

Het zelfbeeld van Amsterdamse migrantenpolitici in de jaren negentig

1. Inleiding

Dit onderzoek schetst het politieke zelfbeeld van migranten die zich in Amsterdamse politieke partijen geprofileerd hebben als 'migrantenkandidaten' voor de (deel)raadsverkiezingen.¹ Het werd tussen 1990 en 1994 uitgevoerd als onderdeel van een vergelijkende studie naar migrantenpolitici in Amsterdam en Parijs, waarover Cadat in zijn proefschrift hoopt te rapporteren. In dit artikel beperken wij ons tot de migrantenpolitici in Amsterdam. Het feit dat zij hun politieke activiteiten tenminste voor een deel binnen bestaande politieke partijen ontplooiën is uitdrukking van een strategie gericht op politieke integratie in de Nederlandse samenleving. Dat zij hun etnische achtergrond relevant achten voor hun politieke activiteiten, betekent dat zij hun integratie op basis van enige vorm van collectief handelen trachten te verwezenlijken.

Er zijn natuurlijk andere wegen waarlangs migranten in de ontvangende samenleving kunnen worden opgenomen. Migrant kunnen streven naar integratie op basis van een collectief handelen buiten de bestaande politieke arena. Zij kunnen ook streven naar individuele aanpassing, waardoor elke vorm van collectief handelen langs etnische lijnen vermeden wordt (zie Van Amersfoort 1982, 39-43). Wij richten ons hier op die migranten die een vorm van collectief handelen voorstaan *als migranten* in de partijpolitieke arena. Voor die politieke arena is in de theorie van migratie en minderheidsvorming in Nederland relatief weinig aandacht geweest. Van Amersfoort (1982) noemt in zijn klassiek geworden studie over migratie en minderheidsvorming het politieke domein niet als een relevant terrein van positietoewijzing of verwerving.

Ook in het heuristisch model dat Penninx (1994) in zijn inaugurele rede schetst, krijgt het politieke domein niet een aparte plaats. Het stemgedrag van migranten is al vanaf 1982 onderwerp van onderzoek. Belangrijkste algemene conclusie van dat onderzoek is dat migranten voor het merendeel op de PvdA stemmen (Bovenkerk, Ruland & Rath 1982; Buijs & Rath 1986; Pennings 1987; Rath 1988; Tillie 1994).

De nieuwe kieswet leidde ertoe dat een groot aantal personen als 'migrantenkandidaten' deelnamen aan de gemeenteraadsverkiezingen van 1986 - ook uit de kring van Surinaamse, Antilliaanse en Indische Nederlanders die het kiesrecht al vele decennia bezaten (Goudt 1989; Gilsing 1991; Hegeman & Bronk 1994). Er ontstond vooral binnen de linkse partijen een breed gedragen gevoel dat migranten politiek gerepresenteerd moesten worden door hun 'eigen mensen'. De tijd van de autochtone zaakwaarnemers leek voorbij. Deze situatie gaf de elites van de migrantengroepen nieuwe mogelijkheden, die hen voor een strategisch probleem plaatsten: zij konden zich politiek organiseren in eigen migrantenpartijen dan wel zich aansluiten bij de bestaande politieke partijen. Tot nu toe hebben vrijwel alle etnische politici de laatste weg gekozen. Om tal van redenen - die wij hier niet *en détail* zullen behandelen - zijn initiatieven tot de vorming van migrantenpartijen niet of nauwelijks van de grond gekomen. Zowel het overheidsbeleid als de nieuwe kieswet, maar vooral ook het interne beleid van politieke partijen openden zoveel nieuwe mogelijkheden voor migranten om deel te nemen aan de Nederlandse politiek binnen de bestaande structuren dat de oprichting van eigen partijen weinig weerklank vond. De politieke mogelijkheden werden door migranten ruimschoots benut. Door die keuze, die grotendeels bepaald werd door de politieke structuur, werd de politieke identiteit van migrantenpolitici op twee manieren begrensd: in de eerste plaats moesten zij zich voegen in bestaande partijstructuren en zich - in meerdere of mindere mate - conformeren aan bestaande partijprogramma's. In de tweede plaats werd hun politieke identiteit deels vastgelegd door verwachtingspatronen die ten aanzien van hun functioneren binnen de partijen bestonden. Zij werden 'vastgepind' op hun migrant-zijn; hun politieke identiteit was in zekere zin 'voorgeschreven'. Over die 'voorgeschreven' identiteit klaagden veel geïnterviewden.

De politieke mogelijkhedenstructuur (Kriesi et.al. 1995) is minstens even belangrijk voor de vorming van politieke identiteiten als de eigen 'autonome' wensen van migranten. Het recruiteringsbeleid van de politieke partijen en het overheidsbeleid zijn in dit opzicht van grote betekenis, zoals Pennings (1987) heeft laten zien. De invloed van overheid en politieke partijen zal tot uitdrukking komen in de politieke identiteiten van de migrantenkandidaten in de bestaande politieke structuren.²

Hoewel men dus op theoretische gronden moet vaststellen dat politieke identiteiten zowel 'van boven af' als 'van onder op' worden geconstrueerd, is het vrijwel onmogelijk empirisch vast te stellen in welke mate een bestaande (etnische) identiteit 'van boven af' dan wel 'van onder op' tot stand is gekomen. Hier beperken wij ons tot het politieke zelfbeeld dat betrekking heeft op de 'eticiteit' van de ondervraagde politici in de

vooronderstelling dat deze politieke identiteit inzet is van strijd en strategische interventies.³

2. Theoretisch kader

Etniciteit en nationale identiteit zijn overlappende, maar geen identieke begrippen. Een etnische identiteit wordt door ons in dit verband gedefinieerd als een identiteit die ontleend is aan het land van herkomst. Een etnische identiteit is een nationale identiteit buiten de nationale context; het is een nationale identiteit in den vreemde. Een migrant met een etnische identiteit voelt zich in de eerste plaats Surinamer, Marokkaan, Turk of Antilliaan. Deze nationale identiteiten worden echter vanuit de Nederlandse samenleving gedefinieerd: men voelt zich Surinamer in Nederland, Marokkaan in Nederland, Turk in Nederland, enzovoort.⁴ Etnische identiteiten onderscheiden zich dus van nationale identiteiten doordat de etnische identiteit beleefd wordt buiten het land van herkomst. Ook kunnen etnische en nationale identiteiten gecombineerd worden. Men is dan een Surinaamse Nederlander, een Marokkaanse Nederlander, enzovoort. Soms wordt gezegd dat er een groter verschil is tussen twee Marokkanen van wie er één Nederlander is dan tussen twee Nederlanders van wie er één Marokkaan is. In feite beweert men met deze - empirische - uitspraak dat de nationale identiteit de etnische identiteit domineert, zonder dat die etnische identiteit daarmee verdwenen is. Etnische identiteiten zijn context-gebonden en worden vaak strategisch ingezet. Zo wijzen Basch, Glick Schiller & Szanton Blanc (1994, 254) erop dat West-Indiërs zich in de Verenigde Staten steeds meer langs etnische lijnen zijn gaan organiseren om zich te onderscheiden van de zwarte Amerikanen.

De politieke identiteit van migrantenpolitici hoeft echter geen etnische identiteit te zijn, zij kan ook berusten op een gemeenschappelijke ervaring van (raciale) uitsluiting in de ontvangende samenleving. De politieke identiteit die zo ontstaat is gebaseerd op een gemeenschappelijk gevoel van ontrechting, van raciale discriminatie (Loewenthal 1987). De collectieve identiteit beperkt zich in dat geval niet tot de nationale groep, maar strekt zich in principe uit tot alle groepen die op één of andere wijze het slachtoffer zijn van discriminatie. Een identiteit die op deze grondslag berust wordt ook wel als 'zwarte identiteit' gedefinieerd. Het begrip 'zwart' heeft dan geen biologische betekenis. In het biologische vertoog staat zwart voor negroïd en verwijst het woord naar een Afrikaanse afkomst. In het vertoog waarin het begrip 'zwart bewustzijn' centraal staat verwijst de term 'zwart' naar al diegenen die potentiële slachtoffers van racisme zijn. We

bevinden ons hier op de grens van politieke en fenotypische betekenis. Uiterlijke kenmerken zijn niet irrelevant geworden: niet iedereen die gediscrimineerd wordt is daarmee ook zwart (dat geldt voor vrouwen, homoseksuelen, gehandicapten maar ook voor autochtone etnische groepen zoals de Friezen). Bovendien geldt hier met nadruk dat betekenissen 'geconstrueerd' worden. Het begrip 'zwart' in de hier genoemde zin heeft alleen maatschappelijke betekenis als de verschillende groepen zichzelf als zwart beschouwen, dat wil zeggen in dezelfde positie en met dezelfde anti-racistische strategie. Een dergelijke politieke identiteit is in Nederland verdedigd door Loewenthal & Kempadoo (1984), Mullard (1985) en Essed (1991). Heeft een dergelijke identiteitspolitiek geen succes dan zal het begrip ineenschrompelen en verdwijnen, of zelfs van betekenis kunnen veranderen. Na de Tweede Wereldoorlog is het begrip 'Negro' in de VS vervangen door het begrip *Black* omdat de zwarte Amerikanen zich zelf steeds meer zo gingen noemen. Op zijn beurt heeft het raciale begrip *Black* in de afgelopen zeven jaar plaats moeten maken voor het 'etnische' concept *African American* (Alba 1990). Het 'label' dat een groep heeft is dus resultaat van een strijd, maar is op zijn beurt ook inzet van strijd. Het begrip verwijst naar het verleden maar behelst ook een beeld van de toekomst. Een zwarte identiteit verwijst zo naar specifieke historische vormen van onderdrukking en uitsluiting: meestal die welke in de koloniale context plaatsvonden. Zij interpreteert discriminatie van migranten bij voorkeur in termen van rasdiscriminatie.

Omdat het begrip 'zwart' uit Amerika is overgenomen en daar vooral verwijst naar de strijd van Afrikaanse Amerikanen kan het begrip 'zwarte identiteit' gemakkelijk verwarring wekken. Wij gebruiken daarom het begrip 'antiracistische identiteit'. Een strategie van migranten op basis van een antiracistische identiteit heeft twee specifieke kenmerken. Ten eerste streeft men naar een collectieve identiteit die over etnische grenzen heen reikt, door de gemeenschappelijk ervaren discriminatie als belangrijker te beschouwen dan de etnische verschillen. Ten tweede streeft men naar een identiteit die uiteindelijk verdwijnt als het doel bereikt is. In die zin draagt een antiracistische strategie een impliciete utopie in zich: die van een samenleving waarin iedereen gelijk is en zonder vooroordeel. Net zoals de niet-zionistische jood ophoudt jood te zijn als de laatste antisemiet verdwenen is (zie Sartre 1954, 173-182), zo houden antiracistische migranten op antiracist te zijn als het racisme uit de samenleving is verbannen. Bij een etnische strategie ligt dat anders. Weliswaar ontwikkelt een etnische identiteit zich in de praktijk ook in antagonistische verhouding tot andere etniciteiten, maar zij kan in principe bestaan los van andere etnische identiteiten. Men streeft niet naar gelijkheid maar naar erkenning van de verschil-

len. Terwijl een etnische identiteit een positieve inhoud heeft (ook al is die niet altijd concreet geformuleerd), wordt de antiracistische identiteit negatief gedefinieerd: zij bestaat slechts bij de gratie van discriminatie door anderen.

Wij kunnen nu onze verkenning toespitsen op het ontstaan van de identiteiten en de daarmee samenhangende strategieën. Daarom luiden onze onderzoeksvragen: hoe kunnen wij onder Amsterdamse migrantenpolitici de genese van etnische en antiracistische identiteiten begrijpen? Welke relatie is er tussen deze identiteiten en politieke strategieën?

Om een antwoord op deze vragen te geven zullen wij de zelfbeelden van migrantenpolitici en de daarmee samenhangende tegenstellingen analyseren.

3. Onderzoeksopzet

Tussen 1990 en 1994 werden negentwintig Amsterdamse migrantenpolitici die in één van de deelraden dan wel in de gemeenteraad gekozen of gekandideerd waren gevraagd om een interview.⁵ Onder de politici bevonden zich vierentwintig mannen en vijf vrouwen. Twaalf kwamen uit de voormalige koloniën, waarvan acht uit Suriname, drie uit de Nederlandse Antillen en één uit Indonesië. Zeventien respondenten waren afkomstig uit Zuidmediterrane gebieden, waarvan elf uit Turkije, en zes uit Marokko. Turken en Surinaamse politici vormen samen het leeuwedeel van de migrantenpolitici. Wij beschouwen de acht Surinamers, de drie Antillianen en de éne Molukker als één categorie.

Van de negentwintig migrantenpolitici waren er negentien gekandideerd door een linkse partij (GroenLinks: elf; PvdA: acht). Zeven waren gekandideerd door het CDA. D'66 had twee allochtone kandidaten en de VVD één. Het aantal allochtone kandidaten neemt dus af als men op de ideologische schaal van links naar rechts gaat. Amsterdam wijkt in dit opzicht niet af van de rest van Nederland, waar de allochtone kandidaten het meest veelvuldig op de kandidatenlijsten van Groen Links en PvdA en het minst vaak op de lijsten van D'66 en VVD voorkomen (Hegeman en Bronk 1994, 13) De interviews hadden betrekking op de rol die de etnische achtergrond van de kandidaten speelde in het politieke proces. In de interviews kwam zowel de eigen strategie binnen de politieke partij waarbinnen men opereerde aan de orde, alsook de politieke mogelijkheden die de betreffende politieke partij aan migranten bood (Bijlage 1).

Op basis van de persoonsgegevens zoals die verzameld zijn in het kader van de interviews kunnen wij hier een profiel van de migrantenpoliticus schetsen: de typische migrantenpoliticus is een man tussen de veertig en vijfenvertig jaar oud. In het land van herkomst woonde hij in een stad. Hij was ruim twintig jaar toen hij - rond 1973 - naar Nederland emigreerde. Inmiddels heeft hij de Nederlandse nationaliteit, ook als hij zich uitdrukkelijk als buitenlander definieert. Zijn ouders zijn moslim of christen. Hij heeft in Nederland een opleiding aan een sociale academie gevolgd en is werkzaam in de overheidssector. Hij is rond 1985 politiek actief geworden in zijn politieke partij. Hij is dan ruim dertig jaar. Een periode van ruim tien jaar scheidt dus het tijdstip van zijn aankomst in Nederland en zijn intrede in de Nederlandse politiek. In het land van herkomst groeide hij op in een politiek milieu. Zijn ouders - niet alleen zijn vader - waren actief in socialistische, religieuze of nationalistische organisaties. De vader behoorde vaak tot de politieke elite in het land van herkomst: onder de vaders bevinden zich oprichters van politieke partijen, volksvertegenwoordigers en ministers. De typische migrantenpoliticus was ook zelf politiek actief in het land van herkomst. Zijn activiteiten vonden veelal plaats in politieke jongerenorganisaties of een revolutionaire (bevrijdings) beweging. Tussen het jaar van aankomst in Nederland en zijn intrede in de politieke partij was hij actief in de eigen (etnische) migrantenorganisatie.

Hoe stellen we identiteiten vast? Het leek ons weinig zinvol om de politici direct te vragen naar hun identiteit. Zelfs al zou men die vraag begrepen hebben (wat niet onwaarschijnlijk is bij een groep die zo sterk uit de welzijnssector afkomstig is) dan zou de kans op sociaal wenselijke antwoorden zeer groot geweest zijn. Bovendien zouden vragen naar de eigen identiteit het interview een te 'persoonlijk' karakter hebben gegeven. Wij hebben de identiteiten indirect benaderd door te vragen naar de verschillen tussen migranten. Door als interviewer de nadruk te leggen op de (mogelijke) verschillen lokt men antwoorden uit die in eerste instantie objectiverend en observerend van aard zijn. Bijvoorbeeld: ziet de geïnterviewde verschillen tussen allochtonen uit de Nederlandse koloniën en allochtonen uit de Zuid-mediterrane gebieden? Ja, zegt negentig procent van de ondervraagde politici. Een derde van de respondenten verbindt dat verschil met een ander soort discriminatie bij de autochtone Nederlanders ten opzichte van beide groepen. Alle geïnterviewde migranten zijn van mening dat er in Nederland sprake is van racisme en discriminatie.

Het uiteenzetten van verschillen leidt echter haast vanzelf tot het maken van onderscheid tussen 'ons' en 'de anderen'. En juist uit de beschrijving van 'de anderen' is vaak impliciet, maar soms ook expliciet het zelfbeeld

af te leiden. Door over anderen te praten laat men zichzelf zien. En de wijze waarop men zichzelf laat zien is het zelfbeeld, de identiteit. Die identiteit is door ons niet afgeleid: wij zijn uitsluitend afgegaan op wat door de geïnterviewden gezegd is. Zo zijn wij nagegaan in hoeverre de term 'wij', alsmede 'ons' en 'onze', verwezen naar een etnische groep dan wel naar de migrantengroep als geheel. Om het gebruik van de term 'wij' te kunnen meten, rekening houdend met context-gevoeligheid, hebben wij een taalkundige methodiek toegepast (Bonnafous 1991). In het corpus van iedere afzonderlijke interview hebben wij alle termen die naar etnische bevolkingsgroepen verwezen, geïsoleerd. Daarna hebben wij de termen geïsoleerd die op 'allochtonen' dan wel 'migranten' betrekking hadden. Vervolgens hebben wij alle voorkomende 'wij'-vormen opgespoord. Elk onbepaald gebruik van deze term - zoals 'laten wij' - alsook die welke op de interview-situatie betrekking hadden - 'wij, de interviewer en de geïnterviewde' als gespreksconstructie - is weggelaten. Daar waar niet relevante herhaling van wij-vormen voorkwamen hebben wij maar één maal geturfd. Uit deze lexicometrische analyse blijkt, dat in ruim tweederde van de gevallen waarin Turkse politici de term 'wij' hanteren, deze term slaat op de eigen etnische groep. In ruim tweederde van de gevallen waarin politici uit de voormalige koloniën de term 'wij' hanteren slaat die term op alle migranten. Marokkanen bekleeden een tussenpositie: in ruim de helft van de gevallen slaat de term 'wij' op de eigen etnische groep en in iets minder dan de helft van de gevallen verwijst de term naar alle migranten. Deze verdeling is onafhankelijk van de politieke affiliatie van de migrantenpolitici. Alleen de CDA-migranten uit de voormalige koloniën zijn iets etnischer in hun wij-gebruik in vergelijking met GroenLinks- en PVDA-migranten afkomstig uit de voormalige koloniën.

4. Zelfbeelden

4.1. Zelfbeelden van migrantenpolitici uit de (voormalige) koloniën

'Wij zijn in principe altijd Nederlanders geweest, alleen elders.'

De groep migranten uit de voormalige koloniën bestaat voor tweederde uit Surinamers. Voor zover zij vóór 1975 naar Nederland kwamen hadden zij de Nederlandse nationaliteit al in het land van herkomst. Diegenen die tussen 1975 en 1980 emigreerden konden nog in Suriname opteren voor de Nederlandse nationaliteit. In Suriname waren de inwoners met een donkere huidkleur onderworpen aan een bijzondere vorm van racisme die

wij koloniaal racisme zullen noemen. Kenmerkend voor het koloniaal racisme is dat het de subjecten niet uitsluit van de natie, maar een permanent ondergeschikte positie toewijst. Het gekoloniseerde individu is weliswaar lid van de Nederlandse natie maar hij/zij is dat als *junior partner*. De verschillende taaktheorieën die sinds het Verlichtingsdenken bestonden stemden op één punt overeen. Zij gaven de Europeanen de opdracht de gekleurde volkeren tot het Europese beschavingsniveau te verheffen. De vraag of dat ooit zou lukken werd op zijn best in het midden gelaten of naar een verre toekomst verlegd. Een snelle en volledige onafhankelijkheid was binnen het koloniale vertoog daarom niet goed denkbaar en werd zelfs in progressieve kringen in de koloniën niet overwogen omdat de bevolking daarvoor nog niet 'rijp' zou zijn (zie Fennema 1994).

De slachtoffers van het koloniaal racisme stonden dus voor een onmogelijke opgave. Zij moesten bewijzen dat zij hetzelfde beschavingsniveau hadden als hun overheersers, maar het certificaat van deze beschavingstoets kon slechts door diezelfde overheersers worden uitgeschreven. Toch was koloniaal racisme universalistisch van aard (Taguieff 1987). Het ging uit van een algemeen menselijk patroon en een universele beschaving die in principe voor iedereen bereikbaar was, ook al had de niet-Europese mens een flinke achterstand. De wijze waarop discriminatie in Nederland ook nu nog ervaren wordt reflecteert dit koloniale universalisme.

Van twaalf informanten in deze categorie zijn er vijf van mening dat er geen verschil bestaat in de discriminatie van Zuidmediteranen en van mensen uit voormalige koloniën.

Als je de benadering bekijkt van de Nederlandse mensen naar de totale groep van zwarten en migranten, dan is er geen verschil. De Nederlander behandelt de Marokkaan of de Surinamer even eh, even aardig of even onaardig ...//... het is eenzelfde soort discriminatie.

Een andere Surinaamse politicus formuleert het zeer puntig:

Ze blijven ons allemaal als zwartjes zien.

Een Surinaamse politica lijkt dit beeld te nuanceren:

Vrouwen van Turkse en Marokkaanse afkomst en andere migrantenvrouwen die zijn afhankelijk van een verblijfsvergunning, dat is eh een, een verschil van dag en nacht en dat hebben Surinaamse vrouwen en Antilliaanse vrouwen niet, alhoewel, als ze weer op de arbeidsmarkt komen ze natuurlijk weer dezelfde problemen hebben en bij herhuisvesting enz. *dan gaat het om de huidkleur*. (Cursivering van ons, BYC/MF).

In feite zegt zij echter hetzelfde: ook al zijn er grote verschillen in juridische status, op de arbeidsmarkt en op de woningmarkt is huidkleur de doorslaggevende factor. Het racisme in Nederland wordt hier in zeer 'koloniale' termen verwoord met een directe verwijzing naar de huidkleur.

Bij de politici uit de voormalige koloniën past discriminatie in een koloniaal racistische ideologie en heeft dus niets met de problematiek van nieuwkomers te maken. De beschrijving van discriminatie wordt eerder geformuleerd in termen van achterstelling dan in termen van achterstand.

De politicus afkomstig uit de voormalige koloniën die aan zijn permanente staat van *junior partner* binnen de natie wil ontsnappen, kan ook opteren voor een discours waarin hij zich als vreemdeling definieert. Hij verlaat zijn positie van minderbegaafd zwart kind van de familie en wordt opnieuw geboren als migrant onder de migranten. Maar ook dan is hij het slachtoffer van discriminatie. Van een tweederangs Nederlander is hij vreemdeling geworden. Hij is niet iemand bij wie 'Neêrlands bloed door d'aadren vloeit'. Hij is 'anders', net als de migranten uit de Zuidmediterrane gebieden.

Kijk, voor mij is er geen verschil (tussen allochtonen uit de Nederlandse koloniën en allochtonen uit de mediterrane gebieden, BYC/MF). En ik zie alleen onze positie in Nederland. En ik denk dat die dezelfde is voor allen. Het maakt niet uit of je uit Suriname, Marokko of Turkije of waar dan ook vandaan komt. De positie is gewoon dezelfde... Wij hebben allemaal een achterstandspositie. Kijk, in Suriname heb je ook Moslims. Mensen uit Marokko zijn ook Moslims. Wat dat betreft zijn er wel weer overeenkomsten. Ik zie geen verschil.

Zo wordt het universalistisch antiracisme uit de koloniale context gelicht en toegepast op alle immigranten, waarbij nu het begrip 'achterstand' gebruikt wordt en niet meer het begrip 'achterstelling'. Het probleem van het racisme wordt daarmee impliciet vervangen door het probleem van de aanpassing. De zwakke positie van migranten op de arbeidsmarkt is dan het gevolg van gebrekkige kwalificaties, niet van discriminatie.

Deze probleemdefinitie heeft echter consequenties: het rechtvaardigt in de praktijk de betere posities die de Surinaamse politici in de partijen bekleden. Van positieve discriminatie van migranten zullen de Antillianen, Molukkers en Surinamers gemakkelijker profiteren dan Marokkanen en Turken. De Surinaamse politicus heeft als migrant een voorsprong op Zuidmediterrane migranten. Surinamers zijn beter geïntegreerd in de Nederlandse natie, zij spreken de taal, zij zijn al Nederlanders.

Een Surinaamse politicus vat het lidmaatschap van de Surinaamse natie niet op als een belangrijk identiteitsprobleem. De nationaliteitskwestie wordt door hem instrumenteel benaderd:

Op zich denken (Surinamers) functioneel: 'hoe zou ik hier het best kunnen functioneren?' En dan zeggen ze: 'aan het Surinaamse paspoort heb je niet zoveel in de Nederlandse samenleving.'

Het verschil met Zuidmediterrane migranten wordt in dit verband helder onder woorden gebracht:

Een heleboel mensen uit de Mediterrane gebieden hebben nog hun eigen nationaliteit ...//... het hebben van je eigen nationaliteit, dat maakt deel uit van je eigen cultureel erfgoed. Het heeft te maken met een stukje bewustwording ...//... Surinamers bekijken (de kwestie van wel of niet afstand nemen van de oorspronkelijke nationaliteit, BYC/MF) wat zakelijker.

En de sociale consequenties van dat verschil met Marokkanen en Turken is duidelijk:

Qua juridische positie staan Marokkanen en Turken verder van de Nederlandse samenleving. De Nederlanders zien dat als minder geïntegreerd. Die groepen lopen, ondanks het feit dat ze niet donker zijn, het risico eerder gediscrimineerd te worden dan Surinamers en Antillianen.

Hier wordt discriminatie niet meer geplaatst tegen de achtergrond van het koloniale racisme, maar heeft het betrekking op de uitsluiting van buitenlanders/buitenstaanders. Wat in bovenstaand citaat nog *matter of fact* wordt geconstateerd kan gemakkelijk omslaan naar een 'Nederlands' perspectief op de nationaliteitskwestie: de gemiddelde politicus uit de (voormalige) koloniën neigt er toe om zich het Nederlandse perspectief eigen te maken (zie ook Cadat 1993a). Zuidmediterranen zijn, in de ogen van Surinaamse politici, slecht opgeleid. Ook hun culturele waarden komen hier te lande niet van pas.

Een substantiële minderheid is geneigd om Zuidmediterranen vanuit een Nederlands perspectief te benaderen:

Als moslim zijnde heb je toch rekening te houden, en het wordt dus ook heel vaak nageleefd, met Ramadan-toestanden, met de meest rare onderbrekingen van werktijden om te moeten bidden of te moeten vasten, hoogtijdagen. Ja, als werkgever zal je daar toch meer moeite mee hebben dan met iemand uit Suriname.

Weliswaar zijn er ook Surinamers die moslim zijn, maar bij Surinamers is deze godsdienstige identiteit minder geprononceerd, zo meent althans een Surinaamse politicus:

Als je kijkt naar Suriname: daar waren niet zoveel moskeeën als de Turken en Marokkanen in Amsterdam hebben. In elke wijk in Amsterdam vind je wel een Turkse moskee of een Marokkaanse moskee. In de Bijlmermeer hebben we niet eens een Hindoestaanse moskee ...//... In heel Nederland hebben we niet een echte tempel. Ja de striktere (religieuze) normen en waarden worden wat meer nageleefd door Mediterraneanen.

Het beeld dat deze Surinaamse politici van de Zuidmediterrane collega heeft, ziet er als volgt uit: hij is nog veel te veel Turk of Marokkaan om in de partij carrière te kunnen maken. De juridische verhouding tot Nederland is ook van belang. Zuidmediterraneen zijn over het algemeen nog buitenlanders en de politieke participatie van vreemdelingen induceert een dubbele loyaliteit. Daarentegen zijn allochtonen uit de (voormalige) koloniën niet alleen in cultureel opzicht Nederlanders maar zij zijn ook Nederlander in de juridische zin van het woord. Dat rechtvaardigt hun betere situatie: zij staan in alle opzichten dicht bij de autochtone Nederlander.

4.2. Zelfbeelden van de Turkse politici

Turken kennen geen geschiedenis van gekoloniseerd zijn. Integendeel, Turkije is een imperialistische mogendheid geweest. Wij verwachten daarom dat Turkse politici een andere kijk zullen hebben op de betekenis van racisme en discriminatie voor de positie van migranten in Nederland. Dat blijkt inderdaad het geval te zijn. Turkse politici beschouwen het koloniale verleden van de migranten uit de (voormalige) koloniën als een belangrijke bron van verschil tussen de twee groepen. Alle 11 Turkse informanten zien daarin een verschil. Zij beschouwen de migranten uit de (voormalige) koloniën in feite als (bijna) Nederlanders. Hun positie is daarom beter dan die van de Turken.

Mediterranen zijn wat taal betreft - en ook kennis van de Nederlandse cultuur en tradities - wat minder en daardoor kunnen zij ook minder makkelijk invloed uitoefenen op ja... beleid ontwikkelen, uitvoeren, etc. etc.

Op niveau van de acceptatie... De Nederlandse samenleving heeft de Surinamers en de Indische Nederlanders geaccepteerd. In de jaren zeventig waren de Surinamers problematisch maar zij zijn over deze stap heen nu. De migranten die uit de voormalige koloniën komen worden veel meer geaccepteerd.

Turken en Marokkanen worden meer gediscrimineerd omdat Surinamers dichterbij zijn.

Marokkanen of Turken zijn als gastarbeiders naar Nederland gekomen om te werken. CD en CP'86 zeggen: we hebben geen werk, we hebben geen werknemers meer nodig. Die moeten het land uit. Voor Surinamers ligt het wat anders: ook het geloof speelt hierbij een rol. Surinamers zijn Christenen of Hindoestanen. Slechts weinig Surinamers zijn Islamiet.

Kijk, de term Turk wordt als een scheldwoord gebruikt in Amsterdam. De jeugd gebruikt dat. Bij de Surinamers is dat niet het geval, geloof ik.

Voor een aantal Turkse politici is de migrant uit de (voormalige) koloniën een gekoloniseerde Nederlander, maar geen migrant. Van de 11 Turkse informanten zijn er drie - één GroenLinkser en twee CDA'ers - die deze mening expliciet verwoorden. Verder zijn er drie anderen - één GroenLinkser, één PvdA'er, één CDA'er- die de Surinamers met de Nederlanders gelijkstellen op basis van cultuur en juridische status.

Zij beschikken over alle burger- en politieke rechten. Het Nederlands is hun moedertaal. Zij zijn dus geen buitenlanders!

Het enige verschil tussen Surinamers en Nederlanders is de huidkleur.

Zij zouden daarom ook geen recht op voorkeursbehandeling moeten hebben, omdat ze in feite geen (im)migrant zijn:

De Surinamers en de Antillianen die worden als migranten benoemd, terwijl ze met Nederlanders gelijkgesteld moeten worden. Surinamers die na 1975 naar Nederland zijn gekomen, dan kun je gewoon spreken van echte migranten maar niet die van vóór '75.

De Turkse politicus definieert zichzelf als een 'echte' migrant en beleeft zijn afkomst in positieve zin. Opmerkelijk is de nadruk op het imperiale verleden. Van de elf informanten zijn er twee - GroenLinksers - die deze mening expliciet verwoorden. Men roept het beeld van zes eeuwen van glorie op. Vergane glorie weliswaar, maar toch glorie, van een natie die nooit werd onderworpen. In die zin delen de Turken een gemeenschappelijke ideologisch terrein met de autochtone Nederlanders. Zij zien zichzelf als telgen van een natie van heersers⁶, net als de Nederlanders:

Natuurlijk wij zijn, ik wil niet zeggen wij zijn beter, maar wij zijn veel bewuster dan Surinamers, Antillianen of Marokkanen... Wij zijn veel bewuster. Waarom?

Omdat wij de kolonisatie, die overheersing door andere mogendheden niet mee-gemaakt hebben. Mondiger.

Turken... en ook Koerden die zijn gewoon koppig en die... die hebben zo'n gevoel van... nou wij hebben het gedaan eh in het verleden. Ze lopen wat wij dan noemen zo met hun hoofd echt recht.

Wij zijn een hooghartig volk ...//... dat is de basis en daarna komen andere factoren waardoor uiteindelijk de reactie van Turken inderdaad minder is... bij discriminatie en wat dan ook.

Turken doen tegen anderen tot nu toe zoals andere koloniale landen ...//... Grieken, Bulgaren en Roemenen... zij denken ook dat Turkse mensen het beter weten dan zij omdat zij jaren onder Turks gezag gestaan hebben. Als wij met die mensen contact nemen praten wij heel trots!

(Surinamers) twifelen altijd aan zichzelf, zij hebben geen zelfvertrouwen ...//... Bij ons is dat een beetje anders. Wij zijn als Turken in Turkije trots, ook trots opgeleid omdat ook Turkije andere landen gekoloniseerd heeft...//... Dat geldt ook voor linkse mensen. Ik heb opgemerkt dat als ze Turks zijn ze vertrouwen in zichzelf: overal en waar dan ook.

Dit beeld wordt geplaatst tegenover het beeld van politici uit de (voormalige) koloniën - niet alleen van Nederland. Zij vertonen de kenmerken van gedomineerde volkeren. Volgens drie Turkse respondenten geldt dat ook voor Marokkanen.

Marokkanen moet je ook bij de Surinamers en Antillianen tellen ...//... [Marokko] is ook een kolonie (geweest). Of de heerser een Nederlander of een Fransman of een Engelsman was, dat maakt niet zoveel uit. Heersers en overheersten, dat is dus een heel belangrijk aspect...//... In 1986 riep koning Hassan: niet stemmen -en massaal wordt niet gestemd. Nou, dat vind ik ongezonder.

Zij (Marokkanen) proberen niet in de vrede of discussie problemen op te lossen. Kijk, als Turkse mensen met Nederlanders discussiëren, proberen zij wel nog een keer te vergaderen, proberen wij andere dingen doen. Wij werken samen om onze problemen op te lossen maar ik denk ...//... zij niet, er is geen echt vertrouwen ...//... dat komt door hun koloniale achtergrond, denk ik ...//... zij (Marokkanen) hebben wel ervaring met het kolonialisme van Frankrijk, maar wij hebben daar geen ervaring mee ...//... in Turkije maakt het onderwijs je trots. Zo ben je opgegroeid. Daardoor hebben wij Turken ook minder last van de discriminatie. Dat moet ik wel zeggen.

Dat wil echter niet zeggen dat Turkse politici zich aan de kant van de Nederlanders opstellen. Verre van dat. Zij zijn vaak solidair met gekoloni-

seerde migranten, ook met de migranten uit de voormalige koloniën van Nederland:

Ik heb opgemerkt dat andere allochtonen (mensen uit de voormalige koloniën) wel een beetje scherp tegen Nederlanders zijn omdat Nederlanders altijd paternalistische ideeën hebben. Wij merken dat ook, maar zij scherper...//... Ik geef hun gelijk omdat zij hun hele leven onderdrukt zijn en daardoor een diepere haat hebben, denk ik.

Niettegenstaande de wil om solidair te zijn, onderstrepen zij het bestaan van etnische tegenstellingen, bijvoorbeeld binnen GroenLinks:

Wij willen wel ondersteuning aan Progressief Migranten Blok geven maar niet zomaar. Wij willen wel actief zijn in het PMB maar niet zomaar. Zomaar willen wij dat niet. Wij willen niet dat Surinamers alles doen en wij er achteraan lopen. Wij willen op een gelijkwaardige basis samenwerken.

Ik weet niet of dat interessant is - maar jullie weten dat ook - er is ook natuurlijk altijd eh niet een vijandigheid maar... eh toestanden tussen Turken en Marokkanen en tussen eh Surinamers; bijvoorbeeld voor ons Turken is de Surinamer de laagste die er is, en andersom ook natuurlijk. Dat soort dingen, ja dat is ook politiek.

Een andere Turkse respondent voegt aan deze observatie een psychologische analyse toe. De scherpste van Surinamers tegen Nederlanders is eigenlijk niet veel meer dan een uiting van emotionele afhankelijkheid:

Bijvoorbeeld die houding van Surinamers, Antillianen dat zie ik eigenlijk als een houding van een kind... binnen de familie tegenover vader, moeder, enz. ...//... Surinamers zijn gewoon veel toleranter tegenover Nederlanders, hoewel ze een grote bek hebben.

Surinamers spreken beter Nederlands dan wij en Antillianen ook, maar zij vertrouwen zichzelf niet zo goed omdat er tussen Nederlanders en hun altijd een grote muur is. Niet zo makkelijk door te breken door de jarenlange koloniale verhoudingen.

Het feit dat de 'gekoloniseerde Nederlanders' in een achterstandssituatie verkeren is in de ogen van Turkse politici te verklaren door te weinig eigenwaarde en een gebrek aan eigen waarden. Tegelijkertijd, echter, bestaat er bij Turkse politici een neiging om de huidige betekenis van het koloniale verleden te relativiseren. Zij willen de Surinamers hun migrantenstatus ontzeggen en relativiseren hun uitsluiting op grond van koloniaal racisme. Wat blijft er dan over? De volgende gedachte: als het niet goed

gaat met de gekoloniseerde Nederlanders dan ligt het aan hun gebrekkige persoonlijkheidsstructuur. Een persoonlijkheidsstructuur die door de eeuwen van slavernij en kolonisatie werd geproduceerd en die ook heden ten dage nog bestaat. Kortom: de Surinamer, Antilliaan of Molukker is een Nederlander met een minderwaardigheidsgevoel. Een minderwaardigheidsgevoel dat door het koloniale racisme van de autochtone Nederlanders in stand gehouden wordt. Van de elf Turkse informanten zijn er twee - GroenLinksers - die deze mening expliciet verwoorden. Omgekeerd heeft racisme op de verschillende groepen ook een verschillende invloed. Enerzijds zijn de mediterrane migranten minder kwetsbaar voor racisme, omdat zij in hun thuisland niet te maken hadden met een koloniaal-racistische cultuur. Een andere Turkse respondent geeft aan dat de historische band tussen Nederland en Suriname voor de Surinamers een specifiek nadeel is. De grote culturele afstand tussen Turken en Nederlanders heeft voor Turkse Nederlanders een psychologisch voordeel.

Zij (Nederlanders) weten alles over hun (nl. mensen uit voormalige koloniën). Daarom is het makkelijker hun te regeren dan ons. Omdat wij zeggen 'wij zijn Turken' en zij begrijpen ook niks van onze cultuur van onze opvattingen.

Alle Turkse respondenten redeneren sterk in termen van cultuur. Toch zijn ook de Turkse leiders zich bewust van de rol die de huidkleur speelt in de verhouding tussen autochtonen en allochtonen. Van de 11 informanten zijn er 3 - 2 CDA'ers en 1 PvdA'er - die deze mening expliciet verwoorden. Zij gaan er impliciet van uit dat de Turkse migranten qua huidkleur zich niet veel onderscheiden van de autochtone Nederlanders maar nuanceren dat toch ook weer.

Indonesische mensen zijn niet zo zwart, zij lijken wel op ons. Het zijn ook donkere mensen maar geen echte negers. Dat speelt ook een rol. Als je naar de geschiedenis kijkt: overal in de wereld worden de negers al honderden jaren onderdrukt en niet als mensen behandeld. Dat speelt een beetje een rol, maar het kolonialisme speelt een grotere rol omdat de Nederlanders altijd de baas zijn geweest en nu nog steeds de baas spelen.

De psychologische kant van het kolonialisme is echter veel belangrijker:

Bij Surinamers heb je gewoon een deel die zich... in alles identificeren met Nederlanders, weet je wel. Vooral bij Molukkers is het gewoon een beetje eng vind ik; en dan bij Indonesiërs, oh God dat is echt z'n slaafs volk, vind ik. Ze zijn ontzettend aardig, zijn nooit werkloos, ze hebben eh altijd werk, ze verdienen goed, ze leven goed, ze zijn... echt zo'n civiele of ja hoe zeg je dat? Beschaafde

mensen, maar ik vind ze ontzettend irritant gewoon. Ze beschouwen zich echt een deel van Nederland.

Turkse politici hebben een negatief beeld van de gekoloniseerde volkeren. Maar tegelijkertijd tonen zij een hoge mate van ambivalentie. Enerzijds stellen zij zich op aan de kant van de onderdrukten, anderzijds ergeren zij zich aan de 'slaafse houding' van de gekoloniseerde groepen. Enerzijds beschouwen zij de Surinaamse collega's als slachtoffers van het koloniale racisme, anderzijds menen zij dat er geen reden is om Surinamers te laten profiteren van vormen van positieve actie. Zij beschouwen zichzelf als superieur dankzij hun etnische identiteit die historisch gezien een identiteit van een kolonisator is. Daarom beschouwen zij zichzelf als gelijkwaardig aan Nederlanders. Tegelijkertijd menen zij dat zij recht hebben op positieve discriminatie op grond van hun 'achterstandspositie'; zo blijkt uit de interviews.

4.3. Zelfbeelden van de Marokkaanse politici

Als Zuidmediterrane politici, hebben Marokkanen, net als Turken, geen gemeenschappelijk koloniaal verleden met Nederland. Dat wil niet zeggen dat zij het koloniale vertoog niet kennen. Marokko vormde immers tot 1956 een kolonie van Frankrijk. Marokkanen behoren dus in een aantal opzichten tot de groep van gekoloniseerden, maar in Nederland zijn zij tevens 'vreemdeling' in dezelfde betekenis als de Turken dat zijn. Daarom verwachten wij dat de kijk van Marokkanen op de betekenis van racisme en discriminatie voor de positie van migranten in Nederland een tussenpositie zal innemen vergeleken met ervaringen en opvattingen van Turken en politici uit de (voormalige) koloniën.

Net als de Turken zijn Marokkanen van mening dat politici uit de (voormalige) koloniën in een identiteitscrisis verkeren ten opzichte van autochtone Nederlanders. Over het daarmee samenhangende minderwaardigheidsgevoel van de Surinamer, Antilliaan of Molukker meent een Marokkaanse respondent:

De koloniale geschiedenis heeft er mee te maken, dus men is wat voorzichtiger wat een Surinamer betreft qua opmerkingen, qua discussies, qua ideeën, qua geloof ook. Turken die worden over het algemeen gezien, trouwens Marokkanen ook, als gastarbeiders die hier naar toe zijn gekomen om te werken. De discriminatie van de Surinamers vertaalt zich op een andere manier in de werkelijkheid omdat men vond of vindt (sommige helaas nog steeds) dat de Surinamer nog niet echt een Hollander is. Terwijl een Surinamer, of een Molukker of een Antilliaan er echt van overtuigd is dat hij een Nederlander is.

Een andere Marokkaan merkt op dat er voor verschillende etnische groepen verschillende stereotyperingen bestaan.

Er zijn bepaalde stereotyperende beelden beïnvloed door de media... en deze beeldvorming is wat anders per etnische groep. Dus voor Marokkanen bijvoorbeeld, dan komt criminaliteit van jongeren, agressiviteit en... houding van vaders ten aanzien van vrouwen. Als het over de islamitische gemeenschap gaat komen ze aan met 'onderdrukking van vrouwen', 'polygamie'... die beelden die beïnvloeden het denken van Nederlanders (...). Bij de Surinamers speelt het taalprobleem niet (...) en zeker niet de ramadan en andere godsdienstige activiteiten of dat ze op een balkon een schaap slachten (...) maar wel andere beeldvorming, bijvoorbeeld de drugsverslaving... dat ze liever niet willen werken... dat ze lui en niet actief zijn. Dat soort dingen.

Omgekeerd heeft het Hollandse racisme op de verschillende groepen ook een verschillende invloed. Enerzijds zijn de Marokkaanse migranten minder kwetsbaar voor racisme, omdat zij in hun thuisland niet meer te maken hebben met een koloniaal-racistische cultuur. Maar anderzijds legt men er juist de nadruk op dat men na verloop van tijd er alsnog wel weer gevoelig voor is.

Ik denk dat de mensen die afkomstig zijn uit de mediterrane gebieden het racisme minder serieus nemen omdat zij zich niet echt aangesproken voelen. Het is een proces, denk ik, en een bewustwording die nu pas aan de gang is, dat zij nu pas merken dat zij ook aangesproken worden door de racisten (...). Je voelt het als iemand die eraan minder gewend is veel sterker. Iemand die afkomstig is van de koloniale gebieden is op de ene manier of het andere ingeburgerd in het denken van de mensen en kent dus ook het racisme.

Frappant is dat het verschil in benadering ook wordt ervaren via een reëel of veronderstelde raciale gelijkenis met mensen uit de (voormalige) koloniën. Zo verklaart een respondent:

Uit mijn eigen ervaring: meestal denken mensen dat ik Indische ben en in sommige gevallen heb ik gemerkt dat als mensen achteraf weten dat ik Marokkaan ben, dat hun gedrag verandert (...) Negatief (...) Indisch, je hoort erbij maar Marokkaan oh dat is toch anders.

Marokkaanse politici tonen nooit die etnische zelfverzekerdheid die Turkse politici ten toon spreiden. Zij hebben geen gevoel van superioriteit op grond van een glorieus en imperiaal verleden. Marokkaanse politici ontkennen evenmin het recht op positieve actie van hun Surinaamse collega's, omdat zij het kolonialisme aan den lijve ondervonden hebben. Marokkaan-

se politici hebben dus meer begrip voor de positie van Surinamers in Nederland. Tegelijk zien zij hun positie als meer gelijk aan die van de Turken dan aan die van de Surinamers. Hun positie is tegenstrijdig en daarom zijn zij, als het om etnische tegenstellingen gaat, het meest geneigd tot verzoening.

4.4. Zelfbeelden en etnische tegenstellingen

Er zijn dus twee verschillende homogeniserende vertogen: bij het ene past de discriminatie in een koloniaal-racistische ideologie die universalistisch is. Het andere verklaart discriminatie vanuit een etnisch nationalisme (zie Fennema 1993). Maar in een etnisch nationalistisch vertoog kan er sprake zijn van verschillende afstand tussen de etnische dominante meerderheid en de verschillende etnische minderheden. In de ogen van de Turkse politici staan de Surinamers tussen hen en de Nederlanders. Zij zien zichzelf als uitgesloten van de verdeling van politieke banen en verantwoordelijkheden. In het beleid ten aanzien van etnische minderheden is er sprake van solidariteit van witte Nederlanders met migranten uit de koloniën. In de ogen van veel Turkse politici worden de laatsten voorgetrokken. Een deel van de Turkse politici is van mening dat Antillianen, Surinamers en Molukkers onevenredig profiteren van de positieve actie. Sommigen zijn zelfs van mening dat de genoemde groepen helemaal niet zouden mogen profiteren van die programma's.⁷ Maar de meeste Turkse politici neigen naar een compromis: mensen uit de koloniën moeten kunnen meedoen aan programma's van positieve actie maar de Zuidmediterrane allochtonen hebben recht op een 'voorkeursbehandeling binnen de positieve actie'. De Turkse politicus komt op voor de eigen etnische groep, maar de ondergeschikte positie van Surinamers en Antillianen wordt ook erkend. Hij is solidair als migrant, mits de nadruk op achterstand wordt gelegd. Achterstelling op grond van koloniaal racisme speelt wel een rol, maar het koloniaal racisme heeft in de Nederlandse maatschappij in de jaren negentig geen grote invloed meer, zo menen de meeste Turkse politici.

Politici uit de voormalige koloniën kennen en erkennen de eisen van de Turkse en Marokkaanse migranten op het gebied van positieve actie. Van de 12 informanten zijn er 6 die uitdrukkelijk tegemoet komen aan wat zij percipiëren als de eisen van Zuidmediterranen.

Een Antilliaanse politicus verklaart:

Wat ons samenbindt is het feit dat wij in een beroerde positie zitten en daarom moet er een minderhedenbeleid zijn met een differentiatie. Ik bedoel, als je constateert dat Turkse en Marokkaanse mensen geen gebruik maken van de voorzeningen om een aantal redenen dan moet je er iets aan doen. Maar het moet niet

zo zijn dat je liever voor Turken en Marokkanen iets doet onder de mom van 'wij hebben altijd al wat gedaan voor Surinamers en Antillianen'. En ik zeg dat omdat je als Antilliaan merkt, en dat is geen onvrede, ik constateer alleen, dat hoe langer hoe meer in Amsterdam, in deze stad dan, Antillianen langzamerhand de dupe beginnen te worden van het huidige beleid. Men zegt 'wij hebben altijd iets voor een bepaalde groep gedaan (Surinamers & Antillianen) dus wij gaan ons eenzijdig richten op Turken en Marokkanen (...)' Naast het plaatselijke 'Plan van aanpak' voor Marokkanen wat nodig is, is ook een 'Plan van aanpak' voor Antillianen nodig want je ziet nu al de problemen van de specifieke groepering. Dus ik pleit voor een minderhedenbeleid dat gedifferentieerd is. Kijk wat een bepaalde groep op dat moment nodig heeft en doe daar wat aan.

Dezelfde Antilliaanse politicus erkent dat er verschillen zijn, maar die verschillen verdwijnen door ideologische scholing. Er is een zekere mate van analytisch vermogen nodig om de verschillen weg te redeneren. Op de vraag of de verschillende groepen migranten verschillend reageren op het racisme in Nederland zegt hij na lange aarzeling:

Ja, dat vind ik moeilijk... als je niet lang nadenkt en niet ideologisch geschoold bent en niet kan analyseren... ja... dan zie je het (verschil) wel. (Cursivering van ons, BYC/MF).

Uit de door ons gecursiveerde zin blijkt hoe moeizaam de constructie van een antiracistische identiteit verloopt, mede omdat deze de kennelijk evidente etnische verschillen ontkent. Etnische verschillen worden, vanuit een antiracistisch perspectief, door de (witte) tegenstander gecreëerd. Het gemeenschappelijk belang wordt benadrukt door een Surinaamse 'zwarte' politica. Men moet zich 'niet laten uitspelen door de witte' (Carton en Massaro 1990b).

Door praten met elkaar ontdek je dat dat verschil alleen maar gecreëerd wordt, kunstmatig gecreëerd wordt.

Als voorbeeld van kunstmatig gecreëerde verschillen verwijst zij naar een discussie over de kandidaatstelling in haar eigen partij:

(..) die discussie... hier in de Indische Buurt is er toch een goed voorbeeld daarvan. (Het ging erom) of nou een Surinamer of een Marokkaan op de lijst zou komen. En de Nederlanders hebben dan liever die Marokkaan op die lijst. En die Marokkaan die zegt, in overleg, die zegt van 'nee, ik wil niet op een verkiesbare plaats. Zet mij maar op een onverkiesbare plaats'. Waardoor de Nederlanders geen keuze hebben dan die dan maar... die Surinamer op die verkiesbare plaats. Zo is het gegaan.

Een dergelijke strategie wordt in onderling overleg ontwikkeld, waardoor uiteindelijk niet alleen de Surinaamse kandidaat, maar ook de Marokkaan hoog op de lijst komt. Surinamers en Antillianen zijn geneigd conflicten tussen etnische kandidaten niet op de spits te drijven. Zij ervaren de verhouding tussen verschillende migrantengroepen als een *prisoner's dilemma*. Samenwerking tussen migrantengroepen is uiteindelijk voor alle migranten voordelig ook al zou een bondgenootschap met 'de witten' elk van hen een tijdelijk voordeel kunnen brengen. Tijdelijk, want dat voordeel bestaat alleen dan als de andere migrantengroep zich niet ook met 'de witten' verbindt tegen de andere: dan verdwijnt het voordeel voor beide groepen.

5. Conclusies

Er is een duidelijk onderscheid tussen de ervaringen en opvattingen van Turkse politici en politici uit de voormalige koloniën. Turkse politici richten zich in positieve zin op hun etnische achterban. Zij definiëren zichzelf in de eerste plaats als vreemdelingen. Het racisme dat zij ervaren zien zij als een vorm van xenofobie. De eigen etnische identiteit wordt vanuit de Nederlandse samenleving gedefinieerd. Men voelt zich 'Turk in Nederland', men streeft ernaar als etnische gemeenschap geaccepteerd te worden in de Nederlandse samenleving. Het politieke doel van veel Turkse politici is gericht op het verbeteren van de positie van Turken in Nederland. Zij benadrukken hun recht anders te zijn.

Politici afkomstig uit de voormalige koloniën, daarentegen, neigen ertoe zich niet als vreemdeling maar als geracialiseerd subject te definiëren. Zij zien de verschillende vormen van discriminatie tegen de achtergrond van het koloniale racisme. Men voelt zich uitgesloten van de Nederlandse gemeenschap, hoewel men meent Nederlander te zijn. Men wil af van de negatieve identiteit 'Surinamer' omdat deze term verwijst naar raciale minderwaardigheid en niet naar de eigen nationaliteit. En voor zover deze term naar de Surinaamse nationaliteit verwijst, is dat een verwijzing naar de wrede *Lendemains des Indépendances*: geen *Wan Pipel* maar politieke wantoestanden en sociaal-economische chaos. Men wil Nederlander onder de Nederlanders worden. Er is sprake van een antiracistisch bewustzijn als een politieke identiteit die gebaseerd is op een gemeenschappelijk gevoel van ontrechting en discriminatie dat zich in potentie uitstrekt tot allen die het slachtoffer zijn van racisme en discriminatie. De basis van de solidariteit is gelegen in een gedeeld slachtofferschap. Door zich in te laten met verschillen tussen de groepen migranten speelt men 'de witten' in de kaart. Dat verschil was in de interviews ook kwantitatief meetbaar. Ge-

bruikten - in relevant verband - Turkse politici de term 'wij' dan sloeg dat in tweederde van de gevallen op de eigen etnische groep en in eenderde van de gevallen op migranten in het algemeen. Bij politici afkomstig uit de voormalige koloniën was dit precies andersom: in tweederde van de gevallen verwees het 'wij' naar de migranten in het algemeen, slechts in eenderde van de gevallen gebruikte men het 'wij' om te verwijzen naar de eigen etnische groep. Bij Marokkaanse politici sloeg de term 'wij' in 45 procent van de gevallen op migranten in het algemeen en in 55 procent op de eigen etnische groep.

Het verschil in ervaringen en opvattingen hangt samen met de historische verhouding met de ontvangende samenleving. Weliswaar kan een anti-racistische identiteit gebaseerd zijn op huidige ervaringen met discriminatie in Nederland, maar zo'n identiteit is ook verbonden met de raciale stratificatie in de (voormalige) koloniën. Daarom zal zich eerder een antiracistisch bewustzijn ontwikkelen onder Nederlanders afkomstig uit één van de Nederlandse koloniën dan onder Turken, die uit een land komen dat zelf een geschiedenis van veroveringen kent. De Marokkanen blijken op dat punt een tussenpositie in te nemen.

Bijna alle geïnterviewden zijn van mening dat er verschillen bestaan tussen allochtonen uit de Nederlandse koloniën en allochtonen uit de Zuid-mediterrane gebieden. Alle geïnterviewde migranten zijn van mening dat er in Nederland sprake is van racisme en discriminatie. Mede om die reden pleiten alle migrantenpolitici voor een vorm van positieve actie. Er is hier sprake van een *advocacy coalition* (Sabatier & Jenkins-Smith 1993). Een dergelijke *advocacy coalition* heeft echter te weinig ideologische eenheid om uit de groeien tot een migrantenpartij.

Etnische en antiracistische identiteiten laten zich echter wel verbinden in een gemeenschappelijke strategie. Er bestaat een sterke neiging tot het overbruggen van onderlinge tegenstellingen vanuit het besef dat eenheid macht maakt. De ideologische basis van die eenheid is bij Surinaamse en Antilliaanse politici gelegen in het concept van de antiracistische strijd. Bij Turkse politici daarentegen beluistert men vaak de echo van een marxistische analyse. Interetnische solidariteit wordt bij Turkse politici vaker op die basis verdedigd.

Bij nadere beschouwing echter lopen de standpunten uit elkaar en botsen soms zelfs. Surinaamse politici menen soms dat Turken zich niet voldoende aanpassen aan het Nederlandse cultuurpatroon, terwijl omgekeerd de Zuidmediterrane politici de Surinamers soms als 'overaangepast' beschouwen. Deze (voor)oordelen worden meestal niet publiek geventileerd, maar zij vormen een bron van potentiële conflicten en interetnische spanningen. In het debat over positieve actie bijvoorbeeld zijn sommige Turkse politici

vanuit hun 'buitenlanders vertoog' van mening dat Surinamers eigenlijk geen buitenlanders zijn en daarom strikt genomen niet in aanmerking zouden moeten komen voor positieve actie.

Dat de soep niet zo heet gegeten wordt als hij wordt opgediend is enerzijds te danken aan politieke opportuniteit, anderzijds aan een besef dat het koloniaal racisme zijn eigen slachtoffers heeft gemaakt. Het koloniaal racisme wordt door Zuidmediterrane en met name door Marokkanen niet ontkend, ook al beschouwen zij het niet als 'hun probleem'. Omgekeerd achten de politici uit de (voormalige) koloniën een gemeenschappelijk front 'tegen de witten' een eerste noodzaak. Zij zijn zich er echter soms van bewust dat hun oproep 'zich niet tegen elkaar te laten uitspelen' in het geval van positieve actie de Surinamers en Antillianen een voorsprong geeft op hun Zuidmediterrane collega's.

Samenvattend kunnen we zeggen dat de Turkse politicus een particularistisch vertoog heeft dat door universalistische beginselen wordt aangevuld (migranten versus Nederlanders). Politici uit de voormalige koloniën, daarentegen, hebben een universalistisch vertoog dat door etnisch particularisme wordt bijgekleurd: *all human beings who are discriminated against are equal, but some victims are more equal than others.*

In de strijd om lotsverbetering van hun respectievelijke achterbannen komt dit discursief chiasma nauwelijks tot uitdrukking. In de publieke arena is de eenheid tussen de verschillende etnische leiders opmerkelijk. De migrantenoverleggen getuigen daarvan. Allochtone politici lijken zich in hun onderlinge verhoudingen de *politics of accomodation* te hebben eigengemaakt op het moment dat deze typisch Nederlandse politieke stijl bij de autochtone politieke elite teloorgaat. De vraag in hoeverre de sluimerende tegenstelling tussen de verschillende groepen migranten niet toch tot een uitbarsting zal komen is moeilijk te beantwoorden. In het door de overheid afgedwongen fusieproces van een groot aantal migrantenorganisaties in één nieuwe organisatie die in 1996 operationeel geworden is onder de naam FORUM Instituut voor Multiculturele Ontwikkeling, is een aantal van de door ons geschetste tegenstellingen al duidelijk aan het licht getreden. Met name door het Nederlands Centrum Buitenlanders (NCB) is naar voren gebracht dat de nieuwe organisatie niet in staat zou zijn de Zuidmediterrane groeperingen te vertegenwoordigen. Omgekeerd wordt het NCB verweten vooral oog te hebben voor Turkse migranten. Het NCB heeft zich uiteindelijk dan ook niet opgeheven en zal als commerciële migrantenorganisatie haar werk voortzetten. Zij wordt een nieuwe speler op het veld van commerciële adviesbureau's inzake positieve actie, multiculturalisme en etnische emancipatie. In die commerciële netwerken

spelen etnische loyaliteiten een grote rol. Commerciële organisaties zijn ook minder dan gesubsidieerde organisaties afhankelijk van het beeld van eenheid naar buiten. Om die reden is het mogelijk dat de etnische breuklijnen in de commerciële migrantenorganisaties eerder zichtbaar worden en dat zich daar nieuwe politieke belangengroepen gaan ontwikkelen.

Noten

* Onze dank gaat uit naar de deelnemers van het leeronderzoek 'Migranten en gemeenteraad', Ronald Ast, Jeroen Boelhouwer, Harry van Bommel, Frank Elbers, Lex Veldboer. Tevens danken wij Jan Willem Duyvendak, Jean Tillie, Kitty Verrips en Nico Wilterdink voor hun kritisch commentaar op eerdere versies van dit artikel.

1. Amsterdamse migranten kandidaten die in 1990 voor de gemeenteraad of voor een der deelraden zijn gekandideerd, zijn als zodanig benaderd voor een interview. Niemand weigerde medewerking, hoewel het soms zeer lang duurde voor een afspraak gemaakt kon worden. De in dit artikel behandelde vragen zijn in Bijlage 1 opgenomen. De interviews zijn gehouden aan de hand van een gestructureerde vragenlijst. Van de interviews zijn protocollen gemaakt. In de citaten werd hier en daar de grammatica van de antwoorden veranderd.

2. Het moge duidelijk zijn dat in een onderzoek als dit de woordkeus van de schrijvers van dit artikel zelf bijna onvermijdelijk een politieke lading krijgt. Wij zullen het begrip migranten hanteren als *neutrale* term dat wil zeggen zonder daarmee te impliceren dat de bedoelde personen gekozen zouden hebben voor een strategie van 'antiracistische', 'inter-ethnische' mobilisatie.

3. Wij zijn ons er van bewust dat de uitkomsten van dit onderzoek juist in kringen van migrantenpolitici zeer gevoelig liggen omdat de meeste migranten-

politici om strategische overwegingen niet graag de onderlinge verschillen in het openbaar uitmeten. Bovendien worden er soms over en weer oordelen gegeven die niet altijd door de andere partij op prijs gesteld worden. Bij de presentatie van de gegevens die hier gerapporteerd worden (zie Fennema, Cadat & Tillie 1995) op een bijeenkomst georganiseerd door Surinaamse, Antilliaanse en Molukse welzijnsinstellingen in Rotterdam op 10 april 1995 werd één van de auteurs zeer agressief bejegend door een aantal van de aanwezige alloctonen. Eén van hun meende zelfs dat het onderhavige onderzoek helemaal niet had mogen plaatsvinden (zie Trouw 11 april 1995).

4. Er bestaan etnische sub-groepen binnen de etnische groepen. Bijvoorbeeld sommige Surinamers voelen zich Hindoeestaan, Creool, enzovoort. Deze identiteiten vallen buiten het kader van ons onderzoek.

5. Op één persoon na werden alle migranten gemeenteraadsleden in de periode 1986-1994 geïnterviewd (5). Op stadsdeelniveau hebben wij vierentwintig personen benaderd, d.w.z. op enkele personen na alle gekozen migranten.

6. Zie over de etnisch-nationale mythe van Turken (het Pan-Turanisme - naar Turania, thuisland van de Turken, of Pan-Turkisme) Snyder (1939, 270 e.v.)

7. In Engeland doen zich soortgelijke politieke tegenstellingen voor. Cf. Jeffers (1991, 63-83).

Literatuur

- Alba, R.D., *Ethnic Identity: The transformation of white America*. New Haven and London: Yale University Press, 1990.
- Amersfoort, H. van, *Immigration and the formation of minority groups. The Dutch experience 1945 - 1975*. Cambridge: Cambridge University, 1982.
- Basch, L., N. Glick Schiller & C. Szanton Blanc, *Nations Unbound. Transnational Projects, Postcolonial Predicaments, and Deterritorialized Nation-States*. USA: Gordon and Breach, 1994.
- Blakely, A., *Blacks in the Dutch World: The Evolution of Racial Imagery in a Modern Society*. Bloomington and Indianapolis: Indiana University Press, 1994.
- Bommel, H. van, *Surinamers in de Nederlandse politieke arena*. Amsterdam: Universiteit van Amsterdam, doctoraal scriptie, 1994.
- Bonnaïfous, S., *L'immigration prise aux mots*. Paris: Éditions Kimé, 1991.
- Bovenkerk, F., L. Ruland & J. Rath, De opkomst van een vergeten electoraat: etnische groepen en gemeenteraadsverkiezingen van 2 juni 1982, *Intermediair*, 18, 35 (1982), 1-7.
- Brake, A.T.J. te, *Ervaringen van allochtone gemeenteraadsleden in Nederland*. Den Haag: Ministerie van Binnenlandse Zaken, 1994.
- Brassé, P., *Politieke Participatie van migranten, resultaat van een onderzoek*. Utrecht: Nederlands Centrum Buitenlanders, 1991.
- Buijs, F. & J. Rath, *De stem van migranten en werklozen. De Gemeenteraadsverkiezingen van 19 maart te Rotterdam*. Leiden: COMT, 1986.
- Cadat, B.-Y., Les Gens du Surinam et des Antilles aux Pays-Bas, *Kaléïdom, dossier: l'intégration des Antillais en Europe*, 15/1&2 (1993), 8-9.
- Cadat, B.-Y., *The Political Discourse of Ethnic Leaders in Amsterdam and Paris*. Amsterdam: unpublished paper presented at the congress 'The Facelift of Europe', 24-27 February 1993, University of Amsterdam, 1993a.
- Cadat, B.-Y., Van natie-staat naar burgerstaat: de breuk tussen nationaliteit en burgerschap, in: G. Pas, (Red.), *Achter de coulissen, gedachten over de multi-etnische samenleving*. Amsterdam: Wetenschappelijk Bureau GroenLinks, (1993b), 83-93.
- Cadat, B.-Y., Zwart bewustzijn en antiracisme: hoe zullen migranten zich politiek organiseren?, *Grenzeloos*, 6 (1994).
- Carton, D. & G. Massaro, *Leerjaren, Ervaringen van de eerste buitenlandse gemeenteraadsleden in Nederland*. Utrecht: Nederlands Centrum Buitenlanders, 1990a.
- Carton, D. & G. Massaro, *Buitenlanders in de Gemeenteraad: verslag van het symposium gehouden op 17-02-1990 in het Jaarbeurs-congrescentrum te Utrecht*. Utrecht: Nederlands Centrum Buitenlanders, 1990b.
- Carton, D. *Studieconferentie van etnische gemeenteraadsleden: verslag van de studie conferentie, gehouden op 23 en 24 juni 1990 in het conferentiecentrum 'Woudschoten' te Zeist*. Utrecht: Nederlands Centrum Buitenlanders, 1990c.
- Elbers, F., *Deelonderzoek: allochtone CDA-Politici, leeronderzoek 'Politiek gedrag van migrantenkandidaten rond de gemeente- en deelraadsverkiezingen van 21 maart 1990 in Amsterdam'*. Amsterdam: Universiteit van Amsterdam, ongepubliceerd, 1991.
- Essed, P., *Inzicht in alledaags racisme*. Utrecht: Aula, 1991.

- Fennema, M., T. Loewenthal, Oud en nieuw racisme, *Marge*, nr. 2, (1984), 71-77.
- Fennema, M., Action Positive aux Pays-bas: supporter les handicaps ou combattre la discrimination?, *Forum Égalité et Cosmopolitiques, actes du colloque 'L'Europe au miroir de ses immigrés' des 3 et 4 mars 1990*, 1, 1 (1990), 37-43.
- Fennema, M., Racisme, Etnicisme en Politieke Theorie, in: U. Becker (red.), *Maatschappij, Macht, Nederlandse Politiek. Een inleiding in de Politieke Wetenschap*. Amsterdam: Het Spinhuis, 1991.
- Fennema, M., Twee soorten racisme: oude superioriteitsgevoelens en nieuwe vijandbeelden, in: G. Pas, (Red.), *Achter de coulissen, gedachten over de multi-etnische samenleving*. Amsterdam: Wetenschappelijk Bureau GroenLinks, (1993), 67-82.
- Fennema, M., Policy networks and discourse in the decolonization of Indonesia, *Acta Politica*, 2 (1994), 147-171.
- Fennema, M., B.-Y. Cadat & J. Tillie, Raakt Nederland in de ban van de etnische politiek? In: *Samen of alleen?*, Rotterdam: Krosbe, (1995), 32-41.
- Gilsing, R., *De politieke participatie van migranten in Nederland*. Nijmegen: De Wetenschapswinkel i.s.m. KUN, 1991.
- Goudt, M. (red.), *In de Gemeenteraad, gesprekken met de eerste zwarte en migrantenraadvrouwen in Nederland*. Leiden: NCPV, 1989.
- Hegeman, F. & W. Bronk, *Nieuwkomers in de raad, ervaringen van autochtone en allochtone raadsleden vergeleken*. Utrecht: Nederlands Centrum Buitenlanders, 1994.
- Hoop, T. de & H. Roseboom, *Over aanpassen en aftroeven, migranten in de gemeentepolitiek*. Den Haag: RCB 1990.
- Hoppe, R. (red.), *Etniciteit, Politiek en Beleid in Nederland*. Amsterdam: VU Uitgeverij, 1987.
- Jeffers, S., Black Sections in the Labour Party: the end of ethnicity and 'godfather' politics?, in: M. Anwar & P. Werbner (ed.), *Black and Ethnic Leaderships. The Cultural Dimensions of Political Action*. London and New York: Routledge, (1991), 63-83.
- Kriesi, H.P., R. Koopmans, J.W. Duyvendak & M.G. Giugni, *Social Movements in Western Europe. Comparative Analysis*. Minneapolis: Minnesota Press, 1995.
- Loewenthal, T., Etnische scheidingslijnen. Een kwestie van cultuur, opvoeding en afkomst, in: P. Fortuyn & S. Stuurman (red.), *Socialisten in no nonsense-tijd*. Nijmegen: SUN, (1987), 152-174.
- Loewenthal, T. & K. Kempadoo, De Witte Toren van Vrouwenstudies, *Tijdschrift voor Vrouwenstudies*, 17/1 (1984), 5-17.
- Mullard, C., *Race, Power and Resistance*. London: Routledge & Kegan Paul, 1985.
- Nederveen Pieterse, J., *Wit over Zwart: Beelden van Afrika en Zwarten in de Westerse Populaire Cultuur*. Amsterdam, Den Haag: KIT / Cosmic Illusion / Novib, 1990.
- Pennings, P., *Migranten Kiesrecht in Amsterdam. Een onderzoek naar de participatie en mobilisatie van etnische groepen bij de gemeenteraadsverkiezingen van 19 maart 1986*. Amsterdam: Gemeente Amsterdam, Afdeling Bestuursinformatie / Universiteit van Amsterdam, Vakgroep Collectief Politiek Gedrag, 1987.
- Penninx, R., *Minderheidsvorming en emancipatie, balans van een kennisverwerving ten aanzien van immigranten en woonwagengebwoners 1967-1987*. Alphen aan den Rijn/ Brussel: Samson, 1988.

- Penninx, R., *Raster en mozaïek : uitgangspunten voor onderzoek naar internationale migratie, etnische processen en sociale ongelijkheid, Inaugurale rede Universiteit van Amsterdam*. Amsterdam: Het Spinhuis, 1994.
- Rath, J., Political Action of Immigrants in the Netherlands: class or ethnicity?, *European Journal of Political Research*, 16, 6 (1988), 623-644.
- Rath, J., *Kenterend tij: migranten en de gemeenteraadsverkiezingen van 21 maart 1990 te Rotterdam*. Utrecht: RUU, Vakgroep Culturele Antropologie, 1990.
- Sabatier, P.A. & H.C. Jenkins-Smith, *Policy change and learning. Advocacy coalition approach*. San Francisco: Westview Press, 1993.
- Sartre, J.-P., *Réflexions sur la question juive*. Paris: Gallimard, 1954.
- Slutzky, M., Een olifantshuid hebben en je blijven profileren, *Buitenlanders Bulletin*, 10, (1990).
- Slutzky, M., Allochtone raadsleden komen in aanvaring met de raads Cultuur, *Binnenlands Bestuur*, 19 (1993), 28-29.
- Slutzky, M., Wordt het parlement kleurrijker? Allochtonen in de politiek, *Personeelsbeleid*, 31, 5 (1995), 26-28.
- Snyder, L.L., *Race, A History of Modern Ethnic Theories*. New York, Toronto: Longmans, Green and co., 1939.
- Taguieff, J.P., *La Force du préjugé, essai sur le racisme et ses doubles*. Paris: La Découverte, 1987.
- Tillie, J.N., *Kleurrijk kiezen. Opkomst en stemgedrag van migranten tijdens de gemeenteraadsverkiezingen van 2 maart 1994*. Utrecht: Nederlands Centrum Buitenlanders, 1994.
- Trouw, Ghetto's en fundamentalisme gevaar voor allochtonen, 11 april 1995.
- Wetenschappelijke Raad voor het Regeringsbeleid, *Allochtonenbeleid, Rapporten aan de Regering*. 's-Gravenhage: SDU, 1989.

BIJLAGE 1: Relevant deel van de vragenlijst

Zit u verschil tussen allochtonen uit de Nederlandse koloniën en allochtonen uit de mediterrane gebieden? :

Wat is eigenlijk de kern van verschil?

- cultuur: taal; godsdienst
- juridische status
- klasse (scholingsgraad)
- kleur (verschillende vormen van racisme)
- aantal.

Verschilt de rasdiscriminatie die men ondergaat op die gronden?

Verschilt de houding van de verschillende groepen migranten t.a.v. racisme in Nederland?

Moet er in het beleid rekening gehouden worden met deze verschillende posities? Hoe?

Verschilt uw opvatting over deze kwesties van die van uw partij?

Is er een netwerk van allochtonen in uw partij waar deze problemen besproken worden?

Slagen de allochtonen erin de verschillen te overbruggen?

Zo nee, wanneer niet?

Heeft u contact met allochtonen in andere partijen?

Hoe is dat contact tot stand gekomen? (via de eigen etnische netwerken of anderszins?)
