


Jongeren, voorbij het wij-zij denken (?)

Jessy Siongers


[Identiteitsvorming]


[Bijdragen]

- Etnische intergroepsrelaties bij jongeren in de superdiverse samenleving
 - Jessy Siongers
 - Scholenmonitor
- Genderidentiteit en genderattitudes bij Vlaamse jongeren
 - Laora Mastari, Bram Spruyt & Jessy Siongers
 - JOP-Kindmonitor en JOP-monitor 4
- Jongeren en politiek in turbulente tijden
 - Bram Spruyt, Laora Mastari & Filip Van Droogenbroeck
 - JOP-monitor 4

Etnische intergroepsrelaties bij jongeren in de superdiverse samenleving

Jessy Siongers


% inwoners van niet-Belgische herkomst over de tijd


Bron: Statistiek Vlaanderen – Lokale Inburgerings- en Integreatiemonitoren 2018

% inwoners van niet-Belgische herkomst nagl leeftijd


Bron: Statistiek Vlaanderen – Lokale Inburgerings- en Integratiemonitoren 2018

Etniciteit in steekproef (%)

Eerste graad


Tweede en derde graad


- België
- West- en Noord Europa
- Oost-Europa
- Zuid-Europa
- Marokko
- Turkije
- Maghreb en Midden Oosten
- Amerika en Australië
- Azië
- Afrika

Resultaten

- Interetnische vriendschappen
 - 2018 > 2013
 - Vooral in de grootstedelijke regio's


Indicatoren

Eerste graad


WARM
Ik ga graag met deze
mensen om

Ik ga niet graag met
deze mensen
KIL

Tweede en derde graad

1. niet toelaten tot mijn land
2. toelaten als bezoeker in mijn land
3. toelaten als burger van mijn land
4. er mee samenwerken
5. er mee vrienden worden
6. er een vaste relatie mee hebben

**Belgen, Bulgaren, Chinezen, Congolezen, Fransen, Italianen,
Marokkanen, Nederlanders, Polen, Turken, Duitsers, Koerden en Roma**

Resultaten

- Rangorde in beoordeling etnische-culturele groepen:
 - Ingroep favoritisme sterk aanwezig bij elk van de herkomstgroepen
 - Gevolgd door groepen die qua taal, geografische ligging, cultuur en/of levensbeschouwing het meest nabij liggen
 - Minst positief beoordeeld:
 - Bij alle groepen: Personen uit de recentere migratielanden (bv. Bulgarije, Polen)
 - Bij jongeren van Belgische herkomst daarnaast ook Marokkanen en Turken
- Ingroup-favoritisme gaat niet noodzakelijk gepaard met het afwijzen van andere groepen
- Vooral het aangaan van een vaste relatie vormt bij velen een drempel

Belgische herkomst


Marokkaanse herkomst


Turkse herkomst


0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

- niet toelaten tot mijn land
- toelaten als bezoeker van mijn land
- toelaten als burger van mijn land
- er mee samenwerken
- er vrienden mee worden
- vaste relatie hebben

[Sociale verschillen]

- Een aantal gekende sociale verschillen blijven pertinent aanwezig:
 - Meisjes staan over het algemeen positiever t.o.v. andere etnisch-culturele groepen
 - Bso-leerlingen stellen zich negatiever op t.a.v. andere etnisch-culturele groepen

- Een aantal positieve tendensen
 - Openheid neemt toe met de leeftijd
 - In meer diverse woon-/schoolomgevingen staan jongeren positiever t.o.v. andere culturen (en vooral tav personen van Marokkaanse en Turkse origine)

Genderidentiteit en genderattitudes bij Vlaamse jongeren

Laora Mastari
Bram Spruyt
Jessy Siongers


[Gender als sociale identiteit]

Genderidentiteit (Egan & Perry)

- Gendertypering (14-25)
- Gendertevredenheid (10-13)
- Persoonlijke druk tot genderconformiteit
- Interpersoonlijke druk tot genderconformiteit

Seksisme (Glick & Fiske)

- Subtiel seksisme
- Openlijk seksisme
- ten aanzien van mannen
- ten aanzien van vrouwen

Gendertypicaliteit & -(on)tevredenheid (% akkoord)


Druk tot conformiteit (14-25 j, % akkoord)

PERSOONLIJKE DRUK TOT GENDERCONFORM GEDRAG

Ik vind het belangrijk me te gedragen als andere jongens/meisjes


Ik zou me er slecht bij voelen als iemand mij zegt dat ik me als een jongen/meisje gedraag


INTERPERSOONLIJKE DRUK TOT GENDERCONFORM GEDRAG

De jongens/meisjes die ik ken, zouden het vreemd vinden als ik hen zou vertellen dat ik aan ballet of aan turnen/voetbal zou willen doen


De jongens/meisjes die ik ken, zouden het vreemd vinden als ik kleren zou dragen die meisjesesachtig/jongensachtig zijn


0 20 40 60 80


SUBTIEL SEKSISME T.O.V. JONGENS

14-25 jarigen

Een vrouw heeft nood aan een man die haar koestert en bewondert

53,6

In vergelijking met vrouwen zijn mannen minder snel hulpeloos in noodsituaties

23

46

OPENLIJK SEKSISME T.O.V. JONGENS

Mannen zullen altijd vechten om meer controle en macht in de samenleving te hebben dan vrouwen

33,6

Als mannen vrouwen proberen te 'helpen', willen ze vaak gewoon aantonen dat ze beter zijn dan vrouwen

17,6

SUBTIEL SEKSISME T.O.V. MEISJES

Een vrouw moet door haar man bewonderd worden

59,8

Veel vrouwen hebben een zekere echtheid en puurheid die weinig mannen bezitten

17,7

OPENLIJK SEKSISME T.O.V. MEISJES

Vrouwen zeggen dat ze 'gelijkheid' willen, maar ze willen eigenlijk allerlei voordelen

21,8

Vrouwen voelen zich te gemakkelijk beledigd

41,4

0 10 20 30 40 50 60 70

[Sociale verschillen]

- Gender
 - Druk tot genderconform gedrag: jongens > meisjes
 - Gendertypicaliteit en -tevredenheid: jongens > meisjes
 - Openlijk seksisme (zowel tav jongens als meisjes): jongens > meisjes
 - Subtiel seksisme tav jongens: jongens > meisjes
- Leeftijd
 - Seksistische attitudes nemen af over de leeftijd
- Onderwijspositie
 - Persoonlijke druk en seksistische attitudes sterker bij bso-leerlingen en kinderen van lager opgeleide ouders
 - Interpersoonlijke druk niet verschillend naargelang onderwijspositie jongere of ouders !

Jongeren en politiek in turbulente tijden: populisme

*Bram Spruyt,
Laora Mastari &
Filip Van Droogenbroeck*


Populisme (% akkoord)


BSO > TSO > ASO

Lager opgeleide ouders > hoger opgeleide ouders

Financieel achtergesteld gezin > welstellend gezin

Afsluitend

- Identiteitsontwikkeling is meerlagig
- en gebeurt in diverse contexten en vanuit diverse invalshoeken en sociale groepen
- Belangrijke aspecten van de sociale identiteit van jongeren zijn:
 - Gender, etnische identiteit, leeftijd en opleiding
- Nog niet voorbij het wij-zij denken
 - bij sommige groepen sterker normatief kader en meer geslotenheid
- Maar positieve tendensen:
 - Groei over de leeftijd naar meer openheid
 - Contacten creëren openheid


Jongeren, voorbij het wij-zij denken (?)

Jessy Siongers


