
Brusselse multiculturaliteit: Living
apart together

Mark Elchardus & Jessy Siongers
Onderzoeksgroep TOR - VUB

1

Brusselse jongeren over andere
culturen: van vijand tot lief

2

Het multiculturele Brussel

3

n Vreemde nationaliteiten (obv gemeentelijke bevolkingsregisters):
¡ 1.048.491 inwoners, waarvan 295.043 of 28% een buitenlandse

nationaliteit hebben (januari 2008)
¡ + asielzoekers en kandidaat-vluchtelingen uit het wachtregister: 29%

‘vreemdelingen’

¡ Belgische gemiddelde (9.3%)

n Etnische origine
¡ 1 januari 1990 - 31 december 2007 : 207.060 naturalisaties in het Brussels

Hoofdstedelijk Gewest
¡ Bijna de helft (46.8%) daarvan waren Marokkanen
¡ Marokkanen vormen de grootste groep onder de niet-Belgen in Brussel (in onze

steekproef: 34% heeft een vader of een moeder van Marokkaanse origine)
¡ Brussel telt één van de grootste moslimpopulaties in de Westerse wereld (in onze

steekproef: 44.5% noemt zichzef moslim)

Sociale afstandenmaat
(Bogardus)

de intimiteit die men bereid is te accepteren of
goed te keuren in interacties die men onderhoudt
met de leden van andere groepen:
1.Ik zou ze niet toelaten tot mijn land
2.Ik zou bereid zijn ze uitsluitend als bezoeker in
mijn land te hebben
3.Ik zou bereid zijn ze als burger van mijn land te
hebben
4.Ik zou bereid zijn er mee samen te werken
5.Ik zou bereid zijn ze in mijn straat als buren te
hebben
6.Ik zou bereid zijn ze in mijn persoonlijke
vriendenkring op te nemen
7.Ik zou bereid zijn er mee te huwen

4

Bereidheid tot sociale contacten

5

53,8

48,5 47,6 47,6
45,3

43,5 42,6

37,5

26,5
24,5

22,8

0

10

20

30

40

50

60

Vl
am
ing
en

Ma
ro
kk
an
en

W
ale
n

Ita
lia
ne
n

Af
rik
an
en

Ne
de
rla
nd
er
s

Tu
rk
en

Az
iat
en

Bu
lga
re
n

Ko
er
de
n

Ro
m
a

Figuur 1. Percentage jongeren dat bereid is de desbetreffende groep in de persoonlijke vriendenkring op te nemen of ermee te huwen

6

Bereidheid tot intergroepscontacten
naargelang nationale herkomst

2,00

2,50

3,00

3,50

4,00

4,50

5,00

5,50

6,00

6,50

Vlam
ing

en

Niet
-ge

lov
ige

n
Wale

n

Kath
oli

ek
en

Ned
erl

an
de

rs

 Ita
lia

ne
n

Afrik
an

en

Azia
ten

Pole
n

Jo
de

n

Maro
kk

an
en

Mos
lim

s

Turk
en

 Bulg
are

n

Koe
rde

n

Rom
a z

ige
un

ers

beide ouders belg (n=486) min. 1 ouder is Marokkaans (n=461)
min. Één ouder Turks (n=126) min. 1 ouder is Zuid-Europees (n=152)

7

Bereidheid tot intergroepscontacten
naargelang nationale herkomst

Aantal duidelijke tendensen
n Eigen groep eerst
n Gevolgd door groepen die qua taal, geografische ligging, cultuur en

levensbeschouwing het meest nabij liggen
n Sterke intergroepsconsensus over de laagst geplaatste groepen:

Bulgaren, Koerden en Roma-zigeuners (bij Turken nog 1 lager geplaatste
groep : joden)

n Bij alle groepen: grotere bereidheid tot sociale contacten met de
populatie van West- en Zuid-Europese landen dan deze van bv. Azië
en Oost-Europese landen

n Jongeren van Marokkaanse en Turkse herkomst vertonen grotere
afstanden met zowat alle outgroepen dan jongeren van Belgische of
Zuid-Europese origine

n een sterke gerichtheid op de eigen groep, vertaalt zich over het
algemeen niet in een blokkade voor contacten met andere groepen

8

De contacthypothese getoetst
bij Brusselse jongeren

9

Brusselse context

n Hoog percentage personen met
vreemde nationaliteit of origine

n Maar
¡ ruimtelijke segregatie
¡ Onderwijssegregatie: ‘witte’/elite en

‘zwarte’/concentratie scholen

10

% “vreemdelingen” in Brussel
vreemde bevolking Marokko Turkije

Sint-Agatha-Berchem 14,2 2,1 0,3
Ganshoren 14,4 1,8 0,2
Jette 16,2 2,2 0,4
Watermaal-Bosvoorde 16,5 3,7 0,05
Evere 18,6 1,9 0,8
Oudergem 22,2 0,4 0,1
Koekelberg 23 4,9 0,7
Anderlecht 24,5 5,3 0,7
Molenbeek 25 8,7 0,8
Ukkel 26,9 0,5 1,3
Brussels Hoofdstedelijk Gewest 28,1 3,7 1
Vorst 28,3 4,7 0,2
Sint-Lambrechts-Woluwe 29,1 0,3 0,2
Schaarbeek 29,5 5,3 3,9
Brussel stad 29,6 5,4 1,1
Sint-Pieters-Woluwe 29,8 0,2 0,2
Sint-Joost-ten-Node 33,1 6,1 5,9
Etterbeek 37,8 1,4 0,2
Elsene 41,8 1,8 0,3
Sint-Gillis 42,1 5,4 0,4

11

Samenstelling vreemde bevolking

12

Contactindicatoren

 Min. Max. Gem.
School
% leerlingen van vreemde nationaliteit in de school (geg. Dep.
Onderwijs) 2.7 37.5 21.9

% leerlingen waarvan beide ouders van Belgische origine zijn bij de
leerlingen die werden bevraagd per school 0.0 74.4 25.7

% islamitische leerlingen bij de leerlingen die werden bevraagd per
school 0.0 100.0 45.7

% leerlingen waarvan minstens één van beide ouders van Marokkaanse
of Turkse herkomst is bij de leerlingen die werden bevraagd per school 0.0 94.2 39.9

Wijk waarin de school gelegen is
% vreemdelingen in de wijk waar de school gelegen is 12.2 40.6 22.2
% Noord-Afrikanen in de wijk waar de school gelegen is 0.4 17.1 4.1
% Turken in de wijk waar de school gelegen is 0.02 8.1 0.7
	

13

Contacthypothese

n Tegenstrijdige verwachtingen
¡ Concurrentie- of competitiethese:

aanwezigheid en het daaruit voortvloeiende contact
houdt een groot risico in te leiden tot verhoogde
vooroordelen en etnocentrisme

¡ Contacthypothese:
contacten tussen verschillende bevolkingsgroepen zijn

bevorderlijk zijn voor de goede verstandhouding
tussen deze groepen en gaan etnische vooroordelen
tegen

14

Contacthypothese

n Allport (1954)
¡ Contact à grotere kennis à meer genuanceerde

oordelen
¡ 4 voorwaarden voor optimale intergroepscontacten

n Groepen verwachten en ervaren dezelfde groepsstatus in de
bestudeerde context

n Gemeenschappelijke doelen
n Geen intergroepscompetitie, maar intergroepssamenwerking
n Gedragen door gezaghebbende instanties, evt. Met expliciet

sociale sancties

15

n Pettigrew en Tropp (2006)
¡ Geen conditionele voorwaarden maar

faciliterende condities
¡ 5e conditie: de setting moet participanten de

mogelijkheid bieden om vriendschapsrelaties uit
te bouwen (langdurig contact)

à Scholen ideale setting

Contacthypothese

16

n Verdere verfijning contacthypothese:
¡ intergroepcontacten kunnen gevoelens van

bedreiging en angst reduceren
n Twee parallelle bewegingen:

1. naarmate migrantengroepen groter zijn of als groter
worden ervaren à ervaren groepsbedreiging groter à
meer etnische vooroordelen

2. naarmate migrantengroepen groter is à meer kans tot
contacten à minder vooroordelen

n In kleinere settings (bv. Scholen) vnl. beweging 2, in
ruimere settings vnl. beweging 1

Contacthypothese

17

Analyses
n Aparte analyses

¡ Jongeren waarvan minstens één van beide
ouders van Marokkaanse origine is
n Afhankelijke var.: mate van bereidheid tot sociale

contacten met personen geassocieerd met West- en
Zuid-Europese landen (Vlamingen, Walen,
Nederlanders, Italianen, katholieken en niet-gelovigen)

¡ Jongeren waarvan beide ouders van Belgische
origine zijn
n Afhankelijke var.: mate van bereidheid tot sociale

contacten met personen geassocieerd met
moslimlanden (Marokkanen, Turken & Moslims)

18

Contactindicatoren
n School

¡ % leerlingen van vreemde nationaliteit (obv . geg. Dep. Onderwijs)
¡ % leerlingen waarvan beide ouders van Belgische origine (obv enquête)
¡ % islamitische leerlingen (obv enquête)
¡ % leeringen waarvan minstens één van beide ouders van Marokkaanse of Turkse

herkomst is (obv enquête)

n Wijk waarin de school gelegen is
¡ % vreemdelingen
¡ % Noord-Afrikanen
¡ % Turken

n Woonplaats
¡ Al dan niet in Brussel (70.3% woont in Brussel)
¡ Perceptie van de culturele heterogeniteit van de buurt waarin men woont

(3 categorieën)
n Indicator om het intergroepscontact te evalueren: is men al eens

slecht behandeld omwille van zijn/haar geloof, taal of huidskleur
n Controle voor geslacht, leeftijd, onderwijsvorm en

levensbeschouwing
19

Resultaten

20

 Belgische jongeren tav
moslims

Marokkaanse jongeren tav
West/Zuid-Europeanen

 Bruto Gecontroleerd Bruto Gecontroleerd
School
% leerlingen van vreemde nationaliteit / /
% leerlingen van Belgische origine / / +*
% islamitische leerlingen
% leeringen van Marokkaanse of Turkse
origine

Wijk waarin de school gelegen is
% vreemdelingen +*
% Noord-Afrikanen
% Turken
Woonplaats
Brussel +* +* -** -***
Buurt waarin men woont (ref.: buurt met
overwegend Belgische inwoners)

Buurt met een gelijke mix +*** +*
Buurt met overwegend inwoners van
niet-Belgische origine

	

Resultaten

21

 Belgische
jongeren

Marokkaanse
jongeren

Buurt *ervaringen met andere culturen (ref. cat.: buurt met
overwegend Belgische inwoners)

• buurt met een gelijke mix en heeft nooit negatieve
ervaringen gehad .142 ** .049 n.s.

• buurt met een gelijke mix en heeft negatieve ervaringen
gehad .088 n.s. .038 n.s.

• buurt met overwegend inwoners van niet-Belgische
origine en heeft nooit negatieve ervaringen gehad -.056 n.s. .036 n.s.

• buurt met overwegend inwoners van niet-Belgische
origine en heeft negatieve ervaringen gehad -.087 n.s. -.043 n.s.

	

Besluit

n Ondanks de grote heterogeniteit naar etnische herkomst in
Brussel en in Brusselse scholen, blijken jongeren nog steeds
sterk gericht op de eigen cultuur

n Maakt interetnisch contact de ‘andere’ meer geliefd?
¡ Tegen de verwachtingen in: schoolcontext minder van belang

dan de buurt waarin men woont
¡ Al dan niet in Brussel wonen
¡ Intergroepscontacten kunnen etnische vooroordelen bij

Belgische jongeren vooral remmen als zij plaats vinden in
buurten waar er een evenwichtige verdeling bestaat tussen
autochtonen en allochtonen en als deze contacten als positief
worden ervaren

22

Besluit

n Wat daarmee aanvangen?
¡ woonbeleid dat gericht is op het bewerkstelligen van meer

diversiteit in wijken, maar met aandacht voor het
‘leefbaarheidsgehalte’

¡ Meer analyses nodig naar de houding van
minderheidsgroepen/allochtonen ten aanzien van autochtonen
alsook ten aanzien van andere etnische groepen

23

ANTISEMITISME in de
Brusselse scholen

Waarom antisemitisme bestuderen?

n (als zorgwekkend omschreven)
toename in verschillende Europese
landen

n In internationale rapporten (bv. Center
for Research on Anti-semitism,
Vienna) gewag van (toename) ernstige
incidenten in België/Brussel

n Weinig of niet bestudeerd in
Vlaanderen

Antisemitisme meten

n Op zoek naar stereotypen en clichés
n Bijvoorbeeld (Horowitz, 2005): “…een

verbazende bekwaamheid om te overleven omdat
zij een verbazende bekwaamheid hebben in het
beheren en manipuleren van de wereldmarkten,
een parallelle bekwaamheid om zich geplaatst te zien
in posities van grote macht en invloed, en een
cultuur die hen van anderen afscheidt – zowel
geografisch als cultureel – wat leidt tot
kliekjesgedrag en tot een berekende
onverschilligheid tegenover de belangen van de
ander”

Uitspraak
Eigenw. 3.12; % 79; C’alfa .91;
Pc loadings .84-.93

Helemaal
(niet)

akkoord

Tussen
beide

(Helemaal)
akkoord

% % %

De meeste joden denken dat zij
beter zijn dan anderen

43 27 30

Joden zetten aan tot oorlog en
geven anderen de schuld ervan

44 27 28

De joden willen alles domineren 45 24 31
Als je met joden zaken doet, moet
je extra goed oppassen

41 31 28

Hoe verklaren?

n Gevolg etnisch
vooroordeel

n (rationele keuze)
n (contacthypothese)
n Socialisatie
n Anomie-autonomie
n Onbehagen-

deprivatie

n Specifiek voor
antisemitisme

n Theologisch
antisemitisme

n (conflict Midden-
Oosten, zionisme)

Algemene verklaringen

n Socialisatie
¡ Mediavoorkeur
¡ Participatie verenigingsleven
¡ Onderwijsvorm (aso, tso, bso)

n Anomie (Durkheim)
¡ autonomiestreven

n Onbehagen-deprivatie
¡ Onerwijsvorm
¡ Soc-ec. Gezin, inkomenssituatie
¡ Onderwijs ouders
¡ Schoolloopbaan (bissen)
¡ onveiligheidgevoel

Ladingen

Ik doe in de eerste plaats mijn eigen zin. Wat de anderen
daarvan denken kan mij niet veel schelen

.73

Ik doe mijn eigen zin en daarnee uit .70
Ik wil niet aan regels gebonden zijn .72
Zowel binnenshuis als buitenshuis trek ik me niets aan van
de gebruiken en gewoontes in de samenleving

.74

Ik wil zelf kunnen uitmaken wat mag en niet mag .66
Jezelf zijn betekent: geen rekening moeten houden met de
samenleving

.70

Eigenwaarde
Verklaarde Variantie
Cronbach α

3.0
50%
.80

Autonomiestreven (n=1540)

Specifieke verklaring

Gemiddelde N Standaard
afwijking

Gelovig + praktiserend christen 38 41 25

Christelijk, maar randgelovig of
twijfelend 32 213 21

Moslim 63 359 27

Vrijzinnig, niet-gelovig of
ongelovig 31 323 23

Verklarend model

n R2 (totaal) = 39%

n R2 (individueel) = 29%

n R2 (school) = 97%

De verklaringen

n Algemeen gemiddelde: 23.7

n Verklaringen geldend voor iedereen
¡ Meisje + 0.0
¡ Jongen + 9.4

¡ Christen prak. + 11.7
¡ Christen niet prak. + 1.0
¡ Moslim + 28.4
¡ Vrijzinnig + 0.0

¡ Onveiligheidgevoel + 3.5

Verklaringen

n Geldend voor de autochtonen

¡ Autonomiestreven + 5.5

¡ aso + 0.0
¡ tso + 6.6
¡ bso +16.6

Verklaringen

n Geldend voor allochtone niet-
moslims

¡ aso + 0.0
¡ tso + 6.2
¡ bso + 18.0

¡ Max. 10% missing - 6.6

Verklaringen

n Geldend voor moslims

¡ Populaire mediavoorkeur + 4.5

Verklaringen

n Schoolkenmerken

¡ % moslims in schoolbevolking + 0.8

Bevindingen,
interpretaties en
nieuwe vragen

n Opmerkelijk: sociaal-economische
positie gezin, inkomenssituatie gezin,
onderwijsniveau ouders heeft geen
rechtstreeks effect bij geen enkele
groep

n De onderwijsvorm speelt ook hier een
belangrijke rol, doch enkel bij niet-
moslims

n Antisemitisme bij autochtonen: theologisch,
bso, hoog autonomiestreven en hoge
onveiligheidsgevoelens (gevoel
achterstelling, gevoel bedreiging en geloof
in belang autonomie)

n Naast vorm en theologisch, bij allochtone
niet-moslims waarschijnlijk de
taalvaardigheid (origine?)

n Opmerkelijk voor moslims is dat bedreiging,
sociaal-economische positie, onderwijsvorm,
autonomiestreven allemaal geen effect hebben

n Enkel effect mediavoorkeur (satelietzenders?)

n In het model blijft antisemitisme aan islamitisch
geloof gekoppeld; ten dele verklaard door
theologisch antisemitisme en zendervoorkeur,
grotendeels onverklaard.

Het antisemitisme is de Brusselse scholen
binnengekomen samen met de moslimleerlingen

% akkoord en helemaal akkoord Niet-moslims Moslims

De meeste joden denken dat ze beter
zijn dan anderen

13 47

Joden zetten aan tot oorlog en geven
anderen de schuld ervan

8 54

De joden willen alles domineren 11 57

Als je met joden zaken doet moet je
extra goed oppassen

13 48

Het gepast toepassen van de
vakoverschijdende eindtermen?

In een omgeving waar bij de 50% van
de leerlingen moslim is, zou het
werken aan verdraagzaamheid
bijzondere aandacht moeten besteden
aan het antisemitisme

