

ALS ZE ER MAAR NIET MEE TE KOOPT LOPEN

ONDERZOEK NAAR HET SOCIAAL LEEFKLIMAAT VOOR
LESBIENNES, HOMOSEKSELLEN, BISEKSELLEN & TRANS-
GENDERS IN DE GEMEENTE OSS

door Boris van Arnhem

Als ze er maar niet mee te koop lopen

ONDERZOEK NAAR HET SOCIAAL LEEFKLIEMAAT VOOR
LESBIENNES, HOMOSEKSUELEN, BISEKSUELEN EN
TRANSGENDERS IN DE GEMEENTE OSS

Boris van Arnhem
mei 2017

Inhoudsopgave

Getekende samenvatting	7
Samenvattende conclusies en aanbevelingen	8
1. Inleiding	13
1.1 LHBT's in gemeente Oss	13
1.2 Lokaal LHBT-beleid	14
1.3 Doelstelling van het onderzoek	14
1.4 Leeswijzer	15
2. Onderzoeksverantwoording	16
2.1 Onderzoekspopulatie	16
2.2 Onderzoeksmethoden	29
3. Wat vindt Oss?	22
3.1 Opvattingen over homoseksuelen en lesbiennes	22
3.2 Opvattingen over biseksuelen	26
3.3 Opvattingen over gender non-conformiteit	27
3.4 Opvattingen over transgender personen	28
4. Wat vinden jongeren uit de gemeente Oss?	32
4.1 Opvattingen over homo- en biseksualiteit	32
4.2 Opvattingen over gender non-conformiteit	35
4.3 Opvattingen over vriendschap met LHB's	36
4.4 Homo-acceptatie op school en in de klas	38
5. Verschillen tussen bevolkingsgroepen	42
5.1 Verschillen tussen mannen en vrouwen	42
5.2 Verschillen naar leeftijd	46
5.3 Verschillen naar opleidingsniveau	49
5.4 Verschillen tussen religieuzen en niet-religieuzen	53
5.5 Verschillen naar etniciteit	58
6. Het sociaal leefklimaat volgens LHBT's	63
6.1 Acceptatie door familie en vrienden	63
6.2 Vrij en veilig jezelf kunnen zijn	64
6.3 Pesten, discriminatie en geweld	66
6.4 Beeldvorming en vooroordelen	67

2017: ROZE JAAR!

OSS VOOR ACCEPTATIE & VEILIGHEID

DE GETEKENDE SAMENVATTING
VAN HET ONDERZOEK NAAR HET
SOCIAAL LEEFKLIMAAT VOOR
LHBT'S IN DE GEMEENTE OSS*

GELIJKE RECHTEN?
76-86%: JA!

OK?
96%: JA!

MAAR TOCH:

WIJ PΑΣSEN ONS GEDRAG
AAN OMDAT DE REACTIES
VERVELEND ZIJN ☹️

WANT:

VRAGEN OM
PROBLEEM!

BI? DA'S
EEN FASE.

TELW...

'N HOMO IS
GEEN ECHTE
MAN!

1555 RESPONDENTEN

3 VRAGENLIJSTEN

♀ 57%
♂ 43%

LHBT'S
12 T&M
16 JAAR
17 JAAR & OLDER

≥ HBO
≤ MBO

NED.
MIGR. ACHTERGR.

KERN
STAD

IRVROUWEN
MIGRATIE ACHTERGROND
HOGER OPGELEID

NIET-RELIGIEUS
OSS

ZIJN
WAT POSITIEVER
DAN

MANNEN
MIGRATIE ACHTERGROND
LAGER OPGELEID

RELIGIEUS
NEDERLAND

* VOOR NUANCE, DETAILS, VER-
KLARING & ACHTERGROND:
LEES HET ONDERZOEK!!!

Samenvattende conclusies en aanbevelingen

Gemeente Oss is sinds 2011 een regenboogstad. Dat betekent dat Oss zich sterk maakt voor de (sociale) acceptatie en veiligheid van LHBT's. We willen een samenleving waarin iedereen zich vrij en veilig voelt om te zijn wie hij/zij is. Met allerlei initiatieven wordt seksuele diversiteit en genderidentiteit bespreekbaar gemaakt. Gemeente Oss werkt samen met diverse partners, zoals BrabantZorg, het onderwijs en antidiscrimatiebureau Radar.

2017 is een bijzonder jaar. Gemeente Oss organiseert samen met gemeente 's-Hertogenbosch het Roze Jaar. Een jaar waarin extra aandacht is voor seksuele diversiteit en genderidentiteit. Het doel is om acceptatie, begrip en respect voor lesbiennes, homoseksuelen, biseksuelen en transgenders (LHBT's) te vergroten. Want het is nog altijd niet vanzelfsprekend.

Maar hoe zit het eigenlijk met de (sociale) acceptatie en veiligheid van LHBT's in gemeente Oss. Dit onderzoek moet inzicht geven in het sociaal leefklimaat voor lesbiennes, homoseksuelen, biseksuelen en transgenders. Dat doen we door het in kaart brengen van de opvattingen en de houding van inwoners van 12 jaar en ouder en de ervaringen van LHBT's zelf. Het onderzoek geeft antwoord op vier vragen.

1. Hoe denken inwoners van 12 jaar en ouder over seksuele diversiteit en genderidentiteit en wat is hun houding tegenover LHBT's?
2. Hoe is de acceptatie van LHBT's onder inwoners van de gemeente in vergelijking met de Nederlandse bevolking?
3. Welke verschillen zijn er tussen bevolkingsgroepen onder inwoners van 17 jaar en ouder in gemeente Oss?
4. Wat zijn de LHBT-specifieke ervaringen van LHBT's die wonen, werken en/of studeren in de gemeente Oss?

We legden inwoners over homo-, biseksualiteit, gender non-conformiteit en transgenders voor. Aan inwoners van 12 t/m 16 jaar zijn geen stellingen voorgelegd over transgenders. Met deze stellingen kunnen de opvattingen

van inwoners in kaart brengen. Maar we hebben ook de samenvattende maat ermee berekend. De samenvattende maat is een manier om de houding tegenover LHBT's te kwantificeren. Van de inwoners van 12 t/m 16 jaar deden 650 personen mee. Onder inwoners van 17 jaar en ouder waren 877 respondenten. Met deze responsgroepen kan een betrouwbaar en representatief beeld worden gegeven van de opvattingen en houding van inwoners van de gemeente Oss.

We interviewde 27 LHBT's. Zij wonen, werken en/of studeren in de gemeente Oss. Hun verhalen geven een inkijkje hoe lesbiennes, homoseksuelen, biseksuelen en transgenders het sociaal leefklimaat ervaren.

Wel homo zijn, maar niet laten zien

In Oss heeft 82 procent van de inwoners een (zeer) positieve houding tegenover homoseksuelen en lesbiennes. Daarmee is de houding van inwoners een stuk positiever dan onder de Nederlandse bevolking. In Nederland staat 70 procent (zeer) positief tegenover homoseksuelen en lesbiennes.

Homoseksuele mannen en lesbische vrouwen kunnen hun leven leiden zoals zij willen in Oss. Een ruime meerderheid van de inwoners vindt dat (96%). Je kunt in Oss dus gewoon homo zijn, maar inwoners hebben duidelijk meer moeite met de zichtbare uitingen van homoseksualiteit. Vooral als het om twee mannen gaat. Een kwart vindt twee mannen die in het openbaar zoenen aanstootgevend. Als een man en een vrouw zoenen, vindt 19 procent dat aanstootgevend. Eén op 7 inwoners geeft aan meer moeite te hebben met twee mannen die hand in hand lopen dan wanneer ze een man en een vrouw hand in hand zien lopen.

LHBT's passen hun gedrag in het openbaar aan. Vooral homoseksuele mannen. Jongere generaties doen dit minder dan oudere generaties. Het aanpassen van het gedrag is als een tweede natuur voor veel LHBT's. Ze willen niet provoceren. Ze willen negatieve reacties voorkomen. Hand in hand lopen, elkaar een

kus of knuffel geven doen ze nooit of liever niet. Ze voelen zich niet 100% vrij en veilig om dit te doen. Eén geïnterviewde sprak over de onzichtbare homo. Ze zijn er wel, maar je ziet ze niet doordat ze hun intimiteit niet (durven) te tonen. Biseksuelen merken dat in het openbaar anders op hen wordt gereageerd als ze met een partner van het andere geslacht over straat gaan, dan wanneer de partner van hetzelfde geslacht is.

Verschillen tussen bevolkingsgroepen

- Vrouwen zijn overwegend positiever over homoseksualiteit dan mannen. Zij vinden zoenen in het openbaar minder vaak aanstootgevend. Van de mannen vindt 33 procent twee zoenende mannen aanstootgevend. Onder vrouwen is dit 21 procent. Ook voelen vrouwen zich vaker op hun gemak bij mensen met een niet-homoseksuele oriëntatie.
- Jongeren (12 t/m 16 jaar) zien homoseksuele mannen vaker niet als echte mannen. Ouderen (55 jaar en ouder) hebben de meeste moeite met intimiteit in het openbaar, maar in de tijd waarin zij opgroeiden, golden ook wel andere normen en waarden.
- Laagopgeleiden zijn minder tolerant in hun opvattingen. Zij hebben meer moeite met de vanzelfsprekendheid waarmee over homoseksualiteit wordt gesproken. Ook wijzen zij gelijke rechten vaker af. Hoogopgeleiden voelen zich het vaakst op hun gemak bij homoseksuelen en lesbiennes in vergelijking met andere opleidingsniveaus
- Allochtonen staan negatiever tegenover lesbiennes en homoseksuelen. Eén op 7 heeft een (zeer) negatieve houding. Onder autochtonen is dit 2 procent. Ook steunen allochtonen gelijke rechten beduidend minder. Veertien procent wijst het homohuwelijk af en 18 procent steunt dezelfde adoptierechten niet. Onder autochtonen is dit respectievelijk 4 procent en 9 procent.
- Onder religieuzen is homoseksualiteit een moeilijk onderwerp. Ook in de gemeente Oss. Als het gaat over huwelijk, gezin en seks zijn de religieuze geschriften de leidraad. Daarin staat de relatie tussen man en vrouw centraal. We zien dat ook terug in de sterkere afwijzing van het homohuwelijk en adoptierechten onder religieuzen.

Homoseksuele mannen worden nog volop geconfronteerd met stereotype beelden van wat een homo zou zijn. Zij hebben soms het gevoel zichzelf te moeten verdedigen tegen de beeldvorming en vooroordelen. Zeker mensen die geen LHBT's in hun directe omgeving kennen, baseren hun idee van wat een homo is op nieuwsfragmenten en foto's van de Gay Pride, Dolle Dinsdag, enzovoorts. Dit soort evenementen krijgen relatief veel media-aandacht. Ze laten een feestje zien en niet het normale alledaagse leven van veel LHBT's. Het gewone leven van veel LHBT's is net zo burgerlijk als van heteroseksuelen. Geïnterviewde LHBT's zouden graag zien dat meer aandacht komt voor het alledaagse leven waardoor de stereotype beelden vervagen.

aanbeveling 1

Maak seksuele diversiteit en genderidentiteit meer zichtbaar

In Oss kun je homo, lesbisch, biseksueel of transgender zijn. Dat is een goede eerste stap in de acceptatie van LHBT's. Om een echte vrije en veilige samenleving te realiseren, moeten LHBT's zich in het openbaar kunnen uiten en tonen zoals zij dat willen. Gewoon hand in hand lopen, elkaar een kus of knuffel geven. Zonder dat zij worden uitgescholden of zelfs in elkaar geslagen worden. Daaraan moet vanuit beide kanten aan worden gewerkt. Visuele media, waaronder film, kunnen daarbij helpen. Voorlichting moet niet alleen zijn praten over LHBT's, maar dit ook zichtbaar maken.

aanbeveling 2

Vervaag het stereotype beeld

Aandacht vragen voor de acceptatie van LHBT's blijft nodig, maar zorg dan wel dat we de clichés en stereotype beelden echt kunnen doorbreken. De meerderheid van LHBT's leven een gewoon burgerlijk leven. Ook in de gemeente Oss. Laat dat ook zien. Daarbij is het belangrijk om LHBT's en niet-LHBT's met elkaar in contact te brengen op een manier waarbij stereotype beelden niet de boventoon voeren.

Biseksualiteit vaak onbegrepen

Bijna 1 op 8 inwoners ziet biseksualiteit niet als een op zichzelf staande seksuele oriëntatie. Zij denken dat biseksuelen er nog niet uit zijn wat hun seksuele voorkeur is. Biseksuelen zelf geven aan dat het zeker geen fase is. Zij ervaren niet dat ze gevoelsmatig nog een keuze moeten maken tussen heteroseksualiteit en homoseksualiteit. Dat ze nog twijfelen. Zij merken wel dat ook mensen in hun directe omgeving soms moeite hebben om biseksualiteit te begrijpen. Zij krijgen er veel vragen over van familieleden, vrienden en klasgenoten.

Iets meer dan de helft van de inwoners denkt dat biseksuelen in staat zijn om een monogame relatie te onderhouden (58%). Het is een hardnekkig vooroordeel over biseksuelen. Zij krijgen het "verwijt" 'van twee walletjes' te willen eten. De gedachte dat wanneer een biseksueel een relatie heeft, hij/zij ook verlangt naar iemand van het andere geslacht dan de huidige partner. Dat is volgens biseksuelen niet zo. Biseksuelen geven zelf aan net als anderen een monogame relatie te willen. Zij kijken naar persoonlijke kwaliteiten en uitstraling. Voor hun is het geslacht ondergeschikt.

Verschillen tussen bevolkingsgroepen

- Er is geen significant verschil tussen mannen en vrouwen in de opvattingen over biseksualiteit. Vrouwen voelen zich wel vaker op hun gemak bij een biseksueel persoon van hetzelfde geslacht dan zijzelf in vergelijking tot mannen (84% versus 76%).
- Ruim een kwart van de jongeren denkt dat biseksuelen nog niet weten wat hun seksuele voorkeur is (27%). Dat is significant meer dan andere leeftijdsgroepen. Inwoners van 55 jaar en ouder denken twee zo vaak als 17- t/m 54-jarigen dat biseksuelen niet in staat zijn om monogame relaties aan te gaan.
- Laagopgeleiden menen significant vaker dan hoogopgeleiden dat biseksuelen nog geen keuze hebben gemaakt (19% versus 6%). Ook denken zij vaker dat biseksuelen niet in staat zijn tot het onderhouden van een monogame relatie (13% versus 5%).

- De twee vooroordelen over biseksuelen worden door allochtonen vaker onderschreven dan door autochtonen. Allochtonen voelen zich ook minder vaak op hun gemak bij biseksuele personen. Van de autochtonen voelt 82 procent zich op zijn/haar gemak. Onder allochtonen ligt dit percentage op 68 procent. Ook bij lesbische vrouwen en homoseksuele mannen voelen allochtonen zich minder op hun gemak.
- Religieuzen hebben een negatiever beeld over biseksuelen dan niet-religieuzen. Achtien procent van de religieuzen denkt dat biseksuelen er nog niet uit zijn wat hun seksuele voorkeur is. Onder niet-religieuzen is dit 1 op 10. Ook denken religieuzen vaker dat biseksuelen niet in staat zijn om monogame relaties te hebben (14% versus 5%).

aanbeveling 3

Meer voorlichting over biseksualiteit

In de voorlichting over homoseksualiteit zou meer aandacht moeten komen voor biseksualiteit. Ook geïnterviewde biseksuelen denken dat betere voorlichting bijdraagt aan meer begrip. Zij vinden dat de huidige voorlichting te veel gericht is op man-man, vrouw-vrouw relaties.

Traditionele genderexpressies sterk verankerd

Traditioneel kennen we bepaalde genderexpressies toe aan mannen en vrouwen. Dat begint al vroeg: jongens doen aan voetbal en meisjes spelen met poppen. De laatste decenia vervagen de normen, maar tot op zekere hoogte blijft de traditionele kijk op mannen en vrouwen in stand. Van gender non-conformiteit is sprake wanneer de gedragingen, gevoelens en expressie van een persoon niet overeenkomt met de culturele normen die bij zijn/haar geslacht horen.

Inwoners reageren relatief negatiever op mannen die zich gender non-conform gedragen of uiten dan op vrouwen die dat doen. Ze voelen zich minder op hun gemak bij mannen die er vrouwelijk uitzien dan vrouwen die er mannelijk uitzien. Ook denken inwoners dat mannen die zich vrouwelijk gedragen vaker om problemen vragen dan vrouwen die zich mannelijk gedragen.

Verschillen tussen bevolkingsgroepen

- Mannen voelen zich minder op hun gemak bij personen die er gender non-conform uitzien. Twaalf procent van de mannen voelt zich niet op hun gemak bij vrouwen die er mannelijk uitzien. Onder vrouwen is dit 4 procent. Bij mannen die er vrouwelijk uitzien voelt 16 procent van de mannen zich niet op hun gemak. Vijf procent van de vrouwen voelt zich niet op hun gemak.
- Jongeren hebben meer moeite met gender non-conformiteit dan andere leeftijdsklassen. Er is geen significant verschil tussen inwoners van 17-54 jaar en inwoners van 55 jaar en ouder. Ook denken jongeren vaker dat mensen die zich gender non-conform gedragen om problemen vragen.
- Middelbaar opgeleiden reageren negatiever over gender non-conform gedrag en uiterlijk dan andere opleidingsniveaus. Hoogopgeleiden voelen zich het vaakst op hun gemak bij mensen met een gender non-conform uiterlijk. Zij denken ook minder vaker dat een gender non-conform uiterlijk om problemen vraagt.
- Allochtonen voelen zich vaak ongemakkelijk bij mannen en vrouwen die er gender non-conform uitzien (17% beide genders). Van de autochtonen voelt 9 procent zich niet op zijn/haar gemak bij mannen die er vrouwelijk uitzien. Bij vrouwen die er mannelijk uitzien is dit 7 procent. Bij allochtonen denkt 1 op 10 dat mensen die zich gender non-conform gedragen om problemen vragen. Onder autochtonen dit is 4 procent.
- Driekwart van de niet-religieuzen voelt zich op zijn/haar gemak bij personen met een gender non-conform uiterlijk. Onder religieuzen is dat 56 procent. Religieuzen denken vaker dan niet-religieuzen dat gender non-conform gedrag vaker problemen geeft.

aanbeveling 4

Doorbreek traditionele kijk op gender

We moeten af van die traditionele genderexpressies. Ooit was het ondenkbaar dat vrouwen een broek zouden gaan dragen. Waarom vinden we het nog wel raar als een jongen met poppen speelt? Of een meisje bouwvakker wil worden? Met name op peuterspeelzalen, in de kinderopvang, in het basisonderwijs en bij buitenschoolse opvang kunnen deze traditionele genderexpressies worden doorbroken. Kijk daarbij naar speelgoed, hobby's, beroepen, enzovoorts.

Aandacht voor transgenders blijft nodig

Zeventig procent van de inwoners heeft een (zeer) positieve houding tegenover transgenders. Dat is lager dan de houding tegenover homoseksuelen en lesbiennes (82%). In voorlichting en beleid neemt de laatste jaren de aandacht voor transgender personen toe. In Oss staat men positiever tegenover transgenders dan Nederland. In Nederland staat 51 procent van de bevolking (zeer) positief tegenover transgenders.

Voor een ruime meerderheid is een geslachtsveranderende operatie geen reden om de vriendschap te verbreken (82%). De geïnterviewde transgenders hebben ervaren dat de meeste mensen in hun directe omgeving positief reageerden op hun voornemen om hun geslacht te laten aanpassen. Hun familie, vrienden en bekenden waren wel verbaasd, omdat ze het niet verwachtten. De transgenders geven wel aan dat voorlichting en kennis over transseksualiteit het begrip en de acceptatie bevorderen. Bij transseksualiteit gaat het om genderidentiteit. Seksuele aantrekking verandert daardoor niet. Een man die besluit om vrouw te worden, maar zich als man seksueel aangetrokken voelt tot vrouwen, blijft zich na een operatie aangetrokken voelen tot vrouwen.

Ruim driekwart van de inwoners vindt een operatie een goed idee als iemand daar goed over heeft nagedacht (77%). Wel vindt 25 procent dat mensen die een geslachtsveranderende operatie ondergaan dit zelf moeten betalen.

Als inwoners iemand ontmoeten dan vindt 29 procent het belangrijk om te weten of die persoon een man of vrouw is. Vijf procent gaat liever niet om met mensen van wie niet duidelijk is of ze man of vrouw zijn.

Verschillen tussen bevolkingsgroepen

- Mannen zijn negatiever over transseksualiteit dan vrouwen. Vijftien procent van de mannen denkt dat er iets mis is met mensen die zich geen man of vrouw voelen. Onder vrouwen is dat 4 procent. Ook verbreken mannen vaker de vriendschap als een goede vriend of vriendin een geslachtsveranderende operatie wil ondergaan (7% versus 2%). Een derde van de mannen vindt dat mensen zo'n operatie zelf moeten betalen. Onder vrouwen is dat 1 op 6.
- Tussen de leeftijdsgroepen 17-54 jaar en 55 jaar en ouder zijn geen significante verschillen in opvattingen. Ongeveer 6 procent in beide groepen heeft een (zeer) negatieve houding tegenover transgender personen. Aan jongeren zijn geen vragen gesteld over transseksualiteit.
- Hoogopgeleiden hebben het vaakst een (zeer) positieve houding tegenover transgenders (82%). Laagopgeleiden zijn het minst vaakst (zeer) positief (61%). Laagopgeleiden verbreken ook de vriendschap vaker wanneer een vriend of vriendin zijn/haar lichaam wilt laten aanpassen. Als laag- en middelbaar opgeleiden iemand ontmoeten, vinden zij het ook belangrijker om te weten iemand man of vrouw is.
- Allochtonen zijn beduidend vaker (zeer) negatief tegenover transgenders in vergelijking tot autochtonen (17% versus 5%). Eén op 10 allochtonen verbreekt de vriendschap bij een geslachtveranderende operatie. Onder autochtonen is dat 3 procent. Ook vinden allochtonen zo'n operatie minder vaak een goed idee als iemand er goed over heeft nagedacht (62% versus 78%).
- Religieuzen hebben bijna twee zo vaak een (zeer) negatieve houding in vergelijking tot niet-religieuzen. Een ruime meerderheid van beide groepen noemt een operatie om van geslacht te veranderen een goed idee als iemand er goed over heeft nagedacht (73% en 78%). Ook vindt een kwart bij beide groepen dat iemand zelf de kosten van zo'n operatie moet betalen.

aanbeveling 5

Meer voorlichting over transseksualiteit

Transseksualiteit krijgt de laatste jaren steeds meer aandacht. Inwoners staan negatiever tegenover transgenders dan ze staan tegenover homoseksuelen en lesbiennes. Met name allochtonen en religieuzen hebben een (zeer) negatieve houding. De emancipatiebeweging van transgenders is van recente datum. Het heeft nog niet hetzelfde niveau bereikt als bij homoseksuelen en lesbiennes. Meer voorlichting over transseksualiteit zal dit zeker bevorderen. Ook ontmoetingen met transgenders kunnen daar een rol bij spelen.

Behoeftte aan ontmoeting en contact

Onder de geïnterviewden bleek een behoefte terug te keren. Meer contact met andere LHBT's uit de gemeente Oss. Door het ontbreken van een gay community is er geen stek waar ze elkaar kunnen ontmoeten. Dat draagt ook weer bij aan de onzichtbaarheid. Onder jonge LHBT's is ook behoefte aan het delen van ervaringen en informatie uitwisseling. In de huidige tijd van technologie zijn er genoeg manieren om in contact te komen met gelijkgestemden, maar vaak niet lokaal en persoonlijk.

aanbeveling 6

Faciliteer zelforganisatie van LHBT's

In Oss is bij LHBT's behoefte aan contact en ontmoeting met gelijkgestemden. Een veilige plek waar ze echt zichzelf kunnen zijn. Waar ze ervaringen kunnen delen en elkaar kunnen ontmoeten. De gemeente kan daarin een faciliterende rol spelen. Met name in de opstartfase. Zo'n zelforganisatie zou ook een rol kunnen krijgen bij de organisatie van activiteiten rondom IDAHOT en Coming Out Day. Nu neemt de gemeente nog zelf het initiatief. Terwijl veel andere activiteiten en evenementen ontstaan vanuit organisaties en ondernemers.

1. Inleiding

Gemeente Oss is sinds 2011 een Regenboogstad. Dat betekent dat Oss zich sterk maakt voor de (sociale) acceptatie en veiligheid van lesbiennes homoseksuelen, biseksuelen en transgenders (LHBT's). We willen een samenleving waarin iedereen zich vrij en veilig voelt om te zijn wie hij/zij is. Daarom onderneemt en ondersteunt gemeente Oss allerlei initiatieven om het sociaal leefklimaat voor LHBT's te verbeteren. In 2017 is zelfs extra aandacht voor emancipatie van LHBT's. Samen met de gemeente 's-Hertogenbosch organiseren we het Roze Jaar. De activiteiten in beide gemeenten zijn erop gericht om acceptatie, begrip en respect te vergroten.

1.1 LHBT's in gemeente Oss

We weten niet hoeveel inwoners in de gemeente Oss lesbisch, homoseksueel, biseksueel of transgender zijn. Seksuele voorkeur wordt niet geregistreerd. Overigens is het ook geen statistisch gegeven. Tot welk geslacht iemand zich seksueel aangetrokken voelt, kan gedurende iemands leven veranderen. Voor de meeste mensen ontstaat tijdens de puberteit duidelijkheid over de eigen seksualiteit. Voor transgenders geldt dat als zij hun geslacht na een operatie laten veranderen in de Basisregistratie Personen (BRP)¹ er sprake is van registratie. Echter zijn er ook personen met transgender gevoelens, maar zij nemen niet de stap tot een geslachtsveranderende operatie.

Lesbisch, homoseksueel en biseksueel

Eigenlijk begint het met de vraag wanneer is iemand lesbisch, homo- of biseksueel (LHB). Is dat pas als iemand daar openlijk voor uitkomt? Of wanneer iemand (seksuele) relaties aangaat met iemand van het eigen geslacht of met personen van beide geslachten? Of al op basis van seksuele aantrekkingskracht? Bovendien vindt niet iedereen het prettig om zijn/haar seksuele oriëntatie te labelen met deze woorden. Immers de woorden 'lesbisch', 'homoseksueel', en 'biseksueel' roepen bepaalde beelden, associaties en vooroordelen op.

Over het aantal LHB's zijn alleen landelijke schattingen bekend. In Nederland voelt 4 tot 7 procent zich niet uitsluitend seksueel aange trokken tot personen van het andere geslacht. Dit blijkt uit LHBT-monitor 2016 van het SCP.² Niet in elke gemeente woont een landelijk gemiddeld aantal inwoners met een niet-heteroseksuele oriëntatie. Uit onderzoek blijkt dat LHB's vaker in de grotere gemeenten wonen.³ Als we uitgaan van het landelijk gemiddelde, dan wonen in Oss tussen 2.955 en 5.171 LHB's van 17 jaar en ouder.

In dit onderzoek hebben we seksuele aantrekkingskracht als uitgangspunt genomen. Als iemand zich uitsluitend seksueel aangetrokken tot personen van het andere geslacht noemen hem/haar heteroseksueel. Iemand is homoseksueel/lesbisch als hij/zij zich uitsluitend seksueel aangetrokken voelt tot personen van het eigen geslacht. Biseksuelen zijn mensen die zich (in enige mate) zowel tot mannen als vrouwen seksueel aangetrokken voelen.

Transgenders

Transgender is een overkoepelende term die wordt gebruikt voor mensen bij wie het geboortegeslacht, de genderidentiteit en de genderexpressie niet overeenkomen. Het is geen vierde seksuele oriëntatie. [...] Er zijn dus homo-, bi, en heteroseksuele transgenders.⁴ Onderzoek naar transseksualiteit staat nog in de kinderschoenen. Het ontbreekt aan betrouwbare schattingen over het aantal transgenders in Nederland. Het percentage Nederlanders met transgender gevoelens ligt, uitgaande van het geboortegeslacht, bij mannen tussen 0,6 en 5,7 procent en bij vrouwen tussen 0,25 en 4,0 procent. Het aantal personen dat hun officiële geslachtsregistratie wijzigen neemt toe. In de periode 2007-2014 wijzigde zo'n 80 personen per jaar hun geslacht. In 2015 waren dit 770 mensen. Een wetswijziging in 2014 maakt het makkelijker. Daarvoor moest je aan medische eisen voldoen en was een gerechtelijke uitspraak nodig.⁵

1 Voorheen was dit de Gemeentelijke Basisadministratie (GBA) en daarvoor het Bevolkingsregister.

2 Kuyper, L. (2016), p. 43

3 idem, p. 48-49

4 Rutgers WPF (2013), p. 7

5 Kuypers (2017), p. 22

1.2 Lokaal LHBT-beleid

Vanaf eind jaren tachtig voeren opeenvolgende kabinetten een homo-emancipatiebeleid. Sindsdien is er veel gebeurd, zoals de invoering van het homohuwelijk. Door het emancipatieproces is homoseksualiteit zichtbaar geworden en is de acceptatie in het algemeen breed. De homo-emancipatie is nog niet voltooid.⁶ In 2007 lanceerde het kabinet-Balkenende IV het koploperprogramma. Doel van dit programma is om LHBT-beleid lokaal te verankeren. Gemeente Oss sloot in 2011 aan. Vanaf 2014 ging dit programma verder onder de titel regenboogstad.

Beleidsperiode 2012-2014

In de beleidsperiode 2012-2014 lag de focus op ouderen en op veiligheid van LHBT's in brede zin. Samen met BrabantZorg werd het project Roze Loper gestart. Dit is een keurmerk voor zorginstellingen die expliciet aandacht besteden aan acceptatie en veiligheid van LHBT's binnen hun wooncomplexen. Veel oudere LHBT's gaan terug de kast in zodra ze naar een verzorgingshuis gaan. Dit vergroot de (gevoelens van) eenzaamheid en uitsluiting. Inmiddels hebben vier wooncomplexen een dergelijk certificaat. De overige locaties van BrabantZorg staan nog op de lijst voor certificering.

Op het gebied van veiligheid waren er drie doelen. Ten eerste wilde de gemeente Oss inzicht krijgen in de registratie van het aantal incidenten van discriminatie en geweld tegen (vermeende) LHBT's. Zij doet dit in samenwerking met politie en justitie, en met Radar. Radar is de anti-discriminatievoorziening in onder andere gemeente Oss. Ten tweede moest de aangiftebereidheid omhoog. Veel LHBT's doen geen aangifte omdat ze twijfelen aan de interesse en/of deskundigheid van de politie, zij zelf het probleem bagatelliseren of omdat hij/zij niet bekend wil staan als LHBT.⁷ Tot slot, was het voornemen om inzicht te krijgen in hoe veilig en geaccepteerd LHBT's zich voelen in de gemeente Oss. Alle wijkteams hebben via Radar een cursus gevolgd gericht op de veiligheid van LHBT's.

In maart 2013 lanceerde de gemeente Oss de website Zo doen we dat in Oss. Op de website staan foto's van bekende en onbekende inwoners met een citaat. Zij laten op deze manier weten geen probleem te hebben met seksuele diversiteit en dat anders zijn normaal is.

Beleidsperiode 2015-2017

In de huidige beleidsperiode 2015-2017 worden bestaande initiatieven voortgezet en financieel ondersteund. Deze initiatieven moeten aan het eind van de periode zelfstandig, zonder subsidie, verder kunnen gaan. Daarnaast zijn vijf doelgroepen gekozen waarvoor specifieke initiatieven worden ontwikkeld en uitgevoerd. Het gaat om het voortgezet onderwijs (introductie van een doorlopende leerlijn vanaf 2016), het bedrijfsleven (aanstellen van ambassadeurs via diverse werkgeversgroepen en serviceclubs), de bi-culturele en orthodox-religieuze groepen (zoeken naar dialoog), de transgenders (ambassadeurs en zelfhulpgroep), en de sportclubs (aandacht voor LHBT thema's tijdens symposia en bijeenkomsten, en een convenant).

1.3 Doelstelling van het onderzoek

Het doel van het onderzoek is om de opvattingen en houding van inwoners van 12 jaar en ouder tegenover LHBT's en de ervaringen van LHBT's zelf in kaart te brengen en op basis daarvan te komen tot aanbevelingen.

De opvattingen over en houding tegenover LHBT's

Het Sociaal en Cultureel Planbureau (SCP) doet elke twee jaar onderzoek naar de houding van de Nederlandse bevolking ten opzichte van LHBT's. Om de houding te meten wordt gebruik gemaakt van een vast aantal stellingen. Het gaat daarbij om algemene aanvaarding van LHBT's, gelijke rechten en discriminatie, reacties op niet-heteroseksuele oriëntaties en gender non-conformiteit in de naaste omgeving en om uitingen daarvan in de openbaarheid. Met niet-heteroseksuele oriëntaties bedoelen we de seksuele voorkeur van inwoners die niet uitsluitend gericht is op personen van het andere geslacht. Van gender non-conformiteit is sprake als de gedragingen, gevoelens en expressie van

6 Ministerie van Onderwijs, Cultuur en Wetenschap (2007), p. 10

7 Schuyf (2009), p.

een persoon niet overeenkomt met de culturele normen die bij zijn/haar geslacht horen; mannelijke vrouwen en vrouwelijke mannen. De antwoorden op de stellingen gebruikt het SCP om wat zij noemen de samenvattende maat te berekenen. De samenvattende maat is ontwikkeld om de houding van inwoners te kunnen kwantificeren en de ontwikkelingen in de tijd te volgen. Op een schaalscore van 1 t/m 5 wordt aangegeven of iemand negatief, neutraal of positief staat tegenover homoseksuelen en lesbiennes en tegenover transgenders. De schaalscore is als volgt onderverdeeld: 'zeer negatief' (1.00-1.49), 'negatief' (1.50-2.49), 'neutraal' (2.50-3.49), 'positief' (3.50-4.49) en 'zeer positief' (4.50-5.00). Hoe hoger de gemiddelde score des te positiever is men. Voor dit onderzoek zijn de stellingen van het SCP leidend. We passen ook dezelfde rekenmethode toe om een samenvattende maat te berekenen. Dit stelt ons in staat om de situatie in de gemeente Oss te vergelijken met Nederland.

Verschillen tussen bevolkingsgroepen

Naast een algemeen beeld van opvattingen en houding kijken we ook hoe specifieke bevolkingsgroepen denken over LHBT's. Uit nationaal en internationaal onderzoek is bekend dat bepaalde bevolkingsgroepen negatiever zijn. We willen weten of ook in gemeente Oss deze bevolkingsgroepen negatiever zijn in hun opvattingen en houdingen. We doen dit niet om deze groepen als homo- en/of transfoob te bestempelen. De uitkomsten van het onderzoek kunnen juist een aanleiding zijn om met elkaar in gesprek te gaan. Op basis van gelijkwaardigheid, maar ieder vanuit zijn eigen visie op seksuele diversiteit en genderidentiteit. Om respondenten in te delen in specifieke groepen is gebruik gemaakt van achtergrondkenmerken. Er zijn verschillende achtergrondkenmerken te gebruiken als basis voor een vergelijking. We selecteerden er vijf. We denken dat in de beleidspraktijk deze vijf het best toepasbaar zijn bij de invulling van concrete inspanningen. De achtergrondkenmerken zijn geslacht, leeftijd, opleidingsniveau, religiositeit en etniciteit. We toetsen vijf hypothesen, welke afgeleid zijn uit nationaal en internationaal onderzoek. Het gaat om de volgende hypothesen:

- Vrouwen staan positiever tegenover LHBT's dan mannen.
- Jongeren zijn vaker negatief over homoseksualiteit, bisexualiteit en transsexualiteit
- Onder laagopgeleiden is de acceptatie lager.
- Allochtonen hebben een negatievere houding ten opzichte van LHBT's.
- Religieuze inwoners wijzen homoseksualiteit en transsexualiteit sterker af.

1.4 Leeswijzer

In hoofdstuk 2 gaan we dieper in op de onderzoekopzet. We geven een beschrijving van de onderzoekspopulaties. Voor dit onderzoek zijn er drie specifieke onderzoekspopulaties: inwoners van 12 t/m 16 jaar, inwoners van 17 jaar en ouder en LHBT's die wonen, werken en/of studeren in de gemeente Oss. Verder leggen we uit welke onderzoeksmethoden we hebben gebruikt en waarom.

Hoofdstuk 3 en hoofdstuk 4 geven een algemeen beeld van opvattingen en houding. In hoofdstuk 3 gaat het over hoe inwoners van 17 jaar en ouders denken over seksuele diversiteit, gender non-conformiteit en transsexualiteit. We vergelijken ook de houding van inwoners met de Nederlandse bevolking. In hoofdstuk 4 doen we hetzelfde maar dan voor inwoners van 12 t/m 16 jaar. Aan deze leeftijdsgroep zijn geen stellingen over transsexualiteit voorgelegd. We brengen wel de opvattingen van jongeren over vriendschap met LHB's in kaart. Ook laten we zien hoe jongeren de situatie op school beoordelen.

Met vijf achtergrondkenmerken maken we de verschillen tussen bevolkingsgroepen inzichtelijk. We weten uit nationaal en internationaal onderzoek dat er verschillen zijn tussen bepaalde bevolkingsgroepen. In hoofdstuk 5 laten we de opvattingen en houding van deze groepen zien. We kijken naar verschillen op basis van geslacht, leeftijd, opleidingsniveau, religiositeit en etniciteit.

In deze drie hoofdstukken staan de opvattingen en houding tegenover LHBT's centraal. In hoofdstuk 6 komen de ervaringen van LHBT's zelf aan de orde. We hebben hiervoor 28 LHBT's geïnterviewd. Zij wonen, werken en/of studeren in de gemeente Oss.

2. Onderzoeksverantwoording

H2

16

Een onderzoek over LHBT's laat inwoners in de gemeente Oss niet onberoerd. We ontvingen allerlei reacties van inwoners toen de vragenlijsten waren verspreid. Via email, telefoon, sociale media kregen we vragen en opmerkingen over het onderzoek. De mensen die toen reageerden waren overwegend negatief. Ze vonden de vragen en stellingen aanstootgevend. In een enkel geval zelfs kwetsend. Het is nooit de bedoeling geweest om mensen te kwetsen of te beledigen. We hadden de heftigheid van sommige reacties ook zeker niet verwacht. Er waren ook reacties van mensen die dit onderzoek zonde van tijd en geld vonden. Of van mening waren dat andere onderwerpen belangrijker zijn. Een enkele keer heeft men de context van het onderzoek genegeerd om zichzelf negatief te kunnen uitspreken. Van de mensen die hebben meegedaan kregen we ook veel positieve reacties. Zij waren blij dat de gemeente het onderwerp serieus neemt. Zij constateren juist dat er nog veel moet gebeuren, omdat lang niet iedereen een niet-heteroseksuele oriëntatie normaal vindt of dat je er altijd open over kunt zijn.

Dit onderzoek moet inzicht geven in het sociaal leefklimaat voor lesbiennes, homoseksuelen, biseksuelen en transgenders (LHBT's) in de gemeente Oss. Dat doen we door het in kaart brengen van

- de opvattingen en de houding van inwoners van 12 t/m 16 jaar met betrekking tot homoseksualiteit en biseksualiteit
- de opvattingen en de houding van inwoners van 17 jaar en ouder over homoseksualiteit, biseksualiteit en transsexualiteit
- de ervaringen van lesbiennes, homoseksuelen, biseksuelen en transgenders die wonen, werken en/of studeren in de gemeente Oss

Om de opvattingen en houding van inwoners in kaart te brengen hebben we gekozen voor een vragenlijst. We hebben LHBT's geïnterviewd om hun ervaringen in beeld te kunnen brengen. Met de vergaarde informatie willen we antwoord geven op onderstaande vier deelvragen.

1. Hoe denken inwoners van 12 jaar en ouder over seksuele diversiteit en genderidentiteit en wat is hun houding tegenover LHBT's?
2. Hoe is de acceptatie van LHBT's onder inwoners van de gemeente Oss in vergelijking met de Nederlandse bevolking?
3. Welke verschillen zijn er tussen bevolkingsgroepen onder inwoners van 17 jaar en ouder in gemeente Oss?
4. Wat zijn de LHBT-specifieke ervaringen van LHBT's die wonen, werken en/of studeren in de gemeente Oss?

2.1 Onderzoekspopulatie

Een onderzoekspopulatie is de gehele groep mensen waarop een onderzoek zich richt. We hebben gekozen voor een breed bevolkingsonderzoek. Aan de ene kant willen we weten hoe inwoners van 12 jaar en ouder denken over homo-, bi- en transsexualiteit. Aan de andere kant zijn we benieuwd naar de ervaringen van LHBT's zelf. We hebben inwoners opgesplitst in inwoners van 12 t/m 16 jaar en 17 jaar en ouder. Enerzijds omdat we in taalgebruik en kennisniveau willen aansluiten bij de leefwereld van de specifieke leeftijdsgroep. Anderzijds om vergelijkingen met landelijke cijfers mogelijk te maken. Onderzoeken van het Sociaal en Cultureel Planbureau (SCP) geven een beeld van de opvattingen en houding van specifieke leeftijdsgroepen, maar niet van de bevolking van 12 jaar en ouder als geheel. Voor dit onderzoek zijn dus drie specifieke onderzoekspopulaties, namelijk:

- inwoners van 12 t/m 16 jaar;
- inwoners van 17 jaar en ouder;
- LHBT's die wonen, werken of studeren in de gemeente Oss.

Inwoners van 12 t/m 16 jaar

In de gemeente Oss wonen 5.587 mensen van 12 t/m 16 jaar oud (peildatum 1 januari 2017). Aan ons onderzoek hebben 650 jongeren deelgenomen. De omvang van de responsgroep is ruim voldoende om een betrouwbaar beeld te schetsen van de opvattingen en houding van jongeren met betrekking tot homo- en biseksualiteit. Vragen over

transseksualiteit zijn aan deze leeftijdscategorie niet voorgelegd. Wel zijn vragen gesteld over de situatie op school en in de klas.

Inwoners van 12 t/m 16 jaar zijn via het onderwijs aangeschreven. Door deze aanpak is van een steekproefonderzoek geen sprake. De respondenten zijn niet vooraf op criteria a-select gekozen om tot een evenwichtige afspiegeling te komen van de totale onderzoekspopulatie. De respondenten hebben op basis van vrijwilligheid deelgenomen. We zetten een aantal achtergrondkenmerken van de responsgroep op een rij.

- Aan ons onderzoek hebben meer meisjes meegedaan dan jongens (57% en 43%), terwijl in de onderzoekspopulatie het aantal jongens groter is (52% en 48%).
- Een meerderheid van de jongeren zit op het VMBO (62%). Eén op 5 respondenten doet de HAVO. Zeventien procent van hen gaat naar het VWO. Een kleine groep volgt een MBO-opleiding (2%). De meeste leerlingen van ROC De Leijgraaf die meededen aan ons onderzoek is 17 jaar of ouder.
- In de leeftijdsgroep 12 t/m 16 jaar zitten de meeste respondenten in de eerste drie leerjaren van het voortgezet onderwijs (79%): 29 procent (jaar 1), 26 procent (jaar 2), 24 procent (jaar 3). Vijftien procent zit in het vierde leerjaar 4. In de leerjaren 5 en 6 zitten relatief weinig 12-t/m 16-jarigen: 6 procent (jaar 5) en 0,2 procent (jaar 6).
- Iets meer dan tweederde van de respondenten woont in Oss-stad (68%). De overige respondenten wonen in de kleinere kernen.
- Van de respondenten is 81 procent autochtoon. Achttien procent is allochtoon. Bij hen is één of beide ouder(s) buiten Nederland geboren. Bij 1 procent kon de etniciteit niet worden vastgesteld, veelal omdat het geboorteland van de vader onbekend is.
- Van de respondent voelt 5 procent zich seksueel aangetrokken tot het eigen geslacht of tot beide geslachten. Zij zijn LHB-jongeren. Een ruime meerderheid van de respondenten is heteroseksueel (83%). Eén op 7 weet het nog niet of wilde het niet zeggen. Een zeer klein aantal respondenten voelt zich niet tot jongens en meisjes aangetrokken (0,8%). Zij worden asexueel genoemd.

Inwoners van 17 jaar en ouder

Op 1 januari 2017 wonen in de gemeente Oss 73.877 inwoners van 17 jaar en ouder. Van hen deden 877 inwoners mee aan ons onderzoek. Door de grote omvang van de responsgroep komt het betrouwbaarheidsniveau op 99 procent. Dat betekent dat we zeer betrouwbaar beeld kunnen schetsen van de opvattingen en houding tegenover LHBT's. In 99 van de 100 gevallen is de uitkomst in de responsgroep correct voor de totale onderzoekspopulatie van inwoners van 17 jaar en ouder.

We hebben inwoners van 17 jaar en ouder op verschillende manieren benaderd. In tabel 2.1 zijn de responsgroep en onderzoekspopulatie naar enkele achtergrondkenmerken uitgesplitst. We zetten de belangrijkste constateringen op een rij.

- Een kleine meerderheid van de respondenten is vrouw (57%). Aan ons onderzoek deden verhoudingsgewijs meer vrouwen mee ten opzichte van de onderzoekspopulatie.
- In vrijwel alle leeftijdsklassen is het percentage binnen de responsgroep lager dan de onderzoekspopulatie. Uitzondering daarop zijn de inwoners van 55 t/m 64 jaar en van 65 t/m 74 jaar. Deze groepen zijn oververtegenwoordigd in de responsgroep.
- Allochtonen zijn ondervertegenwoordigd.
- In de onderzoekspopulatie vormen laagopgeleiden relatief de grootste groep. In de responsgroep zijn middelbaar opgeleiden en hoogopgeleiden groter.
- Verhoudingsgewijs hebben meer inwoners uit Oss-stad deelgenomen. In de responsgroep komt iets meer dan tweederde uit Oss-stad (67,7%). Voor de meeste wijken laat de responsgroep een evenwichtige proportionaliteit zien ten opzichte van de onderzoekspopulatie. Geffen is duidelijk ondervertegenwoordigd, terwijl Noord-West juist oververtegenwoordigd is.
- Een forse meerderheid van de respondenten is heteroseksueel (83%). Veertien procent is lesbisch, homoseksueel of biseksueel. Seksuele oriëntatie wordt niet geregistreerd. Uit onderzoeken blijkt dat 4 tot 7 procent van de Nederlandse bevolking zich seksueel aangetrokken voelt tot personen van het eigen geslacht of tot beide geslachten.⁸ Op basis daarvan blijkt dat LHB's in de responsgroep oververtegenwoordigd zijn.

tabel 2.1**onderzoeksgroep inwoners van 17 jaar en ouder***(in procenten, excl. ontbrekende antwoorden)*

	respons- groep (n=877)	bevolking Oss (n=73.877)
Geslacht		
Man	43,1	49,9
Vrouw	56,9	50,1
Leeftijd		
17 t/m 24 jaar	20,1	11,5
25 t/m 34 jaar	6,3	14,2
35 t/m 44 jaar	11,4	14,6
45 t/m 54 jaar	15,3	19,4
55 t/m 64 jaar	20,2	17,1
65 t/m 75 jaar	19,4	13,6
75 jaar en ouder	7,3	9,6
etniciteit^a		
Autochtoon	89,1	83,2
Allochtoon	9,8	16,8
opleidingsniveau^b		
Laagopgeleid	24,5	38,7
middelbaar opgeleid	39,3	33,9
Hoogopgeleid	34,1	27,4
Wijken		
Centrum, Krinkelhoek, Mettegeupel	15,6	15,4
Schadewijk	9,4	11,1
Oss-Zuid	8,3	7,6
Ruwaard	14,7	14,8
Noord-West	19,7	15,6
Berghem	8,1	10,3
Megen, Haren, Macharen	3,5	3,3
Ravenstein	7,3	5,1
Herpen	4,0	4,1
Lith	6,0	7,4
Geffen	2,1	5,2
seksuele oriëntatie		
Heteroseksueel	82,6	x
lesbisch, homoseksueel, biseksueel	14,1	x

^a Percentages bevolking Oss op basis van inwoners van 15 jaar en ouder, peiljaar 2016 (n=75.560).^b Percentages bevolking Oss op basis van potentiële beroepsbevolking; alle personen 15 t/m 74 jaar. Peiljaar 2016 (n=62.000)

bron: OssStat (bevolking Oss m.b.t. geslacht, leeftijd, opleidingsniveau, wijken), peildatum 1-1-2017. CBS Statline (bevolking Oss m.b.t. etniciteit), peiljaar 2016.

Lesbiennes, homoseksuelen, biseksuelen en transgenders

We weten niet hoeveel inwoners in de gemeente Oss lesbisch, homoseksueel, biseksueel of transgender zijn. Er zijn alleen landelijke schattingen bekend. In Nederland voelt 4 tot 7 procent zich niet uitsluitend seksueel agetrokken tot personen van het andere geslacht.⁹ Onderzoek naar transseksualiteit staat nog in de kinderschoenen. Het ontbreekt aan betrouwbare schattingen over het aantal transgenders in Nederland. Het percentage Nederlanders met transgender gevoelens ligt, uitgaande van het geboortegeslacht, bij mannen tussen 0,6 en 5,7 procent en bij vrouwen tussen 0,25 en 4,0 procent.

Aan ons onderzoek hebben 27 LHBT's deelgenomen. Zij hebben zich via een open inschrijving aangemeld en voldeden aan de criteria. Om mee te mogen doen moet je de gemeente Oss wonen, werken en/of studeren. Centraal staat het sociaal leefklimaat voor LHBT's in Oss. Je zult een substantieel deel van je tijd moeten doorbrengen in de gemeente om te ervaren hoe het daarmee gesteld is.

De LHBT's variëren in leeftijd van 15 tot 75 jaar. Vijf deelnemers zijn lesbisch, veertien zijn homoseksueel, zes zijn biseksueel en twee zijn transgender. Alle biseksuelen aan ons onderzoek waren jongeren (15 t/m 19 jaar). De twee transgenders waren beide geboren als man. Eén transgender heeft nog maar kort geleden zijn directe omgeving geïnformeerd over zijn transgender gevoelens. De andere transgender heeft een volledige geslachtsverandering ondergaan. Vijf LHBT's wonen niet in de gemeente Oss, maar werken hier of gaan hier naar school.

2.2 Onderzoeksmethoden

Voor dit onderzoek zijn twee onderzoeksmethoden gebruikt. Om de opvattingen en houding van inwoners in kaart te brengen is gekozen voor een vragenlijst. Er zijn twee vragenlijsten opgesteld. Eén voor inwoners van 12 t/m 16 jaar. De andere voor inwoners van 17 jaar en ouder. De tweede onderzoeksmethode is het interview. We hebben LHBT's geïnterviewd om een beeld te schetsen van hun ervaringen.

Enquête

Een vragenlijst is een relatief snelle en goedkope manier om een grote groep te ondervragen over een bepaald onderwerp. Tussen 20 januari en 10 februari 2017 hebben 1.527 inwoners van 12 jaar en ouder de vragenlijst ingevuld. Bij inwoners van 12 t/m 16 jaar gaat het om 650 personen. Van de inwoners van 17 jaar en ouder hebben 877 mensen meegedaan. We hebben de enquête op papier en digitaal verspreid. Onder inwoners van 17 jaar en ouder is grotendeels een papierenversie verspreid. Scholieren hebben de enquête alleen online kunnen invullen. Ook de leden van het Digitaal Burgerpanel hebben online deelgenomen.

ENQUÊTE PER POST

Aan 1.200 inwoners van 17 t/m 75 jaar is per post een papieren enquête verstuurd. De inwoners zijn aselekt gekozen. De selectie is gebaseerd op een evenredige verdeling naar geslacht, leeftijd en woonplaats. Uitgesloten in de selectie zijn inwoners die:

- recentelijk zijn aangeschreven voor andere onderzoeken van de gemeente Oss;
- bewoners in instellingen binnen de gemeente Oss;
- inwoners die in het verleden hebben aangegeven niet meer te willen meewerken aan onderzoeken van de gemeente Oss;
- de leden van het digitaal burgerpanel.

In samenwerking met BrabantZorg zijn nog eens 215 enquêtes verspreid. BrabantZorg is een van de ketenpartners. Zij werken aan de sociale acceptatie en veiligheid van LHBT's op hun zorglocaties via het project de Roze Loper. De gemeente ondersteunt BrabantZorg daarbij. Per post zijn 316 vragenlijsten ontvangen. Eén is teruggestuurd omdat de geadresseerde was verhuisd. Negen kwamen ruim na het verstrijken van de deadline binnen. Zelfs twee maanden na de deadline zijn nog vragenlijsten teruggestuurd. Deze zijn niet verwerkt in dit rapport. Vijf waren onbeantwoord met uitzondering van de vraag of ze nog opmerkingen hadden naar aanleiding van het onderzoek. Eén had allerlei onderzoekstechnische vragen. De anderen vonden het zonde van de tijd en geld. Voor dit onderzoek zijn 301 vragenlijsten verwerkt. De respons is 21,1 procent.

ENQUÊTE ONLINE INVULLEN

Het was mogelijk om de vragen ook online te beantwoorden. De link is echter als te lang en te ingewikkeld ervaren. Daar was na het versturen van de enquêtes niets meer aan te veranderen. Een aantal respondenten heeft daarom de vragenlijst op papier ingevuld en teruggestuurd. Drie personen hebben per email om de link gevraagd. Of zij ook uiteindelijk online de enquête hebben ingevuld is onbekend. We kunnen niet vaststellen hoeveel mensen die zijn aangeschreven de vragenlijst online hebben ingevuld. De link naar de digitale vragenlijst is ook verzonden onder andere doelgroepen, waaronder BrabantZorg, protestantse en katholieke kerken. De enquête is online 38 keer ingevuld.

DIGITAAL BURGERPANEL

Gemeente Oss heeft een digitaal burgerpanel. Inwoners van 18 jaar en ouder kunnen zich hiervoor aanmelden. Een aantal keer per jaar ontvangen zij een online vragenlijst. Deze onderzoeken gaan over uiteenlopende onderwerpen. Voor dit onderzoek zijn de leden van het burgerpanel ook uitgenodigd. Op dit moment bestaat het burgerpanel uit 820 leden, waarvan 354 leden (43,2 procent) deel heeft genomen aan ons onderzoek. Twee respondenten zijn echter niet meegenomen in de analyse. Zij wonen op basis van hun postcode niet in de gemeente Oss. De antwoorden van 352 respondenten zijn verwerkt.

HET ONDERWIJS

Om jongeren te bereiken is contact gelegd met het onderwijs in de gemeente Oss. We benaderden de scholen voor voortgezet onderwijs en ROC De Leijgraaf. Vier locaties van Het Hooghuis – Mondriaan College, Stadion, TBL en ZuidWest – en ROC De Leijgraaf besloten om mee te doen. Deze scholen geven een representatief beeld van het onderwijslandschap in de gemeente Oss.

De enquête is alleen digitaal verspreid. De scholen bepaalden zelf hoe zij de vragenlijst onder hun leerlingen verspreiden. Locatie ZuidWest koos voor een klassikale aanpak om leerlingen uitleg te kunnen geven. Ook hebben zij alleen de leerlingen in de eerste drie leerjaren benaderd. De overige scholen hebben de weblink naar leerlingen doorgestuurd.

Dit onderzoek gaat over inwoners van de gemeente Oss. Op scholen zitten ook leerlingen uit omliggende gemeenten. Op basis van de postcode van het woonadres is een selectie gemaakt. Over het invullen van de postcode zijn veel vragen en opmerkingen gesteld. Sommige leerlingen denken dat zij hierdoor niet meer anoniem zijn. Zij hebben geen of bewust een foutieve postcode ingevuld. Hierdoor zijn hun antwoorden niet bruikbaar. In totaal zijn de antwoorden van 650 leerlingen van 12 t/m 16 jaar, en 186 leerlingen van 17 jaar en ouder verwerkt.

De vragenlijst voor scholieren wijkt af van de vragenlijst die per post of via het digitaal burgerpanel is verstuurd. In deze enquête spreken we over "jongens en meisjes" in plaats van "mannen en vrouwen". Ook zijn er enkele vragen over de situatie op school en in de klas opgenomen. Voor de leeftijdscategorie t/m 16 jaar zijn stellingen over transgenders en seks achterwege gelaten. We denken dat kinderen in deze leeftijdsklasse nog te jong zijn om een mening te vormen over transgenders. Vragen over seks vinden we niet passend voor 16-minners.

Interview

Dit onderzoek gaat over het sociaal leefklimaat voor LHBT's. De enquêtes brengen de opvattingen en houding van inwoners in beeld. Maar hoe ervaren LHBT's het sociaal leefklimaat zelf? Dat hebben we door middel van interviews proberen te achterhalen. De LHBT's moeten in gemeente Oss wonen, werken en/of studeren. Aan de hand van een interviewprotocol zijn vragen gesteld, waarbij vier thema's aan de orde kwamen. De thema's zijn hieronder weergegeven.

- acceptatie in je directe omgeving (bv. familie, vrienden, klasgenoten, collega's)
- vrij en veilig jezelf kunnen zijn
- beeldvorming en vooroordelen
- pesten, discriminatie en geweld

Twee keer is een oproep geplaatst in de lokale media. Ook op de Facebookpagina van Regenboogstad Oss postten we een bericht. Verder is in de vragenlijst een oproep gedaan. De laatste manier bleek het meest effectief. De meeste aanmeldingen kwamen naar aanleiding van de enquête binnen.

Voor deze interviews meldden 34 personen zich aan. Twee personen voldeden niet aan de criteria en zijn niet uitgenodigd. Met twee personen lukte het niet om binnen de periode een afspraak te plannen. De interviews zijn in december 2016, januari en februari 2017 afgenomen. Drie personen besloten om toch niet mee te werken. In totaal zijn 27 interviews afgenomen. Een interview duurde ongeveer één uur.

3. Wat vindt Oss?

Tweejaarlijks brengt het Sociaal en Cultureel Planbureau (SCP) een rapport uit over de houding van Nederlanders ten opzichte van lesbiennes, homoseksuelen, biseksuelen en transgenders (LHBT's). Dat geeft een doorkijkje naar het sociaal leefklimaat voor LHBT's in Nederland. Als regenboogstad zet Oss in op het vergroten van de sociale acceptatie van LHBT's in de eigen gemeente.

In dit hoofdstuk brengen we in beeld hoe inwoners van 17 jaar en ouder denken over seksuele diversiteit en genderidentiteit. Onder seksuele diversiteit verstaan we het geheel van verschillen en overeenkomsten tussen individuen of groepen op basis van seksuele voorkeur. Dit onderzoek gaat specifiek over mensen met een niet-heteroseksuele voorkeur. Genderidentiteit is de persoonlijke beleving van de eigen gender. Gender verwijst naar de eigenschappen, gedragingen en rollenpatronen die een maatschappij voor elk geslacht heeft bepaald. Transgenders kunnen door een operatie hun biologisch geslacht afstemmen op hun genderidentiteit.

3.1 Opvattingen over homoseksuelen en lesbiennes

De algemene houding in Oss tegenover lesbiennes en homoseksuelen is positief. Een forse meerderheid (96%) vindt dat homoseksuele mannen en lesbische vrouwen hun leven moeten kunnen leiden zoals zij dat zelf willen (tabel 3.1). Daar horen huwelijk en gezinsvorming ook bij. Het huwelijk tussen paren van hetzelfde geslacht wordt door 86 procent ondersteund. Iets meer dan driekwart vindt dat homoseksuele paren dezelfde rechten moeten hebben bij de adoptie van kinderen. Vier procent van de inwoners is zowel tegen het homohuwelijk als tegen adoptierechten. Ook uit reacties van respondenten blijkt de acceptatie van het homo-zijn of gelijke rechten nog niet algemeen goed is. Zeven procent heeft moeite met de vanzelfsprekendheid waarmee over homoseksualiteit wordt gesproken.

"Ik heb geen moeite met lesbiennes, homo's, transgenders, biseksuelen, etc., maar moet dat openlijk medegedeeld en/of gezien worden, zoals wij zeggen: MEE TE KOOP LOPEN? Wij 'hetero's' lopen daar toch ook niet mee te koop!"

"Ik vind het hele regenboog gebeuren totale onzin. Ik vind de Gay Parade een anti-effect hebben op de tolerantie voor LHBT's. Als hetero's zo de straat op zouden gaan worden ze opgepakt. Doe toch normaal, man/vrouw/ weet niet!"

"Zeker geen kinderen adopteren door mannen. Afschuwelijk."

"Persoonlijk heb ik geen enkele moeite met welke seksuele geaardheid dan ook; wel heb ik moeite met de manier waarop mensen hun geaardheid uitdragen zoals bijvoorbeeld in de Gay Pride en roze dinsdag enz.!"

"Homo's moeten uit mijn buurt blijven."

"Ik denk dat er buitengewoon veel aandacht gegeven wordt aan LHBT'ers. Daarmee wordt naar mijn idee het gevoel gegeven, dat er iets mis is met die mensen. Als we zaken, waarmee zij zitten gewoon regelen zonder al die buitensporige aandacht, zou het dan niet veel beter met deze landgenoten gaan? Weg met dat rare regenboog zebrapad. En weg met de Gay Parade. Gewoon accepteren dat niet iedereen hetzelfde is."

"Als men zich normaal gedraagt, heb ik geen moeite met iemands geaardheid, maar ik vind het uiterlijk vertoon, zoals Gay Pride en dergelijke echt afstotend. Doe gewoon je werk en val niet echt op. Juist daardoor ontstaat de aversie en afkeer bij veel mensen. Wees wie je bent zonder aandacht te vragen."

"Ik stoor me erg als ik die homo's elk jaar met die boten in Amsterdam op TV zie. Waarom moeten de mensen zien dat ze homo zijn? Waarom zo extreem? Er staan ook mensen met kinderen te kijken, maar ze doen het toch. Kunnen deze zieke mannen zich niet inhouden op zo een feest? Nee blijkbaar niet. En deze dingen zie ik nooit gebeuren bij normale mensen. Deze mannen die zo omgaan met het laten zien dat ze homo zijn daar heb ik de pest aan en vind ze viespeuken."

"Seksuele geaardheid vind ik iets dat een privéaangelegenheid is en heeft verder niks te maken met menselijke omgangsvormen in het openbaar; daarom ben ik van mening dat het spektakel dat er gemaakt wordt in een Gay Pride o.i.d. niet gepast en/of gewenst is."

Opvallend is dat sommige van deze reacties ook komen van respondenten die vinden dat homoseksuelen en lesbiennes hun leven moeten leiden zoals zij willen. Het homo-zijn is dus voor velen geen probleem. Met de zichtbaarheid en de uiting van homo-zijn hebben inwoners meer moeite. Dat beeld komt ook naar voren uit de enquête. Op intimiteit, voor-

al tussen twee mannen, reageren inwoners relatief negatiever (tabel 3.1). Wanneer een man en een vrouw zoenen in het openbaar vindt 19 procent dit aanstootgevend. Iets meer, namelijk 22 procent vindt twee zoende vrouwen aanstootgevend. Bij twee mannen vindt 26 procent dat aanstootgevend. Zeventien procent vindt zoenen in het openbaar sowieso aanstootgevend. Zij maken daarbij geen onderscheid tussen de samenstelling van het koppel. Met twee mannen die hand in hand lopen heeft 14 procent van de inwoners meer moeite dan wanneer ze een heterokoppel zien. Ruim twee keer zoveel mensen noemt seks tussen twee mannen walgelijk in vergelijking tot seks tussen twee vrouwen (10% en 4%).

Voor inwoners is confrontatie met homoseksualiteit in de naaste omgeving geen probleem. Een forse meerderheid heeft geen moeite met een homoseksueel of lesbisch stel als buren (89%). Ook als de eigen zoon of dochter zou samenwonen met een partner van hetzelfde geslacht is dat voor de meerderheid (zeer) aanvaardbaar (92%).

tabel 3.1
opvattingen over homoseksualiteit van inwoners van 17 en ouder
(in afgeronde procenten, n=877)^a

	(helemaal) mee eens	niet eens, niet oneens	(helemaal) mee oneens	weet niet / nooit over nagedacht
homoseksuele mannen en lesbische vrouwen moeten hun leven kunnen leiden zoals zij dat willen	96	2	1	
ik heb moeite met de vanzelfsprekendheid waarmee homoseksualiteit wordt besproken	7	7	81	3
homoseksuele mannen zijn eigenlijk geen echte mannen	4	7	84	3
seks tussen twee lesbische vrouwen vind ik walgelijk	4	13	76	6
seks tussen twee homoseksuele mannen vind ik walgelijk	10	15	69	6
het is goed dat homoseksuelen met elkaar kunnen trouwen	86	7	5	1
homoseksuele paren moeten dezelfde rechten hebben als heteroseksuele paren bij het adopteren van kinderen	76	11	10	2
ik vind het aanstootgeven als twee mannen in het openbaar zoenen	26	24	48	1
ik vind het aanstootgeven als twee vrouwen in het openbaar zoenen	22	24	52	1
ik vind het aanstootgeven als een man en een vrouw in het openbaar zoenen	19	23	57	1
als ik een man en een vrouw hand in hand zie lopen heb ik daar minder moeite mee dan wanneer ik twee mannen hand in hand zie lopen	14	11	74	1
ik woon liever niet naast een homoseksueel of lesbisch stel	2	5	89	3
stel dat u een dochter of een zoon hebt, die samenwoont met een vaste partner van hetzelfde geslacht. Hoe aanvaardbaar vindt u dat? ^b	92	5	2	x

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

^b Antwoorden zijn gegeven op een 5-puntsschaal (1 = zeer aanvaardbaar; 5 = zeer onaanvaardbaar). Om de inpasbaarheid in de tabel en de leesbaarheid te vergroten, zijn de percentages onder de kopjes (helemaal) mee eens = (zeer) aanvaardbaar; niet eens, niet oneens = niet aanvaardbaar, niet onaanvaardbaar; (helemaal) mee oneens = (zeer) onaanvaardbaar.

x= antwoordoptie ontbreekt door afwijkende vraagstelling

In vergelijking met Nederland

Inwoners van de gemeente Oss zijn overwegend positiever tegenover homoseksuele mannen en lesbische vrouwen. Zowel in Nederland als in Oss vindt een zeer ruime meerderheid dat homoseksuelen en lesbiennes hun leven moeten kunnen leiden zoals zij dat willen (91% en 96%). Bij bepaalde zaken zien we wel verschillen. Bij adoptie van kinderen vindt 76 procent van de inwoners van de gemeente Oss dat er gelijke rechten moeten zijn. In Nederland is dit maar 69 procent. Net als onder de Nederlandse bevolking vinden

mensen in Oss twee zoenende mannen vaker aanstootgevend ten opzichte van een heterokoppel (figuur 3.1). Opvallend is wel dat in Oss mensen een man en een vrouw, die in het openbaar zoenen, aanstootgevender vinden dan Nederland. Het is mogelijk dat mensen in Oss met intimiteit in de publieke ruimte sowieso terughoudender zijn.

In Nederland vindt 71 procent het (zeer) aanvaardbaar als hun zoon of dochter samenwoont met een vaste partner van hetzelfde geslacht. In Oss is dit 92 procent.

figuur 3.1

vergelijking opvattingen over zoenen in het openbaar

(antwoord (helemaal) mee eens)^a

^a Oss inwoners van 17 jaar en ouder; Nederland bevolking van 18 jaar en ouder

bron: LHBT-onderzoek gemeente Oss (2017), Kuyper (2016), p. 24

Samenvattende maat

Het SCP heeft een samenvattende maat ontwikkeld om de houding van inwoners te kunnen kwantificeren en de ontwikkelingen in de tijd te volgen. De samenvattende maat in ons onderzoek is gebaseerd op de dertien items in tabel 3.1. Antwoordoptie 6 'weet niet / nooit over nagedacht' is hierbij als ontbrekende waarde gecodeerd. Respondenten met drie of meer ontbrekende antwoorden zijn niet in de analyse meegenomen. Het totaal aantal respondenten waarover de samenvattende maat

is berekend is 834 personen. De gemiddelde schaalscore is als volgt onderverdeeld: 'zeer negatief' (1.00-1.49), 'negatief' (1.50-2.49), 'neutraal' (2.50-3.49), 'positief' (3.50-4.49) en 'zeer positief' (4.50-5.00).

In Oss heeft men overwegend een positieve houding tegenover homoseksuelen en lesbiennes. Drie procent van de inwoners staat (zeer) negatief tegenover deze groep (figuur 3.2). In Nederland is de acceptatie lager. Onder de Nederlandse bevolking heeft 7 procent een (zeer) negatieve houding ten opzichte van homoseksuele mannen en lesbische vrouwen.

figuur 3.2**samenvattende maat houding tegenover homoseksuelen en lesbiennes***(in afgeronde procenten)^a*
^a Oss inwoners van 17 jaar en ouder; Nederland bevolking van 18 jaar en ouder

bron: LHBT-onderzoek gemeente Oss (2017), Kuyper (2016), p. 25

H3

26

3.2 Opvattingen over biseksuelen

Twee mannen of twee vrouwen die in het openbaar zoenen kunnen ook biseksueel zijn. Datzelfde geldt voor een kind dat samenwoont met een partner van hetzelfde geslacht. Hoewel sommige stellingen in tabel 3.1 betrekking hebben op biseksualiteit, zeggen ze meer over homoseksualiteit. Inwoners zullen in deze situatie eerder denken aan homoseksualiteit dan biseksualiteit. Aan de respondenten hebben we twee vooroordelen over biseksualiteit voorgelegd: 'biseksuelen zijn er nog niet uit wat hun seksuele voorkeur is' en 'biseksuelen zijn niet in staat monogame relaties te onderhouden' (tabel 3.2). Slechts 46 procent wijst beide vooroordelen af. Wel valt op dat relatief veel mensen aangeven dat ze over de vooroordelen met betrekking tot biseksualiteit nog nooit hebben nagedacht (15% en 19%). Het gaat om meer mensen dan bij de stellingen over homoseksualiteit.

Bijna 1 op 8 inwoners erkent biseksualiteit niet als een op zichzelf staande seksuele oriëntatie. Zij geven aan het (helemaal) eens met de stelling 'biseksuelen zijn er nog niet uit wat hun seksuele voorkeur is'. Voor hen is

biseksualiteit een fase waarin nog een keuze gemaakt moet worden tussen heteroseksualiteit en homoseksualiteit. Zeven procent van de inwoners is van mening dat biseksuelen niet in staat zijn om een monogame relatie te onderhouden.

De meeste mensen voelen zich overwegend op hun gemak bij biseksuelen van het eigen geslacht, lesbische vrouwen en homoseksuele mannen (tabel 3.3). De verschillen tussen deze groepen zijn minimaal. Bij homoseksuele mannen voelen de meeste mensen zich op hun gemak (89%). Bij biseksuelen het minst (80%). Aan ons onderzoek deden beduidend meer vrouwen mee. Een respondent schreef dat zij zich op haar gemak voelde bij homo's omdat ze haar niet zien als lustobject. Dat geldt zeker voor meer vrouwen. In hoofdstuk 4 komen terug op verschillen tussen mannen en vrouwen.

tabel 3.2**opvattingen over bisexualiteit van inwoners van 17 en ouder** (in afgeronde procenten, n=877)^a

	(helemaal) mee eens	niet eens, niet oneens	(helemaal) mee oneens	weet niet / nooit over nagedacht
biseksuelen zijn er nog niet uit wat hun seksuele voorkeur is	12	16	56	15
biseksuelen zijn niet in staat monogame relaties te hebben	7	15	58	19

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

tabel 3.3**opvattingen over bisexualiteit van inwoners van 17 en ouder** (in afgeronde procenten, n=877)^a

	(helemaal) mee eens	niet eens, niet oneens	(helemaal) mee oneens	weet niet / nooit over nagedacht
ik voel me niet op mijn gemak bij een biseksueel persoon van hetzelfde geslacht als ik	3	10	80	6
ik voel me niet op mijn gemak bij lesbische vrouwen	2	7	88	2
ik voel me niet op mijn gemak bij homoseksuele mannen	2	7	89	2

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

In vergelijking met Nederland

In Oss is men iets positiever over biseksuelen. Zowel in Nederland als in Oss denkt 12 procent dat biseksuelen er nog niet uit zijn wat hun seksuele voorkeur is (figuur 3.3). Wel geven meer mensen in Oss aan het (helemaal) oneens te zijn met de stelling (56% versus 48%). Ook meer inwoners zijn het oneens met de stelling 'biseksuelen zijn niet in staat monogame relaties te hebben' ten opzichte van de Nederlandse bevolking. In Nederland is 1 op 10 inwoners het daarmee eens. In Oss is dit 7 procent.

3.3 Opvattingen over gender non-conformiteit

We spreken van gender non-conformiteit wanneer de gedragingen, gevoelens en expressie van een persoon niet overeenkomt met de culturele normen die bij zijn of haar geslacht horen. We hebben vier stellingen voorgelegd over mannelijke vrouwen en vrouwelijke mannen (tabel 3.4).

figuur 3.3**vergelijking opvattingen over bisexualiteit Oss en Nederland***(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a*
^a Oss inwoners van 17 jaar en ouder; Nederland bevolking van 16 jaar en ouder

bron: LHBT-onderzoek gemeente Oss (2017), Kuyper (2015-a), p. 17

tabel 3.4**opvattingen over gender non-conformiteit van inwoners van 17 en ouder***(in afgeronde procenten, n=877)^a*

	(helemaal) mee eens	niet eens, niet oneens	(helemaal) mee oneens	weet niet / nooit over nagedacht
ik voel me niet op mijn gemak bij vrouwen die er mannelijk uitzien	8	17	71	4
ik voel me niet op mijn gemak bij mannen die er vrouwelijk uitzien	10	17	68	4
als een man zich vrouwelijk gedraagt, dan vraagt hij om problemen	5	12	79	4
als een vrouw zich mannelijk gedraagt, dan vraagt zij om problemen	3	12	81	4

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

Inwoners reageren relatief negatiever op mannen die zich gender non-conform gedragen of uiten dan op vrouwen die dat doen. Zo voelt 10 procent zich niet op zijn of haar gemak bij mannen die er vrouwelijk uitzien. Bij vrouwen die er mannelijk uitzien is dat 8 procent. Zeven procent voelt zich niet op hun gemak bij zowel mannen als vrouwen die er gender non-conform uitzien.

Ook denken inwoners dat mannen die zich vrouwelijk gedragen eerder vragen om problemen dan vrouwen die zich mannelijk gedragen. Op de stelling 'als een man zich vrouwelijk gedraagt, dan vraagt hij om problemen' geeft 5 procent aan het daar (helemaal) mee eens te zijn. Bij vrouwen die zich mannelijk gedragen is dat 3 procent.

3.4 Opvattingen over transgender personen

Sommige mensen voelen zich niet thuis bij het geslacht waar ze mee geboren zijn. Zij worden transgender genoemd. Veel transgenders gaan leven als het geslacht waar ze zich wel bij thuis voelen. Daar kunnen ook hormoonbehandeling en operaties bij horen. We hebben zeven stellingen voorgelegd die daarmee samenhangen (tabel 3.5). De meningen van inwoners lopen uiteen al naar gelang het onderwerp. Sommige mensen vinden transsexualiteit ook een moeilijk onderwerp. Er is nog veel onbekendheid mee.

"De vragen over transgenders waren moeilijk voor mij te beantwoorden. Ik heb dit in mijn nabijheid niet meegemaakt. Ik kan er daarom niet over oordelen."

"Ik vind het een heel slecht idee van de overheid om openbare toiletten om te vormen tot genderneutrale toiletten. En dat allemaal omdat een klein percentage mensen (transgenders) het zo lastig zouden vinden, welk toilet ze moeten kiezen. Voorbeeld van doorgeslagen zogenaamd tolerant beleid in Nederland."

"Er is wel degelijk iets mis met het lichaam van een transgender maar niet met zijn/haar verstand of psyche. Ik vind transgender zijn een vorm van een lichamelijke beperking. Maar gelukkig kun je door een operatie je lichamelijke beperking opheffen of verminderen."

Voor inwoners is het veranderen van geslacht geen reden om de vriendschap te verbreken. Vier procent geeft aan dat zij dat wel doen. Een ruime meerderheid vindt een operatie om van geslacht te veranderen een goed idee als iemand er goed heeft over nagedacht (77%). Wel zegt een kwart dat mensen die operatie zelf moeten betalen.

Bijna drie op tien mensen vindt het belangrijk om bij de eerste ontmoeting te weten of iemand een man of vrouw is. Als niet duidelijk is of iemand een man of vrouw is, gaat 5 procent van de inwoners daar liever niet mee om. Negen procent vindt dat er iets mis met mensen die zich geen man of vrouw voelen.

tabel 3.5

opvattingen over transgender personen van inwoners van 17 en ouder

(in afgeronde procenten, n=877)^a

	(helemaal) mee eens	niet eens, niet oneens	(helemaal) mee oneens	weet niet / nooit over nagedacht
ik verbreek de vriendschap als blijkt dat een goede vriendin haar lichaam wil laten aanpassen om man te worden	4	6	82	8
ik verbreek de vriendschap als blijkt dat een goede vriend haar lichaam wil laten aanpassen om vrouw te worden	4	6	82	9
er is iets mis met mensen die zich geen man of vrouw voelen	9	12	71	6
ik ga liever niet om met mensen van wie niet duidelijk is of ze man of vrouw zijn	5	10	78	5
als ik iemand ontmoet, dan vind ik het belangrijk om te weten of iemand man of vrouw is	29	16	48	6
als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan is een operatie een goed idee	77	12	7	4
operaties om van geslacht te veranderen moeten mensen zelf betalen	25	27	38	11

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

In vergelijking met Nederland

Oss is over het algemeen positiever ten opzichte van transgenders dan Nederland. In het landelijk onderzoek is de antwoordoptie “nooit over nagedacht” bij de stellingen over transgenders achterwege gelaten. We vonden het belangrijk om deze antwoordoptie wel toe te voegen. Er is pas de laatste jaren meer aandacht voor transgenders. Veel mensen zijn hier (nog) onbekend mee. Het is redelijk te veronderstellen dat zij over transgenders nooit hebben nagedacht. We zien ook dat meer respondenten bij stellingen over transgenders deze antwoordoptie kiezen in vergelijking met de stellingen over homoseksualiteit.

Voor Nederlanders is het aanpassen van het lichaam om man of vrouw te worden vaker een reden om de vriendschap te verbreken. Bij een goede vriendin verbreekt 7 procent de vriendschap en bij een goede vriend 6 procent. In Oss is dat in beide situaties 4 procent (tabel 3.5). Een kwart van de Nederlanders vindt dat er iets mis is met mensen die zich geen man of vrouw voelen. In Oss vindt nog geen 1 op 10 dat (figuur 3.4). Bij het ontmoeten van iemand vindt 46 procent van de Nederlanders het belangrijk om te weten of iemand een man of vrouw is. In Oss ligt dit percentage op 29 procent. In Nederland keurt 14 procent een operatie om van geslacht te veranderen af. In Oss is dat 7 procent. 36 procent vindt dat mensen zelf de rekening van de operatie moeten betalen. Onder inwoners van Oss is dat een kwart.

figuur 3.4

vergelijking opvattingen over transgender personen Oss en Nederland

(antwoord (helemaal) mee eens)^{a b}

^a Oss inwoners van 17 jaar en ouder; Nederland bevolking van 18 jaar en ouder

^b De stelling in de vragenlijst is 'als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan is een operatie een goed idee'. Voor de inpasbaarheid is gekozen voor een andere formulering. Het antwoord in deze figuur komt overeen met het antwoord (helemaal) mee eens in tabel 3.4.

Samenvattende maat

Net als bij de opvattingen over homoseksualiteit hebben we ook hier een samenvattende maat berekend. De antwoorden op de zeven stellingen uit tabel 3.5 zijn daarvoor gebruikt. Alleen respondenten met minder dan drie ontbrekende antwoorden zijn meegenomen in de berekening (n=821).

De meerderheid staat (zeer) positief tegenover transgender personen. Zeven procent heeft een (zeer) negatieve houding (figuur 3.5). Dat is fors meer dan de drie procent die negatief staan tegenover homoseksuele mannen en lesbische vrouwen (figuur 3.2). Van de mensen die (zeer) negatief tegenover

transgenders staan heeft 26 procent ook een (zeer) negatieve houding tegenover homoseksuelen en lesbiennes (niet in figuur). De houding tegenover transgenders in Oss is positiever in vergelijking met Nederland. In het onderzoek van het SCP is bij de stellingen over transgenders niet de antwoordoptie "nooit over nagedacht" toegevoegd. Terwijl redelijkerwijs dit wel aannemelijk is. Respondenten kiezen dan mogelijk veelal voor de neutrale antwoordoptie "niet eens, niet oneens". Dit kan een verklaring zijn waarom bijna vier op tien Nederlanders een neutrale houding heeft. In Oss is dit 23 procent van de inwoners.

figuur 3.5

samenvattende maat houding tegenover transgender personen

(in afgeronde procenten)^a

^a Oss inwoners van 17 jaar en ouder; Nederland bevolking van 18 jaar en ouder

bron: LHBT-onderzoek gemeente Oss (2017), Kuyper (2016), p. 26

4. Wat vinden jongeren uit de gemeente Oss?

"Iedereen moet kunnen zijn wie die wil zijn."

"Ik heb geen moeite met mensen die homo, lesbo of bi zijn. Meestal zijn die mensen super aardig."

"Ik vind dat jongens gewoon met een meisje moeten krijgen en een meisje gewoon met een jongen."

"Ik snap niet waarom dit eigenlijk bestaat. Waarom mensen dit eigenlijk willen. Waarom zou God dan mannen en vrouwen geschapen hebben. Maar ik zou echt niet als ik op straat een homo of lesbienne zie gaan schelden."

"Waarom zouden mensen zo raar doen over homoseksualiteit? Dat is toch normaal."

"Ik vind het absoluut nodig dat het makkelijker moet worden uit de kast te komen. Ik heb er geen problemen mee, maar er zijn toch nog veel mensen die dit wel hebben."

Hierboven staan enkele opmerkingen van jongeren. Zij lieten deze opmerkingen achter na het invullen van een digitale vragenlijst. Ook onder jongeren wordt verschillend gedacht over homo- en bisexualiteit. De een vindt het vreemd dat mensen raar doen over homoseksualiteit, terwijl een ander heel duidelijk een heteroseksuele norm hanteert voor relaties. In dit hoofdstuk gaat het om jongeren van 12 t/m 16 jaar. We schetsen een beeld van hoe zij denken over homo- en bisexualiteit en gender non-conformiteit. We doen dat aan de hand van verschillende stellingen.

De vragenlijst is verspreid onder leerlingen op vier locaties van Het Hooghuis en op ROC De Leijgraaf. De locaties zijn Mondriaan College, Stadion, TBL en ZuidWest. We hebben de scholen de vrije hand gegeven in de wijze van verspreiding. Op locatie ZuidWest is gekozen voor een klassikale aanpak. Op de andere scholen is de vragenlijst via email verspreid. Op deze scholen zitten ook kinderen uit andere gemeenten. In dit hoofdstuk gaat het om

de opvattingen van jongeren uit de gemeente Oss. Daarom is op basis van de postcode van hun woonadres een selectie gemaakt. Alleen de antwoorden van jongeren die wonen in de gemeente Oss zijn verwerkt (n=650).

4.1 Opvattingen over homo- en bisexualiteit

Vrijwel alle jongeren vinden dat homoseksuele jongens en lesbische meisjes hun leven moeten leiden zoals zij dat willen (tabel 4.1). Ook de vanzelfsprekendheid waarmee over homoseksualiteit wordt gesproken is voor een meerderheid van de jongeren geen probleem (57%). Meisjes hebben minder moeite met het onderwerp dan jongens. Onder meisjes zegt 62 procent geen moeite te hebben met de vanzelfsprekendheid, terwijl onder jongens dit 51 procent is.

De jongeren hebben duidelijker meer moeite met openlijke uitingen van homoseksueel gedrag. Als twee jongens of twee meisjes met elkaar zoenen vinden ze dat beduidend vaker vies dan wanneer een jongen en een meisje met elkaar zoenen (tabel 4.1). Een kwart van de jongeren vindt het vies als twee jongens met elkaar zoenen. Jongens vinden dit vaker vies dan meisjes. Van de jongens vindt 36 procent twee zoenende jongens vies. Bij meisjes is dit 16 procent. Jongens hebben er ook beduidend vaker moeite mee als ze twee jongens hand in hand zien lopen dan wanneer ze een jongen en een meisje hand in hand zien lopen.

Homoseksuele jongens worden door andere jongens vaker beschouwd als geen echte jongens dan door meisjes. Twaalf procent van de jongens vindt dit. Bij meisjes is dit 6 procent. De machocultuur die onder jongens bestaat, speelt hierin een mogelijke rol. In de puberteit zoekt iedereen naar wie hij/zij is. Ook op seksueel gebied. Voor iedereen is dat proces anders, maar onzekerheden horen daar zeker bij. Terwijl meisjes veel met elkaar praten over hun gevoelens, maskeren jongens hun onzekerheden met stoer gedrag. "Erbij willen horen" is voor jongeren een belangrijke drijfveer om in dergelijk gedrag mee te gaan.

tabel 4.1**algemene opvattingen over homo- en biseksualiteit van inwoners van 12 t/m 16 jaar***(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a*

	totaal <i>n=650</i>	jongens <i>n=278</i>	meisjes <i>n=372</i>
homoseksuele jongens en lesbische meisjes moeten hun leven kunnen leiden zoals zij dat willen	93	89	96
ik heb geen moeite met de vanzelfsprekendheid waarmee homoseksualiteit wordt besproken	58	51	62
ik vind het vies als twee jongens met elkaar zoenen	25	36	16
ik vind het vies als twee meisjes met elkaar zoenen	16	16	16
ik vind het vies als een jongen en een meisje met elkaar zoenen	4	5	4
als ik een jongen en een meisje hand in hand zie lopen heb ik daar minder moeite mee dan wanneer ik twee jongens hand in hand zie lopen	25	36	17
homoseksuele jongens zijn eigenlijk geen echte jongens	9	12	6
het is goed dat homoseksuelen met elkaar kunnen trouwen	85	77	91

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

De meeste jongeren hebben geen moeite met homoseksuelen of lesbiennes in hun directe omgeving (tabel 4.2). Zeven procent van de jongeren woont liever niet naast een homoseksueel of lesbisch stel. Jongens vaker dan meisjes.

Voor een forse meerderheid is een homoseksuele of lesbische klasgenoot ook geen probleem (82%). Jongens zijn beduidend negatiever in hun acceptatie van een klasgenoot met een niet-heteroseksuele voorkeur dan meisjes. Ne-

gentig procent van de meisjes vindt het geen probleem als een klasgenoot homo of lesbisch is. Bij jongens is dit 72 procent.

Eén op 10 jongeren zegt liever geen les te krijgen van een homoseksuele of lesbische docent. Jongens hebben daar meer moeite mee dan meisjes. Vijftien procent van de jongens krijgt liever geen les van een docent met een niet-heteroseksuele oriëntatie. Onder meisjes zegt 6 procent dat liever niet te willen.

tabel 4.2**opvattingen over homo- en biseksualiteit in de eigen nabijheid, inwoners van 12 t/m 16 jaar***(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a*

	totaal <i>n=650</i>	jongens <i>n=278</i>	meisjes <i>n=372</i>
ik woon liever niet naast een homoseksueel of lesbisch stel	7	13	10
ik vind het geen probleem als een klasgenoot homoseksueel of lesbisch is	82	72	90
ik krijg liever geen les van een homoseksuele of lesbische docent	10	15	6

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

Jongeren vinden het moeilijk om een oordeel te geven over bisexualiteit. Op de stelling 'bisexualen zijn er nog niet uit wat hun seksuele voorkeur is' geeft 1 op 5 jongeren er nooit over hebben nagedacht. Dit is beduidend vaker dan bij stellingen over homoseksualiteit. Dit komt wellicht omdat in de voorlichting minder aandacht wordt besteed aan bisexualiteit. Een andere reden is dat bisexualiteit in het openbaar moeilijk zichtbaar is. Als een bisexuele man met een vrouw is dan ontstaat het beeld van een heteroseksueel stel. Wanneer diezelfde man met een andere man is, wekt dat de indruk van een homoseksueel koppel.

Van de jongeren denkt 27 procent dat bisexualen er nog niet over uit zijn wat hun seksuele voorkeur is (figuur 4.1). Onder jongens is ruim een derde dat van mening. Eén op 5 meisjes denkt dat bisexualen nog een keuze moeten maken.

In vergelijking met Nederland

Het rapport Jongeren en seksuele oriëntatie van het Sociaal en Cultureel Planbureau geeft een beeld hoe Nederlandse jongeren denken over homo- en bisexualiteit.¹⁰ Ook landelijk blijken jongeren moeite te hebben met zichtbare uitingen van homoseksualiteit. Jongeren uit de gemeente Oss vinden zoenen

minder vaak vies in vergelijking met Nederlandse jongeren (figuur 4.2). Zowel in Oss als in Nederland vinden jongeren twee zoenende jongens vaker vies (25% en 36%). Een derde van de Nederlandse jongeren en 16 procent van de Oss jongeren vinden twee meisjes die zoenen vies. Bij heteroseksuele koppels liggen de percentages op 4 procent in Oss en op 9 procent in Nederland.

Samenvattende maat

Ook voor jongeren hebben we de samenvattende maat berekend. Het is een berekening om de houding van inwoners te kwantificeren en de ontwikkelingen in de tijd te volgen. Het SCP ontwikkelde de samenvattende maat en past deze alleen toe op onderzoek onder volwassenen. We kunnen dus geen vergelijking maken. Voor dit onderzoek zijn we uitgegaan van de stellingen, zoals weergegeven in tabel 4.1 en 4.2. Respondenten met drie of meer ontbrekende antwoorden zijn niet in de analyse meegenomen.

Driekwart van de jongeren in de gemeente Oss heeft een (zeer) positieve houding tegenover homoseksuelen en lesbiennes. Meisjes zijn beduidend vaker (zeer) positief. Onder meisjes heeft 82 procent een (zeer) positieve houding. Bij jongens is dat 63 procent.

figuur 4.1

opvatting over bisexualiteit, inwoners 12 t/m 16 jaar

(antwoordopties (helemaal) mee eens)^{a b}

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

^b totaal $n=650$; jongens $n=278$; meisjes $n=372$

figuur 4.2**vergelijking opvattingen van jongeren over zoenen***(antwoord (helemaal) mee eens)^a*
^a Oss inwoners van 12 t/m 16 jaar; Nederlandse jongen 11-16 jaar

bron: LHBT-onderzoek gemeente Oss (2017), Kuyper (2015-b), p. 18

figuur 4.3**samenvattende maat houding tegenover homoseksuelen en lesbiennes***(in afgeronde procenten)^a*
^a totaal n=558; jongens n=224; meisjes n=334**4.2 Opvattingen over gender non-conformiteit**

Als gedragingen, gevoelens en expressie van een persoon niet overeenkomen met de culturele normen die bij zijn of haar geslacht horen noemen we dat gender non-conform. We hebben twee stellingen over jongensachtige meisjes en twee stellingen over meisjesachtige jongens voorgelegd (tabel 4.3).

Onder jongeren voelt 17 procent zich niet op zijn of haar gemak bij meisjes die er jongensachtig uitzien. Bij jongens die er meisjesachtig uitzien is dit 22 procent. Vijftien procent van de jongeren voelt zich zowel bij jongensachtige meisjes en meisjesachtige jongens niet op zijn of haar gemak (niet in tabel). Jongens voelen zich beduidend vaker ongemak-

kelijk bij personen met een gender non-conform uiterlijk. Jongens en meisjes voelen zich minder vaak op hun gemak bij jongens die er meisjesachtig uitzien in vergelijking met meisjes die er jongensachtig uitzien.

Zeven procent jongeren vindt dat een jongen die zich meisjesachtig gedraagt om problemen vraagt. Over meisjes die zich jongensachtig gedragen, zegt 5 procent van de jongeren dit. Gender non-conform gedrag leidt volgens een meerderheid van de jongeren dus niet tot problemen. Jongens denken wel vaker dan meisjes dat gender non-conform gedrag om problemen vragen is. Zeker als een jongen zich meisjesachtig gedraagt.

tabel 4.3**opvattingen van jongeren over gender non-conformiteit***(in afgeronde procenten, antwoordopties (helemaal) mee eens)^a*

	totaal n=650	jongens n=278	meisjes n=372
ik voel me niet op mijn gemak bij meisjes die er jongensachtig uitzien	17	25	11
ik voel me niet op mijn gemak bij jongens die er meisjesachtig uitzien	22	31	15
als een jongens zich meisjesachtig gedraagt, dan vraagt hij om problemen	7	12	3
als een meisje zich jongensachtig gedraagt, dan vraagt zij om problemen	5	8	3

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

4.3 Opvattingen over vriendschap met LHB's

Bij het aangaan van een vriendschap speelt de seksuele oriëntatie geen rol. Voor 60 procent van de jongeren maakt het echt niet uit tot wie de ander seksueel zich aangetrokken voelt. Zij geven aan bevriend te kunnen met homoseksuele jongens, lesbische meisjes, biseksuele jongens en meisjes (niet in figuur). Negen procent van de jongeren geeft aan geen vriendschap met een homoseksuele jongen, lesbisch meisje of biseksueel meisje te sluiten (figuur 4.4).. Bij biseksuele jongens is dit 11 procent.

Er zijn duidelijke verschillen tussen jongens en meisjes (figuur 4.5). Over het algemeen sluiten jongens minder vaak een vriendschap met iemand met een niet-heteroseksuele oriëntatie. Bij jongens en meisjes wordt de bereidheid om vriendschap te sluiten minder als de andere personen hetzelfde geslacht heeft als zij zelf.

H4

36

figuur 4.4**vriendschap met niet-heteroseksuele jongeren***(in afgeronde procenten, n=650)*

figuur 4.5**vriendschap met niet-heteroseksuele jongeren***(in afgeronde procenten, jongens n=278; meisjes n=372)*

Twaalf procent van de jongeren denkt dat als zij veel omgaan met homo's of lesbiennes hun vrienden denken dat zij ook een homo of lesbienne zijn (tabel 4.4). Onder jongens leeft meer dan onder meisjes. Bijna 1 op 5 jongens denkt dat hun vrienden die conclusie trekken als ze veel omgaan met homoseksuelen en lesbiennes. Bij meisjes is het 6 procent. Wel valt op dat een significant deel van de jongens en meisjes hierover nooit heeft nagedacht (38% en 32%). Wellicht dat de angst onder jongeren dat omgang met LHB-jongeren ook zichzelf als LHB worden gezien aan het afnemen is. Het is daardoor niet langer iets waar jongeren over nadenken en mee bezig zijn. Het is ook mogelijk dat in hun eigen vriendenkring geen LHB's zijn en dat ze nooit geconfronteerd zijn met de opvattingen van hun vrienden. Of dat hun vrienden het niets kan schelen wat iemands seksuele oriëntatie is en dat een niet-heteroseksuele oriëntatie vriendschap uitsluit.

Veertig procent van de jongeren geeft aan dat in hun vriendengroep op een positieve manier wordt gepraat over homoseksuelen en lesbiennes (tabel 4.4). Bij jongens gebeurt dit minder vaak dan bij meisjes. Van de jongens geeft 28 procent aan dat hun vrienden en vriendinnen op een positieve manier praten. Onder meisjes is dit 48 procent. Ook bij deze stelling geeft een substantieel deel van de respondenten het niet te weten. Dit komt waarschijnlijk omdat in hun vriendenkring niet of nauwelijks over homoseksualiteit wordt gepraat. Zij kunnen dus niet aangeven of dit positief of negatief is.

Een meerderheid van de jongeren geeft aan dat in hun familie je gewoon uit de kast kan komen (62%, niet in tabel). Een op 10 jongeren denkt dat uitkomen voor een niet-heteroseksuele oriëntatie bij hun in de familie niet mogelijk is. Er is geen verschil tussen jongens en meisjes.

tabel 4.4**opvattingen van jongeren over de opvattingen van hun vrienden en familie***(in afgeronde procenten, antwoordopties (helemaal) mee eens)^a*

	totaal n=650	jongens n=278	meisjes n=372
als ik veel omga met homo's of lesbiennes denken mijn vrienden dat ik ook een homo of lesbienne ben	12	19	6
mijn vrienden en vriendinnen praten op een positieve manier over homoseksuelen en lesbiennes	40	28	48
in mijn familie kun je niet uitkomen voor je homoseksualiteit of biseksualiteit	10	11	10

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

4.4 Homo-acceptatie op school en in de klas

Veiligheid en acceptatie

Jongeren van 12 t/m 16 jaar brengen een groot deel van hun tijd door op school. Het is dus belangrijk dat zij zich veilig en geaccepteerd voelen. Daarom hebben we gevraagd in hoeverre ze zich veilig en geaccepteerd voelen. De cijfers zijn een indicatie van aard. Dit onderzoek is immers geen veiligheidsonderzoek onder jongeren. In de uitnodiging van het onderzoek hebben we ook niet aangegeven dat over veiligheid en acceptatie vragen zouden worden gesteld.

Een ruime meerderheid van de jongeren voelt zich veilig op school (figuur 4.6). Iets meer dan de helft voelt zich altijd veilig (55%).

Ruim een derde voelt zich vaak veilig (37%). Slechts een heel klein percentage voelt zich niet veilig (0,5%).

Aan respondenten is gevraagd tot wie ze zich seksueel aangetrokken voelen. Als we kijken naar seksuele voorkeur en gevoel van veiligheid dan blijken LHB-jongeren zich minder vaak veilig te voelen (figuur 4.7). Van de LHB-jongeren geeft 28 procent aan zich altijd veilig te voelen. Onder heteroseksuele jongeren is dit ruim de helft (57%). Ook tussen jongens en meisjes is een verschil in veiligheidsbeleving. Meisjes geven minder vaak aan zich altijd veilig te voelen op school in vergelijking met jongens. Iets minder dan de helft van de meisjes voelt zich altijd veilig (49%). Onder jongens is dat 62 procent.

figuur 4.6

gevoel van veiligheid op school

(in procenten, n=650)

figuur 4.7

gevoel van veiligheid op school naar naar seksuele voorkeur en naar geslacht

(in afgeronde procenten)^a

ik voel me altijd veilig op school

^a heteroseksuele jongeren n=539; LHB-jongeren n=32; jongens n=278; meisjes n=372

Een forse meerderheid van de jongeren voelt zich geaccepteerd zoals ze zijn door hun klasgenoten (figuur 4.8). Door al hun klasgenoten voelt 62 procent zich geaccepteerd. Ruim een kwart van jongeren voelt zich door de meeste klasgenoten geaccepteerd (28%). Een klein aantal jongeren voelt zich niet geaccepteerd door klasgenoten (1%).

LHB-jongeren voelen zich minder vaak geaccepteerd dan heteroseksuele jongeren (figuur 4.9). Ongeveer een derde van de LHB-jongeren voelt zich door alle klasgenoten geaccepteerd. Bij heteroseksuele jongeren voelt 65 procent zich volledig geaccepteerd. Bij zowel jongens als meisjes voelt een meerderheid zich geaccepteerd door alle klasgenoten. Meisjes voelen zich wel minder vaak door alle klasgenoten geaccepteerd.

Homo-acceptatie van klasgenoten en leraren
In de puberteit ontdekken de meeste mensen tot wie ze zich seksueel aangetrokken voelen. Voor LHB-jongeren komt dan vaak een proces van zelfacceptatie. In de puberteit wil je niet anders zijn dan anderen. Anders zijn kan betekenen dat je buiten de groep valt. Na zelfacceptatie komt een volgende, moeilijke stap: de coming-out. Hoe vertel je aan mensen in je omgeving dat je je aangetrokken voelt tot het eigen geslacht of tot beide geslachten. Maar vooral ook hoe zouden an-

deren reageren. In de vorige paragraaf zagen we al dat 1 op 10 jongeren denkt dat in zijn/haar familie je niet kunt uitkomen voor een niet-heteroseksuele oriëntatie. We hebben vragen gesteld over hoe jongeren denken dat hun klasgenoten en leraren zouden reageren en over het wel of niet openlijk vertellen (tabel 4.5).

Ongeveer een kwart van de jongeren zou het aan zijn/haar klasgenoten durven te vertellen als hij of zij lesbisch, homoseksueel of biseksueel (LHB) zou zijn (figuur 4.5). Daarin verschillen jongens en meisjes niet. Datzelfde geldt bij het vertellen aan een leraar. Jongeren durven wel vaker aan een leraar te vertellen als ze LHB zouden zijn dan aan hun klasgenoten (41% versus 26%). Dat heeft waarschijnlijk ook te maken met dat jongeren verwachten dat leraren vaker positief zouden reageren op een coming-out dan hun klasgenoten.

Een op vijf jongeren denkt dat hun klasgenoten positief zouden reageren als een klasgenoot vertelt dat hij/zij lesbisch, homoseksueel of biseksueel is. Van leraren denkt 3 op 5 jongeren dat zij positief zullen reageren (tabel 4.5). Meisjes denken vaker dat hun klasgenoten en leraren positief reageren op een coming-out dan jongens.

figuur 4.9

gevoel van acceptatie door klasgenoten naar seksuele voorkeur en naar geslacht

(in afgeronde procenten)^a

ik voel me geaccepteerd door alle klasgenoten

^a heteroseksuele jongeren n=539; LHB-jongeren n=32; jongens n=278; meisjes n=372

tabel 4.5**opvattingen over acceptatie van klasgenoten en leraren***(in afgeronde procenten, antwoordopties ja)^a*

	totaal <i>n=650</i>	jongens <i>n=278</i>	meisjes <i>n=372</i>
als je homoseksueel, lesbisch of biseksueel zou zijn, zou je dat dan aan je klasgenoten durven te vertellen	26	26	25
als je homoseksueel, lesbisch of biseksueel zou zijn, zou je dat dan aan een leraar durven te vertellen	41	41	41
zouden leerlingen positief reageren als een klasgenoot op school vertelt dat hij of zij homoseksueel, lesbisch of biseksueel is	20	16	23
zouden leraren positief reageren als een klasgenoot op school vertelt dat hij of zij homoseksueel, lesbisch of biseksueel is	60	54	65
als een leraar homoseksueel, lesbisch of biseksueel is, kan hij of zij dat in jouw klas beter voor zich houden	19	23	15

^a Antwoordopties zijn (1 = ja; 2 = misschien; 3 = nee; 4= weet niet).**figuur 4.10****opvattingen over acceptatie van klasgenoten en leraren***(in afgeronde procenten)^{a b}*

Als een leraar homoseksueel, lesbisch of biseksueel is, kan hij of zij dat in jouw klas beter voor zich houden?

^a Antwoordopties zijn (1 = ja; 2 = misschien; 3 = nee; 4= weet niet).^b jongeren *n=650*; jongens *n=278*; meisjes *n=372*

Of een leraar met een niet-heteroseksuele oriëntatie dit aan de leerlingen moet vertellen zijn de meningen verdeeld (figuur 4.10). Ruim een derde van de jongeren denkt dat een leraar dat beter niet voor zich kan houden. Aan de andere kant zegt bijna 1 op 5 juist van wel. Jongens vinden vaker dan meisjes dat een leraar het beter voor zich kan houden.

Homo als scheldwoord

Plagen hoort bij het leven. Vooral onder jongens. Iemand stelstematig pesten of uitsluiten kan zeer heftige gevolgen hebben. In dit onderzoek zijn we niet ingegaan op pesten en pestgedrag. Wel hebben we gekeken naar het gebruik van scheldwoorden met een verwijzing naar een

niet-heteroseksuele oriëntatie. Onder jongeren is 'homo' een geaccepteerd scheldwoord. Ze gebruiken het vaak. Ook aanverwante woorden als 'flikker' en 'mietje' zijn scheldwoorden, die jongeren met regelmaat gebruiken. Voor heteroseksuele jongeren hebben die woorden relatief weinig betekenis. Voor LHB-jongeren des te meer. Door het gebruik van 'homo' als scheldwoord krijgt het een negatieve lading. Door de associatie met slappeling doet het met name bij jongens iets af aan hun mannelijkheid.¹¹ Het past in het beeld dat homoseksuele jongens geen echte jongens zijn. Jongeren beschouwen deze woorden niet als stigmatiserend. Dat blijkt uit de opmerkingen van jongeren die aan dit onderzoek hebben meegedaan.

"Mietje en homo worden als grapje bedoeld en meestal niet als scheldwoord."

"Is als grap bedoeld, moet je niet persoonlijk opvatten."

"Heel veel mensen zien het woord mietje niet als een scheldwoord, maar plagen mensen er alleen maar mee. Wij bedoelen er meestal geen homo mee, maar watje. ik denk niet dat veel mensen mietje associëren met homo."

"Wat heeft mietje nou met homo's te maken? Het zijn watjes."

"Scheldwoord homo wordt meestal gebruikt voor sukkel niet voor homo's."

De scheldenwoorden 'homo', 'mietje' en 'flikker' worden onder jongeren beduidend vaker gebruikt dan 'pot' en 'lesbo' (figuur 4.11). Voor 'homo' worden mensen het vaakst uitgeschol-

den. Drie op tien jongeren geeft aan in hun klas vaak iemand voor 'homo' wordt uitgescholden. Op enige afstand gevolgd door 'mietje' (20%) en 'flikker' (19%). Jongens zeggen vaker dat iemand in hun klas wordt uitgescholden dan meisjes. Dat geeft de indruk dat iemand uitschelden vaker onder en door jongens gebeurt.

Eigenlijk vinden jongeren dat het niet kan als iemand in hun klas wordt uitgemaakt voor 'homo', 'flikker', 'mietje', 'lesbo' en 'pot' (figuur 4.12). Er zijn wel verschillen tussen de scheldwoorden. Meer dan de helft van jongeren vindt dat je iemand voor 'mietje' moet kunnen uitschelden (55%). Dat komt waarschijnlijk doordat het woord door veel jongeren niet met homoseksualiteit wordt geassocieerd. Opvallend is dat iets meer dan een kwart vindt dat het moet kunnen om iemand voor 'homo' uitschelden, terwijl dat scheldwoord het vaakst door jongeren wordt gebruikt. Meisjes vinden vaker dat het gebruik van scheldwoorden niet kan in tegenstelling tot jongens.

figuur 4.11

gebruik van scheldwoorden

(in afgeronde procenten, antwoordoptie vaak)^{a b}

^a Antwoordopties zijn (1 = nooit; 2 = soms; 3 = vaak; 4 = weet niet).

^b jongeren n=650; jongens n=278; meisjes n=372

figuur 4.12

oordeel van jongeren over het gebruik van scheldwoorden

(in afgeronde procenten, antwoordoptie 'dat moet kunnen')^{a b}

^a Antwoordopties zijn (1 = dat moet kunnen; 2 = dat moet niet kunnen)

^b jongeren n=650; jongens n=278; meisjes n=372

5. Verschillen tussen bevolkingsgroepen

Uit nationaal en internationaal onderzoek weten we dat onder bevolkingsgroepen verschillen bestaan in opvattingen en houding. Opvallend daarbij is dat veel onderzoeken dezelfde verschillen constateren. Er zijn specifieke groepen die overwegend vaker negatief staan tegenover LHBT's dan andere. Dit kan voor het lokaal LHBT-beleid interessante aanknopingspunten bieden. Daarom brengen we ook in kaart hoe diverse bevolkingsgroepen in de gemeente Oss denken over homoseksualiteit, biseksualiteit en transseksualiteit. We doen dit aan de hand van vijf thesen die voortkomen uit nationaal en internationaal onderzoek. Deze thesen zijn:

1. Vrouwen staan positiever tegenover LHBT's dan mannen.
2. Jongeren zijn vaker negatief over homoseksualiteit, biseksualiteit en transseksualiteit.
3. Onder laagopgeleiden is de acceptatie lager.
4. Allochtonen hebben een negatievere houding ten opzichte van LHBT's.
5. Religieuze inwoners wijzen homoseksualiteit en transseksualiteit sterker af.

We baseren ons hierbij op dezelfde stellingen en de samenvattende maat als in hoofdstuk 3. Echter komen in dit hoofdstuk alleen de significante verschillen naar voren. Dat betekent dat we bij de verschillende bevolkingsgroepen niet alle stellingen laten zien. Als bijlage van dit rapport is een tabellenboek gemaakt. Daarin zijn per bevolkingsgroep wel alle stellingen opgenomen.

5.1 Verschillen tussen mannen en vrouwen

Homoseksualiteit en biseksualiteit

Mannen en vrouwen in de gemeente Oss zijn het eens dat homoseksuele mannen en lesbische vrouwen hun leven moeten kunnen leiden zoals zij dat willen. Mannen hebben wel meer moeite met gelijke rechten en uitingen van homoseksualiteit in het openbaar (tabel 5.1). Mannen vinden homoseksuelen ook vaker geen echte mannen. Het stereotype beeld van de vrouwelijke homo en de machocultuur zijn mede bepalend voor dit vooroordeel.

We hebben ook gevraagd naar gelijke rechten voor homoseksuelen. Zowel het huwelijk voor paren van gelijk geslacht of adoptie door homoseksuele paren wordt door mannen vaker afgewezen. Van de mannen vindt 7 procent het niet goed dat homoseksuelen met elkaar kunnen trouwen. Vijftien procent is van mening dat homoseksuele paren niet dezelfde adoptierechten moeten hebben als heteroseksuele paren. Onder vrouwen is dit 3 procent als het gaat om het homohuwelijk en 6 procent bij adoptierechten (tabel 5.1).

Mannen en vrouwen verschillen nauwelijks in hun opvattingen over biseksualiteit (tabel 5.1). Vrouwen zien biseksuelen ongeveer even vaak als mannen als mensen die nog geen keuze hebben gemaakt over hun seksuele voorkeur. Ook in de opvatting dat biseksuelen niet in staat zijn tot het hebben van monogame relaties zijn er geen significante verschillen tussen mannen en vrouwen. Overigens worden deze opvattingen door een minderheid onderschreven. Omdat zowel mannen als vrouwen in gelijke mate onderschrijven kan dit wel duiden op de hardnekkigheid van deze vooroordelen.

Inwoners van Oss hebben de meeste moeite met de zichtbaarheid van homoseksueel gedrag (zie hoofdstuk 3). Het gaat om uiting van liefde en genegenheid, zoals zoenen of hand in hand lopen. Mannen vinden over het algemeen zoenen in het openbaar vaker aanstootgevend ten opzichte van vrouwen (figuur 5.1). Zeker wanneer het twee zoende mannen zijn. Ook hebben mannen meer moeite met twee mannen die hand in hand lopen dan wanneer ze een heterokoppel zien lopen. Twintig procent van heeft daar meer moeite mee. Onder vrouwen is dit 8 procent (niet in figuur).

Seks tussen twee mannen of twee vrouwen wordt door mannen vaker walgelijk genoemd. Vooral als het om seks gaat tussen twee mannen. Zeventien procent van de mannen noemt dat walgelijk, terwijl onder vrouwen dit percentage slechts 4 procent (niet in figuur). Bij seks tussen twee vrouwen is er nauwelijks sprake van een verschil tussen mannen (5%) en vrouwen (4%). Dat mannen seks tussen twee vrouwen relatief minder walgelijk vinden wordt in andere onderzoek toegeschreven aan de seksuele fantasieën van heteroseksuele mannen. In hoeverre dat ook daadwerkelijk is, is onduidelijk.

tabel 5.1

opvattingen over homo- en bisexualiteit van inwoners van 17 jaar en ouder, naar geslacht

(in afgeronde procenten, antwoord (helemaal) mee eens)^a

	man (n=378)	vrouw (n=499)
homoseksuele mannen zijn eigenlijk geen echte mannen	6	3
het is goed dat homoseksuelen met elkaar kunnen trouwen	82	89
homoseksuele paren moeten dezelfde rechten hebben als heteroseksuele paren bij het adopteren van kinderen	70	81
bisexualen zijn er nog niet uit wat hun seksuele voorkeur is	14	11
bisexualen zijn niet in staat monogame relaties te hebben	10	6

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

figuur 5.1

opvattingen over zoenen in het openbaar van inwoners van 17 jaar en ouder, naar geslacht (in afgeronde procenten, man n=378, vrouw n=499)

ik vind het aanstootgevend als ... in het openbaar zoenen

Vrouwen voelen zich vaker op hun gemak bij personen met een niet-heteroseksuele oriëntatie. Bij homoseksuele mannen voelen vrouwen zich het meest op hun gemak. Het minst bij een biseksuele vrouw (figuur 5.2). Mannen voelen zich het minst op hun gemak bij biseksuele mannen. Bij lesbische vrouwen voelen mannen en vrouwen zich nagenoeg evenveel op hun gemak.

Gender non-conformiteit

Mannen voelen zich minder op hun gemak bij personen die er gender non-conform uitzien (tabel 5.2). Hier speelt de machocultuur mee. Mannen hebben wellicht een traditionele kijk op de rolverdeling en –patronen die horen bij mannen en vrouwen. Aan mannen is historisch gezien een dominante rol in de samenleving toebedeeld. Pas halverwege de vorige eeuw is de vrouwenemancipatie opgang gekomen. Veel later de homo-emancipatie. De laatste jaren zien we een (sterkere) emancipatiebeweging voor transgenders. Voor mannen is hun rol in de samenleving hierdoor veranderd. Een verandering is soms moeilijk.

Als iemand zich gender non-conform gedraagt, dan kan dat negatieve reacties uitlokken. Mannen denken vaker dat iemand die dergelijk gedrag vertoont om problemen vraagt (tabel 5.2). Een man zich vrouwelijk gedraagt, vraagt vaker om problemen dan een vrouw zich mannelijk gedraagt.

Transseksualiteit

De opvattingen van mannen over transgenders zijn negatiever dan vrouwen. Mannen vinden ook vaker dat er iets mis is met mensen die zich geen man of vrouw voelen. Vijftien procent van de mannen denkt zo, terwijl bij vrouwen dit 4 procent is (tabel 5.3). Als mannen iemand ontmoeten, vindt 4 op de 10 het belangrijk om te weten of de ander een man of een vrouw is. Onder vrouwen is dat 22 procent. Voor de meer dan de helft van de vrouwen is dat onbelangrijk (55%).

Mannen verbreken de vriendschap als een goede vriend of vriendin een geslachtsverandering ondergaat vaker dan vrouwen (mannen 7%, vrouwen 2%). Een op de 10 mannen keurt zo'n operatie af. Bij vrouwen is dat 1 op de 20. Ook vinden mannen vaker dan vrouwen dat mensen een geslachtsveranderende operatie zelf moeten betalen. Onder mannen vindt 1 op de 3 dat. Zeventien procent van de vrouwen is dat van mening.

Samenvattende maat

Vrouwen staan in gemeente Oss positiever tegenover LHBT's (figuur 5.3). Van de vrouwen heeft 86 procent een (zeer) positieve houding tegenover homoseksuelen en lesbiennes. Onder mannen is dit 76 procent. Mannen zijn beduidend negatiever tegenover transseksuelen dan vrouwen. Twaalf procent van de mannen heeft een (zeer) negatieve houding. Bij vrouwen is dit 3 procent.

figuur 5.2 opvattingen over omgang met personen met een niet-heteroseksuele oriëntatie van inwoners van 17 jaar en ouder, naar geslacht (in afgeronde procenten, man n=378, vrouw n=499)

tabel 5.2**opvattingen over gender non-conformiteit van inwoners van 17 jaar en ouder, naar geslacht***(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a*

	man (n=378)	vrouw (n=499)
ik voel me niet op mijn gemak bij vrouwen die er mannelijk uitzien	12	4
ik voel me niet op mijn gemak bij mannen die er vrouwelijk uitzien	16	5
als een man zich vrouwelijk gedraagt, dan vraagt hij om problemen	9	2
als een vrouw zich mannelijk gedraagt, dan vraagt zij om problemen	6	2

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

tabel 5.3**opvattingen over transeksualiteit van inwoners van 17 jaar en ouder, naar geslacht***(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a*

	man (n=378)	vrouw (n=499)
ik verbreek de vriendschap als blijkt dat een goede vriendin haar lichaam wil laten aanpassen om man te worden	7	2
ik verbreek de vriendschap als blijkt dat een goede vriend zijn lichaam wil laten aanpassen om vrouw te worden	7	2
er is iets mis met mensen die zich geen man of vrouw voelen	15	4
als ik iemand ontmoet, dan vind ik het belangrijk om te weten of iemand man of vrouw is	39	22
als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan is een operatie een goed idee	70	81
operaties om van geslacht te veranderen moeten mensen zelf betalen	34	17

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht). Ontbrekende antwoorden zijn niet in de tabel opgenomen.

figuur 5.3**samenvattende maat houding tegenover LHBT's inwoners van 17 jaar en ouder naar geslacht***(in afgeronde procenten)^a*

^a mannen n=362, vrouwen n=472 (tegenover homoseksuelen en lesbiennes); mannen n=352, vrouwen n=469 (tegenover transgenders)

5.2 Verschillen naar leeftijd

We onderscheiden drie leeftijdsgroepen: 12 t/m 16 jaar, 17 t/m 54 jaar en 55 jaar en ouder. Een uitgebreidere analyse over de opvattingen van jongeren is in hoofdstuk 4 opgenomen. Hier gaat het om de verschillen tussen de drie leeftijdsgroepen. In deze paragraaf toetsen we of in de gemeente Oss jongeren (12 t/m 16 jaar) ook vaker negatief zijn over homoseksualiteit ten opzichte van andere leeftijdsgroepen. Opvattingen over transsexualiteit worden alleen vergeleken tussen de laatste twee leeftijdsgroepen. Aan jongeren zijn hierover geen stellingen voorgelegd.

Homoseksualiteit en bisexualiteit

Een forse meerderheid van de inwoners vindt dat homoseksuele mannen en lesbische vrouwen hun leven moeten leiden zoals zij dat willen. Er zijn geen significante verschillen tussen de leeftijdsgroepen (tabel 5.4). Jongeren beschouwen homoseksuele mannen vaker als geen echte mannen. Dat vooroordeel wordt minder sterk naar mate men ouder wordt.

Ouderen zijn minder vaak een voorstander van gelijke rechten voor homoseksuele paren. Het homohuwelijk wordt door 82 procent ondersteunt (tabel 5.4). Onder 17- t/m 54-jarigen is dit 90 procent. Ook adoptierechten kan op minder steun rekenen. Zeventig procent van ouderen vindt dat homoseksuele paren dezelfde rechten moeten hebben bij de adoptie van kinderen. De groep van 17 t/m 54 jaar is daar positiever over. De stelling over adoptie is niet voorgelegd aan jongeren.

Jongeren zijn minder enthousiast over homoseksuele burens dan andere leeftijdsgroepen. Zeven procent van de jongeren woont liever niet naast een homoseksueel of lesbisch stel. Bij de andere leeftijdsgroepen is dit 2 procent (tabel 5.4).

Jongeren zien bisexualiteit vaker niet als een op zichzelf staande seksuele oriëntatie (tabel 4.4). Ruim een kwart van 12- t/m 16-jarigen denkt dat biseksuelen nog niet weten wat hun seksuele voorkeur is. Onder ouderen is dit 1 op 7. Elf procent van 17- t/m 54-jarigen denkt dit. Ouderen denken twee keer zo vaak als inwoners van 17 t/m 54 jaar dat biseksuelen niet in staat zijn om monogame relaties te hebben.

55-plussers wijzen intimiteit in het openbaar het meest af (figuur 5.4). Deze uitkomst ligt voor de hand. Zij zijn grotendeels opgevoed in de periode voor 1960. Terughoudendheid vormt een belangrijk aspect in hun opvoeding. Uitingen van intimiteit tussen twee mannen worden ongeacht de leeftijdsklasse waartoe iemand behoort het vaakst als aanstootgevend ervaren.

Een kwart van de jongeren heeft meer moeite met twee mannen die hand in hand lopen dan wanneer het een heteroseksueel koppel is (niet in figuur). Onder 55-plussers is dit 16 procent. In de leeftijdscategorie 17 t/m 54 jaar ziet 11 procent liever een heterokoppel hand in hand lopen dan twee mannen.

Gender non-conformiteit

In de opvoeding wordt nog sterk gedacht vanuit traditionele en stereotype rollen en patronen; meisjes spelen met poppen en jongens zitten op voetbal. Het is dus niet opmerkelijk dat jongeren gender non-conformiteit sterker afwijzen (figuur 5.5). Hun denken wordt nog sterk beïnvloed door hun opvoeding. Ook de ontdekking van de eigen seksualiteit tijdens de puberteit speelt zeker een rol. Wie in gedrag of uiterlijk afwijkt, valt eerder buiten de groep. Jongeren zien excentriek gedrag vaak als een vorm van onzekerheid.¹² In de jongerencultuur is onzekerheid een aanleiding tot pesten en uitsluiting. Jongeren en 55-plussers denken vaker dat als een man of vrouw zich gender non-conform gedraagt, hij of zij om problemen vraagt (figuur 5.5).

tabel 5.4**opvattingen over homo- en bisexualiteit van inwoners van 12 jaar en ouder, naar leeftijdsgroepen***(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a*

	12 t/m 16 jaar (n=634)	17 t/m 54 jaar (n=465)	55 jaar en ouder (n=411)
homoseksuele mannen en lesbische vrouwen moeten hun leven kunnen leiden zoals zij dat willen	93	97	96
homoseksuele mannen zijn eigenlijk geen echte mannen	8	6	3
het is goed dat homoseksuelen met elkaar kunnen trouwen	84	90	82
homoseksuele paren moeten dezelfde rechten hebben als heteroseksuele paren bij het adopteren van kinderen	x	82	70
ik woon liever niet naast een homoseksueel of lesbisch stel	7	2	2
bisexuelen zijn er nog niet uit wat hun seksuele voorkeur is	27	11	14
bisexuelen zijn niet in staat monogame relaties te hebben	x	5	11

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

x = stelling niet voorgelegd aan doelgroep

figuur 5.4**opvattingen over zoenen in het openbaar van inwoners van 12 jaar en ouder, naar***leeftijdsgroep (in afgeronde procenten)^a***ik vind het vies/aanstootgevend als ... in het openbaar zoenen^b**

^a 12 t/m 16 jaar n=634; 17 t/m 54 jaar n=465; 55 jaar en ouder n=411

^b in de vragenlijst voor 12- t/m 16-jarigen is het woord *aanstootgevend* vervangen door *vies*.

figuur 5.5

opvattingen over gender non-conformiteit onder inwoners van 12 jaar en ouder, naar leeftijdsgroep (antwoordoptie (helemaal) mee eens, in afgeronde procenten)^{a b}

^a In de vragenlijst voor jongeren zijn de woorden 'man', 'vrouw', 'mannelijk' en 'vrouwelijk' vervangen door 'jongen', 'meisje', 'jongensachtig' en 'meisjesachtig'

^b 12 t/m 16 jaar $n=634$; 17 t/m 54 jaar $n=465$; 55 jaar en ouder $n=411$

figuur 5.6

samenvattende maat houding tegenover homoseksuelen en lesbiennes inwoners van 12 jaar en ouder naar leeftijdsklasse

(in afgeronde procenten)^a

^a 12-16 jaar $n=558$; 17-54 jaar $n=448$; 55 jaar en ouder $n=385$

figuur 5.7

samenvattende maat houding tegenover transgenders inwoners van 17 jaar en ouder naar leeftijdsklasse

(in afgeronde procenten)^a

^a 17-54 jaar $n=438$; 55 jaar en ouder $n=382$

Transseksualiteit

Aan jongeren van 12 t/m 16 jaar zijn geen stellingen over transseksualiteit voorgelegd. We waren er niet zeker van of inwoners in deze leeftijdsgroep voldoende in staat zouden zijn een overwogen oordeel te geven over de specifieke zaken met betrekking tot transseksualiteit. In de analyse is wel een uitsplitsing gemaakt tussen de twee andere leeftijdsgroepen. Er zijn echter geen significante verschillen tussen inwoners van 17-54 jaar en inwoners van 55 jaar en ouder gevonden. In het vorige hoofdstuk is uitvoerig beschreven hoe inwoners van 17 jaar en ouder denken over transseksualiteit. In het tabellenboek, dat als bijlage is toegevoegd, zijn de antwoorden per leeftijdscategorie opgenomen.

Samenvattende maat

Jongeren in de gemeente Oss zijn homonegatiever in vergelijking tot andere leeftijdsgroep (figuur 5.6). Vijf procent van de 12- t/m 16-jarigen heeft een (zeer) negatieve houding tegenover homoseksuelen en lesbiennes. Inwoners in de leeftijdscategorie 17-54 jaar hebben het vaakst een (zeer) positieve houding. Van deze groep staat 85 procent (zeer) positief tegenover homoseksuelen en lesbiennes.

Aan inwoners van 12 t/m 16 jaar zijn geen stellingen over transseksualiteit voorgelegd. We kunnen dus geen uitspraken doen over hun houding. Inwoners van 55 jaar en ouder hebben minder vaak een (zeer) positieve houding tegenover transgenders in vergelijking tot 17- t/m 54-jarigen (figuur 5.7). Twee derde van de 55-plussers heeft een (zeer) positieve houding. Onder inwoners van 17-54 jaar is dat bijna driekwart. De houding tegenover transgenders is in beide leeftijdsklassen negatiever in vergelijking tot de houding tegenover homoseksuelen en lesbiennes.

5.3 Verschillen naar opleidingsniveau

In deze paragraaf brengen we de relatie tussen opleidingsniveau en acceptatie van LHBT in kaart. Op basis van (inter)nationaal onderzoek weten we dat laagopgeleide mensen over het algemeen minder positief staan tegenover LHBT. Maar is dat in de gemeente Oss ook zo? We maken onderscheid tussen drie opleidingsniveaus: laagopgeleiden, middelbaar opgeleiden en hoogopgeleiden. In de vragenlijst is gevraagd naar de hoogste opleiding die men heeft afgerond met een diploma. Van de respondenten die nog op school zitten is de huidige opleiding als hoogste niveau genomen. Op basis daarvan is een indeling naar opleidingsniveau gemaakt. Figuur 5.8 geeft de indeling weer.

figuur 5.8

Indeling opleidingsniveau naar hoogste afgeronde opleiding

Homoseksualiteit en bisexualiteit

Er is nauwelijks een verschil in de algemene acceptatie van homoseksuelen en lesbiennes. Een forse meerderheid onder laagopgeleiden (95%), middelbaar opgeleiden (95%) en hoogopgeleiden (98%) vindt dat homoseksuele mannen en lesbische vrouwen hun moeten leiden zoals zij dat willen. Wel zien we verschillen in opvattingen over specifieke aspecten met betrekking tot homoseksualiteit en bisexualiteit (tabel 5.5).

Eén op de 10 laagopgeleiden heeft moeite met de vanzelfsprekendheid waarmee homoseksualiteit wordt besproken. Onder middelbaar opgeleiden is dit 7 procent. Bij hoogopgeleiden 3 procent. Daartegenover staat dat middelbaar opgeleiden vaker dan laagopgeleiden vinden dat homoseksuele mannen eigenlijk geen echte mannen zijn. Laagopgeleiden wonen het minst graag naast een homoseksueel of lesbisch stel. Toch is voor een forse meerderheid van inwoners, ongeacht opleidingsniveau, geen probleem om homoseksuele of lesbische burens te hebben.

Een ruime meerderheid van de inwoners zonder daarbij te letten op opleidingsniveau staat achter het homohuwelijk of gelijke adoptie-

rechten. Laagopgeleiden zijn daar het minst positief over (tabel 5.5). Van de laagopgeleiden vindt 81 procent het goed dat homoseksuelen kunnen trouwen. Onder middelbaar opgeleiden (88%) en hoogopgeleiden (87%) is dat percentage hoger. Zeven op de 10 laagopgeleiden ondersteunen gelijke rechten voor homoseksuele paren bij de adoptie van kinderen. Onder middelbaar opgeleiden is de steun het grootst met 81 procent.

Laagopgeleiden denken twee keer vaker dat homoseksuelen er nog niet uit zijn wat hun seksuele voorkeur is dan hoogopgeleiden. Dertien procent van de middelbaar opgeleiden vindt dit (tabel 5.5). Laagopgeleiden denken ook vaker, dan inwoners met een middelbaar of hoog opleidingsniveau, dat homoseksuelen niet in staat zijn monogame relaties te hebben.

Hoogopgeleiden voelen zich het vaakst op hun gemak bij personen met een niet-heteroseksuele oriëntatie (figuur 5.9). Wel voelen zij zich het minst op hun gemak bij een biseksueel persoon van hetzelfde geslacht als zichzelf. Dat laatste geldt ook laag- en middelbaar opgeleiden. Laagopgeleiden voelen zich over het algemeen het minst op hun gemak bij mensen met een niet-heteroseksuele oriëntatie.

tabel 5.5
opvattingen over homo- en bisexualiteit van inwoners van 17 jaar en ouder, naar opleidingsniveau

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	laagopgeleiden (n=215)	middelbaar opgeleiden (n=345)	hoogopgeleiden (n=299)
ik heb moeite met de vanzelfsprekendheid waarmee homoseksualiteit wordt besproken	10	7	3
homoseksuele mannen zijn eigenlijk geen echte mannen	4	8	2
het is goed dat homoseksuelen met elkaar kunnen trouwen	81	88	87
homoseksuele paren moeten dezelfde rechten hebben als heteroseksuele paren bij het adopteren van kinderen	70	81	75
ik woon liever niet naast een homoseksueel of lesbisch stel	3	2	1
b homoseksuelen zijn er nog niet uit wat hun seksuele voorkeur is	19	13	6
b homoseksuelen zijn niet in staat monogame relaties te hebben	13	6	5

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

Gender non-conformiteit

In het algemeen zijn inwoners over gender non-conform gedrag of uiterlijk bij mannen negatiever in vergelijking tot gender non-conform gedrag of uiterlijk bij vrouwen (tabel 5.6). Middelbaar opgeleiden zijn overwegend negatiever dan andere opleidingsniveaus. Onder deze groep zitten veel respondenten die op dit moment nog een opleiding volgen. Denk hierbij aan scholieren op havo-, vwo- en mbo-niveau. Eerder is al aangegeven dat jongeren zich beduidend minder op hun gemak voelen bij gender non-conformistisch uiterlijk (figuur 5.5). Het ligt voor de hand dat de aanwezigheid van scholieren doorwerkt in de groep middelbaar opgeleiden.

Transseksualiteit

Laagopgeleiden verbreken beduidend vaker de vriendschap als blijkt dat een goede vriend of vriendin een geslachtsverandering wil ondergaan (tabel 5.7). Als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan vindt een ruime meerderheid, ongeacht opleidingsniveau, een operatie een goed idee. Wel vinden laag- en middelbaar opgeleiden vaker dat mensen die operaties zelf moeten betalen in vergelijking met hoogopgeleiden.

Als ze iemand ontmoeten, vindt bijna een kwart van de hoogopgeleiden het belangrijk om te weten of iemand man of vrouw is. Onder laag- en middelbaar opgeleiden is dit ongeveer 1 op 3 (tabel 5.7). Ook gaan laag- en middelbaar opgeleiden significant minder graag om met mensen waarvan niet duidelijk is of iemand een man of vrouw is.

figuur 5.9 opvattingen over omgang met personen met een niet-heteroseksuele oriëntatie van inwoners van 17 jaar en ouder, naar opleidingsniveau (in afgeronde procenten)^a

^a laagopgeleid n=215, middelbaar opgeleid n=345, hoogopgeleid n=299

tabel 5.6 opvattingen over gender non-conformiteit van inwoners van 17 jaar en ouder, naar opleidingsniveau

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	laagopgeleiden (n=215)	middelbaar opgeleiden (n=345)	hoogopgeleiden (n=299)
ik voel me niet op mijn gemak bij vrouwen die er mannelijk uitzien	8	11	5
ik voel me niet op mijn gemak bij mannen die er vrouwelijk uitzien	10	14	5
als een man zich vrouwelijk gedraagt, dan vraagt hij om problemen	6	7	2
als een vrouw zich mannelijk gedraagt, dan vraagt zij om problemen	5	4	1

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

tabel 5.7

opvattingen over transseksualiteit van inwoners van 17 jaar en ouder, naar opleidingsniveau

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	laagopgeleiden (n=215)	middelbaar opgeleiden (n=345)	hoogopgeleiden (n=299)
ik verbreek de vriendschap als blijkt dat een goede vriendin haar lichaam wil laten aanpassen om man te worden	7	4	1
ik verbreek de vriendschap als blijkt dat een goede vriend zijn lichaam wil laten aanpassen om vrouw te worden	7	4	1
als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan is een operatie een goed idee	77	75	79
operaties om van geslacht te veranderen moeten mensen zelf betalen	28	30	17
als ik iemand ontmoet, dan vind ik het belangrijk om te weten of iemand man of vrouw is	32	32	23
ik ga liever niet om met mensen van wie niet duidelijk is of ze man of vrouw zijn	6	8	2

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

Samenvattende maat

Kijkend naar opleidingsniveau dan valt op dat hoogopgeleiden het vaakst een (zeer) positieve houding hebben tegenover lesbiennes en homoseksuelen (figuur 5.10). Tussen laag- en middelbaar opgeleiden zit geen significant verschil. Uitgaande van de samenvattende maat dan zouden middelbaar opgeleiden het vaakst homonegatief zijn. Vier procent van de middelbaar opgeleiden heeft een (zeer) negatieve houding. De verschillen met laag- en hoogopgeleiden zijn echter relatief klein. Of middelbaar opgeleiden ook daadwerkelijk homonegatiever zijn, is niet eenduidig vast te stellen. Laag- en middelbaar opgeleiden zijn in hun opvattingen over specifieke aspecten rondom homoseksualiteit minder vaak positief in vergelijking tot hoogopgeleiden. Ook is het aannemelijk dat laag- en middelbaar opgeleiden zich vaker openlijk homonegatief zullen uitlaten.

In vergelijking met de houding tegenover homoseksuelen en lesbiennes is de houding tegenover transgenders bij alle opleidingsniveaus vaker negatief. Ongeveer driekwart van de hoogopgeleiden heeft een (zeer) positieve houding tegenover transgenders (figuur 5.11). Laagopgeleiden hebben met 61 procent significant het minst vaak een (zeer) positieve houding.

figuur 5.10**samenvattende maat houding tegenover homoseksuelen en lesbiennes inwoners van 17 jaar en ouder naar opleidingsniveau***(in afgeronde procenten)^a*
^a laagopgeleiden $n=196$; middelbaar opgeleiden $n=332$; hoogopgeleiden $n=293$ **figuur 5.11****samenvattende maat houding tegenover transgenders inwoners van 17 jaar en ouder naar opleidingsniveau***(in afgeronde procenten)^a*
^a laagopgeleiden $n=199$; middelbaar opgeleiden $n=327$; hoogopgeleiden $n=280$ **5.4 Verschillen tussen religieuzen en niet-religieuzen**

Religie en homoseksualiteit hebben een moeizame relatie. Uit allerlei onderzoeken blijkt dat homoseksualiteit moeilijk bespreekbaar is binnen religieuze gemeenschappen. Dat maakt het voor lesbiennes, homoseksuelen, biseksuelen en transgenders binnen deze gemeenschap niet altijd makkelijk om daar open over te zijn. Hoe religies omgaan met seksuele diversiteit en genderidentiteit is verschillend. Zelfs stromingen van dezelfde religie hebben verschillende interpretaties van religieuze teksten. In de heilige geschriften komt homoseksualiteit alleen naar voren als een seksuele handeling tussen twee mannen. Het oordeel daarover is negatief. Het is zondig en immoreel.

In dit rapport kijken we naar verschillen tussen religieuzen en niet-religieuzen. We maken geen uitsplitsing naar specifieke religies en/of religieuze stromingen. Aan respondenten zijn twee vragen gesteld over religie:

- 1) Tot welk kerkgenootschap of levensbeschouwelijke groepering behoort u?
- 2) In welke mate zou u zichzelf een religieus mens noemen?

De indeling in de groepen 'religieuzen' en 'niet-religieuzen' is gebaseerd op een combinatie van de antwoorden op beide vragen. Stel je bent als kind gedoopt uit traditie, maar gaat nooit naar de kerk en leeft niet volgens de kerkelijke leer. Ben je dan wel religieus? Daarom is de tweede vraag belangrijk. Respondenten die zichzelf zeer of enigszins religieus noemen en behoren bij een kerkgenootschap of levensbeschouwelijke groepering vormen de groep 'religieuzen'. Onder niet-religieuzen verstaan we iedereen die niet behoort bij een kerkgenootschap of levensbeschouwelijke groepering, en zij die zichzelf niet of nauwelijks religieus beschouwen.

Geloof en homoseksualiteit in Oss

Uit gesprekken met lokale pastores en predikanten komt naar voren dat homoseksualiteit geen veelbesproken onderwerp is. Christenen en kerken worstelen wel met het thema. In katholieke parochies is er tot op zekere hoogte een spanningsveld tussen de kerkelijke leer en de waarden en normen van de Nederlandse samenleving. Met pastorale wijsheid proberen pastores een juiste balans en toon te vinden. Pastores kunnen daarbij hun eigen opvattingen en het karakter van hun parochie leidend laten zijn. De strikte kerkelijke dogma's verdwijnen soms wat meer op de achtergrond. De huidige paus laat als het gaat om homoseksuelen en homoseksualiteit een liberaler geluid horen. De leer blijft conservatief en uitsluitend van aard.

In de katholieke kerk is inzegening van een huwelijk tussen paren van hetzelfde geslacht uitgesloten. Bij de Protestantse Kerk (PKN) is daar wel ruimte voor. Elke gemeente mag daarin een eigen keuze maken. In Oss is gekozen om een inzegening mogelijk te maken. Hoewel de mogelijkheid bestaat is er in de PKN wel een statusverschil tussen een huwelijk tussen een man en vrouw en tussen personen van hetzelfde geslacht. Het homohuwelijk is niet gelijkwaardig aan een heterohuwelijk.¹³

In evangelische kring staan ze open voor de dialoog. Iedereen is welkom ongeacht seksuele oriëntatie. In Oss zijn homoseksuelen ook lid van een evangelische gemeente. Wel is de Bijbel voor hen leidend. Seksualiteit is door God gegeven als iets unieks binnen de veiligheid en beslotenheid van het huwelijk tussen man en vrouw. Je mag wel homo zijn, maar die gevoelens ook in seksuele daden omzetten, wordt afgekeurd.

Uiteraard zijn ook de moskeeën in Oss uitgenodigd voor een gesprek. Geen van hen heeft de uitnodiging aangenomen. We kunnen dus niet aangeven hoe zij met het onderwerp lokaal omgaan. Binnen de islam zijn er verschillende stromingen. Zij leggen het geloof verschillend uit. In de Koran gebruiken ze voor homoseksualiteit het woord *liwat*, wat in vertaling zoveel betekent als sodomie.¹⁴ Het gaat dus puur om de seksuele daad tussen twee mannen. Dit geldt ook voor de Bijbel en Thora. Maar met *liwat* wordt ook seksueel contact tussen een volwassene en een kind en tussen mens en dier bedoeld. Hierdoor wordt homoseksualiteit geassocieerd met seksueel misbruik en immoreel gedrag. Vanuit zo'n associatie ligt het voor de hand om homoseksualiteit sterk af te keuren. Terwijl, als we in Nederland over homoseksualiteit praten, we over het algemeen een emotionele liefdesrelaties tussen twee mannen of twee vrouwen bedoelen. Vanuit die gedachte zijn ook het huwelijk en gezinsvorming juridisch mogelijk gemaakt.

Opvattingen over homoseksualiteit en biseksualiteit

Het is bekend dat seksuele diversiteit onder religieuzen een moeilijk bespreekbaar onderwerp is. Dat blijkt ook uit ons onderzoek. Religieuzen hebben meer moeite met de vanzelfsprekendheid waarmee over homoseksualiteit wordt gesproken in vergelijking tot niet-religieuzen (tabel 5.8). Ook is de steun voor het homohuwelijk en adoptierechten voor homoseksuele paren lager. Onder niet-religieuzen vindt 90 procent dat het goed is dat homoseksuelen met elkaar kunnen trouwen. Bij religieuzen is dit percentage 74 procent. Bij beide groepen is de steun voor adoptierechten lager ten opzichte van het homohuwelijk. Het welzijn van kinderen en de visie op wat een gezin is, spelen hier een rol.

Religieuzen en niet-religieuzen kijken ook anders naar biseksualiteit. Onder religieuzen denkt 18 procent dat biseksuelen er nog niet uit zijn wat hun seksuele voorkeur is. Bij niet-religieuzen is dat 10 procent. Eén op 7 religieuzen denkt dat biseksuelen niet in staat zijn tot het aangaan van een monogame relatie. Onder niet-religieuzen is 1 op 20 dat van mening.

¹³ Fijter (2016)

¹⁴ Pierik en Van Hoof (2010), p.7

Religieuzen vinden zoenen in het openbaar aanstootgevender dan niet-religieuzen (figuur 5.12). Onder zowel religieuzen als niet-religieuzen worden twee zoenende mannen het vaakst als aanstootgevend ervaren. Ook hebben religieuzen er meer moeite mee als ze twee mannen hand in hand zien lopen dan wanneer het een man en vrouw zijn die dit doen. Bijna een kwart van de religieuzen heeft er meer moeite mee. Onder niet-religieuzen is dit 1 op 10.

Gender non-conformiteit

Niet-religieuzen voelen zich beduidend vaker op hun gemak bij personen met een gender non-conform uiterlijk (figuur 5.13). Een klei-

ne meerderheid van de religieuzen voelt zich op hun gemak bij mannen die er vrouwelijk uitzien en vrouwen die er mannelijk uitzien. Bij niet-religieuzen gaat het om ongeveer driekwart van mensen.

Religieuzen denken vaker dat mensen die gender non-conform gedrag vertonen om problemen vragen (figuur 5.14). Wel denken niet-religieuzen twee keer zo vaak dat mannen die zich vrouwelijk gedragen om problemen vragen dan vrouwen die zich mannelijk gedragen.

tabel 5.8
opvattingen over homoseksualiteit en bisexualiteit van inwoners van 17 jaar en ouder, naar religiositeit

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	religieuzen (n=218)	niet-religieuzen (n=655)
ik heb moeite met de vanzelfsprekendheid waarmee homoseksualiteit wordt besproken	11	5
het is goed dat homoseksuelen met elkaar kunnen trouwen	74	90
homoseksuele paren moeten dezelfde rechten hebben als heteroseksuele paren bij het adopteren van kinderen	62	81
bisexualen zijn er nog niet uit wat hun seksuele voorkeur is	18	10
bisexualen zijn niet in staat monogame relaties te hebben	14	5

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

figuur 5.12
opvattingen over intimiteit in het openbaar van inwoners van 17 jaar en ouder, naar religiositeit (in afgeronde procenten)^a

^a religieuzen n=218, niet-religieuzen n=655

figuur 5.13

opvattingen over gender non-conformiteit onder inwoners van 17 jaar en ouder, naar religiositeit (in afgeronde procenten)^a

^a religieuzen n=218, niet-religieuzen n=655

figuur 5.14

opvattingen over gender non-conformiteit onder inwoners van 17 jaar en ouder, naar religiositeit (in afgeronde procenten)^a

^a religieuzen n=218, niet-religieuzen n=655

tabel 5.9

opvattingen over transeksualiteit van inwoners van 17 jaar en ouder, naar religiositeit

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	religieuzen (n=218)	niet-religieuzen (n=655)
ik verbreek de vriendschap als blijkt dat een goede vriendin haar lichaam wil laten aanpassen om man te worden	7	3
ik verbreek de vriendschap als blijkt dat een goede vriend zijn lichaam wil laten aanpassen om vrouw te worden	7	3
als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan is een operatie een goed idee	73	78
operaties om van geslacht te veranderen moeten mensen zelf betalen	26	24
als ik iemand ontmoet, dan vind ik het belangrijk om te weten of iemand man of vrouw is	35	27
er is iets mis met mensen die zich geen man of vrouw voelen	12	8

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

Transseksualiteit

Voor religieuzen is een geslachtsveranderende operatie vaker een reden om de vriendschap te verbreken dan onder niet-religieuzen. Het maakt daarbij niet uit of het goede vriend of vriendin is (tabel 5.9). Toch vinden beide groepen in overgrote meerderheid dat als iemand er goed over heeft nagedacht een operatie goed idee is. Ook zijn religieuze en niet-religieuze inwoners het nagenoeg eens wie de kosten van een geslachtsveranderende operatie moet betalen. Ongeveer een kwart geeft aan dat iemand daar zelf voor moet opdraaien.

Religieuzen vinden het wel belangrijker om te weten of iemand een man of een vrouw is. Ruim een derde van de religieuzen wil die duidelijkheid wanneer ze iemand ontmoeten (tabel 5.9). Ook vindt 1 op 8 religieuzen dat er iets mis is met mensen die zich geen man of vrouw voelen. Onder niet-religieuzen is dit 1 op 13.

Samenvattende maat

Een ruime meerderheid van religieuzen (71%) en niet-religieuzen (86%) heeft een (zeer) positieve houding tegenover homoseksuelen en lesbiennes (figuur 5.14). Wel zijn religieuzen in de gemeente Oss vaker negatief. Religieuzen hebben meer moeite met openlijke uitingen van homoseksualiteit. Ook is de steun voor gelijke rechten met betrekking tot huwelijk en gezinsvorming lager.

Negen procent van de religieuzen staat (zeer) negatief tegenover transgenders (figuur 5.15). Onder niet-religieuzen is dat 6 procent. Beide groepen hebben vaker een negatieve houding tegenover transgenders dan tegenover homoseksuelen en lesbiennes.

figuur 5.14
samenvattende maat houding tegenover homoseksuelen en lesbiennes inwoners van 17 jaar en ouder naar religiositeit

(in afgeronde procenten)^a

^a religieuzen $n=208$; niet-religieuzen $n=623$

figuur 5.15
samenvattende maat houding tegenover transgenders inwoners van 17 jaar en ouder naar religiositeit

(in afgeronde procenten)^a

^a religieuzen $n=202$; niet-religieuzen $n=616$

5.5 Verschillen naar etniciteit

Het gebruik van de woorden 'autochtoon' en 'allochtoon' is onderwerp van discussie. De Wetenschappelijke Raad voor het Regeringsbeleid (WRR) adviseerde in november 2016 om de termen te vervangen door 'inwoner met een Nederlandse achtergrond' en 'inwoner met een migratieachtergrond'. Deze nieuwe termen hebben een inclusiever karakter. Wat je herkomst ook is je bent een inwoner. Allochtoon betekent immers letterlijk 'van een andere aarde'. Bij de totstandkoming van dit rapport hebben we nagedacht over de terminologie. Voor de leesbaarheid kiezen we voor het gebruik van de termen autochtoon en allochtoon. Autochtoon definiëren we als een inwoner waarvan beide ouders in Nederland zijn geboren. Een allochtoon is een inwoner waarvan één of beide ouders buiten Nederland zijn geboren.

We maken in dit rapport geen onderscheid tussen westerse en niet-westerse allochtonen. Daar is de groep respondenten (n=87) te klein voor. De herkomstlanden van ouders zijn zeer divers. Zij zijn in alle windstreken geboren. Onder meer België, Duitsland, Turkije, Indonesië en Somalië staan daarbij. In totaal gaat het om 23 verschillende herkomstlanden. Ook maken we geen uitsplitsing naar eerste en tweede generatie. Eerste generatie allochtonen zijn zelf ook buiten Nederland geboren en op enig moment in hun leven hier naar toegekomen. Tweede generatie allochtonen zijn in Nederland geboren, maar een of beide ouders niet.

Culturele verschillen

Homoseksualiteit komt in alle culturen voor. Hoe men binnen de gemeenschap aankijkt tegen homoseksualiteit en hiermee omgaat, verschilt. In Nederland en andere westerse landen zijn principes van tolerantie, acceptatie en respect leidend. We zien dat terug in beleid, wetgeving en ongeschreven normen en waarden. Het inmiddels opgeheven instituut voor multiculturele vraagstukken FORUM presenteerde in 2005 een Masterplan om homoseksualiteit in etnische kring bespreekbaar te maken. Door de onbespreekbaarheid

is het voor allochtonen bijna onmogelijk om de waarden en normen van de eigen gemeenschap te vergelijken en te verenigen met de Nederlandse principes.¹⁵ Antihomoseksuele uitingen zijn een manifestatie van de negatieve percepties tegenover LHBT's binnen de eigen kring.

Het is onmogelijk om van elke etnische groepering in de gemeente Oss een beschrijving te geven over hoe zij omgaan met homoseksualiteit. Hieronder staan vier algemene beschrijvingen van de opvattingen in verschillende niet-westerse culturen.

Arabische cultuur

De islam speelt een belangrijke rol in de Arabische cultuur. In de islamitische wetgeving zijn homoseksuele contacten illegaal. In sommige landen wordt zelfs de doodstraf opgelegd. Over homoseksualiteit praat je niet en je komt er niet voor uit. Ook omdat het als een schande voor de familie wordt ervaren. Familie-eer is in de Arabische cultuur heel belangrijk. De Arabische cultuur kenmerkt zich ook door een strikte scheiding tussen mannen en vrouwen. Mensen hebben hoofdzakelijk contact en vriendschappen met seksegenoten. Onder Arabische jongemannen is in het geheim relatief veel seksueel contact. Seksualiteit wordt sterker verbonden met status. Penetratie heeft te maken met ongelijkheid. Ook bij anale seks. Iemand anders penetreren veroorzaakt geen verlies van status of mannelijkheid.

Surinaamse, Antilliaanse en Arubaanse cultuur

In de Surinaamse, Antilliaanse en Arubaanse cultuur is homoseksualiteit taboe. Er is sprake van een machocultuur. Vrouwelijkheid wordt vaak als minderwaardig beschouwd. Homoseksualiteit is sterk gerelateerd aan vrouwelijkheid. Een man die uitkomt voor zijn niet-heteroseksuele oriëntatie verliest in zekere zin zijn mannelijke identiteit.

figuur 5.16**opvattingen over gelijke rechten voor homoseksuelen van inwoners van 17 jaar en ouder, naar etniciteit (in afgeronde procenten)^a**
^a autochtonen $n=781$; allochtonen $n=87$

Aziatische culturen

In Aziatische culturen hecht men sterk aan huwelijk en gezinsvorming. Het belangrijkste argument tegen homoseksualiteit is dat het niet gericht is op het krijgen van kinderen. Veel homoseksuelen trouwen onder culturele druk en dwang. In bijvoorbeeld Indonesië en op de Filipijnen wordt homoseksualiteit geassocieerd met vrouwelijkheid. Travestie en transseksualiteit komen veel voor. Vrouwelijke mannen worden enigszins getolereerd, terwijl homoseksuelen vaak onbegrepen worden. Homogemeenschappen in Aziatische landen zijn bescheiden.

Afrikaanse culturen

Veel Afrikanen beschouwen homoseksualiteit als iets westers. Homoseksualiteit zien ze als een inbreuk op traditionele normen en waarden. De stigma's en vooroordelen zijn groot. Openlijke LHBT's krijgen vaak te maken met geweld, bedreiging en discriminatie. Zelfs vanuit de overheid en politie. In veel landen zijn homoseksuele contacten verboden en in een aantal staat er zelfs de doodstraf op. Zuid-Afrika vormt in enige mate hierop een uitzondering. In 2006 voerde ze daar het homohuwelijk in.¹⁶

Homoseksualiteit en biseksualiteit

Een ruime meerderheid van de inwoners vindt dat homoseksuelen en lesbiennes hun leven moeten kunnen leiden zoals zij dat willen. Allochtonen zijn dit minder vaker van mening in vergelijking tot autochtonen (89% tegenover 97%). Ook beschouwen allochtonen homoseksuele mannen vaker als geen echte mannen (13% tegenover 4%).

Allochtonen wijzen gelijke rechten voor homoseksuele paren sterker af (figuur 5.16). Veertien procent geeft aan het niet goed te vinden dat homoseksuelen met elkaar kunnen trouwen. Dezelfde rechten bij het adopteren van kinderen wordt door 18 procent afgewezen. Onder autochtonen is dit respectievelijk 4 en 9 procent.

De openheid waarmee in Nederland wordt omgegaan met seksualiteit is niet overal ter wereld zo vanzelfsprekend. Intimiteit in het openbaar vinden allochtonen bezwaarlijker dan autochtonen (figuur 5.17). Zij vinden zoenen vaker aanstootgevend. Het maakt daarbij niet uit of het om een heteroseksueel, homoseksueel of lesbisch koppel gaat. Twee zoenende mannen worden door beide groepen het vaakst als aanstootgevend ervaren. Allochtonen hebben meer moeite als ze twee mannen hand in hand zien lopen dan wanneer een man en een vrouw dat doen.

figuur 5.17

opvattingen over intimiteit in het openbaar van inwoners van 17 jaar en ouder, naar etniciteit (in afgeronde procenten)^a

^a inwoners met een Nederlandse achtergrond n=781, inwoners met een migrantenachtergrond n=87

tabel 5.10

opvattingen over bisexualiteit van inwoners van 17 jaar en ouder, naar etniciteit

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	autochtonen (n=781)	allochtonen (n=87)
biseksuelen zijn er nog niet uit wat hun seksuele voorkeur is	11	18
biseksuelen zijn niet in staat monogame relaties te hebben	7	13

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

figuur 5.18

opvattingen over omgang met personen met een niet-heteroseksuele oriëntatie van inwoners van 17 jaar en ouder, naar etniciteit (in afgeronde procenten)^a

^a allochtonen n=781; autochtonen n=87

Elf procent van de autochtonen denkt dat biseksuelen er nog niet uit zijn wat hun seksuele voorkeur is (tabel 5.10). Onder allochtonen ligt dit percentage iets hoger op 18 procent. Ook als het gaat om het hebben van monogame relaties zijn de verschillen tussen de twee groepen klein. Van de autochtonen denkt 7 procent dat biseksuelen niet in staat zijn een monogame relatie te hebben. Bij allochtonen is dit 13 procent.

Allochtonen voelen zich minder vaak op hun gemak bij LHB's. Opvallend is dat ze zich het meest op hun gemak bij homoseksuele mannen (figuur 5.18). Dit geldt ook voor autochtonen. Aan ons onderzoek hebben relatief meer vrouwen dan mannen deelgenomen. Dit kan een factor zijn. Beide groepen voelen zich het minst op hun gemak bij een biseksueel persoon van hetzelfde geslacht als zichzelf.

Gender non-conformiteit

Bij gender non-conformiteit zijn er duidelijke verschillen tussen de groepen. Bij personen met een gender non-conform uiterlijk voelen inwoners met een migratieachtergrond zich minder op hun gemak (figuur 5.19). Ook denken zij vaker dat mensen die zich gender non-conform gedragen om problemen vragen. Bij gender non-conformiteit vervagen

de traditionele strakke denkbeelden over wat een man en een vrouw is. Wie opgroeit in een conservatievere cultuur kan met die vervaging van genderrollen moeilijker omgaan. Hij of zij voelt zich daar dan ongemakkelijker bij.

Transseksualiteit

Een op de 10 inwoners met een migratieachtergrond verbreekt de vriendschap als een goede vriend of vriendin besluit om zijn of haar geslacht te veranderen (tabel 5.11). Een meerderheid van de inwoners met een migratieachtergrond vindt wel een geslachtsveranderende operatie een goed idee is als iemand daar goed over heeft nagedacht (62%). Onder inwoners met een Nederlandse achtergrond is dat ruim driekwart. Over wie de operatie moet betalen zijn beide groepen het overwegend eens. Een even groot deel van beide groepen vindt dat iemand die zijn of haar lichaam wil laten aanpassen dat zelf moet betalen (24% tegenover 29%).

Samenvattende maat

Allochtonen staan beduidend vaker (zeer) negatief tegenover lesbiennes en homoseksuelen in vergelijking tot autochtonen (figuur 5.20). Veertien procent van de allochtonen heeft een (zeer) negatieve houding. Onder autochtonen is dit 2 procent.

figuur 5.19
opvattingen over gender non-conformiteit onder inwoners van 17 jaar en ouder, naar etniciteit (antwoordoptie (helemaal) mee eens, in afgeronde procenten)^a

^a inwoners met een Nederlandse achtergrond n=781; inwoners met een migratieachtergrond n=87

Slechts een kleine meerderheid van de allochtonen heeft een (zeer) positieve houding tegenover transgender personen (figuur 5.21). Zeventien procent staat (zeer) negatief tegenover deze mensen. Onder autochtonen is houding een stuk positiever. Een ruime meerderheid heeft een (zeer) positieve houding tegenover transgenders (72%).

tabel 5.11
opvattingen over transseksualiteit van inwoners van 17 jaar en ouder, naar etniciteit

(in afgeronde procenten, antwoordoptie (helemaal) mee eens)^a

	autochtonen (n=781)	allochtonen (n=87)
ik verbreek de vriendschap als blijkt dat een goede vriendin haar lichaam wil laten aanpassen om man te worden	3	10
ik verbreek de vriendschap als blijkt dat een goede vriend zijn lichaam wil laten aanpassen om vrouw te worden	3	10
als iemand goed heeft nagedacht over het veranderen van zijn of haar geslacht, dan is een operatie een goed idee	78	62
operaties om van geslacht te veranderen moeten mensen zelf betalen	24	29

^a Antwoorden zijn gegeven op een 6-puntschaal (1 = helemaal mee eens; 5 = helemaal mee oneens; 6 = weet niet / nooit over nagedacht).

figuur 5.20
samenvattende maat houding tegenover homoseksuelen en lesbiennes inwoners van 17 jaar en ouder naar etniciteit

(in afgeronde procenten)^a

^a autochtonen n=745; allochtonen n=81

figuur 5.21
samenvattende maat houding tegenover transgenders inwoners van 17 jaar en ouder naar etniciteit

(in afgeronde procenten)^a

^a autochtonen n=732; allochtonen n=81

6. Het sociaal leefklimaat volgens LHBT's

Gemeente Oss zet zich voor een vrije en veilige samenleving waarin iedereen kan zijn wie hij/zij is. In de voorgaande hoofdstuk lag de nadruk op hoe inwoners denken over seksuele diversiteit en genderidentiteit. Inwoners staan overwegend positief tegenover lesbiennes, homoseksuelen, biseksuelen en transgenders (LHBT's). Maar welke ervaringen hebben LHBT's zelf?

Om dat in beeld te brengen interviewden we 27 LHBT's. De LHBT's variëren in leeftijd van 15 tot 75 jaar. Vijf deelnemers zijn lesbisch, veertien zijn homoseksueel, zes zijn biseksueel en twee zijn transgender. Vijf LHBT's wonen niet in de gemeente Oss, maar werken hier of gaan hier naar school. Tijdens het interview zijn vier thema's aan bod gekomen.

- acceptatie door familie en vrienden
- vrij en veilig jezelf kunnen zijn
- beeldvorming en vooroordelen
- pesten, discriminatie en geweld

In dit hoofdstuk geven we een impressie van de uitkomsten van de interviews.

6.1 Acceptatie door familie en vrienden

Familie en vrienden zijn de mensen die het dichtst bij ons staan. Familie krijg je, vrienden kies je. Acceptatie voor wie je bent, is belangrijk voor je gemoedstoestand. Zeker door familie en vrienden. We hebben in dit onderzoek de link tussen coming-out en acceptatie gelegd. De coming-out is het moment waarop je vertelt dat je lesbisch, homoseksueel, biseksueel of transgender bent. Dat doen de meeste als eerste aan mensen die ze echt vertrouwen. Familie en/of vrienden zijn dat vaak. De coming-out of uit de kast komen, is vaak een lakmoesproef voor acceptatie. Elke LHBT zal een leven lang coming-outs beleven, maar de eerste keer is een grote belangrijke stap.

Familie

De eerste keer dat LHBT's uit de kast komen is meestal aan hun ouders of het gezin. Bij LHBT's die op latere leeftijd hun coming-out beleven is de partner vaak de eerste aan wie ze het vertellen. Over het algemeen wordt er positief gereageerd. Vaders hebben er vaak meer moeite mee dan moeders. Soms horen LHBT's dat men het verwachtte, maar in andere gevallen is er ook wel verbazing. Sommige LHBT's wachten met hun coming-out totdat ze een relatie hebben.

Niet voor alle LHBT's is na een coming-out contact met familieleden vanzelfsprekend. Ook in Oss wonen LHBT's bij wie het contact is verdwenen, verminderd of die denken dat zo iets kan gebeuren na een coming-out. Vooral jongeren, die opgroeien in gezinnen waar religie een rol speelt, denken dat een coming-out problemen kan opleveren in de familie. De traditionele kijk op de rolverdeling tussen mannen en vrouwen, het huwelijk en seksualiteit spelen dan een rol. De jongeren leiden een dubbelleven. Op school en onder vrienden zijn ze uit de kast, terwijl thuis ze de schijn ophouden.

"Ik ben een jaar geleden bij mijn ouders uit de kast gekomen. Eerst wilde ik helemaal niet uit de kast komen. Ik ben wie ik ben. Ik had altijd het idee dat het helemaal niet zo belangrijk was. Het komt wel als ik een vriend zou krijgen. Dan is het gewoon "dit is hem". Uiteindelijk toch maar verteld. Er is iets voorgevallen waardoor ik niet lekker in mijn vel zat. Ze hadden het niet verwacht. Ze dachten dat ze alles van me wisten. Ze reageerden niet negatief, totaal niet."

"Mijn beide zussen waren compleet niet verbaasd. Die zeiden dat het al vroeg merkbaar was. Mijn vader vind het een ramp. Hij begon te huilen. Hij had erg gerekend op een stamhouder."

"Ik dacht wel dat ik het aan mijn vader en stiefmoeder kon vertellen. Maar toen ik eenmaal vertelde dat ik op meisjes viel. Zeiden ze dat ze teleurgesteld in me waren."

"Ik was 18 toen ik uit de kast kwam. Mijn moeder heb ik het eerst verteld. Zij had het wel verwacht. Ze zag toen ik nog een kleuter was dat ik anders was dan mijn broers. Mijn vader heb ik het later verteld in een restaurant. Hij reageerde gelaten. De relatie met mijn vader is altijd moeizaam geweest. Later kreeg ik nog een keer een roman waarin een hoofdpersoon homoseksueel was, maar ik heb nooit begrepen wat hij daarmee wilde zeggen. Er was totaal geen link tussen het boek en mijn leven, met uitzondering van de seksuele voorkeur."

Vrienden en vriendschap

Alle geïnterviewde LHBT's geven aan dat hun seksuele voorkeur of genderidentiteit niet heeft geleid tot verbroken vriendschappen. Het is voor velen wel een moeilijke stap om aan vrienden te vertellen dat ze op mannen of op vrouwen vallen of dat ze biseksueel zijn. Zeker in de puberteit. De angst dat een coming-out ook einde vriendschap betekent, is onder jongere generaties kleiner dan onder oudere generaties LHBT's.

LHBT's voelen zich door hun vrienden geaccepteerd zoals ze zijn. Ze kunnen open en vrij over hun liefde en gevoelens, ervaringen en relaties praten. Ook ervaren ze dat hun vrienden oprechte interesse tonen in hun seksualiteit en persoonlijk leven.

Onder de LHBT bestaat een behoefte om contact te hebben/leggen met andere lokale LHBT's. Een geïnterviewde sprak zelfs over de "onzichtbare homo". Er zijn wel LHBT's in de gemeente Oss, maar er is geen plek of organisatie waar ze elkaar gewoon kunnen ontmoeten. Ervaringen kunnen delen. Waar je echt helemaal jezelf kunt zijn. Daar is voor een aantal geïnterviewde LHBT's wel behoefte aan.

"Ik kom veelal in een omgeving waar homoseksualiteit geaccepteerd wordt. Je kunt elkaar gewoon feliciteren en vastpakken. Dat voelt gewoon heel veilig. Onze vriendenkring is daar heel erg omheen gebouwd."

"Ik kom zelf uit een christelijk gezin. Ik zat ook bij een kerk. Mijn vrienden reageerden positief. Ze vonden het wel leuk dat ik anders was dan iedereen."

"Mijn vrienden gaan er prima mee om. Ze accepteren me voor wie ik ben. We maken er wel eens grappen over, maar meestal ben ik het zelf die de grap inzet. Ik kan er gewoon vrijuit over praten en mijn ervaringen delen."

6.2 Vrij en veilig jezelf kunnen zijn

Het belangrijkste in het leven is dat je jezelf kan zijn. Altijd en overal. Gemeente Oss vindt het belangrijk dat iedereen zich vrij en veilig voelt om dat te kunnen. Acceptatie is daarvoor belangrijk. En dat is meer dan alleen door familie en vrienden. Immers ons leven bestaat uit contact met elkaar mensen. We komen op allerlei plekken.

Werk en school

Collega's en medeleerlingen zijn mensen met wie we relatief veel tijd doorbrengen. We hebben niet altijd een keuze wie onze collega's en medeleerlingen zijn. Hun houding en gedrag kan wel bepalend zijn voor onze eigen gevoelens van vrijheid en veiligheid. Ook op je werk en/of school moet je je vrij en veilig voelen om te zijn wie je bent.

De meeste LHBT's geven aan op het werk en school zichzelf te kunnen zijn. Openheid over wie bent belangrijk is. Als je er zelf over praat dan wordt het voor anderen ook makkelijker. Alle geïnterviewde LHBT's merken wel op dat collega's en medeleerlingen veel vragen stellen die niet aan heteroseksuelen gesteld worden. Soms ook wel intieme vragen. Die worden doorgaans niet als vervelend ervaren. De meeste kunnen zelf duidelijk aangeven waar voor hun de grens ligt.

"Mijn klasgenoten weten het. Ik ben niet de enige in mijn klas. Mensen ervaren geen verschil, dus er wordt niet raar over gedaan."

"Bij maatschappijleer hadden we het een keer over homoseksualiteit. De leraar vroeg hoe ze daarover dachten en toen kwamen meer negatieve reacties dan positief. Toen had ik meteen het gevoel, ik kan beter niet uit de kast komen."

"Met mijn collega's kan ik gewoon openlijk mezelf zijn. De meeste collega's zijn juist geïnteresseerd. Ze willen alles weten. Er worden wel grapjes gemaakt over homo's of wat dan ook, maar dat is dan niet persoonlijk."

"Als op het werk over weekenddingen gesproken wordt, dan heb ik ook altijd over mijn vriend. Ik mijd het onderwerp niet. Het is een essentieel onderdeel van mijn leven."

"Door de schietpartij in Orlando raakte ik geïnspireerd. Ik heb een juffrouw verteld dat ik jongens leuk vindt. Toen vroeg ze of ik nou op jongens of meisjes viel. Ik wist niet dat biseksualiteit bestond. Ik dacht altijd je bent straight, homo of lesbisch. De juffrouw heeft me een beetje wegwijs gemaakt. Ik vind het wel fijn dat ik op school et iemand er over kan praten. Ik was aan het stressen. Ik had zoveel vragen. Een lijst vol."

Buren en buurtgenoten

Vrij en veilig jezelf kunnen zijn in de eigen woonomgeving is erg belangrijk. Het bevordert het woongenot. Het is de eerste indruk van het sociaal leefklimaat in de gemeente. Alle jongeren die we interviewden gaven aan nauwelijks contact met de burens te hebben. Dat contact loopt via de ouders. We zijn er bij hen dan ook niet verder op ingegaan. Ook met LHBT's, die niet in de gemeente Oss wonen, is het onderwerp burens en buurtgenoten niet aan de orde geweest.

De geïnterviewden uit de gemeente Oss wonen allemaal in Oss-stad. Ze vinden het prettig om in Oss te wonen. Geen van hen heeft negatieve ervaringen met de burens of buurtgenoten.

"Ik heb heel lang in een grote stad gewoond, dus ik had altijd het gevoel dat ze daar veel ruimdenker zijn. Ik heb me daar in het begin onveilig gevoeld in de wijk waar ik woonde, dan hoe ik nu woon in Oss."

Op straat, in het centrum van Oss

In het openbaar proberen de meeste LHBT's zich terughoudend op te stellen. Jongeren doen dat minder vaak. Zij vinden het minder belangrijk wat anderen denken. Ook zijn zij minder bang voor negatieve reacties. Vooral dat laatste speelt een rol bij de terughoudendheid. Een aantal LHBT's geeft aan van nature terughoudend te zijn. Maar onbewust speelt mee hoe andere mensen zouden kunnen reageren.

Voor LHBT's is de terughoudendheid ook wel "een tweede natuur" of "patroon" geworden. Toch is men er wel bewuster mee bezig. Elkaar impulsief een zoen of knuffel geven, gebeurt vrijwel nooit. Als LHBT's wel hand in hand lopen dan is dat op plekken waar meer privacy is, zoals in het bos. Ook veiligheid speelt daarbij een rol. De geïnterviewden zeggen dat hun terughoudendheid zich niet beperkt tot alleen in Oss. Ook elders houden ze zich in om hun intimiteit te tonen.

"We lopen niet hand in hand. Ik heb geen zijn om reacties uit te lokken. Al moet ik zeggen dat ze ons nog nooit hebben uitgescholden. Het geeft me meer rust dat ik geen reacties uitlok, dan dat ik het mis om de hand van mijn vriend vast te houden. Je wordt er ook naar van als je opmerkingen krijgt. Ik heb dat er niet voor over. In het bos doe ik het wel eens, als ik alleen ben met mijn vriend."

"Door houding en gedrag voel ik me veilig. Ik weet dat ik ook weleens weerstand op roep. Als ik een vriend tegenkom geef ik gewoon een kus. Daar zit geen gene in. Iedereen die om mij heen loopt en daar iets van vindt, prima. Maar ik doe dat gewoon."

"Ik pas mijn gedrag in het openbaar wel aan. Als we uitgaan ben ik toch meer op mijn hoede. Je hebt dan toch wel mensen om je heen die het niet accepteren. Het is erg jammer dat het moet. Maar voor jezelf bouw je toch die zekerheid in. Voor je eigen veiligheid. De laatste jaren gaan we niet meer uit in Oss. We vonden de sfeer af en toe grimmig."

"Ik voel me ook nooit vrij genoeg om mijn man spontaan een kus te geven of iets dergelijks. Zou ik nooit doen. Uit angst voor reacties. Dat doe ik heel bewust. Dat realiseer ik me. Hand in hand lopen durf ik niet. Het is niet dat ik er geen behoefte aan heb, maar ik doe het niet."

"We lopen niet altijd hand in hand, maar we doen het best wel vaak. Ik begrijp het wel dat homo's bewust niet hand in hand over straat lopen. Ik hou me niet bewust in. We zijn in Oss één keer nageroepen toen we hand in hand liepen, maar dat heeft geen invloed gehad op mijn gedrag. Na vijf minuten waren we het al weer vergeten."

"Ik loop gewoon hand in hand met mijn vriend. Natuurlijk heb je weleens mensen die dan kijken. We worden ook weleens nageroepen. Eén à twee keer in de maand of zo. We lachen erom. We vinden het wel grappig."

6.3 Pesten, discriminatie en geweld

De geïnterviewde LHBT's maken pesten, discriminatie en geweld nauwelijks mee. Dat betekent niet dat het er niet is. Bovendien vindt niet iedereen het prettig om over zijn/haar negatieve ervaringen te praten. Aanvullend kwantitatief onderzoek kan helpen om de omvang van negatieve ervaringen van LHBT's uit de gemeente Oss in kaart te brengen. Vrijwel alle LHBT's zijn weleens uitgescholden. Meestal door onbekenden en meestal op straat. Deze ervaringen hebben geen impact op hun gevoel van veiligheid of manier van leven. Er treedt ook een zekere gewenning op. Een aantal geïnterviewden gaf aan blij te zijn dat het bij schelden bleef. Het wordt ook niet persoonlijk opgevat. Of zoals een geïnterviewde zei: "Wanneer ze je uitschelden, dan zegt dat veel meer over die personen dan over mij."

Over grappen en mopjes zijn de meningen verdeeld. Een groep onder de LHBT's zegt dat ze het niet persoonlijk nemen. Of zelf regelmatig degene zijn die de grap initiëren. Een deel van de geïnterviewden vindt dat onder het mom van humor soms kwetsende dingen worden gezegd. Zij maken het niet persoonlijk door het op henzelf te betrekken. Toch vinden ze iets meer fijngevoeligheid wenselijk.

Van discriminatie of uitsluiting is bij de geïnterviewde LHBT's geen sprake. Ook zijn er geen ervaringen met fysiek geweld. Wel hebben twee geïnterviewden over een gebeurtenis verteld waarbij een enige mate van bedreiging aanwezig was. Uiteindelijk bleef het bij schelden, maar de gebeurtenissen hebben meer impact gehad op het gevoel van vrijheid en veiligheid. Eén is zelfs de plek waar het incident gaan mijden. In beide situaties is er geen aangifte of melding van gemaakt. Ze zagen er het nut niet van in.

"We wandelen regelmatig. In het centrum of net even er buiten. Vrij recent reden twee jongens op een scooter voorbij. Terwijl ze voorbij reden draait eentje zich om en riep keihard en op een hele agressieve toon "homo's". Ik schrok daar van. Ik zag zoveel agressie. Ik deed niets. Aan de ene kant heb ik daar achteraf een beetje spijt van dat ik niks deed of terugriep. Aan de andere kant dacht ik stel dat ik wel iets had gedaan wat was er dan gebeurd. Ik heb ook geen aangifte gedaan. Daar vond ik het incident te klein voor. Ik heb er voor mijn gevoel ook weinig aan. Volgens mij kost het me heel veel tijd en levert het me niets op."

"Samen met een vriend – ook homo – liep ik richting de supermarkt in de stad. In het "parkje" stond een groepje jongeren een beetje te hangen op de bankjes en hun scooters. Toen we voorbij liepen riepen ze op zeer agressieve toon "vuile homo's". Ik draaide me om en kreeg nog een keer de volle laag "wat kijk je nou, flikker". We zijn verder gelopen. Met gelach achter ons. Ik ben maanden lang via een andere route gelopen als er een groepje jongeren stond. Zeker 's avonds, in het donker."

6.4 Beeldvorming en vooroordelen

Hoe mensen aankijken tegen lesbiennes, homoseksuelen, biseksuelen en transgenders wordt ook bepaald door wat ze op televisie zien, in de krant lezen of op basis van vooroordelen. Wie geen LHBT uit zijn directe omgeving kent, is vatbaar hiervoor. Immers, er is niemand die het tegendeel kan bewijzen. Meest het oogspringende is de jaarlijkse Gay Pride in Amsterdam. Maar er zijn ook hardnekkige vooroordelen die springlevend zijn. In de enquête hebben we er enkele voorgelegd aan de inwoners, zoals "homoseksuele mannen zijn geen echte mannen", "biseksuelen zijn er nog niet uit wat hun seksuele voorkeur is", en "er is iets mis mensen die zich geen man of vrouw voelen".

LHBT's krijgen te maken met de vooroordelen. Vooral biseksuelen geven aan dat vooroordelen in de reacties van mensen terugkomen als ze vertellen dat biseksueel zijn. Zij merken

op dat veel mensen beter geïnformeerd over homoseksualiteit, maar veel minder goed weten wat biseksualiteit is. De geïnterviewde biseksuelen hebben er geen moeite mee om vragen te beantwoorden, ook als deze een vooroordeel in zich hebben. Wel is iedereen het over eens dat betere voorlichting helpt om vooroordelen aan te pakken.

Wanneer het gaat om beeldvorming zijn het vooral homoseksuele mannen die zich daartegen "moeten verdedigen". Niet alle LHBT's zijn enthousiast over evenementen zoals Gay Pride of Dolle Dinsdag. De evenementen krijgen veel media-aandacht. Ze geven geen realistisch beeld van het dagelijks leven van LHBT's. Die door sommigen zelfs als "een beetje saai en burgerlijk" wordt omschreven. Ze zouden dan ook gaan zien dat de beeldvorming veranderd. Dat mensen LHBT's zien als gewone mensen met een baan, sociale contacten of een gezinsleven.

"Iedereen denkt altijd dat je een open relatie hebt, omdat alle homo's dat hebben. Dat is zo'n stereotype gedachte. Mensen hebben wel dat soort vooroordelen. Ik geef wel antwoord op de vragen van mensen, maar het voelt wel een beetje alsof je je moet verdedigen. Je wordt al heel snel in die richting geduwd. Het zou fijn zijn als het stereotype beeld wat zou vervagen. Programma's als Uit de kast en met transgenders laten ook een beeld zien van de gewone homo's. En niet alleen de Gay Pride en Gerard Joling en Gordon. Homo zijn en huisje-boompje-beestje, dat kan namelijk ook"

"Van de Gay Parade krijgt iedereen het beeld van dat homo's zo zijn. Maar als je een homo in gewone kleren ziet, dan zie je er eigenlijk niets aan. Sommigen hebben wat maniertjes of met praten. Ik identificeer me helemaal niet met het extravagante."

"Ik ben erg voor de Gay Pride. De discussie dat het tegen homo's zou werken, vind ik totale onzin. Gelijktijd moeten we ook laten zien dat de Gay Pride een feestje is, en dat de meerderheid van de homo's gewoon door het leven gaat. Voor de beeldvorming is het wel het beste als iedereen in zijn/haar omgeving een homo kent. Het gevaar zit er anders in dat men hun beeld inderdaad baseren op de Gay Pride."

- Bovens, M. et al. (2016). Migratie en classificatie: naar een meervoudig migratie-
idroom. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid.
- Fijter, N. de (2016). 'De PKN gaat weer over het homohuwelijk praten'.
Trouw, 18 november 2016, online gezien op 23 maart 2017.
- FORUM (2005). Masterplan Homoseksualiteit bespreekbaar maken in etnische kring.
Utrecht: FORUM, Instituut voor Multiculturele Ontwikkeling.
- Inspectie van het Onderwijs (2009-a). Anders zijn is van iedereen. Gesprekken met
schoolgaande jeugd over hetero- en homoseksualiteit. Utrecht: Inspectie
van het Onderwijs
- Inspectie van het Onderwijs (2009-b). Weerbaar en divers. Onderzoek naar seksuele
diversiteit en seksuele weerbaarheid in het onderwijs. Utrecht: Inspectie
van het Onderwijs
- Kuyper, L. (2015-a). Wel trouwen, niet zoenen. De houding van de Nederlandse
bevolking tegenover lesbische, homoseksuele, biseksuele en transgender
personen 2015. Den Haag: Sociaal en Cultureel Planbureau
- Kuyper, L. (2015-b). Jongeren en seksuele oriëntatie. Ervaringen van en opvattingen
over lesbische, homoseksuele, biseksuele en heteroseksuele jongeren.
Den Haag: Sociaal en Cultureel Planbureau.
- Kuyper, L. (2016). LHBT-monitor 2016. Opvattingen over en ervaringen van lesbische,
homoseksuele, biseksuele en transgender personen. Den Haag: Sociaal en
Cultureel Planbureau.
- Kuyper, L. (2017). Transgender personen in Nederland. Den Haag: Sociaal en Cultureel
Planbureau.
- Ministerie van Onderwijs, Cultuur en Wetenschap (2007). Gewoon homo zijn.
Lesbisch- en homo-emancipatiebeleid 2008-2011. Den Haag: Ministerie
van Onderwijs, Cultuur en Wetenschap.
- Pierik, C. & J. van Hoof (2010). Opvattingen en ideeën over homoseksualiteit.
Achtergrondinformatie bij de Toolkit bespreekbaarheid van homoseksualiteit
in etnische en religieuze kringen. Utrecht: Movisie
- Rutgers WPF (2013). Wat maakt het verschil? Diversiteit in de seksuele gezondheid
van LHBT's. Een verkenning. Utrecht: Rutgers WPF
- Schuyf, J. (2009). Geweld tegen homoseksuele mannen en lesbische vrouwen.
Een literatuuronderzoek naar praktijk en bestrijding. Utrecht: Movisie.

BL

70

Begrippenlijst

Aseksueel

Iemand die geen seksuele aantrekkingskracht ervaart.

Biseksueel

Iemand die zich seksueel zowel tot mannen als vrouwen voelt aangetrokken.

Gender

De eigenschappen, gedragingen en rollenpatronen die een maatschappij voor elk geslacht heeft bepaald.

Genderbinariteit

Dit is het idee dat gender een of/of optie betreft: iemand is of man, of vrouw, gebaseerd op het geslacht waarmee je geboren bent. Deze term wordt als limiterend en problematisch ervaren voor diegene die niet in deze categorieën passen.

Genderdysforie

Officiële medische diagnose voor het zijn van een transgender. Een aandoening waarbij iemand zich enerzijds ongemakkelijk voelt bij de geldende normen voor zijn of haar sekse en zich anderzijds aanhoudend identificeert met het andere geslacht. De term is controversieel onder transgenders, omdat het impliceert dat 'transgender' een mentale ziekte is, in plaats van een daadwerkelijke identiteit. De term wordt toch gebruikt, omdat een formele diagnose meestal nodig is wanneer je behandeld wilt worden. Genderdysforie wordt ook wel geslachtsidentiteitsstoornis genoemd.

Genderexpressie

Hoe een persoon een gender presenteert naar de buitenwereld: in de vorm van persoonlijke stijl, kleding, haarstijl, make-up, sieraden, stemgeluid en lichaamstaal. Genderexpressie wordt meestal gecategoriseerd als mannelijk, vrouwelijk of androgyn. Iedereen doet aan genderexpressie, of die nu overeenstemmend is met de genderidentiteit van diegene of niet.

Genderidentiteit

Iemands persoonlijke beleving van hun gender.

Gender non-conform

Wanneer een gender door men wordt gezien als 'inconsistent' op het gebied van de culturele normen die van dat gender verwacht worden. Niet alle transgendermensen zijn gender non-conform en niet alle gender-conforme mensen zijn transgender.

Homoseksueel

Iemand die zich uitsluitend seksueel aangetrokken voelt personen van het eigen geslacht. Voor een homoseksuele vrouw worden de termen "lesbienne" en "lesbisch" gebruikt.

Interseksueel

Iemand die zowel als man en vrouw geboren is. Dit geldt zowel voor het innerlijk als het uiterlijk. Interseksualiteit ontstaat tijdens de ontwikkeling als foetus. Het is deels erfelijk bepaald.

Lesbienne

Een vrouw die zich uitsluitend seksueel aangetrokken voelt tot andere vrouwen.

LHBT

Een afkorting dat refereert naar lesbienne, homo-, biseksueel en transgender.

Seksuele oriëntatie

De aantrekkingskracht die iemand voelt tegenover andere mensen. Zo kan iemand zichzelf tot hetzelfde geslacht aangetrokken voelen, tot beide geslachten of zonder ook maar naar geslacht te kijken. Sommige mensen ervaren geen seksuele aantrekkingskracht en identificeren dan soms als aseksueel.

Transgender

Iemand bij wie zijn of haar genderidentiteit niet aansluit bij het biologische geslacht. Soms wordt dit afgekort tot "trans".

Transseksueel

Een transgender die hormonale of chirurgische ingrepen heeft laten uitvoeren om veranderingen aan het lichaam toe te brengen.