
IMMIGRANTS AND CIVIL SOCIETY
16th Nordic MigraƟ on Research Conference &

9th ETMU Days
13-15 August 2012

University of Turku, Finland

ABSTRACTS

24

WS: CHILDHOOD AND MIGRATION IN A NORDIC CONTEXT II
Organizers: Maren Bak, University of Gothenburg, Sweden & KersƟ n von Brömssen,
University of Gothenburg, Sweden

O21
Patriarchy, resistance and breaking up – young girls movement in social spaces

Siv-BriƩ Bjoerktomta
University of Gothenburg, Sweden

This dissertaƟ on focuses on some young girls and their family relaƟ ons. My aim has
been to invesƟ gate how some of those girls with foreign background who in media,
government documents and project descripƟ ons have come to be categorized as
“vulnerable girls in patriarchal families” – what has come to be termed honour-related
violence and oppression, HRV – describe their situaƟ on themselves. The selecƟ on
consists of eleven girls between 16 and 20 years old who have expressed that they live
with restricƟ ons and control of their social life and their sexuality. This means that it is
the girls’ subjecƟ ve experiences which have defi ned their vulnerability and delimited
the selecƟ on.

The theoreƟ cal basis consists of theories of patriarchy together with Bourdieu’s theories
of habitus and symbolic violence, which provide an understanding of the context that
the interviewees found themselves in. Central for this understanding is how norms
and values are transferred from the older to the younger generaƟ on. For a deepening
of the habitus concept, theories are used from emoƟ on sociology about the coupling
between feelings, cogniƟ on and acƟ on, which become useful in the analysis of the girl’s
self-refl ecƟ ons, their relaƟ ons to their parents, and regarding their space for acƟ on.

O22
Changing school - ethnic minority girls struggling for academic success

Anika Liversage
SFI - the Danish NaƟ onal Centre for Social Research, Denmark

This paper invesƟ gates how group membership may be involved in achieving educaƟ onal
success, and may be sought used by immigrant girls negoƟ aƟ ng confl icƟ ng demands of
school and home. Drawn from a larger body of material, the paper compares narraƟ ves
from three young ethnic minority women, who acƟ vely navigated school contexts
around the age of 15.

As the narraƟ ves accord central importance to a dividing line between minority and

WORKSHOP 2/6, Monday, 13 Aug, 16:15-17:15

