

Nederlandse en Turkse jongeren over multiculturalisme

Cultuurbehoud, aanpassing, identificatie en groepsdiscriminatie

Maykel Verkuyten en Jochem Thijs

1 Inleiding

Discussies over de multiculturele samenleving worden in allerlei verbanden en sectoren volop gevoerd. In onder meer de politiek, de gezondheidszorg, de kunsten, het onderwijs en de sportwereld wordt over de (on)wenselijkheid en (on)mogelijkheid van een multiculturele samenleving gesproken. Het is echter verre van duidelijk wat onder een dergelijke samenleving moet worden verstaan. Het is ook verre van duidelijk hoe de leden van de betreffende groeperingen zelf hierover denken. Nederlanders kunnen bijvoorbeeld de wenselijkheid of noodzaak van assimilatie benadrukken, waarbij etnische minderheden zich dienen aan te passen aan de dominante cultuur. Etnische minderheden kunnen daarentegen de nadruk leggen op de eigen identiteit en de noodzaak van cultuurbehoud. Een dergelijk verschil van opvatting kleurt de discussie over de multiculturele samenleving en heeft consequenties voor wederzijdse verwachtingen en interetnische relaties. Over de vraag of er zo'n verschil bestaat en de mate waarin het eventueel voorkomt, is echter nauwelijks iets bekend. In deze bijdrage worden gegevens hierover gepresenteerd. Daarbij richten wij ons op etnisch Nederlandse en Turkse jongeren.¹ De vraag die centraal staat, is in hoeverre opvattingen over de multiculturele samenleving en met name over cultuurbehoud en aanpassing verschillen tussen deze twee categorieën jongeren. Bovendien worden deze opvattingen in verband gebracht met etnische identificatie en met de mate waarin men het idee heeft dat leden van de eigen etnische groepering met discriminatie te maken hebben.

2 Adaptatievormen

Volgens Berry (1980) zijn er twee centrale vragen waar iedere etnisch pluriforme samenleving voor staat: 1) de mate waarin het behoud van eigen culturele kenmerken door minderheidsgroeperingen wenselijk wordt gevonden en 2) de mate waarin aanpassing en contact met de meerderheidsgroep van belang wordt geacht. Het antwoord op deze twee vragen verwijst naar verschillende opvattingen over de positie van minderheden (Bourhis e.a. 1997). Voorstanders van assimilatie antwoorden ontkennend op de eerste vraag en bevestigend op de tweede. Voor hen zijn cultuurbehoud en aan-

passing min of meer tegengesteld aan elkaar. Impliciet wordt daarbij van een eendimensionaal model uitgegaan, waarbij het behoud van de minderheidscultuur verondersteld wordt samen te gaan met een afstand nemen van de cultuur van de meerderheidsgroep en andersom. Het gebruik van een eendimensionaal model kan met name verwacht worden onder leden van de meerderheidsgroepering. Zij zijn in het algemeen eerder voorstander van assimilatie van minderheden en de nadruk op cultuurbehoud door minderheden wordt gemakkelijk opgevat als een vorm van afwijzing en bedreiging van de dominante cultuur (Baron en Byrne 1997; Prins 1996).

Voor etnische minderheden zelf ligt de situatie anders. Talrijke onderzoeken hebben laten zien dat voor hen cultuurbehoud vanwege psychologische, sociale en ook politieke redenen belangrijk is (zie Taylor en Moghaddam 1994). Theoretisch is het mogelijk dat cultuurbehoud niet tegengesteld is aan cultuuraanpassing. Het kan om twee relatief onafhankelijke processen gaan die kunnen resulteren in biculturele posities. Leden van etnische minderheden behoren niet alleen tot hun etnische groepering, maar hebben ook te maken met de meerderheidsgroep in de samenleving waarin ze leven. Hierdoor is het voor hen minder aantrekkelijk om cultuurbehoud en het zich aanpassen als elkaar uitsluitende zaken te beschouwen. In een tweedimensionaal model wordt de mogelijkheid van combinaties van cultuurbehoud en aanpassing opgehouden, hetgeen resulteert in vier verschillende adaptatievormen (Berry 1980; Bochner 1982). Assimilatie of eenzijdige aanpassing aan de dominante cultuur zonder behoud van de eigen minderheidscultuur is één mogelijke vorm. De tegenhanger van assimilatie is separatie of het eenzijdig behouden van de minderheidscultuur zonder gerichtheid op de dominante cultuur. In aanvulling op deze twee vormen verwijst integratie naar die adaptatievorm waarbij zowel cultuurbehoud als aanpassing en contact wordt nagestreefd, terwijl marginalisatie verwijst naar de situatie waarbij beide culturen worden afgewezen.

In de Engelstalige literatuur zijn er verschillende onderzoeken die de bruikbaarheid van dit tweedimensionale model laten zien (Berry, Trimble en Olmedo 1986; Horenczyk 1996; Hutnik 1991; Sánchez en Fernández 1993; Taylor en Lambert 1996). In Nederland hebben onder anderen Kemper (1996), Prins (1996), Vollebergh en Huiberts (1996) en Verkuyten en Kwa (1994) van dit model gebruikgemaakt bij hun onderzoeken onder etnische minderheden. Hierbij wordt in het algemeen vastgesteld dat separatie en integratie de meest voorkomende adaptatievormen zijn, terwijl assimilatie en marginalisatie weinig voorkomen (zie Verkuyten 1999). Deze onderzoeken suggereren verder dat voor etnische minderheden de vragen naar cultuurbehoud en cultuuraanpassing relatief onafhankelijk van elkaar zijn.

Wij verwachten dat Turkse jongeren duidelijk zullen instemmen met het belang van cultuurbehoud en dat deze instemming nauwelijks verband houdt met hun opvatting over de noodzaak van aanpassing aan de dominante cultuur. Daarentegen verwachten wij onder Nederlandse jongeren als leden van de meerderheidsgroep veel minder instemming met de wenselijkheid van cultuurbehoud door etnische min-

derheden en een sterkere instemming met cultuuraanpassing. Bovendien verwachten wij dat er onder Nederlandse jongeren sprake is van een duidelijk negatief verband tussen beide aspecten. Cultuurbehoud zal door hen gemakkelijk als tegengesteld worden gezien aan aanpassing.

3 Etnische identificatie

Naarmate mensen zich sterker identificeren met hun etnische groepering zullen zij het belangrijker achten om hun eigen cultuur te bewaren. Vanuit het perspectief van etnische minderheden betekent dit dat er een positief verband verwacht kan worden tussen cultuurbehoud en etnische identificatie. Uitgaande van het eendimensionale model kan ook een negatief verband tussen etnische identificatie en cultuuraanpassing verondersteld worden. Empirisch gezien zijn er echter aanwijzingen dat er geen of zelfs een positief verband bestaat tussen etnische identificatie en de houding ten aanzien van aanpassing aan de Nederlandse cultuur. Zo hebben verschillende onderzoeken in Nederland laten zien dat onder etnische minderheden een voorkeur voor de eigen etnische groepering niet samengaat met een afwijzing van andere etnische groeperingen (zie Verkuyten 1999). Integendeel, bij velen van hen gaat een positieve houding tegenover de eigen groepering samen met een positieve houding ten aanzien van Nederlanders. Eenzelfde resultaat is ook in andere landen gevonden. Zo presenteren Phinney, Ferguson en Tate (1997) een padmodel ter verklaring van de houding tegenover de meerderheidsgroep. Onder diverse etnische minderheids-groeperingen in de Verenigde Staten blijkt etnische identificatie van invloed op de houding tegenover de eigen groep, hetgeen vervolgens een positieve invloed heeft op het oordeel over de meerderheidsgroep. Een overeenkomstig resultaat is gevonden onder jongeren uit etnische minderheden in Nederland (Verkuyten 1992). Dit patroon van een positieve houding tegenover beide groeperingen wordt door La-Fromboise, Coleman en Gerton (1993) als een belangrijk aspect gezien van biculturele competentie en daarmee als een factor die gevoelens van cultuurconflict en de mate van stress als gevolg van aanpassingen kan verminderen. Onze verwachting is dat onder Turkse jongeren etnische identificatie niet samenhangt met de houding ten aanzien van cultuuraanpassing.

Onder Nederlandse jongeren gaat de relationele voorkeur voor de eigen groepering veelal wel gepaard met een afwijzing van etnische minderheden (Verkuyten 1992). Bovendien houdt onder deze jongeren etnische identificatie niet alleen verband met de houding tegenover Nederlanders, maar ook met de afwijzing van etnische minderheidsgroeperingen. De etnische identiteit wordt gedeeltelijk ingevuld met een afwijzing van minderheden. Dit leidt tot de verwachting dat bij hen etnische identificatie positief gerelateerd is aan de noodzakelijk geachte aanpassing van etnische minderheden aan de Nederlandse cultuur en negatief gerelateerd aan het oordeel over cultuurbehoud door minderheidsgroeperingen.

Een derde verwachting betreft de mate van etnische identificatie. Diverse onderzoeken bij verschillende etnische groeperingen en in verschillende landen hebben laten zien, dat jongeren uit etnische minderheden zich gemiddeld sterker identificeren met hun etnische groepering dan leden van de meerderheid (zie Phinney 1990). Deze sterkere identificatie gaat gepaard met gevoelens van trots en tevredenheid over de etnische identiteit. In Nederland is dit in meer dan zes verschillende onderzoeken vastgesteld bij Turkse, Marokkaanse en Surinaamse jongeren (zie Verkuyten 1999). De meeste jongeren zijn trots op hun etnische achtergrond, voelen zich persoonlijk aangesproken als iemand iets slechts zegt over hun etnische groep of land van herkomst en voelen zich emotioneel ge- en verbonden met hun eigen etnische groepering en cultuur. Een verklaring voor dit resultaat wordt zowel gezocht in het minderheids- als het etnische aspect van etnische minderheden.

Verschillende theorieën leggen de nadruk op het minderheidsaspect. Lid zijn van een minderheidsgroepering wordt gezien als een bedreiging voor een positieve sociale identiteit. Op die dreiging wordt gereageerd met een accentuering van positief gewaardeerde verschillen (Tajfel en Turner 1986). Etnische minderheden zouden de waarde van hun etnische achtergrond benadrukken om een negatieve typering af te weren. Zo laat Vermeulen (1984) zien dat waargenomen afwijzing en discriminatie een factor is in het proces van etnisering onder Turkse en Surinaamse jongeren. Hij spreekt van een reactieve etnische identiteit, omdat deze identiteit wordt benadrukt in reactie op de ervaren uitsluiting (zie ook Ogbu 1993; Saharso 1992; Waters 1994).

Deze verklaring is aannemelijk, maar ook beperkt. Immers, het accent ligt eenzijdig bij het reactieve aspect van identiteit en bij de relatie met de meerderheid die impliciet als de enige relevante vergelijkingsgroep wordt gezien. Onder andere Hutnik (1991) heeft erop gewezen, dat het etnische aspect of de eigen kenmerken van de groep eveneens een rol spelen. De meeste etnische minderheidsgroepen hebben een rijke geschiedenis, cultuur en traditie. Dit zijn belangrijke bronnen voor de ontwikkeling van gevoelens van trots en tevredenheid ofwel een positieve etnische identiteit. Bovendien bestaat er onder Turken in zowel Turkije als Nederland een relatief sterk Turks bewustzijn. Ouders vinden het over het algemeen belangrijk om aan hun kinderen de waarde en positieve kanten van deze cultuur, geschiedenis en identiteit over te dragen. Dit is zeker zo in minderheidsposities of bij een relatief recente migratie. De meeste etnische minderheden zijn 'etnisch' van binnenuit en hebben hun eigen sociaal netwerk en bronnen voor een positieve etnische identiteit (Roosens 1994).

Wij verwachten dat Turkse jongeren zich sterker zullen identificeren met hun etnische achtergrond dan Nederlandse jongeren. Bovendien verwachten we alleen onder Turkse jongeren een samenhang tussen etnische identificatie en de perceptie van discriminatie van leden van de eigen groep of wat we 'groepsdiscriminatie' noemen. De discriminatie waarmee mensen uit de eigen etnische groepering geconfronteerd worden, is bedreigend voor de groepering waartoe men behoort en voorzover men zich met die groepering identificeert, ook voor de persoon zelf.

4 Groepsdiscriminatie

De plaats die etnische minderheden in de samenleving verwerven en de verschillende adaptatievormen die gevolgd worden, zijn zeker niet alleen afhankelijk van de keuze van de groeperingen zelf. Vanuit een minderheidsperspectief maakt de wijze waarop de Nederlandse samenleving reageert op de aanwezigheid van etnische minderheden deel uit van de *perceived treatment* of de receptiekant van het adaptatieproces. Minderheden kunnen de ontvangende samenleving beleven als meer of minder kansrijk, als cultureel open of gesloten, als acceptierend of discriminerend tegenover minderheidsgroepen. De mate waarin minderheden zich als groep geaccepteerd of juist gediscrimineerd voelen, is waarschijnlijk van betekenis voor hun opstelling ten aanzien van cultuurbehoud en cultuuraanpassing (Horenczyk 1996). In dit artikel richten wij ons op waargenomen groepsdiscriminatie,² hetgeen aansluit bij de vragen naar cultuurbehoud en aanpassing die eveneens op het groepsniveau betrekking hebben. De verwachting is dat onder Turkse jongeren de mate van groepsdiscriminatie positief gerelateerd is aan etnische identificatie en aan de nadruk op cultuurbehoud. Of er een verband is met de houding tegenover aanpassing aan de Nederlandse cultuur is onduidelijk, maar een negatief verband lijkt waarschijnlijk.

Het is mogelijk dat niet alleen de mate van groepsdiscriminatie van belang is, maar vooral ook de verklaring die er voor wordt gegeven. Talrijke onderzoeken hebben voor allerlei verschijnselen het belang van attributies onderzocht (zie Van den Heuvel en Koomen 1991). Mensen proberen voortdurend verklaringen te zoeken voor wat er om hen heen gebeurt. Hierbij staat het onderscheid centraal tussen verklaringen in termen van kenmerken van de eigen persoon of groep (interne attributies) en in termen van kenmerken van de omstandigheden of anderen (externe attributies). Het is aannemelijk dat etnische minderheden groepsdiscriminatie vooral extern attribueren. In de bestaande maatschappelijke verhoudingen zijn het met name leden van de meerderheidsgroep die in de positie zijn om te discrimineren en die dit ook daadwerkelijk doen (Bovenkerk, Gras en Ramsodh 1995). Vanzelfsprekend is een dergelijke externe attributie echter niet. Immers, deze verklaring van discriminatie houdt in dat de controle over het eigen leven gedeeltelijk in andermans handen ligt. Met een dergelijke verklaring wordt de eigen groep als slachtoffer gedefinieerd. Dit staat gemakkelijk op gespannen voet met het idee van maatschappelijk kansen en de aanspraak op een zelfbepalende en actieve rol. Turkse mensen die streven naar integratie en maatschappelijk succes, zoeken de verklaring van groepsdiscriminatie dan ook gedeeltelijk bij de houding en het gedrag van leden van de eigen groepering (Verkuyten 1999).³ Dit leidt tot de verwachting dat onder Turkse jongeren een sterkere interne groepsattributie van discriminatie samengaat met een grotere nadruk op aanpassing aan de Nederlandse cultuur en met een minder sterke etnische identificatie. Of er ook een relatie is met cultuurbehoud is op voorhand moeilijk te zeggen.

De waargenomen frequentie van en de mate waarin discriminatie van leden van de eigen groepering intern geattribueerd wordt, is ook bij Nederlandse jongeren bevraagd. Dit maakt het niet alleen mogelijk om de Turkse en Nederlandse jongeren te vergelijken, maar heeft ook een meer inhoudelijke reden. Het leven van alledag in multi-etnische scholen en buurten spoort niet altijd met het eenvoudige schema van Nederlanders die discrimineren en etnische minderheden die gediscrimineerd worden. Leeman (1994) laat zien dat jongeren dit schema soms ter discussie stellen, omdat het lang niet altijd aansluit bij hun ervaringen. Discriminerende praktijken komen ook onder etnische minderheden voor en kunnen zich tegen Nederlanders richten. Het is echter onduidelijk in welke mate dit het geval is en in hoeverre waargenomen discriminatie van Nederlanders van invloed is op de houding van Nederlandse jongeren tegenover cultuurbewoud door etnische minderheden en culturele aanpassing. Wel kunnen we verwachten dat Nederlandse jongeren in vergelijking met Turkse jongeren minder discriminatie van de eigen groepering zullen waarnemen. Of er verschil is in de attributie van waargenomen groepsdiscriminatie is moeilijk te zeggen.

In aanvulling op het voorgaande zal verder worden nagegaan of er verschillen zijn in de besproken aspecten die samenhangen met sekse, leeftijd en opleidingsniveau. Dit laat toe om het mogelijk belang van deze kenmerken exploratief te onderzoeken en indien nodig voor deze kenmerken te controleren bij de statistische toetsing van onze verwachtingen.

5 Methode

Onderzoeksgroep. Het onderzoek is uitgevoerd in het tweede en derde leerjaar van tien multi-etnische scholen voor voortgezet onderwijs in Apeldoorn, Arnhem, Delft, Ede, Enschede, Groningen, Tilburg en Zwolle. De vragenlijst is tijdens een half lesuur afgenomen bij leerlingen van het Vmbo en Havo/Vwo. De afname was klassikaal en onder toezicht van een leerkracht. De ingevulde vragenlijsten waren anoniem.⁴

In dit artikel gaat de aandacht uit naar Nederlandse en Turkse jongeren waarvan beide ouders respectievelijk een Nederlandse en Turkse achtergrond hebben.⁵ Op een open vraag naar de etnische groep waartoe de jongeren zichzelf rekenen, omschreven 412 jongeren zichzelf als Nederlands en 161 als Turks. Van deze 573 jongeren was 54% vrouw en 46% man en deze sekseverdeling was hetzelfde onder Nederlandse en Turkse leerlingen (chi-kwadraat = 2,00, $p > ,10$). De leerlingen waren tussen 13 en 16 jaar oud en de gemiddelde leeftijd was 14,4. Van de Turkse leerlingen is 60% 15 of 16 jaar oud, terwijl dit voor 40% van de Nederlandse leerlingen geldt (chi-kwadraat = 17,64, $p < ,001$). Van de totale onderzoeksgroep zit 73% op het Vmbo en 27% op Havo/Vwo. De Turkse leerlingen zitten verhoudingsgewijs meer op het Vmbo (84%) dan de Nederlandse leerlingen (69%) (chi-kwadraat = 13,78, $p < ,001$).

Meting. Zowel 'aanpassen' als 'cultuurbehoud' is met één item gemeten met vijf antwoordmogelijkheden: 'nee, zeker niet' (1), 'nee' (2), 'tussenin' (3), 'ja' (4) en 'ja, zeker' (5). Beide items zijn ontleend aan Taylor en Lambert (1996). Voor 'aanpassen' was het item, 'Iedere etnische groep moet zich aanpassen aan de Nederlandse cultuur'. Voor 'cultuurbehoud' was het item, 'Iedere etnische groep moet zoveel mogelijk de eigen cultuur bewaren'.

Etnische identificatie is gemeten met zeven items die gedeeltelijk zijn ontleend aan Luhtanen en Crocker (1992) en die in verschillende Nederlandstalige onderzoeken zijn gebruikt (zie Verkuyten 1999). Vier voorbeelditems zijn: 'Ik zie mezelf als een typische (Turk/Nederlander)', 'Ik ben er trots op dat ik een (Turk/Nederlander) ben', 'Ik vind het vaak vervelend dat ik een (Turk/Nederlander) ben' en 'Ik vind het fijn dat ik een (Turk/Nederlander) ben'. De vijf antwoordmogelijkheden lagen tussen 'nee, zeker niet' (1) en 'ja, zeker' (5). Cronbachs alfa voor de zeven items was 0,77. Voor de Nederlandse leerlingen was de alfa 0,76 en voor de Turkse leerlingen 0,80. De samengestelde score van de items is gebruikt als indicator voor etnische identificatie. Een hogere score betekent een positievere of sterkere etnische identificatie.

Groepsdiscriminatie is gemeten met drie items die expliciet vragen naar de mate waarin mensen van de eigen etnische groep te maken hebben met discriminatie in drie verschillende situaties. Deze vragen zijn ontleend aan Ruggiero en Taylor (1995) en zijn in eerdere onderzoeken in Nederland gebruikt (Verkuyten 1998; Verkuyten en Nekuee 1999). Een voorbeeld item is 'Worden mensen van jouw etnische groep wel eens gediscrimineerd bij het vinden van werk?'. De andere twee items hebben betrekking op '... bij het uitgaan of sporten' en '... op straat of in winkels'. De vijf antwoordmogelijkheden lagen tussen 'nooit' (1) en 'altijd' (5). Cronbachs alfa voor de drie items was 0,85 voor de totale onderzoeksgroep, 0,83 voor de Nederlandse leerlingen en 0,81 voor de Turkse leerlingen.

Attributie van discriminatie is gemeten met twee items: 'Dat mensen uit mijn etnische groep gediscrimineerd worden, ligt vooral aan de mensen die discrimineren' en 'Dat mensen uit mijn etnische groep gediscrimineerd worden, ligt ook wel een beetje aan hen zelf'. De samengestelde score van beide items is gebruikt als indicator voor attributie, waarbij een hogere score meer interne groepsattributie aangeeft.

Analyse. De resultaten worden besproken in drie delen. Ten eerste zal een beschrijving van de verschillende variabelen worden gegeven. Om na te gaan of er verschillen zijn in gemiddelde scores voor de gebruikte metingen zijn variantieanalyses (ANOVA) uitgevoerd met vier factoren, te weten etniciteit (Nederlands-Turks), sekse (jongen-meisje), leeftijd (13/14-15/16) en onderwijsniveau (Vmbo-Havo/Vwo). Ten tweede zal worden ingegaan op de Pearson product-momentcorrelaties tussen de variabelen. Ten derde zal door middel van stapsgewijze regressieanalyses worden nagegaan door welke variabelen de houding tegenover het aanpassen aan de Nederlandse cultuur en tegenover het bewaren van de eigen cultuur van minder-

heidsgroeperingen wordt verklaard. Voor de regressieanalyses is van sekse een dummy-variabele gemaakt, waarbij jongens de waarde 0 en meisjes de waarde 1 hebben. Hetzelfde is gedaan voor onderwijsniveau. Hier krijgt Vmbo de waarde 0 en Havo/Vwo de waarde 1.

6 Resultaten

De resultaten van de variantieanalyses voor de verschillende metingen staan in tabel 1. In de tabel zijn de *adjusted means* weergegeven of de gemiddelde scores voor etniciteit na statistische controle voor sekse, leeftijd en onderwijsniveau. Voor alle vijf de metingen komen duidelijk significante en betrekkelijk sterke (eta-waarde) verschillen tussen Nederlandse en Turkse leerlingen naar voren.

Tabel 1: Gemiddelden (adjusted means) en standaarddeviaties voor de verschillende metingen bij Nederlandse (N=412) en Turkse (N=161) jongeren.

	Nederlanders		Turken		F-waarde	eta
	M	SD	M	SD		
Aanpassen	3,01	1,14	2,44	1,27	27,53***	,21
Cultuurbehoud	3,18	0,96	4,28	0,91	150,56***	,47
Etnische identificatie	3,54	0,63	3,92	0,69	48,95***	,32
Groepsdiscriminatie	1,82	0,68	2,40	0,87	64,75***	,33
Interne groepsattributie discriminatie	2,68	0,74	2,40	0,80	15,35***	,17

*** = $p < .001$

Voor 'aanpassen' is er een duidelijk significant verschil. Nederlandse leerlingen zijn in vergelijking met Turkse leerlingen meer voor aanpassen. De gemiddelde score van de Nederlanders ligt tussen 'nee' en 'ja' in. Procentueel gezien vindt 33% dat etnische minderheidsgroeperingen zich aan de Nederlandse cultuur moeten aanpassen en 26% is het hier niet mee eens. De gemiddelde score van de Turkse leerlingen ligt aan de 'nee' kant van de schaal: 25% van de Turkse leerlingen is het eens met de stelling voor aanpassen, terwijl 49% het hier niet mee eens is. De analyse laat twee andere hoofdeffecten zien. Jongens zijn meer dan meisjes van mening dat iedere etnische minderheidsgroep zich moet aanpassen aan de Nederlandse cultuur ($F=12,72$, $p < ,001$). Hetzelfde geldt voor Vmbo leerlingen vergeleken met Havo/Vwo leerlingen ($F=29,91$, $p < ,001$). Voor leeftijd is er zowel op deze meting als op alle andere metingen geen significant verschil. Er zijn ook geen significante hogere orde interactie-effecten tussen de vier factoren.

Voor de vraag naar 'cultuurbehoud' is er een zeer sterk verschil tussen Nederlandse en Turkse leerlingen. Nederlandse leerlingen scoren rond het gemiddelde van de schaal, terwijl Turkse leerlingen duidelijk van mening zijn dat iedere etnische minderheidsgroepering zoveel mogelijk de eigen cultuur moet bewaren. Van de Nederlandse leerlingen is 35% er voor dat minderheidsgroeperingen hun cultuur behouden en 20% is hier tegen. Bij de Turkse leerlingen zijn deze percentages respectievelijk 80% en 3%. Sekse en onderwijsniveau hebben geen significant effect en er zijn geen significante interactie-effecten.

De combinatie van de vraag naar 'aanpassen' en de vraag naar 'cultuurbehoud' geeft informatie over het bestaan van de vier onderscheiden adaptatievormen. Van de Turkse jongeren kiest 38% voor integratie, 43% voor separatie, 13% voor assimilatie en 7% voor marginalisatie.

In tabel 1 is te zien dat Turkse leerlingen een positievere houding ten aanzien van hun etnische identiteit hebben dan Nederlandse leerlingen. Verder waarderen jongens hun etnische identiteit positiever dan meisjes ($F=8,02$, $p < ,001$) en zijn Vmbo leerlingen positiever over deze identiteit dan Havo/Vwo leerlingen ($F=14,94$, $p < ,001$).

Voor de mate van groepsdiscriminatie en de interne groepsattributie van discriminatie zijn er ook duidelijke verschillen tussen Nederlandse en Turkse jongeren. Turkse jongeren geven meer discriminatie van Turken aan dan Nederlandse leerlingen van Nederlanders. Ook verklaren Turkse leerlingen groepsdiscriminatie minder vanuit de verantwoordelijkheid van de eigen groep. Een ander significant hoofdeffect is dat jongens meer groepsdiscriminatie rapporteren dan meisjes ($F=4,45$, $p < ,05$). Ook is er voor de mate van groepsdiscriminatie een significant interactie-effect tussen etnische achtergrond en onderwijsniveau ($F = 5,11$, $p < ,05$). Met name Turkse leerlingen op Havo/Vwo rapporteren meer groepsdiscriminatie dan andere leerlingen.

Correlaties. Zoals in tabel 1 is te zien stemmen zowel Nederlandse als Turkse leerlingen sterker in met de stelling over 'cultuurbehoud' dan met de stelling over 'aanpassen'. Paarsgewijze vergelijking geeft bij beide groeperingen een significant verschil te zien, maar dit verschil is bij de Turkse leerlingen duidelijk groter (bij de Nederlanders $t=2,30$, $p < ,05$ en bij de Turken $t=12,92$, $p < ,001$).

Tabel 2 maakt duidelijk dat de correlatie tussen beide maten eveneens verschilt tussen Nederlandse en Turkse leerlingen. Bij de Nederlandse leerlingen is de correlatie sterk negatief. Voor hen lijkt 'aanpassen' en 'cultuurbehoud' tegenstrijdig te zijn of haaks op elkaar te staan. Van een dergelijke tegenstrijdigheid is bij Turkse leerlingen veel minder sprake. Het lijkt bij hen om relatief onafhankelijk dimensies te gaan. Dit ondersteunt de bruikbaarheid van de combinatie van beide dimensies tot de vier adaptatievormen.

Tabel 2: Product-momentcorrelaties tussen de variabelen. Nederlandse leerlingen boven de diagonaal en Turkse leerlingen onder de diagonaal.

	1	2	3	4	5
1. Aanpassen	-	-,51***	,29***	,02	-,03
2. Cultuurbehoud	-,16*	-	-,21**	,05	,03
3. Etnische identificatie	-,12	,34***	-	-,06	-,05
4. Groepsdiscriminatie	-,02	,24***	,07	-	,09
5. Attributie discriminatie	,27***	-,14	-,29***	-,16*	-

** $p < ,01$; *** $p < ,001$

De correlaties in tabel 2 laten zien dat onder Nederlandse leerlingen een positievere etnische identiteit significant samengaat met een sterkere nadruk op aanpassen aan de Nederlandse cultuur en ook met een lagere instemming met 'cultuurbehoud'. Nederlandse leerlingen met een positieve etnische identiteit vinden dat minderheidsgroeperingen zich moeten aanpassen en zijn minder voor het bewaren van de eigen cultuur door deze groeperingen.

Zoals verwacht, houdt bij de Turkse leerlingen etnische identificatie alleen significant verband met 'cultuurbehoud'. Turkse leerlingen die hun etnische achtergrond positiever waarderen, vinden het belangrijker dat iedere etnische minderheidsgroepering de eigen cultuur behoudt dan Turkse leerlingen met een minder positieve etnische identiteit.

In tegenstelling tot de Nederlandse leerlingen zijn er bij de Turkse leerlingen significante verbanden voor gepercipieerde groepsdiscriminatie en de interne groepsattributie van deze discriminatie gevonden. Meer groepsdiscriminatie gaat samen met een minder sterke interne groepsattributie en met een sterkere voorkeur voor cultuurbehoud. Verder is de wenselijkheid van aanpassen aan de Nederlandse cultuur sterker naarmate de verklaring voor groepsdiscriminatie meer bij de eigen Turkse groepering wordt gezocht. Ten slotte gaat een positieve etnische identificatie samen met een minder sterke interne groepsattributie voor discriminatie van Turken. Om nader zicht te krijgen op deze correlaties zijn voor de Turkse en Nederlandse leerlingen afzonderlijk regressieanalyses uitgevoerd.

Regressieanalyses. Er zijn regressieanalyses uitgevoerd voor zowel 'aanpassing' als voor 'cultuurbehoud'. In deze stapsgewijze regressieanalyses zijn in de eerste stap de variabelen sekse en onderwijsniveau als predictoren voor de houding tegenover aanpassen aan de Nederlandse cultuur en het bewaren van de eigen minderheidscultuur opgenomen. In een tweede stap zijn hieraan etnische identificatie, geperci-

Tabel 3: Stapsgewijze multiple regressieanalyses met 'aanpassen' en 'cultuurbehoud' als afhankelijke variabelen. Gestandaardiseerde regressiecoëfficiënten voor de Turkse leerlingen.

	Aanpassen			Cultuurbehoud		
	stap 1	stap 2	stap 3	stap 1	stap 2	stap 3
<i>Predictoren</i>						
Meisje	-,12	-,10	-,09	,01	,03	,04
Havo/vwo	-,11	-,13	-,10	,02	,02	,01
Etnische identificatie		-,07	-,09		,37**	,33**
Groepsdiscriminatie		,09	,11		,15	,11
Attributie discrim.		,22**	,13		-,02	-,03
Identificatie x discriminatie			,06			-,30**
Identificatie x attributie			,24**			,03
Discriminatie x attributie			,10			-,16
Multiple r	,17	,30	,39	,02	,42	,49
<hr/>						
Verandering r-kwadraat		,06*	,07*		,17**	,06*
F-waarde	2,04	2,51**	2,81*	0,03	5,60***	4,47***

* $p < ,05$; ** $p < ,01$; *** $p < ,001$.

pieerde groepsdiscriminatie en de attributie van groepsdiscriminatie toegevoegd. In de derde stap zijn de drie interactietermen tussen de drie (gecentreerde) continue variabelen in de regressievergelijking opgenomen.⁶ Tabel 3 geeft de resultaten van deze analyses voor de Turkse leerlingen.

Voor 'aanpassen' zijn sekse en opleidingsniveau geen van beide significante predictoren in de eerste stap. Met de toevoeging van identificatie, groepsdiscriminatie en de attributie van discriminatie in de tweede stap wordt een significant deel van de totale variantie verklaard. Alleen de attributie van groepsdiscriminatie blijkt een significante predictor te zijn voor de wenselijkheid van aanpassing aan de Nederlandse cultuur. Turkse leerlingen die de bestaande groepsdiscriminatie sterker toeschrijven aan Turken zelf, vertonen een grotere instemming met 'aanpassing'. Het opnemen van de interactietermen in de regressievergelijking geeft een significante verandering in de totaal verklaarde variantie te zien. De interactie tussen de mate van etnische identificatie en de attributie van groepsdiscriminatie blijkt een significante predictor te zijn; het hoofdeffect van attributie is niet meer significant. Dit interactie-effect houdt in dat de minste instemming met 'aanpassing' voorkomt bij leerlingen

die zich sterk met de Turkse groepering identificeren en bovendien groepsdiscriminatie extern attribueren.⁷

Voor 'cultuurbehoud' zijn sekse en opleidingsniveau eveneens geen significante predictoren in de eerste stap. In de tweede stap blijkt etnische identificatie een onafhankelijke predictor te zijn voor de houding tegenover het bewaren van de eigen cultuur door minderheidsgroeperingen. Turkse leerlingen die zich sterker met hun etnische achtergrond identificeren, vinden 'cultuurbehoud' belangrijker. Het opnemen van de interacties in de regressievergelijking geeft een significante verandering in de totaal verklaarde variantie te zien. Met name de interactie tussen etnische identificatie en groepsdiscriminatie is een significante predictor van 'cultuurbehoud'. Bij een sterke etnische identificatie maakt de mate van groepsdiscriminatie niet uit voor de houding ten aanzien van het behouden van de eigen cultuur door minderheidsgroeperingen. Dit is wel het geval bij een minder sterke identificatie. In dat geval houdt waargenomen groepsdiscriminatie positief verband met 'cultuurbehoud'.⁸

Voor de Nederlandse leerlingen zijn dezelfde stapsgewijze regressieanalyses uitgevoerd. Voor 'aanpassen' is de totaal verklaarde variantie na de derde stap significant: de Multiple r is 0,36 en de F -waarde is 6,53, $p < ,001$. Twee predictoren blijken een onafhankelijk effect te hebben. Nederlandse leerlingen op lagere opleidingsniveaus zijn meer voor 'aanpassen' (gestandaardiseerde $\beta = -0,21$, $p < ,001$) en hetzelfde geldt voor leerlingen met een positieve etnische identiteit ($\beta = 0,22$, $p < ,001$).

Voor 'cultuurbehoud' is de totaal verklaarde variantie na de derde stap eveneens significant (Multiple r is 0,24, $F = 2,76$, $p < ,001$). De mate van etnische identificatie is de enige significante predictor ($\beta = -0,18$, $p < 0,01$).

7 Discussie

In dit artikel is ingegaan op de vraag of Nederlandse en Turkse jongeren vinden dat *etnische minderheden hun cultuur moeten bewaren en/of zich dienen aan te passen aan de Nederlandse cultuur*.

Nederlandse en Turkse jongeren behoren tot groeperingen die zich in verschillende maatschappelijke posities bevinden. Nederlanders zien de aanwezigheid van etnische minderheden snel als bedreigend. De wens van minderheden om de eigen cultuur te behouden, wordt gemakkelijk opgevat als een gebrek aan aanpassing waarbij minderheden zich afsluiten van de samenleving of er zich zelfs tegen afzetten (Van Oudenhoven, Prins en Buunk 1998; Prins 1996). Dit leidt tot de verwachting dat *Nederlandse jongeren sterker voorstander zijn van aanpassing dan van cultuurbehoud door minderheden* en dat *aanpassing en cultuurbehoud als tegengesteld worden gezien*. Voor Turkse jongeren is de situatie anders. Een zekere mate van aanpassing is nodig om een positie te verwerven in de Nederlandse samenleving, maar tegelijkertijd is cultuurbehoud vanwege sociale en psychologische redenen van

belang (Verkuyten 1999). Een dergelijke situatie maakt het weinig reëel om cultuurbehoud en aanpassen als elkaar uitsluitende zaken op te vatten. Turkse jongeren zullen veeleer zowel het belang van cultuurbehoud als aanpassing benadrukken.

De resultaten ondersteunen deze verwachtingen. Nederlandse jongeren blijken duidelijk meer dan Turkse jongeren voorstander te zijn van aanpassen, maar deze voorkeur is niet uitgesproken sterk. Voor de vraag naar cultuurbehoud komt er een veel sterker verschil naar voren. De overgrote meerderheid van de Turkse jongeren (80%) benadrukt het belang van het behoud van de eigen cultuur door etnische minderheden, terwijl de Nederlandse jongeren hier veel minder mee instemmen (35%). Deze resultaten laten zien dat het zwaartepunt van het verschil van mening tussen Nederlandse en Turkse leerlingen ligt bij de vraag naar cultuurbehoud en minder bij de vraag naar aanpassing.

Voor de Nederlandse jongeren zijn beide vragen echter sterk aan elkaar gerelateerd. Zoals verwacht, is voor hen cultuurbehoud min of meer tegengesteld aan aanpassing aan de Nederlandse cultuur. Beide aspecten lijken onverenigbaar, hetgeen de noodzaak van een keuze suggereert. Voor Turkse jongeren is dit niet het geval. Dit verschil suggereert dat kwesties van cultuurbehoud en aanpassing een verschillende betekenis hebben voor Nederlandse en Turkse jongeren.

Wanneer Nederlandse jongeren cultuurbehoud door etnische minderheden als bedreigend zien voor de samenleving en de eigen identiteit, kan verwacht worden dat dit vooral geldt voor jongeren met een sterke groepsidentificatie. Dit blijkt het geval te zijn. Onder de Nederlandse jongeren hangt identificatie met de eigen groep negatief samen met de houding tegenover cultuurbehoud door etnische minderheden, terwijl identificatie positief verband houdt met de houding tegenover aanpassing aan de Nederlandse cultuur.

Turkse jongeren identificeren zich sterker met hun etnische achtergrond dan Nederlandse jongeren (zie ook Verkuyten 1999). Verder is onder de Turkse jongeren etnische identificatie positief gerelateerd aan cultuurbehoud. Jongeren met een sterke Turkse identificatie leggen meer nadruk op het belang van behoud van de eigen cultuur. Of er hierbij relatief veel of weinig groepsdiscriminatie wordt waargenomen, speelt geen rol. Dit is wel zo als de etnische identificatie minder sterk is. In dat geval gaat meer groepsdiscriminatie samen met een sterkere nadruk op cultuurbehoud. De houding tegenover cultuurbehoud hangt dus af van etnische identificatie en wanneer die niet al te sterk is, van de mate waarin Turkse mensen geacht worden met discriminatie te maken te hebben.

Zoals verwacht en in tegenstelling tot de Nederlanders, houdt etnische identificatie onder de Turkse jongeren geen verband met de houding tegenover aanpassing aan de Nederlandse cultuur. Dit verschil suggereert dat het vooral onder Nederlandse jongeren moeilijk is om tegelijkertijd de acceptatie van andere groeperingen en een positieve etnische identiteit te stimuleren. Immers, een positievere identificatie gaat bij hen samen met een sterkere nadruk op aanpassing van etnische minderheden en

een lagere instemming met cultuurbehoud. Voor de Turkse jongeren is dit niet het geval. Bij hen is er geen tegenstelling tussen positieve identificatie met de eigen etnische groepering en de wenselijkheid van aanpassing. Deze conclusie wordt echter genuanceerd door de attributie van groepsdiscriminatie in ogenschouw te nemen.

Etnische identificatie gaat bij Turkse jongeren samen met een meer uitgesproken externe attributie van groepsdiscriminatie. Deze attributie is verder gerelateerd aan het minder nadruk leggen op aanpassen. De instemming met aanpassing is echter het laagst onder Turkse jongeren die zich sterk identificeren met hun etnische achtergrond en die bovendien groepsdiscriminatie extern verklaren vanuit gedragingen van buitenstaanders. De houding tegenover cultuur bewaren en tegenover aanpassen aan de Nederlandse cultuur wordt onder Turkse jongeren dus niet alleen bepaald door de mate van etnische identificatie, maar ook door de perceptie en interpretatie van discriminatie waarmee mensen van de eigen groepering te maken hebben. Zowel de gevoelsmatige verbondenheid en vereenzelviging met de eigen culturele groepering als de mate waarin de samenleving wordt gezien als acceptierend of discriminerend tegenover minderheden spelen in combinatie een rol bij opvattingen van Turkse jongeren over multiculturalisme.

In dit onderzoek zijn ook enkele verschillen gevonden voor sekse en onderwijsniveau. Jongens blijken meer dan meisjes nadruk te leggen op de noodzaak van aanpassing aan de Nederlandse cultuur en ze vertonen een sterkere etnische identificatie. Dergelijke verschillen tussen jongens en meisjes zijn in verschillende onderzoeken in diverse landen gevonden (zie Bat-Chava en Steen 1997; Phinney 1990). Een mogelijke verklaring is dat jongens in vergelijking met meisjes meer gericht zijn op groepsstatus en prestige in het algemeen en van etnische groepen in het bijzonder. Jongens nemen meer deel aan (competitieve) activiteiten die gebaseerd zijn op groepslidmaatschappen, terwijl meisjes eerder tot kleine groepjes behoren die gebaseerd zijn op gedeelde interesses en interpersoonlijke voorkeuren (Schofield 1981).

Jongeren op het Vmbo zijn meer voor 'aanpassen' en identificeren zich sterker met hun etnische achtergrond dan Havo/Vwo leerlingen. De nadruk op 'aanpassen' is daarbij met name sterk onder Nederlandse jongeren op het Vmbo. In talrijke onderzoeken in diverse landen is geconstateerd dat opleidingsniveau een positief effect heeft op de houding van meerderheidsgroepen ten aanzien van minderheden (zie Hagendoorn en Nekuee 1999). Hoogopgeleiden hebben een opener houding tegenover andere culturen en een grotere cognitieve vaardigheid om op competente wijze met verschillen en complexiteiten om te gaan. Deze vaardigheid kan er ook voor verantwoordelijk zijn, dat Turkse jongeren op het Havo/Vwo meer groepsdiscriminatie rapporteren.

Ter afsluiting moet op een tweetal kenmerken van het onderzoek worden gewezen. Ten eerste is in dit onderzoek de houding tegenover cultuurbehoud en aanpassen in algemene zin onderzocht. Het is echter mogelijk dat deze houding gedeelte-

lijk afhangt van de sociale situatie. Cultuurbehoud in de privé-sfeer wordt door Nederlanders bijvoorbeeld als veel minder problematisch gezien en 'aanpassing' wordt door hen vooral gekoppeld aan het publieke leven (Verkuyten 1997).⁹ Zo ook hebben Taylor en Lambert (1996) in hun onderzoek in de Verenigde Staten een onderscheid gemaakt tussen de thuis- of privé-situatie, publieke situaties waar etnische minderheden getalsmatig domineren en publieke situaties waarin dit niet het geval is. Zij constateerden bij zowel etnische minderheden als bij de meerderheidsgroep dat in privé-situaties cultuurbehoud benadrukt werd, terwijl in getalsmatige minderheidssituaties de nadruk lag op aanpassing. De specifieke situatie kan dus van belang zijn voor opvattingen over cultuurbehoud en aanpassing van etnische minderheden. Hierbij kent overigens de vraag wat tot het private en wat tot het publieke domein behoort, lang niet altijd een eenvoudig antwoord. Niet alleen verandert dit onderscheid in de tijd en kunnen er tussen etnische groeperingen verschillen in opvattingen zijn, maar ook kan het onderscheid verschillend geïnterpreteerd worden, zoals in ruimtelijke en juridische zin (Verkuyten 1997).

Ten tweede is in dit artikel gesproken over cultuurbehoud en de noodzaak van aanpassing aan de Nederlandse cultuur. Culturen worden hiermee voorgesteld als 'dingen' met een afgebakende inhoud en gekoppeld aan groeperingen. Dit essentialistisch gebruik van de term 'cultuur' sluit aan bij de wijze waarop discussies over de multiculturele samenleving in de media, de politiek en in het alledaagse leven gevoerd worden (Baumann 1996; Tempelman 1999). Het sluit ook aan bij populaire opvattingen, bijvoorbeeld over jongeren uit etnische minderheden die tussen of met twee culturen zouden leven. Hiermee geeft ons onderzoek inzicht in de alledaagse opvattingen van mensen. Maar tegelijkertijd is er het gevaar dat deze voorstelling van culturen het zicht ontnemt op het interactieve, reflectieve en conflictvolle karakter van culturen (Tennekes 1990). Culturen zijn interactief omdat in het leven van alledag normen en praktijken worden aangepast en (her)bevestigd. Mensen zijn niet alleen passieve dragers van cultuur, maar zijn actief en reflectief betrokken bij de voortdurende constructie van steeds weer nieuwe betekenissen. Verder kennen culturen talrijke regels, overtuigingen en waarden die uiteenlopende en conflicterende interpretaties toelaten. Culturele betekenissen spreken lang niet altijd voor zich, maar zijn onderwerp van debat en onderhandeling. Cultureel gezien is niet alles in gelijke mate in beweging. Er zijn gestructureerde en continue kenmerken, zoals waardeoriëntaties en taal. Maar tegelijkertijd is er voortdurend verandering waarbij cultuurkenmerken worden gebruikt, vermengd en getransformeerd in relatie tot de omstandigheden waarin mensen leven. Het is juist deze dynamiek van cultuur die gemakkelijk vergeten wordt in discussies over de multiculturele samenleving.

Het is ook van belang om er op te wijzen dat ons onderzoek zich heeft gericht op de vraag of etnische minderheden hun cultuur kunnen behouden of zich moeten aanpassen. De vraag naar de mate waarin Nederlanders zich dienen aan te passen is niet gesteld, waarmee stilzwijgend de positie van deze groep buiten beeld is geble-

ven. Nu kan deze nadruk op etnische minderheden wederom beargumenteerd worden door er op te wijzen dat het aansluit bij sociaal gangbare voorstellingen en discussies. Maar het is goed om er bij stil te staan dat de keuze van een bepaalde benadering consequenties heeft. Door het onderwerp van onderzoek op deze wijze af te bakenen, ontstaat er bijvoorbeeld geen zicht op opvattingen die Nederlanders en etnische minderheden hebben over de wenselijkheid of noodzaak dat Nederlanders zich aanpassen.

Samenvattend is in dit artikel geprobeerd om bij Nederlandse en Turkse jongeren nader zicht te krijgen op hun opvattingen over multiculturalisme. Over de multiculturele samenleving wordt veel geschreven en gesproken, maar er wordt te weinig empirisch onderzoek naar gedaan. Er blijken aanzienlijke verschillen tussen Nederlandse en Turkse jongeren te bestaan in hun houding tegenover cultuurbehoud door etnische minderheden en de wenselijkheid van aanpassen aan de Nederlandse cultuur. De resultaten van dit onderzoek vormen daarmee een ondersteuning voor de noodzaak om empirisch meer aandacht te geven aan vraagstukken van multiculturalisme. Dergelijk onderzoek kan zich op uiteenlopende aspecten van multiculturalisme richten, waaronder het belang van diverse sociale situaties en de wenselijkheid van wederzijdse aanpassingen. Daarnaast dient bij dergelijk onderzoek de aandacht uit te gaan naar andere etnische minderheidsgroeperingen, evenals naar andere leeftijdscategorieën en naar andere mogelijk relevante achtergrondkenmerken zoals sociaal economische positie, migratieachtergrond en verblijfsduur in Nederland.

Noten

1. In dit artikel geven we de voorkeur aan de term 'Nederlanders' in plaats van bijvoorbeeld autochtonen. Deze term moet daarbij wel in etnische zin begrepen worden. Het voordeel van het gebruik van de term is dat daarmee Nederlanders worden opgevat als één etnische groepering naast andere. Bovendien zijn in de vragenlijst van het onderzoek de begrippen 'Nederlanders' en 'Nederlands' gebruikt.

2. In verschillende onderzoeken is vastgesteld dat mensen minder discriminatie aangeven van henzelf dan van hun groepering. Taylor c.s. (1993) spreken van de 'personal/group discrepancy' van discriminatie. Deze discrepantie is een robuust gegeven. Het is gevonden bij uiteenlopende (etnische) groeperingen, in verschillende landen, in relatie tot diverse domeinen van het leven - zoals arbeidsmarkt, huisvesting en het dagelijkse leven - en het is een verschijnsel dat relatief onafhankelijk is van onderzoekstechnische kenmerken zoals steekproef en vraagformuleringen. In Nederland is deze discrepantie ook bij jongeren uit etnische minderheden vastgesteld (Verkuyten 1998). Taylor c.s. (1993) bespreken verschillende verklaringen voor deze discrepantie.

3. Als een dergelijke verklaring samengaat met een desidentificatie met de eigen etnische groep, gaat het wellicht eerder om een externe dan een interne groepsattributie. Wij richten ons echter op de mate van etnische identificatie en niet op desidentificatie (Verkuyten, 1999). De etnische identificatie kan relatief zwak zijn zonder dat er van desidentificatie sprake hoeft te zijn.

4. De klassikale en anonieme afname heeft er waarschijnlijk voor gezorgd dat er nauwelijks uitval was door weigering en door het niet serieus of onvolledig invullen van de vragenlijst. Slechts enkele jongeren bleken niet te willen meewerken aan het onderzoek en minder dan 0,5% van de vragenlijsten is niet serieus of onvolledig ingevuld.

5. Jongeren uit andere etnische groeperingen worden hier buiten beschouwing gelaten, omdat hun aantallen onvoldoende groot waren voor zinvolle statistische bewerkingen. Dit geldt ook voor de 15 jongeren met een Turkse vader en een Nederlandse moeder.

6. Er is ook gekeken of in de regressieanalyses de drie-weginteractie tussen etnische identificatie, groepsdiscriminatie en attributie van discriminatie significante effecten heeft. Dit bleek bij geen van de analyses het geval te zijn.

7. Dit interactie-effect is onderzocht met behulp van 'simple slope analysis' (Aiken en West 1991). Met 'aanpassen' als afhankelijk variabele is onder de conditie van sterke etnische identificatie de simple slope of ongestandaardiseerde regressiecoëfficiënt voor groepsattributie 0,24, $p < ,05$. Onder de conditie van zwakke etnische identificatie is deze regressiecoëfficiënt 0,01, $p > ,10$.

8. Hiervoor is wederom simple slope analysis uitgevoerd. Met 'cultuur bewaren' als afhankelijk variabele is onder de conditie van sterke etnische identificatie de regressiecoëfficiënt voor groepsdiscriminatie -0,05, $p > ,10$. Onder de conditie van zwakke etnische identificatie is deze regressiecoëfficiënt 0,41, $p < ,001$.

9. In een onderzoek in samenwerking met de afdeling Onderzoek en Statistiek van de Gemeente Eindhoven stelden wij dit ook vast. In de herfst van 1998 was van de 1770 onderzochte Eindhovenaren 81% van mening dat etnische minderheden zich in het openbare leven volledig moeten aanpassen aan de Nederlandse cultuur. Tegelijkertijd was 61% van mening dat etnische minderheden in eigen kring zoveel mogelijk hun eigen cultuur moeten bewaren.

Geraadpleegde literatuur

- Aiken, L.S. en S.G. West (1991) *Multiple regression: Testing and interpreting interactions*. Newbury Park, CA: Sage.
- Baron, R.A. en D. Byrne (1997) *Social psychology* (8e editie). Boston: Allyn en Bacon.
- Bat-Chava, Y. en E.M. Steen (1997) *Ethnic identity and self-esteem: A meta-analytic review*. New York: New York State University.
- Baumann, G. (1996) *Contesting culture: Discourses of identity in multi-ethnic London*. Cambridge: Cambridge University press.
- Berry, J.W. (1980) Acculturation as varieties of adaptation. In: A. Padilla (red.) *Acculturation: Theory, models and some new findings*. Boulder, CO: Westview, p. 9-25.
- Berry, J.W., Trimble, J.E. en E.L. Olmedo (1986) Assessment of acculturation. In: W.J. Lonner en J.W. Berry (red.) *Fieldmethods in cross-cultural research*. Beverly Hills, CA: Sage, p. 291-324.
- Bochner, S. (1982) The social psychology of cross-cultural relations. In: S. Bocher (red.) *Cultures in contact: Studies in cross-cultural interaction*. Oxford: Pergamon.
- Bourhis, R.Y., Moise, L.C., Perreault, S. en S. Senecal (1997) Towards an interactive acculturation model: A social psychological approach. *International Journal of Psychology* 32: 369-386.
- Bovenkerk, F., Gras, M.J.I. en D. Ramsoedh (1995) *Discrimination against migrant workers and ethnic minorities in access to employment in The Netherlands*. Geneve: International Labour Office.

- Hagendoorn, L. en S. Nekuee (1999) *Education and racism: A cross-national inventory of positive effects of education on ethnic tolerance*. Aldershot: Ashgate.
- Heuvel, van den H. en W. Koomen (1991) Attributie. In: N.K. de Vries en J. van der Pligt (red.) *Cognitieve sociale psychologie*. Amsterdam: Boom, p. 95-122..
- Horenczyk, G. (1996) Migrant identities in conflict: Acculturation attitudes and perceived acculturation ideologies. In: G.M. Breakwell en E. Lyons (red.) *Changing European identities: Social psychological analyses of social change*. Oxford: Butterworth-Heinemann, p. 241-250.
- Hutnik, N. (1991) *Ethnic minority identity*. Oxford: Clarendon.
- Kemper, F. (1996) *Religiositeit, etniciteit en welbevinden bij mannen van de eerste generatie Marokkaanse moslimmigranten*. Nijmegen: Proefschrift Katholieke Universiteit Nijmegen.
- LaFromboise, T., Coleman, H. en J. Gerton (1993) Psychological impact of biculturalism: Evidence and theory. *Psychological Bulletin* 114: 395-412.
- Leeman, Y. (1994) *Samen jong: Nederlandse jongeren en lessen over inter-etnisch samenleven en discriminatie*. Utrecht: Jan van Arkel.
- Luhtanen, R. en J. Crocker (1992) A collective self-esteem scale: Self-evaluation of one's social identity. *Personality and Social Psychology Bulletin* 18: 302-318.
- Ogbu, J. (1993) Differences in cultural frame of reference. *International Journal of Behavioral Development* 16: 483-506.
- Oudenhoven, van J.P., Prins, K. en B.K. Buunk (1998) Attitudes of minority and majority members towards adaptation of immigrants. *European Journal of Social Psychology* 28: 995-1013.
- Phinney, J. (1990) Ethnic identity in adolescents and adults: A review of research. *Psychological Bulletin* 108: 499-514.
- Phinney, J.S., Ferguson, D.L. en J.D. Tate (1997) Intergroup attitudes among ethnic minority adolescents: A causal model. *Child Development* 68: 955-969.
- Prins, K. (1996) *Van 'gastarbeider' tot 'Nederlander': Adaptatie van Marokkanen en Turken in Nederland*. Groningen: Proefschrift Rijksuniversiteit Groningen.
- Roosens, E. (1994) The primordial nature of origins in migrant ethnicity. In: H. Vermeulen en C. Govers (red.) *The anthropology of ethnicity: Beyond 'Ethnic group and boundaries'*. Amsterdam: Spinhuis.
- Ruggiero, K.M. en D.M. Taylor (1995) Coping with discrimination: How disadvantaged group members perceive discrimination that confronts them. *Journal of Personality and Social Psychology* 68: 826-838.
- Saharso, S. (1992) *Jan en alleman: Etnische jeugd over etnische identiteit, discriminatie en vriendschap*. Utrecht: Jan van Arkel.
- Sanchéz, J.I. en D.M. Fernández (1993) Acculturative stress among Hispanics: A bidimensional model of ethnic identification. *Journal of Applied Social Psychology* 23: 654-668.
- Schofield, J.W. (1981) Complementary and conflicting identities: Images and interaction in an interracial school. In: S.R. Asher en J.M. Gottman (red.) *The development of children's friendships*. Cambridge: Cambridge University Press, p. 53-74.
- Tajfel, H. en J.C. Turner (1986) The social identity theory of intergroup behavior. In: S. Worchel en W. Austin (red.) *Psychology of intergroup relations*. Chicago: Nelson-Hall, p. 7-24.
- Taylor, D.M. en W.E. Lambert (1996) The meaning of multiculturalism in a culturally diverse urban American area. *The Journal of Social Psychology* 136: 727-740.
- Taylor, D.M. en F.M. Moghaddam (1994) *Theories of intergroup relations*. Westport, CT: Praeger.

- Taylor, D.M., Wright, S.C. en L.E. Porter (1993) Dimensions of perceived discrimination: The personal/group discrimination discrepancy. In: M.P. Zanna en J.M. Olson (red.) *The psychology of prejudice: The Ontario symposium* (vol. 7). Hillsdale, NJ: Erlbaum, p. 233-255.
- Tempelman, S. (1999) Duiken in het duister: Een gematigd constructivistische benadering van culturele identiteit. *Migrantenstudies* 15: 70-82.
- Tennekes, H. (1990) *De onbekende dimensie: Over cultuur, cultuurverschil en macht*. Apeldoorn: Garant.
- Verkuyten, M. (1992) Ethnic group preferences and the evaluation of ethnic identity among adolescents in the Netherlands. *The Journal of Social Psychology* 132: 741-750.
- Verkuyten, M. (1997) 'Redelijk racisme': *Gesprekken over allochtonen in oude stadswijken*. Amsterdam: Amsterdam University Press.
- Verkuyten, M. (1998) Perceived discrimination and self-esteem among ethnic minority adolescents. *The Journal of Social Psychology* 138: 479-493.
- Verkuyten, M. (1999) *Etnische identiteit: Theoretische en empirische benaderingen*. Amsterdam: Spinhuis.
- Verkuyten, M. en I. Kwa (1994) Ethnic self-identification and psychological well-being among ethnic minority youth in the Netherlands. *International Journal of Adolescence and Youth* 5: 19-34.
- Verkuyten, M. en S. Nekuee. (1999) Ingroup bias: The effect of self-stereotyping, identification and group threat. *European Journal of Social Psychology* 29: 411-418.
- Vermeulen, H. (1984) *Etnische groepen en grenzen: Surinamers, Chinezen en Turken*. Weesp: Wereldvenster.
- Vollebergh, W.A.M. en A. Huiberts (1996) Welbevinden en etnische identiteit bij allochtone jongeren. *Pedagogisch Tijdschrift* 21: 357-372.
- Waters, M.C. (1994) Ethnic and racial identity of second-generation black immigrants in New York City. *International Migration Review* 28: 795-820.