Gepubliceerd in: Tijdschrift voor de Sociale Sector 59, 7-8, 15-18

Vechten tegen een individualistische mythologie

‘Onze instituties zijn fundamenteel ongelijk’

Loïc Wacquant is geen gewoon onderzoeker van achterstandswijken. Dwars van opvattingen en dwars van aanpak maakt de Fransman nu al enige jaren internationaal furore. Niet alleen als beroemde leerling van de nog veel beroemdere socioloog Pierre Bourdieu, maar ook als bokser, etnograaf en links publicist. 

Justus Uitermark

Om het getto naast de Universiteit van Chicago te bestuderen meldde hij zich bij een sportschool. Hij bleek zelf aardig mee te kunnen en groeide in een paar jaar uit tot Busy Louie, een lichtgewicht die zich kon meten met de besten van Chicago. De Franse socioloog Loïc Wacquant beschrijft in zijn recente boek Body & Soul hoe hij lichamelijk en geestelijk in het boksen werd gezogen. Zijn liefde voor boksen en de waardering voor zijn sparringpartners was op een gegeven moment zo groot dat hij onpasselijk werd zodra hij de universiteitscampus betrad. Hij kon geen congres meer zien. Pierre Bourdieu, Wacquants mentor en coauteur, overtuigde hem terug te keren naar de universiteit, maar het is nooit meer helemaal goed gekomen tussen Wacquant en de academische wereld. Wacquant schrijft de enige scherpe kritiek na de andere – tegen de import van Amerikaanse concepten, tegen de Amerikaanse etnografie en tegen het Amerikaanse onderzoek naar getto’s. Vaak wordt hem onzorgvuldigheid en misplaatste strijdlust verweten. 

Toch is Wacquant uitgegroeid tot een autoriteit in de sociologie en in toenemende mate in andere disciplines. Hij doet zijn bijnaam uit de ring eer aan. Sinds in 2004 de Engelstalige versie van Body & Soul verscheen, heeft hij boeken geschreven over het gevangeniswezen, getto’s, Bourdieu’s politieke analyses, de antropologie van Marcel Mauss en nog een boek over de passie van boksers. Ondertussen mengt hij zich ook in publieke debatten, bijvoorbeeld in zijn bijdrages aan Le Monde Diplomatique en probeert hij een gedegen en objectieve sociologie te combineren met een uitgesproken linkse politieke agenda.

In veel artikelen definieer en herdefinieer je sociale problemen. Bijvoorbeeld in La misère du monde, een project onder leiding van Bourdieu. Hoe ging dat in z’n werk?

Tweeëntwintig onderzoekers hebben empirisch onderzoek gedaan naar immigratie, arbeiderswijken en het schoolsysteem. Dat waren – en zijn – de grote publieke kwesties die telkens werden besproken in termen van ‘gettovorming’ en ‘jeugdgeweld’. Dat soort begrippen doen echter absoluut geen recht aan de realiteit in die buurten. Wij wilden de bewoners van die buurten een stem geven, autoriteit geven aan opvattingen over wat het betekent om in Frankrijk aan de onderkant van de samenleving te leven. Het boek geeft de lezer inzicht hoe het is bewoner van een verloederde buurt te zijn, wat de ervaringen zijn van politieagenten of opbouwwerkers. 

Deze subjectieve waarnemingen plaatsten we binnen een theoretisch raamwerk waarin drie ontwikkelingen centraal staan: transformaties op de arbeidsmarkt, in overheidsbeleid en op scholen. Het resultaat is een deconstructie van sociale problemen zoals ze in de media worden voorgesteld. Neem de problemen op scholen. Die worden in het publieke debat herleid tot immigrantengroepen die zich niet aan willen passen. Wij maken een andere diagnose. Je moet beseffen dat in korte tijd een hele generatie kinderen uit de arbeidersklasse binnen de schoolmuren is gebracht. Vroeger verlieten kinderen op hun veertiende de school, nu is dat opgetrokken naar achttien jaar. Dat is winst: ze worden niet meer uitgesloten van scholing. Maar het is niet alleen een verhaal van democratisering, omdat binnen de school oneerlijke concurrentie plaatsvindt. Het gaat hier om kinderen van ouders die geen ervaring hebben met school, die niet begrijpen hoe een school functioneert. Ze willen heel graag dat hun kinderen het goed doen, maar ze kunnen geen begeleiding geven, ze nemen een heel kwetsbare positie in binnen het schoolsysteem. Daardoor worden kinderen uitgesloten, niet van de school maar binnen de school. Dat leidt tot problemen omdat kinderen wordt verteld dat hun gebrek aan succes aan henzelf of aan hun familie. Ze krijgen te horen dat ze falen binnen een systeem met gelijke kansen. Het is alleen geen systeem van gelijke kansen omdat je cultureel kapitaal nodig hebt om te kunnen slagen. Dat hebben die kinderen niet. Het idee dat je kan slagen door te werken creëert verwachtingen die niet waargemaakt kunnen worden. Het resultaat is een strijd die vaak de vorm aanneemt van beledigingen, disciplineringproblemen en gewelddadige incidenten. Maar uiteindelijk is dit een conflict dat voortkomt uit het feit dat je nu zelfs voor een lullig baantje in een fabriek een opleiding nodig hebt – als die baan er tenminste nog is. Deze analyse staat volkomen haaks op wat je in de media hoort. Bij ons gaat het niet om etniciteit en individuele verantwoordelijkheid, maar om de ongelijkheden die voortkomen uit de veranderingen van het schoolsysteem. Zo hebben we voor elk sociaal probleem geprobeerd het te ontleden en te reconstrueren aan de hand van een gedegen sociologische analyse. 

En levert dat nou ook wat op? Verdwijnt zo’n analyse niet op de boekenplank?

Er zijn 100.000 exemplaren van het boek verkocht in Frankrijk. Als je bedenkt dat er niet meer dan 1.000 sociologen zijn, kan je inschatten hoezeer het boek aansloeg buiten de discipline. De toenmalige premier Balladur droeg alle leden van het kabinet op het boek te lezen. Opeens zag je woorden als misère en souffrance (lijden) opduiken in het publieke debat. 

Een sociologische analyse die voldoet aan wetenschappelijke criteria kán volkomen genegeerd worden, bijvoorbeeld omdat Le Pen de verkiezingen wint. Maar je kunt ook juist je sociologische inzichten gebruiken om het onderzoek te plaatsen binnen het publieke debat. In het geval van La misère du monde betekende dit in ieder geval dat we in gewonemensentaal schreven. Verder hadden we een veelomvattende analyse. Allerlei individuele onderzoeksprojecten en schijnbaar losstaande sociale problemen werden met elkaar in verband gebracht. 

Maar had het ook een effect op straat?

Jazeker. Activisten gebruikten het boek, vooral degenen in de linkervleugel van de socialistische partij. Ze konden laten zien dat de problemen van la banlieu (de veelal zwaar problematische voorstad) niet te maken hadden met etniciteit maar met arbeid en de staat. Ook tientallen groepen in les banlieus hebben het boek gelezen, besproken en gebruikt. Het hele boek is omgevormd tot een theaterstuk dat twee en een halve dag duurde. Opbouwwerkers konden aan de hand daarvan de discussie aangaan met bewoners, leraren en jongeren: “Dit toneelstuk gaat over ons. Wat zegt het, welke problemen legt het op tafel?” Zo gaf het geluid aan een stem die eerst niet gehoord werd. Mensen hadden altijd al de intuïtie dat problemen zo in elkaar zaten maar nu stond het opgeschreven. Nu konden ze zeggen: “dit is hoe ik het zie en ik praat niet langer mee met politici”. Ze konden vertegenwoordigers onder druk zetten om niet alleen iets te doen aan delinquentie maar ook aan banen. 

Ik kan nauwelijks geloven dat een sociologische analyse en de intuïtie van achtergestelde bewoners zo mooi samenkomen. Je hoort toch genoeg mensen die de problemen wijten aan buitenlanders. 

We geven ook een stem aan racistische of seksistische opvattingen. Degenen die lijden zoeken natuurlijk een groep aan wie ze dat kunnen toeschrijven. Maar je helpt je kinderen er niet mee vooruit door werkloosheid en onzeker werk aan buitenlanders toe te schrijven. Ik zou niet willen zeggen dat mensen opeens hun mening verkondigen als goede sociologen. Maar in veel gevallen hielp de analyse om mensen ervan te doordringen dat hun lijden een collectieve wortel heeft. 

Ook over het publieke debat in de Verenigde Staten ben je ontevreden. Waarom? Hoe heb je daarop gereageerd?

In de Verenigde Staten heeft iedereen het over de onderklasse. Maar deze term heeft niets te maken met het begrip “klasse”. Het was een aanduiding voor een groep slechte, gevaarlijke beangstigende armen, een begrip met nauwelijks verholen racistische en klassenvooroordelen. Ik heb de geschiedenis van de term in kaart gebracht om de beperkte bruikbaarheid ervan te illustreren. In een van mijn stukken – een stuk waar mijn Amerikaanse collega’s niet zo gelukkig mee waren – schreef ik dat negentig procent van degenen die over ras en armoede schrijven nog nooit een stap hadden gezet in een arme, zwarte buurt. Ze bestudeerden de buurt altijd van veruit en vanuit de hoogte, in veiligheid en met statistieken die door anderen werden verzameld. Dat was onvoorstelbaar voor mij, ook omdat de universiteit van Chicago pal naast een getto ligt. 

Ik vond het noodzakelijk om die buurten in te gaan en ervaringen uit eerste hand op te doen – te voelen en te zien hoe de realiteit daar was. Toevallig had ik van de universiteit een kamer gekregen, die niemand wilde hebben omdat hij uitkeek op het getto. Ik woonde zo op de grens van twee werelden. Aan de ene kant het paradijs van een – overwegend witte – geleerde cultuur en beschaafd leven. Aan de andere kant een arm, overwegend zwart en gevaarlijk gebied vol geweld, uitbuiting en wanhoop. De andere mensen in dat gebouw gingen nooit door de voordeur die uitkwam op het getto. Je kon niet zomaar dat gebied doorwandelen. Het was veel te gevaarlijk – als enige blanke was ik een voor de hand liggend doelwit voor roofovervallen. Om met gettobewoners in contact te komen heb ik me daarom aangesloten bij een boksschool. Ik had nooit kunnen vermoeden dat ik ook een passie voor boksen zou ontwikkelen en die sport ook tot object van studie zou maken.

Hoe hebben die ervaringen dan je perceptie gekleurd? Wat zag jij dat andere onderzoekers niet zagen?

Het heeft mijn denken volkomen veranderd. Onderzoekers veronderstellen dat een getto wordt gekenmerkt door desorganisatie. Niets is minder waar. Het is alleen niet op dezelfde manier georganiseerd als blanke voorsteden – het getto gaat gebukt onder een stigma, segregatie en het ontbreken van instituties. Het schoolsysteem is bijvoorbeeld verworden tot een instrument van controle en begrenzing, het is niet langer een systeem dat individuele kwaliteiten cultiveert. Het gaat om een andere organisatie, niet om het ontbreken ervan. 

Zeventig procent van de huishoudens zouden in getto’s gerund worden door alleenstaande vrouwen. Maar veel van mijn vrienden daar woonden samen met hun vriendin. Als een vertegenwoordiger van een instantie langskwam, ontkenden ze dat. Ze wilden zichzelf niet in de problemen brengen en zouden hun uitkering kunnen kwijtraken. De statistieken kloppen niet omdat ze uitgaan van het ideaal van het middenklassegezin, een stabiel huishouden. Ze werken niet in het getto omdat gezinnen daar veel labieler en dynamischer zijn.

Ook in Europese arbeiderswijken brengt etnografisch onderzoek een heel andere realiteit in beeld. Ik werd gewaarschuwd niet naar de Parijse voorstad La Courneuve te gaan. Het zou er te gevaarlijk zijn. Toen ik er eenmaal was, viel het me direct op dat de atmosfeer helemaal niet gespannen was en dat er wanhoop ontbrak. Natuurlijk bestaat er delinquentie, maar de mensen delen ook veel, socialiseren veel. Buitenstaanders hebben een heel ander idee over wat daar urgente problemen zijn dan de bewoners zelf. Zo hoor je nooit iets over de toegang tot publieke diensten in zo’n wijk. Maar voor de mensen die ik sprak, was het een groot probleem dat het postkantoor of de basisschool in de buurt verdween. En wat vooral opviel, was dat die mensen zo ontzettend graag willen praten. Als je eenmaal op basis van gelijkheid met ze in gesprek gaat en negatieve beeldvorming van je afschudt, merk je dat ze het waarderen dat ze gehoord worden. Ze konden niet ophouden met praten. 

Maar dan vraag ik me toch weer af of je daar niet ook heel andere dingen hoorde, dingen waar je het minder mee eens was. Was veiligheid bijvoorbeeld niet een belangrijk vraagstuk?

Jazeker. Dat is ook niet zo gek. Mensen pikken dingen op uit vijftien jaar politieke debatten over veiligheid. Waarom eisen mensen veiligheid? Omdat ze geleerd hebben geen werk te eisen. Twee decennia lang hebben mensen zekerheid in hun werk en in hun leven geëist. Maar als politici die zekerheid niet bieden, komen ze met iets anders: “We kunnen jullie geen zekerheid geven over werkgelegenheid, scholing of huisvesting. Welke zekerheid kunnen we je wel geven? We kunnen daklozen verwijderen, we kunnen meer agenten de straat opsturen.” Nou, dan is het niet gek dat mensen dát gaan eisen. Ik wil niet zeggen dat die vraag niet oprecht is. Het is een antwoord op dramatische individuele problemen en de ervaring van dreiging. Maar waarom ervaren mensen dit als een kwestie van veiligheid en niet op een andere manier? Dat komt doordat veel van de collectieve categorieën die vroeger in zwang waren nu in onbruik zijn geraakt. Er is geen taal meer om “individueel lijden” om te zetten in collectieve problemen waarvoor collectieve oplossingen bestaan. Dat zie je duidelijk bij vakbonden en linkse partijen. Zij hadden een duidelijk idee over nieuwkomers: die behoorden tot een klasse. Maar de organisaties die dat soort collectieve identiteiten kweekten zijn verzwakt. Vandaar dat mensen hun problemen als persoonlijk ervaren en zichzelf zien als geatomiseerd. Er heeft een symbolische fragmentatie plaatsgevonden. Dat zie je duidelijk op het gebied van arbeid. Werk was vroeger een bron van solidariteit en zekerheid. Maar door werkloosheid en de flexibilisering van arbeid is het bron geworden van onzekerheid, instabiliteit en het ondergraven van solidariteit. Vandaar dat het creëren van meer werkgelegenheid niet per se een oplossing biedt, het gaat ook om de aard van de werkgelegenheid. 

Dat klinkt allemaal tamelijk ouderwets. Werkgelegenheid is ongetwijfeld belangrijk maar bestaat er geen neiging, vooral onder Franse intellectuelen, om alle andere factoren uit het oog te verliezen?

Maar het merendeel van de problemen kán ook echt herleid worden tot transformaties op de arbeidsmarkt. Volgens mij is men in Europa ook bereid dat te erkennen. Vervolgens moet men dan ook serieus de confrontatie aangaan. Je moet toegeven dat de werkende klassen en hun kinderen een toekomst tegemoet gaan waar werk “gedesocialiseerd” en onzeker is. We moeten de onvoorstelbare angst en zorg die dit teweeg brengt onder ogen zien; het slaat terug op etniciteit, geloof en klasse. Het gaat erom dat dit niet alleen wordt erkend, maar dat er ook iets aan gebeurt. 

Er zijn natuurlijk ook andere zaken in het spel. Denk aan de veranderde denkbeelden over autoriteit. Tegenwoordig accepteren we niet meer rigide en autoritaire verhoudingen tussen volwassenen en kinderen. Dat is natuurlijk een mooie verworvenheid van de jaren zestig en zeventig. Maar het levert ook problemen op voor leraren omdat hun autoriteit gebaseerd was op hun leeftijd. Dat probleem wordt nog versterkt door de eerdergenoemde instroom van kinderen die eerst niet onderdeel uitmaakten van het schoolsysteem en die bovendien gewend zijn aan zeer autoritaire relaties. Iedereen kijkt telkens naar immigratie, maar deze problemen zouden ook spelen zónder immigratie. De organisatie van scholen is, drie decennia na dato, nog niet aangepast aan de instroom van deze nieuwe groep leerlingen. 

Heb je een oplossing?

Het probleem erkennen en benoemen is een eerste stap. Dat willen politici niet. Om weer de ontwikkelingen op de arbeidsmarkt te nemen: er is nooit iemand geweest die zei “jullie krijgen meer onzekerheid en instabiliteit”. Pas nu ook de banen van de middenklasse dreigen te verdwijnen richting Azië komt een discussie op gang. Die ontwikkeling raakt nu iedereen. Maar we hadden het er niet over toen het veertig procent van de bevolking raakte. Men wilde dat niet zien. Net zoals men niet wil zien dat hard werken en goed leren geen garantie zijn voor succes. Onze instituties zijn in fundamentele zin ongelijk voor verschillende groepen. We moeten ontsnappen uit de individualistische mythologie en de collectieve oorzaken van onzekerheid identificeren. 

Justus Uitermark is als promovendus verbonden aan de Amsterdamse School voor Sociaal-wetenschappelijk Onderzoek aan de Universiteit van Amsterdam. Hij is tevens redacteur van TSS.

