

GENDER

Over jongens en meisjes (en alles er tussenin)

Meisjes in
Indonesië

PAGINA 4

Een wc voor
iedereen

PAGINA 10

Jongens met
lang haar

PAGINA 13

VAN DE REDACTIE

ACHTER DE SCHERMEN

Gender

HOE HOREN JONGENS EN MEISJES zich te gedragen? Daar zijn allerlei ideeën over en dat heet 'gender'. Deze ideeën veranderen door de tijd heen en verschillen per land en volk. Op de wereldkaart (p.8-9) vind je allerlei voorbeelden en leggen we uit wat gender nu eigenlijk is. Balletdanser Gerónimo uit Argentinië vertelt hoe het in zijn land voor een jongen is om aan ballet te doen (p.3). En de twee vriendinnen Namó en Jenny uit Indonesië leggen uit welke gedragsregels er voor meisjes zijn op hun eiland (p.4). We gingen met drie transgenderkinderen naar een expositie over gender, spraken over genderneutrale wc's en of speelgoed 'typisch jongens of meisjes' is. Op p. 13 onderzoeken we met drie jongens of hun lange haren ze meisjesachtig maakt of juist extra stoer. Uit veel verhalen blijkt dat het best moeilijk is als je niet meedoet aan de afspraken die er in jouw omgeving zijn over gender. Je wordt gepest of moet uitleggen waarom je jezelf bent. Wij vinden dat het niet zoveel zou moeten uitmaken wat je bent: jongen, meisje óf iets er tussenin. Je mag gewoon jezelf zijn! **Veel leesplezier!**

MEER LEZEN
samsam.net/
india

INDIA De meest populaire sport in India is cricket. Met stip. Alleen: je ziet bijna geen meisjes aan de bal. Divangi (12) heeft daar lak aan. Zij wil de beste worden en speelt in een jongensteam. "Als ik oefen in het park, kijken mensen me wel eens raar aan. Maar dat maakt me niets uit. Mijn vriendinnen vinden het leuk en komen me vaak aanmoedigen. Laatst speelde ik een wedstrijd met jongens en dankzij mij hebben we gewonnen. Toen was ik wel trots."

samsam.net/cricket-india

Foto Ruhani Kaur

EEFJE WENTELTEEFJE

Strip Studio De Leijer

AMSTERDAM Die lange haren maken Riley en Tycho extra bijzonder.

AMSTERDAM Journalist Karin dook éven onder in het museum.

ARGENTINIE Filmmaker Aldana vindt Gerónimo juist wél stoer.

POLL

Stelling:

Er is geen verschil tussen jongens en meisjes.

eens oneens

Vul ook in op
samsam.net/
poll-gender

Ballet wordt steeds populairder bij jongens. Er zijn ruim **300 MANNELIJKE BALLET-DANSERS** bij de 75 professionele gezelschappen.

Voetbal wordt steeds populairder bij meisjes. **40 MILJOEN MEISJES** en vrouwen voetballen wereldwijd.

5%

van de **1,2 MILJOEN** diersoorten zijn zowel man als vrouw, zoals de regenworm en slak.

Je bent zelf een ei

Bij de pinguïns zit het mannetje net zoveel op de eieren als het vrouwtje.

Bij de **ZEE-PAARDJES** krijgt het mannetje de baby's. In zijn buik zit een buidel waar hij de kleintjes goed in kan beschermen.

Foto's Shutterstock

“Ik doe wat ik doe”

1

Hoe is het om als jongen aan ballet te doen?

“Voor meisjes is het makkelijker omdat ze vaak dunner, lichter en leniger zijn dan jongens. Wij moeten harder ons best doen om hetzelfde te kunnen. Maar dat vind ik niet erg. Ik houd van dansen. Ik was een tijd de enige met alleen maar meisjes, maar nu is er een andere jongen bij.”

2

Wat voor reacties krijg je?

“Het beeld van mannen is dat ze stoer moeten zijn en ballet hoort daar niet bij. Tango is wel iets voor mannen. Mijn vader kon mijn passie niet accepteren, maar mijn ouders zijn nu gescheiden.”

3

Dat was vast moeilijk voor je...

“Het kon me weinig schelen. Ik doe wat ik doe. En mijn moeder en broer steunen me. Wat hielp, is dat een leraar me een choreografie liet maken waar de hele klas op moest dansen. Daarna konden m'n klasgenoten niets meer zeggen. En ik blijf geloven in mijn droom: de beste worden en dansen in Parijs waar het voor mannen meer geaccepteerd is om aan ballet te doen.” •

Gerónimo (13) uit Argentinië danst

Gedrag

Hoe hoort een jongen zich te gedragen in Argentinië? Bekijk zijn filmpje op samsam.net/jongen-argentinie

Een tijd was Gerónimo de enige jongen in zijn ballet-klas.

Tekst & foto's Jan-Willem Bult en Aldana Duhalde

Namo (links) en Jenny zijn klaar voor school

Namo laat zien hoe meisjes en vrouwen weven

“Meisjes mogen alleen do

In een afgelegen dorpje op een van de eilanden van Indonesië wonen de vriendinnen **Namo en Jenny (allebei 10)**. Hoe is het om hier een meisje te zijn?

Voor dag en dauw zijn de meisjes en vrouwen van Praij Ijing op Soemba al aan het werk. Ook Namu en Jenny stonden op toen de haan kraaide. Ze voeren de etensresten van de avond ervoor aan de kippen en varkens onder het huis, helpen hun moeders met vuur maken en vegen het erf aan. En hun broertjes? Die draaien zich nog een keertje om in bed of kijken een filmpje op de telefoon van hun moeder. Dat lijkt misschien oneerlijk verdeeld, maar voor de vriendinnen is het heel gewoon. Zo zijn ze opgegroeid en zo ging het bij hun ouders en grootouders ook. Jenny: “Eén van onze belangrijkste en vaste taken is bijvoorbeeld

water halen uit de waterput, aan de voet van de berg. Naar boven lopen met zware emmers, is wel zwaar maar we zijn het gewend. En we doen het vaak samen, dus dat is alleen maar gezellig.”

DUIDELIJK VERDEELD

Bijna overal ter wereld, vooral in dorpen en op het platteland, zijn de taken tussen mannen en vrouwen duidelijk verdeeld volgens eeuwenoude tradities. Zo’n vijftig jaar geleden was dat in Nederland trouwens ook nog zo: de meeste getrouwde vrouwen zorgden voor het gezin en het huishouden en mannen werkten buitenhuis. Water halen is een voorbeeld van een taak die

eigenlijk alleen door vrouwen (en kinderen) wordt gedaan. Vooral op het platteland in Afrika en Azië is dat vaak een enorm tijdrovende bezigheid. Het is niet uitzonderlijk dat vrouwen hier wel vijf uur per dag mee bezig zijn en ze sjouwen vaak zo’n vijftien liter op hun hoofd. Bijna niemand klaagt hierover, want als je dat doet ben je geen goede vrouw.

LINKS EN RECHTS

In het dorp van Namu en Jenny is ook een duidelijk onderscheid tussen mannen en vrouwen in de architectuur. Namu legt uit: “De linkerkant van onze huizen is de vrouwelijke kant: hier zijn de keuken, de vuurplaats en de slaapkamers. De rechterkant van het huis is mannelijk: hier worden de rituelen uitgevoerd door de mannen en zitten de mannen tijdens het eten. De vrouwen eten meestal bij het vuur. Maar dat betekent niet dat de vrouwen nooit in het rechterdeel van het

Jenny (links)
en Namo halen
water

Tekst: Karm Wesselink Foto's: Roosje van Driest

or de linkerdeur”

huis komen of dat de mannen nooit in de keuken komen. Onze huizen hebben twee ingangen. Meisjes en vrouwen mogen alleen door de linkerdeur. De rechterdeur is voor mannen.” Waarom dit precies is, weten de meisjes niet.

En ook volwassenen vinden dit een lastige vraag. Buitenstaanders en onderzoekers willen dit natuurlijk graag begrijpen en bedenken allerlei theorieën en verklaringen. Maar net als bij de meeste tradities is dat moeilijk en bovendien: tradities veranderen. Ook hier op het eiland. “Ik heb in elk geval nooit straf gekregen als ik per ongeluk door de rechterdeur ging.”

KLUSJES IN HUIS

Dat meisjes veel meer huishoudelijke klusjes moeten doen dan jongens, vinden Namo en Jenny niet erg. Want er zitten ook veel voordelen aan meisje-zijn. Jenny: “Wij kunnen later moeder worden en we mogen lang haar en make-up dragen.”

En misschien wel het belangrijkste: zo groot vinden zij het verschil tussen jongens en meisjes niet. Want ze doen precies dezelfde spelletjes als de jongens en zijn ook vaak aan het stoeien en vechten.

LANG HAAR

Voordat de Europeanen in Indonesië kwamen, zagen de mannen en vrouwen er op de eilanden trouwens veel meer hetzelfde uit. Iedereen droeg een doek om het middel en liet hun buik en borstkas bloot. Iedereen had ook lang haar. Deze gebruiken veranderden door de komst van kolonisten, nieuwe religies zoals het christendom en de islam en de westerse modetrends. Sindsdien bedekken de vrouwen hun borsten en hebben veel mannen kort haar.

Denk trouwens niet dat de jongens en mannen maar een luizenleventje hebben in het dorp van Namo en Jenny. Als de jongens wat ouder worden,

moeten ze bijvoorbeeld helpen met de koeien en paarden laten grazen, waterputten graven en huizen bouwen. En ze moeten genoeg geld bij elkaar krijgen om vee te kopen voor de ouders van hun toekomstige bruid. Dat heet een bruidsschat en die mag nooit minder zijn dan wat de vader van de bruid zelf betaalde aan zijn schoonfamilie toen hij trouwde. Alleen worden dieren steeds meer waard en wordt de bruidsschat dus steeds hoger. Voor veel mannen levert dit veel stress op en meisjes moeten vaak heel lang wachten voor een jongen rijk genoeg is om die bruidsschat te betalen. Het lijkt een beetje alsof de man zijn vrouw zo koopt van haar ouders en zij dan zijn eigendom is. Maar zo zien Namo en Jenny het niet. “Een grote bruidsschat betekent gewoon veel geluk voor het nieuwe paar en wij vinden het een teken van respect naar de ouders van de bruid. Gelukkig hoeven wij ons niet druk te maken over geld verdienen!” •

Margret (14) uit
Uganda:

**"Ik verbouw
ons eigen
eten"**

Margret (14) woont in een dorpje op het platteland van Uganda. Ze leerde op school groente verbouwen en begon thuis een moestuin. Nu heeft het gezin altijd genoeg voedsel en geen geldzorgen meer.

"Vroeger kochten we eten op de markt, maar we hadden niet altijd genoeg geld. Op school leerde ik hoe je groenten en fruit kunt verbouwen. Ik vond het zo leuk dat ik thuis een eigen moestuin heb aangelegd. Nu hebben we genoeg voedsel en wat we over hebben, verkopen we. We verbouwen van alles: aubergines, bonen en passievruchten. Ik fiets het dorp rond met de oogst achterop de bagagedrager en verkoop het. Met het geld dat we extra verdienen, kochten we een koe, varken en geiten voor de melk en het vlees. Hun mest is goed voor mijn tuin. Mijn vriendinnen vonden het eerst wel raar dat ik zoveel tijd stak in een moestuin, maar nu ze zien wat het oplevert, vinden ze tuinieren ook interessant. Mijn droom is om later kinderen te helpen ook hun eigen moestuin te beginnen."

WILDE

GANZEN

Klein project **Groot verschil**

Wat doet Wilde Ganzen?

Wilde Ganzen zorgt ervoor dat Nederlanders die iets willen doen aan armoede, gaan samenwerken met mensen in Afrika, Azië en Zuid-Amerika. Wij geven trainingen en geld zodat ze bijvoorbeeld scholen, ziekenhuizen en waterputten kunnen bouwen. Zo krijgen kinderen in arme dorpen en buurten meer kansen op een goede toekomst. Wil je meer weten?
www.wildeganzen.nl/kids

Zoek de verschillen

Acteur **Eliyha (17)** gaat op bezoek bij de tweeling **Isis en Duran (14)** in Middenbeemster. Ze zijn een tweeling en lijken dus vast heel erg op elkaar. Of zijn er toch verschillen tussen jongen en meisje?

Laat je spierballen eens zien?

Bij tweelingen maakt het vast niks uit of je een jongen of meisje bent.

Als het gaat om wie het sterkste is? Dan wint Isis.

Duran is de meest muzikale. Hij speelt piano en cello.

Schiet je me nou neer?

Dit soort klusjes doen ze samen.

Net als onze ouders.

Op de slaapkamers is wel een duidelijk verschil.

Die spullen kocht mijn moeder.

Vroeger was de kamer van Isis helemaal roze.

Duran houdt het meest van koken...

... en hij ruimt ook vaker de vaatwasser uit.

TWEELING

Wat vinden Isis en Duran nog meer over gender? Bekijk hun filmpje op: samsam.net/tweeling

M/V in hokjes

Hoe horen mannen en vrouwen zich te gedragen en eruit te zien? Die ideeën veranderen door de jaren heen en verschillen per cultuur.

Mexico

Bij de Zapoteken, een volk in Mexico, leven 'muxe'. Deze mensen zijn fysiek man, maar ze kleden zich als vrouw en maken bijvoorbeeld versieringen voor feesten. Op het platteland krijgen ze respect, maar in de steden denken mensen negatief over ze. Dat komt door de katholieke kerk die meer macht heeft in de steden. Zij vindt dat mannen zich horen te kleden en gedragen als mannen. En niet iets er tussenin.

Sommige mannen in Schotland dragen een kilt: een rok met een ruitjespatroon.

Of het nou een oude traditie is, of bedacht voor toeristen: in Bolivia vind je vrouwelijke worstelaars in de ring.

In Israël
Noor
Noorw
Zweden g
én vrouw
in het leg
bestond in
ook dienst
die gold
mar

Gender

De manier waarop we denken over de rollen van meisjes en jongens wordt ook wel gender genoemd. Die ideeën zitten tussen je oren en hebben dus niets te maken met wat er tussen je benen zit. Dat is geslacht of sekse. Je opvoeding en de omgeving waarin je opgroeit bepalen hoe je denkt en hoe je je gedraagt als jongen of als meisje. Vaak gaat dat onbewust en stel je hier geen vragen bij omdat het nu eenmaal zo is. De meeste mensen voelen zich hier ook prettig bij. Zo weet je wat je van elkaar kunt verwachten.

Cultuur

Gedachten over gender zijn overal terug te vinden. Bijvoorbeeld in taal. Je kent vast het gezegde 'je mannetje staan'. Dat betekent dat je je goed kunt verdedigen. Hierin zit een oordeel over hoe je als man hoort te zijn: sterk. Gender bepaalt zelfs welke karaktertrekken je laat zien. Je kopieert het gedrag van je ouders of van andere mensen om je heen. In veel culturen horen meisjes zich bijvoorbeeld rustig te gedragen. Jongens mogen vaak veel uitbundiger zijn. In veel culturen zijn ook speciale feesten of rituelen waarna je een 'echte' man of vrouw bent. Bij jongens gaat het dan vooral over moed en fysieke kracht.

Normaal

Lang haar is alleen iets voor meisjes, jongens mogen niet huilen en meisjes zijn banger dan jongens. Herken je deze vooroordelen? Ben je het er mee eens? Of vind je het de grootste onzin? Er zijn giga-veel meningen over wat 'typisch' gedrag voor jongens en meisjes is en hoe hun uiterlijk moet zijn. Maar deze opvattingen zijn niet overal hetzelfde. Wat voor de één normaal is, is voor de ander juist 'raar'.

Albanië

Vrouwen die zweren dat ze nooit zullen trouwen, worden in Albanië burrnesha genoemd. Dit geeft ze heel veel vrijheid. Zo mogen ze bijvoorbeeld roken, drinken, vloeken, rijden, stemmen, geld verdienen en een broek dragen.

Indonesië

De Bugis (de grootste etnische groep in Indonesië) kennen vijf verschillende groepen: man, vrouw, mannelijke vrouw, vrouwelijke man en een groep die ze 'bissu' noemen: een combinatie van alles. Ze dragen bijvoorbeeld een mes bij zich en bloemen in hun haar. Ze spelen een belangrijke rol bij huwelijken en mensen geloven dat ze bijzondere goddelijke krachten hebben.

Korea

De jongens van BTS dragen make-up. Maar ook in het oude Egypte, de Romeinse tijd, het achttiende-eeuwse Frankrijk, het Britse koloniale India of voor sommige groepen in Suriname is het heel gewoon voor mannen om wat eyeliner, rouge, lippenstift of beschildering aan te brengen.

Mali

De mannen van de Sonhai in Mali krijgen een lang gewaad van hun bruid als ze trouwen. Het is dan onversierd en ze moeten er zelf de mooiste dingen op borduren. Of ze laten dat doen door andere mannen. Soms is de jurk pas na drie jaar klaar.

Zolang ze nog geen baard hebben, dansen sommige jongens in Turkije in vrouwenkleding. Ze heten köçek.

In het Fins, Swahili en Perzisch is er één woord voor hij en zij. Geen aparte woorden.

Jonge mannen bij de Marind in Nieuw-Guinea krijgen vlechtjes en extensions. Zo laten ze zien dat ze single zijn.

Op de Fiji-eilanden is een rok onderdeel van het politie-uniform.

l, Eritrea, l-Korea, vegen en aan mannen ven een tijd er. Vroeger n Nederland plicht, maar alleen voor nnen.

Biologie

Natuurlijk zijn er fysieke verschillen. Jongens hebben bijvoorbeeld gemiddeld tien keer zoveel testosteron in hun bloed dan meisjes. Dit is een hormoon dat zorgt voor spiergroei en lichaamsbeharing. En het speelt een rol bij zelfverzekerdheid. Maar dat betekent niet dat alle mannen meer testosteron hebben dan vrouwen. Er zijn ook vrouwen die juist meer van dit hormoon hebben dan een man met gemiddeld weinig testosteron.

Veranderingen

Voordat de vijf wereldgodsdiensten een paar duizend jaar geleden belangrijk werden, stopten samenlevingen de mensen minder streng in de hokjes man óf vrouw. Vaak was er dan ook een derde gender: iemand die zich gedroeg als een mix van man én vrouw. Als er geen onderscheid wordt gemaakt, heet dat genderneutraal.

Onzin

Nu gebeurt er in Nederland veel op dit gebied: wc's worden genderneutraal, de HEMA heeft geen aparte jongens- of meisjeskleding meer en de omroepers van de NS zeggen nu 'beste reizigers', in plaats van 'dames en heren'. Nog niet iedereen is zo ver. In veel speelgoedwinkels krijg je bijvoorbeeld nog steeds de vraag: 'Is het cadeautje voor een jongen of een meisje?' En dan wordt het keurig in blauw óf roze papier ingepakt.

Typisch meisje of jongen

Welke ideeën zijn er over hoe jongens en meisjes zich moeten gedragen? **Senna (13), Mike (10) en Joy (9)** gingen naar een tentoonstelling hierover. Zij zijn zelf transgender.

In drie tellen zitten de beschermende handschoenen vast met klittenband en worden de boksballen in de vorm van een aubergine en een taco flink onder handen genomen. Tenminste: door de jongens. “Ik zat op boksen”, vertelt Mike tussen twee stoten door. “Maar m’n ouders vonden dat ik er te veel blauwe plekken door kreeg. Nu zit ik op hiphop dansen en paardrijden.” Alleen Joy aarzelt een beetje: “Ik denk niet dat ik dit kan.”

SPIERBALLEN

Is dat spierballenvertoon en die voorzichtigheid nou typisch jongens- en typisch meisjesgedrag? Zo’n vraag beantwoorden is nog niet zo simpel. Ook niet voor dit drietal, ook al zijn ze hier al hun hele leven mee bezig. In de paspoorten van Senna en Mike staat namelijk ‘meisje’ en in dat van Joy ‘jongen’. Maar dat klopt niet. “Ik zeg niet eens dat ik me een jongen voel, ik ben een jongen”, legt Senna uit. Zij passen niet in de hokjes ‘jongen’ en ‘meisje’ die de samenleving heeft bedacht.

Iedereen heeft ideeën over wat ‘normaal’ is voor jongens en meisjes. De meesten voelen zich daar prettig bij en hun gedrag past bij wat anderen doen en verwachten. Voor zo’n 4% van de mensen in Nederland is dat niet zo. Zij zijn transgender en voelen zich anders dan hun biologische geslacht. Maar dat betekent niet dat zij allemaal een andere naam nemen, medicijnen gaan slikken of operaties willen ondergaan om te veranderen.

MEISJESKLEUR

Senna, Mike en Joy zijn bij een tentoonstelling in het Amsterdamse Tropenmuseum over wat mannelijk en wat vrouwelijk is. Niet alleen wat betreft gedrag, maar ook bijvoorbeeld qua uiterlijk. Dat verschilt namelijk nogal per cultuur en welk jaar het is. Zo hadden de Franse koningen in de 17e eeuw lange pruiken en is roze in het Westen pas sinds de jaren ‘50 een zogenaamde meisjeskleur. In de expositie gaat het over ideeën. Bijvoorbeeld: wie hoort met welk speelgoed te spelen? Er staan allerlei speeltjes en die mogen zij in een volgorde zetten:

De opdracht: poseer als een vrouw

Mike wilde altijd al naar de jongens wc

van 'voor jongens' naar 'voor meisjes'. De dino is simpel, vindt Mike. "Die is voor jongens! Daar speelde ik vroeger veel mee. En dino's zijn nog steeds mijn lievelingsdieren." Joy fronst haar wenkbrauwen. "Vroeger zat ik ook in een dino-fase. Zo noemen mijn ouders dat. En ik ben toch echt een meisje."

Senna vindt dat dit met opvoeding te maken heeft. "Vaak geven ouders hun dochters typisch meisjes-speelgoed. Ik heb een keer een Barbie gekregen, maar ik knipte haar haren kort en speelde er nooit mee."

ZELF WETEN

Eigenlijk vinden ze dat iedereen zelf moet weten waar-ie mee wil spelen en ze besluiten samen om niet te kiezen welk speelgoed voor wie is. "Als het gaat om kleding, vind ik dat iedereen ook gewoon moet dragen wat-ie zelf fijn vindt", zegt Mike. Senna droeg vroeger wel rokjes en jurkjes omdat zijn ouders die voor hem kochten. "Ik voelde me er niet prettig in en trok ze alleen aan omdat ik er graag bij wilde horen."

GENDERNEUTRAAL

In een hoekje van de tentoonstellingsruimte hangen wc-deuren van stof met pictogrammen erop:

een smiley, een wc-rol of een pot. Joy vindt die met de tekst 'gewoon een wc' de beste. Dan trekt ze de enige echte deur open en ontdekt daarachter het genderneutrale toilet van het gebouw: voor wie maar hoge nood heeft. Ze gaat helemaal stralen. "Wat zou het fijn zijn als die overal zouden zijn. Dan hoeft niemand te kiezen."

WC-WISSEL

Voor kinderen zoals zij komt er altijd een moment dat ze officieel gaan wisselen van wc. Mike wilde eigenlijk altijd al liever naar de jongens wc, ook al was die vaak een stuk viezer. "Maar daar werd ik wel mee gepest."

Bij Senna ging op school wel meer lastig. "In groep drie heb ik al verteld dat ik een jongen ben, maar de juf wilde toen niet mijn nieuwe naam op de taart op het digibord zetten toen ik jarig was. En ik mocht me pas vanaf groep zeven omkleden bij de jongens."

IRRITANTE VRAGEN

Ze zijn het met elkaar eens: het is wel eens moeilijk om transgender te zijn en ze krijgen vaak irritante vragen. Die gaan meestal over wat er tussen hun benen zit en op wie ze verliefd worden. Mike: "Maar gelukkig wonen we in Nederland en hier mag je gewoon jezelf zijn." •

Tekst Karin Wesselink Foto's Roger Cremers

WOORDZOEKER

Puzzelen!

Streek de woorden weg, van links naar rechts of van rechts naar links. Van boven naar beneden of van beneden naar boven, of schuin. Vul de letters die overblijven in op de stippelijntjes. Welke zin zie je?

Zoek de woorden

- | | | |
|----------------|----------------|--------------|
| ACCEPTATIE | JONGENS | TRADITIES |
| BIOLOGIE | MANNEN | TRANSGENDER |
| GBRUIKEN | OVEREENKOMSTEN | TWEELING |
| GEDRAG | RELIGIE | VERKLARINGEN |
| GENDERNEUTRAAL | SEKSE | VERSCHILLEN |
| GEWOONTES | SPIERBALLEN | VOOROORDELEN |
| HUISHOUDEN | THEORIE | VROUWELIJK |
| IDEEN | TOLERANTIE | |

Vul de letters hier in

----- ?

O	A	C	C	E	P	T	A	T	I	E	V	V	R	H
G	V	H	T	O	S	N	E	G	N	O	J	E	T	U
N	E	E	D	O	E	K	E	T	O	N	D	R	R	I
I	E	K	R	J	L	W	E	R	H	N	B	K	A	S
L	I	K	I	E	O	E	O	S	E	E	I	L	D	H
E	G	J	I	O	E	O	R	G	O	M	O	A	I	O
E	I	A	N	U	R	N	S	A	A	V	L	R	T	U
W	L	T	R	D	R	N	K	N	N	E	O	I	I	D
T	E	R	E	D	A	B	N	O	M	T	G	N	E	E
S	R	L	A	R	E	E	E	N	M	N	I	G	S	N
E	E	N	T	E	N	G	N	G	V	S	E	E	R	E
N	V	R	O	U	W	E	L	I	J	K	T	N	O	E
V	E	R	S	C	H	I	L	L	E	N	U	E	W	E
S	P	I	E	R	B	A	L	L	E	N	E	N	N	D
L	A	A	R	T	U	E	N	R	E	D	N	E	G	I

De oplossing staat op pagina 16.

Abonneer je op ons YouTube-kanaal

In al onze filmpjes spelen kinderen de hoofdrol. Zij laten hun dagelijks leven zien.

youtube.com/samsammagazine

sam sam

“Ik knip mijn haar nooit af”

Tekst Karin Wesselink Foto's Ernie Buts

RILEY heeft al dreads sinds zijn vijfde. “Net als mijn opa.”

TYCHO besloot op een dag gewoon niet meer naar de kapper te gaan.

KABIR heeft het sikh-geloof en mag zijn haren niet knippen.

Lang haar is toch voor meisjes? **Riley (10)**, **Tycho (12)** en **Kabir (11)** zijn het daar niet mee eens!

1. Horen jongens geen kort koppie te hebben?

TYCHO: “Iedereen moet z'n haar doen zoals-ie zelf mooi vindt. Maar mensen zien me wel eens aan voor een meisje. Laatst nog een verkeersagent op een kruispunt. En in winkels gebeurt het ook vaak.”

KABIR: “Ik heb het sikh-geloof, dat komt uit India. Wij geloven dat God ons perfect heeft geschapen en dat je daar niets aan mag veranderen. Daarom knippen we ons haar niet. Ik draag het altijd in een knot bovenop mijn hoofd, met een doek eromheen. Jongens uit mijn klas plagen me wel eens met mijn lange haar. Dan noemen ze me een meisje. Dat vind ik niet leuk, maar het maakt me ook niet verdrietig. Ik ben juist trots op mijn haar. Als je me ziet, weet je meteen dat ik een sikh ben.”

2. Vind je jezelf jongensachtig?

RILEY: “Ik zou geen shirtjes met hartjes aantrekken omdat ik dat iets voor meisjes vind. Maar verder let ik er niet op. Ik draag gewoon wat ik mooi vind. En qua

hobby's: ik tennis, spaar stenen en kijk documentaires over de Egyptenaren of de Middeleeuwen. Ik weet niet of dat jongens- of meisjesachtig is.”

TYCHO: “Ik ben gewoon mezelf en ik houd toevallig heel erg van breien. Als ik mezelf vergelijk met de stoere jongens in mijn klas: zo ben ik niet. Die dagen bijvoorbeeld de leerkracht uit. Ik ben meer een rustige jongen.”

3. Zou je een meisje willen zijn?

KABIR: “Ik niet. Er zitten voor- en nadelen aan allebei: meisje en jongen zijn. In mijn geloof zijn mannen en vrouwen gelijkwaardig. Toch ben ik blij dat ik een jongen ben. Maar dat heeft er niets mee te maken dat ik niet wil helpen met afwassen. Want ik ruim thuis regelmatig de vaatwasser uit. Het is gewoon een gevoel dat ik het liefst een jongen wil zijn.”

RILEY: “Als ik geboren zou zijn als meisje, zou ik dat prima vinden. Net als dat ik het prima vind dat ik een jongen ben.”

4. Kennen jullie veel mannen met lang haar?

TYCHO: “Mijn broertje, maar dat vind ik best irritant omdat hij me na-aapt. Verder vind ik het juist leuk om jongens met lang haar te zien, zoals laatst op surfkamp. Daar hadden twee leiders lange krullen. En ik zag The Lord of the Rings en vond mezelf heel erg op Legolas lijken. Ook een man.”

RILEY: “Mijn opa heeft ook lange dreads. Toen mijn opa jong was, ging hij in Suriname naar school. Toen had hij ze nog niet, maar ik zal hem eens vragen waarom hij die toen nog niet had. En ik ken Bob Marley: een muzikant die reggaemuziek maakte. Maar ik ben zelf geen rasta, hoor. Rasta's hebben een bepaald geloof en daar horen ook dreads bij. Maar ik heb dat geloof niet.”

5. Is lang haar moeilijk?

RILEY: “Mijn vader heeft eerst zelf geprobeerd de dreads bij me te zetten, maar al snel ging ik toch naar een speciale dreadlockskapper. Ik ga nu elke maand. De kapper draait de nieuwe haren om de dreads heen en knoopt ze vast. Het doet erge pijn: ik krijg er tranen van in mijn ogen. Maar ik wil mijn haren graag goed verzorgen. Na afloop doet de kapper er cactus-olie in. Het wassen kan ik wel zelf.”

6. Denk je dat je je haar ooit zult afknippen?

TYCHO: “Zoals het nu is, vind ik het mooi. Het is mijn identiteit en het maakt me uniek. Dus ik denk niet dat ik het snel zal doen. Maar je weet nooit.”

RILEY: “Het zou kunnen dat er een stukje van af gaat, maar ik heb één droom: ik wil later bekend staan als de archeoloog met dreads.”

KABIR: “Ik ben nog nooit naar de kapper geweest en ik zou ook nooit gaan. Alle gelovige sikhs hebben lang haar. Alleen mijn vader niet. Die werd als puber zo gepest op school dat hij zijn haar heeft afgeknipt. Ik zou dat echt nooit doen. Het is heel belangrijk voor me. Net zo belangrijk als mijn geloof.” •

Setar en Ali worden op straat vaak nagewezen en uitgescholden

Opgevoed als jongen

Sommige families in Afghanistan voeden hun dochters op als zonen. Tot het tijd voor ze is om te trouwen. Dan moeten ze zich weer gedragen als meisje. Maar dat valt vaak erg tegen.

Een dag nadat Setareh werd geboren, besloten haar ouders om haar als Setar op te voeden. Als een zoon. Ze was al de derde dochter op rij. Toen twee jaar later Ali werd geboren, werd ook zij als jongetje opgevoed. In veel landen krijgen ouders liever een zoon dan een dochter. Vooral in arme gezinnen. Zonen moeten namelijk geld verdienen en later voor hun ouders zorgen. Als je alleen maar dochters krijgt, dan is dat iets om je voor te schamen. Het is een schande. Er zijn mensen in Afghanistan die geloven dat als je je dochter als zoon opvoedt, de kans groter wordt dat je daarna een 'echte' zoon krijgt.

Ali laat een foto van haar lievelingsoutfit zien

VOORDELEN

In Afghanistan zitten nogal wat voordelen aan het opgroeien als jongen. Je mag bijvoorbeeld de straat op om boodschappen te doen, je zusjes van school ophalen en op straat spelen en sporten. Het is dus best logisch dat ouders hun dochters zo'n vrije jeugd gunnen. Maar ondertussen gaat Setar (16) niet meer naar school omdat ze niet langer uitgescholden wil worden en Ali (14) wordt voor haar veiligheid door haar vader naar school gebracht. De twee zussen willen een jongen blijven, maar hun vader wil dat ze zich nu als meisje gaan gedragen. Maar dat zijn de twee helemaal niet gewend. Ze moeten dan een hoofddeuk dragen, leren hoe ze het huishouden moeten doen en ze mogen mannen niet in hun ogen aankijken. Ze moeten hun leven eigenlijk helemaal opnieuw beginnen. Als meisje. •

In de zomer van 2017 reisde de Zweedse fotografe Loulou d'Aki naar Afghanistan om het gebruik bacha posh te fotograferen.

Quiz

1. Wat betekent gender?

- Dat zijn de ideeën over hoe mannen en vrouwen zich horen te gedragen.
- Geen idee. Hoe spreek je dat uit?
- Dat is hetzelfde als transgender.
- Dat is de wetenschap over genen.

2. Welke dans is in Argentinië wél geaccepteerd voor jongens?

- Hiphop
- Salsa
- Tango
- Ballet

3. Wat is op het Indonesische eiland Soemba alleen voor vrouwen?

- Water halen.
- De linkerdeur.
- Het huishouden.
- Alle antwoorden kloppen.

4. Wat vinden Mike, Senna en Joy (p. 10) typisch meisjesspeelgoed?

- Het speelgoed dat hun ouders geven.
- Dino's en poppen.
- Alles dat roze is.
- Ze vinden dat iedereen dat zelf moet weten.

5. Waar dragen politie-agenten een rok?

- Schotland
- Fiji-eilanden
- Nergens
- Overall

6. Waarom worden sommige dochters in Afghanistan tijdelijk opgevoed als jongens?

- De ouders schamen zich dat ze geen zoon hebben.
- Jongenskleeding is goedkoper.
- Die kinderen willen dat graag zelf.
- Er is geen meisjesspeelgoed.

Doe deze quiz ook online en zie meteen wat je goed hebt!
samsam.net/gender-quiz

COLOFON

SAMSAM betekent samen. Samsam laat zien hoe kinderen wereldwijd samen leven, spelen, delen, leren en samen verantwoordelijk zijn voor de wereld. Samsam is een lesmethode Burgerschap voor groep 5 t/m 8.

Redactie Henrike van Gelder (hoofdredacteur), Karin Wesselink, Rolf Rosing (beeldredacteur) **Educatie** Femke Ruiter (hoofd onderwijs), Merel van Scherpenzeel, Meggy Wijnen **Marketing** Floor Denekamp, Layla te Rehorst **Advertenties en sales** Budi Goudsmit, Ranou Hira, Patrice Sijmons **Verder werkten mee** Loulou d'Aki, Eliyha Altena, Jan-Willem Bult, Ernie Buts, Roger Cremers, Roosje van Driest, Aldana Duhalde, Len Land, Studio De Leijer **Illustraties** Max Grünfeld **Ontwerp** Barbara Pilipp, Matthijs Koppen **Uitgever** Young & Connected **Lithografie** Rody Slavenburg **Druk** Rodi Media **Verzending** APG **Redactieadres** Weesperplein 4, 1018 XA Amsterdam **Mail** info@samsam.net **Web** samsam.net **Mail voor abonnementen, bezorgklachten en wijzigingen** lezersservice@samsam.net **of bel** 020-2251224 **Voor burgerschapsopdrachten kijk op** samsam.net/leerkrachten

Meer Samsam op social media en samsam.net

TWIDO

Strip Studio De Leijer