
HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 1

Waarom altijd een relatie aangaan met een vrouw, tenzij…

je liever iets anders wilt

Dit is een bewerking van de presentatie op de HollandBiCon 2010 van 6-7 november in Den
Haag.

Why to favor a relation with a woman, unless you want something else..

This paper is based on the presentation at the Holland BiCon 2010 6-7 november in the

Hague

summary

Research of sexual identities often neglects bisexuality, do make inconsistent categories or

put bisexuals in the same group as homosexuals/lesbians. Depending on statement and

categorisation several research comes up with surprisingly high numbers of people

identifying more or less as having a bisexual identity. In this article we look at some

questions raised about this. Also the question is answered whether or not bisexuals favour

polyamoures relations, a lot do but most still have an ideal of a monogamous sexual and

emotional relation. There appears to be a great gap between coming out of homosexual

men and women and bisexuals.

Relations and coming out clearly play an important role in wellbeing of the respondents.

Heterosexual men and lesbians appear to have the highest mean score. But homosexual

men and bisexuals are a lot happier when they are out to (most of) the world about their

sexual identity. Also having a relation is an important trigger to raise wellbeing.

samenvatting

In onderzoek naar seksuele identiteiten is biseksualiteit vaak genegeerd, inconsistent

ingedeeld of opgenomen als homo/lesbisch. Alhoewel het sterk afhangt van vraagstelling en

categorisering blijken erin verschillende onderzoeken telkens weer verrassend veel

respondenten zichzelf een biseksuele identiteit te geven. Als eerste vergelijkt dit verslag

enkele vraagstellingen hieromtrent. Ook wordt ingegaan op de vraag wat nu voor bi’s de

ideale relatie is. In weerwil tot wat vaak wordt gedacht blijkt dat de meeste bi’s een

monogame relatie als ideaal zien. Daarnaast gaat het in op de verschillen tussen in coming

out tussen homo’s/lesbo’s en bi’s.

Als laatste worden relatievormen en coming out gerelateerd aan het welbevinden van de

onderzochte groep. Heteromannen en lesbische vrouwen zijn over het algemeen het meest

tevreden. Homomannen en biseksuelen die uit de kast zijn worden ook tevredener. En ook

het hebben van een relatie draagt bij aan een hoger welbevinden.

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 2

Er is heel weinig onderzoek gedaan naar specifiek de positie en identiteit van biseksuelen.
Zowel internationaal als nationaal is de positie van bi’s onderbelicht. Er is bijvoorbeeld maar
één tijdschrift dat specifiek gericht is op biseksualiteit (Journal of Bisexuality). En dat
beslaat het uitgebreide terrein van geschiedenis tot aan de psychosociale ontwikkeling van
de biseksuele identiteit.
Het laatste Nederlandstalige boek dat geheel gewijd was aan biseksualiteit is gepubliceerd
in 1997 (“Beter Biseks” van Marty van Kerkhof). En dat boek was weer voor een groot deel
gebaseerd op interviews die gehouden zijn in 1993 en 1994 door Anita Kuppens.
Daarnaast publiceert het Tijdschrift voor Seksuologie zo af en toe artikelen over
biseksualiteit. Het laatste was nog dit voorjaar getiteld “Tussen wal en schip, de moeizame
emancipatie van biseksualiteit” (Lipperts & Oosterhuis, 2010).
Het laatste artikel daarvoor waarin aandacht werd besteed aan biseksualiteit was in juni
2007 van de hand van Leo Goetstouwers over psychotherapie met biseksuele cliënten en de
problemen die deze ervaren met het dichotome denken van hetero-homo binnen de
reguliere therapeutische setting.

Veel grootschalig survey onderzoek naar hoe vaak biseksueel gedrag voorkomt, hoeveel
mensen zich bi noemen, fantaseren over zowel de een als de andere sekse of zich tot beide
aangetrokken voelen was in Nederland tot voor kort niet aanwezig, en ook buiten Nederland
weinig. Wel zijn er onderzoeken in specifieke groepen, zoals studenten, of mannen die seks
hebben met andere mannen. Het laatste was voor bijvoorbeeld aids-preventie een
belangrijk gegeven. Maar of diegenen die zich in dat laatste onderzoek bi noemen nu een
afspiegeling zijn van de populatie is een open vraag. Vermoedelijk niet.

Gelukkig is in toenemende mate wel sprake van onderzoek naar seksualiteit waarbij de
categorie biseksueel als keuze in een of andere vorm is opgenomen.
Wel is hier ook enige scepsis noodzakelijk. De Schorer monitor bijvoorbeeld is het jaarlijks
weerkerend onderzoek naar mannen die seks hebben met mannen. Deze monitor hanteert
in de vragenlijst de indeling: uitsluitend heteroseksueel gedrag, voornamelijk
heteroseksueel gedrag, biseksueel gedrag, voornamelijk homoseksueel gedrag en
uitsluitend homoseksueel gedrag. En daarmee gebeurt dan weer iets bijzonders. Want
diegenen die aangeven hetero te zijn, voornamelijk hetero te zijn, of biseksueel te zijn
vallen in de categorie bi. Maar als je aangeeft dat je voornamelijk homoseksueel gedrag
vertoont ben je homo.
Wanneer je aangeeft dat je hetero bent ben je blijkbaar toch bi, maar als iemand die
voornamelijk seks heeft mannen maar ook wel eens met vrouwen blijk je volgens de
Schorer monitor “gewoon” homo.

Een andere manier waarbij onderzoekers op een merkwaardig manier met cijfers
omspringen komt naar voren in een onderzoek van de inspectie van het onderwijs naar
seksuele diversiteit en weerbaarheid onder scholieren uit 2009.
Hieruit komt de volgende zin op pagina 38: “In het mbo zeggen vier leerlingen dat ze homo
zijn, twaalf zijn biseksueel (samen 2 procent). In het vo zeggen acht leerlingen dat ze homo
zijn en 31 noemen zichzelf biseksueel (ook 2 procent).”
Tegenover elke leerling die zich homoseksueel noemt zijn er drie tot vier die zich biseksueel
noemen. Het verdere onderzoek geeft echter geen aandacht aan de categorie biseksuelen
maar schaart deze in een groot gebaar onder homo/lesbisch.
Opmerkelijk is het onderzoek overigens niet alleen vanwege het feit dat bi’s onder de
categorie homo’s worden geschaard maar ook vanwege de gevonden verhoudingen: drie tot
vier keer zoveel bi’s als homo/lesbische leerlingen.
Een Duits onderzoek uit 2004 naar een ander onderwerp (namelijk de houding ten opzichte
van homo’s/lesbo’s en bi’s) en met een geheel andere opzet liet overigens ook een
soortgelijke verhouding zien.

Toch is de situatie van lesbo’s en homo’s in veel opzichten beduidend anders dan die van
bi’s. En als in de resultaten van deze onderzoeken geen aandacht wordt besteed aan de
verschillen tussen deze groepen maar alles onder de noemer homo wordt geschaard dan
blijven niet alleen bi’s onzichtbaar maar is ook de zeggingskracht van het onderzoek

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 3

beperkt. Onduidelijk is dan immers of de gevonden resultaten voor bi’s opgaat, voor homo’s
en lesbo’s of wellicht voor beide.

De laatste tijd er zijn gelukkig ook positievere tendensen.
Zo is in het recente SCP-rapport “Steeds Gewoner, Nooit Gewoon” veel aandacht voor
biseksuele jongeren en de ontwikkeling van hun identiteit. En die blijkt lang niet zo
rooskleurig te zijn als wel eens wordt gedacht. Problemen bij biseksuele jongeren zijn vaker
aanwezig en worden als zwaarder ervaren dan bij homo- en lesbo-jongeren.
In het nieuwe onderzoek van het SCP dat nu loopt, “De roze vragenlijst” is er ook integraal
aandacht voor de positie en de ervaringen van mensen die ook op het eigen geslacht vallen.

En het Landelijk Netwerk Biseksualiteit (LNBi) heeft ook zijn eigen onderzoeken.

In 2007 was er het onderzoek van het LNBI en het COC genaamd “hoebibenjij”. Dit
onderzoek heeft ruim 50000 mensen verlokt een vragenlijst in te vullen over hun seksuele
aantrekking, gedrag en fantasieën, emotionele voorkeur, sociale voorkeur, lifestyle en
seksuele identiteit. Deze aspecten zitten in het zogenoemde Klein grid (figuur 1) waarvan
hier een afbeelding. Het bijzondere is dat het hier niet alleen gaat om een huidige
fijnmazige weergave van verschillende aspecten van iemands beleving maar ook over hoe
het vroeger was en wat diegene ideaal zou vinden.

Figuur 1: Klein-grid

Het onderzoek heeft geleid tot veel inzichten maar ook tot nieuwe vragen.

Een aantal inzichten (zie figuur 2):
Veel mensen gedragen zich biseksueel, hebben biseksuele gevoelens of fantaseren hierover
terwijl zij zichzelf toch niet als biseksueel identificeren.

Uiteraard is daar weinig mis mee. Een ieder moet zich kunnen noemen zoals zij of hij
zichzelf het prettigst voelt.

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 4

Aan de andere kant maakt dit het gelijk ook heel belangrijk om te benadrukken dat
biseksuele gevoelens niet zijn voorbehouden aan een klein groepje van mensen die
zoekende zijn naar hun ware homoseksuele zelf of hetero’s die een beetje in de war zijn.
In veel onderzoek wordt een percentage biseksuelen genoemd van 1 a 1,5 procent, wat in
Nederland dan toch nog altijd goed zou zijn voor ongeveer 200.000 mensen.
Het percentage dat zich in het hoebibenjij onderzoek voor zichzelf als bi identificeerde bleek
echter verrassend veel groter. Ruim 12% van de mannen en 23% van de vrouwen gaf, op
basis van de vraag in het Kleingrid over identiteit, aan zichzelf als bi te zien.
Stel dat je de resultaten bij elkaar op zou tellen van een of meer biseksuele aspecten
(aantrekkingskracht, fantasie, gedrag, identiteit) dan kom je tot bijna 50% van de vrouwen
die bi te noemen zijn en ruim 25% van de mannen.
En dat is dan alleen voor diegenen die dit hebben ingevuld voor zoals de situatie nu is. Tel
je diegenen erbij op die vroeger wel eens biseksuele gevoelens of gedrag hebben gehad of
die dit ideaal zouden vinden is is dit percentage nog bijna 10% hoger.

Figuur 2: biseksueel gedrag, identiteit, fantasie en/of aantrekking

De hoebibenjij test had echter, naast het Klein-grid, slechts een beperkt aantal vragen over
de achtergrond van de invullers. Onder andere over relaties waren geen vragen
opgenomen.
Als je dan gaat kijken naar bijvoorbeeld identiteit en seksueel gedrag en wil weten in
hoeverre deze overeenkomen blijkt dat voor bi’s het seksueel gedrag het minst
overeenkomt met identiteit (zie figuur 3). Voor hetero’s is dit 95%: 5 procent doet het zo af
en toe, alleen of voornamelijk met het eigen geslacht. Voor homo/lesbo’s is dit 92%: 8%
doet het ook nog wel eens met het andere geslacht. Maar bi’s blijken vooral seks met ofwel
mannen ofwel vrouwen te hebben: 50% met het andere geslacht, 15% met het eigen en
rond 35% met beide. Deze bi’s noemen zich niet alleen biseksueel maar hebben ook
daadwerkelijk biseksueel gedrag.
Dit is uiteraard nog wel veel meer dan bij onze monoseksuele medemensen maar toch
beduidend minder dan de ruim 90% score in overeenkomst tussen gedrag en identiteit bij
hetero’s en homo’s (wat overigens ook inhoudt dat een op de tien zich wel eens anders
gedraagt dan haar of zijn identiteit doet vermoeden).
Het kan natuurlijk zijn dat bi’s wat verknipter zijn dan homo’s en hetero’s, maar meer voor
de hand liggend is dat seksueel gedrag voor veel mensen toch sterk samen hangt met het
hebben van een relatie. En daarmee is ook min of meer vastgelegd of het vooral gaat om
homoseksueel of heteroseksueel gedrag.
Het ideaal van veel bi’s mag dan wellicht zijn om altijd met zowel een man als een vrouw
seks te hebben, toch gaat het in de praktijk lang niet voor een ieder op.
Maar of dit wel de ideale relatie is voor bi’s komt later nog aan de orde.

0

25

50

75

100

man vrouw

ideaal

vroeger

fantasie

seks

aantrekking

identiteit

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 5

Figuur 3: Seksueel gedrag naar identiteit

Kortom, een aantal vrij essentiële aspecten was niet bevraagd in de test hoebibenjij,
bijvoorbeeld ook of men zichzelf als hetero, bi of homo beschouwde. Een verbeterde versie
werd daarom gelanceerd tijdens de nationale Coming out dag in 2009 onder de naam hoe-
hetero-ben-jij.
Tot op heden hebben ongeveer 12.000 mensen deze nieuwe test ingevuld via de website
hoeheterobenjij.nl. Ook in deze test speelt het Klein-grid een centrale rol. Op basis van de
antwoorden krijgen invullers onder andere te zien in hoeverre zij op drie verschillende
aspecten overeen komen met de “gemiddelde” hetero, homo, bi of trans.
Deze drie aspecten zijn seksuele, emotionele en sociale aantrekking tot de eigen sekse,
andere sekse of beide seksen. Dit zijn factorscores gebaseerd op de resultaten van het
onderzoek “hoebibenjij”.

Grafisch is dit als volgt weergegeven in figuur 4:
sociaal- grijs
emotioneel – blauw
seksueel - oranje
Sociaal blijken zowel homo’s, hetero’s en bi’s, mannen, vrouwen en transen gericht op
zowel het eigen als het andere geslacht.
Emotionele aspecten, de blauwe bolletjes, geven meer variatie. Opmerkelijk is dat zowel
mannen als vrouwen emotioneel vooral gericht zijn op vrouwen. Zelfs bij homo-mannen zie
je dat de emotionele binding niet uitsluitend is gericht op de eigen sekse. Bij lesbische
vrouwen is dit zelfs een alles overheersend effect. Meer nog dan hun seksuele aantrekking
gaat de emotionele binding uit naar andere vrouwen.
En tot slot de gemiddelde seksuele aantrekking van hetero’s, homo’s en bi’s. Deze blijkt
redelijk samen te gaan met identiteit. Hetero’s vallen meestal toch wel op het andere
geslacht, homo’s op het eigen geslacht en bi’s? Ja, die discrimineren niet ;-)

0

20

40

60

80

100

hete
ro

-m
a n

bi-
man

hom
o -m

an

he
ter

o-
vro

uw

bi-v
ro

u w

les
bo

-vr
ou

w

andere

beide

eigen

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 6

Figuur 4: Bolletjes

Naast het Klein-grid en een aantal achtergrondkenmerken waren er in de hoe-hetero-ben-jij
test vragen over relaties, coming out, welbevinden, ervaren gezondheid en discriminatie.

Er zijn tot nu toe ruim 7.000 bruikbaar ingevulde enquetes.
Hiervan is ruim 60 % man, en bijna 40% vrouw en nog 51 transgender respondenten.
In dit onderzoek hadden we uitdrukkelijk wel gevraagd hoe iemand zichzelf benoemt.
Op basis van deze vraag in de vragenlijst: “hoe men zich zou noemen als het echt moest”
was het percentage bi’s in twee jaar veel groter dan in de test van twee jaar geleden: bijna
35% voor vrouwen en 25% voor mannen tegenover in het eerdere onderzoek
respectievelijk 23% en 12%. Echter indien dezelfde indeling op basis van de vraag in het
Klein-grid wordt gehanteerd als in het vorige onderzoek dan is het percentage bi’s ook weer
vergelijkbaar met het vorige onderzoek, 14% voor mannen (was 12) en 23% voor vrouwen
(was ook 23)
Wat wel in beide methoden redelijk overeen komt is het aandeel homoseksuele mannen en
vrouwen, respectievelijk 30% en 20%.
Voor het onderzoek naar seksualiteitsbeleving en identiteit is dit ook belangrijk. Hieruit valt
op te maken dat de standaard schaal van 1 tot 7 die veel wordt gebruikt in onderzoek, niet
probleemloos is in te dikken in een driedeling van hetero, bi en homo, zoals overigens ook
in het eerste onderzoek hoe-bi-ben-jij wel was gedaan.

Tabel 1: Land en leeftijd
land van
wonen

m_he m_bi m_ho v_he v_bi v_ho trans

n= 1956 1068 1365 1167 954 613 51
Nederland 89,2 86,5 85,7 91,3 90,8 86 82,4
België 8,7 12,4 12,4 6,7 7,3 12,4 7,8
Anders
namelijk:

1,2 0,7 1,4 0,9 1,3 0,5 9,8

onbekend 0,9 0,4 0,5 1,1 0,6 1,1 0
totaal 100,0 100,0 100,0 100,0 100,0 100,0 100,0

leeftijd m_he m_bi m_ho v_he v_bi v_ho trans

gem. 30,3 32,1 26,9 26,7 27,4 27,2 36,8
sd 13,1 14,3 10,6 10,7 11,6 9,6 20,8
n 1946 1067 1363 1159 952 610 51

andere sekse

eigen sekse

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 7

De gemiddelde leeftijd is iets onder de dertig, opvallend is dat transgenders die hebben
deelgenomen een behoorlijk hogere leeftijd hebben, namelijk bijna 37. Daarna zijn
mannelijke bi’s relatief oud met gemiddeld 32 jaar. Ook zijn er meer mannen die deel
hebben meegedaan dan vrouwen. Voor invullers onder de 20 geldt overigens het
omgekeerde. Tot 20 jaar waren de vrouwen ruim in de meerderheid bij het reageren op de
enquete.
Er is ook een behoorlijk percentage Belgische respons geweest op de vragenlijst, die in deze
bespreking nu niet is meegenomen maar waar een andere keer verder over kan worden
gepraat.

Voor het vervolg is gebruik gemaakt van een weegfactor voor de respondenten uit
Nederland. Omdat internettesten vaak veel aantrekking hebben op jongeren en juist minder
reacties trekken van ouderen en specifiek vrouwen is door middel van weging hiervoor
gecorrigeerd. Dat betekent dat de verdeling van leeftijd en geslacht gelijk is gemaakt aan
die van de Nederlandse bevolking. De trans groep is buiten deze weging gebleven.
Nadat er een selectie is gemaakt vanuit welke media de invuller van de test heeft gehoord
(op basis van algemene media, die zijn meegenomen in de het vervolg van het onderzoek)
of homo/bi specifieke media, welke zijn verwijderd) zijn de m/v respondenten uit Nederland
gewogen naar geslacht en leeftijd. Dit levert het volgende beeld op (zie tabel 2):

Tabel 2: Leeftijd, identiteit en geslacht
leeftijd t/m 25 26-45 46+

man
hetero 42,8 47,1 48,3
bi 22,1 25,6 35,6
homo/lesbisch 35,0 27,4 16,0
totaal 100,0 100,0 100,0
vrouw
hetero 45,0 40,6 41,8
bi 35,3 37,1 40,3
homo/lesbisch 19,7 22,3 17,9
totaal 100,0 100,0 100,0
trans
hetero 14,3 33,3 33,3
bi 23,8 46,7 20,0
homo/lesbisch 61,9 20,0 46,7
totaal 100,0 100,0 100,0

Op basis van de vraag naar hoe men zich zou noemen blijkt dat de transgroep gelijk
verdeeld is over homo, hetero en bi. Bij mannen en vrouwen zien we weer hetzelfde
patroon terugkeren als eerst. 35% van de vrouwen noemt zich bi, en ongeveer 25% van de
mannen. 15 % zegt homo of lesbisch te zijn.
Het is niet zo dat het vooral de jongeren zijn die de enquete hebben ingevuld en dat ook dit
de respondenten zijn die zeggen bi te zijn.
Voor leeftijd is wel opvallend dat vooral veel jongere mannen zich homo noemen, het
hoogste percentage bi’s vinden we juist in de oudere categorieën. Qua leeftijd zien we bij
vrouwen een vrij evenwichtig beeld. Ook is het niet zo dat bi zijn vooral een rage zou zijn
voor jonge meiden. Het percentage oudere vrouwen dat bi is is zelfs nog iets hoger dan dat
bij de vrouwen tot en met 25.

Opmerkelijk is dat heteromannen en bi vrouwen vaker een relatie hebben dan de overige
categorieen. Homomannen en heterovrouwen hebben vaker juist geen relatie. Bimannen en
lesbische vrouwen nemen een middenpositie in. Ook opvallend is het relatief geringe
percentage bimannen dat een relatie heeft met een andere man. (3,5%). Bivrouwen hebben
aanzienlijk vaker een relatie met een vrouw (12%). En bivrouwen hebben ook vaker een
relatie met zowel een man als een vrouw dan bimannen.

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 8

Tabel 3: Relaties en monogamie
Heb je momenteel
een relatie?

m_he m_bi m_ho v_he v_bi v_ho trans

aantal 1362 601 363 1183 856 369 33

nee 30,7 38,1 53,2 40,5 32,7 35,2 69,7
ja, met een man (of
meer)

0,4 3,5 42,8 57,2 49,4 2,9 15,2

ja, met een vrouw (of
meer)

68,4 55,9 3,7 1,6 12,3 61,2 15,2

ja, met een vrouw en
een man (of meer)

0,2 2,5 0,3 0,5 5,6 0,6 0

onbekend 0,2 0 0 0,3 0 0 0
totaal 100 100 100 100 100 100 100

Als je een relatie
hebt ben je dan
monogaam

m_he m_bi m_ho v_he v_bi v_ho trans

aantal 1362 601 363 1183 856 369 33

ja 67,2 51,5 52,6 79,4 61,7 89,3 63,6
nee 16,3 24,8 22,6 8,7 15,4 1,2 9,1
afhankelijk van
afspraak met partner

14,4 20,3 22,0 11,5 14,5 8,6 27,3

onbekend 2,1 3,3 2,8 0,4 8,4 0,8 0,0
totaal 100,0 100,0 100,0 100,0 100,0 100,0 100,0

We hebben in deze test nu ook gevraagd of mensen monogaam zijn als ze een relatie
hebben of zouden hebben. Het vooroordeel is natuurlijk altijd dat bi’s het voortdurend met
iedereen zouden doen, of op zijn minst zouden willen doen. Dit blijkt toch niet echt uit de
cijfers. Ruim 50% van de bi mannen en ruim 60 % van de bi vrouwen geeft aan monogaam
te zijn gedurende een relatie. Het verschil tussen homo- en bimannen is verwaarloosbaar,
het verschil tussen bi-vrouwen en lesbische vrouwen is daarentegen groot. Slecht 10% van
de lesbische vrouwen zegt niet per definitie monogaam te zijn, voor bivrouwen is dit 40%.
Transgenders is de grootste groep waarbij het al dan niet monogaam zijn afhangt van de
afspraken met de partner.
Aan de bi’s is ook gevraagd hoe hun ideale relatie er uit zou zien. De achterliggende vraag
was of biseksuelen nu inderdaad een ideaal zien in een relatie met meer personen en of
deze personen dan perse van beide geslachten moeten zijn. In de vraagstelling is “relatie”
opgesplitst in mogelijke seksuele en mogelijke emotionele relaties. Men kon een keuze
maken uit monogaam, het liefst een relatie met een man en een vrouw tegelijk, of het liefst
meer relatie tegelijk waarbij het geslacht niet uitmaakt (of anders namelijk:), zie
tabel/figuur **

Tabel 4: Ideale relaties
m_bi v_bi trans

n= 601 856 11
Seksueel

het liefst heb ik een monogame relatie 37,6 52,7 18,2

het liefst heb ik een relatie met een vrouw
en een man tegelijk

33,0 22,8 36,4

het liefst heb ik meer relaties tegelijk 22,5 9,1 18,2
anders 3,7 7,1 27,3
onbekend 3,3 8,3 0,0
totaal 100,0 100,0 100,0

Emotioneel

het liefst heb ik een monogame relatie 56,2 55,1 45,5

het liefst heb ik een relatie met een vrouw
en een man tegelijk

24,5 20,9 18,2

het liefst heb ik meer relaties tegelijk 13,7 14,6 9,1
anders 2,0 0,9 27,3
onbekend 3,5 8,6 0,0
totaal 100,0 100,0 100,0

De grootste groep van de bi-vrouwen (45%) wil het liefst zowel een monogame seksuele en
emotionele relatie. Bij de bi-mannen ligt het iets minder eenduidig. Ruim een derde wil wel
een monogame seksuele relatie, een derde wil het liefst een sekusele relatie met een man

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 9

en een vrouw tegelijk. Voor ruim 20 % maakt het geslacht niet zoveel uit. Meer nog dan
vrouwen zoeken mannen op emotioneel vlak een monogame relatie.
Vrouwen geven vaker aan dat zij voor emotionele relaties liever op meer mensen kunnen
bouwen.

Specifiek voor diegenen die nu zonder relatie zijn blijkt dat zij voor het merendeel de
voorkeur geven aan een monogame relatie, zowel seksueel als emotioneel.

Een ander onderwerp uit de vragenlijst is de coming out.
Coming out wordt gezien als een heel belangrijk aspect van zelf-acceptatie, bewustwording
en de mogelijkheid om je maatschappelijk weerbaarder op te stellen. Maar coming out is
natuurlijk ook bedreigend, kan leiden tot directe discriminatie en problemen met partner,
kinderen, overige familie en vrienden. Wel is coming out, in ieder geval voor jezelf,
noodzakelijk om je te kunnen richten op anderen die mogelijk hetzelfde doormaken en om
her- en erkenning te kunnen vinden. Daarmee is coming out een soort lakmoesproef van
het homo/lesbisch/bi/trans-emancipatie beleid geworden.
Coming out, gemeten met een aantal vragen, op een schaal van 0 tot 6 laat zien dat er zeer
grote verschillen zijn tussen bi’s en homo’s en lesbo’s. Daar waar lesbische vrouwen zeer
open zijn over hun geaardheid blijken veel bimannen diep in de kast te zitten. De
verschillen worden nog duidelijker op het moment dat we uitsplitsen naar wie men al dan
niet open is over de seksuele identiteit.

Figuur 5: Coming out

Als we kijken naar de openheid over de seksuele voorkeur blijkt dit bij bi’s, zoals verwacht,
voor alle categorieen veel minder dan voor homo’s en lesbo’s. Maar 1 ding valt heel erg op:
de relatieve positie van internet. Deze staat bij bimannen op de tweede plek na de partner
en bij bivrouwen op de derde plek na vrienden en partner. Het lijkt erop alsof internet voor
bi’s een belangrijke rol speelt in het vormgeven van hun eigen identiteit, veel meer dan bij
homo’s en lesbo’s. Uit onderzoek is wel bekend dat vooral in het begin van het ontdekken
van een homo/lesbische voorkeur internet voor veel jongeren een belangrijke eerste bron
van informatie is. Voor bi’s lijkt het erop dat zij internet veel meer structureel gebruiken om
zich (emotioneel) bloot te geven. Bij de bi-mannen springt ook in het oog dat bijna 30%
aangeeft dat helemaal niemand weet dat ze bi zijn.
Vijfentachtig procent van de lesbische vrouwen is op het werk open over hun identiteit,
terwijl dit voor bivrouwen net 30% is. Voor homomannen is dit bijna 70% tegenover net
10% voor bimannen.

0
10

20

30
40
50

60
70

80
90

100

m_bi m_ho v_bi v_ho trans

iedereen
partner
ouders
naaste familie
vrienden
collega's
op internet
niemand

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 10

Bi’s, zowel mannen, vrouwen als transgenders, zijn in ieder geval nog niet geslaagd voor de
lakmoesproef van het emancipatiebeleid. Zoals ook door Lipperts & Oosterhuis in de titel
van hun artikel “Tussen wal en schip, de moeizame emancipatie van biseksualiteit” al werd
aangegeven is de emancipatie van bi’s nog lang niet vanzelfsprekend.

Een ander aspect van de vragenlijst was het welbevinden. Uitgesplitst naar sekse en
seksuele voorkeur levert dit verrassende resultaten op. Op een schaal van 0 tot 100 hebben
lesbische vrouwen gemiddeld het hoogste welbevinden, bivrouwen het laagst,
heterovrouwen bevinden zich daartussen. Mannen scoren gemiddeld iets lager dan
vrouwen, waarbij ook bimannen het laagst scoren. Heteromannen scoren het hoogst,
homomannen nemen de tussenpositie in.
Transgenders scoren helemaal laag op het ervaren welbevinden.
Aan de hand van de gegevens is gekeken of er ook samenhang is in een aantal aspecten
met het ervaren welbevinden. De hier weergegeven aspecten zijn leeftijd, coming out en
het hebben van een relatie overeenkomstig je identiteit.

Omdat voor de analyse hiervan nog een en ander gecorrigeerd moest worden en de groep
boven de 50 te klein werd om mee te kunnen nemen in deze analyses gaat dit over de
groep mensen tot en met 50 jaar.

Figuur 6: Welbevinden gemiddeld en de uitgangspositie

De eerste kolom per categorie is de situatie zoals als eerste beschreven. Het staafje ernaast
is de situatie als we uitgaan van een leeftijd van 1 jaar, bi’s , homo’s en lesbo’s die niet uit
de kast en geen relatie.

Het effect voor leeftijd op welbevinden is voor bi’s, en dat maakt voor mannen en vrouwen
weinig uit, 0,13 punt per jaar. Per jaar worden bi’s dus 0,13 punten gelukkiger. Dat lijkt
misschien niet veel maar over 50 jaar is dat toch maar mooi 6,5 punten winst. In
tegenstelling tot hetero’s want die gaan er op achteruit. Met wel liefst 0,15 punten per jaar.
En homo’s en lesbo’s gaan er ook op vooruit. Maar niet zoveel, met maar 0,03 punten per
jaar. Maar hiervan was de uitgangssituatie dan ook al beter.
Voor transgenders was het aantal te klein om dit op deze manier te kunnen berekenen.

20
25
30
35
40
45
50
55
60
65
70
75
80

m_he m_bi m_ho v_he v_bi v_ho trans

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 11

Tabel 5: Effecten op welbevinden
grootte van het effect se

leeftijd per jaar

bi 0,13 0,05
hetero -0,15 0,04
homo 0,03 0,05
outness per punt (0 tot 6)

man-bi 0,9 0,4
man-homo 0,6 0,4
trans 5,9 1,7
vrouw-bi 1,2 0,4
vrouw-lesbisch 0,7 0,5
relatie aanwezig (0-1)

Beide_man bi -0,9 5,5

Beide_vrouw bi 7,6 2,9

Man_man bi 8,9 3,3

Man_man ho 8,3 1,4

Man_vrouw bi 6,1 1,5

Man_vrouw he 8,1 1,2

Vrouw_man bi 8,6 1,7

Vrouw_man he 9,6 1,1

Vrouw_vrouw bi 10,1 2,1

Vrouw_vrouw ho 11,0 1,7

“klop-
pende”
rela-
ties

Vrouw_man ho -11,5 12,9
Man_vrouw ho -21,8 4,1
Vrouw_vrouw he -11,8 6,2
Man_man he 2,0 5,9
Beide_man he -33,9 16,3
Beide_man ho 30,0 23,7
Beide_vrouw he 20,0 7,9
Beide_vrouw ho 2,6 7,5

“niet
klop-
pende”
rela-
ties

Daarnaast heeft coming out grote effecten. Elk punt dat je opschuift in de schaal van 0 tot 6
levert voor mannelijke bi’s bijna een punt extra welbevinden op en voor vrouwelijke bi’s
zelfs 1,2 punten. Maar dat is nog niks in vergelijking met het effect op transgenders. Op
moment dat die, vaak na een zware periode, uiteindelijk ook er voor uit komen dan stijgt
het welbevinden gelijk met bijna 6 punten. Dat maakt het verschil van uit de kast komen
voor transgenders tussen niet en helemaal out zijn in totaal ruim 35 punten.

En ook het hebben van een relatie heeft een impact op welbevinden.
Zo is een biman in een relatie met een man 8,9 punten gelukkiger, en met een vrouw 8,6
punten. Merkwaardig genoeg is juist een relatie met een man en een vrouw voor een biman
negatief met 0,9 punt.
Een bivrouw in relatie met een man en een vrouw is wel gelukkiger, met maar liefst 7,6
punten. En wanneer ze een relatie heeft met een andere vrouw loopt dit op tot maar liefst
10 punten.
Dit wordt alleen overtroffen door lesbische vrouwen in een relatie met een andere vrouw
met 11 punten.
Een bivrouw in een relatie met een man is 6,1 punten gelukkiger, een heterovrouw 8,1
punten.
Dit is dan weer een stukje minder dan de mate warin een heteroman gelukkiger wordt van
een relatie met een vrouw, namelijk 9,6 punten.
En uiteraard kan ook een relatie niet kloppen met de eigen seksueel identiteit. Als je als
lesbische vrouw of homoseksuele man “gevangen” zit in een heterorelatie is dit negatief
voor je welbevinden. Voor een homoseksuele man in relatie met een vrouw is het effect
11,5 punten, voor een lesbische vrouw in relatie met een man is het effect bijna twee keer
zo groot met bijna 22 punten.

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 12

Figuur 7: Welbevinden: gemiddeld en het effect van leeftijd, coming out en relatie

Dus als alle bi’s nu massaal uit de kast komen en een relatie aangaan met iemand naar
keuze, dan stijgt het algemeen geluksgevoel op het moment dat we allemaal vijftig jaar of
ouder zijn tot boven de grafiek uit....

Een waarschuwing: uiteraard zijn dit slechts algemene gemiddelden en is dit nooit te
vertalen naar de individuele situatie van een individueel persoon. Niet zoals wij hier bij
elkaar zitten en ook niet van een willekeurige invuller van de test.
Wel geeft het inzicht in dat er gemiddeld genomen toch echt wel iets aan de hand is maar
ook dat hier wel degelijk wat aan te doen is.

Conclusies:
-In een volstrekt anonieme internet test geven heel veel mensen aan een biseksuele
identiteit te hebben
-Een schaal van 1 tot 7 naar seksuele identiteit is voor bi’s niet in te dikken in 3 categorieen
-Coming out is voor biseksuelen veel minder vanzelfsprekend
-De helft van de biseksuelen heeft bij voorkeur een monogame relatie, de andere helft kiest
voor een variatie van partners, al dan niet van verschillend geslacht
-Biseksuele vrouwen kiezen vaker voor een niet monogame emotionele relatie, biseksuele
mannen kiezen eerder voor een niet monogame seksuele relatie
-Het welbevinden van biseksuelen blijft achter bij dat van homo’s en hetero’s, het
welbevinden van transgenders is nog lager
-Er is een aantal zaken die het welbevinden beinvloeden, waaronder coming out
-Het meeste effect heeft het hebben van een relatie van je voorkeur en dan vooral als deze
voorkeur een relatie is met een vrouw

30
35
40
45
50
55
60
65
70
75
80
85
90

m_he m_bi m_ho v_he v_bi v_ho trans

HollandBiCon Presentatie 6 november 2010 – Erwin Heyl- 13

Literatuur:

Goetstouwers, L. (2007) Psychotherapie met biseksuele mannen en vrouwen in: Tijdschrift
voor Seksuologie, nummer 2

Keuzenkamp, S. (red.) (2010) Steeds gewoner, nooit gewoon

Kerkhof, van , M. (1997) Beter Biseks

Klein, F. (1993) The Bisexual Option, Second Edition. Binghamton, NY: The Haworth Press

Kuppen, A. (1995) Biseksule indentiteiten: tussen verlangen en praktijk

Lipperts, A., H. Oosterhuis (2010)getiteld “Tussen wal en schip, de moeizame emancipatie
van biseksualiteit in: Tijdschrift voor Seksuologie, nummer 1

Inspectie van het Onderwijs (2009) Weerbaar en Divers

Hosper, H.J., T.T. Dorfler, W. Zuithof, A. M. Nijman (2007) Schorer monitor

Wagner (2004) Attitudes toward lesbians, gay men, bisexual women, and bisexual men in
Germany.in: The Journal of Sex Research

