vriendschapsscholen geven aan dat het organiseren van herhaaldelijke ontmoetingen volgens hen belangrijk is om een verandering in de beeldvorming van de jonge kinderen tot stand te brengen. Er zitten echter verschillen in hoe vaak dit besef wordt omgezet in daadwerkelijk contact. Van 6 van de 10 vriendschapsscholen kan vastgesteld worden dat er regelmatig een activiteit met elkaar wordt ondernomen, waarbij het meestal om fysieke ontmoetingen gaat, vaak aangevuld met uitwisselingen via de mail of de post. Zo organiseren basisscholen de Hildegaert, de Boog, de Plevier en de Kameleon op jaarbasis een werkweek waarbij de kinderen van beide scholen 7 dagen lang met elkaar optrekken. Het is in het bijzonder deze werkweek – waarbij kinderen gedurende een langere periode met elkaar bezig zijn – die voldoet aan het criterium van intensiviteit. Aangevuld met door de scholen georganiseerde speurtochten in de buurt, sporttoernooien en spelletjesmiddagen, maar ook de vriendschapsboekjes en de digitale correspondentie – kan gesteld worden dat de leerlingen van deze scholen herhaaldelijk met elkaar in aanraking worden gebracht. Ook op basisschool de Kleine Wereld en de Kralingsche school zijn de contactmomenten tussen de kinderen te typeren als ‘herhaaldelijk’: voor de repetities voor de dansuitvoering komen de kinderen tot drie maal toe bij elkaar, terwijl er in hetzelfde vriendschapsjaar ook schaatsactiviteiten en spelletjesmiddagen zijn georganiseerd. De eis die vanuit de gemeente gesteld is – van ten minste drie ontmoetingen op jaarbasis – wordt door deze scholen dan ook gemakkelijk gehaald.

Het belang dat men zegt te hechten aan de structurele ontmoeting, lijkt in de praktijk soms aan betekenis te verliezen omdat 4 van de 10 scholen slechts twee of drie vriendschapsactiviteiten op jaarbasis op touw weet te zetten waarbij de kinderen daadwerkelijk contact met elkaar hebben, al dan wel of niet in de vorm van een fysieke uitwisseling. In vergelijking met de zevendaagse kamp die door het eerder genoemde viertal basisscholen is georganiseerd, kunnen de twee-malige dam en schaaktoernooien, de cultuurdaagjes die meestal één keer per jaar plaatsvinden, en de uitwisseling van een kunstwerk of surprise die door deze scholen worden georganiseerd– wat betreft de intensiviteit geplaatst worden op een iets lager niveau. Bij een enkele school heeft er dit jaar jaar zelfs nog géén enkele ontmoeting plaatsgevonden, waarbij de kinderen elkaar ‘face to face’ konden ontmoeten. Sommige van deze scholen proberen dit gebrek aan ‘face to face’ contact daarom aan te vullen door per post (briefwisselingen) contact met elkaar te hebben: kinderen – begeleid door leerkrachten – kunnen op deze manier op de hoogte blijven van wat zich op de andere school afspeelt. Op dit moment wordt er bijvoorbeeld door basisscholen de Mozaïek en de Regenboog getracht te zoeken naar digitale mogelijkheden om de vriendschap nieuw leven in te blazen. Ondanks deze pogingen lijken deze scholen er (zélf) van overtuigd te zijn dat het contact dat nu plaatsvindt in het kader van de vriendschap nog erg marginaal van aard is. Zo zegt de directeur van basisschool de Regenboog het volgende hierover:

‘En een eenmalige uitwisseling zet geen zoden aan de dijk…Je moet een band band met elkaar opbouwen (…) en dan kan niet in dat ene halfuurtje dat nu plaatsvindt (directeur de Regenboog, 19 mei 2011).’

De eis die vanuit de gemeente gesteld is aan het aantal vriendschapsontmoetingen per jaar wordt dan ook door deze 4 vriendschapsscholen nét of soms zelfs niet gehaald. Een leerkracht van basisschool de Mozaïek zegt in dit verband het volgende:

‘Het is een druk jaar geweest, waardoor er dit jaar nog geen uitwisselingen hebben plaatsgevonden. Het kost namelijk erg veel tijd om die brieven op te stellen of om een uitje te plannen naar de partnerschool (leerkracht de Mozaik, 27 mei 2011).’
De ‘drukte’ waar de leerkracht in bovenstaand citaat over spreekt, brengt ons op indirecte wijze bij de volgende voorwaarde die gesteld wordt door de contacthypothese, namelijk ‘steun vanuit de omgeving’ (2). In het methodologische hoofdstuk (H3) is deze variabele geïnterpreteerd als het draagvlak vanuit leerkrachten die immers zorg moeten dragen voor de vriendschapsactiviteiten, maar ook de (positieve dan wel negatieve) reacties van ouders op het project en de bereidwilligheid van deze groep om te hulp te schieten bij de activiteiten. In de alledaagse praktijk van de vriendschapsschool, is het zeer belangrijk te constateren dat de steun vanuit de leerkrachten door bijna alle scholen wordt genoemd als een heikel punt. Hoewel er in alle gevallen benadrukt wordt dat de ideologische drijfveren van het vriendschapsproject worden begrepen c.q. gedragen door de leerkrachten, blijkt er in de weerbarstige praktijk niet altijd een volledige toewijding en inzet te bestaan vanuit deze groep. De oorzaak hiervan ligt gelegen in het feit dat leerkrachten al zo veel taken op hun bordje geschoteld krijgen, dat de tijd en ruimte die nodig zijn om de vriendschapsactiviteiten te bedenken en uit te voeren niet altijd zo gemakkelijk vrij te maken zijn. Het enthousiasme en de bereidwilligheid om het maximale te halen uit het project is daarmee niet altijd even sterk aanwezig. Zo zagen we in de vorige paragraaf dat zich wat wrijvingen hadden voorgedaan tussen basisscholen de Hildegaert en de Boog. Vanuit basisschool de Hildegaert bestond er een gevoel dat het vriendschapsproject voor partnerschool de Boog niet zo veel prioriteit had, en dat deze school het project soms als een ‘last’ ervoer. Zoals gezegd leek er een discrepantie te bestaan tussen de ambities van de 2 scholen. Het is opmerkelijk dat de ontbrekende steun vanuit leerkrachten hier ten grondslag aan lijkt te hebben gelegen. Het gebrek aan enthousiasme bij deze groep, heeft er namens beide scholen toe geleidt dat er op het niveau van de organisatie telkens frustraties plaatsvonden. De volgende uitspraken illustreren dit op een treffende wijze:

‘Ons team was erg enthousiast over het vriendschapsproject, maar we merkten vaak genoeg dat het door de leerkrachten van onze koppelschool werd ervaren als ‘nóg zo’n project erbij’. Dat vind ik jammer, want het moet toch echt van twee kanten komen (leerkracht de Hildegaert, 27 juni 2011)’
En ook de uitspraak van de brede school coördinator van de Boog:

‘De eerste dag komen ze met elkaar in aanraking en maken ze afspraken, maar wanneer ze {de leerkrachten} terugkeren naar hun eigen school dan wordt het toch weer iets extra’s…En daar moet ik eerlijk in zijn, daar loopt het stuk (Brede school coordinator, 10 mei 2011).’
Het is echter niet alleen op dit tweetal scholen waarbij de steun vanuit leerkrachten wordt genoemd als een precaire kwestie. Op 8 van de 10 vriendschapsscholen is dit een thema dat voortdurend boven water komt, steeds in verschillende vormen. Zo gaat het op basisschool de Vier Ambacht zo ver dat de organisatie van de vriendschapsontmoetingen vaak gecoördineerd wordt door de brede school coördinator, in samenwerking met stagiaires, omdat ‘leerkrachten het zo druk hebben, en liever voor de klas blijven staan om daar alles op orde te houden (brede school coordinator, 9 mei 2011). Ook de directeur van basisschool de Mozaïek wijst op de soms afwijzende houding van leerkrachten tegenover het vele werk dat bij vriendschapsontmoetingen komt kijken. De regelmatige wisseling in zijn personeelsteam maakt het hier niet makkelijker op:

‘Door die wisselingen in het team, moet je het continu agenderen en mensen warm houden voor het idee…en als er weer nieuwe mensen komen moet je ze weer het belang ervan laten inzien en ze enthousiast maken…dat kost zó veel investeringen (directeur de Mozaik, 11 mei 2011).’

Op 2 van de 10 vriendschapsscholen is het enthousiasme onder de leerkrachten juist opvallend groot. In de gesprekken met zowel de directeuren als de betreffende onderwijzers bleek juist een enorm enthousiasme en bereidheid om het project te (blijven) steunen:

‘Ik ben heel erg enthousiast, omdat mijn collega’s en ik écht de toegevoegde waarde van dit project inzien…hoe stroef de samenwerking met de partnerschool ook loopt, wij laten ons er niet uit het veld door
slaan, omdat we echt geloven dat we die kinderen er mee helpen (leerkracht de Hildegaert, 27 mei 2011).’

Een leerkracht van basisschool de Plevier zegt in dit verband het volgende:

‘Ik vind de vriendschapsschool een hartstikke leuk initiatief, en probeer dan ook zo veel mogelijk in te springen om er voor te zorgen dat die kinderen elkaar leren kennen. Het zou zo zonde zijn als ze dat niet doen…en daarom ga ik er helemaal voor (leerkracht de Plevier, 30 mei 2011).’

Dit betekent dat er variëteit bestaat in de wijze waarop leerkrachten staan tegenover het vriendschapsproject: de steun is in de meeste gevallen niet helemaal optimaal, terwijl er in enkele gevallen een groot enthousiasme is te onderkennen.

Wanneer de reacties en bereidwilligheid van de tweede groep in de omgeving – namelijk de ouders – onder de loep wordt genomen, zijn de bevindingen eenduidig van aard. Alle vriendschapsscholen geven aan positieve geluiden te horen van ouders over de vriendschapsactiviteiten. Hoewel er in een enkel geval wel een bezorgdheid is te onderkennen bij ouders van leerlingen die afkomstig zijn van buiten Rotterdam, en die daardoor voor de ontmoetingen een (relatief) lange afstand moeten afleggen - is er voor de rest enthousiast gereageerd door ouders. Ouders geven zich dan ook vaak op als ‘begeleider’ van activiteiten, verzorgen regelmatig de hapjes en drankjes op de zogenaamde ‘cultuurdaagjes’, en doen soms zelfs mee met activiteiten die speciaal voor hen georganiseerd zijn. Zo zijn de ouders van leerlingen van basisschool de Hildegaert op bezoek geweest op basisschool de Boog. In de zogenaamde ‘ouderkamer’ kwam men bijeen om te discussiëren over onderwerpen als ‘opvoeding’, opdat de autochtone en allochtone ouders elkaar beter zouden leren kennen. Dergelijke activiteiten gericht op ouders zijn echter eerder uitzondering dan regel. De bereidwilligheid om in te springen daar waar nodig en het enthousiasme over het project is daarmee aanwezig, zonder dat ouders actief en structureel betrokken zijn bij de inrichting van de interetnische ontmoetingen.

Wanneer de inrichting van de interetnische ontmoeting nader wordt bekeken, valt het bovendien op dat de ‘gemeenschappelijke doelen’ (3) en de mogelijkheden tot ‘samenwerking’ die vanuit de contacthypothese worden bemoedigd, bij een kleine meerderheid van de vriendschapsscholen – in meer of mindere mate – terugkomen. Zo organiseren de Vier Ambacht en de Fridjof Nansen elk jaar een ‘survivaldag’ voor de groepen 5, waarbij de leerlingen in gemengde groepen vlotten moeten bouwen, (geblinddoekt) rivieren moeten oversteken en samen allerlei problemen dienen op te lossen. In al deze activiteiten ontstaat een onderlinge afhankelijkheid, die de kinderen er toe dwingt om vertrouwen in elkaar te hebben. Basisscholen de Kleine Wereld en de Kralingsche school trachten met de ‘dansuitvoering’ die de groepen 3, 4 en 5 met elkaar moeten opzetten een soortgelijk gemeenschappelijk doel te creëren voor de kinderen: om de uitvoering – waar ouders van de kinderen bij aanwezig zullen zijn – succesvol te laten zijn, dienen de kinderen immers met elkaar samen te werken. Door basisscholen de Plevier en de Kameleon is er tenslotte in het verleden een ‘sponsorloop’ georganiseerd, waarbij leerlingen zo veel mogelijk geld moesten inzamelen voor het goed doel. Wederom een gezamenlijk doel dat de jonge kinderen er toe zou kunnen brengen dichter naar elkaar toe te groeien. Het is daarbij zeer opmerkelijk dat door 4 van de 6 vriendschapsscholen – die op expliciete wijze de ‘gemeenschappelijkheid’ proberen te benadrukken – óók activiteiten worden georganiseerd waarbij de groepen van de verschillende scholen juist tégenover komen te staan. Zo worden er op basisschool de Fridjof Nansen en de Vier Ambacht twee keer per jaar dam- en schaaktoernooien georganiseerd, waarbij de groepen van beide scholen het tegen elkaar opnemen. Deze denksporttoernooien met een zeer competitieve aard contrasteren sterk met de gemeenschappelijk ingebouwde doelen van de survivaltocht die door deze scholen wordt georganiseerd. Ook basisscholen de Plevier en de Kameleon organiseren sporttoernooien, waarbij de scholen soms in ‘gemengde’ teams spelen, maar het regelmatig ook tegen elkaar opnemen. Dit staat wederom in contrast met de benodigde samenwerking die zo kenmerkend is voor de sponsorloop. Dit betekent dat scholen bepaalde voorwaarden van de contacthypothese kunnen inbouwen in de uitvoering, terwijl er tegelijkertijd ook activiteiten plaatsvinden die vanuit diezelfde contacthypothese worden bestempeld als ‘gevaarlijk’. De inconsistentie in de wijze waarop vorm wordt gegeven aan de vriendschapsactiviteiten wordt hier zodoende duidelijk.

Bij 4 van de 10 scholen is de nadruk op ‘gemeenschappelijke doelen’ en ‘samenwerking’ in mindere mate aanwezig. Zo concentreren basisscholen de Hildegaert en de Boog zich in de ontmoetingen vooral op ‘het elkaar leren kennen’. In het vriendschapsboekje stellen de kinderen zich voor, de leerlingen maken tekeningen van elkaar én er wordt een speurtocht georganiseerd in de leefomgeving van de kinderen. Ook zijn er in de loop van de vriendschap wel eens ‘kooklessen’ en ‘middagjes sieraden maken’ georganiseerd. De nadruk in de activiteiten met de kinderen ligt daarmee op communicatie en kennismaking, terwijl er tegelijkertijd ook gezocht wordt naar bezigheden waarin het kindzijn en het plezier maken centraal staat. Het duidelijk inbouwen van ‘gemeenschappelijke doelen’ is daarmee minder aan de orde. Ook voor basisscholen de Mozaïek en de Regenboog is het creëren van samenwerkingsmomenten en gemeenschappelijke aspiraties geen prioriteit. In de vriendschap tussen laatst genoemde basisscholen worden er bij diverse speciale gelegenheden bijvoorbeeld ‘surprises’ – in de vorm van ‘kunstwerken’ - voor elkaar gemaakt door de scholen, waarbij deze op feestelijke wijze aan elkaar worden overhandigd. Hoewel beide scholen een dergelijk kunstwerk in elkaar zetten is hier geen sprake van samenwerking noch van gemeenschappelijke doelen: de surprises worden immers gemaakt mét leerlingen van de eigen groepen.

Hoewel er bij vriendschapsscholen de Mozaïek en de Regenboog geen rekenschap wordt gegeven aan laatst genoemde voorwaarde die in de contacthypothese wordt gekwalificeerd als zijnde noodzakelijk voor succes, wordt er wel een enorme waarde gehecht aan een andere voorwaarde die door Allport is gesteld. Het gaat hier om het betrekken van de culturele verschillen (4) van kinderen in de activiteiten. In totaal zijn er 4 vriendschapsscholen die ‘informatie’ over de culturele achtergrond van de jonge kinderen gebruiken om begrip en waardering voor elkaar te kweken. Zo organiseren basisscholen de Mozaïek en de Regenboog, maar ook de Kralingsche school en de Kleine Wereld regelmatig ‘cultuurdagen’ waarbij de leerlingen in samenwerking met ouders allerlei hapjes en drankjes uit landen van herkomst mee nemen. In het samenwerkingsverband tussen de Mozaïek en de Regenboog is er zelfs ruimte genomen om leerlingen presentaties te laten uitvoeren over de cultuur, tradities en gewoontes in en van het eigen land. De focus op de culturele verschillen tussen kinderen lijkt bij dezen twee scholen dan ook het duidelijkst terug te komen, terwijl scholen als de Kleine Wereld en de Kralingsche school zowel gemeenschappelijke doelen proberen in te bouwen in de activiteiten als aandacht besteden aan de multiculturaliteit. In de uitvoering van de andere 6 vriendschapsscholen komt deze voorwaarde – de inbreng van informatie over culturele achtergronden – helemaal niet aan bod, vanwege het geloof in een averechtse werking ervan (zie ook beleidsframes). Dit betekent dat scholen zowel één specifieke conditie als een combinatie van condities - zoals gesteld door de contacthypothese - van belang kunnen achten voor het succes van de interetnische vriendschapsontmoetingen, en deze daarom al dan wel of niet implementeren in de praktijk.

De waarde die scholen ten slotte hechten aan een sfeer waarin de ‘gelijke status’ (5) van de groepen duidelijk wordt gewaarborgd, is een laatste voorwaarde die in dit onderzoek vertaald is vanuit de contacthypothese. Het besef dat een dergelijke (gepercipieerde) gelijke behandeling van leerlingen of het bestaan van omstandigheden waarin de gelijkwaardigheid van de scholen is gegarandeerd – wordt in de praktijk maar door de helft van de scholen daadwerkelijk ervaren. Daarbij moet echter een onderscheiden worden gemaakt tussen scholen die in de voorbereidingen van de vriendschapsontmoetingen al stil hebben gestaan bij het belang van deze ‘gelijke status’, én scholen die pas na enkele ervaringen met de ontmoetingen het besef ervan inzagen. Deze laatste categorie is pas relevant wanneer de effecten van het vriendschapsproject - in de volgende paragraaf - worden besproken. Een voorbeeld van het eerste type school zijn de Fridjof Nansen en de Vier Ambacht, waar er bewust voor is gekozen om de dam- en schaaktoernooien omstebeurt plaats te laten vinden op de scholen, zodat de leerlingen van beide scholen zich niet te kort gedaan zullen voelen. Om dezelfde reden krijgen beide scholen een ‘beker’ mee naar huis, ongeacht of de dam- en schaaktoernooien gewonnen zijn. Een ander voorbeeld heeft betrekking op de eerste ontmoeting die plaatsgevonden heeft tussen basisscholen de Hildegaert en de Boog:

‘De eerste ontmoeting tussen de kinderen hebben we gedaan in een buurthuis hier vlakbij…we hebben expres gekozen voor neutraal terrein, zodat de ene school niet het voordeel had van de veilige omgeving waarin men zich al gauw terugtrekt (de Hildegaert, 10 mei 2011).
Dit citaat illustreert hoe er op deze school bewust is nagedacht over de inrichting van de activiteiten en de rol die gelijkwaardige omstandigheden hierin zouden moeten spelen. Uit de gesprekken met alle andere vriendschapsscholen zijn er verder geen aanwijzingen waaruit blijkt dat er iets wordt gedaan met deze voorwaarde.
Een laatste opmerking heeft betrekking op de ‘niet’-vriendschapsscholen: daar waar de theoretische voorwaarden van de contacthypothese bij de vriendschapsscholen in verschillende mate en soms zelfs op inconsistente wijze terugkomen, spelen deze nauwelijks een rol in de (geringe) contactmomenten die door de niet-vriendschapsscholen worden georganiseerd. De theoretische condities zoals gesteld door de conflicthypothese worden echter bij deze scholen – zoals uit het hier navolgende zal blijken – wel geïmplementeerd.

5.1.2 Conflicthypothese
Hoewel er vanuit de conflicthypothese een afwijzende houding bestaat ten opzichte van interetnische ontmoetingen, worden er wel enkele theoretische voorwaarden gesteld die de kans op succes zal doen toenemen of afnemen. In de eerste plaats wordt gewezen op het feit dat ontmoetingen waarin de culturele achtergronden (1) van etnische groepen centraal staan, zullen leiden tot gevoelens van bedreiging en situaties van conflict en strijd. Te allen tijde dienen dergelijke contactmomenten vermeden te worden. Opvallend genoeg is een overgroot deel van de basisscholen die in dit onderzoek zijn meegenomen deze mening toegedaan. 8 van de 10 basisscholen (waaronder ook de 2 niet-vriendschapsscholen) proberen de nadruk in de activiteiten ver weg te houden van de culturele verschillen tussen kinderen. Gedurende de survivaltocht, de sporttoernooien, de dans en gitaarlessen, maar ook tijdens de knutsel- en kook-workshops, spelen de cultuur, de tradities noch de gewoontes een rol in de ontmoeting. Zo zegt de directrice van basisschool de Fontein in dit verband het volgende:

‘Van die proeverijen met hapjes en drankjes uit de eigen cultuur…het is niet zo dat wij het nooit gedaan hebben, maar je bestempeld daar weer zo mee van ‘jij bent Marokkaans, en couscous is jouw ding’…dat zou die kinderen niet moeten boeien, zo plaats je mensen alleen in hokjes (directrice de Fontein, 2011).
In de tweede plaats – en in het verlengde van het bovenstaande – is er binnen de conflicthypothese alleen maar ruimte voor ontmoetingen waar vanuit een bepaalde ongedwongenheid een natuurlijk gemeenschappelijk kader (2) aanwezig is tussen etnische groepen. Deze voorwaarde lijkt vooral gepraktiseerd te worden door de niet vriendschapsscholen. Zo verzorgt de Imelda school ‘gitaarlessen’ en ‘danslessen’ waar zowel kinderen van de eigen school, als kinderen uit de wijk - die bijvoorbeeld door ouders op een ‘witte’ school buiten de wijk zijn aangemeld - welkom zijn. Zonder kinderen op een geforceerde wijze met elkaar kennis te laten maken, ziet de directeur hier een mogelijkheid tot binding. Voor de meeste vriendschapsscholen is het zoeken naar ‘gemeenschappelijkheid’ en ‘overeenkomsten’ in de activiteiten ook van belang, maar zien zij voor zichzelf een veel grotere en duidelijkere rol in het organiseren c.q. bijeenbrengen van de groepen. De samenwerking die hierdoor ontstaat tussen kinderen heeft daarom een van bovenaf opgelegd ‘ karakter’. Deze ‘geforceerdheid’ in het samenzijn (3) wordt juist door de conflicthypothese verworpen. Daar waar de gitaar en danslessen niet specifiek gericht zijn op bepaalde doelgroepen, zijn de knutselworkshops, sporttoernooien en speurtochten dat immers wel.

In het verlengde van deze laatste voorwaarde, is een laatste opmerking op zijn plek met betrekking tot een enkele vriendschapsschool waarvan in de beleidsframe sterke elementen van de conflicthypothese boven tafel kwamen:

‘Er moet een sfeer zijn waarbij je contact kan maken, zonder dat je dat contact oplegt, want dan is het lastig. Want als je een groepje kinderen bij elkaar zet en zegt ga maar praten, dan gaat het heel vaak niet goed. Er moet een balans zussen met elkaar bezig zijn en niet te veel forceren (directeur de Mozaik, 11 mei 2011).’
Hoewel het uitgangspunt van deze school – zoals ook uit bovenstaand citaat blijkt – goed aansluit op het idee van ‘ongedwongenheid’ dat zo centraal staat in de conflicthypothese, getuigen de activiteiten die door deze school zijn georganiseerd hier niet van. Het is immers deze school die in het kader van de vriendschap kinderen ‘presentaties’ laat verzorgen over het het eigen land. Voor dit onderzoek betekent dit dat de wijze waarop scholen ‘zeggen’ te staan in het bevorderen van interetnisch contact, niet altijd hoeft overeen te komen met de wijze waarop ze daadwerkelijk uitvoering geven aan het project.
Ten slotte: onderstaande figuur geeft nog eens per school weer welke voorwaarden uit de contact- en conflicthypothese terug te vinden zijn in de beleidsuitvoering.

	Scholen →

Theoretische voorwaarden ↓

	Fridjof Nansen

Vier Ambacht

	Hildegaert

De Boog

	Mozaïek

Regenboog

	De Kleine Wereld

Kralingsche school

	De Plevier

De Kameleon

	Imelda school

	De Fontein

	Contacthypothese

	Langdurigheid/

Herhaaldelijkheid
	Matig, maximaal 3 per jaar.
	Sterk, werkweek, aangevuld met andere activiteiten
	Matig, dit jaar zelfs geen ‘face to face’ contact
	Sterk, herhaaldelijk dansontmoetingen, aangevuld met andere activiteiten.
	Sterk, werkweek, aangevuld met andere activiteiten.
	Incidenteel
	Incidenteel

	Steun vanuit de omgeving:

 - leerkrachten

 - ouders

	Inzet stagiaires, toewijding geremd door drukte. Ouders enthousiast en bereid mee te helpen.
	Enthousiasme erg groot bij de Hildegaert, bij de Boog minder ‘nóg zo’n project’
Ouders zijn enthousiast (‘ouderkamer’).
	Weinig enthousiasme vanwege vele taken die er bij komen kijken.

Ouders zijn enthousiast/ hulpvaardig.
	Enthousiasme bij groepje docenten die het project dragen groot, bij de rest ‘niet ons pakkie an’.

Ouders zijn enthousiast/ hulpvaardig.
	Groot enthousiasme en bereidheid bij leerkrachten om in te springen.

Ouders zijn enthousiast/ hulpvaardig.
	Pogingen om enthousiasme op te wekken niet gelukt, daarom geen focus meer op interetnisch contact.
	Ontmoeting gebeurt vanzelf, geen stimulerende krachten nodig. Focus vooral op actief burgerschap.

	Gemeenschappe-lijke doelen samenwerking
	Ja, expliciet bij survival. Echter ook: competitie bij dam/schaken.
	Niet expliciet, focus op communicatie en plezier.
	Geen bewuste inbouw van deze voorwaarde.
	Ja, expliciet bij ‘gezamenlijke dansuitvoering’

voor ouders.
	Ja, expliciet bij sponsorloop, samen z.v.m. geld ophalen
	Niet ingebouwd.
	Niet ingebouwd.

	Gelijke status en

omstandigheden
	Aandacht voor locatie actviteiten, en uitreiking 2 bekers bij schaken
	Neutrale eerste ontmoetings-locatie, in het buurthuis.
	Geen aandacht aan besteedt (totdat het misging!).
	Geen aandacht aan besteedt.
	Geen aandacht aan besteedt.
	Geen aandacht aan besteedt.
	Geen aandacht aan besteedt.

	Inbreng van nieuwe informatie (rol van cultuur)
	Bewust niet voor gekozen, focus op overeenkomsten.
	Bewust niet, ‘dat vind ik te plat.’
	Expliciet wel, presentaties eigen land/ cultuurdagjes.
	Expliciet wel, cultuurdagjes.
	Bewust niet voor gekozen, focus op datgene wat ‘verbroedert’.
	Afwijzend houding hier tegenover.
	Afwijzende houding, ‘mensen niet in hokjes plaatsen

	Persoonlijk contact

	Ja, uitsluitend (fysieke) ontmoetingen.
	Ja, aangevuld met briefwisselingen/ e-mail contact.
	Ja (maar dit jaar niet), aangevuld met briefcontact
	Ja, uitsluitend.
	Ja, aangevuld met veelvuldig e-mailcontact.
	Ja.
	Ja.

Figuur 5.2a Contacthypothese in de uitvoering.
	Scholen →

Theoretische voorwaarden ↓

	Fridjof Nansen

Vier Ambacht

	Hildegaert

De Boog

	Mozaïek

Regenboog

	De Kleine Wereld

Kralingsche school

	De Plevier

De Kameleon

	Imelda school

	De Fontein

	Conflicthypothese

	‘Natuurlijk’ gemeenschappelijk kader
	Niet aanwezig
	Niet aanwezig
	Niet aanwezig (wel het geloof hierin, en de wens om dit te ontwikkelen)
	Niet aanwezig
	Niet aanwezig
	Wel aanwezig, gitaar en danslessen voor de hele wijk.
	Niet aanwezig.

	Vermijden ‘van boven af’ georganiseerde samenwerking
	Geforceerdheid aanwezig, door meedoen aan het vriendschaps-project.
	Geforceerdheid aanwezig, door meedoen aan het vriendschaps-project.
	
	Geforceerdheid aanwezig, door meedoen aan het vriendschaps-project.
	Geforceerdheid aanwezig, door meedoen aan het vriendschaps-project.
	Vermijden geforceerdheid, door niet specifiek te richten op etnische groepen
	Vermijden geforceerdheid. Geloof dat geforceerde projecten niet werken en onnodig zijn.

	Vermijden culturele confrontatie

	Ja, zo veel mogelijk.
	Ja, zo veel mogelijk.
	Nee, juist de focus erop.
	Nee, juist de focus erop.
	Ja, zo veel mogelijk.
	Ja, zo veel mogelijk.
	Ja, zo veel mogelijk.

Figuur 5.2b Conflicthypothese in de uitvoering.
5.2 Algemene conclusies omtrent uitvoering
Als er nu gekeken wordt naar het algemeen plaatje, dan kan er geconstateerd worden dat zowel de contacthypothese als de conflicthypothese hun sporen hebben nagelaten in de uitvoering van het vriendschapsproject. Hoewel de contacthypothese overheersend aanwezig was in het beleidsframe van de meeste vriendschapsscholen, blijkt de praktijk veel minder eenduidig van aard: in sommige gevallen zijn bepaalde voorwaarden van de contacthypothese die essentieel zijn volgens Allport voor het slagen van de ontmoeting niet aanwezig of wordt hier door de scholen geen aandacht aan geschonken, in andere gevallen organiseren scholen (competitieve) activiteiten die juist sterk in contrast staan met de contacthypothese, terwijl er in weer andere gevallen juist elementen uit de conflicthypothese terug te herleiden zijn in de uitvoering. Een enkele keer kwam er een geval van een vriendschapsschool aan het licht die in haar beleidsframe beïnvloedt leek door de conflicthypothese, en ook aangaf in de praktijk kinderen niet ‘geforceerd’ met elkaar wil laten optrekken. Echter: de activiteiten die door deze school georganiseerd werden leken meer in overeenstemming te zijn met activiteiten die door de contacthypothese worden aangemoedigd. Wat een school zegt te willen c.q. geloven, hoeft daarom niet per definitie zijn weerslag te hebben op de beleidsuitvoering. In het verlengde hiervan is er ook geconstateerd dat één bepaalde voorwaarde leidend kan zijn in de wijze waarop scholen vorm geven aan de vriendschapsschool (bijvoorbeeld de focus op culturele verschillen), terwijl andere scholen een aantal condities van Allport met elkaar combineren (bijvoorbeeld zowel de culturele verschillen als de ingebouwde gemeenschappelijke doelen). De niet vriendschapsscholen lijken in dit opzicht consistenter in het praktiseren van de ideeën uit de conflicthypothese.

Al met al kan er geconcludeerd worden dat de ontmoetingstheorieën in de beleidsuitvoering door elkaar heen lijken te lopen. Het sterke onderscheid dat in de theorie wordt gemaakt tussen de contacthypothese en de conflicthypothese kan daarmee enigszins gecompenseerd worden.

| 6 | Wat zijn de sociale opbrengsten van het vriendschapsproject?
In het vorige hoofdstuk is in kaart gebracht op welke wijze de contact- en de conflicthypothese zich hebben gemanifesteerd in de uitvoering van de vriendschapsontmoetingen. De theoretische voorwaarden zoals gesteld door deze theorieën hebben daarin als leidraad gefungeerd. In dit hoofdstuk zullen de (gepercipieerde) effecten – bezien vanuit de ogen van directeuren, leerkrachten en leerlingen – van de vriendschapsschool in beeld worden gebracht. De wijze waarop de voorwaarden uit de ontmoetingstheorieën een rol hebben gespeeld in het succes dan wel het falen van de interetnische ontmoetingen, zal eveneens de revue passeren. In de eerste plaats zullen in dit hoofdstuk de ervaringen van de scholen besproken worden, waarna in de tweede plaats conclusies zullen worden getrokken met betrekking tot de bijdrage van de theoretische voorwaarden in het succes c.q. falen van de vriendschapsschool.

6.1 Gepercipieerde effecten: ingedeeld op de bindingsladder.

[image: image1.png]Contacthypothese

Herkenningvan
elkaar....voorzichtig,
deboel aftasten!

\

Elkaaropzoeken, ‘ik
wist nietdat hetzo leuk
konzijn’, ‘meester
verstuur die brigf nu!”

————

Enkele vriendschappen,
maarook ‘verkering’
tijdenskamp, ‘en
sommige kinderen nu
nogmailcontact.

/

o
=

niveau 2
beeldvorming

niveau 3
‘structurele
relaties’

Conflicthypothese

/

‘Weinig contact:

bij elkaar klitten”

Woordenwisselingen
‘kaaskop'en
‘buitenlander’

Confrontatie ‘grote
huizen’, ‘armoedige
wiiken'.

Figuur 6.1 Effecten op de bindingsladder.
Wanneer de ervaringen van de scholen – directeuren, leerkrachten en scholieren – onder de loep worden genoemd, dan ligt de meest opmerkelijke bevinding in het feit dat er zeer wisselende ervaringen zijn met de vriendschapsontmoetingen. Zowel het effect dat de contacthypothese verondersteld als het effect dat de conflicthypothese voorspelt, lijken zich namelijk voor te doen: van plezierige ontmoetingen, het ontstaan van vriendschapsschappen en zelfs ‘ verkering’ tussen jongens en meisjes van de partnerscholen, tot aan ‘mislukte ontmoetingen’ die nergens tot geleid hebben maar ook contact dat geleidt heeft tot heftige ruzies tussen kinderen. In deze paragraaf zullen de sociale opbrengsten geplaatst worden op de bindingsladder, en zal er onderzocht worden of de opbrengsten conform de contacthypothese dan wel de conflicthypothese kunnen worden ingedeeld. Pas daarna kan bepaald worden in hoeverre de theoretische voorwaarden hier een rol hebben gespeeld.

Het eerste niveau van de bindingsladder betreft ‘de ontmoeting’. Het gaat hier om een ontmoeting waarbij men slechts bijéén wordt gebracht. Daar waar de contacthypothese uit gaat van optimistischere effecten van interetnisch contact, gaat de conflicthypothese juist uit van pessimistischere uitkomsten van het contact. Veel van de vriendschapservaringen blijken geschaard te kunnen worden onder dit niveau. Zo wordt op 4 van de 10 vriendschapsscholen ‘de herkenning’ genoemd als een opbrengst van het project. Doordat kinderen enkele keren per jaar bij elkaar komen herkennen ze elkaar beter, zowel op school als daar buiten. De volgende uitspraken van leerkrachten zijn daar mooie illustraties van:

‘Sommige kinderen herkennen elkaar en lopen meteen naar elkaar toe. Het is erg leuk om te zien dat ze elkaar opzoeken en ook echt met elkaar spelen (leerkracht Fridjof Nansen, 25 mei 2011).’
‘Ze trekken naar elkaar toe op het niveau van ik vind jou aardig, en dat begint met herkenning…en vervolgens is het van goh wat heb jij een leuke ketting op, hé jij ook… (brede school coordinator, 9 mei 2011).’
Dit effect gaat – conform de contacthypothese - iets dieper dan de ontmoeting an sich, maar gaat tegelijkertijd niet ver genoeg om het te scharen onder een daadwerkelijke verandering in de beeldvorming (niveau 2). Op enkele vriendschapsscholen wordt dan ook in herinnering gebracht dat men niet meer kan verwachten van een vriendschapsproject als deze dan een ‘ontmoeting’ die zal leiden tot plezier en herkenning. Structurele veranderingen te weeg brengen in de denkwijze of in het handelen van kinderen is – de beleidspraktijk in ogenschouw genomen - een te hoge ambitie, voor de relatief weinig georganiseerde ontmoetingen per jaar. Er zijn echter ook vriendschapservaringen die behoren bij ‘de ontmoeting’ maar – conform de conflicthypothese – iets negatiever van aard zijn. Zo wordt er op 4 scholen gewezen op ‘het klitgedrag’ van kinderen. Op de Kleine Wereld en de Kralingsche school werd er bijvoorbeeld gedurende de dansuitvoering en tijdens de schaatsactiviteit nauwelijks met elkaar gemengd c.q. gespeeld door kinderen. De kinderen trokken vooral op met kinderen van de eigen school, en traden weinig buiten hun ‘conformzone’. Hoewel dit op basisscholen de Boog en de Hildegaert ook het geval is, verdween deze voorzichtigheid naar elkaar toe relatief gezien sneller. In dit verband zijn de volgende citaten typerend:

‘Dan nog zie je – en dat is iets menselijks – dat ze vooral in het begin wel een beetje met de kinderen van de eigen school klitten. Vooral bij hele ‘massale activiteiten’, zoals de speurtocht (brede school coordinator 2011).’

‘Het schaatsen was niet echt een succes, het was veels te massaal, waardoor onze kinderen gewoon bij elkaar bleven, en hun kinderen ook (leerkracht de Kralingsche school, 23 mei 2011).’
En ook de directeur van basisschool de Regenboog wijst hier op (de toon waarop hij dit doet lijkt zelfs nog iets negatiever in vergelijking met andere scholen):

‘Het contact is vaak zo mager, waardoor het voor de kinderen bijna niets zegt als ze elkaar ontmoeten. Ze bouwen geen band met elkaar op, en als ze elkaar dan ontmoeten dan spelen ze met kinderen van de eigen school (directeur de Regenboog, 19 mei 2011).’
Het tweede niveau van de bindingsladder heeft betrekking op ‘de beeldvorming’. Het elkaar leren kennen zou volgens de contacthypothese begrip en respect – én dus ook een (positieve) verandering in de beeldvorming teweeg moeten brengen, terwijl de conflicthypothese een negatieve verandering voorspelt in de wijze waarop groepen tegenover elkaar zullen staan. Ook hier moet geconcludeerd worden dat de ervaringen wisselend van aard zijn, niet alleen pér school, maar soms zelfs op één dezelfde school. Het eerder geconstateerde ‘klitgedrag’ (niveau 1) heeft zich bijvoorbeeld op de Vier Ambacht, de Fridjof Nansen, de Boog en de Hildegaert voorgedaan, terwijl er desondanks op al deze scholen ook gesproken wordt over een positievere houding naar elkaar toe van kinderen (niveau 2). Voorbeelden hiervan:

‘En door die vriendschapsschool hebben die kinderen ook meegekregen van hé in andere buurten in Rotterdam zijn dingen anders geregeld, en dat hoeft niet altijd beter of slechter te zijn (brede school coordinator Fridjof Nansen, 25 mei 2011).’
‘Onze kinderen zijn helemaal gek op een Antiliaans meisje van onze partnerschool, omdat ze allerlei vlechtjes in haar haar heeft zitten…terwijl als ze haar vroeger op straat waren tegengekomen ze misschien wel bang voor haar zouden zijn (leerkracht de Hildegaert, 27 mei 2011).’
‘Ik wist niet dat het zo leuk kon zijn om met kinderen van deze school te spelen…maar het valt eigenlijk allemaal wel mee…en wij winnen bijna altijd met dammen en schaken, dat is ook erg leuk! (leerling Vier Ambacht, 2011)’
‘Ik weet nu dat het toch ook gewoon kinderen zijn waar ik mee kan spelen…vroeger was ik een beetje bang voor ze (leerling de Fridjof Nansen, 2011).’
Het enthousiasme van kinderen om een vriendschapsactiviteit te ondernemen met de partnerschool, vertaald zich in de praktijk van deze scholen dan ook in opmerkingen van leerlingen als ‘meester, vergeet u de brief niet op te sturen over de damwedstrijd!’, maar ook een tweemaal terugkerende uitspraak van leerkrachten als ‘aan het einde van de week nemen ze huilend afscheid van elkaar.’ De kinderen lijken daarmee een (positieve) band met elkaar te hebben opgebouwd door het vriendschapsproject.

Op andere scholen zijn echter ook negatieve ervaringen geweest op het niveau van ‘de beeldvorming’. Daar waar de confrontatie met elkaars buurt voor de kinderen van de Vier Ambacht en de Fridjof Nansen geleidt heeft tot meer begrip voor elkaar, is een dergelijk contactmoment voor basisscholen de Mozaïek en de Regenboog minder positief uitgevallen.

‘Je merkt dat als je naar die wijken gaat, onze kinderen worden geconfronteerd met al dat moois wat hun leeftijdgenoten van de ‘witte’ school bezitten, terwijl de kinderen die hier komen geen sportvelden zien, de huisjes dicht op elkaar…het is alleen maar een bevestiging van het verschil (directeur de Mozaik, 11 mei 2011).’

Ook volgens een leerkracht van basisschool de Kralingsche school roepen sommige activiteiten alleen maar confrontatie met de verschillen op:

‘Bij het schaatsen merkten we ook dat onze kinderen het veel beter konden dan de kinderen van de ‘zwarte’ school. Daar loop je dan wel even tegen aan (leerkracht de Kralingsche school, 23 mei 2011).’

De beelden die kinderen al van elkaar hebben, worden daarmee alleen bevestigd. Een leerkracht van basisschool de Mozaïek geeft dan ook aan dat er vooral in de hogere klassen regelmatig conflicten zijn ontstaan tussen kinderen als gevolg van de confrontatie met elkaar. Zo heeft de uitwisseling van ‘surprises’ tussen deze school en haar partnerschool (de Regenboog) tot de nodige frustratie, teleurstelling en wrijving gezorgd tussen de groepen van deze scholen.
 Ook op basisscholen de Kralingsche school en de Kleine Wereld hebben de ontmoetingen de vertekende beelden die kinderen van elkaar hebben aan het licht gebracht. Een leerkracht van deze school geeft aan dat de termen ‘buitenlander’, ‘kaaskop’, en ‘ga terug naar je eigen land’ – regelmatig de revue hebben gepasseerd. Van een positieve verandering in de beeldvorming van kinderen is volgens deze leerkracht vooralsnog geen sprake. Vooral bij de hogere groepen lijken conflicten – waar de negatieve beeldvorming naar elkaar de grondslag van vormen - zich meer dan eens voor te doen. Het enthousiasme en de bereidwilligheid van de kinderen om bijvoorbeeld tijdens een dansactiviteit ook daadwerkelijk met ‘de ander’ op te trekken lijkt op deze scholen dan ook nauwelijks aanwezig. De volgende uitspraken van een leerling en van een leerkracht typeert dit op treffende wijze:
‘Ik snap niet wat het nut is van deze stomme les (leerling basisschool de Kralingsche school, 2011).’
‘De kinderen van die andere school zijn veel saaier, van mij hoeft dat hele dansen met ze niet, want ik leer er toch niets van (leerling de Kleine Wereld, 2011).’
‘In groep 7 en 8 leeft het gewoon veel minder, en als je er voortdurend aan moet trekken dat lukt het gewoon niet. Het leeft dan even die week, maar het ebt al gauw weg (leerkracht de Mozaik, 27 mei 2011).’

Het derde niveau op de bindingsladder betreft ‘de structurele relaties’. Volgens de contacthypothese kunnen de regelmatige ontmoetingen tussen kinderen behalve een verandering in de beeldvorming, ook diepere banden – zoals vriendschappen – tot stand brengen. Vanuit de conflicthypothese wordt juist gewezen op strijd en vijandigheden als gevolg van het interetnische contact, dat zich kan omzetten in structurele conflictueuze relaties, die zich ook buiten de school kunnen voordoen. Op 9 van de 10 vriendschapsscholen wordt gesteld dat het vriendschapsproject niet tot dergelijke relaties heeft geleidt: er zijn geen vriendschappen noch (langdurige) conflictueuze relaties voortgekomen uit de ontmoetingen. De meeste scholen geven aan dat dit het gevolg is van het feit dat de afstand tussen de wijken waar de kinderen wonen veels te groot is. Ook wordt gewezen op de relatief gezien weinig ontmoetingen die plaats hebben gevonden in het kader van de vriendschapsschool: om daadwerkelijke vriendschapsbanden te realiseren is – net zoals in het ‘echte’ leven - veel meer nodig. Op een enkele school hebben zich echter wel structurele positieve relaties weten te ontwikkelen. Zo onderhouden een aantal leerlingen van de groepen 8 van basisscholen de Plevier en de Kameleon nóg steeds mailcontact met elkaar, ondanks het feit dat het project voor hen een jaar geleden is afgesloten. Daarnaast kwam het - volgens een leerkracht van de Plevier - ook wel eens voor dat wanneer de kinderen met elkaar op ‘werkweek’ waren, er ‘verkering’ met kinderen van de partnerschool werd genomen. Dit betekent dat de potentie om tot dergelijke relatiebanden te komen bestaat, maar dat het in de meeste gevallen niet tot stand is gekomen.

Een laatste opmerking betreft de 2 niet-vriendschapsscholen die in dit onderzoek zijn meegenomen. Omdat er op deze scholen aanzienlijk veel minder wordt ondernomen om interetnische ontmoetingen tot stand te brengen, is het een stuk lastiger om de opbrengsten in kaart te brengen. Beide scholen geven aan vooralsnog geen noemenswaardige resultaten te hebben behaald, behalve het geleidelijk aan herkennen en accepteren van elkaar door kinderen. Dit is echter een proces van vallen en opstaan, en heeft de nodige tijd nodig. Expliciete opbrengsten van de activiteiten zoals georganiseerd door deze basisscholen ontbreken echter vooralsnog.

Al met al kan er geconcludeerd worden dat er zowel positieve als negatieve geluiden hoorbaar zijn vanuit de vriendschapsscholen over het ontmoetingproject. Sommige scholen geven aan tot nu toe veranderingen te bemerken in de houding van kinderen: minder angst voor elkaar, het elkaar opzoeken en soms zelfs vriendschapppen en ‘verkering’ tussen kinderen. Op andere scholen wordt het effect van het project vooralsnog betwijfeld: klitgedrag, frustraties en teleurstellingen, maar ook ruzies tussen kinderen passeerden immers regelmatig de revue. Contact én conflict lijken daarmee beiden uitkomst te zijn van de georganiseerde contactmomenten.
	 Scholen →

 Effecten ↓

	Fridjof Nansen

Vier Ambacht

	Hildegaert

De Boog

	Mozaïek
Regenboog

	De Kleine Wereld

Kralingsche school

	De Plevier

De Kameleon

	Imelda school

	De Fontein

	‘Ontmoeting’

	-Kinderen herkennen elkaar en lopen naar elkaar toe.

- Kinderen kijken er naar uit.
	- Ze klitten in het begin wel even bij elkaar, vooral bij massa activiteiten.
	- Het contact is mager, het zegt de kids niets als ze elkaar zien.

- Het ebt weg.
	- Geen interactie bij

dansen.

- Klitgedrag

- Herkenning
	- In het begin is het altijd de boel aftasten.
	- Door de gitaar/dans- lessen ontmoeten ze elkaar tenminste.
	- De kinderen zien meer dan dat ze gewend zijn in hun eigen wereldje.

	Beeldvorming
	-Kinderen krijgen mee dat het in andere buurten anders geregeld is.

- Meester vergeet de brief niet de deur uit te doen!

- Meer ‘open houding’

- Kinderen leren elkaar kennen en wisselen ervaringen uit.
	- Aan het begin van de week… voorzichtig, kinderen andere ‘mentaliteit’…einde van de week speelt iedereen mét elkaar.

- Onze kids vonden het Antiliaans meisje met ‘vlechtjes’ in het haar, geweldig!’
	-Teleurstelling bij weinig reacties…verpest beeld van elkaar.

- De motivatie bij hogere klassen ontbreekt, waardoor erg vaak conflict ontstaat.

- Negatieve verbazing over wat de ander heeft!
	- Kinderen die de vooroordelen hard op uitspreken in ruzies: buitenlander, kaaskop…

	- Steeds weer die oude beelden van elkaar, maar als ze een tijdje met elkaar optrekken wordt het één groep.
	- Het is een langdurig proces…vallen en opstaan wat betreft de beelden naar elkaar toe.
	

	Structurele Relaties
	-De afstand is te groot. Geen vriendschappen.

- Conflict alleen op het niveau van het spel.

	- Aan het einde van de werkweek nemen ze huilend afscheid van elkaar. .Echte vriendschap? de afstand is net te groot.
	- Geen vriendschappen noch conflicten die buiten de school doorgaan.
	- Geen vriendschappen noch conflicten die buiten de school doorgaan.
	-Vriendschap, mailrelaties en zelfs verkering tijdens kamp.
	- Geen vriendschappen noch conflicten die buiten de school doorgaan.
	- Geen vriendschappen noch conflicten die buiten de school doorgaan.

 Figuur 6.2 Contact en conflicthypothese in de sociale opbrengsten.
6.2 Succes- en faalfactoren
In de vorige paragraaf is geconstateerd dat de (gepercipieerde) effecten van het vriendschapsproject wisselend van aard zijn. De vraag of deze beleidsmaatregel als succesvol wordt ervaren door de scholen kan dan ook niet eenduidig worden beantwoordt. De vraag is nu in hoeverre de theoretische voorwaarden hier een rol in hebben gespeeld. In deze paragraaf zal hier een antwoord op gegeven worden. Daarbij moet een belangrijke kanttekening worden gemaakt: het toeschrijven van effecten aan het handelen (of juist het gebrek hieraan) van scholen is erg moeilijk, omdat causaliteit een lastig te meten begrip is. De bevindingen uit dit onderzoek moeten daarom voorzichtig worden geïnterpreteerd, en náder onderzoek is op zijn plaats om de bevindingen te versterken in hun geldigheid.
6.2.1 Contacthypothese.
Door Gordon Allport zijn – aangevuld door een aantal andere wetenschappers - een aantal voorwaarden gesteld die volgens hem noodzakelijk zijn voor succesvol interetnisch contact, namelijk: gemeenschappelijke doelen en samenwerking, steun vanuit de institutionele omgeving, gelijke status, persoonlijk contact, de herhaaldelijkheid/langdurigheid, maar ook inbreng van nieuwe informatie (over de cultuur). Per voorwaarde zal gerapporteerd worden in hoeverre deze van belang is geweest voor de ontmoeting.
Een eerste belangrijke voorwaarde – die in de contacthypothese genoemd wordt – zijn de gemeenschappelijke doelen en samenwerking (1). Uit dit onderzoek kan – in navolging van Pettigrew - de voorzichtige conclusie worden getrokken dat deze voorwaarde niet noodzakelijk is voor het slagen van interetnische ontmoetingen. Zowel op scholen die rekenschap hebben gegeven aan deze conditie als op scholen die dat niet hebben gedaan, zijn er namelijk positieve en negatieve ervaringen met het project te onderkennen. Zo is op basisscholen de Hildegaert en de Boog geen expliciete aandacht geweest voor de inbouw van gemeenschappelijke doelen, maar is er desondanks een (bescheiden) verandering zichtbaar in de wijze waarop kinderen naar elkaar kijken: de angst voor het onbekende lijkt langzaamaan af te nemen. Voor basisscholen de Kralingsche school en de Kleine Wereld is er ondanks de ingebouwde samenwerking die nodig is voor de gezamenlijke ‘dansuitvoering’ geen sprake van ‘succes’. ‘Klitgedrag’ en soms zelfs incidenten waaruit de vooroordelen van kinderen middels scheldpartijen sterk aan het licht werden gebracht, bleken zich gedurende de activiteiten vaker dan eens voor te doen. De stelling dat gemeenschappelijke doelen per definitie nodig zijn om het contact tussen etnische groepen positief te laten uitvallen kan daarmee verworpen worden. Sterker nog: de aanwezigheid van activiteiten met een competitieve aard - die recht tegenover deze voorwaarde staat - hoeven de interetnische ontmoeting niet eens te ondermijnen. Zo zagen we dat 4 basisscholen zowel activiteiten organiseren waarbij de kinderen elkaar leren vertrouwen (de survivaltocht, de sponsorloop etc.) als activiteiten waarbij de scholen tegenover elkaar kwamen te staan (de denksporttoernooien, voetbaltoernooien etc.). Desondanks zijn er op deze scholen positieve geluiden te horen met betrekking tot het interetnisch contact: op basisschool de Plevier zijn er zelfs vriendschapsrelaties ontstaan tussen kinderen. Dit betekent dat het gewicht van deze voorwaarde enigszins genuanceerd kan worden.
Ook een tweede belangrijke voorwaarde zoals geformuleerd door Allport blijkt in de praktijk niet per se nodig om begrip en respect tussen etnische groepen te ontwikkelen. Zo blijkt ook de steun vanuit de omgeving (2) – en dus vanuit ouders en leerkrachten – niet noodzakelijk voor geslaagde ontmoetingen. Hoewel op scholen waar deze steun – in het bijzonder onder leerkrachten - nadrukkelijker aanwezig is, de ervaringen iets positiever lijken uit te vallen, heeft het gebrek aan enthousiasme en toewijding van de leerkrachten van basisschool de Boog niet geleidt tot negatieve ervaringen met de vriendschapsschool. Dit betekent dat de steun vanuit leerkrachten niet noodzakelijk is voor succes. Ook de steun vanuit ouders lijkt uit de gesprekken op scholen weinig betekenis te hebben: ouders staan op een te verre afstand om het succes van de ontmoetingen te ondermijnen dan wel te vergroten. Wederom kan een voorwaarde zoals gesteld door Allport gerelativeerd worden in haar belang voor succes.

Van enkelen voorwaarden is niet helemaal duidelijk in hoeverre ze een rol spelen in de effecten die het project teweeg brengt. Nader onderzoek is nodig om te onderzoeken in hoeverre deze condities onmisbaar zijn. Het gaat hier in de eerste plaats om ‘de herhaaldelijkheid/langdurigheid’ (3) van de vriendschapsactiviteiten. Uit dit onderzoek blijkt namelijk dat scholen die een werkweek organiseren – zoals basisscholen de Hildegaert, de Boog, maar ook de Plevier en de Kameleon – het beste uit de verf komen wat betreft het kweken van begrip en waardering voor elkaar. Op laatst genoemde scholen zijn er zelfs vriendschappen en ‘verkering’ tussen jongens en meisjes van de koppelscholen ontstaan. Of deze opbrengsten volledig toe te schrijven zijn aan de langdurigheid van de activiteiten is moeilijk te zeggen, want ook de kinderen van basisscholen de Vier Ambacht en de Fridjof Nansen lijken positief beïnvloedt door het vriendschapsproject, ondanks het feit dat deze school géén werkweek heeft georganiseerd. Het definiëren van de term ‘langdurigheid/herhaaldelijkheid’ lijkt daarmee cruciaal c.q. bepalend voor het beslissen of deze voorwaarde onontbeerlijk is voor succesvol interetnisch contact. In dit onderzoek is daar vooraf niet voldoende rekening mee gehouden, wat betekent dat er geen directe uitspraken kunnen worden gedaan, die uitsluitsel geven over de waarde van deze conditie.
In de tweede plaats blijft het ook voor de voorwaarde ‘persoonlijk contact’ (4) lastig om opheldering te geven over het gewicht ervan. Omdat álle scholen ten minste één fysieke ontmoeting per jaar hebben weten te realiseren, is er in geen enkel geval alléén digitaal contact geweest (waardoor het trekken van een vergelijking erg moeilijk is). De neiging bestaat echter om in dit onderzoek (voorzichtig) te stellen dat persoonlijk contact belangrijk is voor het slagen van interetnisch contact, vanwege het feit dat alle betrokkenen regelmatig gewezen hebben op het belang ervan. Verder onderzoek is echter nodig om de onmisbaarheid van het ‘persoonlijk contact’ te kunnen bepalen.
Uit dit onderzoek lijkt slechts een tweetal voorwaarden – te weten ‘de gelijke status’ (5) én ‘de rol van nieuwe informatie (cultuur)’ (6) – wél van belang wanneer getracht wordt interetnisch contact in de context van de school te bevorderen. In de vorige paragraaf bleek dat er op een tweetal scholen de nodige frustraties en vijandigheden zijn ontstaan, tijdens de uitwisseling van ‘surprises’. De oorzaak hiervan heeft volgens de betrokken leerkracht gelegen in het feit dat de ene school veel meer tijd en moeite had gestoken in het kunstwerk, waardoor de kwaliteit van het cadeau een stuk hoger lag. Het verschil tussen de ‘surprises’ werd onmiddellijk door de kinderen opgemerkt en geïnterpreteerd als een ongelijkwaardige situatie, waardoor het niet lang duurde totdat er een venijnige sfeer ontstond tussen de scholen. Hoewel niet álle scholen expliciet bezig zijn geweest met het garanderen van een omgeving waarin een gelijke status wordt gewaarborgd, maakt het geval van deze school duidelijk dat het expliciet afwezig zijn van gelijkwaardigheid tot de nodige spanningen kan leiden.
Wat betreft de rol van de ‘culturele achtergrond’ van kinderen in de ontmoetingsactiviteiten, kan gesteld worden dat de opbrengsten positiever zijn wanneer dit achterwege wordt gelaten. Op de 4 scholen die hier nadrukkelijk aandacht aan hebben besteedt, is namelijk het vaakste sprake geweest van conflicten en spanningen. Opvallend genoeg is op de overige 10 scholen - die bewust niets gedaan hebben met deze culturele verschillen – nauwelijks sprake geweest van daadwerkelijke conflictueuze incidenten. Buiten het ‘klitgedrag’ om – is er in tegenstelling tot de anderen scholen – bijvoorbeeld nooit sprake geweest van momenten waarop de situatie escaleerde. Daarmee lijkt deze voorwaarde van Allport aan betekenis te winnen.
6.2.2 Conflicthypothese
Allereerst is het belangrijk op te merken dat het succes van de vriendschapsschool – het gewicht dat door aanhangers van de conflicthypothese wordt gehecht aan het ‘ongeforceerd’ samenzijn’ gedurende de ontmoeting, relativeert. Hoewel er in dit onderzoek – conform de conflicthypothese – de nodige spanningen en conflicten zijn gesignaleerd die het gevolg zijn geweest van interetnisch ontmoeting, is er immers ook gebleken dat een project als ‘de vriendschapsschool’ tóch ook kan slagen. Iets wat door de conflicthypothese bij voorbaat werd betwist, vanwege het ‘maakbare’ karakter van deze beleidsmaatregel. De successen die zijn geboekt op niveau 1, 2 en 3 op de bindingsladder – tonen dus dat van bovenaf ‘georganiseerde’ ontmoetingen niet per definitie gedoemd zijn te mislukken. Ook zijn de ervaringen van bijvoorbeeld basisschool Imelda – die niet deelgenomen heeft aan het vriendschapsproject – niet positiever dan de ervaringen van de meeste andere vriendschapsscholen. De door deze school georganiseerde ontmoetingen – de gitaarlessen en dansworkshops voor kinderen uit de wijk – hebben ondanks ‘het natuurlijke gemeenschappelijke uitgangspunt’ dan ook niet beter uitgepakt. Het ‘ongeforceerd samenzijn’ is daarmee ook niet onmisbaar voor het bevorderen van succesvol interetnisch contact.
Uit dit onderzoek is echter wel gebleken dat de averechtse werking die de conflicthypothese voorspelt – van contact waarbij er een confrontatie plaatsvindt van de culturele verschillen tussen groepen – in de praktijk bewaarheid wordt. Op de scholen die hier nadrukkelijk aandacht aan hebben besteedt, is – zoals eerder is gesteld - immers het vaakste sprake geweest van conflicten en spanningen.
Al met al kan gesteld worden dat de sociale opbrengsten van de vriendschapsschool meerduidig van aard zijn. De rol van de theoretische voorwaarden in het bevorderen van interetnisch contact kan grotendeels gerelativeerd worden, op enkele uitzonderingen na. In het volgende hoofdstuk zal uitgebreider ingegaan worden op de vraag wat dit betekend voor de ontmoetingstheorieen zoals gebruikt in dit hoofdstuk.
| 7 | Conclusies
De bovenstaande vraag heeft in dit onderzoek centraal gestaan. Het doel van dit rapport was dan ook om vanuit een sociaalconstructivistisch oogpunt het beleid van de gemeente en de scholen ten aanzien van interetnisch contact onder de loep te nemen, en daarbij 3 vragen te beantwoorden: wat voor beleid wordt er gevoerd, en waarom? Hoe is dat in het geval van de vriendschapsschool in de praktijk gebracht? En wordt dit beleid ook als succesvol ervaren? Door vanuit verschillende invalshoeken – voor de gemeente wil dat zeggen ambtelijk en politiek, en voor de scholen vanuit directeuren, leerkrachten en scholieren – naar deze vraagstelling te kijken, is getracht een zo goed mogelijk beeld te reconstrueren van het beleidsframe, de uitvoering en de effecten van het vriendschapsproject. In dit laatste hoofdstuk zal voor een laatste keer stilgestaan worden bij de bevindingen uit dit onderzoek, en zal getracht worden de hoofdvraag te beantwoorden. In het verlengde hiervan zullen de 3 opgestelde hypothesen in dit onderzoek bevestigd dan wel weerlegd worden. Daarnaast zal er aandacht zijn voor de betekenis van deze onderzoeksbevindingen voor de theorie, maar zal ook worden gereflecteerd op de beperkingen en tekortkomingen van dit rapport.
7.1 Onderzoeksbevindingen op een rijtje: beantwoording van de hoofdvraag
In dit onderzoek is gesteld dat het ontmoetingproject – ‘de vriendschapsschool’ – in het licht moet worden gezien van het bredere beleidsprogramma ‘Integratie op school’. Dit programma moet op haar beurt bezien worden in de tijdsgeest waarin ze is ontwikkeld, namelijk in een periode waarin de discussie over het samenleven van autochtonen en allochtonen in Nederland hoog op de politieke agenda stond. Het was immers rond de millenniumwisseling toen er in het Rotterdams integratiebeleid voor werd gekozen om het standpunt in te nemen dat het gedrag van migranten aan moest sluiten bij de Nederlandse normen en waarden. Om er voor te zorgen dat deze aansluiting van de grond kwam, werd het leggen van contacten tussen mensen van uitermate belang: niet zo zeer alleen in de naaste familiekring, maar vooral met mensen uit andere etnische groepen, andere beroepen, andere politieke richtingen en andere godsdiensten (Gemeente Rotterdam, 2003: 41). De vriendschapsschool is voor de gemeente een manier geweest om uiting te geven aan dit uitgangspunt, waarbij net zoals in de visie van Gordon Allport, werd verwacht dat de interactie gedurende de vriendschapsactiviteiten de vooroordelen over elkaar c.q. de stereotypering zou verminderen. Op deze manier zou er een brug geslagen kunnen worden tussen de gescheiden (belevings)werelden van autochtone en allochtone kinderen in Rotterdam. Een scheiding die steeds zichtbaarder en meer voelbaar werd in de stad. De contacthypothese heeft dan ook haar voetsporen diep nagelaten in het beleidsframe van de gemeente, omdat er een sterk geloof bestaat in de werking van contact als middel om de segregatie te overkomen. Desondanks hebben we ook gezien dat de nadrukkelijke rol die de culturele achtergronden en levensovertuigingen van kinderen volgens de contacthypothese zou moeten spelen in de ontmoetingen, genuanceerd is door de gemeente.
Ook in de wijze waarop de verschillende vriendschapsscholen staan tegenover het interetnische contact, bleken de veronderstellingen van de contacthypothese voortdurend terug te komen: het inmiddels bekende spreekwoord ‘onbekend maakt onbemind’ lag dan ook ten grondslag aan de keuze van de meeste scholen om in het project te stappen. Net zoals in de contacthypothese is het gebrek aan begrip – wat door scholen vertaald wordt met termen als ‘isolatie’, ‘ angst’, ‘afstand’ en ‘kloof in de belevingswereld’ - de kwestie die als problematisch wordt gezien, terwijl het stimuleren van interetnische ontmoetingen binnen de school gezien wordt als een constructieve manier om dat onbegrip te corrigeren. Opmerkelijk daarbij is dat bij een enkele school - ondanks haar vrijwillige aanmelding voor het vriendschapsproject – betwijfeld werd of een dergelijk project ook daadwerkelijk iets zou kunnen betekenen. De averechtse werking van geforceerd contact – een belangrijk aspect uit de conflicthypothese – werd daarmee zichtbaar in de denkwijze van deze school. Bij de niet-vriendschapsscholen bleek – conform de conflicthypothese - een sterk geloof te bestaan in de averechtse werking van ‘georganiseerd’ contact, zoals in het vriendschapsproject het geval is. Dit was dan ook de reden voor deze scholen om een eigen aanpak te ontwikkelen, en om er niet voor te kiezen een vriendschapsrelatie aan te gaan met een ‘andersgezinde’ school.
In de praktijk bleek overigens een variëteit aan beleidsaanpakken te bestaan van scholen om interetnisch contact tussen kinderen te bevorderen: van survivaldagen, dam- en schaaktoernooien en dansworkshops tot aan schaatsactiviteiten, cultuurdagjes en presentaties over het eigen land. In de hier genoemde voorbeelden spelen de culturele verschillen tussen kinderen in sommige activiteiten wel een rol, maar in anderen niet. Dat komt doordat iets meer dan de helft van de vriendschapscholen, maar ook de niet-vriendschapsscholen - net zoals de gemeente - van mening waren dat cultuur en gewoontes van kinderen geen rol zouden moeten spelen in de ontmoetingen, terwijl de andere helft juist de mening toegedaan was dat alleen op deze manier begrip en respect voor elkaar gekweekt kon worden. Deze divergentie in de denkwijzen van scholen heeft zich - zoals uit de beleidspraktijk blijkt – vertaald in een verscheidenheid aan activiteiten. In dit onderzoek is de volgende hypothese opgesteld die hier nu relevant is:

‘Wanneer het beleidsframe van de gemeente en de scholen het meest met elkaar ‘matchen’ zal de uitvoering van het beleid het dichtst liggen bij de doelen van de gemeente.’
Deze hypothese kan bevestigd worden: hoewel alle vriendschapsscholen beïnvloed zijn door de contacthypothese, ligt het zestal scholen dat in hun beleidsframe de rol van de culturele achtergronden in de ontmoetingen nuanceerden, in de uitvoering het dichtst bij de ambities van de gemeente. Op deze scholen werden er – net zoals de gemeente gewild had – vooral activiteiten georganiseerd waarbij overeenkomsten tussen kinderen centraal stonden. De stelling van Howlett, Ramesh en Perl waarin wordt gesteld dat het implementatieproces het meest succesvol zal zijn wanneer een ‘match’ bestaat tussen de doelen van beleidsmakers en beleidsuitvoerders – is in dit onderzoek daarmee bevestigd gezien. Hiermee blijkt dus dat overeenstemming in de wijze waarop een situatie wordt ‘geframed’ van belang is voor het ‘handelen’ conform de doelen van de beleidsmakers. Overigens ligt het viertal scholen dat de culturele achtergrond wél als uitgangspunt nam in de activiteiten, wellicht verder weg van de oorspronkelijke doelen van de gemeente – maar door deze nadrukkelijke aandacht voor ‘cultuur’ handelen ze wel het meest in lijn met de contacthypothese.

Daar waar de contacthypothese overheersend aanwezig leek in het beleidsframe van de meeste vriendschapsscholen, blijkt de uitvoeringspraktijk veel minder eenduidig van aard. Uit dit onderzoek blijkt dan ook dat scholen in de vormgeving van het ontmoetingsproject de voorwaarden die voortvloeien uit de contact- en conflicthypothese wisselend praktiseren. Het consistent volgen van de ideeën van één van deze theorieën is dan ook niet aan de orde: in sommige gevallen zijn bepaalde voorwaarden van de contacthypothese die essentieel worden geacht door Allport voor het slagen van de ontmoeting niet aanwezig of wordt er door de scholen geen aandacht aan geschonken, in andere gevallen organiseren scholen (competitieve) activiteiten die juist sterk in contrast staan met de contacthypothese, terwijl er in weer andere gevallen juist elementen uit de conflicthypothese terug te herleiden zijn in de uitvoering. Zelfs het viertal scholen dat in haar ‘denken’ het meest in lijn lag met de contacthypothese, lijkt hier en daar elementen uit de conflicthypothese te lenen voor haar vormgeving aan de vriendschap. De niet-vriendschapsscholen lijken dan ook het meest consistent in hun beleidsaanpak: het op een ‘natuurlijke’ manier samenzijn van kinderen stond dan ook centraal in de georganiseerde activiteiten. Wederom leek de conflicthypothese daarmee sterker aanwezig bij dit type scholen.
Ook wanneer de (gepercipieerde) effecten van het vriendschapsproject onder de loep worden genomen, blijken de uitkomsten wisselend van aard. Er zijn dan ook zowel positieve als negatieve geluiden te horen vanuit scholen, die in dit onderzoek allemaal zijn ingedeeld op de zogenaamde ‘bindingsladder’: van ‘herkenning’, een afgenomen ‘angst’ voor elkaar en ‘verkering’ of ‘mailrelaties’, tot aan ‘klitgedrag’, frustraties en wrijvingen en heftige scheldpartijen. De volgende 2 hypothesen – die in dit onderzoek zijn opgesteld – zijn in dit verband relevant:

Maar ook:

Een van de belangrijkste bevinding van dit onderzoek ligt in het feit dat bij het bevorderen van interetnisch contact in de context van de school - er slechts enkele voorwaarden zoals gesteld door de contacthypothese onmisbaar c.q. noodzakelijk lijken. Het expliciet aanwezig zijn van ‘ongelijke’ omstandigheden bracht immers aan het licht dat vijandigheden en frustraties al vlug volgen, terwijl de scholen die de culturele achtergronden van kinderen actief betrokken in de ontmoetingen het slechtste uit de verf kwamen in dit onderzoek. Dit betekent dat deze condities van belang zijn om de kans op succesvolle interetnische ontmoetingen te maximaliseren. Het inbouwen van gemeenschappelijke doelen en de steun vanuit de omgeving bleken de uitkomsten van de vriendschapsontmoetingen niet per definitie te bepalen, terwijl het onduidelijk bleef in hoeverre ‘persoonlijk contact’ en de ‘langdurigheid/herhaaldelijk van activiteiten’ de uitkomsten van het project beïnvloeden. De tweede hypothese kan daarom deels ontkracht worden: contactmomenten tussen interetnische groepen kán succesvol zijn, in het bijzonder wanneer er in het uitvoeringsproces rekening is gehouden met ‘gelijke omstandigheden’ en er geen nadrukkelijke aandacht is voor de culturele verschillen tussene kinderen.
Ten slotte: het succes van vriendschapsscholen relativeert het belang dat door aanhangers van de conflicthypothese wordt gehecht aan het ‘ongeforceerd’ samenzijn voor de interetnische ontmoeting. Ondanks dat er dit onderzoek ook negatieve ervaringen met het concept ‘vriendschapsschool’ boven water zijn gekomen, is een van bovenaf ‘georganiseerd’ project zoals de vriendschapsschool immers niet bij voorbaat gedoemd te mislukken, zoals verondersteld werd vanuit de conflicthypothese. De voorspelde ‘averechtse’ werking van contact waarbij kinderen worden geconfronteerd met ‘culturele’ verschillen is echter wel bevestigd gezien. Dit betekent dat de derde hypothese ontkracht kan worden, met daarbij de nodige kanttekeningen: contactmomenten tussen interetnische groepen hoeven niet per definitie uit te monden in strijd en vijandigheden, maar wanneer de groepen expliciet geconfronteerd worden met de (culturele) verschillen is de kans hierop wél groter.
7.2 Betekenis voor de theorie
In hoofdstuk 2 van dit rapport is de eeuwenlange discussie over het effect van interetnisch contact, en de omstandigheden waaronder dit effect het beste gerealiseerd kan worden – in kaart gebracht. Aanhangers van de contacthypothese dan wel de conflicthypothese leken lijnrecht tegenover elkaar te staan in de verwachtingen over de ontmoeting tussen interetnische groepen. De in de theorie sterk gescheiden ‘kampen’ waarin aanhangers van de contact- en conflicttheorie sterk tegenover elkaar staan, lijkt in de werkelijkheid echter plaats te moeten maken voor een nuancering: zowel in de uitvoering door de scholen als in de gevonden sociale opbrengsten lopen deze theorieën immers door elkaar heen. Dit betekent dat succesvol interetnisch contact geen vanzelfsprekendheid is noch een onmogelijk te bereiken

Figuur 7.1 Theoretische verbanden voortvloeiend uit dit onderzoek.

doel is (zoals in elk van de hypothesen soms verondersteld leek te worden): de omstandigheden waaronder het contact plaatsvindt lijkt bepalend voor het succes, waarbij een combinatie van voorwaarden uit de ontmoetingstheorieën relevant c.q onmisbaar bleken. Wanneer mensen met verschillende achtergronden elkaar ontmoeten hoeft dat dus niet altijd te leiden tot prettige contacten en een realistisch beeld van de ander, maar wanneer rekening gehouden wordt met de wijze waarop het contactmoment ‘ingericht’ is, is het wél mogelijk om een positief effect teweeg te brengen. Bij het bevorderen van interetnisch contact via de school is het daarom van belang om aandacht te schenken aan deze wetenschappelijke ‘tools’, opdat de kans van slagen het grootst is.

Een laatste opmerking heeft betrekking op ‘de beleidscyclus’ die in dit onderzoek als kapstok is gebruikt om de resultaten aan ‘op te hangen’. Wederom bleek dit model goed werkbaar, vanwege het feit dat ‘it imposes structure on the research process’. In de beleidsvormende fase bleek ‘het beleidsframe’ een goede voorspeller voor de vraag of beleidsuitvoerders in overeenstemming handelen met de wensen van de beleidsbepaler. Daarmee is de stelling van Howlett (et al.) wederom bevestigd gezien.

7.2 Reflectie op dit onderzoek

In dit rapport is getracht zo transparant mogelijk te rapporteren over de methodologische aanpak, waarbij herhaaldelijk is gewezen op eventuele beperkingen van dit onderzoek. Juist deze beperkingen maken het van belang dat er nader onderzoek wordt gedaan naar beleidsmaatregelen – zoals de vriendschapsschool – die er op gericht zijn interetnisch contact in de context van de school te bevorderen. Vooral in een periode waarin maatregelen zoals deze voortdurend onder vuur worden genomen in zowel de media als in politiek ‘Den Haag’, is dergelijk onderzoek nodig om voorzichtig te kunnen bepalen wat de bijdrage is van het bevorderen van interetnisch contact, maar vooral óók op welke manier dit contact in de praktijk het beste bewerkstelligd kan worden.

Een belangrijke bevinding uit dit onderzoek is het belang van de voorwaarden ‘gelijke status’ en ‘afwezigheid van culturele verschillen’ in de activiteiten (figuur 7.1). Het implementeren van degelijke condities bleek immers van belang voor het slagen van het interetnisch ontmoetingen. Vele andere voorwaarden – voortvloeiend uit zowel de contact als de conflicthypothese – bleken niet onmisbaar, terwijl er onduidelijkheid bleef bestaan over andere voorwaarden. Nader onderzoek zou het gewicht van deze voorwaarden verder moeten bepalen c.q. uitwijzen. Een laatste opmerking in dit rapport behelst dan ook de wenselijkheid van vervolgonderzoek om de bevindingen uit dit rapport aan te sterken en vooral ook verder aan te vullen.
Literatuurlijst:
Achterberg, H.: De vinger op de zere plek, relationeel vertrouwen in drie Rotterdamse herstructureringsprocessen. (http://oaithesis.eur.nl/ir/repub/asset/3831/scriptie_299320.pdf). 15 februari 2011.

Allport, G. (1954). On the nature of prejudice. Reading, MA: Addison Wesley.

Amir J.: Contact hypothesis in ethnic relations.
(http://psycnet.apa.org/index.cfm?fa=buy.optionToBuy&id=1969-11242-001). 19 maart 2011.

Bekkers, V.J.J.M. (2007). Beleid in beweging. Boom Lemma Uitgevers. Den Haag.

Bloemberg, J.: Het effect van interetnisch contact van allochtone middelbare scholieren op beeldvorming over autochtonen. (http://igitur-archive.library.uu.nl/student-theses/2010-0128-200141/Bachelorscriptie%20Bloemberg.pdf). 13 juni 2011.
Bovens, M., ’t Hart, P. en van Twist, M. (2007). Openbaar bestuur: beleid, organisatie en politiek. Kluwer. Alphen aan den Rijn.

Bressers, J.T.A en Hoogerwerf, A.: Inleiding tot de beleidsevaluatie. (http://de.scientificcommons.org/17663993). 28 mei 2011.

Brewer M.B. and N. Miller (1984). Groups in contact: The psychology of desegregation. New

York: Academic Press.

Coser, L.A.: The functions of social conflict. (http://books.google.com/books/about/The_functions_of_social_conflict.html?id=-qZkAAAAIAAJ). 14 maart 2011.

Dangermond, K.: Verenigd in Multiculturalisme, een verdiepend onderoek naar de sociale cohesie en sociaal kapitaal van Turkse en Marokkaanse allochtonen en autochtonen in Kanaleneiland. (http://www.uu.nl/faculty/socialsciences/NL/dienstverlening/kennispunt/publicaties/Recent/Documents/Rapport%20Multiculturalisme_def.pdf). 4 mei 2011.

De Telegraaf: Alarm over integratie.
(http://www.telegraaf.nl/binnenland/4679030/__Alarm_over_integratie__.html). 23 februari 2011.

De Telegraaf: Rotterdam moet oppassen voor toon in integratiedebat.

(http://www.telegraaf.nl/binnenland/4166848/___Pas_op_voor_toon_integratiedebat .html). 23 februari 2011.

De Telegraaf: Nederland te pessimistisch over integratie.

(http://www.telegraaf.nl/binnenland/8325491/___Te_pessimistisch_over_integratie___.html). 27 februari 2011.

De Tweede Kamer: Brief tegengaan segregatie in het basisonderwijs.

(http://www.forum.nl/Portals/Paoo/Resources/BriefDijksma-segregatie13mei2008.pdf). 15 maart 2011.

Dingemans-Dexide, M.: De contacthypothese en autochtone jongeren.

(http://geography2.ruhosting.nl/ba-thesis/scripties/2009-2010/DingemansDerrixMaaike.pdf). 12 april 2011.

Dovidio, J.F., Glick, P.S en Rudman, L.A. (2005). On the nature of prejudice, fifty years after Allport. Blackwell Publishing. Oxford.

Everaars, F.R.: Interetnisch contact en solidariteit in de sport.

(http://oaithesis.eur.nl/ir/repub/asset/5054/Everaars.pdf). 29 april 2011.

FOK Nieuws: Wilders haalt keihard uit naar islam.

(http://frontpage.fok.nl/nieuws/171319/1/1/50/wilders-haalt-keihard-uit-naar-de-islam.html). 1 maart 2011.

Forbes H.D. (2004) ‘Ethnic Conflict and the Contact Hypothesis’, in Y.-T. Lee, C. McCauley, F. Moghaddam, en S. Worchel (Eds.), The psychology of ethnic and cultural conflict. Westport, CT: Praeger.

FORUM: Gemeenten in actie tegen segregatie in het basisonderwijs.
http://docs.google.com/viewer?a=v&q=cache:SB66XWvoKtIJ:www.onderwijsachterstanden.nl/php/download.php/onderwijssegregatie_rol_gemeenten.pdf+minister+van+Onderwijs+om+niet+langer+vrijblijvende+afspraken+om+integratie+op+school+te+stimuleren+en+segregatie+tegen+te+gaan&hl=nl. 17 maart 2011.

Gemeente Rotterdam (2003): Actieprogramma Rotterdam zet door, 2003. (http://www.kei-centrum.nl/websites/kei/files/kei2003/documentatie/rotterdam-rotterdam_zet_door-dec2003.pdf). 23 juni 2011.
Gemeente Rotterdam (2005): Subsidieverordening. (http://www.rotterdam.nl/DKC/Document/SvR%2005%20incl%20wijzigingen%202010.pdf). 21 juni 2011.
Gemeente Rotterdam (2007): Gemengd naar school.

(http://www.gemengdescholen.eu/public/Dossiers.aspx?id=108). 28 februari 2011.

Gemeente Rotterdam (2009): Voortgangsrapportage 2009 Integratie op School.

(http://www.bds.rotterdam.nl/Bestuurlijke_Informatie:7/Raadsinformatie/Gemeenteraad_2006_2010/2010/Kwartaal_1/Raadsvergadering_van_18_februari_2010/Mededeling_van_ingekomen_stukken_2010_week_3_t_m_5/Brieven_van_B_en_W/10gr172_Van_wethouder_Lamers_voortgangsrapportage_Integratie_op_School_2009/10gr172a_Bijlage_bij_10gr172_Voortgangsrapportage). 19 april 2011.
Gijsberts, M. en Dagevos, J. (2004) ‘Concentratie en wederzijdse beeldvorming van allochtonen en autochtonen’, in: Migrantenstudies, 20 (3): pp. 145-168.

Hean, S. en Dickinson, C.: An exploration of its further potential in interprofessional education. (http://informahealthcare.com/doi/pdf/10.1080/13561820500215202
http://www.jstor.org/stable/pdfplus/4120863.pdf). 17 februari 2011.

Herweijer, L. (2009). Making up the gap. Migrant Education in the Netherlands. Den Haag: SCP.

Hewstone, M., en Hamberger, J. (2000). Perceived variability and stereotype change, In: Journal of Experimental Social Psychology, 36 (2), pp. 103-124.

Hill, M. (2005): The Public Policy Process. Longman. United Kingdom.

Pettigrew, T.F. en Tropp, L. R.: A Meta-Analytic Test of Intergroup Contact Theory. (http://www.theconvergenceproject.org/documents/pettigrew%20and%20tropp%202006.pdf). 24 maart 2011.
Howlett, M., Ramesh, M. en Perl, A. (2009): Policy cycles and policy subsystems. Oxford University Press. United Kingdom.

HP De Tijd: Populistische rechts-extremistische Wilders lust ‘hoofddoekjes’ rauw. (http://www.doorbraak.eu/gebladerte/11072f68.htm). 23 februari 2011.

Kenniscentrum Gemengde Scholen: Handreiking voor gemeenten, bouwen aan kleurrijk onderwijs.(http://www.gemengdescholen.nl/documenten/HANDREIKING%20VOOR%20GEMEENTEN.pdf). 29 maart 2011.

Kraft, M.E. en Furlong, S/R. (2006): Public policy : politics, analysis, and alternatives. SAGE Publications. United Kingdom.

Landelijk Kenniscentrum Gemengde Scholen (2009): Gemengd naar School, vriendschapsscholen. Ministerie van Onderwijs, Cultuur en Wetenschappen. Den Haag.

Leeman, Y. en Veendrick, L.: De kleur van de school, inleiding op een serie artikelen over etnische concentratie binnen het onderwijs. (http://www.pedagogiek-online.nl/index.php/pedagogiek/article/viewFile/94/93). 23 mei 2011.
Lex Herweijer: Segregatie in het basis- en voortgezet onderwijs.
(http://www.scp.nl/dsresource?objectid=19751&type=org). 3 april 2011.

Lie, J.: De invloed van contact in beelden op de attituden van autochtonen jegens moslims.

(http://igitur-archive.library.uu.nl/student-theses/2009-0901-200148/Bachelorscriptie%20Lie.pdf). 2 mei 2011.

Lindo, F.: Interetnische contacten op school dan wel buiten school. (http://www.wodc.nl/onderzoeksdatabase/interetnische-contacten-op-school-dan-wel-buiten-school.aspx). 1 maart 2011.

Manevskal, K. en Achterberg, P.: Weerstand tegen etnische minderheden, etnische competitie of cultureel conflict? (http://docs.google.com/viewer?a=v&q=cache:HpAvPHwMVmUJ:soc.kuleuven.be/ceso/dagvandesociologie/papers/Weerstand%2520tegen%2520etnische%2520minderheden%2520etnische%2520competitie%2520of%2520cultureel%2520conflict%252022-05.pdf+etnische+competitie+theorie+onderwijs&hl=nl&gl=nl). 21 maart 2011.

Meessen, G.: Het zijn tenslotte ook net mensen. (http://igitur-archive.library.uu.nl/student-theses/2010-0817-200212/Masterthesis%20Meessen,%20GA-3456420.pdf). 15 mei 2011.

Muijrers , M. en Aarts, N.: Welkom in Rotterdam. (www.kiemnet.nl/dsresource?objectid=223284.nl). 13 april 2011.

NRC Handelsblad: Integratie gedeeltelijk geslaagd.

(http://www.maroc.nl/forums/het-nieuws-van-de-dag/84055-commissie-blok-integratie-allochtonen-gedeeltelijk-geslaagd.html). 24 februari 2011.

NRC Handelsblad: Zwarte scholen geen thema voor van Bijsterveldt. (http://4nieuws.nl/show.php?key=41163&titel=Zwarte%20scholen%20geen%20thema%20voor%20Van%20Bijsterveldt). 19 februari 2011.

NU Nieuws: Integratie is mislukt (http://www.nu.nl/algemeen/259859/cda-integratie-is-mislukt.html). 23 februari 2011.

Okazet Rotterdam (2004): Integratie op school. Jeugd Onderwijs en Samenleving. Gemeente Rotterdam.

Okma, N.: Framing Interetnisch contact. (http://edepot.wur.nl/139459). 12 maart 2011.
Pehlivan, A.: Interetnische spanningen in het voortgezet onderwijs. (http://dms01.saxion.nl/C12574DB002E48FC/All+documents/505ECBA16E21B880C1257626005770EC/$File/Afstudeerscriptie%20Abdullah%20Pehlivan.pdf). 2 juni 2011.

Pettigrew, T.F.: Generalized Intergroup Contact Effects on Prejudice.
(http://psp.sagepub.com/content/23/2/173.abstract). 13 maart 2011.

Rijnmond: Rotterdam mengt niet meer.

(http://www.rijnmond.nl/Homepage/Nieuws?view=%2FNews%2FDefault%2F2011%2Fjanuari%2FMengen%20zwarte%20en%20witte%20scholen%20geen%20prioriteit%20meer). 17 april 2011.

RMO (2005): Niet langer met de ruggen naar elkaar.
(http://www.adviesorgaan-rmo.nl/publicaties/adviezen/2005/151/558/). 15 maart 2011.

Schreijenberg, A.: Etnische concentratie en tolerantie...contact of competitie? (http://arno.uvt.nl/show.cgi?fid=49639). 14 maart 2011.

Sherif, M. (1966): In Common Predicament: Social Psychology of Intergroup conflict and Cooperation. Boston: Houghton-Mifflin.

Snel, E. en Boonstra, N. (2005): De waarde van interetnisch contact. (http://www.adviesorgaan-rmo.nl/publicaties/adviezen/2005/151/558/). 17 februari 2011.

Snel, E. en Scholten, P. (2005). Van gastarbeiders tot het multiculturele drama: integratie als hardnekkig beleidsprobleem, In; Arentsen and Trommel (red.), Moderniteit en Overheidsbeleid; hardnekkige beleidsproblemen en hun oorzaken. Coutinho: Bussum.

Turner, M. (1999). Conflict, Environmental Change, and Social Institutions in Dryland

Africa: Limitations of the Community Resource Management Approach, In: Society and

Natural Resources, 12, pp. 643-657.

Van Bekkum, M.: Etnische en economische diversiteit en sociale cohesie.

(http://igitur-archive.library.uu.nl/student-theses/2010-1019-200243/Scriptie_Mathieu_vanBekkum_MA.pdf). 28 februari 2011.

Van de Ven: Onze buurt aanzet (oratie).
(http://www.onzebuurtaanzet.nl/binaries/kcgs/bulk/publicatie/2003/8/150923.pdf). 27 april 2011.

Van Duijvenbooden, L.: Over grenzen heen.

(http://www.socsci.ru.nl/maw/cidin/bamaci/scriptiebestanden/741.pdf). 13 juni 2011.
Van Thiel, S. (2007). Bestuurskundig Onderzoek. Bussem. Coutinho.

Veenman, J. (2000): Sturen en gestuurd worden, de geschiedenis van het migrantenbeleid in Rotterdam. Bestuursdienst. Gemeente Rotterdam.

Volkskrant: Gemengde school niet beter voor prestaties. (http://www.volkskrant.nl/vk/nl/2686/Binnenland/article/detail/1832017/2011/02/06/Gemengde-buurt-niet-beter-voor-prestaties.dhtml). 24 februari 2011.

Voncken, R.: De machtige Nijmegenaren. (http://geography2.ruhosting.nl/masterthesis/scripties/VonckenRoger.pdf
http://www.trimbos.nl/~/media/Files/Gratis%20downloads/AF0884%20Evaluatie%20van%20het%20Nederlands%20drugsbeleid.ashx). 12 juni 2011.

Bijlage 1:
Respondenten gemeente Rotterdam:
Beleidsmedewerkers/wethouder:

- Roy Geurs

- Saskia Zinhagel

- Petra Zwang

- Evelien Kunst

- Mouna Kamp

- Trudy Hofstede

- Leonard Geluk

Respondenten scholen:
Directeuren, leerkrachten, brede school coordinatoren én leerlingen van de volgende basisscholen:

- de Vier Ambacht

- Fridjof Nansen

- de Hildegaert

- de Boog

- de Kralingsche school

- de Kleine Wereld

- de Plevier

- de Kameleon

- de Fontein

- de Imelda School

Bijlage 2 Vragenlijsten
Vragenlijst Gemeente Rotterdam (beleidsmakers)
In het kader van mijn afstudeerscriptie – een onderzoek waarin ik mij buig over de ervaringen met en van vriendschapsscholen – zou ik u graag een aantal vragen willen stellen over het beleid hier omtrent.
Introductie
1. Wat is uw functie binnen de gemeente Rotterdam?

2. Op welke manier bent u betrokken geweest bij het beleidsprogramma ‘ Integratie op School’ (en specifieker: de vriendschapsscholen)?
Beleidsvorming (frame)
3. Kunt u mij wat meer vertellen over het beleidsprogramma ‘ Integratie op School’ (en specifieker ook: het beleid ten aanzien van de vriendschapsscholen)?

4. Hoe is dit beleid tot stand gekomen?

5. Waarom heeft de gemeente gekozen om aan de slag te gaan met het beleidsprogramma ‘Integratie op school’ (specifieker ook: waarom vriendschapsscholen?)

6. Wat zijn de doelen van de gemeente geweest bij het ontwikkelen van het programma ‘Integratie op school’ (specifieker: doelen van vriendschapsscholen)? Wat waren de verwachtingen van de gemeente bij het inzetten van beleidsmaatregelen zoals de vriendschapsscholen?

7. Wat is volgens u het grootste probleem geweest waarop gereageerd is met het beleidsprogramma ‘ Integratie op school’ (specifieker: de vriendschapsscholen), en wat zijn de grootste oorzaken van dit probleem?

 8. Hoe kunnen de beleidsmaatregelen – zoals de vriendschapsscholen - volgens u bijdragen aan het oplossen van de problemen? Hoe is men tot deze keuzes gekomen? Welke andere oplossingen/alternatieven waren er?
9. In hoeverre hebben de gemeente en scholen volgens u een verantwoordelijkheid in het bevorderen van interetnisch contact, het stimuleren van sociale integratie, maar ook in het bestrijden van segregatie op school?
Beleidsuitvoering

10. Is de gemeente betrokken geweest bij de beleidsuitvoering van maatregelen als de vriendschapsscholen? Waarom en hoe?

11. Heeft men voorwaarden/eisen gesteld vanuit de gemeente aan de vriendschapsontmoetingen? Wat voor eisen/voorwaarden?

Effecten

11. Wat voor effect denkt u dat de vriendschapsactiviteiten in het Rotterdams onderwijs teweeg hebben gebracht? Heeft u daar als gemeente enig zicht op?

Vragenlijst Vriendschapsscholen (directeuren/leerkrachten)
In het kader van mijn afstudeerscriptie – een onderzoek waarin ik mij buig over de ervaringen met en van vriendschapsscholen – zou ik u graag een aantal vragen willen stellen over het beleid hier omtrent.
Introductie:
 1. Wat is uw functie binnen deze school?
2. Op wat voor manier bent u betrokken geweest bij het vriendschapsproject?
Beleidsframe
 3. Waarom heeft u als er voor gekozen om als school mee te doen aan een dergelijk project?
4. Welke doelen had u voor ogen toen u deze keuze maakte?
5. Wat is volgens u het grootste probleem geweest waarop u gereageerd heeft door deel te nemen aan het vriendschapsproject, en wat zijn de grootste oorzaken van dit probleem?
6. Kunnen vriendschapsscholen een rol spelen in het oplossen van dit probleem? Hoe en waarom?
7. Vind u dat scholen een rol zouden moeten spelen in het bevorderen van integratie c.q. het bestrijden van segregatie?
8. Wat vind u van de huidige beleidsomslag van de gemeente, waardoor projecten als de vriendschapsschool niet langer gesubsidieerd worden? Hoe staat u tegenover interetnische ontmoetingsprojecten?
Beleidspraktijk
9. Wat voor activiteiten zijn door de school georganiseerd in het kader van de vriendschap? Kunt u hier voorbeelden van noemen.

Focus op:

· Digitaal of persoonlijk contact?
· Kortstondige of langdurige/herhaaldelijke ontmoetingen?
· Rol van etniciteit, cultuur en tradities in activiteiten?
· Inbreng van nieuwe informatie over ‘de ander’?
· Gemeenschappelijke doelen geconstrueerd?
· Betrokkenheid van leerkrachten en ouders?
10. Hoe hebben ouders gereageerd op de vriendschapsactiviteiten?
11. Is er door de school (betrokkenen) nagedacht over de opzet van de activiteiten? Zijn de activiteiten op een bepaalde manier georganiseerd om de vooraf gestelde doelen op een gerichte wijze te bereiken? Of: Hoe heeft de school gezorgd dat de vriendschapsactiviteiten ook daadwerkelijk zouden bijdragen aan de voorafgestelde doelen?
(controle voorwaarden: gelijke status, institutionele omgeving, gemeenschappelijke doelen, persoonlijk contact, inbreng van nieuwe informatie, of juist ongedwongen karakter/natuurlijk gemeenschappelijk kader?)
Effecten

12. Wat voor effect hebben de activiteiten volgens u gehad op scholieren, ouders en op de school? Kunt u hier ook concrete voorbeelden noemen.
· Slechts ontmoetingen?
· Elkaar leren kennen? Positieve/negatieve beeldvorming?
· Echte vriendschappen tot stand gekomen? Of juist conflictueuze relaties?
13. Wat zijn volgens u de belangrijkste positieve opbrengsten geweest van het project?
14. En als u - in alle eerlijkheid - de negatieve opbrengsten van het project moet opnoemen. Wat is er mis gegaan? Waar lag dat aan? Wat kan de volgende keer beter?
Vragenlijst Scholieren

Ik wil je graag wat vragen stellen over de vriendschapsschool, en de activiteiten die jij – en je klasgenootjes – hebben gedaan met jullie vriendschapsschool <..naam..>. De antwoorden die je geeft zijn niet goed of fout, ik wil alleen weten wat je van het hele project vind.
Vragen in de trant van…
1. Kan je wat vertellen over de activiteiten die je hebt gedaan afgelopen weken/maanden/jaren?

2. Wat vond je er leuk om te doen, en waarom?

3. Wat vond je niet zo leuk om te doen, en waarom?

4. Wat vond je van de andere school, en de kinderen die je hebt leren kennen van die school?

5. Wat voor invloed hebben de vriendschapsontmoetingen gehad op jou? Kijk je nu bijvoorbeeld anders aan tegen kinderen aan met een andere afkomst dan jij?

6. Heb je ook nieuwe vriendjes/vriendinnetjes gemaakt door de vriendschapsband met de school? Met wie dan?

7. Heb je ook wel eens ruzie gehad met kinderen van de andere school, waarom dan?

8. Vind je dat jouw school door zou moeten gaan met de vriendschap? Waarom wel/niet?

�

Verwachting 1:

Wanneer het beleidsframe van de gemeente en de scholen het meest met elkaar ‘matchen’, zal de uitvoering van het beleid het dichtst liggen bij de doelen van de gemeente.’

Verwachting 2:

‘Het contact dat plaatsvind in het kader van de vriendschapsscholen, zal leiden tot een wederzijdse positieve beeldvorming bij leerlingen op het basisonderwijs, mits de Rotterdamse scholen in de uitvoering rekening houden met een zestal gestelde voorwaarden, namelijk gelijke status, gezamenlijke doelen, samenwerking, steun vanuit de omgeving, langdurig en persoonlijk contact, en de inbreng van ‘nieuwe’ informatie over groepen in de activiteiten.’

Op welke wijze is er door de gemeente Rotterdam en de Rotterdamse basisscholen vorm gegeven aan het beleid omtrent de ‘vriendschapsschool’ en wat leveren de ontmoetingen die in het kader hiervan plaatsvinden op in termen van percepties?

‘Het contact dat in het kader van de vriendschapsscholen plaatsvindt, zal leiden tot een wederzijds positieve beeldvorming bij leerlingen op het basisonderwijs, wanneer de Rotterdamse scholen in de uitvoering rekening houden met een zestal gestelde voorwaarden, namelijk gelijke status, gezamenlijke doelen, samenwerking, steun vanuit de omgeving, langdurig en persoonlijk contact én de inbreng van ‘nieuwe’ informatie over groepen in de activiteiten (cultuur).’

‘Het contact dat plaatsvindt in het kader van de vriendschapsscholen, zal leiden tot conflict en vijandigheden tussen leerlingen van de ‘zwarte’ en ‘witte’ school.’

� In hoofdstuk 4, zal langer stil gestaan worden bij deze ‘algemene trend’. Voor nu is het van belang te realiseren dat het besluit van het huidige kabinet past in deze trend, waarbij de overheid minder lijkt te willen investeren in het integratieproces, hier meer specifiek in de bestrijding van segregatie op school.

� De schrijver van dit rapport realiseert zich ten volle dat daadwerkelijke harde effecten van de vriendschapsscholen niet in kaart kunnen worden gebracht. Het ontbreken van een voormeting kan gezien worden als een beperking van dit onderzoek, maar is tegelijkertijd niet meer dan een beperking, vanwege het doel van dit rapport, namelijk het inzichtelijk maken wat en hoe betrokkenen de vriendschapsactiviteiten hebben ervaren, en wat deze ervaringen zodoende betekenen voor het bevorderen van integratie op school.

� De bedoeling was aanvankelijk om ook de effecten op ouders te onderzoeken, omdat sommige scholen ook ouders betrekken in de activiteiten. Gezien het feit dat slechts enkele scholen gebruik hebben gemaakt van deze mogelijkheid, én het feit dat de doelgroep ouders erg moeilijk te bereiken is, is uiteindelijk gekozen om de effecten op deze groep buiten beschouwing te laten.

� Met ‘afschrijven’ wordt hier bedoeld dat de gemeente scholen die vriendschappen aangaan met elkaar niet langer subsidiëren. Zoals gezegd kunnen scholen nog steeds middels een vrijwillige vriendschap, kinderen in contact met elkaar brengen. De kosten hiervoor kan men – zoals eerder gezegd – niet langer verhalen op de gemeente.

� De verwachting is dat beleidsmakers – van de gemeente Rotterdam – beroep zullen doen een van deze wetenschappelijke theorieën (de conflicthypothese), wat het toetsen van de geldigheid ervan middels een evaluatie erg interessant maakt.

� De term ‘beleidsframe’ zal in de volgende paragraaf nader uitgelegd worden, en hangt samen met het begrip ‘beleidstheorie’.

� Het rationele karakter van de beleidstheorie komt ook tot uiting in het feit dat deze theorie vaak voor een groot deel is ontleend aan wetenschappelijke inzichten (Bressers & Hoogerwerf, 1990: 62).

� Wat men precies verstaat onder de term ‘integratie’ is in de loop der tijd aan verandering onderhevig. De term is nu de dag steeds meer beladen geraakt, en verwijst dan ook vaak naar de aanpassing van migranten aan de dominante cultuur (Duijvenbooden, 2009), terwijl het begrip ook breder opgevat kan worden als een proces waarin individuen een eigen positie in de maatschappij vinden en het gevoel hebben te behoren tot en ook daadwerkelijk deelnemen aan díe maatschappij.

� In dit onderzoek zullen twee van de voorwaarden die worden genoemd door Allport – namelijk ‘gemeenschappelijke doelen’ en ‘samenwerking’ - worden samengevoegd, omdat er anders te veel overlapping zal bestaan in de attributen van deze begrippen. De twee voorwaarden liggen namelijk in het verlengde van elkaar.

� Hoewel deze ‘ladder’ door genoemde auteurs gebruikt wordt om gehele projecten te ordenen, worden de opgestelde bindingscategorieën in dit onderzoek gebruikt om het effect van het contact dat plaatsvindt in het kader van de vriendschap te typeren. De bindingsladder vormt daarmee slechts ‘de inspiratie’ van de rubricering van de vriendschapseffecten, en is hier en daar ook aangepast (niveau 3, is bijvoorbeeld een samenvoeging van oorspronkelijke niveaus 3 en 4).

� In dit onderzoek gaat het om tien scholen, waarbij elk tweetal scholen samen een vriendschapsrelatie is aangegaan. Bij 1 van de scholen – basisschool de Kameleon - was de wisseling van het personeelsbestand zo groot – dat de directeur noch de leerkrachten veel konden vertellen over het project. Deze school is wel meegenomen in dit onderzoek, maar de informatie over de activiteiten is vooral door de partnerschool verschaft (basisschool de Plevier).

� Om zo’n divers mogelijk selectie van deze beleidsaanpakken mee te nemen in dit onderzoek, is om hulp gevraagd van medewerkers van de gemeente die nauw betrokken zijn geweest bij de vriendschapsprojecten.

� Het gaat hier niet alleen om het advies van de 1e begeleider Peter Scholten, maar ook om de raadpleging van Guido Walraven, coördinator van het Landelijke Kenniscentrum voor Gemengde Scholen, die daarnaast veel onderzoek heeft gedaan aan de Rijksuniversiteit Leiden en de Universiteit Twente, gericht op de totstandkoming, uitvoering én de evaluatie van beleid.

� Het is hier van belang stil te staan bij het gebruik van de term ‘het beleidsframe’ van ‘de gemeente’ Rotterdam, alleen al om het feit dat de gemeente bestaat uit verschillende organisatiedelen met elk eigen voorkeuren en belangen. In dit onderzoek zijn er echter interviews afgenomen met de beleidsmakers die direct betrokken zijn geweest bij het opzetten van het programma ‘Integratie op school’, een programma dat op touw is gezet door wethouder Geluk, in samenspraak met andere politici – zoals Marco Pastoors. Hoewel de visie van deze groep mensen wellicht niet representatief is voor de visie van de gehele gemeente als organisatie, heeft deze groep mensen wel een koers uitgestippeld, die ons een goed beeld toont van hoe de gemeente Rotterdam destijdens stond tegenover het bevorderen van integratie (bijvoorbeeld via de school). Deze politici en beleidsmakers hebben m.i. een stempel gedrukt op het beleid ten aanzien van integratie/interetnische ontmoetingen/het bestrijden van segregatie van die periode. Dit beleid werd dan ook door vele andere politieke partijen gesteund (veel draagvlak). Dit betekent dat de ideeen, verwachtingen en veronderstellingen van de initiatiefnemers ook gedragen werd door anderen binnen de gemeentelijke organisatie. Daarom kan tot op zeker hoogte wél gesproken worden van ‘het beleidsframe’ van ‘de gemeente’.

� In de volgende paragraaf zal de oorzaak van het conflict dat uitbrak tijdens het uitwisselen van de suprises duidelijk worden. Een theoretische voorwaarde komt hier namelijk om de hoek kijken!

PAGE
1

