

Organisatie: Kenniscentrum Emancipatie Dona Daria, Rotterdam

Afstudeeronderzoek: Emancipatie van de Bulgaarse Roma meisjes

Culturele en Maatschappelijke Vorming, Inholland, Rotterdam

Enisa Ramadanovic

Studentnummer: 476394

Docent: Dhr. Richard de Brabander

Datum: 23-5-2016

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

1

Voorwoord

Voor u ligt het afstudeeronderzoek waarmee ik de opleiding Culturele en Maatschappelijke

Vorming aan de Hogeschool Inholland in Rotterdam hoop af te ronden. Het onderzoek is

uitgevoerd voor het Kenniscentrum Emancipatie Dona Daria in Rotterdam. Aanleiding voor

dit onderzoek was de vraag vanuit de organisatie om te achterhalen hoe ze Roma meisjes in

Rotterdam kunnen betrekken en steunen in hun emancipatieproces. Daarnaast ben ik van

Roma achtergrond uit Servië en wil ik graag bijdragen aan de emancipatie van de Roma

meisjes.

Graag wil ik van de gelegenheid gebruik maken om docent dhr. Richard de Brabander en

beleidsmedewerkster van Dona Daria, mevrouw Aisha de Jong, te bedanken voor hun

medewerking aan dit onderzoek.

Breda, mei 2016

Enisa Ramadanovic

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

2

Inhoudsopgave

Voorwoord .. 1

Inhoudsopgave .. 2

Samenvatting ... 4

Hoofdstuk 1 Aanleiding tot het onderzoek .. 5

1.1 Dona Daria ... 5

1.2 Probleemanalyse ... 5

1.2.1 Roma in Nederland .. 5

1.2.2 Roma in Rotterdam .. 6

1.3 Waarom is emancipatie voor de Roma meisjes een probleem en waar blijkt dat uit? 6

1.4 Probleemstelling en deelvragen ... 7

1.4.1 Probleem .. 7

1.4.2 Doelstelling onderzoek ... 7

1.4.3 Doelgroep .. 7

1.5 Leeswijzer ... 7

Hoofdstuk 2 De situatie van de Roma .. 8

2.1 De samenleving ... 8

2.1.1 Roma in Nederland .. 8

2.1.2 Roma in Rotterdam... 11

2.2 De omgeving .. 12

2.2.1 Het gezin .. 12

2.2.2 Opvoeding ... 13

2.2.3 Onderwijs ... 14

2.3 Arbeid .. 15

2.4 Criminaliteit ... 15

2.5 Roma meisjes ... 16

2.6 Deelconclusie ... 17

Hoofdstuk 3 Bestaande interventies ... 18

3.1 Emancipatie ... 18

3.1.1 Emancipatie & Empowerment ... 20

3.2 Bestaande interventies .. 23

3.2.1 Feniks ... 23

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

3

3.2.2 Dona Daria ... 25

3.2.3 Movisie .. 26

3.3 Deelconclusie ... 29

Hoofdstuk 4 Praktijkonderzoek ... 31

4.1 Kwalitatief onderzoek .. 31

4.1.1 Het interview .. 31

4.2 Opzet interviews .. 32

4.3 Resultaten van de interviews met de medewerkers van Dona Daria 35

4.3.1 Ervaringen met Roma vrouwen ... 35

4.3.2 Veranderingen die moeten komen, hoe deze aan te pakken en welke kennis is

hierbij nodig .. 37

4.4 De resultaten van het kwalitatief onderzoek met Bulgaarse Roma meisjes 38

4.4.1 De Roma cultuur ... 39

4.4.2 Emancipatie & Gendergelijkheid .. 40

4.5 Resultaten van het interview met studerende Roma vrouwen ... 42

4.5.1 De Roma cultuur & opvoeding ... 42

4.5.2 Gendergelijkheid ... 43

4.5.3 Onderwijs ... 44

4.6 Analyse .. 46

4.7 Conclusie .. 48

Hoofdstuk 5 Conclusie en aanbevelingen ... 49

5.1 Conclusie .. 50

5.2 Aanbevelingen ... 51

5.3 Reflectie .. 52

5.4 Discussie ... 52

Bibliografie .. 54

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

4

Samenvatting

Voor dit onderzoek is het probleem onderzocht wat de Bulgaarse meisjes in de leeftijd van 13

t/m 18 jaar tegenhoudt om te emanciperen in Nederland in het algemeen en in Rotterdam in

het bijzonder en hoe Kenniscentrum Emancipatie Dona Daria in Rotterdam deze doelgroep

kan ondersteunen in hun emancipatieproces. Dit onderzoek is gedaan door middel van

literatuuronderzoek en een praktijkonderzoek, onder de professionals op het gebied van

emancipatie en de Roma meisjes. Hieronder staan de conclusies en aanbevelingen.

Conclusies

Volgens het literatuur-en praktijkonderzoek hebben de Bulgaarse meisjes in Nederland te

maken met verschillende problematieken. Deze komen voort uit de waarden en normen die

in Roma cultuur een sterke aanwezigheid hebben, welke moeilijk te doorbreken zijn. De

ouders en de familie hebben een grote invloed op de levenswijze van de Roma meisjes. Ze

hebben een sterke band met elkaar en de sociale cohesie heeft een sterke aanwezigheid

binnen de Roma cultuur. Dit leidt ertoe dat de meisjes zich in een kwetsbare positie bevinden

en meestal geen keuzes kunnen maken op eigen wil maar rekening dienen te houden met de

wensen van de ouders en de omgeving. Tegenspreken is niet toegestaan, want dit is

respectloos en het is een norm binnen de Roma cultuur. De meisjes dienen de ouderen te

respecteren, willen ze hun aanzien behouden. Ze worden beschermd opgevoed in

tegenstelling tot jongens, deze hebben meer vrijheid. Dit leidt tot genderongelijkheid en

onderdrukking van de meisjes/vrouwen. De meisjes worden opgevoed met de gedachte om

later een huisvrouw te worden, en worden hierop voorbereid door thuis mee te helpen in de

huishoudelijke taken. Naar school gaan is geen prioriteit wat ertoe leidt dat meisjes een

educatieve achterstand oplopen en geïsoleerd raken. Wel is het zo volgens het

praktijkonderzoek dat de meisjes een verandering willen zien en behoefte hebben aan

emancipatie. Uit het onderzoek blijkt dat Roma moeite hebben met het vertrouwen van

iemand die niet dezelfde achtergrond heeft en het liefst in contact zijn met iemand van

dezelfde achtergrond. De Roma geven aan dat ze geen kennis en inzicht hebben in het

onderwijssysteem en wet-en regelgeving in Nederland en hebben behoefte aan kennis

erover. Uit het onderzoek is gebleken dat de meeste Roma in armoedige omstandigheden

leven en dat dit een van de oorzaken is dat Roma niet kunnen studeren of een beroep

volgen. Een opvallend punt is dat de meeste onderzoeken zich op bepaalde groepen richten.

Aanbevelingen

Om de Roma meisjes te ondersteunen in hun emancipatieproces is het van belang om het

vertrouwen te winnen van deze groep en dit kan middels het inzetten van sleutelfiguren en

rolmodellen. Het is belangrijk om de ouders bewust te maken van het belang van

emanciperen en er zou met een school een pilot ontwikkeld kunnen worden om erachter te

komen hoe ze de ouders kunnen bereiken. Wanneer de ouders het belang inzien van de

emancipatie, kunnen de meisjes ondersteund worden door middel van

empowermenttrainingen. Deze zorgen ervoor dat de meisjes sterker en weerbaarder worden.

Empowerment leidt tot emancipatie, wat ervoor zorgt dat de meisjes onafhankelijk worden.

Het zou goed zijn voor de professionals die met Roma willen werken om scholing te krijgen

over Roma en communicatievaardigheden in omgang met Roma. Tevens zou er een

vervolgonderzoek moeten komen omtrent opvattingen van de ouders, dit kan in

samenwerking met een universiteit.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

5

Hoofdstuk 1 Aanleiding tot het onderzoek

In dit hoofdstuk wordt de aanleiding tot het onderzoek beschreven en toegelicht. Hierbij

wordt een beeld geschetst van de opdrachtgever, het probleem waar de Roma meisjes

tegenaan lopen en de geformuleerde probleemstelling met de daarbij behorende deelvragen

voor dit onderzoek.

1.1 Dona Daria

Het Kenniscentrum Emancipatie, Dona Daria is gevestigd in Rotterdam. Dona Daria is in 2006

ontstaan uit een fusie van zes organisaties die zich richt op de emancipatie van vrouwen in

Rotterdam. In Dona Daria is na de fusie kennis en ervaring gebundeld om de emancipatie en

ontwikkeling van alle vrouwen in Rotterdam te bevorderen. Dona Daria heeft zich in eerste

instantie op vrouwen gericht, vanuit de gedachte dat wie een vrouw ondersteunt in haar

ontwikkelingsproces, daarmee een geheel gezin ondersteunt in de ontwikkeling en

emancipatie. Het team van Dona Daria bestaat uit ongeveer 25 medewerkers met

verschillende achtergronden. Het multiculturele team bestaat uit ervaren en opgeleide

medewerkers.

Relatie Dona Daria met de Roma vrouwen

De huidige relatie tussen Dona Daria en Roma vrouwen bestaat uit een project waarin

vrouwen worden voorzien van informatie over relevante onderwerpen zoals, huwelijksdwang,

achterlating, huwelijkse gevangenschap, eergerelateerd geweld en (homo)seksualiteit. Het

doel van dit project is het bijdragen aan bewustwording en mentaliteitsverandering door het

opleiden van sleutelfiguren die als gespreksleiders binnen diverse gemeenschappen het

proces stimuleren en begeleiden om de bovengenoemde onderwerpen bespreekbaar te

maken. De naam van het project is Naar eer en geweten – Samen bespreken, zelf kiezen.

Dona Daria wil graag een jonge groep meiden erbij betrekken en begeleiden bij hun

emancipatieproces.

1.2 Probleemanalyse

In deze paragraaf wordt het probleem beschreven waar Roma meisjes tegenaan lopen.

Daarnaast wordt de probleemstelling en de daarbij behorende deelvragen beschreven.

1.2.1 Roma in Nederland

Bulgarije is op 1 januari 2007 lid geworden van de Europese Unie. Sindsdien zijn er steeds

meer Bulgaren in Nederland en andere Europese landen gaan wonen en werken. Sinds 1

januari 2014 mogen Bulgaren in Nederland zonder werkvergunning werken. Dat heeft ertoe

geleid dat er nog meer Bulgaren naar Nederland zijn gekomen om er te wonen en te werken.

Een deel van de Bulgaarse bevolking bestaat uit Roma. Volgens Van der Vee, De Jonge,

Currie & Van Oorspronk (2012) wonen er ongeveer 40.000 Roma in Nederland. Rond 1900

kwam een groep Roma uit Frankrijk en België naar Nederland om hier te wonen. In 1978

kwam een groep Roma uit het Voormalig Joegoslavië, die in het kader van de ‘generaal

Pardonregeling’ van 1977 een verblijfsvergunning kreeg. Deze groep telt 3000 bewoners. De

derde groep Roma bestaat uit vluchtelingen die in jaren ’90 is gevlucht voor het

oorlogsgeweld in Bosnië, Servië en Kroatië. De meest recente groep komt uit Oost-Europa,

waaronder Bulgarije.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

6

1.2.2 Roma in Rotterdam

Uit het onderzoek van FORUM (2014) betreft opvoedingsondersteuning voor migranten uit

Polen, Bulgarije en Roemenië blijkt dat ongeveer 20% van de Bulgaarse Roma zich in

Rotterdam en omgeving vestigen. Deze groep heeft moeite met het integreren en

emanciperen. Roma is een volk dat een grote achterstand heeft in ontwikkeling en taal en dat

komt doordat een groot deel van de Roma niet geschoold is. Roma worden vaak gezien als

een minderwaardig achterstandsvolk. In het land van herkomst worden ze gediscrimineerd,

maar ook in Nederland en Rotterdam in het bijzonder. Roma kunnen hierdoor vaak geen

legale baan vinden. Ze vinden het niet belangrijk om te studeren, omdat ze het vooroordeel

hebben dat ze geen legaal werk zullen vinden als gevolg van discriminatie. Daardoor doen de

mannen vaak zwart werk en de vrouwen zitten thuis en zorgen voor het huishouden en de

kinderen. Meisjes worden vaak opgevoed met de gedachte dat zij uiteindelijk huisvrouw

worden en niet zullen werken, wat ertoe leidt dat ze studeren niet als een prioriteit zien.

Schoolverzuim onder Roma meisjes wordt steeds groter, ze zitten liever thuis en helpen mee

met het huishouden. Dit is een probleem omdat ze daarmee achterstand hebben in onze

samenleving die van iedereen verlangt dat hij of zij meedoet. Het is belangrijk om de nieuwe

generatie van de Roma meisjes bewust te maken van de gendergelijkheid en het belang van

emancipatie, zodat zij een groter kans hebben op de arbeidsmarkt en zich in de maatschappij

positioneren.

1.3 Waarom is emancipatie voor de Roma meisjes een probleem en waar blijkt dat uit?

Volgens Van der Vee et al. (2012) worden Roma meisjes op jonge leeftijd van school

afgehaald (onder de 18) en trouwen meestal heel jong. Een van de gevolgen hiervan kan zijn

dat ze tienermoeders worden. Andere gevolgen hiervan kunnen zijn dat ze minder sociaal

met de buitenwereld zijn en een educatieve achterstand hebben. Ze krijgen ook met de

leerplichtwet te maken. De kinderen van de tienermoeders zijn hierdoor vaak minder

ontwikkeld. Ze nemen het voorbeeld over van de moeder en worden zelf ook tienerouder en

zodoende gaat het in een cirkel rond, want dat is wat ze in hun omgeving als voorbeeld zien.

Roma vrouwen zijn vaak afhankelijk van de mannelijke figuren in hun directe omgeving.

Doordat deze vrouwen minder ontwikkeld zijn en afhankelijk van hun mannen zijn, raken ze

geïsoleerd en krijgen ze te maken met fysiek geweld door de mannelijke figuren in hun leven.

Ze krijgen druk vanuit hun directe omgeving dat ze zich aan de regels van hun directe

omgeving moeten houden, waardoor ze geen eigen inbreng hebben in hun eigen leven.

Schooluitval blijkt een probleem te zijn en naar aanleiding hiervan is de vraag ontstaan hoe

er bijgedragen kan worden aan de emancipatie van de Roma meisjes. Dona Daria wil meer

betekenen voor Roma meisjes en vrouwen. Alleen ontbreekt de kennis over hoe ze deze

doelgroep kunnen ondersteunen.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

7

1.4 Probleemstelling en deelvragen

In deze paragraaf zijn de probleemstelling, hoofdvraag en deelvragen toegelicht.

1.4.1 Probleem

Uit onderzoek blijkt dat Bulgaarse Roma meisjes in de leeftijd van 13 t/m 18 jaar te

Rotterdam moeite hebben met emanciperen en integreren in de maatschappij door de

waarden en normen die ze vanuit de opvoeding meekrijgen. Het gevolg is dat ze geïsoleerd

en achtergesteld raken. Dona Daria wil weten hoe deze emancipatie vorm en inhoud kan

krijgen.

1.4.2 Doelstelling onderzoek

De doelstelling van dit onderzoek is het beschrijven van de problematiek van Roma meisjes

en achterhalen waar Roma meisjes behoefte aan hebben. Tevens is de doelstelling van dit

onderzoek het inventariseren van de bestaande methodieken op het gebied van emancipatie

en deze vervolgens te kunnen toepassen voor het emancipatieproces van de Roma meisjes.

Daarnaast is het van belang erachter te komen welke kennis en vaardigheden er ontbreken

bij Dona Daria.

1.4.3 Doelgroep

De doelgroep van dit onderzoek zal bestaan uit meisjes in de leeftijdscategorie van 13 tot en

met 18 jaar van Bulgaarse afkomst binnen de Roma groep in Rotterdam. Het in contact

komen met deze groep zal plaatsvinden binnen de middelbare scholen die onder gemeente

Rotterdam vallen. Het netwerk van Dona Daria heeft bemiddeld in het benaderen van de

scholen.

Hoofdvraag: Op welke wijze kan Dona Daria bijdragen aan de emancipatie van de Bulgaarse

Roma meisjes in de leeftijd van 13 t/m 18 jaar in Rotterdam?

Deelvragen:

1. Wat is de problematiek van Roma meisjes in Nederland in het algemeen en

Rotterdam in het bijzonder?

2. Welke methodieken zijn er in Rotterdam als het gaat om de emancipatie van de Roma

meisjes?

3. Welke kennis hebben de medewerkers van Dona Daria nodig om bij te dragen aan de

emancipatie van de Roma meisjes?

4. Waar hebben de Roma meisjes behoefte aan als het gaat om emancipatie en

gendergelijkheid?

1.5 Leeswijzer

1. In hoofdstuk 1 wordt de aanleiding van het onderzoek en het probleem beschreven.

2. In hoofdstuk 2 wordt er ingegaan op relevante literatuur.

3. In hoofdstuk 3 wordt de kernbegrip emancipatie besproken en de methodiek.

4. In hoofdstuk 4 wordt de opzet van het praktijkonderzoek verantwoord.

5. In hoofdstuk 5 worden de conclusie en aanbevelingen aangegeven.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

8

Hoofdstuk 2 De situatie van de Roma

In dit hoofdstuk wordt ingegaan op de eerste deelvraag. Deze staat hieronder vermeld. Er is

literatuuronderzoek gedaan om de problematiek te achterhalen van de Roma meisjes in

Nederland in het algemeen en Rotterdam in het bijzonder. Voor het antwoord op deze vraag

zijn recente onderzoeken, artikelen, rapporten en documenten over de Roma geraadpleegd.

Om de problematiek van Roma meisjes te achterhalen is ten eerste ingegaan op de

samenleving. Vervolgens is er ingegaan op de omgeving en de situatie van de meisjes zelf.

Het is belangrijk om te weten wat er werkelijk speelt en hen belemmert in hun ontwikkeling.

1. Wat is de problematiek van de Roma meisjes in Nederland algemeen en in

Rotterdam in het bijzonder?

2.1 De samenleving

Het is van belang om te weten welke invloeden de samenleving op de Roma meisjes heeft.

Dit om te achterhalen welke invloeden uit de samenleving hun belemmert in de ontwikkeling.

Hieronder wordt omschreven waar de Roma vandaan komen, hoe groot hun populatie is en

tegen welke belemmeringen ze oplopen in Nederland in het algemeen en Rotterdam in het

bijzonder.

2.1.1 Roma in Nederland

Roma zijn van oorsprong een nomadisch volk dat afkomstig is uit Noord-India. Het is niet

bekend wanneer ze exact uit India zijn vertrokken, maar wel dat het in het begin van de

Middeleeuwen was. Ze zijn eerst naar het Midden-Oosten vertrokken en zo verder gegaan

richting de Balkan en verder Europa in. Ze zijn door veel landen getrokken waardoor er een

aantal zich overal voor een deel permanent heeft gevestigd. Ze zijn in veel landen gastvrij

ontvangen, destijds waren ze al bekend als bedelaars, ambulante vaklui en publieke

entertainers (dansen en muziek maken). Volgens Vermeersch (2014) zijn Roma in een aantal

landen als minderwaardig volk behandeld, vanaf het midden van de 14e eeuw tot ongeveer

halfweg de 19e eeuw heerste er in Moldavië en in Walachije (een regio in Roemenië)

Romaslavernij. De Roma hebben overal hun sporen achtergelaten door hun aparte cultuur en

leefwijze, ze waren gedwongen om India te verlaten en sindsdien hebben ze geen eigen land.

Veel van de Roma zijn staatloos in Nederland maar ook in andere landen, mede daardoor zijn

ze volgens Vermeersch (2014) de grootste etnische minderheid in Europa, maar ook in

Nederland. Volgens Briels et al. (2013) bestaat er in Nederland geen etnische registratie en

hierdoor is het moeilijk om de exacte aantallen van de Roma in Nederland te achterhalen. Er

wordt in de gemeentelijke basisadministratie alleen geboorteland en nationaliteit van een

persoon geregistreerd, hierdoor kunnen alleen schattingen worden gemaakt en zijn ze niet in

de statistieken van CBS te vinden. Maar volgens Van der Vee et al. (2012) wonen er ongeveer

40.000 Roma en Sinti in Nederland. Rond 1900 kwam een groep Roma uit Frankrijk en België

naar Nederland om er te wonen. In 1978 kwam een groep Roma uit Voormalig Joegoslavië,

die in het kader van de ‘generaal Pardonregeling’ van 1977 een verblijfsvergunning kreeg,

deze groep telt 3000 bewoners. De derde groep Roma bestaat uit vluchtelingen die in jaren

’90 is gevlucht door oorlogsgeweld in Bosnië, Servië en Kroatië. Volgens Briels et al. (2013) is

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

9

het zo dat de Raad van Europa uit een rapportage uit 2003 vermeldt dat sinds de oorlog op

de Balkan ongeveer 12.000 Roma uit Voormalig Joegoslavië wonen in Nederland. De meest

recente groep komt uit Oost-Europa, waaronder Bulgarije.

Volgens Van Baar (2014) behoren Roma tot de meest gediscrimineerde groep, omdat ze tot

grootste etnische minderheid behoren. Mede door hun unieke cultuur, gedrag en leefwijze

worden ze in de ogen van de “gewone” mensen als onaangepast en/of ongewoon gezien.

Andersom hebben de Roma moeite met zich aan te passen aan de waarden en normen die in

de maatschappij als normaal worden gezien. Hierdoor komen ze vaak in de problemen en

raken ze achtergesteld in de maatschappij. Volgens Van der Vee et al. (2012) zijn Roma vaak

ongeschoold en worden ze gediscrimineerd op de arbeidsmarkt. De sociaaleconomische

positie is laag en de armoede speelt een rol. De meest voorkomende problemen zijn

discriminatie, sociale uitsluiting, werkloosheid, woon-en leef omstandigheden, prostitutie,

criminaliteit, vroegtijdige schoolverlaters, tienermoeders, taalachterstand en depressiviteit.

Volgens Vermeersch (2014) leven de meeste Roma in achterstandswijken en armoedige

omstandigheden, dit kan ertoe leiden dat ze maatschappelijk uitgesloten worden. Roma zijn

bang voor de mogelijke nadelige gevolgen wanneer ze hun ethische achtergrond officieel

doorgeven (in landen waar het mogelijk is en etnische registratie bestaat), bijvoorbeeld de

tragische gebeurtenissen in Duitsland in de jaren ’30. Niet iedereen is er bekend mee dat

Roma en Sinti ook slachtoffers waren van de Tweede Wereldoorlog en massaal zijn

uitgemoord.

De grootste problemen waar Nederland mee te maken krijgt met betrekking tot Roma zijn

volgens Jorna (2013) schoolverzuim, kinderen die op straat muziek maken, overlast en

criminaliteit. De sterke familiebanden versterken deze problematieken. Deze groep die

weleens deelneemt aan criminele activiteiten, is voornamelijk de Roma uit Roemenië. Dit

probleem komt minder bij de Bulgaren voor, volgens Van de Witte en Pehlivan (2014).

Volgens Jorna (2013) zijn de Roma in de zomer 2010 benoemd tot één van de risicogroepen

in Nederland. De bestaande groepen die tot risicogroepen hoorde waren Antillianen,

Marokkanen en Somalische Nederlanders. De “oude groep” Nederlandse Roma en Sinti zijn

terughoudend naar de “nieuwe groep” Roma en andersom ook.

Volgens Vermeersch (2014) probeert het Roma Education Found (REF) iets aan de situatie van

Roma te doen. REF is in 15 landen actief en heeft een groot aantal mooie resultaten behaald

(niet actief in Nederland), ze ondersteunen de Roma kinderen financieel in hun

schoolloopbaan. Desondanks is het onmogelijk om alle kinderen te bereiken en zou dit

probleem grootschalig aangepakt moeten worden, de nationale overheden zouden hun

onderwijssysteem af moeten stemmen op deze groep.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

10

Sociaal-economische positie

Ongeveer 90% van de Roma leven met een inkomen onder de nationale armoedegrens,

volgens Vermeersch (2014). Minder dan een derde van de bevolking heeft een betaalde baan

en 40% van de Roma maakt deel uit van een gezin waarin tenminste één persoon honger

lijdt. Vaak worden de kinderen op school gepest en gediscrimineerd vanwege hun etnische

achtergrond en uiterlijk. Dit zou te maken kunnen hebben met onder andere de uiterlijke

verzorging, taalachterstand, onzekerheid. Dit leidt er meestal toe dat kinderen niet naar

school willen gaan en gedemotiveerd raken.

Migratie

Volgens Vermeersch (2014) kiezen de Roma er vaak voor om te gaan migreren, omdat ze

hopen dat ze in het land van aankomst geaccepteerd worden en hun economische toestand

verbeterd raakt. De immigratie naar Nederland is de laatste jaren gedaald, in Europa is deze

migratie vrij beperkt gebleven. De Roma migranten vallen vaak meer op dan andere

migranten, door hun financiële situatie zien ze er vaak armoedig en soms ook onverzorgd uit.

De sociale cohesie en interne banden binnen eigen groep is sterk aanwezig volgens

Vermeersch (2014). Hierdoor zijn ze makkelijk herkenbaar en vaak worden ze door de media

als problematisch uitgebeeld. Dit kan in vaak voorkomende gevallen ertoe leiden dat ze in

land van aankomst gezien worden als een negatief en problematisch volk. Hierdoor krijgen ze

weer te maken met dezelfde problemen als in het land van herkomst.

Volgens Jorna (2013) heeft Bulgarije 10% (750.000) en Roemenië 8.5% (1.850.000) het

grootste aantal Roma, dit is dan ook de meest actuele groep die naar Nederland en andere

Europese landen immigreert. In het kader van migratiestromen en verhuizing van Roma naar

verschillende lidstaten heeft de Europese Unie samen met het Agentschap voor

Fundamentele Rechten (FRA, Wenen), de bestemmingslanden geadviseerd en verplicht om

de Roma te ondersteunen op het gebied van arbeid, betere levensomstandigheden, zorg,

bestrijding van armoede en racisme, met als extra aandachtspunten discriminatie en gender.

Volgens Jorna (2013) komt armoede onder de Roma niet alleen door werkloosheid, maar ook

omdat ze uitgesloten worden door de maatschappij. De Europese Unie wil dat alle lidstaten

vooruitgang boeken tot 2020 op de bovenstaande punten en Nederland doet hier ook aan

mee door de positie van Roma en Sinti te onderzoeken.

Er zijn Roma die politiek actief zijn en discriminatie tegen proberen te gaan, ze krijgen hierbij

hulp van verschillende mensenrechtenorganisaties. Volgens Vermeersch (2014) is het succes

van hun politieke beweging minimaal, omdat ze op nationaal niveau meestal sterk

ondervertegenwoordigd zijn.

Volgens Vermeersch (2014) hebben de internationale niet-gouvernementele organisaties

(ngo’s) en Europese instellingen afgelopen jaren druk uitgeoefend op landen in Centraal en

Oost-Europa om iets aan de situatie van Roma te doen. Er zijn bepaalde landen die op basis

hiervan minderheidsbeleid hebben hervormd en nieuwe instellingen hebben ontwikkeld voor

minderhedenvertegenwoordiging. Andere landen hebben Roma politiek actief gesteld en

richten zich op het verbeteren van levensomstandigheden van Roma. Om Roma te

ondersteunen bij het emanciperen, zijn in sommige landen minderhedenrechten ontwikkeld,

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

11

zoals bijvoorbeeld onderwijs in eigen taal en eigen lokale bestuursbevoegdheden. Volgens

Vermeersch (2014) heeft dit geen succes gehad, want emancipatie is moeilijk om

daadwerkelijk te verwezenlijken als er geen verandering is op het sociaal gebied. Door deze

reden hebben Europese beleidmakers aandacht voor de Roma op twee belangrijke manieren

veranderd. Er wordt van alle Europese landen verwacht om beter beleid te voeren en niet

alleen te focussen op antidiscriminatie. Verder het tonen van meer respect voor de

minderheden en zich meer op de sociale inclusie te richten. Ze zijn van mening dat

huisvesting, onderwijs, arbeid en gezondheidszorg van elkaar afhangen en dat vereist een

geïntegreerde aanpak. Dat betekent dat er naar de belangen van de Roma wordt gekeken en

aan de hand daarvan problemen worden aangepakt. Desondanks levert dit niet altijd

resultaten op. Vraag naar grotere inspanningen, nieuwe vormen van Roma participatie en een

sterker nationaal en lokaal beleid zijn van groot belang.

2.1.2 Roma in Rotterdam

Volgens Jorna (2013) zijn de Roma uit Bulgarije de Turkstalige zigeuners die een islamitische

geloof hebben. Sinds de komst naar Nederland heeft de grootste groep in Rotterdam en in

de omgeving van Rotterdam zich gevestigd, met name in de wijk Delfshaven. Deze groep telt

ongeveer 20% van de Bulgaarse Roma’s die in Nederland zijn komen wonen. Volgens het

CBS (2015) wonen er in Nederland 20.000 Bulgaren in 2015. Er bestaat in Nederland geen

etnische registratie, wat onmogelijk maakt om de exacte populatie van de Roma aan te

geven.

Bulgaarse Roma in Rotterdam zijn meestal werkzaam in de schroothandel en verkopen

kranten op straat en/of supermarkt. Ze werken meestal voor heel weinig geld en wanneer ze

geen werk kunnen vinden, belanden ze meestal in het zwarte of grijze circuit. Ze zitten dan

meestal in de Turkse onderwereld, bij hennepkwekerijen en bij het verzamelen en soms

stelen van ijzer. Er zijn veel klachten van bewoners uit Rotterdam dat vuilniszakken worden

opengemaakt. De Bulgaren die in Rotterdam wonen, noemen zich Bulgaarse Turken. In feite

zijn dit de Roma die de Turkse taal spreken. Het zijn met name de Turkse Bulgaren en Roma-

zigeuners die naar Nederland zijn gekomen sinds Bulgarije in 2007 is toegetreden tot de

Europese Unie.

In het artikel De Bulgaren komen stelt de Volkskrant (2011) dat deze groep meestal met een

groot aantal individuen samenwoont in een woning. Wanneer deze mensen iets willen

huren, hebben ze geen andere keuze dan de woning te delen met anderen. Dit komt doordat

de verhuurders soms te hoge bedragen voor de huur vragen en Bulgaren de huur niet

kunnen betalen vanwege de lage inkomsten. Soms zitten er 10 tot 20 huurders in een pand,

ze wonen dan meestal in armoedige omstandigheden. Ook in Rotterdam, met name in

Delfshaven, blijken de Bulgaarse (Roma) vrouwen slachtoffer van de prostitutie te zijn.

Volgens Van de Witte en Pehlivan (2014) hebben de Bulgaarse Roma in Rotterdam moeite

met de Nederlandse taal, ze hebben voornamelijk behoefte aan ondersteuning bij lezen van

de brieven. Volgens hun onderzoek wil deze groep integreren, gaan de kinderen wel naar

school, proberen ze hun leven op te bouwen en is dit geen risicogroep.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

12

Volgens Bellaart, Gerritsma en Ramsaran (2014) kampen de Bulgaarse Roma in Rotterdam

met verschillende problemen. De meest voorkomende problemen zijn taalachterstand, geen

inzicht op de wet en regelgeving in Nederland, afhankelijkheid van de subsidieregelingen en

uitkeringen, criminaliteit, uithuwelijking, jong moederschap, huiselijk geweld en

ondergeschikte positie van de vrouwen. Deze problematieken kunnen voor jonge meiden

leiden tot ontwikkelingsachterstand en gedragsproblemen.

Volgens Jorna (2013) heeft de burgemeester van Rotterdam de hoofdstad Sofia in Bulgarije

bezocht en gezien in welke armoedige omstandigheden de Roma leven. In de Roma-wijken

leven duizenden mensen in die omstandigheden. Dit is zorgelijk omdat de meeste groepen

van de Bulgaarse Roma naar Rotterdam verhuizen. Om dit aan te pakken, heeft Rotterdam

het initiatief genomen om programma’s op te zetten, zoals “ Ogen en Oren op straat” gericht

op preventie.

2.2 De omgeving

Het is van belang om te achterhalen in hoeverre de omgeving invloed heeft op de

ontwikkeling van de Roma meisjes. Hieronder volgt een toelichting over de invloeden van

Roma cultuur in het gezin, de opvoeding en school, waar het naartoe kan leiden en welke

problemen er gaande zijn.

2.2.1 Het gezin

De meeste Roma gezinnen bestaan uit grote gezinnen. Vaak is het zo dat meerdere

generaties in een huis wonen, wat betekent dat er soms te veel mensen in een huis wonen.

Ze spreken Romanes thuis. Veel Roma ouders hebben niet gestudeerd waardoor jongeren

vaak geen goed voorbeeld en/of rolmodel hebben in hun directe omgeving. Hierdoor is het

lastig om een baan te vinden en zijn veel Roma ouders werkloos. Dit heeft tot gevolg dat er

gezinnen zijn die in armoedige leefomstandigheden verkeren en hierdoor hun kinderen vaak

niet kunnen voorzien van de nodige voorzieningen. Dit kan leiden tot pesten, discriminatie en

dat de kinderen/jongeren een laag zelfbeeld krijgen en onzeker worden. De Roma hebben

weinig kans op de arbeidsmarkt en omdat de ouders vaak werkloos zijn en van uitkering

leven, is dit geen goed voorbeeld voor de kinderen. Het gevolg hiervan is dat de kinderen het

belang van educatie niet inzien en al snel de neiging hebben om de criminele wereld in te

duiken, omdat ze het als een overlevingsstrategie zien.

Er zijn nog veel Roma gezinnen die willen dat meisjes op jonge leeftijd trouwen. Volgens

Wijkhuijs en Sollie (2014) kiezen de meisjes hier vaak niet zelf voor. Volgens Briels et al.

(2013) worden de meisjes soms op een “subtiele” manier uitgehuwelijkt. Dat wil zeggen dat

ze hun grenzen niet durven aan te geven bij de ouders, omdat de ouders dat niet tolereren.

Vaak trekken deze meisjes dan bij de schoonfamilie in, dit heeft te maken met het feit dat het

in de cultuur gebruikelijk is om bij schoonouders in te trekken om voor ze te kunnen zorgen.

Volgens Briels et al. (2013) is het zo dat deze jonge koppels financieel niet voor zichzelf

kunnen zorgen en het daarom makkelijker is om bij de schoonouders in te trekken.

Andere familieleden hebben vaak grote invloeden op het gezin, ook hebben zij invloed op

het kiezen van het sociale netwerk. Gewoonlijk gaan de Roma met de Roma zelf om en

meestal zijn dit familieleden, ook in dit geval wordt veel Romanes gesproken. Omdat er thuis

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

13

en in de sociale omgeving veel in eigen taal gesproken wordt, kan dit leiden tot Nederlandse

taalachterstand.

De vrouwen hebben de taak om een goede huisvrouw en moeder te zijn en de mannen

moeten voor de familie zorgen. De vrouwen hebben weinig inbreng en mannen bepalen wat

er gebeurt. Dit zorgt ervoor dat vrouwen vaak niet voor zichzelf opkomen en achtergesteld

raken op vele vlaken. Dit gaat al generaties zo waardoor de nieuwe generatie meisjes denken

dat het vanzelfsprekend is.

Binnen Roma gezinnen hebben de ouderen een hoge respectabele positie en dienen ze

gerespecteerd te worden en moeten de kinderen op latere leeftijd voor hen zorgen. De

leefgemeenschap heeft een belangrijke rol binnen de Roma. Grootouders, ouders, kinderen

en kleinkinderen, familie komt altijd op de eerste plaats. Kinderen zijn belangrijk binnen

Roma cultuur wat betekent dat een gezin stichten een prioriteit is. Dit is één van de redenen

dat het gebruikelijk is om op jonge leeftijd te trouwen. Familie-uitbreiding is van groot

belang binnen de cultuur.

Volgens Van der Vee et al. (2012) is het zo dat er tegenwoordig steeds meer Roma ouders

het belang inzien van onderwijs. Volgens Bellaart et al. (2014) hebben Roma ouders geen

inzicht en kennis in het onderwijssysteem, vakken en niveaus, omdat ze zelf geen onderwijs

hebben genoten en tevens de Nederlandse taal niet beheersen. Dit maakt het lastig om

optimaal betrokken te zijn, wel is het zo dat de nieuwe generatie langzaam en met kleine

stappen aan het “moderniseren” is. Dit betekent dat ze beseffen dat onderwijs van belang is

voor de toekomst en dat werk krijgen afhankelijk is van de diploma’s.

Volgens Van de Witte en Pehlivan (2014) moeten sommige Roma kinderen al op een vroege

leeftijd gaan werken. Hun baantjes bestaan dan uit bedelen, auto’s wassen, schoonmaken,

productiewerk en/of bloemen verkopen. Het geld dat ze verdienen gaat dan naar de ouders.

Volgens Bellaart et al. (2014) lopen de Bulgaarse Roma kinderen, die op latere leeftijd naar

Nederland zijn gemigreerd, risico´s op psychosociaal gebied. Ze zijn in Bulgarije opgegroeid

en moeten hier ineens omschakelen. Andere omgeving, andere taal, andere mensen, alles is

nieuw en onbekend. Veel jongeren krijgen moeite met die omschakeling omdat ze uit hun

vertrouwde omgeving zijn gehaald. Hun ouders komen naar Nederland om te werken en

hebben vaak geen tijd voor hun kinderen wat voor problemen kan zorgen. Hierdoor hebben

de ouders ook geen toezicht op hun schoolloopbaan en kan het ook zo zijn dat de jongeren

dan laks en ongemotiveerd raken op het gebied van studie. Omdat de jongeren aan het

puberen zijn en dat al een moeilijk proces is, maakt deze omschakeling hun pubertijd lastiger.

Ze hebben moeite met zich aan te passen en vaak leidt dit tot problemen als depressiviteit,

overmatig drugs- en alcohol gebruik en schoolverzuim/uitval. De ouders weten hier niet mee

om te gaan, omdat ze daar geen ervaring mee hebben.

2.2.2 Opvoeding

Binnen Bulgaarse Roma heerst een mannencultuur met een traditionele rolverdeling. Met

andere woorden mannen hebben veel te zeggen en vrouwen zijn onder de toezicht van de

mannen en moeten doen wat hen opgedragen wordt.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

14

De Roma ouders hebben andere waarden en normen dan de Nederlandse wat betreft de

opvoeding. Het is gebruikelijk dat de kinderen autoritair opgevoed worden, de kinderen

hebben weinig in te brengen, mogen hun ouders niet tegenspreken en moeten luisteren,

want dit is binnen de cultuur respectvol. Soms is het zo dat dit tot gevolgen heeft dat de

kinderen opstandig gaan worden, tegen gaan spreken en niet willen luisteren. Volgens Van

de Witte en Pehlivan (2014) zijn er binnen Oost-Europese (Roma) gezinnen vaak ruzies tussen

de kinderen en de ouders. Bij de Bulgaarse Roma is het gebruikelijk dat familieleden en buren

een rol spelen in de opvoeding, want hierdoor kunnen de jongeren in de gaten gehouden

worden.

Volgens Bellaart et al. (2014) is er verschil in de opvoeding tussen meisjes en jongens. Meisjes

hebben minder vrijheid dan de jongens, ze hebben beperkte vrijheid en worden “beschermd”

opgevoed en dit betekent dat ze veel binnenshuis blijven. Binnen de Roma cultuur is de eer

heel belangrijk en hierbij is maagdelijkheid van een Roma meisje een belangrijk aspect. De

Roma meisjes worden opgevoed met de gedachte om later een goede huisvrouw te worden

en worden hier vanaf jongs af aan op voorbereid. Zij worden op jonge leeftijd uitgehuwelijkt

en worden jonge moeders. In dit soort gevallen gaan de meisjes niet meer naar school en

wanneer de school hierachter komt, doen ze melding bij de leerplichtambtenaar.

2.2.3 Onderwijs

Volgens Briels et al. (2013) is de oude generatie Roma en Sinti meestal ongeschoold. Met

kleine stappen zijn hier veranderingen gekomen, er gaan steeds meer kinderen naar het

basisonderwijs, maar beginnen wel met een taalachterstand. Dit komt doordat ze thuis de

eigen taal spreken en deelname aan de voorschool komt nauwelijks voor, want de ouders zijn

bang dat er iets met de kinderen kan gebeuren. Dit wordt als barrière gezien voor deze vorm

van opvang en onderwijs. In het basisonderwijs is er nauwelijks schooluitval ten opzichte van

jaren geleden en in het voortgezet onderwijs neemt schooluitval toe. Meisjes stoppen eerder

of starten niet eens, dit heeft te maken met de traditionele rolverdeling (huisvrouw) en

vroege en/of gedwongen huwelijk. Desondanks gaan wel steeds meer jongeren naar het

middelbare onderwijs en langzaamaan gaan steeds meer jongeren naar hoger onderwijs en

maken het af, maar dit is een uitzondering. Volgens Briels et al. (2013) worden zorgen over

schooluitval vanaf 15 á 16 jaar steeds groter, jongens zien weinig perspectief op de

arbeidsmarkt en zien daarom het nut niet in van het afmaken van een opleiding en de

meisjes bereiden zich voor op de rol als huisvrouw. Wanneer ze wel naar school gaan, dan is

het moeilijk om de opleiding af te maken door gebrek aan stageplekken en openlijke

discriminatie, maar soms ook door de houding van de Roma/Sinti scholieren. Het

gemiddelde schooladvies voor Roma en Sinti kinderen is vaak praktijkonderwijs en verwijzing

naar speciaal onderwijs.

Volgens Bellaart et al. (2014) wordt er ook onder de nieuwe groep Roma thuis veel Romanes

gesproken, hierdoor is het op school lastig om zich in het Nederlands goed uit te drukken.

Leerachterstanden, schooluitval, ouders die niet betrokken zijn bij schoolloopbaan en

eventuele communicatieproblemen kunnen problematieken zijn die voortkomen uit de

migratie. Volgens Bellaart et al. (2014) hebben de ouders beperkte kennis van de

Nederlandse taal en het onderwijssysteem, en zijn ze hierdoor minder snel betrokken in het

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

15

schoolloopbaan van hun kinderen. Op de basisschool gaat het meestal goed, maar wanneer

ze naar de middelbare school gaan, beginnen de problemen. Ze vinden geen aansluiting met

andere leerlingen en de communicatie met de ouders verloopt moeizaam. Taalproblemen en

niet weten hoe te communiceren, is een groot obstakel. Sommige kinderen komen op latere

leeftijd naar Nederland en moeten eerst de taal leren in de schakelklassen, sommige zijn dan

te oud om nog voortgezet onderwijs te volgen en moeten naar het middelbaaronderwijs.

Vaak moeten ze dan een lager niveau volgen dan ze aankunnen vanwege de taal en dit kan

ertoe leiden dat de jongeren in dit geval gedemotiveerd raken.

Volgens Bellaart et al. (2014) heeft deze groep Roma kinderen die op latere leeftijd migreren,

moeite met zich aan te passen en kan er vaak slecht mee omgaan om uit hun vertrouwde

omgeving gehaald te worden. Hierdoor is het mogelijk dat deze kinderen last krijgen van

psychische klachten, depressief raken en gedragsproblemen vertonen. Dit kan overmatig

drugs en alcoholgebruik zijn, negatieve en soms agressieve houding. Deze factoren kunnen

leiden tot schoolverzuim en/of uitval. Bij deze groep komt armoede vaker voor dan bij

andere leerlingen en speelt armoede een rol in hun gedrag.

2.3 Arbeid

Volgens Briels et al. (2013) hebben de meeste (voornamelijk oude groep) Roma in Nederland

geen reguliere baan, ze leven van een uitkering of hebben een eigen bedrijf of ze handelen in

het zwarte of grijze circuit. Wanneer ze geen baan hebben of hun bedrijf gaat niet goed, dan

hebben ze minder inkomen en verkeren in armoede. Andere reden om geen baan te hebben,

is de terughoudendheid vanuit de groep zelf ten opzichte van loondienst. Economische crisis

leidt ertoe dat mensen zonder startkwalificatie sneller ontslagen worden stellen Briels et al.

(2013) in hun onderzoek. Maar ook is het volgens hun onderzoek zo dat het ontbreken van

een startkwalificatie de positie op de arbeidsmarkt kwetsbaar maakt. Minder scholing

betekent ook minder kans op de arbeidsmarkt. Scholing is een belangrijke reden waarom

Roma en Sinti minder kans hebben op de reguliere arbeidsmarkt. Volgens de Roma zelf is er

sprake van veel laaggeletterdheid en is de beheersing van de Nederlandse taal onvoldoende.

Desondanks zijn er tegenwoordig wel steeds meer Roma en Sinti met een reguliere baan. In

het onderzoek van Briels et al. (2013) wordt aangegeven dat Roma hun etnische achtergrond

verbergen om discriminatie te voorkomen. Een concreet voorbeeld van discriminatie op de

arbeidsmarkt is dat een winkel van te voren aangeeft geen Roma en/of Sinti leerlingen op

stage te willen.

2.4 Criminaliteit

De Roma proberen iets aan hun situatie te doen door bijvoorbeeld werk te zoeken, wat

meestal geen succes is, de reden hiervoor is dat ze vaak indirect of direct gediscrimineerd

worden. Dat niet alleen, taalachterstand of onvoldoende beheersing van de taal is één van de

barrières. Er is een soort “Roma-fobie” ontstaan. Volgens Jorna (2013) werken Roma meestal

in de schoonmaak, bouw of in de horeca. Werken ze niet in deze sector, dan krijgen ze al snel

de neiging om de criminaliteit in te duiken. Volgens Jorna (2013) zien ze geen uitweg, het is

een overlevingsstrategie en het is een manier om snel en makkelijk geld te verdienen. De

vormen hiervan kunnen zijn zakkenrollen, bedelen, winkeldiefstal en in sommige gevallen

mensenhandel.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

16

Vaak is het zo dat de Roma snel met criminaliteit geassocieerd worden en dat de

meerderheid van de mensen een vooroordeel over hen heeft. Soms is het zo dat de Roma er

niet uitzien als stereotype Roma en gewoon werken en/of studeren. Wanneer ze durven om

ervoor uit te komen dat ze Roma of Sinti zijn, dan vinden mensen het raar, omdat ze een

ander beeld over Roma hebben dat meestal negatief is. Volgens Jorna (2013) hebben de

media hier een grote rol in, omdat ze Roma negatief uitbeelden. Desondanks zijn er ook

Roma die soms wel in de criminaliteit zitten, zwaardere vormen hiervan zijn

vermogensdelicten en mensenhandel. Volgens Jorna (2013) is er door onderzoeksjournalisten

geschreven over de mensenhandel waarbij minderjarige Roma slachtoffers uit Albanië en

Bulgarije zijn gehaald om gedwongen prostitutie in te gaan in Utrecht en Amsterdam Zuid-

Oost. Niet alleen minderjarigen maar ook volwassene vrouwen en mannen bleken

gedwongen te zijn tot prostitutie, volgens Taskforce Mensenhandel in Amsterdam en

Netwerk Mensenhandel Noord-Nederland, stelt Jorna (2013) in Roma migratie vanuit

Nederlands Perspectief.

2.5 Roma meisjes

Roma meisjes worden vaak opgevoed met de gedachte om jong te trouwen, huisvrouw te

worden en te doen wat hen opgedragen wordt. Hier worden ze vanaf jongs af aan op

voorbereid. Omdat deze opvatting in de cultuur sterk aanwezig is, weten de meisjes niet

anders en vinden ze het normaal. Vaak zijn ze niet gemotiveerd om te studeren, omdat ze het

idee hebben niet aan een baan te kunnen komen door de discriminatie die er speelt. Volgens

Van der Vee et al. (2012) vinden Roma het wel belangrijk om te leren lezen en schrijven. De

reden om niet naar school te gaan, kan ook uit de invloeden van de ouders en familie komen,

deze vinden dat niet belangrijk en spreken dat ook uit. Deze meisjes zijn door deze waarden

en normen vaak financieel afhankelijk van de mannelijke figuren in hun directe omgeving.

Jong trouwen leidt ertoe dat ze jonge moeders worden en dit is ook één van de redenen dat

ze niet naar school gaan. Het gevolg van deze factoren is dat ze zonder werk komen te zitten,

ze zijn vaak binnenshuis en zorgen voor het huishouden en de kinderen. Dit betekent dat ze

geïsoleerd raken, educatieve achterstand oplopen en achtergesteld raken in de maatschappij.

Deze opvattingen gaan generaties mee en blijven in een cirkel rondgaan.

Sommige meisjes mogen de partner niet zelf uitkiezen. In sommige gevallen gaan ze dan zelf

op zoek gaan naar een partner. Wanneer ze een vriend hebben en ermee willen trouwen en

de partnerkeuze wordt geweigerd door de ouders en de familie, dan kiezen ze ervoor om

“weg te lopen”. Dat houdt in dat ze dan met de gekozen jongen naar zijn huis meegaan en

de nacht doorbrengen. In de Roma gemeenschappen wordt dit gezien als een soort van

trouwen. Wanneer de families elkaar niet mogen, resulteert dit meestal tot grote problemen,

maar in meeste gevallen leggen ze het dan ook weer snel bij om de wil van de kinderen.

Volgens Briels et al. (2013) komt huiselijk geweld vaak voor bij Roma. Verstoting, gedwongen

en/of vroeg uithuwelijking zijn vormen van eergerelateerd geweld wat ertoe leidt dat ze

scholing niet belangrijk vinden en dat de meisjes eerder bezig zijn met het voorbereiden op

de huishoudelijke rol. Als een Rom zich niet houdt aan de regels, wordt degene uitgestoten

en verbannen. Voorbeelden hiervan zijn partnerkeuze (geen Roma), eer (maagdelijkheid) en

homoseksualiteit. Roma meisjes zijn vaak mondig en kunnen meestal wel voor zichzelf

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

17

opkomen, maar als het erop neerkomt om assertief te zijn tegenover de ouders, familie en/of

ouderen, dan zijn ze terughoudend en spreken ze niet tegen. Dit komt doordat de Roma

meisjes opgevoed worden met de gedachte dat het netjes is om respect te hebben tegen

ouderen. Er wordt eigenlijk respect geëist en je mag niet tegenspreken, want anders ben je

geen net meisje, volgens de gedachte van Roma. Dit leidt ertoe dat de meisjes vaak bang zijn

om zich uit te uiten en doen wat er gezegd wordt door de ouders, familie en/of ouderen.

2.6 Deelconclusie

Aan de hand van voorgaande informatie kan geconcludeerd worden dat Roma meisjes en

vrouwen zich in een kwetsbare situatie bevinden, dit komt voornamelijk door de waarden en

normen die in hun cultuur een grote rol spelen. Voorbeelden hiervan zijn prioriteiten die

gesteld moeten worden aan de rol van vrouwen binnen het gezin, dat ze moeten doen wat

hen gezegd wordt door de ouderen. Hiernaast is de sociale cohesie binnen de groep heel

sterk en heeft veel invloed op de leef- en denkwijze van de meisjes. Respect speelt ook een

grote rol binnen hun cultuur, zo mogen zij ouderen niet tegenspreken, doen zij dit wel dan

heeft dit nadelige gevolgen voor de jonge meiden en vrouwen. Respect vanuit familie krijgen

zij door hun reputatie binnen de Roma gemeenschap hoog te houden, hierbij kan gedacht

worden aan dat zij zich moeten houden aan de waarden en normen die van hun wordt

verwacht vanuit de gemeenschap. De gevolgen voor het zich niet houden aan deze normen

kan geweld gerelateerd zijn, uitsluiting binnen de groep of in ergste geval verbanning door

de familie. Er is sprake van genderongelijkheid doordat jongens naar vrijere maatstaven

mogen leven. De ouders van Roma kinderen zijn weinig tot niet betrokken bij de educatie

van hun kinderen doordat zij weinig kennis hebben van het Nederlands onderwijssysteem.

Een verklaarbaar gevolg hiervan kan het taalachterstand van de Roma meisjes zijn. Om deze

groep te helpen, wordt er in opdracht van Europese Unie ondersteuning aangeboden in vele

Europese landen, welke nog geen voldoende vooruitgang boeken. De gevolgen van de

hierboven genoemde kwesties is dat de Roma groep wordt gekenmerkt als een

achterstandsvolk dat met armoede, discriminatie, taalachterstand, slechte woon-en

leefomstandigheden, werkloosheid te maken heeft. Voor de Roma meisjes en vrouwen is

emancipatie een middel om aan de vele probleemkwesties te werken. De belemmeringen

kunnen vooral vanuit de waarden en normen van de Roma cultuur en gemeenschap verwacht

worden. Om ervoor te zorgen dat er aan emancipatie gewerkt kan worden, moet er een

verschuiving plaats vinden naar meer vrijheid binnen de verwachtingen die aan de Roma

meisjes gesteld worden in de gemeenschap. In het volgende hoofdstuk wordt dit verder

toegelicht.

Een opvallende punt uit het literatuuronderzoek is dat de meeste onderzoekers/schrijvers in

Nederland op het gebied van Roma, zich voornamelijk richten op bepaalde groepen. In dit

geval is dat de groep Roma die in de jaren 1970 naar Nederland zijn komen wonen. Er is

weinig in de literatuur te vinden over Roma uit Oost-Europa, waaronder ook de meest

recente groep, namelijk Bulgaarse Roma.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

18

Hoofdstuk 3 Bestaande interventies

In dit hoofdstuk wordt ingegaan op het begrip emancipatie, omdat dit begrip het kernwoord

van dit onderzoek is. Vervolgens worden een aantal bestaande interventies uit verschillende

steden in Nederland beschreven met betrekking tot emancipatie.

3.1 Emancipatie

Emancipatie wordt vaak geassocieerd met feminisme. Wanneer er gesproken wordt over

emancipatie denkt men al snel aan de gelijke rechten en gelijke behandeling van de vrouwen.

Dit klopt ook, alleen emancipatie bevat veel meer, emancipatie is niet alleen voor vrouwen,

maar voor verschillende doelgroepen. Volgens de emancipatiebeweging die in de jaren ’70 in

het Westen speelde, is emancipatie de toegang van vrouwen en minderheidsgroepen tot het

maatschappelijk leven. Emancipatie is dus voor iedereen die in aanraking komt met

discriminatie, mensen die behoren tot minderheidsgroepen en buitengesloten worden en

mensen die niet zelfredzaam zijn en afhankelijk zijn van anderen. Deze groep mensen hebben

ook recht op gelijke rechten, gelijke behandeling en toegang tot het maatschappelijk leven.

Emancipatie gaat over gelijke rechten en gelijke kansen voor alle mensen. Het gaat erom dat

iedereen gelijkwaardig wordt behandeld en geen onderscheid wordt gemaakt tussen

afkomst, religie, geslacht en seksuele geaardheid. Emancipatie gaat ook over zelfontplooiing,

zeggenschap op het eigen leven, het hebben van een baan. Dit wil zeggen dat emancipatie

voornamelijk gaat om de onafhankelijkheid, kennis en kracht hebben om op eigen benen te

staan en dat men voor zichzelf kan zorgen.

Toen Martin Luther King streefde voor gelijke rechten, kansen en gelijke behandeling voor

Afro-Amerikanen, streefde hij hier ook naar emancipatie van de bevolking. Hij wilde dat alle

Afro-Amerikanen hetzelfde behandeld worden als de blanke mensen. In de tijd dat er

discriminatie heerste op deze doelgroep werden zij als minderwaardig behandeld en werden

ze buitengesloten. Dit heeft grote nadelige gevolgen gehad op de studie, arbeid, sociale

kringen, onafhankelijkheid. Tegenwoordig is dit niet meer het geval, omdat ze net als

iedereen gelijkwaardig behandeld worden en gelijke rechten hebben, alhoewel ze ervoor

moesten “vechten” en het een hele strijd was om hun rechten te krijgen.

Volgens Merens en Van den Brakel (2014), gaat emancipatie ook over economische

zelfstandigheid, over de combinatie van arbeid en zorg, studie- en beroepskeuzes, gelijke

behandeling en doorstroom naar de hogere posities. Dit wil zeggen dat het voor iedereen

mogelijk gemaakt wordt om te kunnen werken en alsnog voor de kinderen te kunnen zorgen,

zorgtaken en het huishouden te doen. Van vroeger uit is het in verschillende culturen de

traditie dat de vrouw voor het huishouden en de kinderen zorgt en dat de man de

kostwinner is en verder niks hoeft te doen. De gedachte hierachter is puur omdat hij de man

is en als meerdere wordt gezien. Deze traditie gaat jarenlang mee en hierdoor is de vrouw

vaak financieel afhankelijk van de mannelijke figuur in haar leven. Dit kan de vader, broer of

echtgenoot zijn. Dit leidt ertoe dat de sociale rol die de vrouw heeft haar positie omlaag

haalt, ze wordt als mindere behandeld wat als neerbuigend en respectloos kan zijn jegens de

vrouwen. Emancipatie gaat dus ook over onafhankelijkheid. Binnen Roma cultuur is deze

traditionele rolverdeling sterk aanwezig tot op het heden. Dit is belemmerend voor deze

groep en niet alleen voor deze groep, maar ook voor andere groepen die ermee te maken

hebben zoals bijvoorbeeld de Arabische en Aziatische groep. Het is van belang om

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

19

verandering te brengen aan deze mentaliteit en gedachtegang, zodat deze groep mensen

kans krijgt om te emanciperen.

Dankzij de emancipatiebeweging in de jaren ’70 is de traditionele en de sociale rol van de

vrouw in het Westen met kleine stappen aan het veranderen. Alhoewel binnen veel culturen

zoals de Roma cultuur en de Aziatische cultuur is deze verandering er nog steeds niet. De

combinatie van werken en zorgen voor het gezin en het huishouden is in vele culturen wel

iets makkelijker geworden doordat de mannen tegenwoordig ook meehelpen in het

huishouden. Volgens CBS (2014) helpen mannen in Nederland 12,3 uur per week mee in het

huishouden, in 1975 was dat 8,5 uur per week. Wanneer de mannen binnen het gezin hun

steentje zouden bijdragen dan zouden de vrouwen minder taken thuis hebben en meer tijd

over voor een betaalde baan. De wetgeving heeft ook invloed op de emancipatie, deze kan

zowel belemmerend als bevorderend zijn. De wet-en regelgeving moet het mogelijk maken

voor de huishoudens om meer tijd te hebben om te werken. Het verhogen van de

kinderopvangtoeslag is gunstig voor de huishoudens, omdat kinderen eerder en/of vaker

naar de kinderopvang gebracht kunnen worden. Hierdoor hebben mannen en vrouwen meer

tijd en kans om te werken.

Wanneer vrouwen een betaalde baan hebben komt het weleens voor dat ze op de werkvloer

als mindere behandeld worden en dat de mannen zich beter voelen en dit laten zien door

hun houding en gedrag. In sommige culturen denken mannen vaak dat ze beter zijn dan de

vrouwen en dat vrouwen zwakker zijn dan mannen. Dit leidt ertoe dat de vrouwen ongelijk

worden behandeld. Ook is het zo dat het weleens voorkomt dat vrouwen minder snel een

baan krijgen dan een man. Dit komt doordat de werknemers vaak denken dat de vrouw snel

verlof zal moeten vragen om voor haar gezin te zorgen, zoals zwangerschapsverlof. De

werkgevers ervaren dit als lastig en nemen liever mannen aan omdat het voor de werkgevers

gunstiger is wat betreft de secondaire arbeidsvoorwaarden die alleen voor vrouwen gelden.

Volgens CBS (2014) is het zo dat de vrouwen minder betaald krijgen terwijl ze dezelfde

functie hebben als de man die er meer betaald voor krijgt.

Om de emancipatie te bevorderen is bewustwording van belang. Dat wil zeggen dat de

klassieke denkwijze geprikkeld wordt door nieuwe verhalen en daarmee personen in kwestie

laten beseffen hoe het ook anders kan, volgens Van Regelmortel (2009). Daarbij heeft de

wet-en regelgeving de taak om deze bewustwording mogelijk te maken. Deze moet ervoor

zorgen dat er projecten zijn die gericht zijn op het bevorderen van emancipatie.

Veel Roma in Nederland zijn statenloos en dit leidt ertoe dat er veel Roma gezinnen zijn die

hun kinderen niet naar de kinderopvang kunnen brengen, omdat ze geen toeslag krijgen.

Bovendien moet de kinderopvang, volgens de huidige wet-en regelgeving, altijd uit een

eigen bijdrage betaald worden en wordt maar een deel door de overheid vergoed.

Veel Bulgaarse Roma verkeren in armoedige omstandigheden en hebben niet altijd werk,

waardoor het lastig is om de eigen bijdrage te betalen en kiezen daardoor ervoor om hun

kind niet naar de kinderopvang te brengen. Verder is het een feit dat de Bulgaren geen

Nederlandse nationaliteit of een verblijfsvergunning hebben. Volgens Immigratie en

Veiligheidsdienst en Ministerie van Veiligheid en Justitie (2016) kunnen Bulgaren volgens de

huidige wet-en regelgeving in Nederland verblijven op basis van de Bulgaarse paspoort.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

20

Volgens het ministerie van Sociale Zaken en Werkgelegenheid is het van belang om ervoor te

zorgen dat groeperingen, zoals nieuwkomers, van informatie worden voorzien over de wet en

regelgeving en voorzieningen die er zijn. Volgens Asscher (2013) kunnen deze groeperingen

door middel hiervan op de hoogte zijn van hun rechten en zich daarop beroepen. Volgens de

ministerie van Onderwijs, Cultuur en Wetenschap gaat emancipatie niet alleen over

individuen, maar ook over de relaties tussen mensen, de manier waarop we met elkaar

omgaan in onze samenleving. Als het gaat om de kwetsbare groepen, dan moeten ze op de

overheid kunnen rekenen om gesteund te worden. De minister van Onderwijs, Cultuur en

Wetenschap vindt dat het van belang is om in deze samenleving de mogelijkheid te creëren

om taboes te bespreken. Dit kan door middel van diverse projecten die zich richten op dit

onderwerp. Volgens Bussemaker (2016) is het van grootste belang om het maatschappelijk

debat te voeren aan de hand van feiten en de juiste informatie. Tevens is het van belang dat

er vertegenwoordigers zijn om de groeperingen, die het moeilijk hebben in de maatschappij,

te vertegenwoordigen, iemand die voor hen opkomt en ondersteunt waar nodig is. Deze

vertegenwoordigers moeten ervoor zorgen dat er veranderingen plaatsvinden in de

wetgeving in het voordeel van de groeperingen.

3.1.1 Emancipatie & Empowerment

Volgens Movisie, Instituut voor Sociale Vraagstukken gaat emancipatie over het toerusten,

versterken, empoweren van mensen om te kunnen participeren. Dit wil zeggen dat het

uiteindelijke doel is dat personen of groepen in kwestie participeren door mee te doen in de

maatschappij met als middel empowerment. Wanneer ze sterker zijn, hun eigen kracht

vinden, onafhankelijk zijn en voor zichzelf kunnen zorgen, zijn de groepen in kwestie zowel

geëmancipeerd als geparticipeerd. Dat betekent dat wanneer men volledig deelneemt aan de

maatschappij, men als een volwaardig burger wordt beschouwd en van rechten kan genieten

die daarbij behoren. Het betekent dat ze dan ook geëmancipeerd zijn, omdat ze net zoals

iedereen behandeld worden en onafhankelijk zijn. Movisie heeft het ook over het empoweren

van mensen om te kunnen participeren. Wat ze daarmee bedoelen, is dat mensen hun eigen

kracht moeten vinden (ge-empowered worden en/of zijn) om deel te nemen aan de

maatschappij. Wanneer ze hun kracht vinden en hun zelfvertrouwen vergroten, weten ze ook

hoe ze om moeten gaan met persoonlijke kwetsbaarheden, zoals bijvoorbeeld angst en

onzekerheden. De eerste stap tot emancipatie is bewustwording en empowerment. Wanneer

ze tot besef komen hoe de controle over een situatie te kunnen krijgen en hun eigen kracht

vinden, sterker zijn en hun zelfvertrouwen hebben vergroot, dan heeft men de kracht om

voor zichzelf op te komen, onafhankelijk te zijn en mee te doen in de maatschappij.

Volgens Van Regenmortel (2008) dienen personen zichzelf te empoweren en om dit te

kunnen moet de omgeving gunstig zijn en dit proces te ondersteunen. Hiermee bedoelt ze

dat de groepen die kwetsbaar in de maatschappij zijn, toegang moeten hebben tot

instellingen en hulp- en steunbronnen die deze groep ondersteunen met het empowerment

proces. Deze instellingen kunnen zijn instellingen die zich bezig houden met sociale

vraagstukken. Zij is van mening dat de mensen, groepen of organisaties die verder staan in

hun empowermentproces de verantwoordelijkheid hebben om de kwetsbare groep te

ondersteunen in het empowermentproces en dit mogelijk te maken voor degene die het

nodig hebben, dit kunnen bijvoorbeeld ervaringsdeskundigen zijn. Doordat ze hun eigen

verhaal vertellen dat vergelijkbaar is met dat van de kwetsbare groep en vervolgens hun

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

21

eigen succes vertellen en daar open over praten. Dit kan ervoor zorgen dat de kwetsbare

groep ertegenop kijkt en gaat nadenken over eigen mogelijke successen wanneer deze er

iets aan gaat doen en stappen gaat ondernemen. Volgens Van Regelmortel (2008) is het zo

dat uiteindelijk de persoon in kwestie er zelf voor moet zorgen zichzelf te empoweren.

Movisie en Van Regelmortel zijn het erover eens dat empowerment van belang is en dat deze

aangeboden moet worden door instellingen en organisaties die zich bezighouden met

sociale vraagstukken. Waar ze in verschillen is dat van Regelmortel vindt dat de mensen

uiteindelijk zichzelf dienen te empoweren en zelf hun eigen kracht dienen te vinden met

behulp van anderen die verder zijn in hun empowermentproces. Movisie ziet empowerment

als doel tot participeren. Dat betekent dat de groep of persoon in kwestie eigen kracht moet

vinden en controle moet krijgen op de eigen situatie om uiteindelijk mee te doen in de

maatschappij door bijvoorbeeld te gaan studeren of werken.

Verhouding Empowerment & Emancipatie

Volgens Boumans (2012) is empowerment verbonden met het streven naar emancipatie van

kwetsbare personen en groepen. Dit kunnen mensen zijn die achtergesteld zijn op het gebied

van educatie, werk en sociale omgeving. Empowerment geeft mensen de kracht om iets te

doen aan hun omstandigheden. Volgens Boumans (2012) staat empowerment centraal in de

relatie tussen individu en maatschappij. Dit betekent dat empowerment individu en

maatschappij met elkaar verbindt doordat het de individu sterker maakt om een stap te

maken richting het meedoen in de maatschappij. Daarbij is een vraagstuk van belang, zoals

bijvoorbeeld ‘Hoe kom ik weer aan het werk?’. Empowerment gaat ook over het vinden van

balans tussen afhankelijk en onafhankelijk zijn. Hierdoor kan de kracht ontstaan om manieren

te vinden om zelf een invulling te geven aan het eigen leven met anderen. Dat gaat samen

met strijd tegen onderdrukkende systemen die beperkend zijn en leiden tot uitsluiting,

minder kans op werk, sociale relaties en dagbesteding en negatieve beeldvorming. Volgens

Boumans (2012) is het doel van empowerment niet de individuele zelfredzaamheid maar

macht krijgen over de eigen situatie. In zijn stuk vertelt Boumans (2012) dat empowerment

over het sterker maken van individuen en groepen gaat, die in kwetsbare positie verkeren

met emancipatie als doel.

Volgens Van Regelmortel (2009) staat empowerment los van autonomie en is het van belang

om sociale banden te versterken. Dit is van belang om sterker te worden en hiermee is de

relatie van empowerment met de sociale cohesie ontstaan. Wat ze daarmee bedoelt, is dat

men empowerment niet alleen kan doen maar met hulp van anderen. Zij vindt dat de

individuen of groepen in kwestie grip op het leven kunnen krijgen door zelf te ondernemen

en wat aan de eigen situatie te doen. Zij vertelt dat empowerment geloof in groei en

verandering is en dat empowerment gebaseerd is op principes zoals gelijkwaardigheid,

diversiteit, pluralisme, kansengelijkheid, democratie, burgerschap en sociale rechtvaardigheid.

Volgens Van Regelmortel (2009) is empowerment een proces waarbij individuen, organisaties

en gemeenschappen controle krijgen op eigen situatie en hun omgeving. Dit kunnen ze

bereiken door controle te krijgen op hun situatie, bewustwording en het stimuleren van

participatie. Als het om empowerment gaat, staat volgens Van Regelmortel (2009) het

versterkingsproces centraal en is participatie het middel om dit te bereiken. Dit wil zeggen

dat door mee te doen in de maatschappij, door bijvoorbeeld te gaan werken of studeren,

men sterker wordt. Empowerment richt zich vooral op potenties en krachten, gezondheid en

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

22

welzijn. Om empowerment succesvol te maken, is het van belang om de negatieve aspecten

van een situatie te verbeteren door positieve zaken te zoeken. Volgens Van Regelmortel

(2009) is empowerment geen methodiek of theorie maar een paradigma. Daarmee bedoelt

ze dat de denkwijze die men heeft, geprikkeld wordt en een andere manier van denken wordt

meegegeven. Dit wil zeggen dat bewustwording van belang is bij empowerment. Volgens

Van Regelmortel (2009) gaat bewustwording om de denkwijze en gedachtegang die men

heeft prikkelen door middel van nieuwe verhalen en hiermee men laten beseffen hoe het ook

anders kan.

Volgens Van Regelmortel (2009) en Boumans (2012) is empowerment een belangrijk element

om sterker te worden en macht te krijgen op eigen levenssituatie. Volgens hun is dit nodig

om mee te kunnen doen in de maatschappij. Waar ze het ook over eens zijn is dat men dit

niet alleen kan bereiken maar met hulp van andere mensen kan men sterker worden. Waar ze

in verschillen, is dat volgens Van Regelmortel participatie als een middel dient tot

empowerment en Boumans geeft aan dat empowerment verbonden is met het streven naar

emancipatie. Wat Van Regelmortel bedoelt, is dat wanneer men meedoet in de maatschappij

dat men dan sterker wordt en hierbij is bewustwording tijdens het empowerment proces van

belang. Wat Boumans aangeeft, is dat wanneer men sterker is dat men dan ook makkelijker

kan emanciperen, doordat degene de kracht heeft om iets aan de eigen situatie te doen.

Emancipatie & Participatie

Participatie gaat voornamelijk over het meedoen in de samenleving. Meedoen in de

samenleving kan zijn door te werken, studeren, sociale contacten te hebben, vaardigheden

en kennis op te doen. Participatie staat in relatie met emancipatie omdat ze nauw met elkaar

verbonden zijn. Dit betekent dat wanneer men meedoet in de maatschappij, dat men dan

ook toegang heeft tot de maatschappij en de samenleving. Daarmee is men dan

geëmancipeerd, omdat men net zoals iedereen behandeld wordt en onafhankelijk is.

Interventies op het gebied van emancipatie en empowerment

Als het gaat om interventies op het gebied van emancipatie en empowerment is het van

belang dat de groepen in kwesties gesteund worden door instellingen die zich bezighouden

met sociale vraagstukken. Tevens is het van belang dat deze ervaringsdeskundigen,

sleutelfiguren en/of rolmodellen inzetten, want ze zorgen ervoor dat de groepen in kwestie

gemotiveerd raken door succes verhalen die ze van een ander persoon horen die zelf ook

eerder in zelfde kwetsbare positie heeft gezeten. De eerste stap tot emancipatie is

bewustwording en empowerment en het inzetten van rolmodellen kan ervoor zorgen dat de

bewustwording op gang komt en men sterker wordt. Dat houdt in dat de klassieke denkwijze

en gedachtegang geprikkeld wordt door nieuwe verhalen. Succesverhalen zorgen ervoor dat

de personen in kwestie gemotiveerd, geprikkeld kunnen raken en/of de kracht krijgen om

iets aan eigen situatie te doen. In het volgende paragraaf worden een aantal interventies

behandeld.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

23

3.2 Bestaande interventies

Om erachter te komen op welke wijze de emancipatie onder de Roma meisjes wordt

ondersteund, is er contact opgenomen met deskundigen op dit gebied. Voor dit onderzoek

is bestaande informatie, deskundigheid en methodiek op het gebied van emancipatie voor

Roma nodig. De verkregen informatie wordt gebruikt om een duidelijk beeld te krijgen van

de methodieken die er in Rotterdam en/of omgeving gebruikt worden om de emancipatie

van de Roma meisjes te bevorderen en ondersteunen. Tevens is er onderzocht hoe andere

groeperingen (Marokkaanse of Turkse meisjes in dezelfde leeftijdscategorie) ondersteund

worden in hun emancipatieproces. Dit is nodig om te kunnen bepalen welke aanpak geschikt

is voor de Roma meisjes om ze te ondersteunen in hun emancipatieproces. Er zijn met

verschillende professionals op het gebied van emancipatie gesprekken aangegaan om kennis

over interventies te verwerven. Middels de verkregen informatie is de tweede deelvraag

beantwoord, deze volgt hieronder.

2. Welke methodieken zijn er als het gaat om emancipatie van de Roma meisjes in

Rotterdam?

3.2.1 Feniks

Om tot informatie te komen over bestaande methodieken is er telefonisch en online contact

geweest met Feniks. Feniks is een Emancipatie Expertise Centrum in Tilburg. Dit

expertisecentrum wil de maatschappelijke positie van alle vrouwen bevorderen en dat doen

ze op verschillende manieren. Ze bieden veel activiteiten aan, zoals naailes, mindfulness,

muziek met de kinderen en creatieve cursussen. Deze cursussen hebben bij hen een andere

functie dan bij bijvoorbeeld wijkcentra. De achterliggende gedachte van naailes is

bijvoorbeeld dat ernaar gestreefd wordt een sociaal netwerk op te bouwen met de andere

cursisten, om op deze manier sociale contacten te leggen. Ze richten zich hierbij bewust op

stedelijk niveau en niet wijkgericht, omdat dit efficiënter is en effectiever werkt. Naast deze

activiteiten bieden ze ook nog diverse intensieve trajecten aan. Deze trajecten geven zij al

jaren. Ze starten steeds met nieuwe groepen vrouwen/meisjes die voor zichzelf heel

verschillende dingen eruit kunnen halen. Ze hebben een aantal projecten die gericht zijn op

jonge meisjes in de leeftijd van 13 t/m 18 jaar. Aan het einde van alle projecten moeten de

deelneemsters een evaluatieformulier invullen en hun ervaringen delen. Tevens vinden er

wekelijkse evaluaties plaats tussen de professionals middels een overleg. De onderstaande

twee projecten zijn voornamelijk gericht op onafhankelijkheid van de meisjes en vrouwen.

Op Volle Kracht Vooruit

De cursus Op Volle Kracht Vooruit is bedoeld voor vrouwen die geen werk en/of scholing

hebben, maar graag willen werken en daar hulp bij kunnen gebruiken. De deelnemers doen

er vrijwillig aan mee. De cursus omvat in totaal 20 bijeenkomsten en wordt gegeven bij Feniks

in Tilburg zes maanden lang, 1 dagdeel per week. Tijdens deze bijeenkomsten wordt

ingegaan op de behoeftes en wensen van de deelnemers, wat hun kwaliteiten en

vaardigheden zijn, hoe ze de zorgtaken thuis met activiteiten zoals werk kunnen combineren,

welke mogelijkheden er voor hen zijn en het ontdekken van eigen talenten. Tevens maken de

cursisten een eigen plan voor de toekomst en dan wordt er gekeken of dit haalbaar is.

Daarnaast stellen de cursisten hun eigen doelen vast en leggen deze vast in een stappenplan.

Verder gaan de deelnemers tijdens de cursus aan de slag bij een non-profit organisatie als

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

24

vrijwilliger om er ervaring op te doen. Hiermee worden de kansen op een baan verhoogd.

De cursus bestaat uit groepslessen, maar er wordt ook individuele begeleiding gegeven om

de kans van slagen te verhogen en de loopbaan van hun cursisten te volgen. Deze cursus is

vooral een bewustwordingstraject met aandacht voor onderwerpen als assertiviteit, zelfbeeld

en presenteren. Dit leidt uiteindelijk richting vrijwilligerswerk of een opleiding elders. De

toekomstplannen van de deelneemsters van Op Eigen Kracht gaan over het vinden van

betaald werk.

Op Eigen Kracht

Op Eigen Kracht is een traject van 7 bijeenkomsten dat gericht is op het vinden van betaald

werk. De bijeenkomsten worden gehouden bij Feniks in Tilburg 3 keer per jaar, 1 dagdeel per

week. Tijdens deze bijeenkomsten is er aandacht voor zaken als het CV, maar ook voor de

rollen die men inneemt in het leven en de stappen die ondernomen moeten worden voor

betaald werk. Deze cursus is gericht op meisjes en vrouwen die geen betaald werk hebben en

op zoek zijn naar een betaalde baan. Tijdens deze bijeenkomsten wordt ingegaan op beter

worden in solliciteren, wensen en behoeftes van de deelnemers, hoe ze hun netwerk kunnen

uitbreiden, hoe ze zichzelf moeten presenteren en hoe ze hun zelfvertrouwen en motivatie

kunnen terugkrijgen. Dit doen ze met behulp van een loopbaancoach van Feniks en deze

houdt de cursisten op de hoogte van de meest recente en passende vacatures die er op dat

moment zijn. Deze cursus wordt zowel in groepsverband als individueel gegeven om de

kansen van slagen te verhogen en de loopbaan van de cursist beter te kunnen volgen. Bij

deze trajecten gebruiken ze een variatie aan verschillende benaderingen en methodieken,

onder andere; de kernkwadrant, SMART formuleren, denken voelen doen en de mindmap

komen voorbij. Ze hebben voor deze benaderingen en methodieken gekozen, omdat ze

hiermee hun doelen duidelijk en helder kunnen maken.

Resultaten en knelpunten

Over het algemeen zien de medewerkers van Feniks na de trajecten bij de meiden een

vergroot zelfvertrouwen, doordat ze kennis hebben gekregen over hoe ze werk kunnen

zoeken en daardoor sterker zijn geworden. Er is ook beter zicht op de eigen competenties,

kwaliteiten, vaardigheden, kennis en motivatie. Ook kunnen de deelnemers beter richting

geven aan hun leven doordat ze hier zicht op hebben en doordat ze beter weten wat zij

willen bereiken. Tijdens het traject maken zij gerichte, haalbare plannen voor de toekomst op

basis van eigen kwaliteiten en talenten. Dit geldt voor beide trajecten, al zullen de

toekomstplannen van deelneemsters van Op Volle Kracht Vooruit vaker gaan over

vrijwilligerswerk en opleidingen. Na jarenlange ervaring met deze projecten gaat er niet snel

meer iets mis. Ze komen wel vaak meiden tegen die echt niet weten wat zij willen doen met

hun leven. De trajecten zijn erop aangepast om ook die meiden te helpen een doel te vinden.

Door middel van verschillende oefeningen kunnen zij erachter komen wat bij hen past. De

lessen hebben altijd een thema, zoals ‘vaardigheden’. De professionals vragen de

deelneemsters waar ze aan denken bij het woord vaardigheden, en misschien of zij een

vaardigheid van zichzelf kunnen noemen. Daarna gaan ze over op een tekst hierover die ze

voorlezen en die de deelneemsters ook uitgedeeld krijgen. Vervolgens doen ze een spel of

oefening die hier op aansluit. Bij een invuloefening maken ze een rondje met de antwoorden

en worden er ervaringen uitgewisseld tussen de vrouwen. De begeleiders vragen door en

leggen uit waarom het bijvoorbeeld zo belangrijk is dat je zicht hebt op je vaardigheden.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

25

Waar ze wel eens tegenaan lopen, is het niveauverschil in de groep. Soms is bepaalde theorie

voor een paar mensen heel moeilijk te begrijpen, terwijl anderen het meteen door hebben.

3.2.2 Dona Daria

Om tot informatie te komen over bestaande methodieken met betrekking tot emancipatie is

er een afspraak gemaakt met Dona Daria. Het Kenniscentrum Emancipatie Dona Daria in

Rotterdam heeft het project “Naar eer en geweten” gehad dat gaat over taboes bespreken en

gericht is op verschillende doelgroepen, waaronder ook de Roma vrouwen. Het project ‘Naar

eer en geweten – Samen bespreken, zelf kiezen’ gaat over agendering en bewustwording,

draagt bij aan een mentaliteitsverandering en heeft ongeveer anderhalf jaar geduurd.

Volgens Daouairi (2015) doen ze dit door het opleiden van sleutelfiguren die als

gespreksleiders binnen diverse gemeenschappen het proces stimuleren en begeleiden. Deze

vrijwilligers moeten voldoen aan een aantal voorwaarden voordat ze als sleutelfiguur worden

gekozen. Deze voorwaarden zijn dat de sleutelfiguur een breed netwerk heeft, minimaal MBO

heeft afgerond en ervaring heeft in voorlichting geven. Dit omdat het belangrijk is dat er

juiste persoon gekozen wordt om voor de groepen te staan en ze op de juiste manier van

relevante informatie te voorzien. De gekozen vrijwilligers hebben eerst een training gevolgd

die bestaat uit drie bijeenkomsten. Tijdens deze bijeenkomsten is er door professionals van

Dona Daria een goede basis meegegeven aan de vrijwilligers om de voorlichting en

dialoogbijeenkomsten te geven en organiseren.

Tijdens de dialoogbijeenkomsten is het van belang dat de deelnemers met elkaar in discussie

gaan en elkaars mening geven over onderwerpen in kwestie. Hierbij is gekeken naar hoe ze

bewustwording op gang kunnen brengen. Dit wil zeggen dat de gedachtegang en manier

van denken geprikkeld wordt door nieuwe verhalen. Een van de vragen van de vrijwilligers

was ”..Hoe kan ik thema over huwelijksdwang bespreken?..”. Om de vrijwilligers

zelfvertrouwen en voldoende informatie te geven om aan de slag te kunnen met

onderwerpen die uitgekozen zijn door de projectleiders van Dona Daria, zijn er kennis en

werkvormen meegegeven.

Wat ook van belang was, is om de vrijwilligers te empoweren en sterker te maken, omdat ze

overtuigd moeten zijn van het belang om taboeonderwerpen bespreekbaar te maken,

overtuigingskracht moeten hebben en weten hoe om te gaan met moeilijke situaties.

Vervolgens gaan de sleutelfiguren hun eigen netwerk opzoeken en de bijeenkomsten

organiseren in hun omgeving. De thema’s die de sleutelfiguren bespreekbaar maken, zijn

huwelijksdwang, achterlating, huwelijkse gevangenschap, eergerelateerd geweld

en (homo)seksualiteit. Dit deden ze middels dialoogbijeenkomsten waarna de deelnemers

uiteindelijk met elkaar in dialoog gingen over de eerdergenoemde thema’s.

De methode die goed gewerkt heeft voor dit project, was de methode van

huiskamerbijeenkomsten. De huiselijke sfeer zorgde ervoor dat iedereen zich veilig voelde en

het gaf een gevoel van vertrouwen waardoor de deelnemers makkelijker hun ervaringen

konden delen. Hierbij werd door de vrijwilliger een gastvrouw uitgekozen die vervolgens haar

eigen netwerk enthousiast maakte en uitnodigde naar de bijeenkomsten. De

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

26

vrijwilliger/sleutelfiguur blijft verantwoordelijk voor de inhoud van de bijeenkomst. Dona

Daria heeft in samenwerking met Stichting Platform Islamitische Organisaties Rijnmond

(SPIOR) het project uitgevoerd in Rotterdam en de omgeving. Ze denken met dit project een

bijdrage te hebben geleverd aan de strijd tegen eerdergenoemde thema’s. Ze zien

verandering en ontwikkeling bij de vrijwilligers en bij de deelnemers. Er zijn ervaringen

uitgewisseld en er is een verandering in de denkwijze. De evaluatie ging mondeling tussen de

deelnemers en professionals, maar ook zijn de professionals van Dona Daria met elkaar in

gesprek gegaan om te evalueren. Tevens is er een evaluatie vragenlijst samengesteld voor de

deelnemers om hun ervaringen te delen.

Resultaten

De resultaten van het project zijn nogal positief er zijn in totaal 106 dialoogbijeenkomsten

georganiseerd en er hebben 1.289 deelnemers aan de dialoogbijeenkomsten meegedaan.

Daarnaast is er door Dona Daria een uitwisseling bijeenkomst georganiseerd voor

deelnemers met verschillende achtergronden en er is een handleiding voor de vrijwilligers

ontwikkeld. Ook is het zo dat er nog steeds sleutelfiguren zijn die actief zijn bij verenigingen,

stichtingen en moskeeën/kerken. Er is belangstelling in het project getoond in het delen van

kennis en expertise door professionals van het Servicepunt Huiselijk geweld van gemeente

Rotterdam en docenten van het ROC Zadkine.

Knelpunten

De deelnemers waren over bepaalde onderwerpen erg gesloten, zoals bijvoorbeeld

huwelijksdwang en seksualiteit, in dit geval is er behoefte aan individuele gesprekken met de

gespreksleiders. De deelnemers vonden het lastig om het evaluatielijst in te vullen. Er waren

deelnemers die niet open waren over hun eigen situatie.

3.2.3 Movisie

Om tot informatie te komen over bestaande methodieken met betrekking tot emancipatie is

er een afspraak gemaakt met Bard Briels van Movisie in Utrecht. Bard Briels is adviseur op het

gebied van effectiviteit en vakmanschap. Tevens beheert hij voor het Kennisprogramma

Integratie & Samenleving het dossier Roma en Sinti. Movisie is het landelijke kennisinstituut

en adviesbureau voor kennis en aanpak van sociale vraagstukken. Movisie werkt aan een

samenleving waarin iedereen zijn kwaliteiten en vaardigheden zo goed mogelijk kan inzetten.

Waarin mensen, ook als ze in een kwetsbare positie verkeren, zich gezien, erkend en

gesteund voelen. In het kader van hun visie en doelstellingen hebben ze een aantal projecten

ontwikkeld voor jonge meisjes van verschillende achtergronden, waaronder Roma meisjes.

Your Right 2 Choose!

Dit project gaat over het recht op vrije partnerkeuzen. Het heeft als doel een

bewustwordingsproces op gang brengen over het recht op vrije partnerkeuze. Movisie heeft

een handleiding voor leerkrachten op het (v)mbo ontwikkeld om huwelijksdwang bij

jongeren bespreekbaar te maken. Er is voor deze methode gekozen omdat deze groepen

voor leerkrachten makkelijker bereikbaar zijn. Volgens Cinibulak, Meintser en Snelders (2010)

is de handleiding voor leerkrachten gemaakt, zodat leerkrachten weten hoe om te gaan met

deze groepen die uit verschillende achtergronden bestaan en hoe deze onderwerp

bespreekbaar te maken, maar ook om huwelijksdwang aan te pakken. In de handleiding voor

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

27

leerkrachten wordt huwelijksdwang en achterlating omschreven en er zit materiaal in hoe dit

onderwerp klassikaal bespreekbaar te maken. Het materiaal bestaat uit een toolkit waarin

verschillende onderwerpen staan uitgelegd. Er is een lijst die omschrijft wat de signalen zijn

van huwelijksdwang en achterlating en wat te doen wanneer leerkrachten deze signalen

oppikken. Ook is er een factsheet waarin tips en advies staan over hoe jongeren zelf dingen

kunnen aanpakken. Tevens zitten er flyers, posters en pr-materiaal bij die bij de scholen

afgegeven kunnen worden om reclames te maken. Dit project is gericht op niet-westerse

groepen, waaronder Roma gemeenschappen. Tevens richt dit project zich op de omgeving

van deze jongeren. Onderdeel van deze campagne is een website (www.yourright2choose.nl)

gericht op jongeren, met informatie over huwelijksdwang en tips over

(voorzorg)maatregelen.

Resultaten

Middels dit project is bewustwording op gang gebracht door onderwerpen zoals het recht op

vrije partnerkeuze bespreekbaar te maken. Hier is de nadruk op gelegd. De jongeren weten

waar ze om hulp kunnen vragen en welke stappen ze kunnen ondernemen, omdat ze tijdens

het project dit leren. De professionals krijgen een signalenlijst en deze helpt hun signalen van

huwelijksdwang en achterlating te herkennen en actie te ondernemen.

Knelpunten

Er zijn geen knelpunten in het project geconstateerd en/of aangegeven, omdat er geen

evaluaties hebben plaatsgevonden.

K!X teams

Dit project is ontwikkeld voor jongeren met een migrantenachtergrond of jongeren die het

niet zo financieel breed hebben, deze groep heeft meer moeite bij het zoeken naar werk. Zij

hebben weinig kennis over de beroepspraktijk en de mogelijkheden op de arbeidsmarkt. Ook

houden ze hiermee geen rekening wanneer ze een opleiding kiezen en ze weten meestal niet

hoe ze werkgevers moeten benaderen. Dit project is voornamelijk gericht op

onafhankelijkheid en zelfstandigheid van de jongeren. De bedoeling van dit project is dat er

op (v)mbo scholen K!X-teams worden gevormd, waarin ze leerlingen trainen in de

vaardigheden die nodig zijn bij het zoeken naar werk. De K!X team bestaat uit 1 klas die

gedurende 1 jaar voor trainingen zorgt en de training duurt 90 minuten per keer. Wanneer er

activiteiten zijn moet iedereen van het K!X team eraan deelnemen. Het organiseren van de

activiteiten wordt opgedeeld in groepen van 12 tot 16 deelnemers. Tevens is er wekelijks een

moment wanneer ze contact met elkaar hebben. Deze team wordt begeleid door een docent

en die is dan de K!X coördinator. Deze coacht en stimuleert de jongeren om de activiteiten te

organiseren en zorgt ervoor dat iedereen hun doelen en competenties haalt.

De jongeren organiseren zelf activiteiten om de vaardigheden in de praktijk te oefenen. Er is

ervoor gekozen om door de jongeren de activiteiten te organiseren, zodat ze op deze manier

leren om verantwoordelijkheid te dragen en hun eigen kracht kunnen vinden. Ze leren om

een professioneel netwerk op te bouwen en hun beroepshorizon te verbreden. De K!X teams

gaan samen met jongeren activiteiten organiseren. Deze activiteiten bestaan uit trainingen

waarin onderdelen zoals empowerment, netwerken en solliciteren centraal staan. Er zijn in

totaal drie trainingen, deze zijn ‘Communicatie en presentatie’, ‘Netwerken’ en

‘Empowerment’. De training Communicatie en presentatie gaat over het leren van

communiceren en het voorbereiden en geven van presentaties. De training Netwerk gaat

http://www.yourright2choose.nl/

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

28

over waarom het belangrijk is om te netwerken en hoe dit te doen. De training

Empowerment gaat over het versterken van eigen krachten en het omgaan met problemen.

Er zijn ook activiteiten zoals bedrijfsbezoeken, gastlessen en netwerkbijeenkomsten. Deze

activiteiten vinden plaats binnen de lesuren. De bedoeling van K!X is om de jongeren te

empoweren door de persoonlijke ontwikkeling te stimuleren van de jongeren en hun

vertrouwen in eigen kracht. Tevens is het een doel van K!X dat jongeren over kennis en

vaardigheden beschikken om een gepaste baan en/of stageplek te vinden dat bij hun

opleiding aansluit. Er is voor de K!X teams materiaal gemaakt in de vorm van een toolkit om

de activiteiten in te kunnen vullen (http://www.projectkix.nl/toolkit). Er is een handleiding

voor de coördinators waarin staat omschreven wat K!X is, wat een K!X team kan ondernemen

en wat de rol van de coördinator is. Daarnaast is er voor K!X teams een hand-out gemaakt

waarin uitgelegd wordt hoe ze activiteiten moeten organiseren, voorbeelden van mogelijke

activiteiten en trainingen en uitleg over de functies binnen een team en hoe ze moeten

vergaderen. Volgens Chrifi (2015) zijn deze gemaakt als hulpmiddel om de activiteiten

mogelijk te maken.

Resultaten

De jongeren die aan deze training meedoen zien een aantal verbeteringen, ze hebben

vaardigheden ontwikkeld die ze kunnen helpen om te zoeken naar een baan en/of stageplek.

De professionals die aan deze training werken, vinden dat de deelnemers zelfverzekerd zijn

geworden omdat het voor hen makkelijker is geworden om te solliciteren dankzij de

vaardigheden die ze hebben opgedaan. De deelnemers hebben zich volledig ingezet en

en er zijn door de jongeren stappen ondernomen, zoals solliciteren naar een baan.

Knelpunten

Het project vereist een volledige aanpak, dit omdat de jongeren de doelgroep zijn. Er moet

met veel aspecten rekening mee gehouden worden, als je de doelgroep wil bereiken. Zoals

wat zijn hun behoeftes, taalniveau, gezondheid, welzijn, wensen, leefsituatie, vrije tijd etc.

Zodra het ze niet bevalt of iets voor hen moeilijk wordt, raken ze snel gedemotiveerd.

Vrijbaan Empowerment Methode

Dit project gaat over een empowermenttraining voor mensen die lange periode niet hebben

gewerkt, in staat stelt actief deel te nemen aan de maatschappij en de arbeidsmarkt. Het doel

hiervan is het vergroten van de empowerment om hen te stimuleren zelf aan de maatschappij

mee te doen, actief werk te zoeken en dat werk te behouden. De doelgroep bestaat uit

mensen die in een situatie zitten die zij belemmerend ervaren om deel te nemen aan de

maatschappij of een plaats op de arbeidsmarkt.

Steeds meer mensen vinden het lastig om werk te vinden en mee te doen in de maatschappij.

Deze groep mensen heeft soms met belemmeringen te maken die hen bemoeilijkt om actief

te zijn in de maatschappij. Deze belemmeringen kunnen psychische klachten zijn, leer-en

concentratieproblemen of functionele beperkingen, hierdoor kunnen ze geïsoleerd raken en

buitengesloten van de sociale omgeving. Om deze groep mensen weer aan het werk te

krijgen, is deze training ontwikkeld. Het is van belang dat deze mensen hun zelfvertrouwen

terugkrijgen en sterk in hun schoenen staan om weer de arbeidsmarkt op te gaan.

http://www.projectkix.nl/toolkit

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

29

De Koning et al. (2011) hebben voor de VrijBaan Empowerment Training een handboek

gemaakt met oefeningen en opdrachten die de deelnemers steeds een stap dichterbij

brengen bij hun empowerment proces. Deze opdrachten en oefeningen zijn gericht op het

ontdekken, versterken, overbrengen of presenteren van de eigen vaardigheden. De

deelnemers kiezen samen met de trainer hun eigen programma uit op basis van de gekozen

leerdoelen, dit programma duurt in totaal maximaal 50 uur. De training wordt in

groepsverband, maar ook individueel gegeven om de doelen sneller en effectiever te

behalen. Daarbij is het zo dat de groepstrainingen meer effect hebben, omdat de deelnemers

elkaar stimuleren. De trainer kan het programma aanpassen mocht hij/zij dat nodig vinden en

dit gebeurt op basis van de evaluaties. Er wordt na een aantal trainingen geëvalueerd over de

inhoud en het proces van de training, dit doet de trainer samen met de deelnemers. Er is

voor de evaluaties een evaluatieprotocol samengesteld waarvan de trainer en de deelnemers

gebruik kunnen maken. Het programma wordt afgesloten met een eindgesprek tussen de

trainer en de deelnemer. Volgens Brink (2011) wordt hierbij gekeken hoe de deelnemer

verder gaat.

Resultaten

De resultaten van dit project zijn nogal positief. Er is door de professionals die aan dit project

werken geconstateerd dat de deelnemers zichzelf mentaal sterker voelen, dat ze meer

zelfbewust zijn, betere keuzes kunnen maken, voor zichzelf kunnen opkomen en dat ze weten

hoe ze naar werk moeten zoeken.

Knelpunten

Er is door de professionals die aan dit project werken geconstateerd dat de deelnemers de

extra fysieke en mentale inspanning die de training verreist lastig vonden.

3.3 Deelconclusie

Aan de hand van de informatie uit deze hoofdstuk kan geconcludeerd worden dat

emancipatie voornamelijk gaat om onafhankelijkheid en genieten van de rechten en plichten

in de samenleving, want dat is wat de maatschappij van iedereen verwacht. Om te kunnen

participeren moet men sterk en weerbaar zijn. Er zijn groepen in de samenleving die

kwetsbaar zijn en zich in een kwetsbare positie bevinden, waardoor personen in kwestie niet

in staat zijn om net zoals iedereen mee te doen in de samenleving door te studeren of te

werken. Om deze groep mensen sterker en weerbaarder te maken is empowerment van

groot belang want deze geeft men de kracht om iets aan eigen situatie te doen. Hierbij zijn

instellingen die al verder zijn in emancipatie en zich bezig houden met emancipatie essentieel

en ook rolmodellen en sleutelfiguren een belangrijke schakel tussen de groepen. Dit omdat

het van belang is dat iemand die sterker is een voorbeeld geeft van hoe het moet en hoe het

ook anders kan. Sleutelfiguren zorgen ervoor dat de groepen makkelijker bereikbaar worden

en rolmodellen geven succesverhalen mee wat kan leiden tot motivatie en kracht om iets aan

eigen situatie te doen.

De eerste stap tot emancipatie is bewustwording en empowerment. Tijdens het

empowermentproces is bewustwording van belang want dit zorgt ervoor dat de klassieke

denkwijze en gedachtegang geprikkeld wordt door nieuwe verhalen en hiermee men laten

beseffen hoe het ook anders kan. Wanneer rolmodellen hun eigen succes verhaal vertellen

dan kan het zo zijn dat de groep in kwestie daardoor beïnvloed raakt en gemotiveerd raakt

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

30

om iets aan eigen situatie te doen. Wanneer personen in kwestie hun kracht vinden en hun

zelfvertrouwen vergroten, weten ze ook hoe ze om moeten gaan met persoonlijke

kwetsbaarheden, zoals bijvoorbeeld angst en onzekerheden. Wanneer men tot besef komt

hoe de controle over een situatie te kunnen krijgen en men eigen kracht vindt, sterker is en

zelfvertrouwen heeft vergroot, dan heeft men de kracht om voor zichzelf op te komen,

onafhankelijk te zijn en mee te doen in de maatschappij. Empowerment verbindt individu en

maatschappij met elkaar doordat het de individu sterker maakt om een stap te maken

richting het meedoen in de maatschappij.

Aan de hand van de behandelde methodieken in dit hoofdstuk kan geconcludeerd worden

dat de methodieken die Dona Daria, Feniks en Movisie hanteren op het gebied van

emancipatie en empowerment, voldoen aan de uitgangspunten van de emancipatie en

empowerment die in deze hoofdstuk zijn behandeld. Alle drie instellingen hebben projecten

gericht op emancipatie en empowerment en houden zich bezig met sociale vraagstukken

door in te spelen op de actuele situaties die aandacht vragen.

Dona Daria heeft dit gedaan met het project ‘Naar eer en geweten-Samen bespreken, zelf

kiezen’ door sleutelfiguren in te zetten en middels de sleutelfiguren de groepen in kwesties

aan te trekken om mee te doen aan dialoogbijeenkomsten en hiermee bewustwording op

gang te brengen doordat er verschillende standpunten worden uitgewisseld tussen de

deelnemers en eventueel ook de professionals en sleutelfiguren. Daarbij hebben ze een

veilige omgeving voor de deelnemers gecreëerd door huiskamerbijeenkomsten in te zetten

en dit heeft ervoor gezorgd dat de deelnemers zich veilig, vertrouwd en prettig voelen

doordat deze bijeenkomsten een huiselijke sfeer hebben.

Movisie heeft de methodiek ‘Vrijbaan empowerment’ die zich richt op het sterker maken van

individuen die niet actief zijn op de arbeidsmarkt en dit doen ze door de groepen in kwestie

sterker, weerbaarder, assertiever en zelfverzekerder te maken. Dit doen ze door aan de

deelnemers kennis en vaardigheden mee te geven die ze nodig hebben om weer mee te

doen in de samenleving door te gaan werken. Ze geven deze kennis mee middels opdrachten

en oefeningen die zijn gericht op het ontdekken, versterken, overbrengen of presenteren van

de eigen vaardigheden.

Feniks heeft de methodiek ‘Op Volle Kracht Vooruit’ die gericht is op het voorbereiden op de

arbeidsmarkt, talenten ontwikkelen en eigen doelen voor de toekomst stellen. Dit betekent

dat de deelnemers van deze cursus zelf een plan maken hoe ze aan hun doelen willen werken

en dat wilt zeggen dat ze zelf initiatief nemen om aan hun emancipatieproces te werken en

daarom voldoen ze aan de uitgangspunten van de emancipatie en empowerment, omdat het

uit onderzoek is gebleken dat een van de voorwaarden van empowerment is dat personen

zichzelf dienen te empoweren, maar dat deze proces wel gesteund moet worden door

instellingen en of personen die al verder zijn in hun emancipatieproces.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

31

Hoofdstuk 4 Praktijkonderzoek

In dit hoofdstuk wordt uitgelegd waarom er gekozen is voor kwalitatief onderzoek en wordt

de inhoud van het praktijkonderzoek weergegeven. Als laatste wordt er een analyse gemaakt

en een conclusie van het praktijkonderzoek.

4.1 Kwalitatief onderzoek

Om erachter te komen hoe Dona Daria, Roma meisjes kan ondersteunen in hun

emancipatieproces en waar de Roma meisjes behoefte aan hebben, is er kwalitatief

onderzoek uitgevoerd middels interviews met de medewerkers van Dona Daria en Roma

meisjes uit Rotterdam en omgeving. De beleving van de doelgroep is van groot belang,

omdat dit een aanvulling is op het literatuuronderzoek. De interviews zijn mondeling

uitgevoerd. Hierbij is er rekening gehouden met het niveau van het taalgebruik van de

geïnterviewde. Wanneer de geïnterviewde iets niet begreep, dan werd de vraag nogmaals

herhaald en uitgelegd door voorbeelden te geven.

4.1.1 Het interview

Tijdens het houden van de interviews, is er rekening gehouden met de volgende aspecten die

komen kijken bij een interview. Dit is om het verloop van het interview optimaal te laten

verlopen.

 Introductie: Tijdens het interview is er een persoonlijk gesprek met de geïnterviewde

gevoerd. Medewerking van de geïnterviewde was hierbij van belang. Het was van

groot belang dat de geïnterviewde vertrouwen krijgt en heeft in de interviewer. Dit

omdat het voor de geïnterviewde makkelijker wordt zich open te stellen en de

interviewer te vertrouwen. Maar ook om een band te creëren. Dit zorgde ervoor dat

de geïnterviewde zich op gemak voelt en dat degene zich open durft te stellen. In de

introductie werd de duur van het interview aangegeven en dat de geïnterviewde

persoon niet moet twijfelen om vragen te stellen wanneer deze iets niet begrijpt. Het

doel hiervan is dat de geïnterviewde een duidelijk beeld krijgt van het gesprek, wat er

van haar verwacht wordt en wat haar te wachten staat. Er is door de interviewer ook

aangegeven dat de gegevens anoniem verwerkt zullen worden. Ook is het doel van

het onderzoek aangegeven.

 Er is interesse getoond in de geïnterviewde door eventueel ook non-verbale signalen

te gebruiken.

 Er is één vraag tegelijk gesteld en de vraag is daarna nog een keer herhaald door het

uitgebreid met voorbeelden uit te leggen.

 De vragen zijn situatie afhankelijk gesteld, op deze manier is er bewust en adequaat

omgegaan met de signalen die de geïnterviewde gaven tijdens het interview.

 Wanneer er woorden zijn die de geïnterviewde niet begrijpt, zijn deze uitgelegd door

de interviewer.

 In de afronding is de geïnterviewde bedankt voor de moeite en is er uitgelegd wat er

met de resultaten wordt gedaan. Voor de zekerheid werd nogmaals gevraagd of de

geïnterviewde akkoord gaat met de verwerking en of de geïnterviewde nog vragen

en/of opmerking heeft.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

32

4.2 Opzet interviews
In dit paragraaf wordt de opzet van het praktijkonderzoek behandeld. Er wordt omschreven

wie er geïnterviewd zijn en waarom er voor deze groep is gekozen, hoe de interviews tot

stand zijn gekomen en welke topics tijdens het interview zijn besproken. Verder wordt er

omschreven wat er goed en/of minder goed ging en wat de ervaringen met de

geïnterviewden zijn.

Interviews met de medewerkers van Kenniscentrum Emancipatie Dona Daria

Om erachter te komen op welke wijze Dona Daria de Roma meisjes in Rotterdam het beste

kan ondersteunen, is aan de hand van interviews met de medewerkers van Dona Daria

achterhaald welke kennis zij hierbij nodig hebben. In dit geval is in kaart gebracht op welke

wijze Dona Daria een bijdrage kan leveren aan de emancipatie van Bulgaarse Roma meisjes in

Rotterdam. Tijdens het interview zijn de ervaringen met deze doelgroep besproken en wat ze

denken nodig te hebben om deze doelgroep te bereiken. Deze gegevens zijn gebruikt om

een beter beeld te krijgen over de wijze waarop de Bulgaarse Roma meisjes in Rotterdam

kunnen worden bijgestaan in hun emancipatie.

Organisatie kwalitatief onderzoek met de medewerkers van Dona Daria

Om het interview te houden met de medewerkers van Dona Daria is er telefonisch contact

opgenomen met de instelling. Er is toestemming gevraagd voor dit interview van de

projectmanager. Er hebben drie medewerkers aan meegewerkt. Daarvan was er een project

manager en andere twee sociaal cultureel werkers. Dit interview is gehouden tijdens de

werktijden in februari en maart 2016 op de locatie van Dona Daria. De medewerkers zijn een

op een geïnterviewd. Er is tijdens dit interview gebruikgemaakt van recorder, pen, papier en

een laptop om de gegevens vast te stellen en ze vervolgens op een later moment uit te

kunnen werken. Voor dit onderzoek zijn Saadia Daouiari, Emel Yugce en Galina Zhecheva

geïnterviewd. Er is een afspraak gemaakt met de professionals om ze het uitgewerkte

interview te laten zien, voordat het officieel meegenomen wordt in het onderzoek. Daarbij is

ook akkoord gekregen om hun namen te gebruiken.

Ervaringen tijdens het interview

De medewerkers van Dona Daria vonden het leuk om mee te werken aan het interview. Het

enige knelpunt was dat ze bijna geen tijd hadden om eraan mee te doen. Wanneer ze zo ver

waren, dan hadden ze weinig tijd en moesten interviews snel afgenomen worden. Dit leidde

ertoe dat sommige vragen niet uitgebreid zijn beantwoord. Tijdens het interview was er

tijdsdruk en moest de interviewer er goed op letten dat alle vragen beantwoord worden. De

medewerkers waren open over het onderwerp en vertelden hun ervaringen met de Roma

vrouwen.

Interviews met Bulgaarse Roma meisjes

Door middel van interviews zijn er in totaal zes meisjes geïnterviewd. Deze interviews

hebben plaatsgevonden op de ISK in Breda en Pronova College in Schiedam. Er is voor deze

scholen gekozen omdat er nieuwkomers en anderstaligen op zitten. Door middel van deze

interviews is er een beeld geschetst over wat de behoeftes zijn van Bulgaarse Roma

meisjes in de leeftijdscategorie van 13 tot en met 18 jaar in het algemeen. Voor het opstellen

van de vragenlijst is er gebruikgemaakt van het literatuuronderzoek. Tijdens het interview is

er ingegaan op onderwerpen zoals cultuur, opvattingen, school, verwachtingen waaraan

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

33

Roma meisjes moeten voldoen, gendergelijkheid, vrouwenrechten en de behoeftes van de

meisjes. Deze onderwerpen zijn behandeld omdat uit literatuur blijkt dat deze belemmerend

zijn voor hun ontwikkeling en dat onderwerpen zoals cultuur en opvattingen niet aansluiten

op cultuur van de Nederlandse samenleving. De gegevens uit het praktijkonderzoek zijn

gebruikt om te onderzoeken op welke gebieden deze groep voorzien kan worden van

informatie. De interviews voor dit onderzoek zijn één op één gehouden tussen de interviewer

en de meisjes uit de Roma cultuur. Daarbij is er gebruikgemaakt van een van te voren

vastgestelde vragenlijst, welke als leidraad is gebruikt tijdens de interviews. Tijdens deze

interviews is er bij twee meisjes een recorder gebruikt. Bij de andere vier meisjes is er geen

recorder gebruikt, omdat ze dat liever niet wilden. In dat geval werden de interviews gelijk

genoteerd op de laptop. Met de meerderheid van de geïnterviewden is er de afspraak

gemaakt dat de informatie uit de interviews gebruikt mag worden voor dit onderzoek, mits

hun gegevens anoniem blijven.

Organisatie van het kwalitatief onderzoek met de Bulgaarse Roma meisjes

Om het interview tot stand te brengen is er contact opgenomen met het Carre College voor

anderstaligen in Rotterdam. Er is contact geweest met de teamleider Sybella van Dongen.

Deze school staat er bekend om dat er veel Bulgaarse meisjes in de leeftijd van 13 t/m 18 jaar

op school zitten om de Nederlandse taal te leren. Ze wilden er niet aan mee werken omdat ze

daar geen tijd voor hadden. Er is voorgesteld om hun taken over te nemen voor het

organiseren van de interviews en alsnog wilde deze school hier niet aan meewerken. Hierna is

er contact opgenomen met het Pronova College in Schiedam. Op deze school is contact

geweest met de maatschappelijk werkster Gien Pak. In eerste instantie wilden ze er niet aan

meewerken, omdat deze school er te weinig personeel en tijd voor had om de interviews te

organiseren. Er is voorgelegd om deze taken over te nemen waarna ze alsnog akkoord

zijn gegaan. Ze hadden wel aangegeven dat het minstens 4 weken zou duren voordat er een

interview afgenomen mocht worden. Dat duurde te lang en er is verder gezocht naar

alternatieven. Er is ondertussen contact opgenomen met de ISK in Breda. Daar is contact

geweest met de zorgcoördinator, Lucina Porosjan. Op die school zitten nieuwkomers en

anderstaligen met verschillende achtergronden en leeftijd. Uit telefonisch gesprek met de

zorgcoördinator werd bekend gemaakt dat er Bulgaarse Roma op zitten, maar dat deze

groep niet zo groot is. Deze school was er enthousiast over en wilde eraan meewerken en

heeft na het gesprek met de zorgcoördinator vrij snel een akkoord gegeven om de interviews

te houden. Er waren in totaal drie meisjes die binnen de gevraagde categorieën vallen

(achtergrond en leeftijd). De interviews met de leerlingen zijn tijdens de lestijden in februari

2016 uitgevoerd op de ISK in Breda. In maart 2016 is er alsnog een afspraak gemaakt en

interview gehouden met meisjes van Pronova College in Schiedam. Daar waren zes meisjes

gevraagd eraan mee te doen en er is een afspraak mee gemaakt. Uiteindelijk kwamen er drie

meisjes opdagen om het interview te houden. De antwoorden van de vragen werden gelijk

genoteerd door middel van laptop, pen en papier en er is gebruikgemaakt van een recorder

wanneer het gewenst was. Na afloop van de interviews is er een verslag geschreven met de

uitkomsten. Om deze interviews te houden, is er eerst toestemming gevraagd van de ouders

en de schooldirectie.

Ervaring tijdens het interview

Tijdens de interviews waren er twee van de meisjes nogal gesloten en was het moeilijk om

iets uit ze te krijgen. Dat zou kunnen komen doordat ze bang zijn om zich open te stellen en

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

34

te vertellen over hun cultuur en opvoeding. Wat ook mee zou kunnen spelen, is dat ze bang

zijn om de ouders te “verraden”. Degenen die gesloten waren, waren de jongere meisjes, één

van 13 en één van 14 jaar. De oudere meiden waren iets opener en vertelden ook meer, ze

vonden het niet erg om informatie te geven over hun opvoeding en cultuur.

De gesprekken met de oudere meiden gingen dan ook iets vlotter. Er is tijdens interviews

geconstateerd dat de meisjes moeite hebben met de taal en sommige woorden niet kennen

of kunnen deze niet uitspreken. Wanneer dat het geval was, dan werd de vraag herhaald en

uitgelegd met voorbeelden.

Namen van de geïnterviewde Roma meisjes

De meerderheid van de meisjes wilde anoniem blijven en is daardoor besloten alle meisjes

een code te geven. De meisjes worden afgekort met letter M met ernaast een getal op

volgorde, en als laatste de leeftijd. Er zijn meisjes die in dezelfde leeftijdscategorie vallen,

deze krijgen dan achter hun leeftijd een letter, deze zijn A of B. Hieronder de code met

ernaast de leeftijd van de meisjes en eventueel een letter.

 M1-13A

 M2-13B

 M3-14

 M4-16

 M5-17A

 M6-17B

Interviews met studerende Roma vrouwen

Er is een interview gehouden met twee Roma vrouwen die een bachelor opleiding volgen. Er

is hier voor gekozen omdat het niet vaak binnen Roma cultuur voorkomt dat Roma op HBO

niveau studeren. Er zijn in totaal twee jonge vrouwen geïnterviewd en de reden dat er maar

twee personen zijn geïnterviewd, is omdat er weinig Roma een bachelor opleiding volgen. Dit

interview is gehouden met als doel erachter te komen wat de beweegredenen zijn voor de

Roma vrouwen om wel te gaan studeren. Deze interviews zijn gehouden in het huis van de

geïnterviewde in de maand april 2016. Tijdens het interview is er ingegaan op onderwerpen

zoals cultuur, opvattingen, school, gendergelijkheid en vrouwenrechten. Deze onderwerpen

zijn behandeld omdat uit het literatuur blijkt dat deze belemmerend zijn voor hun

ontwikkeling en omdat het voor deze vrouwen geen belemmering is, is het interessant om te

weten waarom zij wel geëmancipeerd zijn. De interviews zijn één op één gehouden tussen de

interviewer en de meisjes uit de Roma cultuur die een studie volgen. Daarbij is er

gebruikgemaakt van een van te voren vastgestelde vragenlijst, welke als lijndraad is gebruikt

tijdens de interviews. Er is met de jonge vrouwen afgesproken om hun antwoorden gelijk in

het interview te verwerken, zonder het eerst naar hen op te sturen. Tevens gaven zij

toestemming om hun namen te noteren.

Organisatie interview met de jonge Roma vrouwen die studeren

Om dit interview tot stand te brengen, is er contact opgenomen met twee studenten die een

HBO opleiding volgen. Degene die zijn geïnterviewd zijn Sladjana Kokic, 34 jaar en Schanel

Asanov, 23 jaar. Sladjana Kokic volgt de internationale opleiding Media & Entertainment

Management op NHTV in Breda en Schanel Asanov volgt de opleiding Maatschappelijk Werk

op Avans in Breda. Er is in eerste instantie naar hen gebeld om te vragen of ze aan het

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

35

interview willen deelnemen. Nadat er akkoord is gegeven, is er op korte termijn een afspraak

gemaakt om bij ze langs te gaan en het interview af te nemen. Tijdens het interview is er

gebruikgemaakt van een recorder, pen en papier, en een laptop. Dit om het op een later

moment uit te kunnen werken.

Ervaring tijdens het interview

De geïnterviewde personen waren beiden enthousiast om mee te helpen aan het onderzoek.

Tijdens interviews waren ze beide erg open over alle onderwerpen en hebben ze op alle

vragen uitgebreide antwoorden gegeven. Ze vinden dat het belangrijk is om te vertellen wat

Roma zijn en wat er in Roma omgaat, maar ook dat er meer aandacht voor Roma moet

komen. Het interview ging vrij vlot, er is wel enige frustratie geconstateerd als het gaat om

rol en invloed van mannelijke figuren in het leven van de Roma vrouwen.

4.3 Resultaten van de interviews met de medewerkers van Dona Daria

Hieronder worden de resultaten verwerkt uit het interview met de professionals van Dona

Daria. De resultaten worden opgedeeld in ervaringen, knelpunten, wat ze anders willen zien

en welke kennis ze daarbij nodig hebben. De resultaten zijn in verhaalvorm uitgewerkt. Er is

voor deze vorm van resultatenverwerking gekozen, omdat de resultaten via deze weg beter

te begrijpen zijn. De deelvraag die hierbij beantwoord wordt, is de derde deelvraag, namelijk;

3. Welke kennis hebben de medewerkers van Dona Daria nodig om bij te dragen aan

de emancipatie van de Roma meisjes?

4.3.1 Ervaringen met Roma vrouwen

Uit de ervaring met de Roma vrouwen vertellen professionals dat het moeilijk is om deze

doelgroep te bereiken. Ze zijn niet gemotiveerd en doen mee aan projecten omdat het moet.

Ook komen ze er niet voor uit dat ze van Roma afkomst zijn. Zo zegt Emel Yugce,

…In de cursussen die wij geven komen vrouwen van Bulgaarse afkomst. Ze vertellen

niet dat ze Roma zijn. Ze komen naar de bijeenkomsten om informatie te krijgen.

Maar ook omdat ze gestuurd worden door de klant manager van de sociale dienst of

van de participatie makelaar van de wijk.

Problemen Roma vrouwen

Er zijn meerdere problematieken die voorkomen bij Roma vrouwen. Ze weten meestal niet

hoe deze op te lossen en aan te pakken. In de volgende uitspraak wordt de nadruk gelegd op

de opvoeding die als lastig wordt ervaren, doordat ze afgeleid worden door problemen. Zo

zegt Saadia Daouairi,

…Vrouwen geven aan dat ze het lastig vinden om zich te concentreren op de

opvoeding van hun kinderen. Ze hebben vaak te maken met verschillende problemen:

financiën, verblijfstatus en huisvesting. In de opvoeding vallen ze terug op de sociale

netwerken die ze hebben. De kinderen worden opgevangen door de families. Vaak

wonen meerdere familieleden onder één dak. Ze hechten veel aan de tradities en aan

eigen gewoontes. Een voorbeeld hiervan is dat meisjes jong trouwen. Het geeft haar

status. Ze trekt na het huwelijk vaak in bij haar schoonfamilie. De deelnemers hebben

uitgesproken dat ze meer willen weten van de Nederlandse samenleving, opvoeding

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

36

van hun kinderen en de problemen die ze ervaren met het wonen in Nederland. We

zien bij deze groep dat er veel problemen zijn met het wonen in Nederland. Ze

kennen de weg niet naar instanties, de wet- en regelgeving kennen ze niet, ze ervaren

problemen met huisvesting, werk en onderwijs. Ze koppelen het succesvol zijn aan het

hebben van werk. Opvoeding is een ingang gebleken om het gesprek over

onderwerpen die moeilijk bespreekbaar zijn aan te kaarten: de verschillen tussen

jongens en meisjes, opvattingen over onderwijs en jong trouwen.

In de bovenstaande uitspraak is ingegaan op de opvoeding. Er is verteld dat het onderwerp

ingang brengt tot andere onderwerpen. In de volgende uitspraak wordt gezegd dat wanneer

het om de opvoeding gaat, dan hebben Roma vrouwen niet zoveel interesse in dat

onderwerp. Deze twee uitspraken zijn in tegenstrijd met elkaar. Zo zegt Galina Zhecheva,

…Ze staan niet open voor nieuwe informatie als het gaat om opvoeding. Maar als het

gaat over belastingen en subsidies dan zijn ze wel geïnteresseerd. Ze moeten er

financieel van profiteren en anders doen ze niet aan mee.

Verblijf in Nederland

De Bulgaarse Roma houden zich liever bezig met werken en geld verdienen. Ze zijn naar

Nederland gekomen om geld te verdienen. Ook zijn ze niet betrokken bij de scholing van

hun kinderen. Ze zijn onbekend met het Nederlandse onderwijssysteem. In de volgende

uitspraak wordt gezegd dat ze niet zo graag opvallen en liever op de achtergrond blijven.

Deze uitspraak is tegenstrijdig omdat ze wel opvallen door de problemen die ze hebben. Zo

zegt Emel Yugce,

…Vrouwen vertellen weinig. Ze blijven liever op de achtergrond. Maar als er gepraat

wordt over de voorziening dan komt de boosheid of de ergernis van de vrouwen

jegens de voorziening. Ze vertellen dan eigen ervaringen met betrekking tot

arbeidsmarkt of tot huisvesting. Ze vinden dat de andere groepen goed ontwikkeld

zijn. Ze houden zich bezig met het bestaan en geld verdienen. Ze zien hun bestaan

hier in Nederland als een verblijf om geld te verdienen. Daarom zien we op scholen

dat er weinig betrokkenheid is van de ouders. Ze zien liever dat de kinderen toch

gaan trouwen en gaan werken. Ook het onderwijssysteem in Nederland is onbekend

bij de ouders. Ze geven aan dat ze het lastig vinden om zich te concentreren op de

opvoeding van hun kinderen. Ze hebben vaak te maken met verschillende problemen:

financiën, verblijfstatus en huisvesting. Maar onze ervaringen met deze doelgroep dat

ze het moeilijk vinden. Groepsdruk is groot. Er is discriminatie op de arbeidsmarkt. Er

speelt ook financiële uitbuiting door misbruikers.

Wanneer ze wel naar bijeenkomsten komen die georganiseerd worden, dan is het moeilijk

iets uit te krijgen. Zo zegt Galina Zhecheva,

… Ze komen niet graag bij elkaar is, het is heel moeilijk om ze bij elkaar te krijgen. Als

je ze eenmaal bij elkaar krijgt dan komt er wel iets uit maar het is heel moeilijk. Ze

denken vaak ik heb iets beters te doen.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

37

Vertrouwen

De professionals zijn het erover eens dat Roma vertrouwen moeten hebben in de

professional. Dit is van groot belang om deze groep te bereiken. Zo zegt Galina Zhecheva,

… Als er kleine groep is voor voorlichting of gesprekken dan gaat gesprek echt vlot

met kleine groepen. Ze zijn vriendelijk, maar ze moeten je wel kennen en dan staan ze

ervoor open en is het heel gezellig en kan je veel thema’s bespreken en voorlichting

geven.

Onderwijssysteem

De vrouwen die wel interesse hebben in de bijeenkomsten zijn nieuwsgierig naar het

onderwijssysteem in Nederland. In de volgende uitspraak wordt de nadruk daarop gelegd.

Dit onderwerp kan een ingang zijn om deze groep aan te trekken. Zo zegt Saadia Daouiairi,

… Vrouwen luisteren graag naar een deskundige. Ze willen leren hoe het gaat. Met

name als het gaat om onderwijssysteem in Nederland.

Deelconclusie

De Roma vrouwen lopen tegen diverse problemen op. Dit leidt ertoe dat hun focus op de

opvoeding afgeleid wordt door andere problemen. Ze willen niet opvallen, maar ze vallen

juist wel op door de problematieken die er spelen, omdat deze naar buiten komen. Het is een

moeilijk bereikbare groep met een gesloten houding en doen mee aan bijeenkomsten, alleen

omdat ze gedwongen worden door de gemeente. Het is belangrijk dat ze vertrouwen

hebben in de professional om ze te bereiken. Ze geven aan dat ze onbekend zijn met de wet-

en regelgeving en het onderwijssysteem in Nederland. Er is behoefte aan uitleg en

voorlichting daarover.

4.3.2 Veranderingen die moeten komen, hoe deze aan te pakken en welke kennis is

hierbij nodig

De professionals zijn het erover eens dat er meer voorlichtingen moeten zijn binnen Roma

groep om veranderingen en vooruitgang te zien. Zo zegt Saadia Daouairi,

… Het is van belang om een goede infrastructuur te bieden en voorlichtingen over

onderwijs, gezondheid.

Ook wordt er gezegd dat het nodig is dat Roma vrouwen open staan voor verandering. Een

open houding is van belang om tot de groep door te dringen en deze te bereiken. Het is van

belang om te weten hoe we ervoor kunnen zorgen dat deze groep open staat voor

verandering. Zo zegt Galina Zhecheva,

… Ze moeten meer open staan voor veranderingen en zich aanpassen aan de nieuwe

omgeving. Dat is heel belangrijk wil je tot ze doordringen.

Om de Roma te bereiken, is het belangrijk om sleutelfiguren in te schakelen. En ook om

arbeidskansen voor deze groep te creëren. Zo zegt Emel Yugce,

… Er is aandacht nodig vanuit gemeente voor deze groep. Problemen moeten

opgelost worden op arbeidsmarkt. Misbruikers aanpakken. Het is belangrijk om

sleutelfiguren uit de groep in te schakelen.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

38

Alle drie professionals waren het erover eens dat Roma het beste via scholen te bereiken zijn.

Zo zegt Galina Zhecheva,

… Er moet iemand van eigen cultuur erbij zijn, ze vertrouwen niet iemand zo snel van

ander cultuur. Via de school iets organiseren dan komen ze wel anders niet.

Om in contact te komen met de Roma vrouwen zijn alle drie professionals het erover eens

dat het van belang is om affiniteit met Roma te hebben. Dit is van belang om ze te kunnen

ondersteunen. Zo zegt Saadia Daouiairi,

… Het is belangrijk om affiniteit met de groep te hebben. Weten hoe met de groep

om te gaan, hoe ze aan te spreken. Ze moeten respect krijgen van de professionals en

hun niet beoordelen. Ook moeten ze vertrouwen hebben in de professional. De

professional moet ze op gemak stellen en geen dwingende vragen stellen. Het is ook

belangrijk dat de professional weet waar de groep voor staat en wat de groep nodig

heeft.

De Roma vrouwen staan er meer voor open als er voorlichtingen gegeven worden door

iemand die hun eigen taal spreekt. Ook wordt er gezegd dat ze het niet fijn vinden om

gediscrimineerd te worden. In de volgende uitspraak wordt de nadruk gelegd op de manier

van communiceren met deze groep. Het moet simpel zijn, laagdrempelig en niet opdringerig.

Dit is van belang om hun aandacht te krijgen en te behouden. Zo zegt professional Galina

Zhecheva,

… Het is belangrijk dat deze mensen voorlichting krijgen door iemand die hun eigen

taal spreekt en van eigen afkomst is. Andere mensen moeten denken we zijn allemaal

mensen geen vooroordelen hebben dat helemaal achterlaten. Ze moeten zich niet

gekleineerd voelen. Simpel houden, eenvoudig, makkelijke taal gebruiken, luchtig

houden als een leuke gesprek en niet van ik kom je les geven. En niet zeggen ik heb

bepaalde informatie en wat je mee doet kijk maar dat niet maar gewoon gezellige

gesprekken.

Deelconclusie

De Roma vrouwen hebben een gesloten houding jegens professionals en staan niet open

voor verandering. Ze staan er alleen open voor als iemand met hen in gesprek gaat die eigen

taal spreekt of dezelfde achtergrond heeft. Om deze groep te bereiken, is het belangrijk om

hen te begrijpen, te kennen en niets op te dringen. Ook de manier van communicatie speelt

een rol. Het moet laagdrempelig, simpel en gezellig zijn. Tevens wordt er aangegeven dat er

meer werk voor Roma moet komen en dat er financiële uitbuiting speelt binnen deze groep.

Er moet hier iets aan gedaan worden, omdat Roma in armoedige levensomstandigheden

verkeren, wat onder andere ook een reden is van schooluitval.

4.4 De resultaten van het kwalitatief onderzoek met Bulgaarse Roma meisjes

Hieronder zijn de resultaten van interviews met de meisjes die een Bulgaarse Roma

achtergrond hebben in een verhaalvorm uitgewerkt. Er is voor deze vorm van

resultatenverwerking gekozen, omdat de resultaten via deze weg beter te begrijpen zijn. De

deelvraag die hierbij beantwoord wordt, is de vierde en daarmee de laatste deelvraag.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

39

4. Waar hebben de Roma meisjes behoefte aan als het gaat om emancipatie en

gendergelijkheid?

4.4.1 De Roma cultuur

Respect

Als het gaat om de Roma cultuur zijn de meeste meisjes het erover eens dat respect en

familie heel belangrijk is. Zo zegt M6-17B,

… Bij ons is het belangrijk respect te hebben tegen oudere mensen. Vooral tegen de

familie.

Respect en familie worden gekoppeld aan gehoorzaamheid en doen wat ouderen zeggen. Zo

zegt M5-17A,

… Het is belangrijk om respect te hebben tegenover ouderen en te doen wat ze

zeggen.

Volgens de meerderheid van de meisjes is het vaak zo dat de vrouw in Roma cultuur

respectloos wordt behandeld. Het is haar taak om voor het huishouden en gezin te zorgen.

Zo zegt M6-17B,

… Vrouwen hebben meestal minder werk dan mannen. Mannen hebben meestal geen

respect voor vrouwen. Vrouwen blijven meestal thuis. Mannen spelen de grootste rol

in het leven van de familie.

Vrouwen worden onderdrukt en niet gelijk behandeld. In de volgende uitspraak wordt er

nadruk op gelegd en gezegd dat er verandering in moet komen. De meisjes zijn er bewust

van dat er ongelijkheid is tussen mannen en vrouwen en dat ze in hun recht willen staan en

gelijk behandeld willen worden. Zo zegt M5-17A,

… Mannen hebben weinig acceptatie voor vrouwen. Er is weinig respect voor de

vrouwen. Vrouwen hebben minder rechten in mijn land. Vrouwen zijn lager niveau

dan mannen, mannen hebben hogere werk en meer geld. Dat is niet eerlijk. Het moet

veranderen.

De minderheid zegt dat er wel respect is voor de vrouwen, maar is het wel erover eens dat er

meer gelijkheid tussen vrouwen en mannen moet zijn. Zo zegt M4-16,

… Er is wel respect voor vrouwen, maar vrouwen moeten nog wel veel thuis blijven. Ze

zorgen voor de kinderen en huis. Mannen proberen soms de baas te zijn. Ik vind dat

niet kunnen, er moet meer gelijkheid zijn tussen mannen en vrouwen.

Verwachtingen waaraan vrouwen en meisjes moeten voldoen

Als het gaat om de opvoeding van de meisjes binnen de Roma cultuur en wat er van meisjes

verwacht wordt binnen de Roma cultuur, dan zijn de meeste meisjes het erover eens dat het

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

40

belangrijk is om een goed meisje te zijn door thuis te helpen met klusjes, de school af te

maken en te gaan trouwen. Zo zegt M6-17B,

… Het is belangrijk om een goede meisje te zijn en thuis moeder helpen met

schoonmaken en koken. Beroep afmaken en trouwen.

Het kan in sommige gevallen voorkomen dat de meisjes al vrij jong moeten trouwen. De

meisjes zijn daar niet blij mee. Dit kan betekenen dat het weleens zo is dat wanneer ze

uitgehuwelijkt worden, dat het dan tegen hun wil is. Zo zegt M1-13A,

… Het is bij ons belangrijk om moeder te helpen met schoonmaken en opruimen.

School is bij ons ook belangrijk. Vriend mag niet, maar mocht het voorkomen dan

moet het een nette jongen uit goede familie zijn. In Bulgarije trouwen meisjes jong al

vanaf 13 jaar en ik vind dat niet goed.

De minderheid zegt dat het weleens voor kan komen dat school afmaken niet zo van belang

is. Zo zegt M5-17A,

… Het is belangrijk om te trouwen en moeder worden. Leren is soms niet belangrijk.

Wanneer ze niet aan verwachtingen voldoen van de Roma cultuur, dan is het zo dat de

ouders daar boos om kunnen worden en dat het niet gewaardeerd wordt door de familie en

de omgeving. In de volgende uitspraak wordt de nadruk gelegd op wat andere mensen van

ze vinden. De sociale cohesie en sociale controle is sterk aanwezig binnen Roma cultuur en

heeft veel invloed in het manier van leven van de Roma. Volgens meerdere meisjes

vermindert het aanzien en de status van de meisjes. Zo zegt M3-14,

… De ouders worden boos en als andere denken dat je slechte meisje bent dan willen

ze niet meer met je omgaan en met jou praten. Dan heb je minder vrienden en

mensen denken slecht over jou.

In sommige gevallen kan in zo’n situatie oneindigheid ontstaan, zo zegt M6-17B,

…Er ontstaat ruzie van en mensen hebben geen respect meer voor die meisje.

Deelconclusie

Binnen de Roma cultuur is respect tonen van groot belang. Deze definitie betekent in de

Roma cultuur gehoorzamen en doen wat anderen je opdragen. Met andere woorden; de

vrouwen en meisjes moeten onderdanig zijn, anders zijn ze respectloos en wordt hun

reputatie beschadigd. De meisjes vinden het oneerlijk hoe de vrouwen worden behandeld en

ze vinden dat er verandering in moet komen. Deze gedachte is voor het emancipatieproces

van groot belang, want dit betekent dat de meisjes ervoor open staan om te veranderen en

emanciperen.

4.4.2 Emancipatie & Gendergelijkheid

Als het gaat om emancipatie en gendergelijkheid hebben de meeste Roma meisjes behoefte

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

41

aan gelijke behandeling, acceptatie en vooral respect. Zo zegt M4-16,

… Meer respect en acceptatie en dat vrouwen meer rechten krijgen op werk. Gelijkheid

tussen mannen en vrouwen. Ik zou willen dat vrouwen hetzelfde als mannen worden

behandeld.

Emancipatie en gendergelijkheid worden gekoppeld aan relatie met mannen. Zo zegt M5-

17A,

… Meer respect, acceptatie en rechten voor vrouwen. Vrouwen moeten sterk zijn en

geen relatie aangaan met slechte mannen. Er zijn mannen die vrouwen gebruiken.

Meer normale werk voor vrouwen en meer respect voor vrouwen door mannen.

De meisjes vinden dat vrouwen hoger aanzien verdienen binnen het gezin. Maar ook dat ze

onafhankelijk en zelfstandig moeten zijn. Zo zegt M6-17B,

… Er is vooral meer werk nodig. Vrouwen kunnen ook een grote rol hebben in het

gezin.

Om de huidige situatie te veranderen van de vrouwen moet er volgens de meerderheid van

de meisjes veel gepraat worden. Ze vinden dat ze voor zichzelf moeten opkomen door te

protesteren samen met anderen meisjes/vrouwen. Er wordt nadruk gelegd op het bereiken

van omgeving om veranderingen te brengen. Hiermee laten ze zien dat ze ervoor open staan

en wordt er serieus nagedacht over hoe het emancipatieproces aan te pakken. Zo zegt M4-

16,

... Meisjes en vrouwen moeten meer protesteren en opkomen voor hun rechten.

Praten met mijn vrienden en vriendinnen over wat we samen kunnen doen.

M6-17B zegt daarover,

… Vrouwen moeten meer aandacht krijgen. Samen met andere vrouwen en meisjes

protesteren.

De meerderheid van de meisjes vindt dat het belangrijk is om niet met slechte

jongens/mannen een relatie aan te gaan of om ermee om te gaan. Zo zegt M5-17A,

… Mensen die geen respect en acceptatie hebben voor meisjes, wil ik negeren. Sterk

zijn en protesteren samen met andere meisjes voor onze rechten. Geen contact met

slechte mannen/jongens.

De minderheid vindt dat het van belang is om familiebanden te behouden, als je voor jezelf

wilt opkomen. Zo zegt M3-14,

… De familie niet loslaten, de banden met familie versterken.

Deelconclusie

De meisjes vinden dat er meer gelijkheid tussen mannen en vrouwen moet komen. Ze zijn

van mening dat het belangrijk is om krachten bij elkaar te bundelen uit de omgeving door

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

42

vrienden en familie bij elkaar te roepen en iets te doen aan de onderdrukking van de Roma

vrouwen. De meisjes denken er serieus over na hoe dit emancipatieproces te starten. Er is

duidelijk behoefte aan ondersteuning in de emancipatie. Tevens wordt er ook hier door

meisjes aangegeven dat er behoefte is aan meer werk voor vrouwen.

4.5 Resultaten van het interview met studerende Roma vrouwen

Hieronder worden de resultaten verwerkt uit het interview met de twee studenten. De

resultaten worden opgedeeld in cultuur, gendergelijkheid, hoe de Roma problematieken aan

te pakken en beweegredenen om te studeren. De resultaten zijn in verhaalvorm uitgewerkt.

Er is voor deze vorm van resultatenverwerking gekozen, omdat de resultaten via deze weg

beter te begrijpen zijn.

4.5.1 De Roma cultuur & opvoeding

Als het gaat om de Roma cultuur zijn beide studenten het erover eens dat de Roma groep

zich sterk aan de traditionele waarden en normen houden en dat deze invloed hebben in het

dagelijkse leven van Roma. Zo zegt Schanel Asanov,

… De Roma cultuur kent eigenlijk veel variatie, omdat de Roma bevolkingsgroep over

heel de wereld verspreid is. Wanneer zij al meerdere generaties in een bepaalde land

wonen, dan nemen zij ook normen en waarden over van de cultuur van de land

waarin zij wonen. Ook hebben Roma’s verschillende geloofsovertuigingen. Maar wat

ik bij alle Roma families terug zie komen, is: respect, eer en familie. Roma mensen

verzamelen graag met hun familie om iets te vieren, samen te eten en muziek te

maken. Ze zijn ook erg traditioneel. Roma mensen willen meestal hun traditionele

normen en waarden doorgeven aan de volgende generaties om zo de cultuur te

behouden. Daardoor trouwen zij meestal met iemand van eigen afkomst.

 Ik denk dat de Roma cultuur niet goed bekend is onder andere bevolkingsgroepen, of

beter gezegd: ze hebben een verkeerde beeld van de Roma cultuur.

Waar ze in verschillen is dat de andere student zegt de Roma moeite hebben met aanpassen.

Zo zegt Sladjana Kokic,

… Roma cultuur volgt in het algemeen nog steeds de traditionele waarden en normen.

Dit houdt vaak in dat het voor veel Roma gemeenschappen moeilijk is zich aan te

passen aan de moderne cultuur. Door de tijd heen is er veel veranderd bij bepaalde

Roma. Bij Servische Roma is het bijvoorbeeld zo dat ze zich op een plek permanent

hebben gevestigd en niet meer reizen. De invloeden die de Roma cultuur heeft gehad

internationaal op het gebied van muziek, dans en mode zijn enorm. Als het om mode

gaat denk aan Bohemien stijl, dat zijn invloeden uit Roma kledij. En voor veel mensen

heeft de Roma cultuur ook invloed gehad op het spiritueel gebied, het

bovennatuurlijke. Helaas is de criminaliteit onder de Roma mannen nog wat hoog,

wat ertoe leidt dat vaak Roma een slechte naam hebben en niet makkelijk aan een

baan kunnen komen.

Eer, respect en familie is heel belangrijk binnen Roma cultuur. Zo zegt Schanel Asanov,

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

43

… Respect voor je ouderen is heel belangrijk binnen de Roma cultuur. Familie staat op

nummer 1. Je houdt je aan de regels van je ouders. Ouders hebben binnen de Roma

cultuur veel inzeg op de manier waarop je leeft, met wie je omgaat en zelfs met wie je

trouwt. Meisjes helpen voornamelijk met het huishouden en de zorg van jongere

broertjes/zusjes en jongens helpen meestal met het onderhouden van de gezin.

De opvoeding van de Roma meisjes wordt als streng genoemd. Er wordt gezegd dat meisjes

minder vrijheid hebben dan jongens. Zo zegt Sladjana Kokic,

… De regels binnen de Roma cultuur als het gaat om opvoeding zijn streng en naar

mijn mening veel strenger voor meisjes. Er wordt meer aandacht besteed aan meisjes

als het gaat om dat zij geen relatie hebben voor het huwelijk en maagd moeten

blijven. Het is belangrijk dat de meisjes ook goed zijn in het huishouden en alle

wensen van de mannelijke figuren in hun leven vervullen. De mannen daarentegen

worden vrij opgevoed en kunnen gaan en doen wat ze maar willen. Er wordt ook

opgelet dat de jongens een “echte man” moeten worden, wat meestal leidt tot een

macho Roma cultuur. Soms komt het voor dat in sommige Roma gemeenschappen

meisjes op vroege leeftijd worden uitgehuwelijkt. In sommige Roma

gemeenschappen is er wel verandering gekomen als het gaat om emancipatie. Dit

zorgt er vaak voor dat het in nadeel is van de vrouwen, waar sommige zelfs verstoten

worden door de familie omdat zij zich niet gedragen zoals een “echte Roma vrouw”

hoort te doen; onderdanig. Deze twee verschillen botsen met elkaar, omdat de

moderne opvoeding vaak als een negatieve invloed gezien wordt op de Roma-

gemeenschap en dit tot een aantasting kan leiden tot de Roma cultuur/tradities.

4.5.2 Gendergelijkheid

Als het gaat om verhoudingen tussen man en vrouw binnen Roma cultuur vinden beide

studenten dat het belangrijk is voor de vrouw om te studeren om onafhankelijk te kunnen

zijn, maar dat hiervoor financiële middelen beschikbaar moeten zijn. Zo zegt Schanel Asanov,

… Jongens hebben vaker meer vrijheid. Dit, omdat er meer wordt gekeken naar de

reputatie van een meisje dan naar die van jongens. Er zijn ook een aantal families

waarbij de man werkt en de vrouw het huishouden doet. Soms is het ook zo dat de

man dan de ‘baas in huis’ is en dat een vrouw erg afhankelijk is. Dit kan ook anders. In

mijn familie zijn er bijvoorbeeld geen rol- of taakverdelingen. Mannen kunnen net zo

goed koken en vrouwen kunnen ook werken. Dit zie ik ook graag terug. Ik vind dat

zowel man als vrouw de kans moet hebben om een carrière te maken en dat mannen

en vrouwen gelijke rechten moeten hebben. Ik geloof dat dit verandert als meisjes wat

meer los worden gelaten tijdens het opvoeden. Het is handig als ze het huishouden

kan doen, maar een opleiding volgen zou op de eerste plaats moeten komen. Zo

kunnen zij in de toekomst ook onafhankelijk zijn, omdat zij zelf ook kunnen werken.

De ouders moeten dus open staan hiervoor en ook de mogelijkheid hebben om de

opleiding te betalen. Of ze moeten open staan voor het idee dat meisjes een bijbaan

nemen om de opleiding te betalen. Ook vind ik het niet eerlijk dat er ontzettend veel

wordt gekeken naar de reputatie van het meisje, maar niet naar die van de jongens.

Vooral dat meisjes commentaar krijgen van de jongens. Ik denk dat dit komt doordat

jongens dit meekrijgen tijdens hun opvoeding. Ouders horen dit anders aan te pakken

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

44

en de jongens duidelijk maken dat hun daden en acties net zo belangrijk zijn als die

van meisjes.

Waar ze beide over eens zijn is dat er verandering moet komen in de positie van de vrouwen.

Zo zegt Sladjana Kokic,

… De verhoudingen tussen de mannen en de vrouwen zijn zo ingedeeld dat de

vrouwen binnen Roma cultuur in de meeste gevallen onderdanig is aan haar man. Het

zij vrijwillig omdat de vrouw het niet anders kent door haar opvoeding en zij dit als

normaal beschouwt. Het zij gedwongen waar meestal fysiek geweld voorkomt.

Persoonlijk zou ik wat meer emancipatie willen van de meisjes en de vrouwen, zodat

zij een voorbeeld kunnen zijn voor de nieuwe generatie. Helaas is het wel zo dat niet

elke vrouw de mogelijkheid heeft of de financiële middelen, doordat zij jarenlang in

een besloten gemeenschap leven en het niet anders kennen. Diegene die wel deze

mogelijkheid hebben en vooral de kracht en moed, zijn een groot voorbeeld voor veel

onderdrukte vrouwen. Ik geloof dat de percentage toe zal nemen wat betreft

emancipatie van de vrouwen als deze een opleiding zullen gaan volgen.

Als het gaat om rechten van de vrouw binnen Roma cultuur moeten de mannen hun houding

veranderen jegens de vrouw. Zo zegt Sladjana Kokic,

… De vrouwen rechten binnen de Roma cultuur zijn niet positief te noemen. Door

fysiek geweld, het willen behouden van de traditie en het isoleren van andere

culturen, hebben de vrouwen bescherming nodig. Maar vooral een ‘eye-opener’ op

het gebied van strenge opvoeding voor de vrouwen. Deze vrouwen moeten het recht

krijgen en de mogelijkheid om een andere wereld te zien dan dat zij tot nu toe

hebben geleefd. Hierdoor wordt misschien de nieuwsgierigheid gestimuleerd om

meer in het leven te bereiken dan alleen een huisvrouw zijn, onderdanige echtgenoot

en moeder. Maar het allerbelangrijkste bij dit onderwerp is, dat het recht van de Roma

mannen veel moet veranderen. Het zij binnen de gemeenschap of met de officiële

wet. Vaak zijn de mannen agressief, geen opleiding en het als niet noodzakelijk

vinden van een opleiding en baan. Ik geloof dat zodra de mannen minder aantal

strenge normen en waarden zullen hebben, dat zij en de vrouwen meer

mogelijkheden zullen krijgen om een opleiding te volgen. En dit kan weer ertoe leiden

dat de Roma mannen minder criminaliteit in zullen gaan en het internationaal beeld

over de Roma in positieve zin zal gaan veranderen.

4.5.3 Onderwijs

Als het gaat om studeren, dan zijn beide studenten het erover eens dat de studie belangrijk is

omwille zelfontplooiing en onafhankelijkheid. Zo zegt Schanel Asanov,

… Ik ben blij dat ik de mogelijkheid heb om te studeren. Ik wil voor mezelf kunnen

zorgen en niet afhankelijk zijn. Maar daarnaast is studeren ook een ervaring. Je maakt

dingen mee, je leert mensen kennen met dezelfde interesses en doelen. Elk persoon

zou de mogelijkheid moeten hebben om dit mee te maken ongeacht afkomst of

geslacht. Ik zou later graag een goede carrière willen, zodat ik ook een bijdrage heb in

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

45

het onderhouden van mijn gezin. Maar ook omdat een carrière me voldoening zou

geven.

In de meeste gevallen is het zo dat Roma meisjes/vrouwen niet studeren of hun opleiding

niet afmaken. Dit heeft dan vaak te maken door de invloeden in de familie en de tradities die

er spelen. Zo zegt Sladjana Kokic,

… De reden dat veel Roma meisjes niet studeren is omdat zij niet mogen studeren,

vaak heeft de vader invloed hierop. Dit komt doordat ze geen financiële middelen

hebben, op jonge leeftijd trouwen en huisvrouw en moeder zijn. In veel Roma

gemeenschappen komt het nog vaak voor dat analfabetisme heerst onder de

jongeren. Helaas komt het nog vaak voor dat veel intelligente Roma meisjes niet

studeren, omdat de mannelijke familieleden vinden dat een meisje niet slimmer mag

zijn dan een jongen. Dit om te voorkomen dat zij iets zullen gaan doen of ontdekken

wat niet binnen de waarden en normen van Roma voldoet.

Volgens beide studenten heeft de omgeving van de Roma meisjes vaak invloed op

zelfredzaamheid en onafhankelijkheid. Zo zegt Schanel Asanov,

… Ik denk dat er wel gezinnen zijn die dochters niet veel vrijheid geven en ook meer

meegeven dat zij een goede huisvrouw moeten kunnen zijn i.p.v. een carrière vrouw.

Hierdoor kunnen zij later niet onafhankelijk zijn, omdat zij financieel niet voor zichzelf

kunnen zorgen. Wel zijn zij zo opgevoed dat ze een huis kunnen runnen. Maar de

omgeving heeft ook zeker veel invloed. Over het algemeen worden Roma mensen als

een bevolking geschetst dat niet studeert, niet werkt of zelfs steelt. En Roma meisjes

worden in sommige omgeving niet gezien als onafhankelijke personen die

studeren/werken. Als de omgeving vooroordelen heeft of discrimineert dan kan een

persoon zich sociaal benadeeld voelen en daardoor geloven in de ‘aangeboren

minderwaardigheid.’ Hierdoor kan het zijn dat er geen motivatie is om bepaalde

doelen te behalen als men toch niks van je verwacht. Maar ook kan het zijn dat je als

Roma anders wordt behandeld op werk of school, waardoor je er ook voor kiest om

thuis te blijven. Mijn moeder is bijvoorbeeld in Macedonië gediscrimineerd op school

vanwege haar afkomst.

Beide studenten hadden rolmodellen in hun leven die ze geïnspireerd hebben om te

studeren. Ook vinden zij het belangrijk dat ze voor zichzelf kunnen zorgen en niet afhankelijk

zijn van anderen. Zo zegt Sladjana Kokic,

… De reden dat ik studeer is omdat ik helaas slechte voorbeelden heb gezien wat er

met Roma vrouwen meestal gebeurt die niet mogen /kunnen studeren. Mijn moeder

en oma waren altijd een groot voorbeeld voor mij en zij hebben me altijd

gestimuleerd om een opleiding te volgen. En wetende dat ik tot nu toe de eerste in

de familie ben die gestudeerd heeft en ik als voorbeeld kan zijn onder de meisjes

binnen en buiten de familie.

De studenten zijn het erover eens dat de Roma meisjes ondersteuning moeten krijgen om te

studeren en dat de betrokkenheid van de ouders een rol speelt. Zo zegt Schanel Asanov,

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

46

… Ik denk dat het belangrijk is dat gezinnen worden geïnformeerd (bv. d.m.v. een

informatie avond met activiteiten) over hoe belangrijk het is, vooral in deze tijd, om te

studeren. Zo kunnen zij hun dochters in hun opvoeding meegeven dat studeren

belangrijk is. Ik denk dat er tijdens het informeren ook gebruik kan worden gemaakt

van rolmodellen. Roma meisjes die vertellen over hun opleiding of carrière, zodat de

ouders zien dat je kunt studeren en tegelijkertijd ook nog traditioneel bent. En op

deze manier delen zij ook hun ervaringen met andere meisjes die nog niet studeren

en kunnen zij hun misschien wel inspireren. Ook kan het zijn dat ouders het niet te

breed hebben, omdat zij dus ook maar een inkomen hebben (of niet eens). Hierdoor

wordt het lastig om hun dochters financieel te steunen als zij zelf juist financieel steun

nodig hebben. Er kan misschien een subsidie worden aangeboden voor Roma meisjes

die willen studeren.

Deelconclusie

Er is ongelijkheid tussen meisjes en jongens. Jongens hebben meer vrijheid en meisjes

worden beschermd opgevoed en moeten doen wat anderen zeggen. Dit kan één van de

redenen zijn dat meisjes meestal niet naar school gaan en jongens wel. Er moet verandering

komen in de positie van de vrouwen en mannen moeten respect tonen voor de wensen en

behoeftes van de vrouwen. De ouders hebben grote invloed in het leven Roma meisjes en

vrouwen en daarom moet zij het belang van studeren inzien en dat de kinderen en vooral

meisjes gestimuleerd worden door de ouders om hun opleiding af te maken. Een van andere

redenen dat Roma niet naar school gaan is dat er vaak armoede speelt en daardoor geen

financiële middelen zijn om naar school te gaan.

4.6 Analyse

In deze paragraaf wordt de analyse van het praktijkonderzoek beschreven. Er wordt gekeken

naar wat de professionals zeggen, wat de meisjes zeggen, wat met elkaar overeenkomt en/of

tegenspreekt en wat overeenkomt met het literatuuronderzoek.

Interviews met de professionals van Dona Daria

Uit het praktijkonderzoek met de professionals blijkt dat het moeilijk is om Roma te bereiken

en dat ze meestal niet vrijwillig naar bijeenkomsten komen. De professionals spreken elkaar

hierin tegen. De een zegt dat ze naar bijeenkomsten komen omdat ze gedwongen worden

door de gemeente en de ander zegt dat ze er wel open voor staan. Om de vrouwen over te

halen om mee te doen moeten sleutelfiguren ingezet worden. Tijdens de bijeenkomsten zijn

Roma vrouwen vaak gesloten en willen niet veel vrij geven. Het is voor professionals moeilijk

om met hen in gesprek te gaan. Uit de gesprekken met de professionals blijkt dat wanneer ze

eenmaal mee doen dat ze zich ervoor open stellen, maar dat dit veel tijd vergt.

Uit het praktijkonderzoek komt naar voren dat de professionals affiniteit met de doelgroep

nodig hebben. De professionals hebben kennis nodig over Roma en communicatieve

vaardigheden in omgang met de Roma.

Uit het praktijkonderzoek onder de professionals blijkt dat de Roma vrouwen behoefte

hebben aan informatie over opvoeding, onderwijssystemen in Nederland en wet-en

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

47

regelgeving. Deze onderwerpen zouden een ingang kunnen zijn om voorlichtingen en

bijeenkomsten te geven.

Uit het praktijkonderzoek met de professionals blijkt dat de vrouwen tegen verschillende

problemen aanlopen. Ze vinden het daardoor lastig om zich op de opvoeding te

concentreren, omdat ze afgeleid worden door andere problemen. Ze willen op de

achtergrond blijven en niet opvallen. Door de problemen die er spelen en doordat deze naar

voren zijn gekomen, vallen de vrouwen juist wel op en is dit tegenstrijdig. Het is van belang

om vrouwen in te laten zien dat er iets aan de problematieken gedaan moet worden.

Interviews met Roma meisjes

Uit het praktijkonderzoek onder de meisjes komt naar voren dat ze behoefte hebben aan

emancipatie en gendergelijkheid. Ze vinden het niet eerlijk dat er zoveel ongelijkheid is

tussen de vrouwen en mannen en willen daar een verandering in zien. De meisjes vinden dat

mannen en vrouwen gelijk zijn en dat het oneerlijk is dat vrouwen een ondergeschikte positie

hebben binnen de Roma cultuur. De cultuur en de tradities staan emancipatie in de weg,

maar meisjes geven wel aan dat er verandering moet komen en dat meisjes en vrouwen

moeten emanciperen. Dit betekent dat meisjes behoefte hebben aan emancipatie en gelijke

rechten en behandeling van de vrouwen.

Tijdens het uitvoeren van het praktijkonderzoek met meisjes kwam naar voren dat ze moeite

hebben met de Nederlandse taal. Vaak begrijpen ze niet alles en het is nodig om hun

vaardigheden in de Nederlandse taal te verbeteren.

Uit het praktijkonderzoek met de studerende Roma komt naar voren dat dat de ouders een

grote invloed hebben op de levenswijze van de meisjes en daarom is het belangrijk om de

ouders het belang van een opleiding in te laten zien en dat zij hun kinderen stimuleren om

naar school te gaan.

Overeenkomsten meisjes en professionals

Uit het gehele praktijkonderzoek blijkt dat de sociaal-economische positie een van de

redenen is waarom Roma meisjes niet naar school gaan. Roma leven meestal onder

armoedige levensomstandigheden en kunnen vaak de schoolkosten niet betalen. Bulgaarse

Roma in Nederland leven meestal met meerdere gezinnen in een huis. Dit omdat ze de huur

niet kunnen betalen en kosten delen een goedkopere manier is om te wonen.

Uit het praktijkonderzoek met zowel de professionals als met de meisjes komt naar voren dat

er meer behoefte is aan arbeid onder de Roma vrouwen.

Overeenkomsten literatuur en praktijkonderzoek

Uit het literatuur-en praktijkonderzoek blijkt dat ouders, familie en sociale banden in de

omgeving van de Roma meisjes een grote invloed hebben op de levenswijze van de meisjes

en vrouwen. Tevens blijkt uit beide onderzoeken dat respect tonen en doen wat ouderen je

opdragen enorm van belang is. Uit beide onderzoeken komt naar voren dat het binnen Roma

cultuur belangrijk is dat meisjes opgevoed worden met de gedachte om uiteindelijk te gaan

trouwen, huisvrouw te worden en te doen wat hen gezegd wordt. School wordt door de

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

48

Roma als minder belangrijk gezien. Wanneer meisjes naar de ouderen luisteren en doen wat

hen opgedragen wordt, dan is dat respectvol.

Wat in beide onderzoeken, zowel literatuur als praktijkonderzoek geconstateerd wordt, is dat

de Roma meisjes en vrouwen vaak afhankelijk zijn en dat anderen voor ze zorgen. Dit kunnen

echtgenoten, vaders, ooms, broers of neven zijn. Binnen de Roma cultuur hebben mannen

hogere aanzien. Vrouwen hebben een ondergeschikte positie en zijn onderdanig aan

mannen. De jongens worden vrijer opgevoed in tegenstelling tot de meisjes, wat leidt tot

ongelijkheid.

Uit het literatuur-en praktijk onderzoek komt naar voren dat de Roma vaak in armoedige

omstandigheden leven en dit één van de redenen is dat meisjes niet studeren.

Uit het literatuur-en praktijkonderzoek blijkt dat deze groep te maken heeft met

verschillende problematieken. Deze zijn taalachterstand, sociale uitsluiting, geen inzicht op

onderwijssysteem en de wet en regelgeving in Nederland, uithuwelijking, huiselijk geweld,

onderdrukking van de vrouwen, discriminatie, werkloosheid, armoede, woon-en

leefomstandigheden, criminaliteit, schooluitval, tienermoeders.

4.7 Conclusie

Aan de hand van het praktijkonderzoek kan geconcludeerd worden dat Roma meisjes en

vrouwen afhankelijk zijn en in zich in een kwetsbare positie bevinden, wat leidt tot

verschillende problematieken. Voorbeelden hiervan zijn niet voor zichzelf kunnen zorgen,

werkloosheid, armoede, schooluitval, onderdrukking, huishoudelijk geweld. De jongens

worden vrijer opgevoed dan meisjes, wat volgt tot ongelijkheid. Jongens hebben meer

vrijheid om te doen wat ze willen dan meisjes en Roma meisjes worden beschermd opgevoed

en er wordt veel op ze gelet door de familie. Roma in het algemeen hebben moeite met

aanpassen aan de nieuwe omgeving, door de traditionele invloeden die een sterke

aanwezigheid hebben op hun dagelijkse leven. Zoals bijvoorbeeld respect hebben tegenover

de ouderen. Hiermee wordt vooral niet tegenspreken bedoeld en doen wat er gezegd wordt

door de ouderen. Voorbeelden hiervan kunnen zijn dat wanneer door ouders besloten wordt

dat het meisje niet meer naar school moet gaan en moet gaan trouwen, dan gaan de meisjes

niet in op de keuze van de ouders, omdat tegenspreken respectloos is. Dit is een probleem,

omdat dit tot schooluitval en jong moederschap kan leiden. Tevens speelt er een bepaalde

angst waardoor Roma een onbekend persoon, die geen Rom is, niet vertrouwen.

Aan de hand van het praktijkonderzoek kan geconcludeerd worden dat het moeilijk is om

Roma vrouwen te bereiken en dat de professionals van Dona Daria behoefte hebben aan

kennis over Roma en communicatieve vaardigheden in hoe om te gaan met Roma. Uit het

praktijkonderzoek is gebleken dat de meisjes het niet rechtvaardig vinden dat vrouwen en

meisjes geen respect krijgen van mannen en als onderdanige vrouwen worden behandeld.

De meisjes geven aan behoefte te hebben aan gelijke rechten en gelijke behandeling en dat

ze hier verandering in willen zien. Dit betekent dat ze ervoor open staan om de cirkel te

doorbreken en het emancipatieproces in te gaan. Ook geven ze aan dat ze vinden dat

vrouwen meer moeten werken en daar kansen voor moeten krijgen.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

49

Hoofdstuk 5 Conclusie en aanbevelingen

De conclusies en aanbeveling die in dit hoofdstuk worden aangegeven komen voort uit de

verkregen informatie vanuit literatuur-en praktijkonderzoek en middels deze informatie zijn

de hoofdvraag en deelvragen beantwoord. De hoofdvraag van het onderzoek wordt

beantwoord en er worden aanbevelingen gegeven. Hieronder worden de deelvragen

weergegeven, met als volgt de eindconclusie en aanbevelingen. Ten slotte wordt er

gereflecteerd op het proces van het praktijkonderzoek en er wordt een discussie aangegeven.

Deelvraag 1: Wat is de problematiek van Roma meisjes in Nederland in het algemeen

en Rotterdam in het bijzonder?

Ik heb gekeken naar wat de Roma meisjes belemmert in hun emancipatieproces en uit het

onderzoek komt naar voren dat de Roma meisjes tegen verschillende problemen aanlopen in

Nederland in het algemeen en Rotterdam in het bijzonder. De conclusie is dat de problemen

waar deze meisjes mee te maken krijgen, voort komen uit de waarden en normen in de Roma

cultuur en dat deze de onafhankelijkheid van de meisjes in de weg staat.

Deelvraag 2: Welke methodieken zijn er in Rotterdam als het gaat om de emancipatie

van de Roma meisjes?

Ik heb gekeken naar welke methodieken er zijn op het gebied van emancipatie en welke het

beste aansluiten op de emancipatie bevordering van de Roma meisjes. Uit het onderzoek

komt naar voren dat de meeste interventies gericht zijn op empowerment, want dit is een

krachtig middel tot zelfstandigheid en emancipatie, en het zorgt ervoor dat men de kracht

vindt om het leven onder controle te krijgen en onafhankelijk te zijn. De conclusie is dat de

methodieken die hierop aansluiten zijn ‘Op Volle Kracht Vooruit’ van Feniks, ‘Naar eer en

geweten-Samen bespreken, zelf kiezen’ van Dona Daria en ‘Vrijbaan Empowerment’ van

Movisie.

Deelvraag 3: Welke kennis hebben de medewerkers van Dona Daria nodig om bij te

dragen aan de emancipatie van de Roma meisjes?

Ik heb gekeken naar welke kennis er ontbreekt bij Dona Daria als het gaat om ondersteuning

van Roma. Uit het praktijkonderzoek komt naar voren dat de medewerkers van Dona Daria

behoefte hebben aan affiniteit met de doelgroep. De conclusie is dat de professionals die

Roma willen ondersteunen kennis nodig hebben over de Roma omtrent de omgang en

communicatie met deze groep. Het is essentieel om deze kennis op te bouwen naar expertise

in de omgang en communicatie, zodat de ondersteuning beter geboden kan worden.

Deelvraag 4: Waar hebben de Roma meisjes behoefte aan als het gaat om emancipatie

en gendergelijkheid?

Ik heb gekeken naar de behoeftes van de Roma meisjes op het gebied van emancipatie en

gendergelijkheid en uit het onderzoek komt naar voren dat de Roma meisjes behoefte

hebben aan gelijke behandeling en het recht willen hebben om eigen keuzes te maken. De

conclusie is dat deze meisjes verandering willen zien op het gebied van emancipatie en

gendergelijkheid. Ze willen gelijk behandeld worden, gelijke rechten krijgen en onafhankelijk

worden.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

50

5.1 Conclusie

Om tot conclusies te komen is er ingegaan op relevante literatuur op het gebied van Roma

bevolking op Europees en nationaal niveau. Daarnaast is er een praktijkonderzoek uitgevoerd

onder de professionals die gespecialiseerd zijn in emancipatie en kennis hebben over

interventies die zich daarop richten. Verder heeft er een praktijkonderzoek plaatsgevonden

onder de Bulgaarse Roma meisjes in de leeftijd van 13 t/m 18 jaar in omgeving van

Rotterdam en onder studerende Roma vrouwen.

Hoofdvraag: Op welke wijze kan Dona Daria bijdragen aan de emancipatie van de

Bulgaarse Roma meisjes in de leeftijd van 13 t/m 18 jaar in Rotterdam?

Op grond van het literatuuronderzoek en het praktijkonderzoek kan de conclusie worden

getrokken dat het inzetten van rolmodellen, betrekken van ouders belangrijk is. Het zou

goed zijn om vertrouwen te winnen bij de Roma door middel van het inschakelen van

sleutelfiguren en rolmodellen en om hun vertrouwen te krijgen is het belangrijk dat deze

dezelfde achtergrond hebben. Dit creëert een band, het zorgt ervoor dat deze groep zich

open gaat stellen en dit is van belang om ondersteuning van het emancipatieproces op gang

te brengen. Om aan sleutelfiguren en rolmodellen te komen is het goed om samen te werken

met eigen netwerk om erachter te komen wie geschikt is voor deze positie.

Daarnaast zou het goed zijn voor de professionals van Dona Daria of andere instellingen die

met Roma willen werken, om kennis te vergroten op het gebied van Roma en

communicatievaardigheden omtrent omgang met deze doelgroep. De professionals van

Dona Daria hebben kennis en scholing nodig over geschiedenis van Roma, sociaal

economische positie, denkwijze, waarden en normen binnen de cultuur van Roma,

gendergelijkheid, familiebanden en opvattingen van Roma. Ook hebben zij

communicatievaardigheden nodig om in staat te zijn om met Roma te communiceren, hierbij

is het van belang om geen opdringerig en verplicht gevoel te geven.

Het is voor professionals van Dona Daria van belang om de ouders te betrekken in het

emancipatieproces, omdat deze veel invloed hebben op de levenswijze van de meisjes.

Meestal worden de meisjes door de ouders beperkt, omdat deze zich aan de waarden en

normen van de cultuur vasthouden, welke voor een spanningsveld zorgt tussen de ouders en

meisjes. Uit het onderzoek blijkt dat elk emancipatieproces ook een strijd met zich

meebrengt. Wanneer de ouders het belang van emancipatie inzien, is het makkelijker om tot

de meisjes door te dringen. Omdat uit beide onderzoeken naar voren komt dat deze groep

moeilijk bereikbaar is, zou de school van kinderen een ingang kunnen zijn. Wanneer ze

uitgenodigd worden op de school van kinderen, dan is de kans groter dat ze zullen komen.

De Roma zijn onbekend met het onderwijssysteem in Nederland, dit thema zou een ingang

kunnen zijn om met de ouders in gesprek te gaan. Ook zou het goed zijn als de ouders

zichzelf beter informeren en voorbereiden voordat ze naar Nederland immigreren door

kennis op te doen over onderwijssysteem en wat Nederland voor land is, dit om problemen

te voorkomen in land van aankomst. Tevens zou het goed zijn als de overheid of gemeente

specifieke programma’s zou ontwikkelen om problemen van deze groep aan te pakken.

Gezien de specifieke problemen met deze groep zijn cultuur specifieke programma’s gewenst

onder deze doelgroep. Binnen deze programma’s is het nodig om te richten op het terrein

van opleiding, werk, opvoeding, gezondheid, empowerment en emancipatie.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

51

5.2 Aanbevelingen

Om de Roma meisjes te ondersteunen in hun emancipatieproces zijn de volgende

aanbevelingen geconstateerd middels literatuur-en praktijkonderzoek.

Rolmodellen

De professionals van Dona Daria of andere instellingen die met Roma willen werken, kunnen

een pool samenstellen met Roma rolmodellen en dit kunnen meiden/vrouwen zijn die op het

HBO zitten en/of hebben afgerond. Deze rolmodellen kunnen een training krijgen van Dona

Daria om trainer te worden en hoe een rolmodel te zijn voor de meiden. Een Roma rolmodel

kan in samenwerking met een professional van Dona Daria een intensieve meerdaagse

empowermenttraining geven. Hierbij moet niet alleen gekeken worden naar empowerment in

thuissituatie maar ook in relatie met jongens. Empowerment is een krachtig middel om deze

meisjes te ondersteunen in hun emancipatieproces en middels empowermenttrainingen

kunnen de meisjes sterker worden en de kracht vinden om hun grenzen aan te geven,

kunnen ze controle over hun eigen leven krijgen, en worden ze zelfstandig en onafhankelijk.

Kennis over de Roma

De professionals van Dona Daria of andere instellingen die met Roma willen werken kunnen

kennis en scholing krijgen over Roma. Ze kunnen training krijgen om inzicht, kennis en

vaardigheden te krijgen in hun gedrag en opvattingen die specifiek zijn voor deze groep.

Hierbij kan gedacht worden aan geschiedenis van Roma, sociaal economische positie,

denkwijze, waarden en normen binnen de cultuur, gendergelijkheid, familiebanden en

opvattingen van Roma. Dit zou gefaciliteerd kunnen worden door bijvoorbeeld

Kenniscentrum Dona Daria of andere Kenniscentra zoals Movisie, omdat daar al enige kennis

aanwezig is. En zij zouden deze training aan professionals kunnen aanbieden.

De ouders

De professionals van Dona Daria of andere instellingen die met Roma willen werken kunnen

in samenwerking met scholen ouders betrekken bij de opvoeding en betrokkenheid van

schoolloopbaan van hun kinderen. Deze scholen kunnen v(mbo) scholen zijn waarvan bekend

is dat er Bulgaarse Roma meisjes op zitten. De professionals van Dona Daria zouden met een

school een pilot kunnen ontwikkelen om de ouders te bereiken. Hierbij kan gedacht worden

om de ouders te informeren over school, onderwijssystemen, opvoeding, gezondheid, werk

en het is belangrijk dat ze een cursus over de Nederlandse taal krijgen. Wanneer Roma de

professionals vertrouwen dan is het makkelijker om de meisjes te bereiken. Maar dit zou in

de pilot uitgeprobeerd moeten worden om te kijken of dit werkt. Tevens zouden er op school

dialoogbijeenkomsten voor de ouders georganiseerd kunnen worden om bewustwording op

gang te brengen door middel van verschillende standpunten over bepaalde thema’s

bespreekbaar te maken. Tegelijkertijd kan er ook een aanbod gedaan worden om de meisjes

te trainen. Het zou goed zijn als professionals van Dona Daria, de Roma meisjes weerbaarder

en assertiever maken door ze te trainen in hoe ze duidelijk grenzen aan kunnen geven. Maar

ook trainingen op het gebied van arbeidsparticipatie. Hierbij kan gedacht worden aan

netwerken, training in hoe zichzelf te presenteren op de arbeidsmarkt, om echt de stap naar

de arbeidsmarkt te zetten. Het is belangrijk voor deze meisjes om goed voor te bereiden op

de arbeidsmarkt, kennis erover te vergoten, hun communicatievaardigheden,

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

52

netwerkvaardigheden en sollicitatievaardigheden te vergroten, zodat ze niet in armoede

blijven leven. Deze trainingen zouden door Dona Daria of andere Kenniscentra die met Roma

willen werken gefaciliteerd kunnen worden, omdat ze expertise hebben op het gebied van

trainingen en dialoogbijeenkomsten.

5.3 Reflectie

In deze paragraaf wordt teruggeblikt op het praktijkonderzoek. Er wordt omschreven wat er

goed ging en wat beter uitgevoerd had kunnen worden.

Praktijkonderzoek

Er is een praktijkonderzoek uitgevoerd onder de professionals die gespecialiseerd zijn op het

gebied van emancipatieondersteuning en onder de Roma meisjes. Het onderzoek onder de

professionals ging vrij vlot, ze hebben het belang van het onderzoek gezien en wilden er

graag aan mee werken. De afspraken met de professionals zijn op tijd gemaakt en er is

genoeg informatie verkregen tijdens deze gesprekken. Het praktijkonderzoek onder de Roma

meisjes duurde langer dan gepland, wat ervoor heeft gezorgd dat het onderzoek wat langer

duurde. Dit kwam omdat het lastig was om meisjes via een school te vinden voor het

interview. Er waren scholen die er niet aan wilden meewerken, omdat het te veel tijd in beslag

zou nemen voor het organiseren van het interview. Dit was opgelost door taken over te

nemen van betreffende school omtrent het organiseren van het interview en door

verschillende scholen aan te spreken en toestemming te vragen om het interview te houden.

Met een van de scholen is afspraak gemaakt om meerdere meisjes te interviewen en

uiteindelijk hebben er minder meisjes aan meegedaan dan verwacht. Dit was opgelost door

nog een andere school te vragen om aan interviews mee te doen, zodat er meerdere meisjes

geïnterviewd konden worden. Om de volgende keer te voorkomen dat het praktijkonderzoek

langer duurt dan gepland, zal er vooraf een brief samengesteld worden voor de scholen

waarin duidelijk staat aangegeven dat alle taken omtrent het organiseren van het interview,

door de onderzoeker gedaan zullen worden.

5.4 Discussie

Hieronder wordt discussie aangegeven die uit het onderzoek is ontstaan.

Naarmate het onderzoek vorderde, is er geconstateerd dat de ouders van de meisjes een

grote invloed hebben op het leven van de Roma meisjes. Deze invloeden komen voort uit de

jarenoude tradities uit de Roma cultuur en zorgen ervoor dat de meisjes kwetsbaar en

afhankelijk zijn. Tevens is er geconstateerd dat de Roma vrouwen niet open staan voor

verandering en moeilijk bereikbaar zijn. Het is moeilijk om deze cirkel te doorbreken, omdat

de waarden in normen in deze cultuur sterke aanwezigheid hebben. In de aanbevelingen is er

aangegeven dat het van belang is om de ouders te betrekken in het emancipatieproces van

de meisjes en dit middels de scholen te doen. Hieruit is de vraag ontstaan of mensen tot

emancipatie gedwongen kunnen worden.

Het is ook belangrijk dat er een vervolgonderzoek gedaan wordt naar de opvattingen van de

ouders, want deze hebben grote invloed op de kinderen. Er moet aandacht voor de ouders

komen en er moet een onderzoek gedaan worden over opvattingen van de ouders. Hierbij

kan gedacht worden aan de raakvlakken van het Roma cultuur en de Westerse of

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

53

Nederlandse cultuur, zodat dit ingezet kan worden in het verschuiven van Roma waarden en

normen naar de Nederlandse, of op welke wijze de Roma waarden en normen zoveel

mogelijk in tact gehouden kunnen worden, maar dat er alsnog invloeden vanuit de

Nederlandse cultuur geïntegreerd kunnen worden in de Roma cultuur. Educatie is

bijvoorbeeld vrij neutraal maar hierdoor kunnen de Roma meisjes wel een andere toekomst

perspectief hebben met meer vrijheid dan ze gewend zijn.

Om het emancipatieproces te beïnvloeden dient ingezet te worden op armoedebestrijding

onder de ouders. Dit is belangrijk om het emancipatieproces op gang te zetten. Uit dit

onderzoek is gebleken dat de Roma onder de armoedegrens leven, waardoor het invloed

heeft op de meisjes en dat is een van de grote redenen dat ze niet kunnen studeren. Dit zijn

externe factoren, waar de overheid bij ingezet moet worden. Het is belangrijk voor de

Nederlandse samenleving om dit te veranderen, armoede is een extern factor maar wel een

belangrijk probleem wat de meisjes en vrouwen kwetsbaar maakt en daardoor zijn meisjes

gevoeliger voor uitbuiting. Hierdoor wordt school niet als prioriteit gezien en wordt werken

en geld verdienen interessant. In dit geval kunnen de meeste meisjes en vrouwen alleen werk

uitoefenen waar geen diploma voor nodig is. Meestal is dit productiewerk, schoonmaak, en in

enkele gevallen belanden ze in de criminaliteit. Armoede belemmert het emancipatieproces

en het beleid moet erop gevoerd worden om daar iets aan te doen.

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

54

Bibliografie

 Asscher, L. (2013). Participatieverklaring. Den Haag: Ministerie van Sociale Zaken en

Werkgelegenheid.

 Baar, H. van (2014). Participatie, veiligheid en beeldvorming van Roma minderheden.

Een kritische reflectie op het Nederlandse beleid. Justitiële Verkenningen, 40 (5), 86-

98.

 Bellaart, H., Gerritsma, E. & Ramsaran, R. (2014). Opvoedingsondersteuning voor

migranten uit Polen, Bulgarije en Roemenië. Utrecht: FORUM.

 Belastingdienst. (2015). Voorwaarden voor Kinderopvangtoeslag in 2015.

Geraadpleegd op 4 april 2016 via:

http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/t

oeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/voorwaarden_2015/

 Belastingdienst. (2015). Welk deel van de opvangkosten krijg ik vergoed?

Geraadpleegd op 4 april 2016 via:

http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/t

oeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/welk_deel_van_de_opvang

kosten_krijg_ik_vergoed/welk_deel_van_de_opvangkosten_krijg_ik_vergoed

 Boumans, J. (2012). Naar het hart van empowerment. Utrecht: Movisie.

 Briels, B., Heijden, T. van der, Ploegmakers, W., Potiek, W., Schuyf, J., Storms, O. &

Veldhuysen, C. (2013). Monitor Inclusie: Nulmeting. Utrecht: Movisie.

 Brink, C. (2011). Methodebeschrijving VrijBaan Empowerment Methode. Utrecht:

Movisie.

 Bussemaker, J. (2016). Voortgang Emancipatiebeleid. Den Haag: Ministerie van

Onderwijs, Cultuur en Wetenschap.

 Centraal Bureau voor de Statistiek, de ArgumentenFabriek & in60seconds (2014). Hoe

verdelen vrouw en man werk, zorg en invloed. Den Haag: Auteur.

 Centraal Bureau voor de Statistiek (2015). Aantal inwoners geboren in Midden en

Oost Europa met 11% gestegen. Geraadpleegd op 5 april 2016 via:

http://www.cbs.nl/nl-

NL/menu/themas/dossiers/allochtonen/publicaties/artikelen/archief/2015/aantal-

inwoners-uit-midden-en-oost-europa-met-11-procent-gestegen.htm

 Chrifi, J. (2015). K!X Interventiebeschrijving. Utrecht: Movisie.

 Cinibulak, L., Meintser, N. & Snelders, P. (2010). Vrije partnerkeuze en huwelijksdwang

bespreken, Handleiding voor scholen. Utrecht: Movisie.

http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/toeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/voorwaarden_2015/
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/toeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/voorwaarden_2015/
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/toeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/welk_deel_van_de_opvangkosten_krijg_ik_vergoed/welk_deel_van_de_opvangkosten_krijg_ik_vergoed
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/toeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/welk_deel_van_de_opvangkosten_krijg_ik_vergoed/welk_deel_van_de_opvangkosten_krijg_ik_vergoed
http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/prive/toeslagen/kinderopvangtoeslag/kinderopvangtoeslag_2015/welk_deel_van_de_opvangkosten_krijg_ik_vergoed/welk_deel_van_de_opvangkosten_krijg_ik_vergoed
http://www.cbs.nl/nl-%20%20NL/menu/themas/dossiers/allochtonen/publicaties/artikelen/archief/2015/aantal-inwoners-uit-midden-en-oost-europa-met-11-procent-gestegen.htm
http://www.cbs.nl/nl-%20%20NL/menu/themas/dossiers/allochtonen/publicaties/artikelen/archief/2015/aantal-inwoners-uit-midden-en-oost-europa-met-11-procent-gestegen.htm
http://www.cbs.nl/nl-%20%20NL/menu/themas/dossiers/allochtonen/publicaties/artikelen/archief/2015/aantal-inwoners-uit-midden-en-oost-europa-met-11-procent-gestegen.htm

 EMANCIPATIE VAN DE BULGAARSE ROMA MEISJES

55

 Daouairi, S. (2015). Naar eer en geweten – Samen bespreken, zelf kiezen. Rotterdam:

Dona Daria.

 Immigratie en Veiligheidsdienst (2016). Wonen en werken in Nederland voor EU-

burgers. Den Haag: Ministerie Van Veiligheid en Justitie.

 Jorna, P. (2013). Roma migratie in Europa vanuit Nederlands perspectief. Justitiële

Verkenningen, 39 (6), 92-112.

 K!X Works (2016). Toolkit. K!X voor het (v)mbo. Geraadpleegd op 20 maart 2016 via:

http://www.projectkix.nl/toolkit

 Kok, E. (2013). Methodebeschrijving Your right 2Choose!. Utrecht: Movisie.

 Koning, J. de, Meelker, A., Scheurink, I., Veltman, H., Zaeyen, T. & Nijhuis F. (2011).

VrijBaan Empowerment Methode. Ermelo: REA College Nederland.

 Merens, A. & Brakel, M. van den (2014). Emancipatiemonitor. Den Haag: Centraal

Bureau voor de Statistiek.

 Movisie. Emancipatie en Inclusie. Geraadpleegd op 18 maart 2016 via:

https://www.movisie.nl/trefwoord/emancipatie

 Regelmortel, T. van (2009). Empowerment als uitdagend kader voor sociale inclusie en

moderne zorg. Eindhoven: Fontys Hogeschool Sociale Studies.

 Regelmortel, T. van (2008). Zwanger van empowerment, Een uitdagend kader voor

sociale inclusie en moderne zorg, Eindhoven: Fontys Hogeschool Sociale Studies.

 Vee, C. van der, Jonge, M.C. de, Curie, K. & Oorspronk, S. van (2012). Roma en

schoolverzuim: De situatie (waar, waarom en wat te doen) van schoolverzuim en-uitval

bij Roma meisjes in het voorgezet onderwijs in Nederland. Utrecht: Trimbos Instituut.

 Vermeersch, P. (2014). Een kansloze minderheid in de marge?. Justitiële Verkenningen,

40 (5), 57-71.

 De Volkskrant (2011). De Bulgaren komen. Geraadpleegd op 10 december 2013 via:

http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/1872645/2011/04/0

9/De-Bulgaren-komen.dhtml

 Wijkhuijs, V. & Sollie, H. (2014). Multi-probleemgezinnen met een Roma-achtergrond:

waarom verloopt hun integratie moeizaam?. Journam of Social Intervention, 23 (1),

72-90.

 Witte, I. van de & Pehlivan, M.T. (2014). Vulnerability of Bulgarian and Romanian

Children to Trafficking in The Netherlands and in Brussels. Budapest: Mario Project.

 Your Right 2Choose. Geraadpleegd op 21 maart 2016 via: www.yourright2choose.nl

http://www.projectkix.nl/toolkit
https://www.movisie.nl/trefwoord/emancipatie
http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/1872645/2011/04/09/De-Bulgaren-komen.dhtml
http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/1872645/2011/04/09/De-Bulgaren-komen.dhtml
http://www.yourright2choose.nl/

