

GEBIEDSBEELD FEIJENOORD

Signalen over integratie, discriminatie, v/m-emancipatie

en lhbt-emancipatie uit Feijenoord

 GEBIEDSBEELD FEIJENOORD

1

 GEBIEDSBEELD FEIJENOORD

2

Samenvatting

IDEM Rotterdam voert in alle veertien gebieden van Rotterdam een behoefte-inventarisatie uit om

een beeld te krijgen van wat er speelt in elk gebied in relatie tot integratie, discriminatie,

vrouw/man-emancipatie en lhbt-emancipatie. Deze rapportage presenteert zowel signalen als

concrete aanknopingspunten voor professionals en geïnteresseerden om verder aan de slag te gaan

met de vier thema’s in Feijenoord. Hieronder vatten we de belangrijkste signalen in het gebied per

onderwerp kort samen.

Integratie

Kwetsbare jongeren

Gesprekspartners signaleren dat jongeren in Feijenoord kwetsbaar zijn, omdat ze weinig

toekomstperspectief hebben. Dit heeft te maken met voortijdig schoolverlaten, uitsluiting en

discriminatie op de stage- en arbeidsmarkt, sombere en depressieve gevoelens, en worstelen met

identiteitsvraagstukken.

Spanningen tussen bewoners

Er zijn verschillende spanningen tussen bewoners. Dit heeft te maken met scheidslijnen langs de lijnen

van etniciteit, tussen nieuwkomers en oude bewoners, en tussen jongeren en ouderen.

Taalvaardigheid en ontoereikend taallesaanbod

Bewoners in Feijenoord beheersen geregeld de Nederlandse taal onvoldoende. Er is echter geen

betaalbaar taallesaanbod dat gericht is op bewoners die al langer in Rotterdam wonen. Het gevolg is

dat bewoners met belangrijke instanties communiceren via een tolk, of dat zij vooral met bewoners

optrekken die dezelfde taal spreken. Dit belemmert de interactie tussen bewoners met verschillende

migratie-, etnische en religieuze achtergronden.

Participatie

Bewoners zijn actief in de buurten, maar vooral ‘in eigen groep’. Dit heeft te maken met spanningen

langs lijnen van etniciteit. De afstand tussen diverse groepen bewoners is de afgelopen jaren

toegenomen, aldus gesprekspartners. Daarnaast belemmeren armoede en financiële onzekerheid de

participatie van bewoners.

Discriminatie

Arbeidsmarktdiscriminatie

Bewoners in Feijenoord ondervinden discriminatie op de arbeidsmarkt, volgens gesprekspartners. Het

gaat volgens hen vooral om bewoners die gediscrimineerd worden vanwege hun huidskleur, religie of

etniciteit op basis van hun achternaam.

Etnisch profileren

Er zijn spanningen in het gebied die te maken hebben met etnisch profileren door de politie.

Verschillende gesprekspartners geven aan dat met name zwarte jongeren en jongeren met een Noord-

 GEBIEDSBEELD FEIJENOORD

3

Afrikaans uiterlijk hiermee te maken krijgen. Eerder gevoerde gesprekken tussen jongeren en de politie

in Feijenoord hebben weinig geholpen.

Schooladvies

Een gesprekspartner geeft aan dat kinderen met een migratieachtergrond vaker een lager

schooladvies krijgen dan zij eigenlijk aankunnen. Ouders zijn vervolgens de Nederlandse taal

onvoldoende machtig om dit probleem te kunnen bespreken met de betreffende leraar of

schoolleiding. Volgens het Nederlands Jeugdinstituut is een laag schooladvies één van de factoren

waardoor jongeren hun opleiding niet afmaken en voortijdig schoolverlaten.

Anti-zwartracisme

Mensen met een zwarte of donkere huidskleur in Feijenoord maken racisme mee op basis van hun

huidskleur of andere fysieke kenmerken. Dit treft onder andere bewoners met een Somalische,

Surinaamse of West-Afrikaanse achtergrond, vertellen gesprekspartners.

Islamofobie

Er is in toenemende mate sprake van spanningen tussen moslims en niet-moslims in het gebied.

Gesprekspartners geven aan dat moslims op basis van hun religie te maken kunnen krijgen met

uitsluiting of discriminatie op de arbeidsmarkt. Vooral jongeren lopen het risico hiermee in aanraking

te komen. Verschillende zelforganisaties organiseren daarom bijeenkomsten waarmee zij hun

achterban willen empoweren.

Antisemitisme

Een zelforganisatie voor migranten geeft aan dat er antisemitische ideeën leven bij sommige leden van

hun achterban. De gesprekspartner legt uit dat dit te maken heeft met de politiek van de staat Israël,

waardoor mensen joden generaliseren en er vooroordelen ontstaan over joodse mensen. De

organisatie neemt dit probleem serieus en organiseert regelmatig bijeenkomsten om antisemitisme te

bespreken en tegen te gaan.

Vrouw/man-emancipatie

Actieve vrouwen in Feijenoord, maar stopgezette gemeentelijke subsidie

De indruk van gesprekspartners is dat vrouwen actief en zichtbaar zijn in het gebied. Er worden

verschillende voorzieningen en activiteiten voor vrouwen georganiseerd, en in het Gebiedsplan

worden vrouwen expliciet genoemd als een groep voor wie er middelen beschikbaar moeten zijn voor

activiteiten.

Vrouwen die risico lopen op gedwongen isolement

Meerdere professionals geven aan dat zij signalen opvangen van vrouwen die geïsoleerd leven. Dat

kan ermee te maken hebben dat ze de Nederlandse taal onvoldoende machtig zijn, of dat zij weinig

bewegingsvrijheid krijgen van hun man.

 GEBIEDSBEELD FEIJENOORD

4

Huiselijk geweld

Verschillende gesprekspartners geven aan dat huiselijk geweld voorkomt in Feijenoord. Omdat hier

veel schaamte over is en slachtoffers niet direct naar hulpverleners stappen, is het lastig om hier zicht

op te krijgen.

Straatintimidatie

Seksuele intimidatie in de publieke ruimte komt voor in Feijenoord, vertellen gesprekspartners. Het

kan dan gaan om het maken van geluiden, seksuele gebaren, naroepen en fysiek seksueel geweld.

Lhbt-emancipatie

Lhbt-onderwerpen zijn een ‘no-go-onderwerp’

Veel gesprekspartners geven aan dat het zeer lastig is om in Feijenoord over gender- en seksuele

diversiteit te praten. Er vallen omschrijvingen als “no-go-onderwerp”, “zeer problematisch

bespreekbaar” en “taboe”.

Acceptatie van seksuele diversiteit: verschillende perspectieven

Verder blijkt uit de gesprekken dat er verschillende organisaties in Feijenoord actief zijn met

verschillende perspectieven op seksualiteit en genderdiversiteit.

Homofobie onder jongeren

Het woord ‘homo’ wordt onder jongeren geregeld als scheldwoord gebruikt. Ook is er een voorbeeld

genoemd van kinderen die niet met een ander kind wilden spelen, omdat diegene had aangegeven

homoseksueel te zijn.

Aanknopingspunten en aanbevelingen

Op basis van de gesprekken en de wijkbijeenkomst kunnen we vaststellen dat er onder professionals

en actieve bewoners concrete behoefte is aan:

▪ Toekomstperspectief voor jongeren.

▪ Aandacht voor geestelijke gezondheidszorgproblematiek bij jongeren.

▪ Aandacht voor identiteitsvraagstukken bij jongeren met een migratieachtergrond.

▪ Methodieken om de vier thema’s met uiteenlopende doelgroepen te bespreken, met name

op het gebied van lhbt-onderwerpen.

▪ Geavanceerd en laagdrempelig taalaanbod.

▪ Het betrekken van oude bewoners bij herstructureringsplannen.

▪ Mannenemancipatie, met name bij het bestrijden van straatintimidatie, het ondersteunen van

de emancipatie van vrouwen, het tegengaan van huiselijk geweld, en het betrekken van vaders

bij de opvoeding en bij projecten gericht op ouderbetrokkenheid.

▪ Aandacht voor de rol van Marokkaanse strijders tegen de Duitse bezetting.

▪ Kennis en advies over het ondersteunen van projecten en doelgroepenbeleid.

▪ Een laagdrempelig vangnet aan voorzieningen, dat bekend is bij alle minima in Feijenoord.

 GEBIEDSBEELD FEIJENOORD

5

Inleiding

In alle veertien gebieden van de gemeente doet IDEM Rotterdam onderzoek naar wat er speelt met

betrekking tot integratie, discriminatie, vrouw/man-emancipatie en lhbt-emancipatie. Dit onderzoek

is ook in Feijenoord uitgevoerd, en in deze rapportage worden de resultaten daarvan besproken.

We hebben een breed palet aan signalen verzameld die laten zien hoe integratie, discriminatie,

vrouw/man-emancipatie en lhbt-emancipatie er in Feijenoord uitzien. Hiertoe hebben we

professionals en andere actieve bewoners geïnterviewd. De resultaten van deze interviews zijn

teruggekoppeld tijdens een drukbezochte wijkbijeenkomst, waardoor de signalen die we verzamelden

zijn aangevuld. Zo krijgen we zicht op verschillende knelpunten en lacunes ten aanzien van de vier

thema’s, net zoals succesvolle voorbeelden die andere Rotterdammers kunnen inspireren.

Dit gebiedsbeeld is als volgt opgebouwd. In het volgende hoofdstuk worden de doelen en methode

van dit onderzoek toegelicht. Vervolgens bespreken we per thema zowel de signalen die we hebben

opgetekend als succesvolle voorbeelden die we tegen zijn gekomen. We plaatsen het beeld dat hieruit

oprijst in de context van Rotterdamse feiten en cijfers, en het gebiedsprogramma. Tot slot gaan we in

op concrete aanknopingspunten voor professionals, betrokken bewoners, ondernemers en anderen

om verder met de thema’s in Feijenoord aan de slag te gaan.

Oktober 2017

www.idemrotterdam.nl

http://www.idemrotterdam.nl/

 GEBIEDSBEELD FEIJENOORD

6

Methode
Behoefte-inventarisatie

De behoefte-inventarisatie is een kwalitatief onderzoek waarmee IDEM Rotterdam signalen verzamelt

met betrekking tot integratie, discriminatie, vrouw/man-emancipatie en lhbt-emancipatie, en

behoeften ten aanzien van deze vier thema’s in kaart brengt. De behoefte-inventarisatie wordt in alle

veertien gebieden van de gemeente Rotterdam uitgevoerd. In april-oktober 2016 hebben we dit

onderzoek in Feijenoord gedaan.

Centraal staat de vraag: wat speelt er op het gebied van integratie, discriminatie, vrouw/man-

emancipatie en lhbt-emancipatie in Feijenoord? We letten bij het beantwoorden van deze vraag op de

volgende deelvragen:

▪ Welke ontwikkelingen en gebeurtenissen in Feijenoord zijn van invloed op het gebied en zijn

bewoners ten aanzien van de vier thema’s?

▪ Tegen welke knelpunten en lacunes lopen bewoners en professionals aan zodra ze zich met

één of meerdere van deze thema’s bezighouden?

▪ Wat zijn succesvolle voorbeelden van activiteiten in Feijenoord op het gebied van de vier

thema’s?

▪ Welke behoeften leven er in Feijenoord om aan de slag te gaan met projecten die gaan over

integratie, discriminatie, vrouw/man-emancipatie en lhbt-emancipatie?

Interviews en wijkbijeenkomst

In elk gebied spreken we in totaal met twaalf tot vijftien professionals en andere actieve bewoners.

Deze interviews zijn geanonimiseerd. We streven naar een zo divers mogelijke groep gesprekspartners

die zich bezighouden met uiteenlopende activiteiten, zoals vertegenwoordigers van

welzijnsorganisaties, kunst- en cultuurorganisaties, religieuze instellingen, onderwijsinstellingen,

jongerenwerk, wijkpolitie, ondernemers, buurtverenigingen, bewonersinitiatieven en

gebiedscommissies.

Op basis van deze gesprekken hebben we een eerste impressie gekregen van wat er speelt in

Feijenoord ten aanzien van de vier thema’s. Vervolgens hebben we dit beeld teruggekoppeld aan een

diverse groep professionals en actieve bewoners tijdens een drukbezochte wijkbijeenkomst. In

kleinere tafelgesprekken hebben zij dit beeld en hun behoeften vervolgens nader besproken,

waardoor de eerste analyse verder kan worden aangescherpt, aangepast en aangevuld.

Gebiedsbeeld

In dit gebiedsbeeld bundelen en analyseren we de uitkomsten van de interviews en de

tafelgesprekken. Waar relevant worden de inzichten besproken in relatie tot bestaande Rotterdamse

feiten en cijfers, het Gebiedsprogramma en het Uitvoeringsplan van het cluster Maatschappelijke

Ontwikkeling in Feijenoord en andere bronnen.

Het gebiedsbeeld heeft als doel om relevante partijen en geïnteresseerden binnen en buiten

Feijenoord te informeren over wat er speelt ten aanzien van de vier thema’s in het gebied. Knelpunten

 GEBIEDSBEELD FEIJENOORD

7

en lacunes worden duidelijk, net als succesvolle voorbeelden. Uiteindelijk leidt dit gebiedsbeeld tot

een inkleuring van al bestaande kwantitatieve gegevens over Feijenoord, en brengt het verdiepende

kennis over hoe de vier thema’s er op gebiedsniveau uit zien. Vervolgens kunnen professionals en

bewoners op basis van deze informatie binnen en buiten Feijenoord projecten en samenwerkingen

opstarten om met één of meerdere van de thema’s aan de slag te gaan.

 GEBIEDSBEELD FEIJENOORD

8

Integratie in Feijenoord
Integratie is geen eenduidige term. Verschillende

mensen en organisaties bedoelen er uiteenlopende

dingen mee. Sommigen gebruiken de term om te

focussen op de sociale, economische of culturele

situatie van mensen met een migratieachtergrond.

Anderen wijzen erop dat integratie een collectief

proces is, waarbij iedereen werkt aan de integratie

van de Rotterdamse samenleving als geheel. Weer

anderen wijzen het gebruik van de term volledig af,

omdat het bijdraagt aan een onnodig onderscheid.

Tegen de achtergrond van deze debatten benadert IDEM Rotterdam integratie als een koepelterm om

te kunnen praten over onderwerpen die raken aan de verhoudingen tussen Rotterdammers, over de

situatie van nieuwkomers in de stad, en over tegenstellingen tussen personen en groepen waar

mensen tegenaan lopen. Wij benaderen integratie daarmee vooral als een idee dat betrekking heeft

op de stad als geheel.

De hieronder beschreven signalen geven weer wat er momenteel speelt op het gebied van integratie

in Feijenoord. Daarmee beslaan ze ontwikkelingen en gebeurtenissen die het samenleven in

Feijenoord beïnvloeden, leggen knelpunten bloot en wijzen op behoeften om bepaalde onderwerpen

meer, minder of juist op een andere manier aandacht te geven of aan te pakken.

Signalen over integratie

Kwetsbare jongeren: voortijdige schoolverlaten

Gesprekspartners maken zich veel zorgen om kwetsbare jongeren. Jongeren die kwetsbaar zijn, zijn

onder andere voortijdig gestopt met hun opleiding en betreden de arbeidsmarkt daardoor zonder

startkwalificatie. Ook is de werkloosheid onder jongeren hoog, mede door het ontbreken van een

startkwalificatie. Hierdoor hebben verschillende jongeren geen zinvolle dagbesteding. Professional

signaleren dan ook regelmatig dat omwoners overlast ervaren omdat jongeren op straat “hangen” en

afval achter laten. Er zijn zorgen dat deze jongeren een vergroot risico lopen om “een ondergronds

leven” te leiden en in de criminaliteit te belanden of drugs te misbruiken.

Er zijn verschillende redenen waarom jongeren hun opleiding niet afmaken. Zo zijn er niet voldoende

stage- en werkervaringsplekken in Feijenoord en buiten dit stadsgebied volgens gesprekspartners. Ook

vertellen zij dat met name Marokkaans-Nederlandse jongeren te maken hebben met discriminatie op

basis van hun achternaam bij het solliciteren naar een stageplek. Te weinig begeleiding vanuit huis

wordt gesignaleerd als een andere factor die ervoor zorgt dat jongeren hun opleiding niet afmaken.

Het Nederlandse Jeugdinstituut zette in 2008 een aantal bekende risicofactoren op een rij van

voortijdig schoolverlaten, zoals een lage sociaal economische positie van de ouders, armoede, mate

van ouderbetrokkenheid bij schoolactiviteiten, mate van ondersteuning van ouders bij het leren en

een gemiddeld lager voortgezet schooladvies door het basisonderwijs. Een gesprekspartner

De term etniciteit wordt in de context van
integratie regelmatig gebruikt om de sociaal-
culturele achtergrond van een persoon aan te
duiden. De term houdt verband met gewoonten,
waarden en normen, en overtuigingen die iemand
van huis uit heeft meegekregen. Etniciteit heeft te
maken met processen van zelfidentificatie en
identificatie door anderen. Nationaliteit of
migratieachtergrond bepalen dus niet per se
iemands etniciteit.
Stadsbeeld Integratie, IDEM Rotterdam

 GEBIEDSBEELD FEIJENOORD

9

signaleerde kinderen met een migratieachtergrond vaker een lager schooladvies krijgen. Volgens het

Nederlandse Jeugdinstituut kan dit bijdragen aan voortijdig schoolverlaten. Het ontwikkelen van meer

inzicht in de redenen waarom jongeren in Feijenoord voortijdig hun school verlaten is belangrijk, net

zoals inzicht in de wijze waarop de jongeren en hun ouders beter ondersteund kunnen worden tijdens

de schoolloopbaan en aandacht voor het juiste schooladvies.

Gesprekspartners geven ook aan dat jongeren kwetsbaar zijn omdat “er een negatieve toon is vanuit

de maatschappij richting jongeren van een bepaalde afkomst”. Het gaat dan met name om

Marokkaans-Nederlandse jongeren en islamitische jongeren. Een voorbeeld hiervan wordt gegeven

door een professional, die vertelt over een conflict waarbij jongeren in Hillesluis betrokken waren.

Door omwoners werd het conflict “afgedaan als een Marokkanenprobleem”, terwijl het volgens de

gesprekspartner duidelijk was dat jongeren met uiteenlopende etniciteiten betrokken waren. Het

labelen van het incident als een Marokkanenprobleem heeft een langdurige negatieve impact op het

samenleven in de wijk en op de betrokken jongeren zelf, volgens gesprekspartners.

Sommige jongeren moeilijker te bereiken

Gesprekspartners signaleren dat de meest kwetsbare jongeren veelal niet bereikt worden door de

verschillende jongerenwerkers. Deze jongeren komen ook niet in het Huis van de Wijk of op andere

ontmoetingsplekken. Het is belangrijk om een antwoord te vinden op de vraag hoe dit soort jongeren

bereikt kunnen worden.

Geen toekomst perspectief en somberheid bij jongeren

Het gevolg van het voortijdig schoolverlaten, werkloosheid, een gebrek aan voldoende stage- en

werkervaringsplekken, en een negatieve houding vanuit de samenleving naar Marokkaans-

Nederlandse en islamitische jongeren, is dat veel jongeren een uiterst negatief beeld hebben van

zichzelf en van Feijenoord. Ervaren discriminatie op de stage- en arbeidsmarkt zorgt voor “desillusie”,

Onderzoekers van het Verwey Jonker Instituut hebben de methode van Thuis op Straat (TOS) geëvalueerd in de studie

‘Het Goede Voorbeeld’. De methode om jongeren uit de buurt bijbaantjes te geven om ontwikkelingen en misstanden

in de buurten te signaleren en een aanspreekpunt te zijn voor buurtbewoners heeft veel pluspunten, stellen de

onderzoekers. Met deze methodiek is TOS namelijk in staat om bewoners uit de buurt te bereiken en wordt het eigen

team een afspiegeling van de buurt. Dit doet TOS “vaak beter dan vergelijkbare organisaties”, aldus de onderzoekers.

Voor de buurt is het voordeel dat jongeren als rolmodel zich betrokken voelen bij de pleinen en daarmee bijdragen aan

de buurt leefbaarder, kindvriendelijker en veiliger maken. Voor de jongeren zelf levert de bijbaan waardevolle

werkervaring op die onder andere van pas komt op de arbeidsmarkt.

Tegelijkertijd zijn er ook aandachtspunten. Bijvoorbeeld het risico dat de grens tussen privé en werk vervaagt, omdat

jongeren in hun eigen wijk aan de slag zijn. De jongeren moeten altijd, ook buiten werktijd, het goede voorbeeld geven

omdat zij anders niet geloofwaardig zijn als medewerker bij TOS. Dat kan een zware belasting zijn. Ook kunnen ze

worstelen met het hebben van een dubbele loyaliteit, zowel naar TOS als naar familieleden of vrienden in de buurt. De

onderzoekers bevelen dan ook aan dat jongeren actief nog intensiever ‘on-the-job’ gecoacht worden, juist wanneer er

grote verantwoordelijkheden hun schouders terecht komen of wanneer er sprake is van loyaliteitsconflicten. Verder is

de aanbeveling dat zowel TOS als andere organisaties jongerenbijbaantjes inzetten als onderdeel van een actief

diversiteitsbeleid, waarbij er nog meer gekeken kan worden naar diversiteit met betrekking tot de etniciteit, gender en

leeftijd van de jongeren.

 GEBIEDSBEELD FEIJENOORD

10

en de weinige kansen op de arbeidsmarkt - al dan niet vanwege het

ontbreken van een startkwalificatie - leiden ertoe dat velen het gevoel

hebben dat er geen toekomstperspectief is voor hen. Hierdoor hebben

jongeren “het gevoel dat hun leven al voorbij is”. Veel

gesprekspartners signaleren dan ook “depressieve gevoelens” bij jongeren.

De gemeente heeft te weinig oog voor de gevolgen van deze uitzichtloosheid, stellen

gesprekspartners. Ook in het Gebiedsplan Feijenoord 2014-2018 wordt herhaaldelijk benadrukt dat er

meer geïnvesteerd moet worden in het aanbieden van kansen voor jongeren en het bestrijden van

schooluitval. Het uitvoeringsplan Maatschappelijke Ontwikkeling 2015-2018 voor Feijenoord vermeldt

dat voortijdig schoolverlaten de aandacht heeft van het College, waarbij de verantwoordelijkheid voor

het voorkomen dat jongeren voortijdig stoppen met hun opleiding gelegd wordt bij de

onderwijsinstellingen. Het jongerenwerk en het jongerenloket worden door de gemeente ingezet om

te signaleren welke jongeren het risico lopen om met hun opleiding te stoppen, en jongeren die al

voortijdig zijn gestopt, te begeleiden. Zoals gesprekspartners echter signaleren, worden niet alle

kwetsbare jongeren bereikt door het jongerenwerk. En in het Gebiedsplan wordt opgeroepen om een

integrale aanpak te ontwikkelen om schooluitval te voorkomen, waarbij ouders, de wijk,

jongerenwerkers en belangrijke anderen samen jongeren ondersteunen. Hoe zo’n aanpak er concreet

uit zou moeten zien, wordt niet besproken in het Gebiedsplan. De gesprekspartners benadrukken dat

lokale werkgevers meer aangespoord moeten worden om stage- en werkervaringsplekken voor

jongeren uit Feijenoord beschikbaar te stellen.

Parallel aan initiatieven om jongeren toekomstperspectief te geven, wijzen de signalen over

depressieve gevoelens bij jongeren op een behoefte aan meer aandacht voor de ingrijpende impact

van de afwezigheid van zinvolle dagbesteding en toekomstplan op het geestelijk welzijn van jongeren

in Feijenoord. Hierin kunnen ouders, scholen, jongerenwerkers en religieuze instellingen een rol

spelen, maar ook wijkteams, vertrouwenspersonen en zorgprofessionals die (preventieve)

programma’s kunnen ontwikkelen om een depressie te signaleren en voorkomen. Het is moeilijk om

te werken aan een toekomstperspectief als er problemen spelen op het gebied van geestelijke

gezondheid. De behandeling van dergelijke problematiek vereist expertise die tijdig ingezet moet

worden.

Het hebben van een negatief beeld van zichzelf en van het leven in Feijenoord hangt samen met de

signalering van gesprekspartners dat een deel van de jongeren worstelt met vraagstukken die te

maken hebben met het zijn van een Nederlander met een migratieachtergrond. Hieruit kunnen

uiteenlopende vragen voortkomen, zoals over identiteit ‘wie ben ik?’, over thuishoren ‘is Nederland

mijn thuis en ben ik hier welkom?’, of over loyaliteit ‘betekent andere keuzes maken dan mijn familie

verwacht dat ik ondankbaar ben?’. Gesprekspartners geven aan dat in Feijenoord vooral Marokkaans-

en Turks-Nederlandse jongeren en islamitische jongeren met deze vragen rondlopen. Zij geven aan dat

oudere generaties in Feijenoord een deel van hun leven gedacht hebben terug te keren naar land van

herkomst, maar dat de huidige generatie jongeren vaak definitief geworteld is in Nederland. In een

maatschappelijk klimaat waarin er over bepaalde groepen negatief wordt gesproken, zoals hierboven

“Veel jongeren hebben een
negatief zelfbeeld en geen
toekomstperspectief.”

 GEBIEDSBEELD FEIJENOORD

11

is beschreven, wegen deze vraagstukken extra zwaar voor de jongeren. Gesprekspartners geven

daarbij aan dat jongeren veelal intern met deze vraagstukken worstelen, en dit niet met een

vertrouwenspersoon of professional bespreken.

Op het moment werken enkele religieuze en zelforganisaties aan het empoweren van jongeren met

een migratieachtergrond. Zij doen dit door met hen het gesprek aan te gaan over wat het betekent om

in Nederland te wonen als Nederlander en moslim, en als Nederlander met een migratieachtergrond.

Het bieden van een veilige omgeving, waar dit soort vraagstukken besproken kunnen worden, is

belangrijk. Zo heeft een organisatie in het gebied eerder trainingen in ‘geweldloze communicatie’

gegeven aan haar achterban, om het over deze vraagstukken te kunnen hebben. Ook het in staat

stellen van jongeren om trots te kunnen zijn op hun islamitische identiteit in een tijd “waarin het

moeilijk is om moslim te zijn” is volgens gesprekspartners van belang om jongeren perspectief te

bieden tijdens een identiteitscrisis.

Problematiek zoals voortijdig schoolverlaten, gebrek aan toekomstperspectief, ervaren uitsluiting van

de Nederlandse samenleving kan deels te maken hebben met het feit dat jongeren worstelen met deze

fundamentele vragen en niet zien hoe zij succesvol de verschillende facetten van hun identiteit met

elkaar kunnen verenigen. Momenteel wordt er in het Gebiedsplan en in het uitvoeringsplan

Maatschappelijke Ontwikkeling voor Feijenoord met geen enkel woord gerept over de weerslag die

maatschappelijke spanningen kunnen hebben op jongeren, op identiteitscrises en op vraagstukken die

te maken hebben met het persoonlijke proces van invulling geven aan het Nederlanderschap en aan

het hebben van een migratieachtergrond. Deze onderwerpen zouden centraler kunnen staan in het

werk dat professionals uitvoeren. Jongerenwerkers, vertrouwenspersonen en onderwijzers kunnen

diversiteit, identiteit en burgerschap meer onderdeel maken van hun werk zodat aansluiting gevonden

kan worden bij dit deel van de leefwereld van jongeren in Feijenoord.

Spanningen tussen bewoners

Van verschillende gesprekspartners horen wij dat conflicten tussen bewoners in Feijenoord een

langdurige negatieve impact hebben op de sfeer en het samenleven in de wijk. Zo wordt er gezegd dat

in Vreewijk relatief veel “oud zeer” is, en dat in deze wijk groepen bewoners met een argwanende en

soms vijandige houding tegenover elkaar staan. Vanwege deze sluimerende en voortslepende

spanningen kunnen kleine incidenten, zoals ruzies tussen ouders op een kinderspeelplaats, kolen op

het vuur zijn aldus gesprekspartners. Kleine incidenten kunnen dan onderdeel worden van negatieve

gesprekken die bewoners onderling hebben over andere bewoners.

Over verschillende wijken in Feijenoord wordt door gesprekspartners gezegd dat er geregeld

“spanningen rondom afkomst” zijn. Het gaat dan om “dingen die men niet kent van een andere

cultuur” zoals de gebruiken rondom Ramadan, kookluchtjes en verschillende opvoedstijlen. Verschillen

tussen buren lijken dus in Feijenoord regelmatig begrepen te worden alsof deze verschillen een

bevestiging zijn dat anderen een leefwijze hebben die sterk afwijkt van de eigen gebruiken. Hierdoor

kunnen kleine voorvallen nog sneller als ingrijpend, onprettig en soms zelfs als bedreigend opgevat

worden. De bepalende scheidslijn tussen bewoners is vaak ‘cultuur’ of etniciteit.

 GEBIEDSBEELD FEIJENOORD

12

Gerelateerd hieraan is het signaal dat bijna alle gesprekspartners met ons delen, namelijk dat de

vestiging van ‘nieuwkomers’ voor onrust kan zorgen. Dit speelt in heel Feijenoord, maar de wijken

Bloemhof-Zuid, Hillesluis en Vreewijk worden specifiek genoemd. Nieuwkomers kunnen zowel mensen

met een migratieachtergrond zijn, als bewoners die zich in het gebied vestigen omdat de woningmarkt

in Feijenoord diverser is geworden vanwege de herstructureringen. Bewoners die al decennia in de

wijken wonen, kunnen zich bedreigd voelen door nieuwkomers. Zij kunnen zich bijvoorbeeld storen

aan het veranderende winkelaanbod, en de indruk krijgen dat “er nergens meer varkensvlees te koop

is”, volgens gesprekspartners. In 2013 zorgden de plannen om Poolse flexwerkers te vestigen in

Vreewijk ook voor veel onrust. Een gesprekspartner geeft aan dat mensen zich hierdoor erg onveilig

voelden, en groteske uitspraken deden. Zoals de voorspelling dat Poolse werknemers seksueel

gewelddadig zouden zijn richting meisjes. In 2014 is het Flex Hotel Zuiderpark geopend, en er zijn

sindsdien slechts enkele meldingen van overlast gedaan. “Het bleek allemaal een storm in een

glaswater”, aldus een gesprekspartner. De initiële weerstand tegen het Flex Hotel en dus de komst van

nieuwkomers, in dit geval specifiek Poolse nieuwkomers, illustreert echter wel een algemene

negatieve houding ten opzichte van nieuwkomers en mensen met een migratieachtergrond dat leeft

bij een deel van de bewoners in Feijenoord.

Naast scheidslijnen op basis van etniciteit tussen verschillende etnische groepen, is er volgens

gesprekspartners ook duidelijk sprake van een toenemende tweedeling tussen moslims en niet-

moslims in Feijenoord. Gesprekspartners geven aan dat dit te maken heeft met IS, aanslagen door

islamitische terroristen elders in de wereld en uitspraken van Nederlandse politici over moslims. Het

gevolg hiervan is dat een deel van de bewoners in Feijenoord steeds angstiger wordt voor moslims, en

vaker stereotype ideeën erop na houden. Dit leidt er bijvoorbeeld toe dat een groepje Turks-

Nederlandse mannen op straat sneller als bedreigend wordt ervaren. De vermeende islamitische

achtergrond van deze mannen en hun aanwezigheid in groepsvorm, verhoogt gevoelens van

onveiligheid bij een deel van de bewoners, met name ouderen. Moslims in Feijenoord voelen op hun

beurt de toegenomen argwaan van anderen, en voelen zich daardoor ook onveilig en niet-welkom.

Sommige bewoners sluiten actief moslims buiten van buurtactiviteiten. Zo vertelde een professional

dat bij een buurtbarbecue er tegen islamitische buren werd gezegd dat er alleen varkensvlees op de

barbecue lag.

Verder zijn er ook spanningen tussen generaties, en dan met name tussen jongeren en ouderen. De

aanwezigheid van groepen jongeren op straat kan intimiderend zijn. Ook kunnen jongeren voor

geluidsoverlast zorgen en zwerfvuil achterlaten. Aan de andere kant, in sommige gevallen speelt het

mee dat de jongeren en de ouderen verschillende etniciteiten hebben, waarbij de overlast

toegeschreven wordt aan “de andere cultuur” van de jongeren, aldus gesprekspartners. Dit bestendigt

dan naast spanningen tussen generaties, ook de verharding van de verhoudingen in de buurt langs

etnische lijn. Gesprekspartners geven aan dat er niet genoeg plekken zijn voor jongeren om samen te

komen, en dat er weinig mogelijkheden zijn waar jongeren en ouderen elkaar ontmoeten. Hier zou

volgens gesprekspartners meer in geïnvesteerd moeten worden, om zodoende meer wederzijds begrip

te creëren. Wanneer er dan een groepje jongeren op straat staat waar een aantal bekenden tussen

 GEBIEDSBEELD FEIJENOORD

13

zitten, kan het gevoel van bedreiging omslaan in een gevoel van verbondenheid met elkaar – want

men herkent elkaar en kan gedag zeggen. Uit het Gebiedsplan Feijenoord 2014-2018 komt naar voren

dat er met name behoefte is aan ontmoetingsplekken in de Afrikaanderwijk, Katendrecht, Kop van

Zuid, Noordereiland en Vreewijk.

Verschillende gesprekspartners vertellen over een incident in Hillesluis, waarbij er een conflict was

over de plaatsing van jeugdcontainers tussen voornamelijk Marokkaans-Nederlandse jongeren en

ouderen met uiteenlopende etnische achtergronden. Er is in deze wijk weinig mogelijkheid voor

jongeren om samen te komen, en de jongeren wilden daarom graag een aantal jeugdcontainers als

“chillplek”. Zij werden ondersteund in hun ambitie door betrokkenen bij de lokale speeltuinvereniging.

Een groep oudere bewoners wilde hier echter niets van weten, en kwam in verzet. De spanningen

liepen hoog op, waarbij “haatuitingen niet uitbleven”. De gebiedscommissie wilde de containers laten

plaatsen, maar vanwege de hevige strijd hadden de jongeren niet langer interesse in de containers. Dit

voorval heeft volgens gesprekspartners grote en langdurige impact op het samenleven in de wijk. Het

heeft ook een negatieve invloed op de jongeren zelf: op hun zelfbeeld en op hun beleving van de mate

waarin zij welkom zijn en erbij horen. Dit voorval is daarmee ook een voorbeeld van gebeurtenissen

die jongeren met een migratieachtergrond een negatief zelfbeeld en negatief beeld van Feijenoord

kunnen geven – een gemoedstoestand waarvoor eerder in dit rapport aandacht is gevraagd.

Tot slot heeft de mislukte coup in Turkije in 2016 voor grote onrust gezorgd onder de Turks-

Nederlandse bewoners en andere inwoners van Feijenoord. Bij RADAR zijn verschillende meldingen

binnen gekomen van bewoners die te maken hebben gekregen met bedreiging, uitsluiting en fysiek

geweld. In Rotterdam zijn verschillende bijeenkomsten georganiseerd om over de ontstane situatie te

praten en oplossingen te vinden. Er blijven spanningen bestaan, en bij RADAR is inmiddels een speciaal

meldpunt ingericht.

Bewoners participeren, maar vooral in eigen groep

Alle gesprekspartners geven aan dat in Feijenoord veel bewoners actief zijn en op verschillende

manieren bijdragen aan de wijken. Er wordt echter ook geconstateerd dat mensen vooral optrekken

met bewoners die eenzelfde etniciteit, migratieachtergrond of religie delen. Dit geldt voor bewoners

met allerlei etniciteiten, stellen gesprekspartners. Dit komt bijvoorbeeld

tot uiting wanneer bewoners activiteiten organiseren die primair gericht

zijn op bewoners met dezelfde etniciteit en plaatsvinden op plekken waar

vooral bewoners met die etniciteit samen komen. Een belangrijke barrière

om een divers publiek te trekken is dan de taal waarin dergelijke activiteiten worden georganiseerd,

volgens gesprekspartners. Ook is het te zien aan het feit dat de meeste bewonersinitiatieven voor

culturele activiteiten gedaan worden door bewoners zonder migratieachtergrond. Tot slot signaleren

gesprekspartners minimale interactie tussen mensen met verschillende etniciteiten bij activiteiten

waar allerlei bewoners op af komen. Dan zitten de meeste bezoekers geregeld “met hun eigen clubje”.

Sommige gesprekspartners geven aan dat deze afstand tussen bewoners de afgelopen jaren is

vergroot. Zij wijten dit onder andere aan negatieve berichtgeving in de media, en stigmatiserende

”Het wij-gevoel is
vooral in de eigen
groep goed geregeld.”

 GEBIEDSBEELD FEIJENOORD

14

politieke retoriek over bepaalde groepen. Er bestaan bij alle bewoners veel vooroordelen over

bewoners met een andere etniciteit, maar omdat er weinig interactie is en persoonlijke betrokkenheid

bij elkaar worden deze vooroordelen niet doorbroken. Een paar gesprekspartners geven aan dat ze het

vooral zorgelijk vinden dat jongeren steeds vaker optrekken met anderen die dezelfde etnische of

migratieachtergrond delen. Anderen geven juist aan dat ze bij de omgang tussen jongeren en kinderen

juist wel diversiteit zien, maar dat vooral volwassenen meer optrekken “in eigen groep”.

Het is belangrijk om kinderen te prikkelen om over elkaars achtergrond te leren, en om te praten over

elkaars gebruiken en verschillende identiteiten, benadrukken gesprekspartners. Het is cruciaal om de

ouders hier in mee te nemen. Nu signaleren gesprekspartners dat, terwijl kinderen met diverse

achtergronden wel met elkaar spelen op het schoolplein, ouders vaak vooral praten met andere ouders

die dezelfde etniciteit hebben. Naast scholen, zijn ook religieuze organisaties plekken waar er potentie

is om contacten tussen mensen met diverse achtergronden te bevorderen. Zo hebben een kerk en

moskee in het gebied een diverse achterban qua bezoekers met uiteenlopende

migratieachtergronden en soms ook qua seksuele oriëntaties. Deze instellingen zetten momenteel

incidenteel in op interreligieus contact en zoeken naar mogelijkheden om de interactie tussen

verschillende geloofsgroepen te bevorderen door middel van gezamenlijke bijeenkomsten of

bezoeken bij elkaar te organiseren met jongeren.

De meningen over de noodzaak om de interactie tussen bewoners met diverse etniciteiten te forceren

zijn verdeeld onder de gesprekspartners. Het merendeel vindt de afstand en de vooroordelen een

zorgelijke ontwikkeling. Een keerzijde van de afstand tussen bewonersgroepen is volgens

gesprekspartners dat bewoners gezamenlijk problemen die iedereen aan gaan niet aanpakken. In

plaats daarvan is iedereen in eigen groep aan het werken aan oplossingen, maar komt de

samenwerking niet van de grond. Dit gaat ten koste van gezamenlijke draag- en daadkracht. Anderen

vragen zich af of het forceren en ‘mengen’ wel werkt, en of het niet-financieren van activiteiten die in

niet-Nederlandse taal georganiseerd worden wel of niet een negatief effect hebben op de participatie

van sommige groepen bewoners. Deze gesprekspartners geven aan dat zij hierover graag meer kennis

zouden willen ontwikkelen, en een gegrond advies hierover willen ontvangen.

Nederlandse taalvaardigheid van bewoners blijft achter, taalaanbod is niet voldoende toereikend

Alle gesprekspartners constateren dat vele bewoners van Feijenoord de Nederlandse taal niet

voldoende machtig zijn. Dit heeft verschillende mogelijke gevolgen, zoals moeilijkheden bij het

begeleiden van schoolgaande kinderen, het ondersteunen van de eigen kinderen op de arbeidsmarkt

en ouderlijke begeleiding buiten deze terreinen. Ook zijn hulpverleningsinstanties soms moeilijker te

benaderen voor hen die onvoldoende kennis hebben van de Nederlandse taal. Werkloosheid onder

jong en oud in Feijenoord heeft volgens gesprekspartners deels ook te maken met verminderde

Nederlandse taalvaardigheid.

In het Gebiedsplan Feijenoord 2014-2018 wordt daarom geregeld aandacht gevraagd voor deze

problematiek. Zowel in het Uitvoeringsplan Maatschappelijke Ontwikkeling 2015-2018 voor

Feijenoord als in het NPRZ Uitvoeringsplan 2015-2018 wordt hier aandacht aan besteedt. Er wordt

 GEBIEDSBEELD FEIJENOORD

15

onder andere ingezet op het verbeteren van de

taalvaardigheid onder kinderen door middel

van de Children’s Zone: een aanpak waarbij

wordt samengewerkt met basis- en middelbare

scholen, ouders en wijkteams om de

leerprestaties van leerlingen te verbeteren en

een zinvolle dagbesteding te bieden. Verder

geeft de Gemeente Rotterdam aan in het

Uitvoeringsplan Maatschappelijke

Ontwikkeling dat er met DOCK afspraken zijn

gemaakt om activiteiten te ontwikkelen in

Feijenoord die de Nederlandse taalvaardigheid

stimuleren. Daarnaast heeft DOCK de opdracht gekregen om de Taalbalie te ontwikkelen, waar

bewoners tijdens het wekelijkse spreekuur kunnen langskomen. Bij de Taalbalie is er kennis over de

taalactiviteiten die verschillende organisaties in het gebied aanbieden, zodat bewoners daar naartoe

doorverwezen kunnen worden. De stichting Hoedje van Papier is ook actief in Feijenoord, en in het

kader van hun project De VoorleesExpress wordt er door vrijwilligers wekelijks bij veel gezinnen

voorgelezen aan de kinderen om zodoende de taligheid en het plezier in lezen en leren bij kinderen en

hun ouders te bevorderen.

Van gesprekspartners horen we dat dit aanbod slechts ten dele tegemoet komt aan de behoefte die

er is in Feijenoord op het gebied van Nederlandse taalvaardigheid. De gemeente zet vooral in op het

leren van basistaalvaardigheden aan nieuwkomers en het verbeteren van de taalvaardigheden van

kinderen. Daarbij worden mensen die al langer in Nederland zijn, met name mensen van middelbare

leeftijd of ouder, over het hoofd gezien. Ook geven gesprekspartners aan dat de basiscursus die aan

nieuwkomers wordt gegeven niet voldoende is om de Nederlandse taal echt goed onder de knie te

krijgen. Het probleem is dat er weinig tot geen mogelijkheden zijn in Feijenoord voor geavanceerde

taallessen die tegelijkertijd betaalbaar en toegankelijk zijn. De verschillende doelgroepen die hiervan

gebruik zouden willen maken, statushouders die hun eerste basiscursus hebben afgerond en ouderen

met een migratieachtergrond, beschikken doorgaans over een kleine portemonnee. Het is dus

essentieel dat kwalitatief goed taalaanbod voor ouderen en voor verder gevorderden betaalbaar is.

Tot slot geven gesprekspartners aan dat sommige doelgroepen een lage vooropleiding hebben gehad

of niet gewend zijn aan zelfstandig leren zoals dat bij de meeste taalcursussen gebruikelijk is. Hiervoor

moet meer aandacht zijn, en betere begeleiding die aansluit bij het vooropleidingsniveau en leerstijl is

gewenst. Zelforganisaties van migranten geven aan dat dit in Feijenoord onder andere geldt voor

bewoners met een West-Afrikaanse achtergrond en ouderen met een Marokkaans-Nederlandse

achtergrond.

In Feijenoord is 36% van de inwoners laaggeletterd.

Daarmee heeft Feijenoord het grootste aandeel

laaggeletterde bewoners van alle Rotterdamse gebieden.

Het stedelijke gemiddelde ligt op 21%, het landelijke

gemiddelde op 12%.

Niet alle laaggeletterden ervaren in dezelfde mate

problemen op het gebied van taal: 8% van de inwoners van

Feijenoord geeft aan taalondersteuning nodig te hebben,

bijvoorbeeld op school, bij het gemeenteloket of bij de

huisarts.

Factsheet laaggeletterdheid in Feijenoord, Gemeente

Rotterdam

 GEBIEDSBEELD FEIJENOORD

16

De gesprekspartners signaleren niet alleen dat het huidige taalaanbod ontoereikend is, maar ook dat

er nadrukkelijke behoefte is bij bewoners om hun Nederlandse

taalvaardigheid te verbeteren. Tot die tijd moeten zij met

belangrijke instanties communiceren via een tolk, of trekken

vooral op met bewoners die dezelfde taal spreken. Dit bevordert

niet de interactie tussen bewoners van Feijenoord met

verschillende etniciteiten, en migratie- en religieuze achtergronden.

Gentrificatie

De effecten van de gemeentelijke herstructureringen zijn zichtbaar in het gebied. Gesprekspartners

geven aan dat het beleid waarbij woningen worden opgeknapt die in slechte staat verkeerden, wordt

gewaardeerd. In Bloemhof zijn nog wel veel huizen in slechte en verloederde staat, wordt aangegeven.

Gesprekspartners zeggen dat bewoners snel geneigd zijn naar een andere plek in of buiten Rotterdam

te verhuizen, zodra ze een hoger inkomen hebben. “Wie meer verdient, verhuist naar een betere plek”,

wordt er gezegd. Het aanbieden van een “wooncarrière” in het gebied zelf door een divers

woningaanbod te creëren wordt door de meeste gesprekspartners dan ook als positief beoordeeld.

Tegelijkertijd wijzen zij ook op de keerzijde van de herstructureringen. Er wordt bijvoorbeeld verteld

dat er afstand is tussen oude en nieuwe bewoners, waarbij beide groepen de veranderingen anders

ervaren. Nieuwkomers zijn vaak te spreken over het veranderende woning- en winkelaanbod, maar

een deel van de oude bewoners herkent zich niet terug in het winkelaanbod en voelt zich daardoor

niet langer thuis en niet gehoord. Dit speelt onder andere in Katendrecht, en gesprekspartners geven

aan dat het belangrijk is om aandacht te blijven houden voor deze verschillen in ervaringen. Zo kan de

sociale samenhang gewaarborgd blijven.

Ook wordt er over de nieuwe bewoners in Katendrecht en op de Kop van Zuid gezegd dat zij zich niet

erg bij het gebied Feijenoord betrokken voelen en doorgaans niet betrokken zijn bij activiteiten elders

in het gebied. Tot slot geeft een gesprekspartner aan dat enerzijds er steeds meer kunst- en cultuur

activiteiten in Feijenoord worden georganiseerd, maar dat anderzijds

blijkt dat deze activiteiten vooral bezoekers trekken die niet in het

gebied wonen. Bewoners uit Feijenoord zelf zijn in veel mindere mate

aanwezig bij de activiteiten. Ook signaleert deze professional dat

kleine kunstenaars steeds meer uit het gebied trekken, omdat de kosten van de huur van ruimtes

teveel is gestegen. Steeds meer grotere kunst- en cultuurinstellingen bieden een wijkgericht aanbod

aan, waardoor er weinig werk overblijft voor de kleinere kunstenaars.

”Als je de Nederlandse taal niet
goed spreekt, kan je niet gehoord
worden. Dan heb je een zwakkere
positie in de samenleving.”

”Er moet aandacht blijven voor
de verschillende ervaringen van
oude en nieuwe bewoners met
de veranderingen. ”

Onderzoekers Wenda Doff en Mariska van der Sluis bevelen in hun artikel ‘Stad kan gevolgen gentrificatie verzachten’

aan dat in snel veranderende buurten er geïnvesteerd moet blijven worden door de gemeente Rotterdam in

belangrijke ontmoetingsplaatsen zoals buurthuizen of bibliotheken en andere plekken die belangrijk zijn voor de oude

bewoners. Ook is het belangrijk om oude bewoners te betrekken bij de verschillende plannen voor vernieuwing en ook

de wensen van deze groep bewoners te realiseren. Omdat oude bewoners vaker minder kapitaalkrachtig zijn dan

nieuwe bewoners, is deze groep kwetsbaarder en daarom is het belangrijk ook oog te houden voor hun wensen en

belangen door middel van concrete interventies en investeringen door de gemeente.

 GEBIEDSBEELD FEIJENOORD

17

Participatie en toekomstperspectief belemmert door

armoede

Bewoners in Feijenoord hebben te maken met

armoede en schulden. Dit heeft onder andere te

maken met de mate van werkloosheid in Feijenoord

en het aandeel jongeren dat zonder startkwalificatie

van school gaat. Ook is er armoede onder werkende

armen, zoals ZZP-ers, en onder gepensioneerde

ouderen geven gesprekspartners aan. Volgens

gesprekspartners heeft het leven in armoede en met

schulden impact op de instelling van de bewoners: vaker hebben zij een “overlevingsmentaliteit”

waarbij de korte termijn centraal staat, en het ontwikkelen van een perspectief op de lange termijn

niet. Dit draagt negatief bij aan het toch al afwezige toekomstperspectief wat veel gesprekspartners

signaleren bij jongeren, vooral jongeren met migratieachtergrond. Ook zijn er bij arme bewoners

hierdoor minder mogelijkheden om actief deel te nemen aan buurtactiviteiten, stellen

gesprekspartners.

Schaarste, het internationaal gerenommeerde boek van wetenschappers Sendhil Mullainathan en

Eldar Shafir, laat zien dat leven in schaarste de structuur van de hersenen verandert. Dit gebeurt op

zo’n manier dat mensen minder flexibel zijn, verminderde zelfcontrole hebben en minder ruimte om

over iets anders na te denken dan het gebrek aan geld. Hierdoor maken arme mensen soms keuzes

die voor anderen onverantwoord of onnavolgbaar zijn, zoals de aanschaf van dure producten als er

een kleine financiële meevaller is. Het is volgens de onderzoekers ook een verklaring waarom mensen

met geldtekort vaker overgewicht hebben of vaker hun kinderen onvoldoende ondersteunen bij het

maken van huiswerk of andere schoolactiviteiten. Kortom, armoede leidt ertoe dat mensen

verminderd in staat zijn om hun eigen leven vorm te geven. Dat heeft gevolgen voor beleid. Volgens

Mullainathan en Shafir moeten interventies erop gericht zijn dat mensen weer meer ruimte ervaren,

zodat de negatieve gevolgen van het leven in schaarste op de hersenen wordt verminderd. Een

voorbeeld is ervoor zorgen dat bewoners zich ervan verzekerd voelen dat er een vangnet is aan

laagdrempelige en toegankelijke voorzieningen waarvan minima gebruik kunnen maken in het geval

van acute financiële problemen. Ook mensen zekerheid te geven wat betreft hun baan is een belangrijk

interventie stellen de wetenschappers, in plaats van de onzekerheid die tijdelijke en nulurencontracten

met zich meebrengen. Dit sluit aan wat we horen tijdens de interviews in de gebieden met

professionals en zelforganisaties. Zij geven aan dat in Feijenoord onder andere bewoners met een

West-Afrikaanse achtergrond veelal tijdelijke banen hebben “Hierdoor verkeert de groep permanent

in een onzekere en kwetsbare positie.”

Succesvolle voorbeelden en tips

Tijdens de gesprekken zijn verschillende succesvolle voorbeelden naar voren gekomen die de sociale

samenhang in Feijenoord vergroten. Initiatieven die interreligieus contact bevorderen worden hierbij

expliciet genoemd.

Er wordt van langdurige armoede gesproken als
huishoudens langer dan drie jaar van een laag
inkomen leven. In Feijenoord is 18% van alle
huishoudens langdurig arm, wat meer dan de helft
is van alle arme huishoudens in dit gebied.
Langdurig armen wonen vaker in de wijken
Feijenoord en Afrikaanderwijk. In Rotterdam is 12%
van alle huishoudens langdurig arm, landelijk ligt
het percentage op 6%.
(Gemeente Rotterdam, 2015. Inkomensgegevens
Rotterdam op deelgemeente en buurtniveau 2013)

 GEBIEDSBEELD FEIJENOORD

18

Ook wordt de tip gegeven om meer aandacht te geven aan de rol van Marokkaanse mensen in de strijd

tegen de Duitse bezetting tijdens de Tweede Wereldoorlog. Zo worden verschillende bewoners met

diverse achtergronden actiever betrokken bij de activiteiten omtrent 4 en 5 mei in het gebied.

Daarnaast wordt er geopperd om de aanwezigheid van het monument voor gastarbeiders in het

Afrikaanderpark aan te grijpen om een educatief en verbindend programma op te zetten in het gebied.

 GEBIEDSBEELD FEIJENOORD

19

Discriminatie in Feijenoord
Discriminatie is het maken van ongeoorloofd onderscheid

tussen mensen en groepen op basis van een kenmerk dat in

een specifieke situatie niet van belang is. Voorbeelden van

zulke kenmerken zijn huidskleur, seksuele oriëntatie,

handicap of leeftijd. Dit is de werkdefinitie van discriminatie

die antidiscriminatiebureaus in Nederland hanteren.

De hieronder beschreven signalen geven weer wat er

momenteel speelt op het gebied van discriminatie in Feijenoord. Daarmee beslaan ze ontwikkelingen

en gebeurtenissen die het samenleven in Feijenoord beïnvloeden, leggen knelpunten bloot en wijzen

op behoeften om bepaalde onderwerpen meer, minder of juist op een andere manier aandacht te

geven of aan te pakken.

Signalen over discriminatie

Arbeidsmarktdiscriminatie

Bewoners in Feijenoord ondervinden discriminatie op de arbeidsmark, volgens gesprekspartners. Het

gaat volgens hen vooral om bewoners die gediscrimineerd worden vanwege hun huidskleur, religie of

etniciteit op basis van hun achternaam. Jongeren hebben

ook te maken met discriminatie wanneer zij solliciteren

naar stageplekken,zoals ook beschreven is in het

hoofdstuk over de signalen gerelateerd aan integratie. Dit

heeft onder andere een negatief impact op de

mogelijkheid om hun opleiding af te maken en op hun

geestelijk welzijn.

Etnisch profileren

Er zijn spanningen in het gebied die te maken hebben met

etnisch profileren door de politie. Verschillende

gesprekspartners geven aan dat met name zwarte

jongeren en jongeren met een Noord-Afrikaans uiterlijk

hiermee te maken krijgen. Er zijn eerder in het gebied gesprekken geweest tussen de politie en een

aantal jongeren, maar dat heeft volgens gesprekspartners weinig geholpen. Uit de Omnibusenquête

2015 blijkt dat 6% van de Rotterdammers in dat jaar discriminatie als gevolg van politieoptreden

ervaart. Vooral Rotterdamse mannen tussen de 24-64 jaar maken dit mee.

Schooladvies

Een gesprekspartner geeft aan dat kinderen met een migratieachtergrond vaker een lager

schooladvies krijgen dan de kinderen eigenlijk aankunnen. Ouders zijn vervolgens de Nederlandse taal

onvoldoende machtig om dit probleem te kunnen bespreken met de betreffende leraar of

schoolleiding. Volgens het Nederlands Jeugdinstituut is een laag schooladvies één van de factoren

waardoor jongeren hun opleiding niet afmaken voortijdig hun school verlaten.

26% van de Rotterdammers maakte
discriminatie mee in 2016.
(Omnibusenquête Rotterdam 2016)

7% van de Feijenoorders maakt
discriminatie mee in de eigen buurt.
Dit komt overeen met het gemiddelde van
Rotterdam.
(Enquête Wijkonderzoek 2015)

De Omnibusenquête 2015 laat zien dat
Rotterdammers regelmatig
arbeidsmarktdiscriminatie ervaren:
discriminatie op de werkvloer staat op de
derde plaats van contexten waarin mensen
discriminatie ervaren.

Verder valt op dat 7% van alle Rotterdammers
in de leeftijd 16-24 jaar discriminatie ervaart
door klanten versus 1% van alle
Rotterdammers. Dit treft vaker meisjes en
vrouwen, en hangt mogelijk samen met het
dragen van een hoofddoek.
(RADAR/IDEM Rotterdam, 2016. Discriminatie
in Rotterdam. Omnibusenquête 2015)

 GEBIEDSBEELD FEIJENOORD

20

Anti-zwartracisme

Mensen met een zwarte of donkere huidskleur

in Feijenoord maken racisme mee op basis van

hun huidskleur of andere fysieke kenmerken die

te maken hebben met anti-zwartracisme. Dit

treft onder andere bewoners met een

Somalische, Surinaamse of West-Afrikaanse

achtergrond vertellen gesprekspartners. Uit de

Omnibusenquête 2016 blijkt dat 47% van de

gediscrimineerden discriminatie heeft ervaren

op basis van hun ‘ras’ of huidskleur, en 38% op

basis van hun nationaliteit.

Islamofobie

Zoals eerder bij het hoofdstuk Integratie is gemeld, is er in toenemende mate sprake van spanningen

tussen moslims en niet-moslims in het gebied. Gesprekspartners geven aan dat moslims op basis van

hun religie te maken kunnen krijgen met uitsluiting of discriminatie op de arbeidsmarkt. Vooral

jongeren lopen het risico hiermee te maken te krijgen. Verschillende zelforganisaties organiseren

daarom bijeenkomsten waarmee zij hun achterban willen empoweren. Aanwezige lotgenoten delen

dan met elkaar ervaringen van discriminatie en bespreken strategieën om weerbaarder te worden.

Onder ouders leeft de zorg dat ervaringen met uitsluiting een voedingsbodem zijn voor radicalisering.

Antisemitisme

Een zelforganisatie voor migranten geeft aan dat antisemitische ideeën leven bij sommige leden van

hun achterban. De gesprekspartner legt uit dat dit te maken heeft met de politiek van de staat Israël,

waardoor mensen joden generaliseren en vooroordelen ontstaan over joodse mensen. De organisatie

neemt dit probleem serieus en organiseert regelmatig bijeenkomsten om antisemitisme te bespreken

en tegen te gaan, onder andere door het organiseren van een theatervoorstelling over het lot van

joodse mensen tijdens de Tweede Wereldoorlog in Nederland.

Uit het onderzoek Islamofobie in Zicht weten we dat islamofobie regelmatig voorkomt in de stad. Stichting

Platform Islamitische Organisaties Rotterdam-Rijnmond ontving in een periode van iets meer dan een jaar

174 gevalideerde meldingen van islamofobie, zoals ongelijke behandeling in winkels, op de werkvloer of

op school, en fysiek en verbaal geweld in de openbare ruimte. In 72% van de gevallen is het slachtoffer

een vrouw, en in 84% van de gevallen is het slachtoffer herkenbaar als moslim bijvoorbeeld vanwege het

dragen van een hoofddoek of baard. Daders zijn vaker mannen dan vrouwen.

Verder blijkt uit de Omnibusenquête 2016 dat een vijfde van de gediscrimineerden in Rotterdam

discriminatie ervaart op basis van geloof. Uit cijfers van antidiscriminatiebureau RADAR en de politie

weten we dat het merendeel van voorvallen van godsdienstdiscriminatie in de stad gaat om Islam. In 2016

ontving RADAR 28 meldingen van godsdienstdiscriminatie voor de gemeente Rotterdam, waarvan in 19

gevallen het moslimdiscriminatie betreft. Daarmee is godsdienstdiscriminatie na ‘ras’ de meest gemelde

vorm van discriminatie bij RADAR.

RADAR voerde in 2015 gesprekken met diverse professionals

over discriminatie in Feijenoord. Uit deze gesprekken komt

naar voren dat in een wijk waar overwegend witte

Nederlanders in aanleuningen wonen, een aantal bewoners

had gezegd niet van de gemeenschappelijke ruimte gebruik

te willen maken want dan zitten ze “weer bij die zwarten”.

Ook gaf een bewoner aan dat er geen contact is met de buren

“omdat de buren zwart zijn”. Bewoners met een Somalische

achtergrond hoorden dat er op straat geroepen werd “kijk die

negers nou!”. Ook hebben professionals gehoord dat

bewoners laatdunkend over “die zwarten” of “die aapjes”

spreken.

 GEBIEDSBEELD FEIJENOORD

21

Vrouw/man-emancipatie in Feijenoord

Emancipatie is een brede term, die verschillend wordt geïnterpreteerd. Emancipatie hangt samen met

ideeën over keuzevrijheid, zelfbeschikking en autonomie. Het idee is dan dat iemand niet beperkt mag

worden door anderen in zijn of haar zelfstandigheid en vrijheid. Tegelijkertijd is er aandacht nodig voor

de sociale, economische en culturele context waarin een persoon verkeert. Dit betekent dat

emancipatie niet voor iedereen hetzelfde hoeft te betekenen.

Vrouw/man emancipatie gaat onder andere over het bestrijden van

ongelijkheden tussen vrouwen en mannen. Een voorbeeld daarvan is

het feit dat vrouwen minder betaald worden voor hetzelfde werk als

mannen. Of dat er vrouwen veel vaker niet in leidinggevende posities

geplaatst worden. In Rotterdam heeft de gemeente veel aandacht voor

de economische zelfstandigheid van vrouwen. Bij mannenemancipatie

kan er gedacht worden aan het aanpakken van agressiviteit en

machogedrag, die vaak samenhangen met bepaalde opvattingen over

mannelijkheid. Ook kan het gaan over het bespreekbaar maken van emoties, seksualiteit en eigen

behoeften en grenzen.

De hieronder beschreven signalen geven weer wat er momenteel speelt op het gebied van

vrouw/man-emancipatie in Feijenoord. Daarmee beslaan ze ontwikkelingen en gebeurtenissen die het

samenleven in Feijenoord beïnvloeden, leggen knelpunten bloot en wijzen op behoeften om bepaalde

onderwerpen meer, minder of juist op een andere manier aandacht te geven of aan te pakken.

Actieve vrouwen in Feijenoord, maar stopgezette gemeentelijke subsidie

De indruk van gesprekspartners is dat vrouwen actief en zichtbaar zijn in het gebied. Er zijn

verschillende voorzieningen en activiteiten die voor vrouwen georganiseerd worden en in het

Gebiedsplan worden vrouwen expliciet genoemd als een groep voor wie er middelen beschikbaar

moeten zijn voor activiteiten. Op het moment is er bijvoorbeeld in het gebied aandacht voor loverboy

preventie, is er een wijkkeuken die vooral door vrouwen wordt gerund en worden er sociale

vaardigheidstrainingen gegeven aan vrouwen die hier behoefte aan hebben. Diverse organisaties

geven ook taallessen specifiek aan vrouwen met een migratieachtergrond, zodat zij in een prettige

omgeving met andere vrouwen kunnen werken aan hun Nederlandse taalvaardigheid en daarmee hun

vermogen om zelfstandig te zijn en te participeren zoals zij willen.

Tegelijkertijd is de subsidie stopgezet van vrouwenstudio Cleo Patria, waardoor een herkenbare plek

in het gebied die laagdrempelig en toegankelijk was voor vrouwen, is verdwenen. Een langdurige

aanwezigheid, zodat er vertrouwen opgebouwd kan worden tussen de organisatie en de vrouwen die

er op af komen, is belangrijk om juist vrouwen te bereiken die anders moeilijk in zicht komen. Het is

nog de vraag of andere voorzieningen en activiteiten voldoende de afwezigheid van Cleo Patria kunnen

ondervangen, of dat aan een behoefte van een deel van moeilijker te bereiken vrouwen in Feijenoord

nu niet wordt voldaan waardoor zij (opnieuw) uit het zicht zijn verdwenen.

30% van de Rotterdamse
vrouwen voelt zich onveilig
in de eigen buurt.
Dit geldt voor 20% van de
mannen.
(Gemeente Rotterdam,
2013. Staat van
emancipatie)

 GEBIEDSBEELD FEIJENOORD

22

Emancipatie of stereotypering?

In het gebied worden er ook activiteiten georganiseerd, waarbij er vraagtekens gezet kunnen worden

over de mate waarin dit bijdraagt aan de emancipatie van vrouwen en mannen. Zo worden er in het

gebied make-up avonden georganiseerd speciaal voor meisjes. Indirect kan dit bijdragen aan een

stereotype beeldvorming over en rolpatronen tussen meisjes en jongens. Tegelijkertijd geven

gesprekspartners aan dat zij op deze manier jonge vrouwen bereiken, en zijn er voldoende meisjes die

het erg leuk vinden aan deze avonden deel te nemen.

Verder wordt er in Feijenoord ingezet op het betrekken van moeders in het tegen gaan van schooluitval

en radicalisering. Moeders hebben een belangrijke rol in het opvoeden van kinderen, en daarom

worden zij aangesproken en ondersteund om radicalisering te herkennen, ermee om te kunnen gaan

en zodoende hun kinderen weerbaar op te voeden. Uit onderzoek van het Kennisplatform Integratie

& Samenleving blijkt dat dit soort activiteiten aansluit bij de behoefte van moeders aan extra

opvoedondersteuning. Tegelijkertijd horen wij in gesprekken met professionals in Rotterdam dat er in

behoefte is aan meer aandacht voor het betrekken van mannen in hun rol als vader tijdens het

opvoedproces. Momenteel is er weinig aandacht in Feijenoord voor het bereiken en ondersteunen van

mannen om invulling te geven aan hun rol als vader. Bij cursussen gericht op opvoeden kan er breder

ingezet worden op ouderschap, en als aanvulling op bestaande activiteiten in Feijenoord kan er meer

gekeken worden naar de rol van vaders in het weerbaar opvoeden, tegen gaan van radicalisering en

voorkomen van schooluitval.

Vrouwen die risico lopen op gedwongen isolement

Meerdere professionals geven aan dat zij signalen opvangen van vrouwen die geïsoleerd leven. Dat

kan ermee te maken hebben dat ze de Nederlandse taal onvoldoende machtig zijn, of dat zij weinig

bewegingsvrijheid krijgen van hun man. Het aanbieden van Nederlandse taallessen waar alleen

vrouwen aan deelnemen, kan dan helpen om hun isolement deels te doorbreken. De bijeenkomsten

zijn dan niet alleen een plek waar de Nederlandse taal geleerd wordt, maar ook waar er belangrijke

contacten ontstaan tussen vrouwen onderling.

In Feijenoord is er een speciale aanpak ontwikkeld om vrouwen die in isolement leven te

ondersteunen. De inzet van sleutelfiguren staat hierbij centraal. Gesprekspartners benadrukken dat

het belangrijk is blijvend aandacht te hebben voor vrouwen in Feijenoord die in gedwongen isolement

leven.

Huiselijk geweld

Verschillende gesprekspartners geven aan dat huiselijk geweld voorkomt in Feijenoord. Omdat er veel

schaamte om heen heerst en slachtoffers niet direct naar hen stappen, is het lastig zicht erop te krijgen.

Gesprekspartners geven aan dat signalen van huiselijk geweld voorkomen bij huishoudens met diverse

etniciteiten en bij mensen met en zonder migratieachtergrond.

Meerdere factoren spelen een rol bij het ontstaan van huiselijk geweld, zoals werkloosheid en

financiële problemen. Zeker wanneer mannen een laag zelfbeeld krijgen vanwege hun ontslag, omdat

 GEBIEDSBEELD FEIJENOORD

23

dit niet strookt met het beeld dat zij hebben van een ‘echte’ man, zoals de kostwinner zijn, kan dit voor

spanningen achter de voordeur zorgen. Deze spanningen kunnen hoger oplopen wanneer de partners

wel betaald werk hebben, of als vrijwilliger actief zijn. Soms kan dat ertoe leiden dat zij vervolgens van

hun man niet langer actief mogen zijn, geven gesprekspartners aan. Kortom, uit deze signalen blijkt

dat een traditioneel idee van ‘mannelijkheid’ een oorzaak kan zijn van spanningen en huiselijk geweld,

en het emancipatieproces van vrouwen kan belemmeren. Aandacht hebben voor deze dynamieken en

mannen een zelfbeeld laten ontwikkelen dat minder gestoeld is op de ideeën die geassocieerd worden

met het zijn van een ‘echte’ man, kan deze mannen helpen weer op een goed pad terecht te komen.

Ook is het van belang in het aanpakken van huiselijk geweld en voor emancipatieprocessen van

vrouwen.

Straatintimidatie

Ongewenste seksuele intimidatie in de

publieke ruimte komt voor in Feijenoord,

vertellen gesprekspartners. Het kan dan

gaan om het maken van geluiden,

seksuele gebaren of naroepen. Mannen

lopen vrouwen soms erg lang na terwijl

zij allerlei ongewenste uitingen doen. Dit

kan angstaanjagend zijn voor het

slachtoffer. Een gesprekspartner geeft

ook een voorbeeld waarbij het

ongewenste gedrag voorbij intimidatie

ging en uitmondde in aanranding. Er is

behoefte om jongens te leren niet langer

seksueel verbaal en fysiek ongewenst en

intimiderend gedrag te vertonen, stellen

gesprekspartners.

Onderzoekers van de Erasmus Universiteit hebben in 2016 de

grootste en meest diepgravende studie gedaan naar de omvang en

aard van seksuele straatintimidatie sinds de jaren tachtig. Daaruit

blijkt dat 44 procent van de Rotterdamse vrouwen seksuele

uitlatingen of gedragingen in 2016 hebben ervaren, die zij als

hinderlijk, beledigend, bedreigend of als een beperking van hun

persoonlijke vrijheid hebben ervaren. Dit gebeurt vooral in

winkelgebieden (75 procent) en in de eigen woonbuurt van de vrouw

(73 procent). 55 procent van de vrouwen die deelnamen aan het

onderzoek en in Feijenoord woonachtig zijn, geven aan dat zij drie of

meer incidenten van straatintimidatie meemaakten in het eerdere

jaar. Daarmee komt Feijenoord op de derde plaats van het

stadsgebied waar vrouwen die in het gebied waar zij zelf wonen

staatintimidatie ervaren. Uit het onderzoek blijkt verder dat vrouwen

op verschillende manieren hun gedrag aanpassen om zich tegen

straatintimidatie te verweren. Vooral in Feijenoord lopen vrouwen

niet langs groepen jongens en mannen, dit zegt 62 procent van de

vrouwen.

 GEBIEDSBEELD FEIJENOORD

24

Lhbt-emancipatie in Feijenoord
Naast vrouw/man-emancipatie houdt IDEM Rotterdam zich bezig met

lhbt-emancipatie. Lhbt-emancipatie heeft te maken met seksualiteit

en gender diversiteit. Seksualiteit gaat over tot wie je je seksueel

aangetrokken voelt of op wie je verliefd wordt. Vrouwen die op

vrouwen vallen kunnen zich identificeren als lesbisch en mannen die

op mannen vallen als homo. Ook zijn er mensen die op personen van

beide geslachten vallen, en zij kunnen zichzelf dan biseksueel

noemen. De ‘t’ in lhbt-emancipatie verwijst naar trans*personen. Het

gaat dan bijvoorbeeld om personen die als meisje worden geboren,

maar eigenlijk liever een jongen zijn. Dit noemen we een transgender-identiteit. Aan deze identiteit

kunnen verschillende vervolgstappen worden gegeven. Sommige mensen passen hun kleding aan,

anderen veranderen hun naam en weer anderen laten een geslachtsaanpassende operatie uitvoeren.

Er zijn ook mensen die zich geen man en ook geen vrouw voelen, of juist allebei, of er ergens tussenin.

Al deze vormen van gender identiteit benoemt IDEM Rotterdam met de parapluterm trans*. Een

kernelement hiervan is dat er meer gender identiteiten bestaan dan enkel ‘man’ of ‘vrouw’.

Ook hier geldt dat emancipatie een brede term is, die verschillend wordt geïnterpreteerd. Emancipatie

hangt samen met ideeën over keuzevrijheid, zelfbeschikking en autonomie. Bij lhbt-emancipatie

praten we dan over (on)mogelijkheden voor lesbische, homoseksuele, biseksuele en trans* mensen

om hun leven naar eigen inzicht in te richten. Net zoals bij vrouw/man-emancipatie kan de invulling

die aan die vrijheid wordt gegeven afhangen van de specifieke sociale, economische of culturele

context waarin een persoon zich bevindt. Zo vinden sommige lhbt-personen het heel belangrijk om

open te zijn over hun seksuele of gender identiteit naar iedereen, terwijl anderen ervoor kiezen om

bijvoorbeeld met vrienden er wel vrijelijk over te praten maar liever niet met collega’s of familie.

De hieronder beschreven signalen geven weer wat er momenteel

speelt op het gebied van lhbt-emancipatie in Feijenoord. Daarmee

beslaan ze ontwikkelingen en gebeurtenissen die het samenleven

in Feijenoord beïnvloeden, leggen knelpunten bloot en wijzen op

behoeften om bepaalde onderwerpen meer, minder of juist op een

andere manier aandacht te geven of aan te pakken.

Signalen over lhbt-emancipatie

Lhbt-onderwerpen zijn een ‘no go area’

Vele gesprekspartners geven aan dat het zeer lastig is om in Feijenoord over seksuele en gender

diversiteit te praten. Er vallen omschrijvingen als een “no go onderwerp”, “zeer problematisch

bespreekbaar” en “taboe onderwerp”.

Gesprekspartners signaleren dat er jongeren zijn die worstelen met hun seksualiteit of gender

identiteit, maar nergens met vragen hierover kunnen aankloppen of gewoon kunnen samenkomen op

4% tot 7% van de mensen is
lhb, afhankelijk van de
vraagstelling in Nederlandse
bevolkingsonderzoeken.
(SCP, 2016. LHBT-Monitor)

0,6% van de mannen en 0,2%
van de vrouwen in Nederland
geeft aan zich ambivalent te
voelen over hun gender
identiteit.
(SCP, 2012. Worden wie je bent)

25% van de lhb’s in Rotterdam-
Rijnmond vindt de straten in hun
gemeente niet veilig.
14% van de lhb’s in deze regio vindt
de straten in hun eigen
woonomgeving niet veilig.
(RADAR, 2009. Roze is overal)

 GEBIEDSBEELD FEIJENOORD

25

een plek met een accepterende sfeer. Anderen wijzen er ook op dat veel scholen geen voorlichting

over seksuele diversiteit en gender identiteit durven te geven, omdat ouders dan heel boos reageren.

Om dit onderwerp wel bespreekbaar te maken, benadrukken de gesprekspartners dat een juiste

methodiek cruciaal is. Zij geven aan dat je heel gemakkelijk mensen tegen je in het harnas jaagt met

dit onderwerp. Wat dan precies de juiste methodiek is volgens de gesprekspartners, is niet per se

duidelijk. De meesten benadrukken dat het in ieder geval heel belangrijk is dat mensen met eenzelfde

religieuze of migratieachtergrond gespreksleider moeten zijn als dit besproken word. Daarnaast geven

sommigen aan dat voor een expliciete thema-bijeenkomst over dit onderwerp weinig animo te vinden

zal zijn in Feijenoord. Zij stellen dat het succesvoller is om dit onderwerp op informele wijze en in

individuele gesprekken naar voren te brengen met mensen. Verschillende gesprekspartners geven aan

dat zij behoefte hebben aan concrete trainingen en tips om seksuele diversiteit bespreekbaar te

maken, met name met jongeren die een religieuze of migratieachtergrond hebben op een manier die

“cultuursensitief” is.

Het landelijke kennisinstituut Movisie op het gebied van sociale vraagstukken bevestigt het beeld dat

de gesprekspartners schetsen en benadrukt dan ook dat ‘baat het niet, dan schaadt het niet’ met dit

onderwerp niet op gaat. Dat betekent dat als je het verkeerd bespreekt, het de sociale verhoudingen

en mate van acceptatie verder op scherp kan stellen. Movisie geeft in haar publicatie Do the right thing

uit 2015 handige overzichten van methodieken die wél werken.

Acceptatie van seksuele diversiteit: verschillende perspectieven

Het blijkt verder uit de gesprekken dat er verschillende organisaties in Feijenoord actief zijn met

verschillende perspectieven op seksualiteit en gender diversiteit. Zo hebben wij gesproken met

christelijke instellingen waarbij praktiserende homoseksualiteit wel getolereerd wordt, maar gehuwde

homostellen minder. Daarnaast spraken we met islamitische instellingen waarbij de gemeenschap een

onderscheid maakt tussen homoseksueel ‘zijn’ en homoseksualiteit ‘praktiseren’. Deze verschillende

religieuze instellingen hebben hun eigen trajecten om mensen die bezig zijn met seksualiteit binnen

hun gemeenschap te begeleiden. Een gesprekspartner gaf aan dat er binnen zijn religieuze

gemeenschap, een migrantenkerk, soms symptomen van homoseksualiteit in het geheim en in

besloten kring “bestreden” worden. Tegelijkertijd zijn er ook zelforganisaties van bewoners met een

migratieachtergrond, die door gesprekspartners erg gewaardeerd worden om hun inzet in het

doorbreken van taboeonderwerpen zoals seksuele diversiteit binnen hun eigen gemeenschappen.

Homofobie onder jongeren

Ook wordt er aangegeven dat kinderen en jongeren onderling

“keihard zijn”. Het woord ‘homo’ wordt geregeld als scheldwoord

ingezet. Ook geeft een gesprekspartner een voorbeeld van een

situatie waarin jongens niet langer op een speelplein met een

openlijk homoseksuele jongen wilden omgaan, omdat ze bang

waren dat hij verliefd op hen kon worden. Dit gebeurde

bijvoorbeeld tijdens het voetballen.

Slechts 68% van de Rotterdamse
jongeren staat open voor
vriendschap met een homoseksuele
of lesbische leeftijdgenoot.
Dit is fors lager dan de 78% van
jongeren in Rotterdam-Rijnmond.
(GGD Rotterdam-Rijnmond, 2016)

 GEBIEDSBEELD FEIJENOORD

26

Aanknopingspunten in Feijenoord

Tijdens de interviews en wijkbijeenkomsten zijn gesprekspartners gevraagd naar hun concrete

behoeften in relatie tot de vier thema’s. Waar willen professionals en betrokken bewoners mee aan

de slag en wat hebben ze daarvoor nodig? Daarnaast zijn er ook indicaties van impliciete behoeften

die ons zijn opgevallen. Samen vormen deze behoeften concrete aanknopingspunten en

aanbevelingen waar lokale en stedelijke professionals, vrijwilligers, ondernemers en anderen verder

mee aan de slag kunnen.

Bied toekomstperspectief voor jongeren

Er is structureel aandacht nodig voor het gebrek aan toekomstperspectief van jongeren in Feijenoord.

Gesprekspartners benadrukken dat lokale werkgevers meer aangespoord moeten worden om stage-

en werkervaringsplekken voor jongeren in het gebied beschikbaar te stellen. Dit kan gerealiseerd

worden door bijvoorbeeld met lokale actieve winkeliersverenigingen samen te werken, naar het

voorbeeld van de Alliantie West-Kruiskade.

Aandacht voor geestelijke gezondheidszorgproblematiek bij jongeren

Gesprekspartners geven aan dat er veel jongeren in het gebied zijn die de ervaring hebben dat zij

weinig toekomstperspectief hebben, en hierdoor erg somber in het leven staan. Ervaren uitsluiting,

discriminatie en voortijdig schoolverlaten dragen hieraan bij. Ouders, scholen, jongerenwerkers,

religieuze instellingen, wijkteams, vertrouwenspersonen en zorgprofessionals kunnen (preventieve)

programma’s ontwikkelen om geestelijke gezondheidsproblemen te signaleren en te voorkomen. Het

is moeilijk om te werken aan een toekomstperspectief als er problemen spelen op het gebied van

geestelijke gezondheid.

Aandacht voor identiteitsvraagstukken bij jongeren met een migratieachtergrond

Jongeren met een migratieachtergrond in Feijenoord worstelen soms met identiteitsvraagstukken, wat

ook kan leiden tot gevoelens van depressie en eenzaamheid. Momenteel wordt er in het Gebiedsplan

en in het uitvoeringsplan Maatschappelijke Ontwikkeling voor Feijenoord met geen enkel woord

gerept over de weerslag die maatschappelijke spanningen kunnen hebben op jongeren, op

identiteitscrises, en op vraagstukken die te maken hebben met het persoonlijke proces van invulling

geven aan het Nederlanderschap en aan het hebben van een migratieachtergrond. Deze onderwerpen

zouden centraler kunnen staan in het werk dat professionals uitvoeren. Jongerenwerkers,

vertrouwenspersonen en onderwijzers kunnen diversiteit, identiteit en burgerschap meer onderdeel

maken van hun werk, zodat aansluiting gevonden kan worden bij dit deel van de leefwereld van

jongeren in Feijenoord.

Methodieken

Er is bij professionals behoefte om meer te leren over de vier thema’s. Er is vraag naar voorbeelden

van succesvolle interventies en methodieken om de thema’s met uiteenlopende doelgroepen

bespreekbaar te maken. Er wordt door sommige gesprekspartners vooral benadrukt dat ze kennis

willen maken met praktische methoden om deze onderwerpen met jongeren te bespreken.

 GEBIEDSBEELD FEIJENOORD

27

Vooral de behoefte aan concrete trainingen en tips om seksuele en genderdiversiteit met jongeren én

volwassenen bespreekbaar te maken op een cultuursensitieve wijze, wordt door gesprekspartners

benadrukt. Het gaat dan om zelforganisaties van migranten of bewoners die hier behoefte aan hebben,

maar ook om welzijnsprofessionals. Ook is er behoefte aan concrete tips om respectvol en niet-

intimiderend gedrag van jongens richting meisjes bespreekbaar te maken met jongeren.

Geavanceerd en laagdrempelig taalaanbod

Er is behoefte aan taalaanbod dat het basisniveau overstijgt, maar dat tegelijkertijd betaalbaar is.

Daarbij is er ook behoefte aan taallessen voor volwassenen die al langer in Nederland zijn. Het huidige

aanbod is vooral op nieuwkomers en op kinderen gericht.

Betrek oude bewoners bij vernieuwingsplannen voor de buurt

De herstructurering van Feijenoord heeft verschillende effecten voor uiteenlopende groepen nieuwe

en oude bewoners. Het is belangrijk dat in snel veranderende buurten de oude groep bewoners, die

vaak minder kapitaalkrachtig is, actief bij de vernieuwingen wordt betrokken. Ook kan er meer

geïnvesteerd worden in innovatieve plekken van ontmoeting waar zowel oude als nieuwe bewoners

naartoe komen.

Mannenemancipatie

Er is behoefte om mannenemancipatie centraler te stellen in het gebied. Het gaat hierbij om het

tegengaan van ongewenste seksuele intimidatie door jongens respectvol gedrag aan te leren. Ook gaat

het om het ondersteunen van de emancipatie van vrouwen als deze vrijwilligerswerk gaan doen of

gaan werken. Daarnaast heeft het betrekking op het voorkomen van (herhaling van) huiselijk geweld.

Er is in Feijenoord ook behoefte aan het betrekken van vaders bij de opvoeding van kinderen, en bij

projecten en cursussen die gericht zijn op ouderbetrokkenheid.

Aandacht voor rol van Marokkaanse strijders tijdens de Duitse bezetting

Gesprekspartners geven de tip om meer aandacht te besteden aan de rol van Marokkaanse mensen in

de strijd tegen de Duitse bezetting tijdens de Tweede Wereldoorlog. Zo worden bewoners met diverse

achtergronden actiever betrokken bij de activiteiten omtrent 4 en 5 mei in het gebied. Daarnaast wordt

er geopperd om de aanwezigheid van het monument voor gastarbeiders in het Afrikaanderpark aan te

grijpen om een educatief en verbindend programma op te zetten in het gebied.

Behoefte aan kennis en advies over doelgroepenbeleid

De gemeente Rotterdam eist dat er geen doelgroepenbeleid meer gevoerd wordt bij het financieren

van projecten. Professionals hebben behoefte aan advies en kennis over hoe zij precies om moeten

gaan met deze eis, omdat het niet altijd aansluit op de behoeften van bewoners in het gebied. Soms

kunnen bepaalde thema’s beter aangepakt worden door het onderwerp binnen één doelgroep te

bespreken, maar dat is vanwege bestaande regelgeving niet mogelijk. Professionals weten in dit geval

niet altijd welke keuze ze moeten maken en hebben behoefte aan begeleiding.

 GEBIEDSBEELD FEIJENOORD

28

Creëer een laagdrempelig vangnet aan voorzieningen dat bekend is bij alle minima in Feijenoord

Feijenoord kent bewoners in een kwetsbare positie zitten, omdat zij weinig financiële middelen

hebben. Dit komt bijvoorbeeld doordat zij veelal tijdelijke banen hebben. Een manier om armoede en

financiële stress tegen te gaan, is ervoor te zorgen dat bewoners zich ervan verzekerd voelen dat er

een vangnet is aan laagdrempelige en toegankelijke voorzieningen waarvan minima gebruik kunnen

maken in het geval van acute financiële problemen.

