

HAL
open science

Les déterminants du décrochage scolaire chez les adolescents au Congo

Bardin Bahouayila

► **To cite this version:**

Bardin Bahouayila. Les déterminants du décrochage scolaire chez les adolescents au Congo. 2016. hal-01348728

HAL Id: hal-01348728

<https://hal.science/hal-01348728>

Preprint submitted on 2 Aug 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Appel à publication sur l'éducation
Unesco, Congo
Juillet 2016

LES DETERMINANTS DU DECROCHAGE SCOLAIRE CHEZ LES ADOLESCENTS AU CONGO

Par :
Bardin BAHOUAYILA

Juillet 2016

LES DÉTERMINANTS DU DÉCROCHAGE SCOLAIRE CHEZ LES ADOLESCENTS AU CONGO

Par

Bardin BAHOUAYILA¹

Résumé

Au Congo, le problème du décrochage scolaire chez les adolescents n'est pas un phénomène nouveau, il faut même dire qu'il est aussi vieux que le travail des enfants. Seulement, l'étude de ses facteurs reste l'un des « parents pauvres » de la recherche en éducation. Cette étude a pour objectif principal de rechercher les facteurs explicatifs du décrochage scolaire chez les enfants de 13 à 15 ans au Congo. Dans cette étude, nous analysons le décrochage à l'aide du modèle logit en utilisant des données issues de la deuxième Enquête Congolaise auprès des Ménages (ECOM 2) réalisée en 2011 par l'Institut National de la Statistique (INS). Les résultats font apparaître la plus forte exposition au risque de décrochage scolaire des enfants issus de groupes vulnérables. De même, il ressort de ces résultats que le niveau scolaire et la situation d'activité du chef de ménage influent sur l'espérance de vie scolaire des adolescents. Enfin, les abandons précoces frappent davantage les adolescents vivant dans des ménages pauvres et dont la taille est inférieure à 5 personnes. Au regard de ces résultats, les décideurs devraient accorder la priorité aux enfants des milieux défavorisés. Aussi, devraient-ils également mettre l'accent sur le suivi et le renforcement des capacités de leurs parents ou tuteurs.

Mots clés : décrochage scolaire, adolescents, modèle logit

Abstract

In Congo, the problem of school dropout among teens is not a new phenomenon, it must be said to be as old as child labor. Only the study of these factors remains one of the "neglected elements" of educational research. This study's main objective is to find the factors explaining dropout among children aged 13 to 15 years in Congo. In this study, we analyze the dropout using the logit model with data from the second Congolese Household Survey (CHS II) in 2011 conducted by the National Statistics Institute (NSI). The results show the highest risk exposure dropout of children from vulnerable groups. Similarly, it is clear from these results that the educational level and employment status of the influential head of household on the school life expectancy adolescents. Finally, early drop further strikes adolescents living in poor households whose size is less than five people. Given these results, policymakers should give priority to children from disadvantaged backgrounds. Also, they should also focus on monitoring and capacity building of their parents or guardians.

Keywords: Dropout, teenagers, logit model

¹Ingénieur Statisticien Economiste, en service au cabinet d'étude statistique Eco Stat Consulting.
Tel :(+242) 06 837 81 85/ 05 075 33 71 ; E-mail : bardinbahouayila@yahoo.fr

Introduction

Partout en Afrique, d'importants efforts ont été consentis depuis les années 60, années de la grande vague des indépendances, en matière d'éducation. En dehors des efforts que les gouvernements ont réalisé dans la construction des infrastructures scolaires, la production de manuels scolaires et la formation des enseignants pour améliorer l'offre scolaire ; les pays africains ont concomitamment opéré de profonds changements au sein des nouveaux systèmes éducatifs mis en place tant au niveau de la réforme des programmes qu'au niveau de l'organisation générale de la pyramide scolaire et des structures administratives qui la gère. « [...] à l'opposé des gouvernements coloniaux qui pensaient l'école en terme de coût, les dirigeants africains posèrent comme postulat qu'elle était source de richesses économiques » (Lange, 1995). Raison pour laquelle en mars 1990, certains chefs africains ont participé à Jomtien en Thaïlande à la conférence mondiale sur l'Éducation Pour Tous (EPT). Dix ans plus tard, en avril 2000, ces pays ont également pris part au forum mondial sur l'éducation tenue à Dakar afin de renouveler leur engagement à l'égard de l'EPT. Au sortir de ce forum, les participants ont adopté le cadre d'action de Dakar, document ambitieux et concret qui définit six (06) objectifs de l'éducation pour tous et les stratégies pour les atteindre. L'un des objectifs phares de l'EPT est l'enseignement primaire universel : permettre à tous les enfants d'accéder à un enseignement primaire obligatoire et gratuit de qualité et de le suivre jusqu'à son terme.

Au Congo-Brazzaville par exemple, pour atteindre cet objectif, le gouvernement a rendu l'enseignement primaire obligatoire et gratuit. Ceci dans le but du respect ou de la mise en œuvre de l'article 26 de la déclaration universelle des droits de l'homme qui stipule que toute personne a droit à l'éducation gratuite et obligatoire, au moins en ce qui concerne l'enseignement élémentaire et fondamental.

Cependant, malgré les efforts consentis et les résultats appréciables obtenus à ce niveau par le Congo, ce dernier a toujours été classé dans la liste des pays qui sont très loin de l'atteinte de l'objectif de l'« enseignement primaire universel » en 2015 comme en témoigne les faibles taux de satisfaction à l'enseignement primaire. En effet, d'après la deuxième étude sur les indicateurs de base du bien-être réalisée par l'Institut National de la Statistique, 30,8% seulement d'enfants inscrits à l'école primaire en 2011 ont cité aucune cause d'insatisfaction de l'école où ils se trouvent. Durant cette même année, près de quatre enfants sur 10 (38,4%) n'ont pas terminé les études primaires (QUIBB-ECOM 2, 2011). A cet effet, on se pose la question de savoir, **si l'école est obligatoire et gratuite au Congo, pourquoi est-ce que les adolescents continuent à abandonner les études sans être titulaire du Certificat d'Étude Primaire Élémentaire (CEPE) ?**

Cette question mérite son existence parce que plusieurs études ont montré qu'un pays ayant plus de jeunes non scolarisés, voire sans diplôme, est exposé à une montée de

l'insécurité, une augmentation de la délinquance juvénile, un développement des « violences » et une exclusion du marché du travail qui peut également mener à une tendance à se tourner vers la criminalité. Le phénomène des « bébés noirs » à Brazzaville et à Pointe-Noire en est un exemple. Dès lors, sortir du système scolaire sans diplôme est devenu un problème éducatif mais aussi politique, social et économique. Pour lutter efficacement contre ce phénomène, il est primordial de comprendre pourquoi est-ce que ces jeunes ont abandonné précocement leurs études. Vouloir cerner ce problème, c'est vouloir étudier le phénomène du décrochage scolaire.

Quand une thématique devient prépondérante dans le débat public, des termes apparaissent et font consensus autour de leur utilisation. C'est le cas de celui du décrochage scolaire, d'abord utilisé pour désigner la sortie des lycéens petit à petit du système scolaire (Bloch et Gerde, 1998), avant de s'étendre aux collégiens et aux élèves de l'école primaire (Maryse Esterle-Hedibel, 2006).

Dans les pays du nord, la lutte contre le décrochage au primaire et au collège est en construction, notamment avec la politique d'orientation et de prise en charge des décrocheurs.

Dans les pays du sud, les discours et les politiques ne manquent pas d'afficher le caractère prioritaire de l'éducation primaire, présentée à juste titre comme un facteur-clé du changement démographique, économique et social.

En Afrique, les dirigeants ont compris qu'il est important d'investir dans l'enseignement primaire. Ils n'ignorent pas que savoir lire, écrire et compter est la condition préalable à la création d'une main-d'œuvre compétitive et d'une nation de parents responsables et de citoyens actifs. Cependant, l'enjeu majeur dans ces pays est non seulement de pourvoir à l'éducation de tous les enfants, mais surtout de les maintenir dans le système éducatif jusqu'à l'obtention du CEPE. En effet, d'après le rapport 2012 de l'UNESCO sur l'EPT, 58,2 millions d'enfants en âge d'aller à l'école primaire dans les pays en voie de développement n'étaient pas scolarisés, et l'Afrique sub-saharienne comptait pour elle seul 30,6 millions d'enfants. De même, le rapport national sur les enfants non scolarisés en Algérie publié par l'UNICEF a révélé que le risque d'abandonner le cycle primaire avant d'atteindre la dernière année d'études est estimé en 2012 à un taux de 3,3% (4,5% chez les garçons et 2,0% chez les filles)². Au Cameroun, l'étude sur le profil de l'abandon réalisé par Issidor Nomba (2006) a montré que le taux de décrochage est de 8,22%. Ce taux était plus élevé chez les garçons (8,28%) que chez les filles (8,17%).

Au Congo, le phénomène de la sortie sans diplôme des jeunes au primaire n'est pas inexistant. Seulement, la recherche du profil et des facteurs explicatifs de ce problème reste l'un des « parents pauvres » de la recherche en éducation. Même si des études évoquant la sous scolarisation existent dans la littérature, elles ne cernent pas le phénomène du décrochage

² UNICEF, 2014, Rapport national sur les enfants non scolarisés en Algérie.

scolaire. La plupart des auteurs parlent de la déscolarisation au Congo, mais aucun d'entre eux n'a eu l'opportunité d'aborder le phénomène de la sortie précoce au primaire. Au regard de tout ce qui précède, il est indispensable de mener une étude pour mieux connaître les déterminants du décrochage scolaire des adolescents au Congo. C'est dans cette optique que s'inscrit notre étude.

Cette étude permet de mieux analyser le phénomène des enfants décrocheurs et d'en étudier les causes dans le but d'appréhender les facteurs liés au décrochage des adolescents au Congo et de pouvoir y remédier. Notre question de départ est la suivante : « quels sont les facteurs déterminants du décrochage scolaire des adolescents au Congo? ».

Pour répondre à cette interrogation, la présente recherche se fixe comme objectifs spécifiques d'appréhender, dans le contexte congolais, qui (profil du décrochage scolaire) sont les décrocheurs, pourquoi (recherche des facteurs) et comment (établissement des mécanismes d'action) les adolescents du Congo abandonnent les études sans obtenir au moins le diplôme élémentaire qu'est le CEPE.

En répondant à ces questions, nous espérons contribuer à la connaissance du phénomène et partant formuler des recommandations auprès des ONG, des instituts de recherche, du gouvernement, des donateurs et des organisations internationales, qui certainement seront éclairés davantage dans la prise des décisions relatives au développement social et économique du Congo.

L'hypothèse que nous vérifions dans ce travail est que le contexte socioéconomique, culturel et démographique du pays conditionne le décrochage des adolescents directement ou indirectement à travers les caractéristiques du chef de ménage, celles du ménage et celles de l'enfant.

Cette étude est structurée en trois sections. La littérature sur le décrochage scolaire est abordée dans la première section. La seconde section présente l'approche méthodologique ainsi que les données utilisées dans le cadre de ce travail. La troisième aborde la présentation et l'interprétation des résultats.

1 Paradigme sur le décrochage scolaire

Le décrochage scolaire est un phénomène dont les conséquences sont multiples et les causes variées. Sa lutte doit être menée sur plusieurs façades, d'autant plus que même si les risques ne sont pas les mêmes dans tous les pays, aucun d'entre eux ou aucune catégorie d'élève n'est a priori épargné.

La présente section énonce le cadre conceptuel et théorique qui préside la résolution du problème posé par notre thème de recherche. Pour ce faire, nous allons, d'entrée de jeu, définir le concept de décrochage scolaire, ensuite traiter les causes et conséquences de ce phénomène.

1-1 Définition du décrochage scolaire

Le décrochage est souvent prêté à confusion avec certaines terminologies comme l'abandon d'études, la rupture scolaire, la déscolarisation, etc. On parle généralement de décrochage scolaire pour signifier l'arrêt des études avant d'avoir terminé avec succès le cycle d'enseignement dans lequel on s'était engagé. Le cycle d'enseignement détermine la population cible et le diplôme minimum dont on exige pour ne pas être considéré décrocheur. Dans la plupart des études, le secondaire général est considéré comme cycle de référence. A cet effet, est considéré décrocheur, toute personne âgée de 18 à 24 ans n'ayant pas obtenu son baccalauréat (*les non diplômés*) ou son Brevet d'Etude Professionnelle (*les non qualifiés*). Or, le décrochage scolaire est un processus progressif de désintérêt pour l'école qui se manifeste dès le primaire. A cet effet, *Janosz et al.* (2013) ont montré que parmi les élèves québécois qui ont fini par décrocher au collège, nombreux sont ceux qui ont entrepris leurs études scolaires avec un engagement scolaire déjà faible ou qui se détériore progressivement. Le processus de désengagement prendrait donc racine dès le primaire. L'abandon des études sans CEPE devient un sujet de préoccupation croissante des pouvoirs publics et plus particulièrement des ministères chargés de l'éducation. En effet, l'élève qui décroche au primaire, quitte l'école sans avoir maîtrisé, voire acquis, les aptitudes élémentaires que l'école est censée développer en lui ; et devient un danger pour lui-même (exclusion sociale) et pour la société. Ainsi, pour une lutte efficace contre le décrochage scolaire, un accent particulier devrait être mis sur l'éducation primaire.

C'est dans cette lancée que nous avons jugé nécessaire d'étudier le décrochage au primaire chez les gamins de 13 à 15 ans au Congo afin de comprendre pourquoi est-ce certains d'entre eux abandonnent l'école avant d'avoir obtenu leur tout premier diplôme qu'est le Certificat d'Etude Primaire Élémentaire (CEPE). En d'autres termes, dans cette étude, est considéré comme décrocheur, tout adolescent de 13 à 15 ans ayant abandonné l'école sans avoir obtenu le CEPE.

La tranche d'âge de 13 à 15 ans a été choisie par le fait qu'avant 13 ans, on suppose que l'enfant est encore au primaire et après 15 ans, on considère que l'enfant n'a plus d'obligation scolaire.

1-2 Les causes du décrochage scolaire

Un consensus se dégage de la recherche scientifique et de la littérature pour considérer le décrochage comme un phénomène dont le processus est vraiment complexe. Ses déterminants varient selon non seulement les caractéristiques des élèves, mais aussi des facteurs liés à l'école fréquentée, au background familial, etc. A cet effet, il est remarqué que l'élève n'est pas toujours responsable en cas de sortie sans diplôme. Pour certains auteurs, il est mieux d'évoquer le terme du décrochage plutôt que du décrocheur car parler du décrocheur revient à remettre toute la responsabilité à l'élève, ce qui n'est pas vrai dans tous les cas. Parfois le décrocheur n'abandonne pas parce qu'il n'a pas de niveau (cause individuelle), mais parce que l'école n'a pas pu le retenir (cause académique) ou que l'environnement familial ne le lui permet pas (cause familiale ou environnementale).

Au niveau des facteurs individuels, les difficultés d'habiletés sociales et de comportement (Jimerson et al., 2002), la dépression (Marcotte, 2006), les difficultés d'apprentissage (Battin-Pearson et al., 2000), les comportements délinquants (Lagrange, 2001), une vie sexuelle très active et la consommation de drogue (Janosz et al., 1997) sont par exemple génératrices de décrochage scolaire.

Dans les facteurs académiques, on connaît l'importance du niveau d'attentes des enseignants sur l'échec ou la réussite de leurs élèves (effet Pygmalion, Rosenthal, Jacobson & Audebert, 1971 ; Bryk & Thum, 1989), de même que l'importance des pratiques pédagogiques, éducatives et des aspects relationnels entre élèves et enseignants (Langevin, 1994 ; Walker, Colvin & Ramsey, 1995).

Au niveau des facteurs familiaux et sociaux, il a été mis en évidence que la pauvreté (Audas et Willms, 2001; Bushnik, Barr-Telford et Bussière, 2004; Kaufman, Alt et Chapman, 2004), l'éclatement des structures parentales à l'adolescence, la monoparentalité (Rumberger, 1995), un faible niveau d'éducation des parents (Kakpo, 2009 ; Glasman & Besson, 2004), un faible investissement parental dans la scolarité (Epstein, 1990), le rejet social et le fait de s'associer à des pairs déviants (Janosz, 2000) constituent d'importants facteurs du décrochage. Les éléments de la structure familiale associés aux difficultés d'accrochage scolaire comprennent également le fait de provenir d'une famille nombreuse, ainsi que le manque de cohésion et de soutien entre les membres de la famille (Rumberger et al, 1990 cités par Fortin, 2003).

1-3 Les conséquences du décrochage scolaire

Toutes les études affirment que le décrochage a des effets néfastes tant pour l'individu que pour la société.

Au niveau de l'individu, les décrocheurs éprouvent des difficultés d'insertion professionnelle particulièrement sévères. La situation sociale, le marché de l'emploi notamment, a évolué, rendant le sort des décrocheurs plus difficile : les jeunes qui quittent le système scolaire sans diplôme ont plus de difficultés aujourd'hui qu'il y a 40 ans à trouver un emploi, et leur emploi est plus précaire (Boudesseul et al., 2012). Sur le plan des compétences personnelles, le jeune décrocheur risque de devoir composer avec des conséquences, telles que des lacunes dans le savoir et le savoir-faire, un manque ou une baisse de confiance ou d'estime de soi, la méconnaissance de soi et des autres, un déficit de motivation, un manque de confiance en l'avenir, un sentiment d'amertume à l'égard d'autrui, un sentiment d'exclusion, l'exposition au tabagisme, à la consommation de drogues et d'alcool (Chavez, Edwards et Oetting, 1989 ; Fagan et Pabon, 1990 ; McCaulet *al.*, 1992) ; et la possibilité de la transmission intergénérationnelle de l'échec scolaire : les individus qui ont abandonné l'école courent plus de risques de voir leurs enfants décrocher à leur tour lorsqu'ils seront parents. Une différence notable a aussi été notée en termes de participation des individus dans la société. En effet, les jeunes qui ont décroché participent moins activement à la vie en société, notamment sur le droit de vote (Blaya, 2010a).

Sur le plan socio-économique, les responsables politiques s'emparent du problème du décrochage aussi bien en Europe que dans d'autres continents parce que d'une part, il est lié à une problématique sécuritaire au motif qu'abandon précoce et délinquance seraient corrélés (Rémi Thibert, 2013). D'autre part, il rend plus difficile le recrutement d'une main-d'œuvre qualifiée et compétente pour les entreprises et représente un manque à gagner annuel important lié à la fois aux taxes et aux impôts que l'État perd.

2 Méthodologie et données utilisées

2-1 Méthodologie utilisée

Nous considérons un modèle de choix de décrocher ou d'accrocher à un moment donné. Ce modèle développé par Becker (1967) rentre dans le cadre général pour étudier les comportements des ménages en matière d'éducation dans un contexte de décentralisation.

Mais ici, le décrochage est un choix de nature dichotomique. Nous admettons que la décision de décrocher ou d'accrocher obéit à la logique de maximisation d'une fonction d'utilité microéconomique.

Soit Y , le décrochage scolaire tel que $Y = 1$ si l'individu a abandonné l'école en 2011 sans obtention du CEPE et 0 s'il est resté dans le système scolaire ou a obtenu le CEPE. Pour un individu i , la probabilité de décrocher est donnée par la formule qui suit.

$$P_i = E(Y = 1/X_i) = \frac{1}{1 + e^{-\beta X_i}} = \frac{e^{\beta X_i}}{1 + e^{\beta X_i}}$$

Dans cette formule,

P_i désigne la probabilité de décrocher,

X_i , la matrice des variables expliquant le décrochage,

β , un paramètre.

La probabilité de rester dans le système scolaire ou de sortir avec le CEPE est donnée par :

$$1 - P_i = \frac{1}{1 + e^{\beta X_i}}$$

Le décrochage suit alors une distribution de Bernoulli, ce qui permet d'écrire :

$$e^{\beta X_i} = \frac{P_i}{1 - P_i}$$

Le rapport $\frac{P_i}{1-P_i}$ est le ratio du risque de quitter le système scolaire sans diplôme. C'est le rapport de la possibilité pour un adolescent de décrocher à la probabilité de ne pas décrocher. Ainsi, par exemple si $P_i = 0,45$, alors cela signifie que le risque de décrocher est de 9 contre 11. En prenant le logarithme népérien de ce rapport, on obtient le résultat suivant qui est très intéressant :

$$L_i = \ln\left(\frac{P_i}{1 - P_i}\right) = \beta X_i$$

L désigne le logit, d'où l'appellation de modèles logit que l'on peut spécifier de la manière suivante.

$$L_i = \ln\left(\frac{P_i}{1 - P_i}\right) = \beta X_i + \varepsilon_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \dots + \beta_k X_{ik} + \varepsilon_i$$

Où k est le nombre de variables explicatives classées en trois catégories :

- les caractéristiques de l'adolescent ;
- les caractéristiques de son chef de ménage ;
- les caractéristiques du ménage.

2-2 Données utilisées

Les données utilisées proviennent de la deuxième Enquête Congolaise auprès des Ménages (ECOM 2) réalisée en 2011 par l'Institut National de la Statistique (INS) avec le concours de la Banque Africaine de Développement (BAD) et du Programme des Nations Unies pour le Développement (PNUD). L'enquête a été réalisée selon un plan de sondage aléatoire stratifié à deux degrés, avec allocation proportionnelle au premier degré. On a tiré au premier degré, dans

chaque strate, des zones de dénombrement (ZD). Au deuxième degré, il a été tiré un nombre constant de ménages selon le milieu de résidence.

Il s'agit d'une enquête nationale basée sur un échantillon de 10 405 ménages repartis de la manière suivante : 1 276 à Brazzaville, 1 061 à Pointe-Noire, 963 en milieu semi-urbain, 5 981 en milieu rural et 1 124 dans d'autres communes. Cette enquête a comporté deux modules principaux dont l'un est relatif à la consommation des ménages qui permet d'analyser la pauvreté monétaire, et de fournir des statistiques à l'INS. L'autre module fait allusion aux Indicateurs de Base sur le Bien-être (Questionnaire QUIBB) qui est un outil développé par la Banque Mondiale, en collaboration étroite avec le PNUD, l'UNICEF et l'OIT, pour permettre aux pays de produire très rapidement des indicateurs statistiques essentiels, notamment sur l'éducation, les conditions de vie et l'emploi.

3 Présentation et interprétation des résultats

Dans cette section, nous allons décrire le phénomène du décrochage chez les adolescents au Congo avant d'estimer les facteurs pouvant expliquer ce problème.

3-1 Analyse descriptive

Les données du QUIBB-ECOM2³ montrent que sur 273 637 enfants âgés de 13 à 15 ans au Congo en 2011, 17 856 ont abandonnés les études sans avoir le CEPE, soit un taux moyen de décrochage scolaire au primaire de 6,53%. Le tableau 1 donne la répartition des décrocheurs selon l'âge et le sexe.

Un premier examen pose le constat suivant : le taux moyen d'abandon précoce est d'environ 7,19% chez les garçons contre 5,88% chez les filles. De même, ce sont les individus de sexe masculin qui contribuent le plus à l'abandon global (54,19% pour les garçons et 45,81% pour les filles).

Tableau 1: Répartition (%) des décrocheurs selon le sexe et l'âge

	Effectif	Nombre de décrocheurs	Taux de décrochage (%)	Contribution au décrochage (%)
Sexe du décrocheur				
<i>Garçons</i>	134 547	9 676	7,19%	54,19%
<i>Filles</i>	139 090	8 179	5,88%	45,81%
Age du décrocheur				
<i>13 ans</i>	96 272	5 668	5,89%	31,74%
<i>14 ans</i>	84 742	4 659	5,50%	26,09%
<i>15 ans</i>	92 623	7 529	8,13%	42,17%
Total	273 637	17 856	6,53%	100%

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

³ Les données proviennent du Questionnaires sur les Indicateurs de Base du Bien-être (QUIBB) conçu en 2011 pour la réalisation de la deuxième Enquête Congolaise auprès des Ménages (ECOM2). Le rapport sur le QUIBB est disponible sur internet : http://www.cnsee.org/index.php?option=com_content&view=article&id=168:rapport-danalyse-du-volet-quiib-

Les résultats du tableau 1 révèlent également que c'est chez les enfants de 13 ans que le taux d'abandon est le plus faible (5,50%) et ce taux semble croître avec l'âge. En effet, à partir de 15 ans, les individus peuvent plus facilement être tentés d'abandonner l'école pour trouver un emploi à cause de leur âge. Par conséquent, on enregistre plus d'actifs décrocheurs (34,86% chez les chômeurs et 28,47% chez les actifs occupés) que d'inactifs (4,74%).

Tableau 2 : Taux de décrochage par sexe selon les caractéristiques de l'adolescent

	Sexe		Total
	Masculin	Féminin	
Situation d'activité			
<i>Inactif</i>	5,67%	3,85%	4,74%
<i>Actif occupé</i>	24,12%	33,25%	28,47%
<i>Chômeur</i>	49,57%		34,86%
Sait lire et écrire?			
<i>Oui</i>	3,71%	2,47%	3,07%
<i>Non</i>	45,62%	50,50%	47,90%
Enfant est handicapé ou infirme?			
<i>Oui</i>	24,32%	13,11%	18,64%
<i>Non</i>	6,90%	5,76%	6,32%
Total	7,19%	5,88%	6,53%

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

L'un des résultats les plus marquants de la répartition des adolescents par niveau d'alphabétisation est la disparité entre les décrocheurs qui savent lire et écrire (3,07%) et les analphabètes (47,90%).

Il arrive aussi souvent que les enfants abandonnent l'école à cause du désavantage avec lequel ils sont nés. L'un des désavantages qui reçoit le moins d'attention est le handicap. Au Congo, en 2011, on estime à 4 544 enfants de 13 à 15 ans souffrant au moins d'un handicap ou d'une infirmité. Parmi ces enfants, 18,64% avaient décroché au primaire. Ce taux est au moins deux fois plus élevé comparativement au taux de décrochage chez les personnes ne souffrant d'aucun handicap (6,32%).

Par ailleurs, les données de nos analyses attestent l'évidence de la relation négative de cause à effet entre la classe où l'enfant a décroché et sa sortie scolaire précoce. En effet, il est remarqué que le taux de décrochage est plus élevé chez les enfants qui n'ont jamais fréquenté. Au-delà de ce niveau d'étude, le taux de décrochage est inférieur à celui du niveau précédent.

Graphique 1 : Évolution du taux de décrochage selon la classe où l'enfant à décrocher

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

En faisant une analyse selon le sexe des enfants, il ressort que les garçons décrochent plus que les filles avant le CP1 (97,52% chez les garçons contre 90,04% chez les filles) ou après le CM1.

C'est essentiellement en fonction de la région de résidence que l'on constate les écarts de décrochage les plus importants ; en effet, les données du tableau 3 atteste que les chances de décrocher est plus élevées chez les adolescents vivant dans le Pool (15,43%), dans la Lékoumou (13,51%), dans la Sangha (12,99%) ou dans la Bouenza (11,91%). Au bas de l'échelle on trouve les départements de Brazzaville, de la Cuvette et de Pointe-Noire avec respectivement 2,78% ; 4,50% et 5,79% du taux de décrochage.

Un taux de décrochage faible dans les deux métropoles du Congo pousse à croire que le risque de sortie précoce est plus accentué en milieu rural qu'urbain. Les résultats apportés par nos analyses confirment à suffisance cette suspicion. On constate que le taux de décrochage en milieu rural (12,19%) est au moins deux fois plus élevé comparativement à celui du milieu urbain (4,11%). Ceci trouve son explication dans l'idée selon laquelle c'est dans le milieu rural que les parents s'intéressent peu à l'école et où les enfants connaissent les plus forts taux de redoublements. De même, l'analyse par sexe énonce qu'en milieu urbain, les sortants précoces du primaire sont pour la plupart des garçons (5,36%) comparativement aux filles (3,05%). Par contre, en milieu rural, les filles (14,10%) sont plus exposées au décrochage scolaire que les garçons (10,72%).

En examinant plus précisément l'origine des adolescents concernés par la problématique, on constate que le risque d'abandon scolaire précoce parmi les enfants autochtones est quatre fois plus élevé comparativement aux enfants bantous (Moyenne bantou=6,03% ; moyenne autochtone =24,52%). Si l'on examine les pourcentages de décrochage scolaire en fonction du sexe et de l'origine, au niveau des adolescents bantous, on constate que le taux de décrochage scolaire est relativement plus élevé chez les garçons

(6,34%) que chez les filles (5,73%). Cependant, chez les autochtones, les garçons (31,90%) ont deux fois plus de chance de décrocher que les filles (13,07%).

Tableau 3 : Taux de décrochage par sexe selon les caractéristiques du ménage de l'adolescent

		Sexe		Total
		Masculin	Féminin	
Département	Kouilou	6,95%	10,28%	8,40%
	Niari	8,75%	9,45%	9,07%
	Lékoumou	12,71%	14,45%	13,51%
	Bouenza	10,83%	13,27%	11,91%
	Pool	16,14%	14,33%	15,43%
	Plateaux	7,51%	11,19%	9,32%
	Cuvette	3,82%	5,20%	4,50%
	Cuvette-Ouest	3,99%	9,44%	6,62%
	Sangha	7,17%	19,66%	12,99%
	Likouala	4,06%	12,99%	8,19%
	Brazzaville	4,24%	1,61%	2,78%
	Pointe-Noire	7,72%	4,06%	5,79%
Milieu de résidence	Urbain	5,36%	3,05%	4,11%
	Rural	10,72%	14,10%	12,19%
Autochtone	Autochtone	31,90%	13,07%	24,52%
	Bantou	6,34%	5,73%	6,03%
Niveau de vie	Pauvre	9,50%	8,56%	9,06%
	Non pauvre	3,95%	3,12%	3,49%
Condition de vie	Mauvaise	8,20%	6,45%	7,30%
	Bonne	4,82%	4,49%	4,65%
Taille du ménage	Moins de 5 personnes	9,67%	7,69%	8,59%
	[5 - 10[7,23%	5,23%	6,22%
	10 personnes et plus	2,67%	6,05%	4,23%
	Total	7,19%	5,88%	6,53%

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

Comme le témoigne plusieurs études, la pauvreté reste l'une des raisons majeures d'abandon scolaire précoce. D'après nos données, il ressort que le taux de décrochage des enfants issus de familles pauvres (9,06%) est au moins deux fois plus élevé que celui des enfants de familles non pauvres (3,49%). Ce résultat met en évidence la relation significative entre le taux de décrochage et le pourcentage des enfants vivant dans des mauvaises conditions de vie⁴.

La taille du ménage peut constituer un facteur de décrochage scolaire, l'hypothèse sous-jacente étant que le taux de décrochage est plus élevé chez les individus des familles nombreuses. Dans un contexte de pauvreté, les parents sélectionnent seulement quelques-uns de leurs enfants qu'ils inscrivent ou qu'ils maintiennent à l'école. Cette hypothèse ne semble

⁴Les enfants vivant dans les mauvaises conditions de vie sont ceux qui vivent dans des ménages n'ayant pas accès à quelques services sociaux de base tels que l'eau, l'électricité, l'éducation, la santé, l'alimentation, l'habitat, l'infrastructure, etc.

pas être validée dans notre étude comme le montre le tableau ci-dessus qui donne également les statistiques sur le taux de décrochage selon la taille du ménage du décrocheur. En effet, il ressort dudit tableau que c'est chez les individus appartenant aux ménages dont la taille est inférieure à 5 personnes que le taux de décrochage est le plus élevé (8,59%). Par contre, les individus vivant dans les ménages dont la taille est supérieure à 10 individus que ont peu de chance de décrocher (4,23%).

Dans la littérature, il est démontré que les caractéristiques sociodémographiques du chef de ménage influencent également le risque de décrochage des adolescents. A cet effet, après les caractéristiques des individus, nous avons décomposé le décrochage selon le groupe socioéconomique du chef de ménage du décrocheur et les résultats sont présentés sur le tableau ci-dessous. Il ressort dudit tableau que la plupart des enfants qui décrochent vivent dans les ménages dirigés par une femme (8,36% de ménage dirigé par une femme contre 5,94% de ménage dont le chef est un homme). Le risque est encore plus élevé quand les parents de l'enfant sont veufs/ves (11,00%) ou séparé/divorcé (7,60%). Ceci montre que lorsque les parents vivent ensemble, les enfants ont plus de chance de faire des longues études. Par ailleurs, les résultats selon la religion du chef de ménage mettent en évidence un écart important entre les enfants dont les parents sont musulmans (1,81%), animistes (4,11%) ou catholiques (5,07%) et ceux dont les parents sont protestants (8,28%), athées (8,13%) ou dans d'autres religions (8,31%). Cet écart est aussi remarqué entre les enfants dont les parents sont âgés de moins de 30 ans (6,78%) ou de plus de 50 ans (7,05%) et ceux qui sont dirigés par les personnes âgées de 30 à 50 ans (6,09%).

Après l'âge du chef de ménage, le niveau d'instruction de ce dernier est aussi très affecté par le phénomène du décrochage des adolescents. De ce fait, on perçoit que le taux de décrochage des adolescents est négativement lié au niveau d'instruction de leurs chefs de ménage. En d'autres termes, le tableau 4 nous informe que le risque pour un adolescent de décrocher est très faible lorsque le niveau d'étude de son chef de ménage est élevé. Ceci est vrai quel que soit le sexe de l'enfant.

Tableau 4 : Taux de décrochage par sexe selon les caractéristiques du chef de ménage

		Sexe		Total
		Masculin	Féminin	
Sexe du chef de ménage	Masculin	6,65%	5,22%	5,94%
	Féminin	9,11%	7,75%	8,36%
Statut matrimonial du chef de ménage	Célibataire	0,51%	14,33%	6,96%
	Union libre	7,51%	3,81%	5,59%
	Marié monogame	5,74%	6,35%	6,04%
	Marié polygame	5,44%	4,77%	5,07%
	Divorcé/Séparé	8,37%	6,95%	7,60%
	Veuf/ve	15,87%	6,28%	11,00%
Religion du chef de ménage	catholique	5,33%	4,84%	5,07%
	Protestant	11,10%	5,44%	8,28%
	Autre chrétien	6,06%	6,50%	6,28%
	Musulman	1,73%	1,93%	1,81%
	Animiste	6,79%		4,11%
	Autre religion	12,35%	5,37%	8,31%
	Sans religion	6,60%	9,94%	8,13%
Age du chef de ménage	Moins de 30 ans	3,67%	9,91%	6,78%
	[30 - 50[5,55%	6,59%	6,09%
	50 ans et plus	9,35%	4,71%	7,05%
Niveau d'instruction du chef de ménage	Sans niveau	14,80%	14,27%	14,57%
	Primaire	8,92%	7,59%	8,26%
	Secondaire premier cycle	3,83%	2,62%	3,15%
	Secondaire second cycle	1,45%	3,15%	2,34%
	Supérieur	0,92%	0,17%	0,52%
Total		7,19%	5,88%	6,53%

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

Un bon niveau d'instruction du chef de ménage signifie que ce dernier a plus de chance d'obtenir un emploi, surtout stable et bien rémunéré. Cette hypothèse permet de vérifier le lien transitif entre le taux de décrochage d'un adolescent et le niveau d'emploi de son chef de ménage. Ainsi, des informations importantes peuvent être notées à partir du tableau 5. En premier lieu, le taux de décrochage semble le plus élevé chez les individus qui appartiennent aux ménages dont le chef est chômeur (13,03%), tandis que c'est chez les ménages dont le chef est travailleur du secteur public qu'on enregistre le taux le plus faible (1,81%). En second lieu, on observe que le taux de décrochage est moins élevé dans les ménages dont le chef travaille dans le secteur privé formel (2.61%) que chez ceux dont le chef travaille dans l'informel (8.62%). Ce résultat peut sembler intéressant dans la mesure où, bien qu'il y ait la libéralisation du marché du travail au Congo, la tendance est à la baisse des salaires nominaux dans le secteur informel. De telle sorte que, certains chefs de ménage qui travaillent dans le secteur formel (privé ou public) puissent mieux s'en sortir dans le soutien de leurs enfants à l'école que les

travailleurs du secteur informel. Cette théorie justifie le lien entre le niveau de décrochage des adolescents et la qualité ou le type d'emploi de leurs chefs de ménage. A cet effet, il est remarqué que les contributions des emplois précaires (14,36%), des emplois non qualifiés (9,55%) et mal rémunérés (8,43%) sont très élevées par rapport aux autres qualifications d'emplois (bon emploi : 4,33% ; emploi qualifié : 2,81% ; emploi bien rémunéré : 6,21%).

Tableau 5 : Taux de décrochage par sexe selon le niveau d'emploi du chef de ménage

		Sexe		Total
		Masculin	Féminin	
Situation d'activité du chef de ménage	Inactif	5,63%	2,16%	3,88%
	Formel public	2,92%	0,86%	1,81%
	Formel privé	2,20%	3,02%	2,61%
	informel	8,77%	8,48%	8,62%
	Chômeur	17,46%	5,81%	13,03%
Niveau de précarité du chef de ménage	Ne travaille pas	7,83%	2,65%	5,20%
	Emploi précaire	14,70%	13,98%	14,36%
	Bon emploi	4,25%	4,41%	4,33%
Niveau de qualification du chef de ménage	Ne travaille pas	7,83%	2,65%	5,20%
	Non qualifié	9,70%	9,40%	9,55%
	Qualifié	3,18%	2,45%	2,81%
Niveau de rémunération du chef de ménage	Ne travaille pas	7,83%	2,65%	5,20%
	Mal rémunéré	7,38%	9,38%	8,43%
	Bien rémunéré	6,93%	5,49%	6,21%
Total		7,19%	5,88%	6,53%

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

Au cours du QUIBB-ECOM2, en plus des questions concernant les caractéristiques socioéconomiques et démographiques des adolescents et de leurs chefs de ménage, on a demandé aux enquêtés s'ils fréquentaient un établissement scolaire. Si la réponse était négative, on posait alors une série de questions sur les raisons de cette déscolarisation. Ces questions étaient regroupées en deux catégories, à savoir : les raisons académiques (éloignement de l'école, coût de scolarité trop élevé et échec scolaire) et les raisons non académiques (emploi, maladie/grossesse, mariage, manque d'importance).

En premier lieu, les résultats du tableau 6 montrent que les raisons de décrochage sont beaucoup plus académiques que non académiques. Il s'agit du décrochage à cause du coût élevé de la scolarité ou du manque de moyen des parents dans 72,23% de cas et de la distance énorme entre la maison et le lieu scolaire dans 56,84% des cas. En effet, même si l'école est « gratuite » au Congo, il semble que les coûts directs que les parents prennent à leur charge pour scolariser leurs enfants sont encore plus importants que les frais scolaires. En effet, les fournitures et les manuels scolaires, les coûts de transport et les frais de ration alimentaire constituent un grand budget et un grand mal surtout pour le cas des ménages pauvres. Il faut également souligner que l'école au Congo n'est gratuite qu'aux établissements publics ?

Cependant, ces derniers souffrent généralement d'une insuffisance en infrastructures courantes appropriées pour les élèves (manque de table banc, de salle de classe, de tableau, de toilettes, d'enseignants disponibles, etc.). Ainsi, inscrire son enfant au Congo dans une école publique devient aujourd'hui un indicateur de manque de moyen financier, de négligence ou de rejet. Même à l'université, la plupart des étudiants s'inscrivent dans les facultés de Marien N'Gouabi pas par amour, mais parce qu'ils ont raté tous les concours qu'ils ont pu affronter et/ou parce qu'ils n'ont pas de moyen pour s'inscrire dans les universités privées du pays ou dans les universités étrangères. Au niveau du primaire bon nombre de parents préfèrent prendre le risque d'inscrire leurs enfants dans le privé peu importe leur niveau de vie. Or, l'incidence de la pauvreté étant énorme au Congo, lorsque les parents rencontrent la moindre difficulté pour payer les études de leurs enfants, ces derniers sont alors livrés au décrochage dont les raisons directes sont non académiques. Les jeunes filles, pour subvenir à quelques besoins scolaires, n'hésitent pas d'afficher des comportements sexuels à risque pouvant les conduire purement et simplement à un renvoi scolaire en cas de grossesse (41,51% de filles qui ont décroché ont évoqué cette raison). En outre, dans un contexte où les opportunités d'emploi sont rares et que les parents ont des difficultés de soutenir financièrement leurs enfants dans les études, ces enfants, filles et garçons, abandonnent facilement et précocement l'école pour une activité génératrice de revenu (62,95% chez les filles et 50,44% chez les garçons). Et quand les enfants remarquent que la plupart de leurs aînés instruits sont dans l'informel et que leurs diplômes ne leur servent presque plus à rien, bon nombre d'adolescents pensent que l'école au Congo n'est pas utile (42,22% chez les filles et 68,07% chez les garçons).

Toutes ces raisons non académiques sont indirectement causées par des raisons académiques car si toutes les conditions étaient bien réunies (subvention du transport public pour les élèves du primaire et même du collège, subvention des manuels scolaires, offre des fournitures scolaires essentielles ou octroi des frais aux parents d'élèves issus de familles très pauvres), les raisons non académiques n'auraient plus leur raison d'être.

Au regard de tout ceci, on comprend pourquoi, dans ces conditions, les facteurs académiques puissent être cités plus fréquemment parmi les raisons du décrochage scolaire. Toutefois, l'impact des facteurs non académiques ne semble pas négligeable dans la mesure où ils justifient, quel que soit le sexe, plus de 41% des abandons scolaires précoces.

Tableau 6 : Raisons du décrochage scolaire

		Masculin		Féminin		Ensemble	
		A au moins le CEPE	Décrocheur	A au moins le CEPE	Décrocheur	A au moins le CEPE	Décrocheur
Raisons académiques	Ecole trop éloignée	21,61%	52,36%	20,76%	62,15%	21,12%	56,84%
	Coût élevé de la scolarité	62,51%	71,94%	63,77%	72,56%	63,24%	72,23%
	Echec scolaire	30,14%	54,47%	61,92%	39,59%	48,57%	47,66%
Raisons non académiques	Travaille	23,50%	50,44%	20,54%	62,95%	21,78%	56,17%
	Inutile/aucun intérêt	43,16%	68,07%	54,25%	42,22%	49,59%	56,23%
	Est malade/enceinte	20,13%	53,09%	51,12%	41,51%	38,10%	47,78%
	S'est marié (e)	20,13%	50,44%	55,98%	41,61%	40,92%	46,40%

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

3-2 Facteurs déterminants du décrochage scolaire

Le décrochage scolaire demeure un phénomène inquiétant. Agir sur ses déterminants constitue l'approche la plus efficace pour le réduire voire l'éradiquer. Toutefois, il faut rappeler que les facteurs explicatifs du décrochage chez les adolescents dans notre étude sont regroupés en trois catégories, à savoir : les caractéristiques de l'adolescent, les caractéristiques du chef de ménage et les caractéristiques du ménage dans lequel les adolescents vivent.

Ces facteurs sont retenus pour estimer leurs impacts sur la probabilité de décrocher des adolescents. Notons également que l'estimation se fera à l'aide du modèle logit spécifié précédemment. La méthode d'estimation est celle du maximum de vraisemblance. En outre, l'effet marginal est déterminé pour estimer l'impact de la variation d'une unité de la variable explicative sur la variable dépendante (le décrochage scolaire) et le ratio de risque (Odds ratio) est utilisé pour mesurer l'effet des variables exogènes. La figure 1 donne les résultats des estimations du premier modèle logistique des déterminants du décrochage scolaire.

Figure 1 : Estimation du 1^{er} modèle des déterminants du décrochage chez les adolescents

```

. logit DECROCHAGE Sexe_Ado Age_Ado Situation_activité_Ado Sait_lire_écrire_Ado Origine_Ado Handicap_Ado Or
> phélinat_Ado Dernière_classe_fréquentée_Ado Niveau_vie_Ménage Département_Ménage Milieu_résidence_Ménage
> Condition_vie_Ménage Taille_Ménage Sexe_CM Statut_matrim_CM Religion_CM Situation_activité_CM Niveau_Inst
> ruct_CM Précarité_Emploi_CM qualification_Emploi_CM Rmunértion_Emploi_CM Age_CM [iweight= POIDS2]

Iteration 0:  log likelihood = -65995.495
Iteration 1:  log likelihood = -50945.618
Iteration 2:  log likelihood = -33499.424
Iteration 3:  log likelihood = -26520.46
Iteration 4:  log likelihood = -25166.977
Iteration 5:  log likelihood = -25145.265
Iteration 6:  log likelihood = -25145.197
Iteration 7:  log likelihood = -25145.197

Logistic regression Number of obs = 2913
 LR chi2(22) = 81700.60
 Prob > chi2 = 0.0000
 Pseudo R2 = 0.6190

Log likelihood = -25145.197
 
```

DECROCHAGE	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
Sexe_Ado	-.3969176	.0259936	-15.27	0.000	-.4478642 -.3459711
Age_Ado	.5209614	.0155473	33.51	0.000	.4904892 .5514336
Situation_activité_Ado	1.017079	.0174141	58.41	0.000	.9829479 1.05121
Sait_lire_écrire_Ado	1.604311	.0297182	53.98	0.000	1.546064 1.662558
Origine_Ado	.731534	.0511706	14.30	0.000	.6312416 .8318265
Handicap_Ado	1.266829	.071202	17.79	0.000	1.127275 1.406382
Orphélinat_Ado	-.8441703	.0509676	-16.56	0.000	-.9440649 -.7442757
Dernière_classe_fréquentée_Ado	-.4006229	.0032846	-121.97	0.000	-.4070607 -.3941852
Niveau_vie_Ménage	.0054191	.0003374	16.06	0.000	.0047578 .0060804
Département_Ménage	.0840522	.0034069	24.67	0.000	.0773748 .0907296
Milieu_résidence_Ménage	-1.553018	.0326817	-47.52	0.000	-1.617073 -1.488963
Condition_vie_Ménage	-.0102206	.0325268	-0.31	0.753	-.073972 .0535308
Taille_Ménage	-.8394945	.023303	-36.03	0.000	-.8851676 -.7938214
Sexe_CM	-.1034525	.0314065	-3.29	0.001	-.1650082 -.0418969
Statut_matrim_CM	-.1763413	.0092637	-19.04	0.000	-.1944978 -.1581847
Religion_CM	-.0800193	.0064346	-12.44	0.000	-.092631 -.0674076
Situation_activité_CM	.1567359	.0134571	11.65	0.000	.1303605 .1831113
Niveau_Instruct_CM	-.3145654	.0141884	-22.17	0.000	-.3423741 -.2867567
Précarité_Emploi_CM	-.2666095	.026928	-9.90	0.000	-.3193875 -.2138316
qualification_Emploi_CM	-.0383932	.0370419	-1.04	0.300	-.110994 .0342075
Rmunértion_Emploi_CM	.1067	.0273841	3.90	0.000	.0530282 .1603718
Age_CM	.4093053	.0248362	16.48	0.000	.3606272 .4579833
_cons	-2.379586	.2673125	-8.90	0.000	-2.903509 -1.855663

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

Il ressort du premier modèle qu'en dehors des conditions de vie et de la qualification de l'emploi du chef de ménage, tous les autres facteurs influencent le décrochage scolaire. En dichotomisant les variables explicatives restantes, on obtient les tableaux 7a et 7b ci-dessous.

Les variables explicatives retenues dans le modèle sont globalement pertinentes comme le démontre le test du rapport des maxima de vraisemblance du modèle corrigé. En effet, avec une *P-value* de l'ordre de 0,000, nous sommes amenés à conclure que pour un seuil de significativité de 1%, le modèle est globalement significatif. De même, nous enregistrons une forte valeur du R² de Mc Fadden qui s'établit à plus de 55%.

L'estimation faite sur l'ensemble des adolescents de 13 à 15 ans montre que les filles présentent moins de risque que les garçons. Ces résultats confirment ceux trouvés dans la plupart des études traitant le problème de décrochage scolaire.

L'âge de l'enfant et de son chef de ménage paraissent quelque peu discriminants en matière de décrochage scolaire. En effet, les coefficients relatifs à ces variables montrent d'une part que,

lorsque l'âge du chef de ménage varie d'une unité, le risque d'abandonner précocement l'école au primaire est de 1,03. D'autre part, une augmentation de l'âge de l'enfant d'une unité augmente la probabilité de décrochage scolaire de 0,04.

De plus, le modèle indique que faire partie d'une famille nombreuse au Congo est globalement protecteur contre le décrochage scolaire chez les adolescents. En effet, il ressort dudit modèle qu'une augmentation de la taille du ménage de l'adolescent d'une unité diminue le risque de décrocher de 0,01. En définitive, être l'enfant unique de la famille est plutôt un facteur de risque lié au décrochage scolaire.

En outre, la prise en compte de la situation d'activité des adolescents a permis de ressortir quelques résultats pertinents. Le risque de décrocher au primaire pour les adolescents qui travaillent (actifs occupés) est 13,30 fois plus élevés que le risque associé aux adolescents inactifs. Cependant, le risque de décrocher est le même chez les enfants inactifs comme chez les enfants déclarant qu'ils n'ont pas de travail, qu'ils en cherchent et qu'ils sont disponible pour travailler (chômeurs). Par ailleurs, le modèle montre que les adolescents qui ne savent pas lire et écrire ont presque 7 fois plus (6,61) de chance de décrocher que ceux qui le savent. C'est ainsi que le décrochage scolaire frappe plus les autochtones que les bantous. En effet, il ressort de nos analyses que le risque de décrocher chez les adolescents autochtones est 3,12 fois plus élevés que celui des bantous.

Au Congo, avoir un handicap augmente les chances de décrocher car les résultats du modèle affirment que les enfants ayant un handicap ou une infirmité ont 2,37 fois plus de chance de décrocher que ceux qui ne l'ont pas. Par contre, être un orphelin diminue les chances de décrocher. En Effet, la probabilité d'un adolescent orphelin de décrocher n'est que de 0,22. Ceci dit, celle d'un enfant dont les deux parents sont encore en vie est de 78%.

L'étude révèle également que les adolescents vivant dans les ménages pauvres ont 1,70 fois plus de chance de décrocher que les enfants non pauvres. De même, comparativement aux enfants qui vivent à Brazzaville, ceux qui vivent dans d'autres départements, sauf Pointe-Noire, ont moins de chance de décrocher. Par contre, le risque de décrocher chez les adolescents de Pointe-Noire est 2,10 fois plus élevés que celui des enfants brazzavillois. Par conséquent, le risque des adolescents ruraux est plus faible que celui des enfants citadins.

Tableau 7a : Estimation des déterminants du décrochage scolaire chez les adolescents

Logistic regression		Number of obs = 2913		LR chi2 (52) = 51525.70		
Log likelihood = -20656.403		Prob > chi2 = 0.0000		Pseudo R2 = 0.5550		
	Coefficients	P-valeur	Odds Ratio	Probabilité	effets marginaux	
Age de l'adolescent	0,7092	,000	2,03 [1,96 - 2,11]	0,67	0,04	
Age du chef de ménage	0,0302	1,9625E-95	1,03 [1,03 - 1,03]	0,51	0,002	
Taille du ménage	-0,1438	1,8469E-81	0,87 [0,85 - 0,88]	0,46	-0,01	
Caractéristiques de l'adolescent	Sexe : Masculin (Référence)					
	Féminin	-0,2236	1,200E-14	0,8 [0,76 - 0,85]	0,44	-0,01
	Situation d'activité : Inactif (Référence)					
	Actif occupé	2,5878	,000	13,3 [12,18 - 14,52]	0,93	0,36
	Chômeur	0,0000	[Omitted]			
	Niveau d'alphabétisation : Sait lire et écrire (Référence)					
	Ne sait pas lire ou écrire	1,8931	,000	6,64 [6,19 - 7,12]	0,87	0,20
	Origine : Bantou (Référence)					
	Autochtone	1,1394	1,199E-80	3,12 [2,78 - 3,51]	0,76	0,10
	Handicap : N'est pas handicapé (Référence)					
	Est handicapé ou infirme	0,8632	1,604E-28	2,37 [2,04 - 2,76]	0,70	0,08
	Orphélin : N'est pas orphélin (Référence)					
	Est orphélin	-1,2624	3,345E-105	0,28 [0,25 - 0,32]	0,22	-0,1
	Classe où on a décroché : Aucune classe fréquenté (Référence)					
	Ecole maternelle	-6,8369	1,831E-168	0,0011 [0,0007 - 0,0017]	0,00	-0,06
	CP1	-3,8755	1,344E-186	0,0207 [0,016 - 0,0269]	0,02	-0,06
	CP2	-3,9655	,000	0,019 [0,0163 - 0,022]	0,02	-0,07
	CE1	-5,3826	,000	0,0046 [0,004 - 0,0053]	0,00	-0,13
	CE2	-5,8899	,000	0,0028 [0,0024 - 0,0032]	0,00	-0,24
	CM1	-5,5960	,000	0,0037 [0,0032 - 0,0042]	0,00	-0,37
CM2	-8,8147	,000	0,0001 [0,0001 - 0,0002]	0,00	-0,10	
Caractéristiques du ménage	Niveau de vie : Non pauvre (Référence)					
	Pauvre	0,5298	5,731E-47	1,7 [1,58 - 1,83]	0,63	0,03
	Départements : Brazzaville (Référence)					
	Niari	-1,7501	2,259E-118	0,17 [0,15 - 0,2]	0,15	-0,06
	Lékoumou	-2,3093	1,016E-158	0,1 [0,08 - 0,12]	0,09	-0,06
	Bouenza	-1,6983	3,919E-133	0,18 [0,16 - 0,21]	0,15	-0,06
	Pool	-0,3011	,000	0,74 [0,65 - 0,84]	0,43	-0,01
	Plateaux	-2,1705	2,244E-134	0,11 [0,1 - 0,14]	0,10	-0,06
	Cuvette	-1,3237	5,022E-52	0,27 [0,22 - 0,32]	0,21	-0,04
	Cuvette-Ouest	-2,0586	5,938E-60	0,13 [0,1 - 0,16]	0,11	-0,06
	Sangha	-0,7857	5,105E-23	0,46 [0,39 - 0,53]	0,31	-0,03
	Likouala	-1,8522	1,421E-121	0,16 [0,13 - 0,18]	0,14	-0,06
	Kouilou	-0,8679	1,400E-18	0,42 [0,35 - 0,51]	0,30	-0,03
	Pointe-Noire	0,7402	9,078E-57	2,1 [1,91 - 2,3]	0,68	0,06
Milieu de résidence : Urbain (Référence)						
Rural	-0,8661	1,962E-75	0,42 [0,38 - 0,46]	0,30	-0,06	

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

Tableau 7b : Estimation des déterminants du décrochage scolaire chez les adolescents (suite)

	Coefficients	P-valeur	Odds Ratio	Probabilité	effets marginaux	
Caractéristiques du chef de ménage	Sexe : Masculin (Référence)					
	Féminin	-0,3484	3,711E-11	0,71 [0,64 - 0,78]	0,41	-0,02
	Situation matrimoniale : Divorcé/Séparé (Référence)					
	Union libre	0,1091	,067	1,12 [0,99 - 1,25]	0,53	0,00
	Marié monogame	-0,8205	3,569E-42	0,44 [0,39 - 0,5]	0,31	-0,05
	Marié polygame	-0,7587	8,546E-18	0,47 [0,39 - 0,56]	0,32	-0,04
	Célibataire	0,8748	5,008E-29	2,4 [2,06 - 2,8]	0,71	0,06
	Veuf/ve	-0,6065	8,649E-27	0,55 [0,49 - 0,61]	0,35	-0,03
	Religion : Catholique (Référence)					
	Protestant	0,3725	3,980E-22	1,45 [1,35 - 1,57]	0,59	0,02
	Autre chrétien	-0,4164	1,601E-25	0,66 [0,61 - 0,71]	0,40	-0,03
	Musulman	-3,6000	2,017E-81	0,03 [0,02 - 0,04]	0,03	-0,06
	Animiste	-2,1654	4,893E-18	0,11 [0,07 - 0,19]	0,10	-0,06
	Autre religion	0,3367	4,625E-10	1,4 [1,26 - 1,56]	0,58	0,01
	Sans religion	0,0856	,073	1,09 [0,99 - 1,2]	0,52	0,00
	Situation d'activité : Chômeur BIT (Référence)					
	Inactif	-1,6120	1,024E-104	0,2 [0,17 - 0,23]	0,17	-0,06
	Formel public	-3,4972	1,111E-70	0,03 [0,02 - 0,04]	0,03	-0,04
	Formel privé	-2,3429	4,489E-33	0,1 [0,07 - 0,14]	0,09	-0,09
	informel	-2,6077	9,191E-46	0,07 [0,05 - 0,11]	0,07	0,17
	Niveau d'instruction : Sans niveau (Référence)					
	Primaire	-0,2876	5,597E-15	0,75 [0,7 - 0,81]	0,43	-0,02
	Secondaire premier cycle	-0,3961	1,415E-18	0,67 [0,62 - 0,74]	0,40	-0,02
	Secondaire second cycle	-0,9595	3,096E-19	0,38 [0,31 - 0,47]	0,28	-0,04
	Supérieur	-1,3203	4,086E-85	0,27 [0,23 - 0,3]	0,21	-0,05
	Précarité : Bon emploi (Référence)					
	Ne travaille pas	-1,3804	2,035E-15	0,25 [0,18 - 0,35]	0,20	0,17
	précaire	0,4755	2,105E-43	1,61 [1,5 - 1,72]	0,62	0,10
Rémunération : Bien rémunéré (Référence)						
Ne travaille pas	0,0000	[Omitted]				
Mal rémunéré	0,0814	,020	1,08 [1,02 - 1,15]	0,52	0,01	
Constante	-2,7923	9,971E-01				

Source : Calcul de l'auteur sur les données du QUIBB-ECOM2

L'analyse du décrochage scolaire qui rend compte des inégalités parmi les adolescents de 13 à 15 ans au Congo révèle que la recherche des facteurs du phénomène doit également se focaliser sur les caractéristiques socioéconomiques et démographiques des chefs de ménage.

Selon le sexe du chef de ménage, les adolescents qui vivent dans les ménages dirigés par une femme ont moins de risque de décrocher. Au seuil de 10%, on peut soutenir que le risque de décrochage est plus élevé chez les enfants dont le chef de ménage est célibataire ou en concubinage que chez ceux dont le chef est un divorcé/séparé. Par contre, lorsque l'adolescent vit dans un foyer où les parents sont mariés (monogame ou polygame) ou veufs/ves, le risque de décrocher est faible comparativement aux enfants dont le chef de ménage est divorcé/séparé.

Par rapport au niveau d'instruction du chef de ménage, les enfants qui vivent dans des ménages dont le chef a au moins le niveau primaire sont mieux protégés du décrochage scolaire comparativement à ceux dont le chef de ménage n'a aucun niveau scolaire. Et cette protection accroît de plus en plus quand le niveau scolaire du chef de ménage augmente. Ceci trouve son explication dans l'idée selon laquelle l'éducation du chef de ménage compte beaucoup dans l'éducation des adolescents. Plus le niveau d'éducation du chef de ménage est élevé, plus il est prêt à fournir les efforts nécessaires pour maintenir ses enfants à l'école. En d'autres termes, les parents les plus instruits sont probablement les plus avertis des bienfaits de l'éducation. D'un autre côté, les adolescents dont les chefs de ménage sont cultivés pourraient avoir tendance à suivre l'exemple de ces parents ou tuteurs. C'est l'impact du background familial mis en exergue par Becker et Thomes (1986), Behrman et al. (1995).

En tout cas, le modèle du décrochage chez les adolescent au Congo laisse transparaître les faits suivants : i) les enfants des parents ou tuteurs qui sont actifs occupés (formel public, formel privé et informel) ou inactifs courent moins de risque d'abandonner précocement les études que ceux dont les parents ou tuteurs sont chômeurs ; ii) être dans un ménage dont le chef a un emploi précaire accroît les risques de décrochage de 10% comparativement aux enfants dont le parent ou tuteur a un bon emploi. Par contre, phénomène que nous n'arrivons pas d'appréhender, les enfants vivant dans les ménages dirigés par un inactif ou un chômeur sont mieux protégés par le décrochage scolaire que ceux qui ont des chefs de ménage ayant des bons emplois ; iii) les enfants ayant des chefs de ménage qui ne travaillent pas ont autant de chance de décrocher que ceux dont les chefs de ménage sont bien rémunérés. Néanmoins, les adolescents dont les chefs de ménage ayant des emplois mal rémunérés ont 1,08 fois plus de chance de décrocher que ceux qui ont des chefs de ménage bien rémunérés. Tous ces résultats montrent sans doute le rôle déterminant que jouent les ressources du ménage dans l'éducation des enfants comme l'a relevé Issidor Numba (2006).

CONCLUSION ET RECOMMANDATIONS

Le présent travail avait comme but de déterminer les facteurs explicatifs du décrochage scolaire des adolescents de 13 à 15 ans au Congo. Au terme de l'analyse, des informations pertinentes ont été soulignées. Il en ressort que l'incidence du décrochage scolaire est de 6,53%. Cette incidence est plus élevée chez les garçons (7,19%) que chez les filles (5,88%). De plus, le taux de décrochage est très élevé chez les adolescents analphabètes (47,90%) qu'alphabètes (3,07%), chez les enfants handicapés ou infirmes (18,64%) et chez les ados autochtones (24,52% d'autochtones contre 6,03% de bantous). Un autre résultat intéressant est que, pour des raisons sociodémographiques, on se serait attendu à ce que le taux d'abandon précoce soit plus élevé chez les orphelins. En effet, la plupart des enfants orphelins, surtout des deux parents, sont négligés sur presque tous les plans, notamment celui de l'éducation. Logiquement on aurait dû penser que la perte d'au moins un des parents biologiques aggrave le taux de décrochage scolaire au primaire. Malheureusement, nos données ont révélé le contraire.

Enfin, l'application du modèle logit nous a permis de montrer que les facteurs individuels de l'adolescent, de son ménage et de son chef de ménage sont les déterminants les plus significatifs du décrochage scolaire chez les adolescents de 13 à 15 ans au Congo.

Cependant, il importe également de rappeler que, malgré les forces (échantillon transversal et représentatif des enfants nés au Congo en 2011), les données du QUIBB issues de la deuxième enquête Congolaise auprès des Ménages (ECOM2) comporte certaines limites quant à la possibilité d'examiner de manière exhaustive les déterminants du décrochage scolaire. Par exemple, les données du QUIBB-ECOM2 ne permettent pas de connaître de manière précise le nombre de fois que les adolescents ont redoublé au primaire, le type d'école (public ou privé) se trouvait l'adolescent avant de décrocher et à quel âge a-t-il réellement décroché. Ces données ne permettent pas aussi de déterminer les facteurs internes au système scolaire qui incluent les facteurs organisationnels et structurels des écoles et les facteurs liés aux interactions entre enseignants et élèves.

Par ailleurs, les résultats obtenus pour l'ensemble des adolescents à risque ont montré que ces enfants ont plus souvent des parents moins instruits, voire sans instruction, qui peinent à fournir un encadrement et un soutien optimal en matière de scolarisation et sont plus susceptibles de provenir de milieux économiques défavorisés. A cet effet, une priorité doit donc être accordée aux enfants des milieux défavorisés et à leurs parents. Les décideurs peuvent réduire par divers moyens les coûts directs que les parents doivent prendre à leur charge pour scolariser leurs enfants. Ils peuvent par exemple subventionner les manuels scolaires, offrir les fournitures scolaires essentielles, subventionner les transports, dispenser de frais aux parents ou tuteurs des élèves vulnérables (autochtones, handicapés, etc.) ou créer des emplois stables et bien rémunérés aux parents ou tuteurs des adolescents démunis. De même, une bonne politique

de raccrochage scolaire au niveau des adolescents peut améliorer beaucoup de choses. En effet, offrir une seconde chance d'intégration scolaire pour cette catégorie d'enfants est une initiative vivement souhaitable et pourra aboutir à une réelle réintégration de ces enfants dans le cursus scolaire ordinaire ou les autoriser à poursuivre un apprentissage professionnel.

Les résultats présentés dans cette étude visent donc à éclairer les décideurs, administrateurs et intervenants quant aux facteurs qui méritent le plus d'attention dans les efforts de prévention du décrochage scolaire dès le primaire. De plus, il serait important de vérifier si des indicateurs mesurés dès la maternelle n'offriraient pas aussi une bonne capacité de dépistage car, le cas échéant, des mesures de soutien appropriées pourraient être mises en place dès la première année du primaire.

REFERENCES BIBLIOGRAPHIQUES

- Becker, G. S. et N. Thomes (1986). *Human Capital and the Rise and the fall of Families*. Journal of Labor Economics, 4, 51-539.
- Behrman, J., R., R. Pollack, et P. Taubman (1995). *From Parent to Child*. Chicago: University of Chicago Press.
- Blaya, C (2010). *Décrochages scolaires : L'école en difficulté*. Bruxelles : De Boeck.
- Bloch, M.C., Gerde, B. (dir.) (1998). *Les lycéens décrocheurs*. Lyon, Chronique sociale.
- Boudesseul, G. Grelet, Y & Vivent, C (2012). *Les risques sociaux du décrochage : Vers une politique territorialisée de prévention ?*. Bref du CEREQ, n° 304, décembre.
- Chavez (E. L.), Edwards (R.), Oetting (E. R.), (1989). *Mexican American and white american school dropouts' drug use, health status, and involvement in violence*. Public Health Reports, 104 (6), 594-604.
- Esterle-Hedibel, M (2006). *Absentéisme, déscolarisation, décrochage scolaire, les apports des recherches récentes*. Déviance et Société, Vol. 30, p. 41-65. DOI : 10.3917/ds.301.0041
- Fagan (J.), Pabon (E.), (1990). *Contributions of delinquency and substance use to school dropout among inner-city youth*. Youth & Society, 21 (3), 306-354.
- Fortin, L., (2003). *Students' antisocial and aggressive behavior : development and prediction*. In Journal of Educational Administration, 41 (6), 669-688.
- Issidor, N. (2006). « *Un profil de l'abandon scolaire au Cameroun* », Proposition de communication aux journées scientifiques du réseau « Analyse Économique et Développement ».
- Lange, M. (1995). *Crise économique et recomposition du champ scolaire : l'Ecole africaine en questions*. Bamako, OROSTOM , 10 p
- McCaul (E. J.), et al, (1992). *Consequences of dropping out of school : Findings from high school and beyond*. Journal of Educational Research, 85 (4), 198-207.
- Janosz, M et al, (2013). *Les élèves du primaire à risque de décrocher au secondaire : caractéristiques à 12 ans et prédicteurs à 7 ans* ». Institut de la Statistique, Quebec, Volume 7, Fascicule 2.
- Rémi, T. (2013). *Le décrochage scolaire : diversité des approches, diversité des dispositifs*. n°84, dossier d'actualité, Institut Français de l'Éducation
- UNICEF, (2014). *Rapport national sur les enfants non scolarisés en Algérie*.