Ph.D. Research Project

Ethnic majority-minority relations: Attitudes and representations

Our research examines the relations between the ethnic majority and Muslim ethnic minorities in Belgium. More precisely, it aims at explaining attitudes of the majority and of minorities, measured by surveys such as the European Social Survey, the Eurobarometer and by various national surveys.

An important number of studies have concluded that the anti-immigration feeling can be explained by the fear about the effects of competition between the majority group and minorities. In other words, individual attitudes stem from relation between groups. What we see as a principal shortcoming of these explanations is the fact that they take the existence of competing groups for granted. This type of flaw has been described by Rogers Brubaker as groupism (“the tendency to take discrete, bounded groups as basic constituents of social life, chief protagonists of social conflicts, and fundamental units of social analysis”).

The extent to which people in a given society actually consider themselves as members of opposing groups (or groupness) and the extent to which they subscribe to groupist representations are matters that only can be studied empirically. And that is precisely the objective of this research. It aims to:

1 . Describe the way groupism and anti-groupism manifest themselves in representations and practices among the majority and minority groups.

A qualitative study (consisting in semi-structured interviews) should allow us to draw an inventory of representations related to ethnic identity in these groups. Furthermore, as we know that attitudes towards minorities are strongly associated with political orientation of respondents, we will investigate the ideological sources of groupist representations.

2 . Explain the variation of groupism/groupness shown in the surveys on attitudes in Belgium.

One of the goal of our thesis is to propose a model that, besides being more theoretically sound, fits the data on attitudes better than the competition accounts.

The key idea of the future model is that the focus of explanation should shift from the probability for an individual be threatened by the outgroup to the likelihood of being influenced by groupist representations. We are specially interested in the role played by social capital in general, and contact with minorities in particular, in determining one's vulnerability to groupism.

3. Describe interactions between the majority and minorities groupisms.

Our qualitative study will examine groupist representations among the members of the Muslim minorities as well. The main question here is if the anti-Muslim groupism contributes to the development of some kind of a Western Muslim identity.

