
AUTEUR

Ikram Taouanza

Hanneke Felten

Saskia Keuzenkamp

November 2016

ONDERZOEK NAAR DE EFFECTIVITEIT VAN DIALOOGBIJEENKOMSTEN
TEGEN VOOROORDELEN EN STEREOTYPERINGEN

Werkt het
aangaan van
een dialoog?

2

Inhoud

Inleiding .. 3

Methode .. 6

Voorbeelden van interventies ... 9

Verandertheorie .. 10

Onderzoeksvragen .. 11

Beantwoording onderzoeksvraag 1 .. 12

Beantwoording onderzoeksvraag 2 .. 24

Conclusies en aanbevelingen .. 28

Literatuur .. 35

3

Inleiding

‘Allen die zich in Nederland bevinden, worden in gelijke gevallen gelijk

behandeld. Discriminatie wegens godsdienst, levensovertuiging, politieke

gezindheid, ras, geslacht of op welke grond dan ook, is niet toegestaan.’

(Artikel 1 van de Grondwet)

Discriminatie is in Nederland bij wet verboden. Dat staat in het eerste artikel van

de Grondwet en is uitgewerkt in de Algemene Wet Gelijke Behandeling. Ook het

huidige kabinet hecht waarde aan de bestrijding van discriminatie. ‘Iedereen

heeft het recht als individu behandeld te worden’, aldus minister Asscher van

Sociale Zaken en Werkgelegenheid. Deze publicatie focust op discriminatie op

basis van etniciteit, huidskleur en religie.

Verschil tussen vooroordelen en stereotyperingen

In het kader van dit onderzoek is het van belang onderscheid te maken tussen

twee begrippen: vooroordelen en stereotypen. Bij vooroordelen (‘prejudice’)

gaat het om de negatieve affectieve reacties naar, of evaluatie van een

specifieke groep en de leden daarvan. Stereotypen zijn overdreven opvattingen

over specifieke groepen en de leden daarvan, volgens de APA. Stereotypen zijn

cognitief en worden ook wel beschreven als automatische associaties tussen lid

zijn van een bepaalde groep en het bezitten van bepaalde kenmerken (Devine,

1989, Dovidio, Evans &Tyler, 1986; Krueger, 1996). Vooroordelen zijn volgens

de APA een houding en ze zijn affectief – het gaat om negatieve gevoelens – en

stereotypen zijn cognitief en kunnen zowel positief als negatief zijn. Hoewel er

veel discussie is over de mate waarin dat het geval is, vinden veel

onderzoekers er bewijs voor dat zowel vooroordelen (een review van Fiske uit

2004 in: Pager & Quillian (2005) en een review uit 1996 van Schütz & Six) als

stereotyperingen in enige mate voorspellers zijn van discriminerend gedrag

(Amodio & Devine, 2006; Cuddy, Fiske & Glick, 2007; Talaska et al, 2008;

Nelson, 2010).

Vooroordelen worden in de wetenschappelijke literatuur vaak onderverdeeld in

impliciete en expliciete vooroordelen. Impliciete vooroordelen worden manifest

in gedrag of oordelen die gecontroleerd worden door automatisch geactiveerde

evaluaties zonder dat de persoon zich daar zelf van bewust hoeft te zijn of dat

het opzettelijk is (Gawronski & Bodenhausen 2006; Greenwald & Banaji, 1995;

Greenwald, McGhee & Schwartz, 1998). Expliciete vooroordelen daarentegen

zijn opzettelijke en bewust overwogen vooroordelen (Dovidio, Kawakami &

Gaertner, 2002). Simpeler gezegd: iemand kan zich niet bewust zijn van zijn of

haar vooroordelen ten aanzien van een bepaalde groep, maar daar wel naar

4

handelen en deze groep wel onterecht anders behandelen (discrimineren). De

expliciete houding en de impliciete houdingen komen niet altijd overeen.

Discriminatie wordt afgewezen, maar impliciet zijn er wel negatieve gevoelens

ten aanzien van bijvoorbeeld mensen een donkere huidskleur (Dovidio,

Kawakami, Johnson, Johnson & Howard, 1997). Veel mensen met een lichte

huidskleur hebben impliciet een negatieve houding ten opzichte van mensen

met een donkere huidskleur terwijl dit botst met hun zelfbeeld en normen over

wat sociaal gedrag is (zie review Greenwald & Banaji, 1995). Verschillende

onderzoeken tonen aan dat niet alleen een expliciete negatieve houding, maar

ook een negatieve impliciete houding ten aanzien van leden van een etnische

groep een voorspeller kan zijn van (ervaren) discriminatie of anderszins

negatieve bejegening (Amodio & Devine, 2006; Dovidio & Gaertner, 2000;

Greenwald et al, 2009; Blair et al, 2013; Hall et al, 2015; Stepanikova et al,

2011). Op deze opvatting is echter kritiek en bovendien zijn er andere

onderzoeken die geen verband tonen tussen impliciete vooroordelen en gedrag

(Blair et al, 2014; Blanton et al, 2009; Oswald et al, 2013).

Er zijn talloze preventieve werkwijzen die in Nederland worden ingezet om

vormen van discriminatie te bestrijden. Het gaat onder andere om

dialoogbijeenkomsten, sport als middel om elkaar te leren kennen, films op

scholen en diversiteittrainingen voor werkgevers. In deze publicatie focussen we

op één specifieke werkwijze gericht op het verminderen van discriminatie op

basis van etniciteit en religie, namelijk dialoogbijeenkomsten. Het gaat er daarbij

om dat mensen met verschillende achtergronden minder vooroordelen over

elkaar hebben door het aangaan van een dialoog. Deze werkwijze wordt in

Nederland voor diverse discriminatiegronden regelmatig toegepast.

In dit hoofdstuk gaan we in op de effectiviteit van deze aanpak: wat valt op basis

van beschikbare wetenschappelijke kennis te concluderen over de vraag of

dialoogbijeenkomsten werken? En als ze werken, hoe werken ze dan en welke

randvoorwaarden zijn van belang? Op basis van de onderzoeksresultaten kunnen

interventie-ontwikkelaars die de aanpak inzetten, deze mogelijk verbeteren. Dit

met als doel dat dialoogbijeenkomsten nog beter hun bestaansrecht kunnen

waarmaken, door vooroordelen en stereotyperingen te verminderen.

Begin 2016 stuurde minister Plasterk het Nationaal Actieprogramma tegen

discriminatie naar de Tweede Kamer. Het programma kan gelezen worden als

een herijking van de huidige aanpak van discriminatie gericht op specifieke

doelgroepen (mensen met een beperking, vrouwen, LHBT’s, en Nederlanders met

een bi-culturele achtergrond). Met het programma worden er extra maatregelen

genomen om discriminatie tegen te gaan of te voorkomen. Inzetten op

bewustwording en het voorkomen van discriminatie is een belangrijke pijler van

deze maatregelen. Hierin wordt het bevorderen van dialoog als belangrijk

5

instrument genoemd: ‘Impliciete negatieve associaties en gedachten over

bepaalde groepen zijn vaak moeilijk bij te sturen, zelfs als iemand erop gericht is

om niet te discrimineren. Daarom is het voor het bevorderen van een inclusieve

samenleving van belang om niet alleen bepaald gedrag te verbieden, maar moet

er ook op ingezet worden om door bewustwording, ontmoetingen en dialoog

vooroordelen weg te nemen en het (onbedoelde) effect van vooroordelen en

negatieve beelden te verkleinen.’ (Kamerbrief, 2016: 7).

6

Methode

Om erachter te komen of dialoogbijeenkomsten werken voor het tegengaan van

vooroordelen en stereotyperingen, hebben we een theoriegestuurde evaluatie

gedaan (Lub, 2013). Theoriegestuurde evaluatie is, anders dan een toetsing van

de interventies in empirisch onderzoek, een toetsing van de veronderstellingen

(aannames) die aan interventies ten grondslag liggen op grond van de literatuur.

Hoe plausibel zijn deze veronderstellingen wanneer ze worden getoetst aan de

hand van beschikbare wetenschappelijke kennis? De veronderstellingen en hun

onderlinge verband vormen de beredenering van een werkwijze. Dit noemen we

‘de verandertheorie’. De verandertheorie geeft een antwoord op de vraag hoe

een werkwijze verandering tracht te bewerkstelligen.

Door het lezen van projectplannen, informatie op websites en folders én door

gesprekken met interventieontwikkelaars is zicht verkregen op de

verandertheorie van dialoogbijeenkomsten gericht op het tegengaan van

vooroordelen en stereotyperingen. Vervolgens is in de wetenschappelijke

literatuur nagegaan in hoeverre die verandertheorie wordt gestaafd door

wetenschappelijk onderzoek en onder welke voorwaarden zij werkzaam kan zijn.

Een vergelijkbare methode is eerder in een omvangrijker onderzoek naar

interventies op het gebied van buurtleefbaarheid gebruikt door Vasco Lub, zoals

beschreven in zijn boek ‘Schoon, heel en werkzaam’ (2013). Lub stelt op basis

van Leeuw (2006) dat het succes of falen van interventies voor een belangrijk

deel afhangt van de validiteit van de onderliggende veronderstellingen. Volgens

Lub (2013) geeft het toetsen van een verandertheorie aan wetenschappelijke

kennis geen honderd procent zekerheid over de werkzaamheid van een

werkvorm in de praktijk. Daarvoor is empirisch onderzoek naar de effecten van

dialoogbijeenkomsten nodig. Belangrijk is ook aandacht te besteden aan de

omstandigheden waarin de werkwijze wordt uitgevoerd en wat bekend is over de

randvoorwaarden waaronder zo’n werkwijze effectief kan zijn. Met dit onderzoek

laten we zien welke werkwijzen kansrijk zijn om effect te sorteren en op welke

manier ze dan het best toegepast kunnen worden.

Dit onderzoek is gericht op het achterhalen van de plausibiliteit van de centrale

aannames van dialoogbijeenkomsten. Het gaat specifiek om bijeenkomsten

waarbij leden uit verschillende groepen met elkaar in gesprek gaan. De

dialoogbijeenkomsten zelf worden niet getoetst in de praktijk. Op basis van dit

onderzoek kan dan ook niet worden gesteld of een bepaalde dialoog-

bijeenkomst al dan niet effectief is en waarom. Wel laat het onderzoek zien in

hoeverre het aannemelijk is dat dit type interventie een bijdrage kan leveren

aan de vermindering van discriminatie op basis van etniciteit en religie en

7

welke randvoorwaarden daarbij van belang zijn. Daarmee bieden de resultaten

van dit onderzoek handvatten om interventies die gebruik maken van deze

werkwijze te verbeteren.

De aanpak

Hoe zijn we te werk gegaan? De eerste fase van de onderzoeksmethode is het

scherp benoemen van de veronderstellingen. Wat is de verandertheorie van een

werkwijze? Daartoe hebben we allereerst de documenten bestudeerd waarin de

interventies en werkwijzen beschreven worden. We zijn hierbij vooral uitgegaan

van de beschrijving van de interventies die zijn opgenomen in de Databank

Praktijkvoorbeelden Antidiscriminatie. Aanvullend hebben we informatie gezocht

in projectplannen, handboeken en methodiekbeschrijvingen. Tevens zijn we in

gesprek gegaan met interventie-eigenaren. Op basis van iedere verandertheorie

zijn onderzoeksvragen geformuleerd. Iedere onderzoeksvraag behandelt een

aanname uit de verandertheorie. Om de werkwijzen te illustreren, noemen we bij

iedere werkwijze voorbeeld-interventies. Deze zijn geselecteerd omdat ze helder

beschreven zijn en een goed voorbeeld vormen van gelijksoortige werkwijzen.

In de tweede fase van het onderzoek hebben we vooral via Google Scholar

gezocht naar wetenschappelijke literatuur die informatie biedt over de

verandertheorieën. We hebben als zoektermen de begrippen uit de

verandertheorie (voornamelijk in het Engels) gebruikt of synoniemen hiervan.

We zijn primair op zoek gegaan naar wetenschappelijke empirische studies die

zijn gepubliceerd in peer reviewed journals. De meest sterke aanwijzingen voor

effect komen voort uit Randomized Controlled Trails (RCT’s): studies waarin

deelnemers willekeurig (at random) worden verdeeld over verschillende groepen.

De ene groep wordt wel aan een bepaalde interventie blootgesteld, de andere

niet én er vindt een voor- en nameting plaats. Dit type studies geeft

aanwijzingen over causaliteit: het één leidt tot het ander. Naast deze studies

hebben we ook gekeken naar empirische studies met een voor- en nameting

zonder controlegroep. Deze geven aanwijzingen over samenhang, maar niet over

causaliteit, wat RCT’s wel doen.

Bij beide typen onderzoeken gaat het voor een groot deel om experimenten

uitgevoerd in een laboratoriumsetting, maar ook om een aantal

veldonderzoeken. Daarbij wordt in praktijksituaties gekeken naar het effect van

een interventie met daarin meestal verschillende werkwijzen. Vaak blijft in een

veldonderzoek onduidelijk welke werkwijze heeft geleid tot welk effect.

Labonderzoeken bieden hier meer informatie over, deze zoomen in op een

bepaalde werkwijze en letten daarbij vaak ook op de voorwaarden voor het goed

uitvoeren van de werkwijze. Het is echter nooit geheel zeker of een eventueel

aangetoond effect ook in praktijksituaties zal optreden en of de resultaten

http://www.databank-antidiscriminatie.nl/nl
http://www.databank-antidiscriminatie.nl/nl

8

herhaald kunnen worden. Daarom is in deze studie een conclusie of de werkwijze

van dialoogbijeenkomsten effect heeft nooit op één studie gebaseerd, maar op

een hele reeks studies.

In de derde en laatste stap van het onderzoek zijn op basis van de

wetenschappelijke bronnen de onderzoeksvragen beantwoord. Hierbij zijn de

inzichten uit de wetenschappelijke studies vertaald naar voorwaarden die laten

zien hoe de werkwijze effectief zou kunnen zijn.

9

Voorbeelden van interventies

Er zijn verschillende projecten actief gericht op het faciliteren van dialoog. Zo zijn

er interventies die met vooraf opgestelde vragen werken, interventies die het

gesprek ‘open’ laten en interventies die meerdere ontmoetingsactiviteiten

organiseren. Hieronder lichten we twee voorbeelden toe waarin deelnemers uit

verschillende groepen in ieder geval een gesprek met elkaar aangaan.

Leer je buren kennen

Gericht op jongeren. Doel van het project is om op een ontspannen en

persoonlijke manier met elkaar kennis te maken en vooroordelen bespreekbaar

te maken. Veel onderwerpen komen aan bod, bijvoorbeeld familietradities,

trouwen, besnijdenissen, vieren van feesten en ook ‘gevoelige onderwerpen’,

zoals de politieke situatie in het Midden Oosten en homoseksualiteit. Door dit

project is bij de deelnemers deze spanning aanzienlijk afgenomen en de

(h)erkenning toegenomen. Het is nadrukkelijk het belangrijkste doel van de

sessie om elkaar te ontmoeten en elkaar te leren kennen, secondair is het

overbrengen van kennis.

Dag van de dialoog

Het doel van de Dag van de Dialoog is om door inzet van de dialoogmethodiek,

mensen in een persoonlijk en betekenisvol gesprek te brengen. Mensen komen

samen en wisselen in kleine kring ervaringen, dromen en ideeën uit tijdens een

maaltijd. Aan de dialoogtafels kunnen deelnemers aan de hand van een thema

met elkaar in dialoog gaan, onder leiding van een getrainde gespreksleider.

Tijdens de dialoog worden vier stappen doorlopen: 1. het kennismaken, 2. het

delen van ervaringen, 3. dromen en 4. doen (zelf een eerste stap zetten).

http://www.ljgamsterdam.nl/nl/nieuwsbericht/leer-je-buren-kennen-1
http://www.databank-antidiscriminatie.nl/nl/praktijkvoorbeeld/dag-van-de-dialoog

10

Verandertheorie

Dialoogbijeenkomsten worden vaak ingezet als instrument om meer begrip te

kweken tussen verschillende groepen mensen en de sociale afstand tussen

groepen te verkleinen. Om antwoord te kunnen geven op de vraag in hoeverre

dialoogbijeenkomsten een bijdrage kunnen leveren aan het verminderen van

vooroordelen/stereotypering, is het zinvol om te kijken naar de werkzame

mechanismen die daarbij van belang zijn. Wat maakt dat die dialoog-

bijeenkomsten vooroordelen of stereotyperingen kunnen verminderen? Op basis

van analyse van de interventies en op basis van de gevoerde gesprekken met

interventieontwikkelaars kan een verandertheorie worden opgesteld. Deze

verandertheorie is niet direct een afgeleide van de twee specifieke bestaande

interventies zoals die in dit hoofdstuk als voorbeeld zijn gegeven, maar ontstijgt

het niveau van de interventies om te komen tot de essentie van

veelvoorkomende aanpakken. De volgende verandertheorie is daarvoor

opgesteld: het voeren van een dialoog leidt tot gevoelens van empathie wat

zorgt voor een afname van vooroordelen en stereotyperingen.

dialoog > empathie > afname vooroordelen/stereotyperingen

Voor de leesbaarheid van dit rapport kiezen we ervoor om eerst de directe relatie

tussen dialoog en vooroordelen/stereotyperingen te onderzoeken. Vervolgens

zullen we de rol van empathie hierbij analyseren. In de bestudeerde

wetenschappelijke literatuur wordt deze volgorde ook gehanteerd.

Empathie

Afname
stereotypen en
vooroordelen

Dialoog

11

Onderzoeksvragen

In aansluiting op de verandertheorie onderscheiden we de volgende

onderzoeksvragen:

1. In hoeverre leidt het aangaan van een dialoog tot minder vooroordelen/

stereotyperingen?

2. Op welke wijze speelt empathie een rol bij dialoog?

12

Beantwoording onderzoeksvraag 1

In hoeverre leidt dialoog tot minder vooroordelen/stereotyperingen?

De eerste onderzoeksvraag is of dialoog leidt tot een afname van vooroordelen

en stereotyperingen. In dit hoofdstuk zetten we de wetenschappelijke

bevindingen hierover uiteen. We baseren ons hierbij op een Amerikaanse meta-

analyse (Pettigrew en Tropp, 2006), een experimentele studie die de rol van

vriendschap belicht (Shook en Fazio, 2008) en een Nederlandse kwantitatieve

studie naar interreligieus dialoog (Van der Heijden en De Wit, 2014). Ook

bespreken we enkele kritische punten ten aanzien van de contacttheorie (Insko

et al, 1992; Pettigrew et al, 2011; Schuitema en Veugelers, 2008).

Intergroup contact theory

Het voeren van een kwalitatief goede dialoog is een kunst en er kleven allerlei

randvoorwaarden aan wil dat effectief vooroordelen en stereotyperingen doen

afnemen, zo blijkt uit diverse wetenschappelijke bronnen. Het klassieke en meest

geciteerde werk op dit gebied komt van Gordon Allport (1954): zijn bekende

‘intergroup contact theory’ (of contacthypothese) wordt vaak aangehaald ter

onderbouwing van dialoogbijeenkomsten. Positief contact zou (onder de juiste

voorwaarden) vooroordelen onder groepen verminderen. De voorwaarden die

Allport noemt voor positief contact zijn: er is sprake van gelijke status tijdens het

contact en/of het contact verloopt op gelijkwaardige basis; de groepen werken

aan gemeenschappelijke doelen; het samenwerken dient zonder competitie

tussen de groepen gepaard te gaan; de samenwerkingen tussen groepen krijgt

de steun van (door beide groepen als erkende) instituties/autoriteiten (Pettigrew

en Tropp, 2006).

De contacttheorie is bevestigd door Pettigrew en Tropp (2006) in een uitgebreide

meta-analyse bestaande uit 515 onderzoeken. De onderzoekers concluderen dat

contact tussen verschillende sociale of culturele groepen de vooroordelen jegens

de ander reduceert. Deze effecten zijn ook generaliseerbaar naar de gehele

outgroep (de groep waar de deelnemer onderdeel van is) en naar andere

groepen die niet betrokken waren bij het contact; contacten met bijvoorbeeld

Turks-Nederlandse mensen leiden ook tot minder vooroordelen over

Marokkaans-Nederlandse mensen. De effecten blijken ook na het contact in

settings buiten de dialoog-omgeving te bestaan. Ook de sociale identiteitstheorie

(of theorieën die daarop zijn gebaseerd) wordt vaak gebruikt om dit effect te

verklaren: ‘Een verklaring voor het positieve effect van contact is dat wanneer

mensen met elkaar in contact komen, ze elkaar minder gaan beschouwen als

leden van verschillende groepen.’ (Schuitema en Veugelers, 2008: 79). Uit de

13

meta-analyse blijkt dat het niet essentieel is dat de genoemde voorwaarden van

Allport aanwezig zijn om de vooroordelen tussen groepen te reduceren, maar de

voorwaarden hebben wel een bevorderende werking op het effect van intergroep

contact op vooroordelen. Zo hadden witte huisvrouwen in Zuid-Afrika tijdens het

apartheidsregime die contact hadden met hun werksters met een donkere

huidskleur een meer positief oordeel over donkere mensen dan huisvrouwen die

dat contact niet hadden (Van Dyk, 1990; aangehaald door Pettigrew en Tropp,

2006). Dat staat lijnrecht tegenover de voorwaarde van gelijke status, maar het

effect van het contact heeft wel stand gehouden.

Onderzoek naar of de positieve oordelen als gevolg van het contact voor de

langere termijn in stand blijven, is schaars. Een aantal studies tonen wel aan dat

optimale contacten de vooroordelen zeker voor een langere termijn kunnen doen

verminderen (Eller & Abrams, 2003; Sherif, 1966; beiden aangehaald door

Pettigrew en Tropp, 2006; Lemmer en Wagner, 2015).

Vriendschappen en automatische associaties

Crossgroep vriendschappen zijn vriendschappen tussen iemand van de eigen

groep en iemand van de andere groep (mensen van de andere groep worden in

de literatuur als de outgroep genoemd). Deze vriendschappen faciliteren ideale

situaties waarin contact bestaande vooroordelen kan doen afnemen. De rol van

intimiteit speelt een belangrijke rol bij dit effect en het effect is bij

vriendschappen minder veranderlijk (Pettigrew et al, 2011). Zelfs indirect contact

kan prejudice doen afnemen: wanneer een vriend bevriend is met een outgroep-

lid, verandert dit het beeld over de ander. De norm is dan veranderd en het zien

van die vriendschap zorgt ervoor dat de ander wordt geaccepteerd.

Ook het observeren van intergroep contacten via massamedia (‘vicarious contact’

genoemd) zorgt voor dit effect. De effecten zijn echter niet zo sterk als bij direct

contact en zijn erg veranderlijk, leggen Pettigrew et al (2011) uit. Desondanks

zijn indirecte effecten belangrijk voor mensen die bijvoorbeeld in afgelegen of

gesegregeerde buurten wonen en geen crossgroep vriendschappen hebben.

De onderzoekers Shook en Fazio (2008) voerden een experiment uit binnen

studentenhuizen op campussen. In deze setting werd onderzocht in hoeverre de

factoren ‘vriendschap’ en ‘intimiteit’ invloed hadden op het wegnemen van

vooroordelen. De studenten in een studentenhuis voldoen aan de eisen van een

gelijke status, samenwerken voor een leefbare omgeving, en de aanwezigheid

van een universiteit die als autoriteit voor sociale normen geldt. De studenten

werden gemengd in groepen van same-race (N=136) en groepen van mixed-race

(N=126). De resultaten tonen aan dat de gemengde relaties tussen witte en

Afro-Amerikaanse studenten niet altijd als positief werden beoordeeld door de

witte studenten: ze waren minder tevreden, minder sociaal betrokken en minder

14

comfortabel met hun kamergenoten. De same-race relaties werden beter

beoordeeld door de witte studenten. Echter, de automatische associaties die

witte studenten hadden met donkere gezichten nam wel af. De studenten kregen

via een computer een lijst met eigenschappen, deze moesten ze vervolgens

positief of negatief beoordelen. Vervolgens moesten ze verschillende gezichten

waarderen op aantrekkelijkheid, waarbij de gezichten werden afgewisseld met de

eerder genoemde eigenschappen. Dit moest allemaal met een snel tempo

waardoor de automatische reacties goed in kaart konden worden gebracht. De

negatieve automatische reacties van de witte studenten jegens Afro-

Amerikaanse studenten namen af in de gemengde studentenkamers. Dit effect

bleef uit bij de same-race studentenkamers. Ondanks dat de waardering voor de

vriendschap uitbleef, daalden dus de negatieve automatische associaties van de

ander.

Interreligieuze dialoog

Het project Leer je buren kennen1 is een interreligieus ontmoetingsproject voor

ROC-leerlingen van rond de 20 jaar. Het project zou vooroordelen bespreekbaar

maken en vooroordelen ontkrachten door persoonlijke ontmoetingen. De

jongeren brengen een bezoek aan de synagoge van de Liberaal Joodse

Gemeente Amsterdam (LJG). Hier bespreken ze – na een kennismaking en het

bekijken van een introductiefilmpje – hun associaties met het joodse geloof. Aan

de hand hiervan vindt er een groepsgesprek plaats met twee LJG-leden. De

effecten van dit project zijn geëvalueerd middels een voor- en nameting (N=338

studenten). Onderzocht werd of het project effect had op cognitieve en affectieve

componenten van leerlingen jegens joden. De onderzoeksgroep bestaat voor

28% uit christelijke jongeren, voor 30% uit islamitische jongeren en voor 38%

uit jongeren die niet gelovig zijn. Uit het onderzoek blijkt o.a. dat er significante

toename is wat betreft kennis over het jodendom2, namelijk van 14% naar 63%,

dankzij het LJG-bezoek (Van der Heijden en De Wit, 2014). Tevens is er een

significante toename van positieve emotionele associaties en afname van

negatieve associaties t.o.v. joden na het bezoek. Ook zijn de cognitieve

associaties die wijzen op vooroordelen jegens joden significant afgenomen. Tot

slot gaf 20% vóór het synagogebezoek aan dat ze niet zouden ingaan op een

uitnodiging van een jood om te komen eten; na het bezoek bedenkt 35% van

deze groep zich en geeft aan positief te staan tegenover het gaan eten bij een

jood. Dit tezamen wijst volgens de onderzoekers erop dat de beeldvorming van

jongeren over joden in positieve zin is veranderd en is verbreed dankzij het

1 Zie ook hoofdstuk ‘Voorbeelden van interventies’ voor toelichting.
2 Hier werd gevraagd of jongeren wisten wat de verschillen zijn tussen orthodox en

liberaal jodendom.

15

dialoogproject3. Van der Heijden en De Wit schetsen tot slot een aantal factoren

die de succeskansen van een interreligieuze dialoogbijeenkomst doen vergroten:

 de dialoog-begeleiders zijn mensen met verschillende persoonlijkheden;

 de dialoog-begeleiders zijn open en authentiek;

 er is sprake van een hoge mate van taboeloosheid;

 de dialoog-begeleiders zijn geïnteresseerd in de opvattingen en gevoelens van

alle ROC-leerlingen;

 men heeft er plezier in; veel humor en soms ook harde grappen;

 de dialoog-begeleiders hebben gedegen kennis.

Angst voor verlies van belangrijke waarden

De effecten van contact tussen verschillende sociale groepen kunnen per situatie

verschillen. Zo kan contact namelijk ook bestaande vooroordelen versterken of

nieuwe vooroordelen creëren (Bakker et al, 2007; aangehaald door Schuitema en

Veugelers, 2008). De dreiging van het verlies van bepaalde zaken of waarden

kan de weg vrij maken voor stereotyperingen. Insko et al (1992) stellen dat

vooroordelen meer een intergroep probleem zijn dan een interindividueel

probleem. Zo kunnen outgroep stereotyperingen (stereotyperingen over mensen

van een andere groep) het gevolg zijn van de dreiging van verlies over

bijvoorbeeld territorium, banen, macht en economische voordelen, oftewel

‘economische’ waarden. Dit wordt ook wel de ‘realistic conflict theory’ genoemd.

Vooroordelen na of tijdens het sociaal contact kunnen ook te maken hebben met

een dreiging van het zelfvertrouwen, zelfwaarde of identiteit, dit is de ‘social

identity theory’. Bij deze theorie gaat het meer om sociaal psychologische

waarden (Insko et al, 1992).

Richting verband?

Een probleem van diverse studies die een positief verband vinden tussen dialoog

en afname van vooroordelen/stereotyperingen, is dat de causale richting ambigu

is. Leidt intergroep contact tot een positievere houding (contact effects) of zorgt

een negatieve houding ervoor dat mensen minder intergroep contact hebben

(prejudice effects)? Het kan namelijk zo zijn dat tolerante mensen sneller open

staan voor intergroep contact en bij voorbaat al dus minder prejudiced zijn. Dit

punt van causale richting wordt niet altijd in studies (vooral in meta-analyses)

meegenomen: ‘did the contact cause the reduced prejudice, did the more

tolerant seek the contact, or both? Recent longitudinal research reveals that both

causal paths operate with roughly equal strength’ (Pettigrew et al, 2011: 272).

3 Er is echter geen gebruik gemaakt van een controlegroep, vanwege praktische redenen,

dus enige voorzichtigheid is geboden bij het interpreteren van het effect.

16

De onderzoekers Swart et al (2011) vonden in hun longitudinale studie (12

maanden) onder Zuid-Afrikaanse studenten met een witte en donkere huidskleur

een duidelijke richting van het verband, namelijk intergroep contact zorgt voor

minder vooroordelen. Dit in tegenstelling tot het onderzoek van Binder et al

(2009) die concluderen dat het effect beide richtingen op gaat. Sterker nog, zij

vonden een groter effect van vooroordelen op intergroep contact4 dan

omgekeerd: ‘More prejudiced people are unlikely to seek opportunities for

contact with outgroup members and, indeed, may actively avoid them. Moreover,

if prejudiced people cannot avoid contact altogether, then they can try to keep it

at a rather superficial level, thus rendering it ineffective. In other words, prior

prejudice can determine whether optimal conditions for contact are fulfilled or

unfulfilled. This we label the prejudice effect.’ (Binder et al, 2009: 844). In een

review naar longitudinale studies (Brown en Hew-stone, 2005) wordt

geconcludeerd dat het verband twee richtingen op kan gaan. Brown en Hewstone

verwachten daarom dat het elkaar versterkt: door ontmoeting hebben mensen

minder vooroordelen over de ander, waardoor zij meer openstaan voor

ontmoeting.

Er is ook een reeks onderzoeken die duidelijk effect aantoont (zie ook Lemmer

en Wagner, 2015). Swart et al (2011) geven aan dat verschillen in methodologie

(hoe intergroep contact en vooroordelen gemeten zijn) en tijdsduur (korte

studies versus langere studies) mogelijke oorzaken kunnen zijn voor de

tegenstrijdige conclusies.

Verschillen in effect tussen groepen

De meeste studies naar het effect van intergroep contact richten zich vooral op

de veranderingen die er optreden bij de meerderheidsgroep. In de Verenigde

Staten ging de aandacht vooral naar discriminatie tegenover mensen met een

donkere huidskleur en had daarom als doelgroep de witte meerderheidsgroep.

Vervolgonderzoek nam deze ‘majority perspective bias’ over, waardoor er weinig

studies zijn die beide groepen onderzoeken op vooroordelen. Binder et al (2009)

onderzochten in hoeverre bij etnische minderheden de vooroordelen afnemen als

gevolg van contact. Ze keken hierbij naar etnische minderheden in Duitsland,

België en Engeland. De effecten blijken zwakker of zelfs afwezig te zijn;

intergroep contact blijkt bij de onderzochte etnische minderheden tot een minder

sterke afname van vooroordelen te leiden, dit effect was bovendien niet

significant. Dit is in lijn met het onderzoek van Tropp en Pettigrew (2005). De

onderzoekers geven een aantal mogelijke verklaringen. Zo kan het zijn dat witte

4 Belangrijk hierbij was het onderscheid dat ze maakten tussen kwantiteit (hoeveel

mensen van de outgroep ken je) en kwaliteit (in welke mate waardeer je de contacten

met de outgroep). Laatstgenoemde zorgt voor een sterkere afname van vooroordelen.

17

mensen zich meer zorgen maken en bewuster zijn van discriminatie en daarom

een sterkere afname laten zien wat betreft vooroordelen. Ook is het mogelijk dat

juist doordat witte mensen (de meerderheidsgroep) minder in aanraking komen

met de outgroep, de impact van het contact groter is. Een ander argument is dat

etnische minderheden door hun sociale positie de subtiele machtsverschillen of

discriminatie sneller kunnen oppikken dan de meerderheidsgroep, waardoor

vooroordelen kunnen blijven bestaan (Pettigrew en Tropp, 2011). Bovendien kan

het zelfbeeld van etnische minderheden ook een rol hierbij spelen; wanneer

iemand een negatief zelfbeeld heeft, dan kunnen vooroordelen over de ander

ondanks intergroep contact blijven bestaan5 (Felten et al, 2015). De

onderzoekers Lemmer en Wagner (2015) vinden in hun meta-analyse echter wel

significante effecten van contact op vooroordelen bij etnische minderheden,

hetzij iets minder sterk.

Binder et al stellen dat dit belangrijke implicaties heeft voor beleid en

interventieprogramma’s, aangezien er te weinig onderscheid wordt gemaakt

tussen de gevolgen voor de groepen. Zij bevelen aan om vriendschappelijk

contact te stimuleren tussen leden uit de minderheids- en meerderheidsgroepen.

De leden dienen in de ogen van de minderheidsgroepen wel als representatief

voor de meerderheidsgroep te zijn: ‘If outgroup friends are not seen as typical,

our findings indicate that contact may not be beneficial, even if it is of otherwise

high quality and experienced as positive. Seen from another perspective, as long

as every majority member who engages in friendship contact is automatically

defined as an atypical group member, contact remains ineffective.’ (Binder et al,

2009: 854). Bij de randvoorwaarden zullen we verder ingaan op hoe dit

voorkomen kan worden (zie randvoorwaarde 4 ‘subtyping’).

Randvoorwaarden voor dialoog

Een belangrijke vraag voor interventieontwikkelaars op het gebied van dialoog,

is: hoe krijg je mensen überhaupt zover om een dialoog aan te gaan? Critici van

de intergroep contact theorie wijzen er op dat er geen onderzoek is gedaan naar

hoe je effectief intergroep contact mogelijk kunt maken tussen deelnemers die

jarenlang een conflict hebben. Hoe krijg je mensen die met elkaar in conflict zijn

in de eerste plaats om de tafel om het gesprek aan te gaan? Dit wordt het ‘the

leading the horses to water’-probleem genoemd (Pettigrew et al, 2011: 278). Dit

is geen onderdeel van de intergroep contact theorie, maar volgens onderzoekers

een belangrijk punt waar meer onderzoek naar nodig is: ‘To be relevant for social

policy, intergroup contact theory must be expanded to include how to bring past

adversaries together in optimal contact situations. Future work on contact must

concentrate on this issue.’ (Pettigrew et al, 2011: 278).

5 In de volgende onderzoeksvraag gaan we hier verder op in.

18

Hieronder bespreken we enkele randvoorwaarden die genoemd worden in de

literatuur voor het positieve effect van dialoogbijeenkomsten. We bespreken

achtereenvolgens: 1) de invloed van intergroup anxiety; 2) de invloed van

afleiding; 3) het vergroten van kennis; 4) het fenomeen subtyping; 5) het belang

van de sociale norm; 6) de invloed van samenwerken; 7) vrijwillige deelname en

8) de rol van empathie.

1. De invloed van intergroup anxiety

Het voorkomen van of voorbereiden van individuen op ‘intergroup anxiety’ is een

belangrijke factor bij dialogen. Dit concept verwijst naar gevoelens van angst of

gespannenheid die ontstaan als iemand in contact komt met mensen die

zichtbaar tot een andere groep behoren (Brown en Hewstone, 2005; Stephan en

Stephan, 1985; beiden aangehaald door Schuitema en Veugelers, 2008). Mensen

weten dan niet goed hoe ze met de ander om moeten gaan: ‘De leden van de

andere groep hebben onbekende gewoontes en omgangsvormen, waardoor er

een gevoel van onzekerheid ontstaat over hoe je je moet gedragen; er ontstaat

angst om in verlegenheid te worden gebracht of afgewezen en gediscrimineerd te

worden. Contact tussen verschillende groepen is dus op zichzelf een gebeurtenis

die angst oproept bij mensen.’ (Schuitema en Veugelers, 2008: 14). Het

verminderen van intergroup anxiety wordt door Pettigrew en Tropp (2006) ook

genoemd als een belangrijke factor die het succes van de contacttheorie mogelijk

maakt. Het tegengaan van statusverschillen en competitie tussen groepen, het

bevorderen van samenwerking naar een gemeenschappelijk doel en het

faciliteren van frequente ontmoetingen wordt aanbevolen om deze anxiety tegen

te gaan (Schuitema en Veugelers, 2008). Uit de eerder genoemde studie van

Binder et al (2009) blijkt echter dat voor etnische minderheden deze factor geen

rol speelt: ‘(..) Even if outgroup friendships lead to reduced anxiety, this is not

followed by a pronounced reduction in prejudice for minority members. It might

be that for minority members, prejudice is bolstered not so much by anticipated

situation-specific emotions of awkwardness, but rather by other factors. Minority

members might lose their anxiety when they interact with members of the

majority, but they may still have reasons to feel negatively about them.’ (Binder

et al, 2009: 854). Met andere woorden; het wegnemen van intergroup anxiety

kan bij etnische minderheden alsnog voor evenveel vooroordelen zorgen. Een

mogelijke verklaring hiervoor is dat etnische minderheden door hun sociale

positie de subtiele machtsverschillen of discriminatie sneller kunnen oppikken

dan de meerderheidsgroep, waardoor vooroordelen kunnen blijven bestaan

(Pettigrew en Tropp, 2011).

2. De invloed van afleiding

Het inleven in de ander blijkt uit meerdere studies belangrijk te zijn voor het

reduceren van vooroordelen. Belangrijk hierbij is dat degene niet gestrest of

afgeleid dient te zijn. De ontmoeting is idealiter ontspannen en vrij van

19

afleidingen/andere taken. Dit blijkt uit onderzoek waarin twee groepen zich

moesten inleven in de ander door ‘in de schoenen te staan van de ander’. De

groep die hierbij een lastige taak kreeg, had meer vooroordelen dan de groep die

deze taak niet kreeg (Fennis, 2011; aangehaald door Felten, 2016). Wanneer

mensen andere dingen aan hun hoofd hebben, kunnen dialoogbijeenkomsten

daarom toch niet de gewenste resultaten opleveren.

3. Het vergroten van kennis

Allport’s originele these was dat intergroep contact tot meer kennis over de

outgroep leidt, waarop vervolgens deze cognitieve verandering de vooroordelen

doet afnemen. De vraag is: helpt het als deelnemers meer kennis verkrijgen over

de achtergrond van de outgroep/de ander? Uit de studie van Pettigrew en Tropp

(2008) blijkt dat (ondanks het relatief kleine effect) het vergroten van kennis

inderdaad een rol speelt bij het afnemen van vooroordelen door intergroep

contact. Dovidio et al (2003) geven aan dat een beter intercultureel begrip (in

termen van historische achtergrond of culturele sensitiviteit) een vooringenomen

standpunt kan doen veranderen. Het vergroten van het intercultureel begrip kan

namelijk het herkennen van onrecht doen verbeteren, waardoor vooroordelen

kunnen verminderen. Stephan en Finlay (1999; aangehaald door Dovidio et al,

2003) stellen dat in combinatie met empathie6 meer kennis over de situatie van

de ander (discriminatie en onrecht) kan leiden tot het idee dat de outgroep dit

niet verdient, waardoor de vooroordelen afnemen. Bij de interventie Leer je

buren kennen worden bijvoorbeeld vooroordelen zoals ‘alle joden zijn rijk’

onderzocht door de vroegere uitsluiting van joden bij allerlei ambachten en

beroepen toe te lichten. Deze kennis maakt indruk op jongeren en blijkt ook na

de dialoogbijeenkomst een onderwerp te zijn waar de jongeren over praten.

Op basis van hun uitgebreide meta-analyse vroegen Pettigrew en Tropp (2008)

zich af welke factoren voor een afname van vooroordelen zorgen. Ze keken

daarvoor naar drie ‘mediators’ (variabelen) die dat effect mogelijk maken.

Contact reduceert vooroordelen via:

1. Het vergroten van kennis over de outgroep

2. Het verminderen van ‘anxiety’ over het contact

3. Het vergroten van empathie en inleven in elkaar (letterlijk: ‘perspective

taking’)

Uit de meta-analyse blijkt dat alle drie de factoren een significante rol spelen bij

het verminderen van vooroordelen. Echter, de eerste factor (kennis) blijkt het

minst sterke effect te hebben, vergeleken met empathie en anxiety reduction.

Met andere woorden: het vergroten van de kennis over de outgroep (=cognitief)

6 In het volgende hoofdstuk gaan we hier verder op in.

20

kan de vooroordelen reduceren, maar affectieve factoren zoals het verminderen

van anxiety en het vergroten van empathie hebben een groter effect7.

4. Het fenomeen subtyping

Het maakt uit welke informatie er wordt uitgewisseld. Informatie die tegenstrijdig

is met het stereotype over de betreffende persoon die wordt gezien als

‘groepsvertegenwoordiger’, is volgens Brown en Hewstone van invloed (2005;

aangehaald door Schuitema en Veugelers, 2008). Hierdoor zal de outgroep meer

als heterogene groep worden beschouwd, wat stereotyperingen kan doen

verminderen. Deze ‘nieuwe informatie’ leidt alleen niet altijd tot bijstellingen van

de beeldvorming. Wanneer er tegenstrijdige informatie binnen komt over een

‘groepsvertegenwoordiger’ dan kan middels ‘subtyping’ het stereotype alsnog in

stand worden gehouden. Subtyping houdt in dat er een subcategorie wordt

aangemaakt voor leden die niet voldoen aan het stereotiepe beeld: ‘Deze

(subcategorie-leden) worden daarmee gezien als niet-representatief voor de hele

groep. Het stereotiepe beeld van de groep als geheel blijft zo intact: ‘Jij bent

homo en ik vind jou oké, maar jij bent niet zoals alle andere homoseksuelen die

niet oké zijn’.’ (Felten et al, 2015: 26). Dit kan voorkomen worden door ervoor

te zorgen dat verschillende groepsleden uit de gestereotypeerde groep lichte

afwijkingen vertonen met het stereotiepe beeld. Deze ‘gradatieverschillen’ maken

het subcategoriseren moeilijker, wat stereotyperingen kan doorbreken.

5. Het belang van de sociale norm

Kan alles gezegd worden in een dialoog als het doel is om vooroordelen te

verminderen? Het onderzoek van Felten et al (2015) naar interventies voor

homo-acceptatie staat stil bij deze vraag. Uit verschillende experimenten blijkt

dat het horen van een racistische mening bestaande vooroordelen kan

versterken. Daartegenover kan een positieve mening jegens gestigmatiseerde

groepen ervoor zorgen dat de vooroordelen afnemen: ‘Zowel van positieve

meningen over homoseksuelen of andere minderheidsgroepen als van negatieve

meningen kan een effect uitgaan. Dat betekent dat wanneer er tijdens een

dialoog deelnemers anti-homomeningen uiten, dit de houding van andere

deelnemers ten aanzien van homoseksualiteit kan verslechteren. Dit is

tegengesteld aan de bedoeling van de dialoog, die een bijdrage wil leveren aan

de acceptatie.’ (Felten et al, 2015: 54).

Hoe kan je een dialoog dusdanig sturen dat de kans groter is dat er positieve

meningen worden geuit? De sociale norm (datgene wat mensen ‘normaal’

vinden’) lijkt hiervoor bepalend te zijn. Indien de sociale context duidelijk de

7 De auteurs geven ook aan dat er sprake is van inter-correlatie. In enkele studies blijkt

er een significante negatieve correlatie te bestaan tussen anxiety met kennis en met

empathie. Kennis en empathie hebben echter geen significante correlatie.

21

norm heeft dat discriminatie niet oké is, dan worden negatieve meningen sneller

veroordeeld, zelfs door degenen die vooroordelen hebben (Blanchard et al.,

1991; Monteith et al., 1994; beiden aangehaald door Felten et al, 2015). De

sociale norm is soms niet duidelijk, en dient dan expliciet benoemd te worden.

Dit is van belang, omdat zelfs de aanwezigheid van ‘zwijgende anderen’ invloed

kan hebben op het oordeel van mensen: ‘De sociale norm over minderheids-

groepen is in een context zelfs zo sterk dat deze niet hoeft te worden

uitgesproken om invloed te hebben.’ (Felten et al, 2015: 55).

6. De invloed van samenwerken

Eén van de randvoorwaarden van Allport’s contacttheorie is dat de deelnemers

werken aan gezamenlijke doelen, zonder competitie. Bij een aantal

dialoogbijeenkomsten worden deelnemers gevraagd om aan een gezamenlijke

opdracht te werken. Het idee hierachter is dat een samenwerking voor meer

persoonlijke interactie zorgt en de verschillen overbrugt. De onderzoekers

Schuitema en Veugelers (2008) concluderen dat persoonlijke interactie op

individueel niveau en samenwerkingen belangrijk zijn voor het organiseren van

goede ontmoetingen: ‘Zoals ook uit de literatuur naar voren komt, blijkt uit de

casestudies dat samenwerken een erg goede manier is om persoonlijk contact te

bevorderen. Het is dus belangrijk om opdrachten te bedenken waarbij leerlingen

in kleine groepjes moeten samenwerken.’ (Schuitema en Veugelers, 2008: 9).

Het belang van samenwerken aan gemeenschappelijke doelen wordt

onderstreept in een studie naar Amerikaanse sporters. De onderzoekers Brown

et al (2003) keken naar de invloed van het soort sport op de vooroordelen van

witte sporters jegens Afro-Amerikaanse sporters. Het blijkt dat sporters in

teamverband (zoals bij voetbal en basketbal) die met Afro-Amerikaanse sporters

speelden, minder vooroordelen hadden dan sporters die een individuele sport

(zoals zwemmen of sprinten) beoefenden. Dit verband hangt samen met het feit

dat bij teamsporten samenwerking en persoonlijke interactie vereisten zijn.

7. Vrijwillige deelname

Wanneer het contact niet vrijwillig aangegaan wordt, is de kans groter dat de

dialoogbijeenkomst niet tot de gewenste uitkomsten leidt. Ontmoetingen met ‘de

ander’ werken beter als de ontmoeting vrijwillig is (Pettigrew et al. 2011).

Negatieve ontmoetingen kunnen vooroordelen juist versterken, in het bijzonder

als ze onvrijwillig zijn en de deelnemers zich bedreigd voelen (..) (Felten, 2016).

Toch zijn er enkele interventies waarvan de deelnemers verplicht zijn om de

dialoog aan te gaan. Zo kunnen jongeren verplicht worden door hun school om

een dialoogbijeenkomst te bezoeken. De motivatie voor het gesprek is dan ook

lager en er is soms zelfs sprake van tegenzin. Toch kunnen ook hier positieve

22

resultaten uit komen, zo blijkt uit de studie van Van der Heijden en De Wit

(2014)8.

8. De rol van empathie

Empathische gevoelens aanwakkeren blijkt een belangrijke factor te zijn in het

reduceren van vooroordelen bij intergroep contact. In het volgende hoofdstuk

komen we hier uitgebreid op terug.

Conclusie

De vraag of dialoog voor een afname van vooroordelen zorgt, kunnen we op

basis van de bestudeerde literatuur positief beantwoorden. De zogenaamde

‘intergroup contact theory’ van Gordon Allport is in diverse contexten

bestudeerd. Op basis van een Amerikaanse meta-analyse bestaande uit 515

onderzoeken (Pettigrew en Tropp, 2006), een experimentele studie die de rol van

crossgroep vriendschap belicht (Shook en Fazio, 2008) en een Nederlandse

kwantitatieve studie naar interreligieus dialoog tussen ROC-leerlingen (Van der

Heijden en De Wit, 2014) kunnen we stellen dat dialoog een plausibele anti-

discriminatie interventie is.

Enkele kanttekeningen moeten hierbij wel gemaakt worden. Het voeren van een

goede dialoog is een kunst en er zijn enkele randvoorwaarden voor een positief

effect. Zo worden er in de literatuur enkele factoren genoemd, die van invloed

zijn, zoals intergroup anxiety, afleiding, kennis, subtyping, de sociale norm,

samenwerken, vrijwilligheid en empathie. Bovendien wijzen onderzoekers ook op

het averechtse effect van intergroep contact (Insko et al, 1992; Pettigrew et al,

2011; Schuitema en Veugelers, 2008). Zo kan de dreiging van het verlies van

bepaalde zaken (territorium, banen, economische voordelen) of waarden

(zelfvertrouwen, identiteit) ervoor zorgen dat een dialoog juist bestaande

vooroordelen versterkt. Deze worden ook wel respectievelijk de ‘realistic conflict

theory’ en de ‘social identity theory’ genoemd.

Daarnaast blijkt uit een longitudinale studie (Binder et al, 2009) dat de causale

richting van het verband ambigu kan zijn: leidt intergroep contact tot een

positievere houding of zorgt een negatieve houding ervoor dat mensen minder

intergroep contact hebben? Of versterken de twee effecten elkaar? In een review

naar longitudinale studies (Brown en Hewstone, 2005) wordt geconcludeerd dat

het verband twee richtingen op kan gaan. Brown en Hewstone verwachten

daarom dat het elkaar versterkt: door ontmoeting hebben mensen minder

vooroordelen over de ander, waardoor zij meer openstaan voor ontmoeting. Er is

ook een reeks onderzoeken die duidelijk effect aantoont (zie ook Lemmer en

Wagner, 2015). Verschillen in methodologie (hoe intergroep contact en

8 Zie kopje 3 ‘Het vergroten van kennis’.

23

vooroordelen gemeten zijn) en tijdsduur (korte studies versus langere studies)

kunnen mogelijke oorzaken zijn voor de tegenstrijdige conclusies (Swart et al,

2011).

Tot slot kan het effect van intergroep contact anders uitpakken voor

minderheidsgroepen. Uit longitudinale studies blijkt dat intergroep contact bij de

onderzochte etnische minderheden tot een minder sterke afname van

vooroordelen leidt, vergeleken met de meerderheidsgroep (Binder et al, 2009;

Tropp en Pettigrew, 2005). In een meta-analyse worden wel effecten gevonden

voor etnische minderheden, hetzij minder sterk (Lemmer en Wagner, 2015). Er

worden in de literatuur verschillende mogelijke verklaringen gegeven voor deze

effecten bij etnische minderheden, maar empirisch onderzoek hiernaar is schaars

en levert nog geen eenduidig beeld op.

24

Beantwoording onderzoeksvraag 2

Op welke wijze speelt empathie een rol bij dialoog?

Uit het voorgaande hoofdstuk blijkt dat dialoog onder de juiste voorwaarden voor

een afname van vooroordelen kan zorgen. In dit hoofdstuk bespreken we wat de

rol van empathie hierbij is en via welke mechanismen dit werkt.

Empathie en subtyping

In het vorige hoofdstuk is het verschijnsel van subtyping besproken. Subtyping

treedt op wanneer iemand een individu uit een gestigmatiseerde groep, die

afwijkt van zijn stereotiepe beeld, als een ‘uitzondering’ behandelt. Een

politieagent die homoseksueel is en niet vrouwelijk overkomt, wordt bijvoorbeeld

verklaard door het feit dat in de politiewereld mannelijkheid de norm is. Het

vergroten van empathische gevoelens kan dit verschijnsel tegengaan en

vooroordelen/stereotyperingen in dialoogbijeenkomsten doen afnemen (Vescio et

al, 2003; aangehaald door Felten et al, 2015).

Imagine other perspectief

Intergroep contact en het effect op vooroordelen blijkt o.a. via het aanwakkeren

van empathische gevoelens voor de outgroep te werken. Batson et al (1997;

aangehaald door Dovidio et al, 2003) lieten respondenten concentreren op de

gevoelens van gestigmatiseerde groepen (mensen met aids en mensen die

dakloos zijn) terwijl ze luisterden naar een interview van iemand uit de outgroep.

Ze moesten zich voorstellen hoe de persoon zich voelt in de betreffende

levenssituatie. Dit wordt ook wel het ‘imagine other perspective’ genoemd. De

andere respondenten moesten juist zo objectief mogelijk blijven gedurende het

interview. De eerste groep bleek meer positieve gevoelens te hebben voor de

outgroep dan de laatste. Naast mensen met aids en mensen die dakloos zijn,

werd ook onderzocht of respondenten empathie konden opwekken voor

veroordeelde moordenaars. Het bleek dat ook voor deze groep empathie kon

ontstaan (Batson et al, 1997; aangehaald door Felten et al, 2015).

Ditzelfde mechanisme blijkt ook te werken als het om geschreven verhalen gaat:

Finlay en Stephan (2000; aangehaald door Dovidio et al, 2003) vonden in hun

studie dat witte studenten een betere beeldvorming kregen van Afro-

Amerikaanse studenten na het lezen van hun essays waarin ze hun ervaringen

met onrecht en discriminatie beschreven.

Empathie kan mensen sturen om anderen te steunen, los van het feit of ze de

ander wel of niet aardig vinden. Empathie kan namelijk een bepaalde

altruïstische motivatie opwekken, waarbij het verbeteren van het welzijn van de

25

ander centraal staat (Batson, 1991; aangehaald door Dovidio et al, 2003).

Wanneer die motivatie is aangewakkerd, ziet de persoon dat zijn vooroordelen

het welzijn van de ander kunnen schaden, waardoor deze de outgroep zonder

vooroordelen wil benaderen. Het imagine other perspectief leidt dus tot

empathische gevoelens wat de beeldvorming over de outgroep kan verbeteren

(Felten et al, 2015).

Imagine self perspectief

Naast het zich voorstellen hoe het voelt voor de ander, kan ook worden gedacht

aan hoe het zou voelen voor jou in de situatie van de ander. Dit wordt in de

literatuur het ‘imagine self perspective’ genoemd (Batson en Ahmad, 2009;

aangehaald door Felten et al, 2015). Hierbij bedenkt de persoon hoe hij zich zou

voelen in de situatie van de ander (Felten et al, 2015: 13). Volgens Batson et al

zorgt het beschrijven van de problemen van de outgroep ervoor dat er ‘empathic

concern’ voor de ander ontstaat. Vervolgens ontstaat er een zorg voor het

welzijn van die persoon. Dit heeft tot gevolg dat er een hogere waardering voor

het welzijn van de gehele outgroep ontstaat, wat voor positieve gevoelens zorgt

voor die groep (Felten et al, 2015). Deze emotionele benadering (=affectieve

factor) heeft volgens de auteurs meer effect dan het vergroten van kennis over

de outgroep (=cognitieve factor). Voor dialoogbijeenkomsten kan dit betekenen

dat de nadruk meer kan liggen op het beschrijven van problemen van of onrecht

jegens mensen die behoren tot dezelfde groepen. Het tonen van een filmpje

waarin dit gebeurt voordat de dialoog start, zou empathie kunnen opwekken

voor de andere groep.

Conclusie

Het stimuleren van empathische gevoelens blijkt een werkzaam mechanisme te

zijn als het gaat om vooroordelen reduceren. Het vergroten van empathische

gevoelens kan het verschijnsel subtyping tegengaan (Vescio et al, 2003;

aangehaald door Felten et al, 2015). Subtyping treedt op wanneer iemand een

individu uit een gestigmatiseerde groep, die afwijkt van zijn stereotiepe beeld,

als een ‘uitzondering’ behandelt. Uit onderzoek blijkt dat wanneer mensen zich

moeten voorstellen hoe een persoon zich voelt in een betreffende levenssituatie

(bijvoorbeeld dakloos zijn) hun vooroordelen afnemen; dit wordt ook wel het

‘imagine other perspective’ genoemd (Batson et al, 1997; aangehaald door

Dovidio et al, 2003). Empathie kan een bepaalde altruïstische motivatie

opwekken waarbij het verbeteren van het welzijn van de ander centraal staat

(Dovidio et al, 2003). Wanneer die motivatie is aangewakkerd, ziet de persoon

dat zijn vooroordelen het welzijn van de ander kunnen schaden, waardoor deze

de outgroep zonder vooroordelen wil benaderen. Naast het zich voorstellen hoe

het voelt voor de ander, kan ook worden gedacht aan hoe het zou voelen voor

26

jou in de situatie van de ander. Dit wordt in de literatuur het ‘imagine self

perspective’ genoemd (Batson en Ahmad, 2009). Hierbij bedenkt de persoon hoe

hij zich zou voelen in de situatie van de ander.

Het stimuleren van empathie (=affectieve factor) heeft volgens onderzoekers

meer effect dan het vergroten van kennis over de outgroep (=cognitieve factor).

Voor dialoogbijeenkomsten kan dit betekenen dat de nadruk meer kan liggen op

het beschrijven van problemen van of onrecht jegens mensen die behoren tot

dezelfde groepen.

Randvoorwaarden voor het voelen van empathie

Empathie blijkt uit diverse studies een belangrijke factor te zijn die het positieve

effect van dialoogbijeenkomsten op vooroordelen mogelijk maakt. In de

literatuur worden enkele randvoorwaarden genoemd die bij het opwekken van

empathie van belang zijn:

1. Jezelf willen inleven

Wanneer er een overlap is in zelfbeeld van een persoon met het beeld van de

ander, dan vermindert dit de kans op reageren vanuit stereotyperingen: ‘Door te

bedenken hoe het is om de ander te zijn, kom je dichter bij die ander. (..) Het

gaat om het vergroten van de identificatie met de ander, zodat de automatische

associatie tussen jezelf en de andere groepen sterker wordt.’ (Felten et al, 2015:

14). Dit heeft ook te maken met het feit dat wanneer mensen een positief beeld

over zichzelf hebben (en dus met een ‘roze bril’ naar zichzelf kijken) en

vervolgens zich actief inleven in de ander, zij met dezelfde ‘roze bril’ naar de

ander kijken (Todd et al., 2011; aangehaald door Felten et al, 2015). Dit kan

echter alleen gebeuren als deelnemers bereid zijn om zich in te leven. Soms

hebben mensen een dusdanige grote afkeer jegens de outgroep waardoor de

eerste stap (bedenken hoe het voor de ander is of bedenken hoe het voor jou

zou zijn) niet gemaakt kan worden. Er moet daarom eerst draagvlak zijn voor

dialoogdeelnemers voor het inleven in de ander, nog voordat de dialoog start.

2. Positief zelfbeeld

De positieve kijk op de outgroep kan daarbij aansluitend alleen ontstaan als de

persoon ook een positief zelfbeeld heeft. Wat nu als je zelfbeeld niet positief is?

Als jij jezelf niet door een roze bril bekijkt, maar juist negatief over jezelf denkt?

Dan blijkt het niet te werken: als je een laag zelfbeeld hebt, zorgt perspective-

taking niet voor het verminderen van vooroordelen, terwijl dit bij een hoog

zelfbeeld wel zo is (Felten et al, 2015: 15).

3. Moeilijke of onrechtvaardige situaties

Wanneer er empathie wordt gewekt tijdens een dialoogbijeenkomst, is het goed

als het verhaal een moeilijke of onrechtvaardige situatie beschrijft. Deze

27

beschrijvingen van negatieve ervaringen en onrecht (zoals discriminatie) kunnen

voor verontwaardiging of zelfs boosheid zorgen bij de deelnemers, waardoor zij

uiteindelijk een positieve houding ontwikkelen jegens de outgroep.

28

Conclusies en aanbevelingen

Uitkomsten van het onderzoek

Onbekend maakt onbemind, is vaak de gedachte achter vele dialoog-

bijeenkomsten. Ga het gesprek aan met de ander en dit zal vooroordelen doen

afnemen. Dialoogbijeenkomsten worden vaak ingezet als instrument om meer

begrip te kweken tussen verschillende groepen mensen en de sociale afstand

tussen groepen te verkleinen. In deze publicatie hebben we ingezoomd op

dialoog en de effecten die het heeft op vooroordelen. We hebben in de literatuur

gezocht naar de werkzame mechanismen die daarbij van belang zijn. Wat maakt

dat die dialoogbijeenkomsten vooroordelen of stereotyperingen kunnen

verminderen?

Om erachter te komen of de werking van dialoog plausibel is, hebben we een

theorie-gestuurde evaluatie uitgevoerd. Dat betekent dat we de

veronderstellingen (aannames) die aan interventies ten grondslag liggen op

grond van de literatuur getoetst hebben. Hoe plausibel zijn die

veronderstellingen wanneer ze worden getoetst aan de hand van beschikbare

wetenschappelijke kennis? De veronderstellingen en hun onderlinge verband

vormen de achterliggende beredenering van dialoogbijeenkomsten. Dit noemen

we ‘de verandertheorie’. Deze verandertheorie is niet direct een afgeleide van de

twee specifieke bestaande interventies zoals die in dit hoofdstuk als voorbeeld

zijn gegeven, maar ontstijgt het niveau van de interventies om te komen tot de

essentie van veelvoorkomende aanpakken. De volgende verandertheorie is

daarvoor opgesteld: het voeren van een dialoog leidt tot gevoelens van

empathie, wat zorgt voor een afname van vooroordelen en stereotyperingen.

dialoog > empathie > afname vooroordelen/stereotyperingen

Voor de leesbaarheid van dit rapport bespreken we eerst de directe relatie tussen

dialoog en vooroordelen/stereotyperingen. Vervolgens behandelen we de rol van

empathie hierbij. We hebben deze theorie in schakels onderzocht en hieruit

volgen de volgende onderzoeksvragen:

1. In hoeverre leidt het aangaan van een dialoog tot minder vooroordelen/

stereotyperingen?

2. Op welke wijze speelt empathie een rol bij dialoog?

29

We hebben deze vragen beantwoord door op zoek te gaan naar

wetenschappelijke empirische studies die zijn gepubliceerd in peer reviewed

journals. Voor zoektermen hebben we de begrippen uit de verandertheorie

(voornamelijk in het Engels) gebruikt of synoniemen hiervan. We zijn primair op

zoek gegaan naar wetenschappelijke empirische studies die zijn gepubliceerd in

peer reviewed journals. De meest sterke aanwijzingen voor effect komen voort

uit Randomized Controlled Trails (RCT’s): studies waarin deelnemers willekeurig

(at random) worden verdeeld over verschillende groepen. De ene groep wordt

wel aan een bepaalde interventie blootgesteld, de andere niet én er vindt een

voor- en nameting plaats. Dit type studies geeft aanwijzingen over causaliteit:

het één leidt tot het ander. Ook meta-analyses (bundeling van eerder

uitgevoerde onderzoeken over één theorie) hebben we meegenomen in deze

publicatie. Daarnaast hebben we ook gekeken naar empirische studies met een

voor- en nameting (zonder een controlegroep).

Afname van vooroordelen door dialoogbijeenkomsten

De vraag of dialoog voor een afname van vooroordelen zorgt, kunnen we op

basis van de bestudeerde literatuur positief beantwoorden. De zogenaamde

‘intergroup contact theory’ van Gordon Allport is in diverse contexten

bestudeerd. Op basis van een Amerikaanse meta-analyse bestaande uit 515

onderzoeken (Pettigrew en Tropp, 2006), een experimentele studie die de rol van

crossgroep vriendschap belicht (Shook en Fazio, 2008), en een Nederlandse

kwantitatieve studie naar interreligieus dialoog tussen ROC-leerlingen (Van der

Heijden en De Wit, 2014) kunnen we stellen dat dialoog een plausibele anti-

discriminatie interventie is. Een goede dialoogbijeenkomst kan bovendien lange

termijn effecten opleveren, waardoor de vooroordelen ook na het contact

verminderen (Pettigrew en Tropp, 2006; Lemmer en Wagner, 2015).

Enkele kanttekeningen moeten hierbij wel gemaakt worden. Het voeren van een

Empathie

Afname
stereotypen en
vooroordelen

Dialoog

30

goede dialoog is een kunst en er kleven derhalve ook veel randvoorwaarden aan

dit type interventie. Bovendien wijzen onderzoekers ook op het mogelijke

averechtse effect van intergroep contact (Insko et al, 1992; Pettigrew et al,

2011; Schuitema en Veugelers, 2008). Dat kan bijvoorbeeld in situaties dat er

sprake is van dreiging van het verlies van bepaalde zaken (territorium, banen,

economische voordelen) of waarden (zelfvertrouwen, identiteit). Dat kan ervoor

zorgen dat een dialoog juist bestaande vooroordelen versterkt. Deze worden ook

wel respectievelijk de ‘realistic conflict theory’ en de ‘social identity theory’

genoemd.

Daarnaast blijkt uit een longitudinale studie (Binder et al, 2009) dat de causale

richting van het verband ambigu kan zijn: leidt intergroep contact tot een

positievere houding of zorgt een negatieve houding ervoor dat mensen minder

intergroep contact hebben? Of versterken de twee effecten elkaar? In een review

naar longitudinale studies (Brown en Hewstone, 2005) wordt geconcludeerd dat

het verband twee richtingen op kan gaan. Brown en Hewstone verwachten

daarom dat het elkaar versterkt: door ontmoeting, hebben mensen minder

vooroordelen voor de ander waardoor zij meer openstaan voor ontmoeting. Er is

ook een reeks onderzoeken die duidelijk effect aantoont (zie ook Lemmer en

Wagner, 2015). Verschillen in methodologie (hoe intergroep contact en

vooroordelen gemeten zijn) en tijdsduur (korte studies versus langere studies)

kunnen mogelijke oorzaken zijn voor de tegenstrijdige conclusies (Swart et al,

2011).

Tot slot kan het effect van intergroep contact anders uitpakken voor

minderheidsgroepen. Uit longitudinale studies blijkt dat intergroep contact bij de

onderzochte etnische minderheden tot een minder sterke afname van

vooroordelen leidt, vergeleken met de meerderheidsgroep (Binder et al, 2009;

Tropp en Pettigrew, 2005). In een meta-analyse worden wel effecten gevonden

voor etnische minderheden, hetzij minder sterk (Lemmer en Wagner, 2015).

Onderzoekers geven een aantal mogelijke verklaringen. Zo kan het zijn dat juist

doordat witte mensen (de meerderheidsgroep) minder in aanraking komen met

de outgroep, de impact van het contact groter is. Een ander argument is dat het

zelfbeeld van etnische minderheden ook een rol kan spelen; wanneer iemand een

negatief zelfbeeld heeft, dan kunnen vooroordelen over de ander ondanks inter-

groep contact blijven bestaan (Felten et al, 2015). Onderzoek naar de effecten

van intergroep contact voor etnische minderheden en de mechanismen daarach-

ter is echter nog schaars en levert nog geen eenduidig beeld op.

Randvoorwaarden voor het voeren van een dialoog

Een belangrijke vraag voor interventieontwikkelaars op het gebied van dialoog

is: hoe krijg je mensen überhaupt zover om een dialoog aan te gaan? Critici van

de intergroep contact theorie wijzen er op dat er geen onderzoek is gedaan naar

hoe je effectief intergroep contact mogelijk kunt maken tussen deelnemers die

31

jarenlang een conflict hebben. Hoe krijg je mensen die met elkaar in conflict zijn

in de eerste plaats om de tafel om het gesprek aan te gaan? Dit wordt het ‘the

leading the horses to water’-probleem genoemd (Pettigrew et al, 2011: 278).

Hier wordt geen aandacht aan besteed bij de intergroep contact theorie, maar is

volgens onderzoekers een belangrijk punt waar meer onderzoek naar nodig is. In

de literatuur vonden we de volgende aandachtspunten voor het positieve effect

van dialoogbijeenkomsten.

1. Het voorkomen van intergroup anxiety

Het voorkomen of voorbereiden van individuen op ‘intergroup anxiety’ wordt

vaak genoemd. Dit concept verwijst naar gevoelens van angst of

gespannenheid die ontstaan als iemand in contact komt met mensen die

zichtbaar tot een andere groep behoren (Schuitema en Veugelers, 2008).

2. De invloed van afleiding

De ontmoeting tussen groepen is idealiter ontspannen en vrij van afleidingen/

andere taken. Wanneer mensen andere dingen aan hun hoofd hebben, kunnen

dialoogbijeenkomsten daarom toch niet de gewenste resultaten opleveren.

3. Het vergroten van kennis

Kennis blijkt (ondanks het relatief kleine effect) inderdaad een rol te spelen bij

het afnemen van vooroordelen door intergroep contact. Het vergroten van het

intercultureel begrip (in termen van historische achtergrond of culturele

sensitiviteit) kan namelijk het herkennen van onrecht doen verbeteren,

waardoor vooroordelen kunnen verminderen.

4. Het fenomeen subtyping

Het fenomeen ‘subtyping’ (bijvoorbeeld een politieagent die homoseksueel is

en niet vrouwelijk overkomt) kan voorkomen worden door ervoor te zorgen

dat verschillende groepsleden uit de gestereotypeerde groep lichte afwijkingen

vertonen met het stereotiepe beeld. Deze ‘gradatieverschillen’ maken het

subcategoriseren moeilijker, wat stereotyperingen kan doorbreken.

5. Het belang van de sociale norm

Uit verschillende experimenten blijkt dat het horen van een racistische mening

bestaande vooroordelen kan versterken. Daartegenover kan een positieve

mening jegens gestigmatiseerde groepen ervoor zorgen dat de vooroordelen

afnemen. De sociale norm (datgene wat mensen ‘normaal’ vinden) blijkt

bepalend te zijn.

6. De invloed van samenwerken

Eén van de randvoorwaarden van Allport’s contacttheorie is dat de deelnemers

werken aan gezamenlijke doelen, zonder competitie. Bij een aantal dialoog-

bijeenkomsten worden deelnemers gevraagd om aan een gezamenlijke

opdracht te werken. Het idee hierachter is dat een samenwerking voor meer

persoonlijke interactie op individueel niveau zorgt en de verschillen overbrugt.

7. Vrijwillige deelname

32

Wanneer het contact niet vrijwillig aangegaan wordt, is de kans groter dat de

dialoogbijeenkomst niet tot de gewenste uitkomsten leidt. Toch zijn er enkele

interventies waarvan de deelnemers verplicht zijn om de dialoog aan te gaan

en waar alsnog positieve resultaten uit komen zoals bij één van de bestuurde

voorbeeldinterventies (zie hoofdstuk ‘Voorbeelden van interventies’)

8. De rol van empathie

Empathische gevoelens aanwakkeren blijkt een belangrijke factor te zijn in het

reduceren van vooroordelen bij intergroep contact (zie hieronder).

Rol van empathie

Het stimuleren van empathische gevoelens blijkt een werkzaam mechanisme te

zijn als het gaat om vooroordelen reduceren. Uit onderzoek blijkt dat wanneer

mensen zich moeten voorstellen hoe een persoon zich voelt in een betreffende

levenssituatie (bijvoorbeeld dakloos zijn) hun vooroordelen afnemen; dit wordt

ook wel het ‘imagine other perspective’ genoemd. Empathie kan een bepaalde

altruïstische motivatie opwekken waarbij het verbeteren van het welzijn van de

ander centraal staat. Wanneer die motivatie is aangewakkerd, ziet de persoon

dat zijn vooroordelen het welzijn van de ander kunnen schaden, waardoor deze

de outgroep zonder vooroordelen wil benaderen. Naast het zich voorstellen hoe

het voelt voor de ander, kan ook worden gedacht aan hoe het zou voelen voor

jou in de situatie van de ander. Dit wordt in de literatuur het ‘imagine self

perspective’ genoemd. Hierbij bedenkt de persoon hoe hij zich zou voelen in de

situatie van de ander.

Het stimuleren van empathie (=affectieve factor) heeft volgens onderzoekers

meer effect dan het vergroten van kennis over de outgroep (=cognitieve factor).

Voor dialoogbijeenkomsten kan dit betekenen dat de nadruk meer kan liggen op

het beschrijven van problemen van of onrecht jegens mensen die behoren tot

dezelfde groepen.

Randvoorwaarden voor het voelen van empathie

In de literatuur worden enkele randvoorwaarden genoemd die bij het opwekken

van empathie van belang zijn:

1. Jezelf willen inleven

Empathie kan alleen ontstaan als deelnemers bereid zijn om zich in te leven.

Soms hebben mensen een dusdanig grote afkeer jegens de outgroep waardoor

de eerste stap (bedenken hoe het voor de ander is of bedenken hoe het voor

jou zou zijn) niet gemaakt kan worden. Er moet daarom eerst draagvlak zijn

voor dialoogdeelnemers voor het inleven in de ander, nog voordat de dialoog

start.

2. Positief zelfbeeld

De positieve kijk op de outgroep kan alleen ontstaan als de persoon ook een

positief zelfbeeld heeft. Wat nu als je zelfbeeld niet positief is? Dan blijkt het

33

niet te werken: als je een laag zelfbeeld hebt, zorgt perspective-taking niet

voor het verminderen van vooroordelen, terwijl dit bij een hoog zelfbeeld wel

zo is. Het is dus nog maar de vraag of dialogen werken voor mensen die een

laag zelfbeeld hebben.

3. Moeilijke of onrechtvaardige situaties

Wanneer er empathie wordt gewekt tijdens een dialoogbijeenkomst, is het

goed als het verhaal een moeilijke of onrechtvaardige situatie beschrijft. Deze

beschrijvingen van negatieve ervaringen en onrecht (zoals discriminatie)

kunnen voor verontwaardiging of zelfs boosheid zorgen bij de deelnemers,

waardoor zij uiteindelijk een positieve houding ontwikkelen jegens de

outgroep.

Tips voor interventieontwikkelaars

 Voorkom intergroup anxiety onder de gespreksdeelnemers

‘Intergroup anxiety’ verwijst naar gevoelens van angst of gespannenheid die

ontstaan als iemand in contact komt met mensen die zichtbaar tot een andere

groep behoren. Onbekende gewoontes en omgangsvormen van de outgroep

kunnen dan voor angst voor afwijzing zorgen. Het tegengaan van grote

statusverschillen en competitie tussen groepen (bijvoorbeeld geen grote

opleidingsniveau-verschillen), het bevorderen van samenwerking (zie laatste

punt) en het faciliteren van frequente ontmoetingen wordt aanbevolen om

anxiety tegen te gaan.

 Verbeter het zelfbeeld van de deelnemers voorafgaand de dialoog

De positieve kijk op de outgroep (mensen van een andere groep) kan alleen

ontstaan als de persoon ook een positief zelfbeeld heeft. Het verbeteren van

dit zelfbeeld voordat de dialoog start (bijvoorbeeld in een specifiek

voortraject), zou het effect van dialoog kunnen versterken, maar vergt wel

meer voorbereiding en kennis over de persoon vanuit de organisatie.

 Werk aan empathie en kennis tegelijk

De combinatie van kennis en empathie levert meer op dan wanneer er alleen

maar kennisoverdracht plaats vindt. Onderzoekers bevelen daarom aan om

zowel te werken aan het vergroten van kennis (bijvoorbeeld in termen van

historische achtergrond) als het stimuleren van empathie (bijvoorbeeld door

onrechtvaardige situaties te tonen). Empathie kan echter alleen plaatsvinden

als er draagvlak is gecreëerd onder deelnemers voor het inleven in de ander,

nog voordat de dialoog is gestart.

34

 Zorg voor ‘gradatieverschillen’ onder dialoogdeelnemers om subtyping

te voorkomen

Het fenomeen subtyping (bijvoorbeeld wanneer een politieagent die

homoseksueel is en niet vrouwelijk overkomt, wordt beschouwd als niet-

representatief voor de andere groep) kan voorkomen worden door ervoor te

zorgen dat verschillende groepsleden uit de gestereotypeerde groep lichte

afwijkingen vertonen met het stereotiepe beeld. Deze ‘gradatieverschillen’

maken het subcategoriseren moeilijker, wat stereotyperingen kan doorbreken.

Voor dialoogbijeenkomsten is het daarom verstandig om verschillende leden

van een bepaalde outgroep bij de dialoog te betrekken, zodat de diversiteit

binnen de outgroep duidelijk wordt. Belangrijk is dat zij zich duidelijk

benoemen als onderdeel van de minderheidsgroep en niet als uitzondering

worden gezien.

 Maak positieve sociale norm voorafgaand en tijdens de dialoog

expliciet

Indien de sociale context duidelijk de norm heeft dat discriminatie niet oké is,

dan worden negatieve meningen sneller veroordeeld, zelfs door degenen die

vooroordelen hebben. Het is daarom verstandig om de deelnemers tijdens een

dialoogbijeenkomst te herinneren aan de positieve sociale norm (bijvoorbeeld:

iedereen wordt gelijkwaardig behandeld). Ook het inzetten van peers of

sleutelfiguren uit de groepen zelf waar de deelnemers zich mee identificeren,

wordt aanbevolen om de sociale norm te versterken. Zeker wanneer het van

te voren niet bekend is dat de peers een positieve mening hebben, dan kan dit

de positieve invloed vergroten op het moment dat zij hun mening uiten.

 Laat de deelnemers met elkaar samenwerken

Het werken aan een gezamenlijke opdracht of doelen zorgt voor persoonlijke

interactie wat bestaande verschillen kan overbruggen. Wanneer dialoog-

bijeenkomsten de deelnemers een opdracht meegeven waar een unanieme

oplossing moet uitkomen, dan kan dit de impact op vooroordelen/

stereotyperingen vergroten. Daarbij moet het wel klikken tussen de

deelnemers en moet er ruim de tijd zijn om te wennen aan elkaar.

35

Literatuur

Allport, G. (1954). The nature of prejudice. Cambridge, MA: Addison-Wesley

Amodio, D. & Devine, P. (2006). Stereotyping and evaluation in implicit race

bias: evidence for independent constructs and unique effects on behavior.

Journal of personality and social psychology, 91(4), 652.

Batson, C., Polycarpou, M., Harmon-Jones, E., Imhoff, H., Mitchener, E., Bednar,

L., Klein, T. & Highberger, L. (1997). Empathy and attitudes: Can feeling for a

member of a stigmatized group improve feelings toward the group? Journal of

Personality and Social Psychology, 72, 105-118.

Batson, C. D., & Ahmad, N. Y. (2009). Using empathy to improve intergroup

attitudes and relations. Social Issues and Policy Review, 3(1), 141-177.

Binder, J., Zagefka, H., Brown, R., Funke, F., Kessler, T., Mummendey, A.,

Maquil, A., Demoulin, S., & Leyens, J. P. (2009). Does contact reduce prejudice

or does prejudice reduce contact? A longitudinal test of the contact hypothesis

among majority and minority groups in three European countries. Journal of

personality and social psychology, 96(4), 843-856

Blanchard, F., Lilly, T. & Vaughn, L. (1991). Reducing the expression of racial

prejudice. Psychological Science, 2(2), 101-105.

Brown, K.T., Brown, T.N., Jackson, J.S., Sellers, R.M., Manuel, W.J. (2003).

Teammates on and off the field? Contact with Black teammates and the racial

attitudes of White student athletes. Journal of Applied Social Psychology. 33:

1379–1403.

Brown, R. & Hewstone, M. (2005). An integrative theory of intergroup contact.

Advances in Experimental Social Psychology, 37, 255-343.

Cuddy, A., Fiske, S. & Glick, P. (2007). The BIAS map: behaviors from

intergroup affect and stereo-types. Journal of personality and social psychology,

92(4), 631.

Devine, P. (1989). Stereotypes and prejudice: Their automatic and controlled

components. Journal of Personality and Social Psychology, 56, 5–18.

36

Dovidio, J., Evans, N. & Tyler, R. (1986). Racial stereotypes: The contents of

their cognitive representations. Journal of Experimental Social Psychology, 22(1),

22-37

Dovidio, J. & Gaertner, S. (2000). Aversive racism and selection decisions: 1989

and 1999. Psychological science, 11(4), 315-319.

Dovidio, J. F., Gaertner, S. L., Kawakami, K. (2003). Intergroup Contact: The

Past, Present, and the Future. Group Processes & Intergroup relations. 6(1), 5-

12.

Felten, H., Emmen, M. & Keuzenkamp, S. (2015). Do the right thing:

plausibiliteit van interventies voor acceptatie van homoseksualiteit. Utrecht:

Movisie.

Felten, H. (2016). LHBT-acceptatie verbeteren onder vluchtelingen. (werktitel)

Nog niet gepubliceerd, Utrecht: KIS

Greenwald, A. & Banaji, M. (1995). Implicit social cognition: attitudes,

selfesteem, and stereo-types. Psychological review, 102(1), 4.

Greenwald, A., Poehlman, T., Uhlmann, E. & Banaji, M. (2009). Understanding

and using the Implicit Association Test: III. Meta-analysis of predictive validity.

Journal of personality and social psychology, 97(1), 17.

Heijden, M. (van der), Wit, L. (de). (2014). De effecten van het LJG-project Leer

je buren kennen. Amsterdam.

Insko, C. A., Schopler, J. Kennedy, J. F., Dahl, K. R., Graetz, K. A., Drigotas, S.

M. (1992). Individual-Group Discontinuity from the Differing Perspectives of

Campbell's Realistic Group Conflict Theory and Tajfel and Turner's Social Identity

Theory. Social Psychology Quarterly. Vol. 55, No. 3, 272-291

Jetten, M. (2011). Samen op weg naar verdieping. Christenen en moslims in

dialoog. Handelingen. Tijdschrift voor praktische theologie, 38, 14-20

Lemmer, G., & Wagner, U. (2015). Can we really reduce ethnic prejudice outside

the lab? A meta‐analysis of direct and indirect contact interventions. European

Journal of Social Psychology, 45(2), 152-168.

Nelson, J., Dunn, K., Paradies, Y., Pedersen, A., Sharpe, S., Hynes, M. & Guerin,

B. (2010). Review of bystander approaches in support of preventing race-base

37

discrimination. Carlton, Australia: Victorian Heath Promotion Foundation

(VicHealth).

Pager, D. & Quillian, L. (2005). Walking the talk? What employers say versus

what they do. American Sociological Review, 70(3), 355-380

Pettigrew, T. F., & Tropp, L. R. (2006). A meta-analytic test of intergroup contact

theory. Journal of Personality and Social Psychology, 90, 751–783

Pettigrew, T. F., & Tropp, L. R. (2008). How does intergroup contact reduce

prejudice? Meta-analytic tests of three mediators. European Journal of Social

Psychology. 38, 922-934

Pettigrew, T. F., Tropp, L. R., Wagner, U., & Christ, O. (2011). Recent advances

in intergroup contact theory. International Journal of Intercultural Relations,

35(3), 271-280

Schütz, H. & Six, B. (1996). How strong is the relationship between prejudice

and discrimination? A meta-analytic answer. International Journal of Intercultural

Relations, 20(3), 441-462.

Schuitema, J. & Veugelers, W. (2008). Multiculturele contacten in het onderwijs.

Leerlingen ontmoeten elkaar. Instituut voor de Lerarenopleiding, Universiteit van

Amsterdam

Shook, N. J., & Fazio, R. H. (2008). Interracial roommate relationships an

experimental field test of the contact hypothesis. Psychological Science, 19(7),

717-723.

Swart, H., Hewstone, M., Christ, O., & Voci, A. (2011). Affective mediators of

intergroup contact: a three-wave longitudinal study in South Africa. Journal of

personality and social psychology, 101(6), 1221-1238

Talaska, C., Fiske, S. & Chaiken, S. (2008). Legitimating racial discrimination:

Emotions, not beliefs, best predict discrimination in a meta-analysis. Social

justice research, 21(3), 263-296.

Todd, A., Bodenhausen, G., Richeson, J. & Galinsky, A. (2011). Perspective

taking combats automatic expressions of racial bias. Journal of Personality and

Social Psychology, 100, 1027-1042.

38

Tropp, L. R., & Pettigrew, T. F. (2005). Relationships between intergroup contact

and prejudice among minority and majority status groups. Psychological Science,

16, 951–957.

Vescio, T., Sechrist, G., & Paolucci, M. (2003). Perspective taking and prejudice

reduction: The mediational role of empathy arousal and situational attributions.

European Journal of Social Psychology, 33, 455-472.

39

Colofon

Financier: Ministerie van Sociale Zaken en Werkgelegenheid

Auteurs: Ikram Taouanza, Hanneke Felten en Saskia Keuzenkamp

Foto: 123RF

Uitgave: Kennisplatform Integratie & Samenleving / Movisie

Catharijnesingel 47

3511 GC Utrecht

T (030) 789 20 00

De publicatie kan gedownload worden via de website van het Kennisplatform

Integratie & Samenleving: www.kis.nl.

© Movisie, Utrecht 2016.

Het auteursrecht van deze publicatie berust bij Movisie.

Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt

vermeld.

The copyright of this publication rests with Movisie. Partial reproduction of the

text is allowed, on condition that the source is mentioned.

