
75

Sociologische Gids | Jaargang 51 2004 | 2

E R I K S N E L | G O D F R I E D E N G B E R S E N | A R J E N L E E R K E S

1. Inleiding

Wie de Nederlandse en buitenlandse literatuur over internationale migratie

doorneemt, stuit steeds vaker op noties als ‘transnationalisme’ en ‘transna-

tionale migratie’. Deskundigen menen dat de internationale migratiestro-

men in deze tijd van globalisering niet alleen omvangrijker en meer gevari-

eerd van samenstelling zijn, maar ook dat er sprake zou zijn van een nieuw

soort migratie. Het oude idee van migratie was altijd dat migranten óf zich

permanent vestigen in het gastland óf slechts tijdelijk blijven en daarna weer

terugkeren naar het herkomstland. Tegenwoordig is dit onderscheid tussen

permanente en tijdelijke migratie moeilijker te maken. De hedendaagse

‘transmigrant’ verplaatst zich niet van de ene samenleving naar de andere,

maar is iemand die in meerdere werelden thuis is, meerdere talen spreekt en

niet zelden zijn of haar brood verdient met grensoverschrijdende economi-

sche activiteiten. Als gevolg van dit alles zouden nieuwe, transnationale so-

ciale verhoudingen ontstaan. Gesproken wordt van de opkomst van ‘trans-

nationale gemeenschappen’ of van ‘transnationale sociale ruimten’. Voor de

hedendaagse ‘transmigrant’ liggen de primaire sociale bindingen en iden-

titeiten niet meer bij bepaalde sociale groepen in de ene of andere nationale

samenleving, maar bij de nieuwe grensoverschrijdende gemeenschappen.

Deze nieuwe noties van ‘transnationalisme’ en ‘transnationale migra-

tie’ hebben tot nieuw onderzoek geleid. Zo zijn er de laatste jaren in Neder-

land studies verschenen over de betekenis van transnationale sociale net-

werken voor legale en illegale migratie, voor migrantenondernemers, voor

onderlinge contacten binnen vluchtelingengemeenschappen en internatio-

nale geldstromen (zo wordt wel gesteld dat migranten via transnationale

netwerken meer geld overmaken naar ontwikkelingslanden dan er wereld-

wijd wordt besteed aan formele ontwikkelingshulp) (vgl. Staring 2001; Go-

rashi 2003; Van de Meer 2004). Sinds 11 september 2001 hebben ook trans-

nationale religieuze en politieke bewegingen en de betrokkenheid van

migranten daarbij de aandacht van de wereld getrokken. Al dit onderzoek

is echter in zoverre eenzijdig dat de aandacht vooral uitgaat naar de beteke-

Voorbij landsgrenzen.
Transnationale betrokkenheid
als belemmering voor integratie?

nis van transnationalisme voor migranten en migrantengemeenschappen.

Zoals Waldinger en Fitzgerald (2004) opmerken, is er nauwelijks onder-

zoek gedaan naar wat de vorming van transnationale gemeenschappen be-

tekent voor de gastlanden van migranten. Dit laatste vraagstuk ligt echter

wel ten grondslag aan ons onderzoek. Aan de hand van empirisch onder-

zoek gaan we na in welke zin er bij migranten uit zes verschillende migran-

tengroepen sprake is van transnationale betrokkenheid en in hoeverre deze

betrokkenheid een belemmering is voor hun integratie in de Nederlandse

samenleving.

2.Transnationalisme en integratie nader bepaald

De centrale vraag in dit artikel is hoe de transnationale betrokkenheid van

migranten zich verhoudt tot hun integratie in de Nederlandse samenleving.

In deze paragraaf gaan we nader in op beide begrippen. De term ‘transnati-

onalisme’ is bekend geworden door het werk van de antropologen Glick-

Schiller, Basch en Szanton-Blanc (1992) die betoogden dat er met het ont-

staan van ‘transnational social fields’ nieuwe verhoudingen ontstonden

tussen de herkomst- en de gastlanden van internationale migranten. Het

klassieke patroon dat migranten zich definitief in het gastland vestigen en

de banden met het herkomstland verbreken, maakt plaats voor een nieuw

patroon. ‘Transmigrants (…) maintain, build, and reinforce multiple linka-

ges with their countries of origine’ (Glick-Schiller, Basch en Szanton-Blanc

1992: 52). De term ‘transnationalime’ staat bij deze auteurs voor het geheel

van grensoverschrijdende sociale betrekkingen tussen herkomst- en gast-

landen – later is ook wel gesproken van het ontstaan van ‘transnationale

sociale ruimten’ (Faist 2000). ‘Transmigranten’ zijn volgens Glick-Schiller,

Basch en Szanton-Blanc (1992) degenen die deze grensoverschrijdende so-

ciale betrekkingen onderhouden.

Begrippen als ‘transnationalisme’ en ‘transmigranten’ hebben echter

veel discussie opgeroepen. Enkele controverses stippen we kort aan. Een

eerste vraag betreft de drijvende krachten achter het transnationalisme. Wie
zijn eigenlijk de transmigranten? Zijn dat alle migranten die transnationale

betrekkingen onderhouden of moet het etiket transmigranten beperkt wor-

den tot een veel kleinere groep? Portes, Guarnizo en Landolt (1999: 219)

willen de notie van transnationalisme beperken tot ‘(…) occupations and

activities that require regular and sustained social contact over time across

national borders for their implementation’. Concreet gaat het Portes,

Guarnizo en Landolt vooral om de opkomende ‘class of immigrant trans-

national entrepreneurs’. Anderen betogen echter dat niet zozeer professio-

nele, maar veelal familiale bindingen tussen het herkomst- en het gastland

belangrijke elementen zijn van transnationalisme (Staring 2001). Uit deze

discussie leren we dat het belangrijk is om een onderscheid te maken tus-

sen transnationale bindingen of activiteiten op professionele en op alle-

76

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

daagse (waaronder familiale) basis. We gebruiken dit onderscheid hierna

bij onze operationalisering van transnationale activiteiten. Ten slotte zijn er

auteurs die het verschijnsel ‘transnationalisme’ nog veel breder zien. Voor

hen is ‘bodily geographic mobility’ geen noodzakelijke voorwaarde voor

transnationale betrokkenheid. Naast migranten die geregeld heen en weer

reizen, zijn er ook degenen die primair in het herkomst- of gastland wonen,

maar van wie het leven nog integraal verweven is met mensen, sociale relaties

en hulpbronnen in andere landen (Smith en Guarnizo 2004; Levitt 2003).

Een tweede, veel bediscussieerde vraag is hoe nieuw dit verschijnsel van

transnationalisme is (vgl. Vertovec 2001; Glick-Schiller 1999; Joppke en

Morawska 2003; Smith en Guarnizo 2004; Waldinger en Fitzgerald 2004).

Is transnationale migratie typisch iets van deze tijd of is het iets van alle tij-

den? Voor dit laatste is zeker wat te zeggen. Internationale migratie is altijd

gepaard gegaan met intensieve economische, sociale en culturele banden

tussen migranten en de achterblijvers in het herkomstland. Ook vroeger

onderhielden migranten contact met de achtergebleven familie thuis, gin-

gen ze met enige regelmaat op bezoek en verleenden ze financiële steun. Zo

was de klassieke studie over de ‘Polish peasants’ in de Verenigde Staten uit

het begin van de twintigste eeuw gebaseerd op het intensieve postverkeer

tussen migranten en de achterblijvers thuis (Thomas en Znaniecki 1918).

Toch houden veel onderzoekers vol dat transnationalisme, hoewel geen

wezenlijk nieuw verschijnsel, ook geen replica van vroeger is. Zo wordt er-

op gewezen dat transnationalisme tegenwoordig in andere omstandighe-

den plaatsvindt dan vroeger (vgl. Waldinger en Fitzgerald 2004). Ten eerste

zijn door technologische veranderingen internationale communicatie en

transport veel gemakkelijker en goedkoper geworden dan vroeger. Duurde

het vroeger maanden voordat een brief vanuit de VS Europa bereikte, met

airmail en e-mail is dat nu een kwestie van uren of zelfs seconden. Ten

tweede is er in veel westerse landen meer dan vroeger een multiculturele

oriëntatie ontstaan waardoor blijvende bindingen van migranten met hun

gastland minder als bedreigend worden ervaren. Ten derde hebben proces-

sen van nationalisme in herkomstlanden de betekenis van nationale iden-

titeit voor immigranten versterkt en, ten vierde, is door de opkomst van een

internationaal mensenrechtenregime de macht van ontvangende staten om

politieke en culturele aanpassing af te dwingen verminderd. In het laatste

geval wordt ook wel van postnationalisme gesproken(vgl. Soysal 1994).1

Een laatste kwestie betreft de vraag hoe transnationalisme zich verhoudt tot

integratie. Deze laatste vraag is des te relevanter nu er in de migratiepolitiek

van de meeste westerse landen sprake is van een beweging weg van multi-

culturele en postnationale perspectieven naar een sterkere nadruk op aan-

passing en assimilatie (Joppke en Morawska 2003; Snel 2003; Vermeulen

en Slijper 2002). Hoewel het thema van de relatie tussen transnationalisme

en integratie nog weinig empirisch is onderzocht, wordt er wel discussie

over gevoerd – zowel onder migratieonderzoekers als (in toenemende ma-

77

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

te) onder politici. De gangbare mening in de Nederlandse politiek lijkt te

zijn dat beide zaken op gespannen voet met elkaar staan. De blijvende iden-

tificatie met het herkomstland of met internationaal verspreide migranten-

gemeenschappen (veelal aangeduid als de diaspora) zou een belemmering

vormen voor de integratie in het bestemmingsland. Zo verklaarde de VVD

zich onlangs tegen de mogelijkheid van een dubbele nationaliteit, omdat

men de daaruit voortvloeiende dubbele loyaliteiten van migranten onaccep-

tabel vindt. Migranten zouden moeten kiezen voor het gastland (in dit ge-

val Nederland). Vooral loyaliteiten met transnationale religieuze bewegin-

gen worden in toenemende mate als een bedreiging gezien.

Transnationale betrokkenheid van migranten wordt dus veelal als een be-

lemmering voor integratie opgevat. Niettemin wordt in de internationale lite-

ratuur de vermeende spanning tussen transnationalisme en integratie gerela-

tiveerd. Zo merken Al-Ali, Black en Koser (2001) op dat transnationale acti-

viteiten als reizen of geld sturen naar het herkomstland veelal kostbaar zijn

en daarom vooral voorkomen bij migranten die over de nodige financiële

middelen en dus over een goede maatschappelijke status beschikken. Portes,

Guarnizo en Landolt (1999) merken op dat transnationale economische acti-

viteiten zoals internationale handel voor kansarme migrantenjongeren juist

een alternatieve route naar maatschappelijk succes kunnen zijn. Meer alge-

meen liet Portes (2002) in een studie over relatief succesvolle migranten in de

VS zien dat succesvolle migranten enerzijds sterke bindingen hebben met

landgenoten, zowel in de Verenigde Staten als in het herkomstland, maar an-

derzijds ook goed geïntegreerd zijn in de Amerikaanse samenleving. Beide

zaken, een sterke transnationale betrokkenheid van migranten en integratie

in het gastland, sluiten elkaar dus geenszins uit. Ten slotte is opgemerkt dat

het verband tussen transnationalisme en integratie kan verschillen per socia-

le klasse. Voor gesettelde migranten die in het gastland tot de middenklasse

zijn opgeklommen, kan het herontdekken van de etnische roots een belangrij-

ke symbolische waarde hebben, zonder dat dit hun integratie belemmert

(Gans 1992; Waters 1990). Voor kansarme migrantengroepen kan het opere-

ren in transnationale ruimten echter tot gevolg hebben dat ze zich geheel van

het bestemmingsland afkeren, daarmee hun laatste kansen op maatschappe-

lijk succes verspelend (vgl. Joppke en Moraskwa 2003: 25; Levitt 2003: 183).

De vraag hoe de patronen van transnationalisme van diverse migranten-

groepen zich verhouden tot hun integratie in de Nederlandse samenleving

staat centraal in dit artikel. Om dit empirisch te onderzoeken, moet echter

nauwkeuriger worden gedefinieerd wat we onder transnationale betrok-

kenheid verstaan. Veel gebruikte noties als ‘transnationalisme’, ‘transna-

tionale ruimten’ of ‘transnationale gemeenschappen’ zijn naar onze me-

ning te onbestemd om in empirisch onderzoek te kunnen worden gebruikt.

We zullen daarom deze algemene noties concretiseren in enerzijds een

aantal concrete transnationale activiteiten en anderzijds in transnationale

identificaties. Bij dit laatste gaat het om de vraag in hoeverre in Nederland

wonende migranten zich verbonden voelen met landgenoten in het her-

78

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

komstland of in internationaal verspreide migrantengemeenschappen

(diaspora) en in welke mate migranten hun normatieve opvattingen af-

stemmen op die van landgenoten in het herkomstland of de diaspora. De

precieze operationalisering van transnationale activiteiten en transnationa-

le identiteiten wordt in paragraaf 3 uitgelegd.

Een tweede centrale notie uit ons onderzoek is ‘integratie’ van immigranten.

Hoewel er tegenwoordig veel over integratie wordt gesproken, lijkt het steeds

onduidelijker te worden wat we er precies onder verstaan. Is bijvoorbeeld een

jonge Marokkaanse vrouw met een goede opleiding en goede baan, met hoofd-

doek, en zonder Nederlandse vrienden nu wel of niet geïntegreerd? In dit arti-

kel grijpen we terug op de in Nederland veelgehanteerde definitie, waarin inte-

gratie in algemene zin slaat op het volwaardig deel uitmaken van de samen-

leving. Integratie heeft een structurele en een culturele dimensie. Bij structurele

integratie gaat het om de sociale positie van migranten in de Nederlandse

samenleving, met name hun onderwijs- en arbeidspositie. Culturele integratie

valt uiteen in twee aspecten, een sociale en een normatieve. Het gaat hier ener-

zijds om de mate waarin migranten sociaal contact onderhouden met autoch-

tone Nederlanders en anderzijds om de mate waarin migranten zich oriënteren

op in Nederland gangbare waarden en normen (vgl. Vermeulen en Penninx

1994; Engbersen en Gabriëls 1995; Dagevos 2001). Overigens blijkt uit empi-

risch onderzoek steeds dat beide dimensies van integratie onderling nadrukke-

lijk samenhangen. Migranten met een goede sociale positie (goede opleiding,

goede baan) blijken over het algemeen ook in cultureel opzicht beter geïnte-

greerd dan andere migranten (Dagevos 2001; Odé 2002).

3.Het onderzoek, definities en operationaliseringen

Het onderzoek
Dit artikel is gebaseerd op een voornamelijk kwantitatief onderzoek onder

300 respondenten met een migrantenachtergrond (Engbersen e.a. 2003).

Aangezien we een zo divers mogelijk beeld van migranten wilden schetsen,

hebben we migranten uit drie verschillende categorieën geïnterviewd. In to-

taal zijn er migranten uit zes verschillende groepen geïnterviewd. De eerste

twee groepen (Marokkanen en Antillianen) worden in Nederland tot de klas-

sieke etnische minderheden gerekend. De volgende twee migrantengroepen

zijn afkomstig uit typische vluchtelingenlanden (voormalig Joegoslavië, Irak).

De laatste twee migrantengroepen zijn afkomstig uit welvarende westerse lan-

den (Verenigde Staten, Japan). Bij deze laatste groepen gaat het voor een be-

langrijk deel om zogenaamde nieuwe arbeidsmigranten en hun partners.

Dat we hier diverse typen migranten onderscheiden (gastarbeiders, vluch-

telingen, nieuwe arbeidsmigranten), betekent echter niet dat iedere respon-

dent uit de betreffende migrantengroep hiermee is getypeerd. In de eerste

plaats hebben we ook diverse tweede-generatiemigranten geïnterviewd, met

79

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

name bij de Marokkaanse groep. Eén op de vier Marokkaanse respondenten is

in Nederland geboren, hetzelfde geldt voor één op de vijf respondenten uit

voormalig Joegoslavië. Bij deze laatste groep gaat het om kinderen van de eer-

ste golf Joegoslavische migranten, die indertijd als gastarbeider naar Neder-

land zijn gekomen. Onder de Iraakse, Japanse en Amerikaanse respondenten

bevinden zich (vrijwel) geen tweede-generatiemigranten. Deze verschillende

migratieachtergronden van de diverse groepen heeft tot gevolg dat zij ook ver-

schillen qua sociale positie. Zo is meer dan driekwart van de Amerikaanse en

Japanse respondenten hoogopgeleid (HBO of hoger). Hetzelfde geldt voor

krap de helft van de Iraakse respondenten en voor een kwart of minder van de

Joegoslavische, Antilliaanse en Marokkaanse respondenten. Van de Ameri-

kaanse en Japanse respondenten heeft 80 procent of meer een formele, betaal-

de baan. Bij de overige groepen varieert het aandeel werkenden van rond de 60

procent (bij Joegoslaven en Antillianen) tot slechts 36 procent (bij de Marok-

kanen). Het aandeel werkenden bij de Marokkaanse groep ligt overigens me-

de zo laag omdat we bij hen nogal wat studenten hebben geïnterviewd.

Hiermee is enige informatie verschaft over het onderzoek en de achter-

gronden van de respondenten. Voor de rest bestond het onderzoek uit veel-

al gestructureerde vragen over de betrokkenheid van respondenten bij di-

verse transnationale activiteiten, hun transnationale identificaties en over

diverse facetten van integratie.

Transnationale activiteiten en identificaties: omschrijving en operationalisering
Tot dusver hebben we vrij onproblematisch gebruik gemaakt van vage be-

grippen als transnationalisme of transnationale betrokkenheid. Om echter

empirisch onderzoek naar deze verschijnselen te kunnen doen, moeten we

ze operationaliseren. In dit artikel richten we ons op twee aspecten van

transnationalisme, namelijk transnationale activiteiten en transnationale identi-
ficaties. Beide aspecten tezamen geven inzicht in de transnationale betrok-

kenheid van migranten.

Onder transnationale activiteiten verstaan wij landsgrensoverschrijdende ac-

tiviteiten van migranten van economische, politieke en sociaal-culturele aard

(Portes e.a. 1999; Al-Ali, Black en Koser 2001). Bij de operationalisering van

deze dimensies hebben wij ons sterk laten inspireren door het onderzoek van

Al-Ali, Black en Koser (2001) onder Bosnische en Eritreese vluchtelingen,

waarbij de auteurs een empirisch gefundeerde typologie van transnationale

activiteiten ontwikkelden. In deze typologie wordt een onderscheid gemaakt

tussen transnationale activiteiten gericht op het herkomstland en activiteiten

gericht op het gastland. Bij het eerste gaat het om activiteiten die daadwerke-

lijk grensoverschrijdend zijn, zoals het overmaken van geld, het bezoeken

van het land van herkomst of het deelnemen aan verkiezingen in het her-

komstland. Er zijn echter ook transnationale activiteiten denkbaar die meer

gericht zijn op het gastland, zoals het bezoeken van culturele evenementen in

het gastland waar artiesten uit het herkomstland optreden, het deelnemen

aan bijeenkomsten in het gastland waar veel landgenoten komen, of het mo-

80

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

biliseren van politieke steun in het gastland ten gunste van een partij of bewe-

ging in het herkomstland. Bij onze vragen over transnationale activiteiten

wordt overigens alleen ingegaan op grensoverschrijdende activiteiten tussen

herkomst- en gastland en niet op activiteiten en contacten binnen de interna-

tionaal verspreide migrantengemeenschappen of diaspora.

Een tweede kernbegrip van ons onderzoek is transnationale identificaties.
Het begrip refereert aan de mate waarin in Nederland wonende migranten

zich identificeren met landgenoten buiten Nederland (zowel in het her-

komstland als in de internationale diaspora). Het gaat dus om grensover-

schrijdende identificaties. Voor de operationalisering van het begrip transna-

tionale identificatie baseren we ons op een aantal elementaire noties uit de

sociaal-psychologische en antropologische literatuur. Een centraal uitgangs-

punt in de sociale psychologie is dat mensen bepaalde sociale identiteiten

construeren (vgl. Verkuyten 1999). De sociale identiteit geeft aan hoe iemand

zichzelf definieert in relatie tot een sociale omgeving. Het gaat niet om wat

een persoon als individu onderscheidt van andere individuen, maar juist om

wat met anderen wordt gedeeld. De sociale identiteit slaat met andere woor-

den op bepaalde categoriale lidmaatschapskenmerken – zoals gender, etni-

sche herkomst of levensstijl – die een persoon sociaal gezien plaatsen. De so-

ciale identiteit heeft betrekking op twee basale vragen in het leven: (1) bij wie
hoor ik? en (2) hoe moet ik mij gedragen? Deze twee centrale vragen hebben be-

trekking op respectievelijk de groepsdimensie en de normatieve dimensie

van de sociale identiteit. Het gaat enerzijds om de vraag tot welke groep men-

sen zichzelf rekenen en anderzijds om de binnen de groep bestaande opvat-

tingen over wenselijk gedrag (vgl. Douglas 1978; Douglas 1996).

Ons onderzoek richt zich met name op de etnische identificaties van mi-

granten. Etnische identificaties zijn een onderdeel van de sociale identiteit

van mensen. Het gaat om de mate waarin men zich verbonden voelt met en

zich richt naar de waarden en normen van een bepaalde etnische groep (dat

wil zeggen een groep met een gemeenschappelijke oorsprong of afkomst).

Wij hebben overigens doelbewust gekozen voor het begrip identificatie in

plaats van identiteit. Het begrip identificatie is een minder statisch en al-

omvattend begrip dan identiteit. Het geheel aan sociale identificaties die

mensen gebruiken om zichzelf te definiëren zou kunnen worden opgevat

als de sociale identiteit van de persoon (vgl. Verkuyten 1999). In het onder-

zoek is echter niet gevraagd naar etnische identificaties op zich, maar naar

de mate waarin men zich identificeert met landgenoten in Nederland, land-

genoten in het herkomstland of met landgenoten elders. Alleen de laatste

twee zaken begrijpen wij als transnationale identificaties.

In het onderzoek zijn twee meetinstrumenten gebruikt om de etni-

sche identificaties van respondenten in kaart te brengen (vgl. Verkuyten

1999). In de eerste plaats hebben wij de respondenten veertig stellingen

voorgelegd over met wie men zich verbonden voelt, op wie men trots is,

voor wie men zich wel eens schaamt, met wiens waarden en normen men

rekening houdt, met wie men het eens is over zaken als belangrijke dingen

81

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

in het leven, enzovoort. Bij elke stelling moesten respondenten hun eigen

positie schetsen ten opzichte van autochtone Nederlanders, landgenoten in

Nederland, landgenoten in het herkomstland of landgenoten elders. Een

probleem van deze methode is echter dat zij mede afhankelijk is van de

taalbeheersing van respondenten (hoewel veel respondenten in de eigen

taal zijn ondervraagd) en van de eigen, deels cultureel bepaalde interpreta-

tie van de vraag. Om deze problemen te ontlopen, is in het onderzoek ge-

bruik gemaakt van een tweede methode om etnische identificaties in kaart te

brengen. De respondenten is gevraagd op grafische wijze weer te geven hoe

zij hun relatie zien met autochtone Nederlanders, landgenoten in Neder-

land, landgenoten in het land van herkomst en landgenoten elders. Ziet

men de relatie tussen zichzelf en een andere categorie als twee volstrekt ge-

scheiden cirkels, als twee overlappende cirkels of als iets daartussenin [zie

figuur 1]. Ten slotte is een totaalscore berekend van de mate waarin een res-

pondent zich met diverse sociale categorieën identificeert.2

Figuur 1
Etnische identificaties (cirkelscore).

Integratie
Bij integratie onderscheiden wij, zoals gezegd, een structurele en een cultu-

rele dimensie. De structurele dimensie van integratie wordt in kaart ge-

bracht door diverse persoonskenmerken van respondenten (opleidingsni-

veau, betaald werk, uitkeringsafhankelijkheid). De culturele dimensie

wordt in kaart gebracht door de antwoorden van respondenten over hun

contact met autochtone Nederlanders (aantal autochtonen in sociaal net-

werk) en hun identificatie met autochtone Nederlanders.

Analyse
In de analyse van de statistische gegevens geven wij steeds eerst een be-

schrijving van de transnationale activiteiten en identificaties van de respon-

denten. Vervolgens proberen we verschillen in de transnationale activiteiten

en identificaties tussen respondenten te verklaren, mede in termen van di-

verse persoonskenmerken. Deze verklaringen van transnationale activitei-

ten en identiteiten zeggen echter al iets over onze centrale onderzoeksvraag,

namelijk over de verhouding tussen transnationale activiteiten en identifica-

ties enerzijds en de integratie van migranten anderzijds. Als we bijvoorbeeld

vinden dat vooral laagopgeleide, werkloze migrantenjongeren sterk betrok-

ken zijn bij transnationale activiteiten en zich sterk identificeren met land-

82

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

genoten in het herkomstland, dan duidt dat op een spanning tussen trans-

nationale betrokkenheid en integratie. Zijn daarentegen juist hoogopgeleide

en werkende migranten vaak betrokken bij transnationale activiteiten, dan

lijkt er geen sprake van een spanning tussen beide zaken. Tot slot van de

analyse wordt ingegaan op mogelijke verbanden tussen enerzijds betrok-

kenheid bij transnationale activiteiten en het hebben van transnationale

identificaties en anderzijds diverse aspecten van culturele integratie. Gra-

fisch kunnen de stappen in de analyse als volgt worden weergegeven:

Figuur 2
Analyseschema transnationale betrokkenheid en integratie.

4.Transnationale activiteiten

Tabel 1 biedt een overzicht van de mate waarin respondenten van verschil-

lende herkomstgroepen betrokken zijn bij diverse soorten transnationale

activiteiten. Hierbij is een onderscheid gemaakt tussen economische, poli-

tieke en sociaal-culturele activiteiten.

Alledaagse economische activiteiten zoals het opsturen van geld of goederen naar

het herkomstland, huizenbezit of donaties aan liefdadige organisaties in het

herkomstland komen relatief vaak voor, zij het dat hierbij wel een verschil

kan worden vastgesteld tussen de diverse migrantengroepen. Dit soort

ondersteuning van familie in het herkomstland komt zeer vaak voor bij Ma-

rokkanen, Irakezen en Joegoslaven, maar veel minder bij Amerikanen, Ja-

panners en Antillianen. Dat Amerikaanse en Japanse migranten de familie

in het herkomstland nauwelijks ondersteunen komt ongetwijfeld doordat

deze laatsten niet op de steun van buitenlandse verwanten zijn aangewezen.

Professionele economische activiteiten zoals het investeren in, zaken doen met of het

om zakelijke redenen bezoeken van het herkomstland komt verhoudingsge-

wijs weinig voor onder onze respondenten. Een opkomende ‘class of immi-

grant transnational entrepreneurs’ kwamen we in het onderzoek niet tegen

(Portes 2000: 258). Zakelijke transnationale activiteiten komen onder onze

respondenten alleen vaak voor bij de Amerikaanse en, in beduidend mindere

mate, bij de Japanse groep. Het gaat bij deze groepen echter deels om hoogge-

schoolde arbeidsmigranten en hun partners, met goede posities in het forme-

le bedrijfsleven. Hun zakelijke transnationale activiteiten vormen eerder een

uitvloeisel van hun functies in het internationaal opererende bedrijfsleven,

dan een alternatief voor formele arbeidsparticipatie. Juist bij de groepen met

de zwakste arbeidsmarktpositie komen deze zakelijke transnationale activitei-

83

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Persoonskenmerken
Transnationale
activiteiten en
identificaties

Structurele en
culturele integratie

84

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Tabel 1
Overzicht van transnationale activiteiten naar herkomstgroep (in %).

Marokko Antillen Irak Joego- Japan VS
slavië

Alledaagse economische activiteiten
Maakt geld over naar familie 40 16 72 62 2 4
Stuurt goederen naar herkomstland 28 14 4 54 12 14
Bezit huis in herkomstland 16 8 14 46 24 14
Geld aan liefdadigheid in herkomstland 12 2 30 26 0 26
Totaal (doet minstens één activiteit) 54 28 78 82 32 42

Professionele economische activiteiten
Investeert in bedrijven in herkomstland 2 2 6 0 10 24
Voert handel met herkomstland 4 2 0 0 8 2
Gaat voor zaken naar herkomstland 0 8 0 2 14 32
Totaal (doet minstens één activiteit) 4 10 6 2 22 50

Politieke activiteiten
Leest kranten herkomstland 10 58 62 70 54 66
Op de hoogte van politiek herkomstland 70 56 80 76 64 96
Lid politieke partij herkomstland 2 6 24 0 6 20
Deelnemen demonstraties 4 6 52 58 4 6
m.b.t. herkomstland
Totaal (doet minstens één activiteit) 72 76 88 94 82 100

Sociaal-culturele activiteiten in het herkomstland
Bezoekt familie/vrienden in herkomstland 90 78 36 92 72 86
Geregeld contact met familie 72 82 94 92 92 98
in herkomstland
Lid maatschappelijke organisatie 2 4 22 0 6 16
in herkomstland
Totaal (doet minstens één activiteit) 94 96 94 96 96 100

Sociaal-culturele activiteiten in het gastland
In Nederland lid van organisatie 16 16 62 8 18 16
m.b.t. herkomstland
Bezoekt bijeenkomsten 50 60 62 60 38 16
met voornamelijk landgenoten
Bezoekt culturele activiteiten 56 44 28 34 66 56
Totaal (doet minstens één activiteit) 86 90 96 84 88 68

De cijfers in de tabel geven aan welk percentage van de respondenten
de betreffende activiteit rapporteert.

ten het minste voor. Er is een significant positief verband tussen de betrokken-

heid bij dit soort activiteiten en het hebben van een formele baan.

Politieke activiteiten met betrekking tot het herkomstland komen bij alle mi-

grantengroepen zeer vaak voor. Een ruime meerderheid van alle respon-

denten leest kranten uit het herkomstland, is op de hoogte van de politiek

of lid van een politieke organisatie in het herkomstland en/of neemt wel

eens deel aan demonstraties met betrekking tot de politiek in het her-

komstland. Alle Amerikaanse respondenten doen minimaal één van deze

transnationale politieke activiteiten. Dat Amerikanen, Joegoslaven en Ira-

kezen vrij goed op de hoogte zijn van de politieke ontwikkelingen in het

land van herkomst komt overigens ook doordat de Nederlandse media daar

relatief veel aandacht aan besteden. Irakezen en Joegoslaven nemen vaak

deel aan demonstraties die betrekking hebben op het herkomstland. Voor

alle duidelijkheid: het empirisch onderzoek vond plaats vóór de oorlog in

Irak. De Marokkaanse groep is verhoudingsgewijs het minst betrokken bij

dit soort transnationale politieke activiteiten.

Ook transnationale sociaal-culturele activiteiten komen zeer vaak voor. We

hebben hierbij een onderscheid gemaakt tussen activiteiten in het her-

komstland en in Nederland. Bij het eerste gaat het om zaken als het bezoe-

ken van en contact onderhouden met familie en vrienden in het herkomst-

land én het lidmaatschap van maatschappelijke organisaties in het

herkomstland. Bij alle groepen zijn minstens negen van de tien responden-

ten betrokken bij dit soort activiteiten. Bijna driekwart van de Amerikaanse

respondenten vertelde zelfs dat ze minimaal éénmaal per week contact

hadden met vrienden en familie in het herkomstland. Bij de Marokkaanse

groep is het contact met familie in het herkomstland minder intensief.

Toch heeft de helft van alle Marokkanen onder onze respondenten (waar-

onder overigens vrij veel tweede-generatiemigranten) minimaal eens per

maand contact met het herkomstland.

Bij transnationale sociaal-culturele activiteiten in Nederland gaat het

ten slotte om zaken als het bezoeken van bijeenkomsten met voornamelijk

landgenoten of culturele activiteiten met artiesten uit het herkomstland en

het lidmaatschap van migrantenorganisaties of andere organisaties in

Nederland die betrekking hebben op het herkomstland. Dit soort sociaal-

culturele activiteiten komen bij onze respondenten zeer vaak voor. Zo zegt

meer dan de helft van alle Marokkanen, Antillianen, Irakezen en Joegosla-

ven onder onze respondenten wel eens bijeenkomsten te bezoeken waar

voornamelijk landgenoten komen. Japanners en Amerikanen doen dit veel

minder. Meer algemeen lijken Amerikanen het minst betrokken bij dit

soort transnationale sociaal-culturele activiteiten in Nederland.

Op grond van deze beschrijving van transnationale activiteiten van onze

respondenten kunnen we in de eerste plaats vaststellen, dat transnationale

85

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

activiteiten een substantieel onderdeel uitmaken van het leven van migran-

ten in Nederland. Dit geldt voor alle migrantengroepen die aan ons

onderzoek deelnamen. Een grote meerderheid van onze respondenten

onderhoudt intensief contact met familie en vrienden in het herkomstland,

bezoekt in Nederland bijeenkomsten of culturele activiteiten die betrek-

king hebben op het herkomstland, is minimaal op de hoogte en soms actief

betrokken bij de politiek in het herkomstland en stuurt geregeld geld en

goederen naar het herkomstland. Alleen Japanners en Amerikanen doen

dit laatste veel minder. Dit is echter geenszins een teken van een mindere

transnationale betrokkenheid van deze migrantengroepen, aangezien ze

wel zeer vaak andere transnationale activiteiten ondernemen.

Wat betreft het soort transnationale activiteiten zien we in de tweede

plaats dat bij de meeste migranten activiteiten van sociaal-culturele aard de

boventoon voeren, gevolgd door politieke en alledaagse economische acti-

viteiten. Wat we weinig tegenkomen, is transnationaal ondernemerschap

zoals dat vaak beschreven wordt in de internationale migratieliteratuur.

We weten dat transnationaal ondernemerschap ook in Nederland wel voor-

komt onder migranten, maar kennelijk in zo’n geringe mate dat we het in

een kwantitatieve survey niet terugvinden.

In de derde plaats kunnen we aanmerkelijke verschillen vaststellen tus-

sen de groepen ten aanzien van de aard en omvang van transnationale acti-

viteiten. Deze verschillen hangen deels samen met de aard van de migratie

naar Nederland. Zo ontplooien migranten uit typische vluchtelingenlanden

(Irak, voormalig Joegoslavië) opvallend veel politieke activiteiten en zijn

migranten uit groepen met veel hoogopgeleide arbeidsmigranten sterker

betrokken bij de internationale handel. Als we alle soorten transnationale

activiteiten bij elkaar nemen, dan zien we echter dat voormalig Joegoslaven

en Amerikanen het sterkst betrokken zijn bij transnationale activiteiten.

Japanners, Marokkanen, maar vooral Irakezen en Antillianen zijn verhou-

dingsgewijs minder sterk betrokken bij transnationale activiteiten [vgl. tabel

2]. Deze bevinding zegt al iets over het vermeende verband tussen betrokken-

heid bij transnationale activiteiten en een gebrekkige integratie in de Neder

landse samenleving. Het is niet zo, dat die groepen die in Nederland vaak

genoemd worden als slecht geïntegreerd (Marokkanen, Antillianen) ook

vaker bij transnationale activiteiten zijn betrokken. Het tegendeel is het

geval.

In de vierde plaats zijn we middels een multivariate analyse nagegaan of

deze verschillen in de mate waarin migranten uit diverse groepen betrok-

ken zijn bij transnationale activiteiten wellicht verklaard kunnen worden

door diverse persoonskenmerken van de respondenten [vgl. tabel 2]. Dit

blijkt deels inderdaad het geval. In model 1 in de tabel hebben we alleen ge-

keken naar een mogelijk verband tussen herkomst en de betrokkenheid bij

transnationale activiteiten, hetgeen resulteerde in de reeds genoemde ver-

schillen tussen de diverse herkomstgroepen. In model 2 zijn ook diverse

persoonskenmerken in de analyse opgenomen. Terwijl Japanners en Ma-

86

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

rokkanen in model 1 nog significant minder betrokken waren bij transna-

tionale activiteiten, zien we dat deze verschillen in model 2 zijn weggeval-

len (c.q. niet meer significant zijn). Dat Japanners en Marokkanen aanvan-

kelijk minder transnationale activiteiten ontplooiden, is dus in grote lijnen

een gevolg van diverse persoonskenmerken bij deze groepen. Vooral de mi-

gratieleeftijd speelt hierbij een belangrijke rol. Migranten die op latere leeftijd

naar Nederland zijn gekomen, hebben – ceteris paribus – een grotere kans op

betrokkenheid bij transnationale activiteiten. Vooral bij Marokkanen speelt

deze factor een rol. Onze Marokkaanse respondenten zijn kennelijk veelal op

jonge leeftijd naar Nederland gekomen (of hier geboren) en dat verklaard

waarom de Marokkaanse groep minder betrokken is bij transnationale acti-

viteiten dan de ‘kopgroep’ van voormalig Joegoslaven en Amerikanen. Voor

Antillianen en Irakezen geldt ten slotte dat zij nog altijd significant minder

betrokken zijn bij transnationale activiteiten, ook als we rekening houden

met diverse persoonskenmerken van de respondenten uit deze groepen.

Ten slotte willen we opmerken dat ook de afwezigheid van significante

verschillen en verbanden een interessante bevinding kan zijn. Vanuit de as-

sumptie dat transnationale activiteiten een belemmering voor integratie

vormen, zou men verwachten dat vooral lageropgeleiden, uitkeringsont-

vangers en mensen zonder formele betaalde baan sterk betrokken zijn bij

zulke activiteiten. Dit blijkt echter niet het geval. Transnationale activiteiten

komen bij alle migranten in gelijke mate voor, onafhankelijk van het oplei-

dingsniveau of sociale status. Alleen als we per type transnationale acti-

87

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Tabel 2
Regressieanalyse transnationale activiteiten (in beta’s).

Model I Model II

Herkomstgroep (t.o.v. V.S.)
Joegoslavië 0.10 0.15
Japan -0.21** -0.19
Marokko -0.28** -0.13
Irak -0.32** -0.30**
Antillen -0.35** -0.28**

Achtergrondkenmerken
Geslacht 0.01
Leeftijd -0.02
Verblijfsduur N.B.
Leeftijd van migratie 0.30**
Opleiding -0.04
Nederlandse nationaliteit 0.03
Formele, betaalde baan 0.03
Uitkering -0.04
Verklaarde variantie (R2) 0,20 0,25

viteit kijken naar de sociale achtergrond van de bedrijvers daarvan, zien we

enkele opmerkelijke verschillen. Professionele economische activiteiten

komen significant vaker voor bij hogeropgeleiden en respondenten met

een formele betaalde baan. We zien hier het soort Mattheüs-effect (‘Gij die

heeft, zal gegeven worden’) dat ook wel is vastgesteld in de studie naar in-

formele arbeid. Anders dan men misschien zou verwachten, zijn niet zo-

zeer uitkeringsontvangers sterk betrokken bij informele arbeid maar vooral

personen met een formele baan (Pahl 1987).

5.Transnationale identificaties

Bij transnationale identificaties gaat het om de vraag of migranten zich pri-

mair oriënteren op inwoners van het gastland, hetzij de autochtone bevol-

king hetzij de eigen groep in het gastland, óf dat zij zich primair identifice-

ren met personen die ergens anders wonen. Bij dit laatste kan het gaan om

achtergebleven verwanten en vrienden in het herkomstland, maar ook om

landgenoten die naar andere landen zijn getrokken.

Wij vroegen onze respondenten uitvoerig met wie zij zich verbonden

voelen, op wiens waarden en normen zij zich richten en met wie zij een ster-

ke relatie voelen. Op elke vraag konden de respondenten aangeven hoe zij

hun relatie zagen ten opzichte van (1) autochtone Nederlanders, (2) landge-

noten wonend in Nederland, (3) landgenoten in het herkomstland en (4)

landgenoten in andere landen. Alleen de laatste twee identificaties zou men

transnationaal kunnen noemen. Deze vragen werden aangevuld met de eer-

der besproken cirkelscore. Ten slotte hebben we op basis van al deze gege-

vens ook een totaalscore van de identificaties van respondenten berekend.

De resultaten van al deze vragen staan samengevat weergegeven in tabel 3.

Geven de uitkomsten aanleiding om van het ontstaan van sterke transna-

tionale identificaties te spreken? Met andere woorden, identificeren mi-

granten zich sterker met landgenoten die buiten Nederland wonen (in het

herkomstland of in andere landen) dan met inwoners van Nederland (zo-

wel autochtone Nederlanders als de eigen etnische groep in Nederland)?

In de eerste plaats valt op dat respondenten van bijna alle migranten-

groepen zich sterker identificeren met de eigen etnische gemeenschap dan

met autochtone Nederlanders. Alleen de Amerikaanse respondenten vor-

men hierop een uitzondering. Amerikanen kunnen het meest van alle

onderzochte groepen als geassimileerd worden aangemerkt in de zin dat

zij zich sterker identificeren met autochtone Nederlanders, dan met land-

genoten zowel in Nederland als in het land van herkomst. Voor alle andere

groepen geldt dat de identificaties met landgenoten in Nederland of in het

herkomstland het sterkst zijn. Identificatie met autochtone Nederlanders

komt op de tweede plaats, net als overigens de identificatie met landgeno-

ten die in andere bestemmingslanden wonen.

88

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Dit alles zegt echter op zich nog niets over het fenomeen van transna-

tionale identificaties. Is er sprake van het ontstaan van grensoverschrijden-

de sociale ruimten in de zin dat migranten zich sterker verbonden voelen

met landgenoten die buiten Nederland wonen dan met Nederlandse inge-

zetenen (zowel autochtone Nederlanders als de eigen etnische groep in

Nederland)? Dit kan op grond van de antwoorden van respondenten niet zo

worden gezegd. Eerder lijkt sprake van sterke identificaties met landgeno-

ten waarbij het niet zoveel uitmaakt waar zij wonen (in Nederland of in het

herkomstland). Respondenten die zich sterk identificeren met de eigen et-

nische groep in Nederland zijn ook sterk gericht op landgenoten in het her-

komstland en vice versa.3

In de derde plaats springt de geringe identificatie met de internationale

diaspora in het oog. Dit blijkt het duidelijkst uit de gegevens in de onderste

helft van de tabel (de gegevens ontleend aan de cirkelscores en de totaalsco-

res). Die zijn significant lager dan de scores die betrekking hebben op de ei-

89

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Tabel 3
Etnische en transnationale identificaties per herkomstgroep.

Marokko Antillen Irak Joego- Japan VS

slavië

Voelt zich verbonden met:
Autochtone Nederlanders 3,0 2,9 3,1 3,2 2,9 3,4

Landgenoten in Nederland 3,9 3,6 4,0 4,0 3,5 2,9

Landgenoten in herkomstland 3,6 3,6 4,0 4,1 3,5 3,3

Landgenoten in andere landen 3,5 3,5 3,6 3,9 3,4 3,2

Richt zich op waarden en normen van:

Autochtone Nederlanders 2,6 2,7 2,4 2,8 2,9 3,2

Landgenoten in Nederland 2,9 2,9 3,4 3,0 2,9 2,4

Landgenoten in herkomstland 2,7 2,9 3,1 3,0 2,9 2,6

Landgenoten in andere landen 2,6 2,8 2,9 3,0 2,9 2,5

Voelt sterke relatie met (cirkelscore):
Autochtone Nederlanders 2,1 1,8 1,6 2,2 2,0 3,0

Landgenoten in Nederland 3,1 2,3 2,1 2,9 2,4 2,6

Landgenoten in herkomstland 2,3 2,6 2,4 3,1 2,6 2,6

Landgenoten in andere landen 1,8 1,7 1,5 2,1 1,7 1,8

Totaalscore identificaties
Autochtone Nederlanders 2,5 2,3 2,2 2,6 2,5 3,2

Landgenoten in Nederland 3,2 2,8 2,9 3,2 2,8 2,6

Landgenoten in herkomstland 2,7 2,9 3,0 3,3 2,9 2,8

Landgenoten in andere landen 2,4 2,4 2,4 2,8 2,4 2,3

N.B.: De cijfers in de tabel zijn scores op een schaal van 1 tot en met 5.

gen groep in Nederland en het herkomstland. Klaarblijkelijk hebben de

transnationale identificaties van de meeste respondenten primair betrekking

op het herkomstland. Je zou daarom kunnen zeggen dat ‘bilaterale’ transna-

tionale identificaties prevaleren boven ‘multilaterale’ of ‘kosmopolitische’.

Ten slotte valt op dat vooral de gevoelde verbondenheid met de eigen groep het

sterkst is. In de bovenste helft van tabel 3 wordt een onderscheid gemaakt tus-

sen de groepsdimensie en de normatieve dimensie van identificatie Als we de

scores bij de normatieve dimensie (‘zich richten op waarden en normen van’) verge-

lijken met de scores bij de groepsdimensie (‘zich verbonden voelen met’) dan zien

we bij het eerste veel kleinere verschillen tussen de score voor de groep en de

score voor autochtone Nederlanders.4 Men zou hieruit kunnen concluderen

(een conclusie die ook relevant is voor het huidige integratiedebat in Neder-

land) dat migranten zich niet alleen oriënteren op de waarden en normen van

de eigen groep, maar ook op de waarden en normen van autochtone Nederlan-

ders – zelfs als zij zich niet met autochtone Nederlanders verbonden voelen.

90

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Tabel 4
Mate van identificatie met landgenoten in het herkomstland (beta’s).

I II III

Herkomstgroep (t.o.v. V.S.)
Marokko -0.04 -0.03 0.01
Antillen 0.03 0.05 0.08
Irak 0.06 -0.02 -0.05
Joegoslavië 0.20** 0.22** 0.07
Japan 0.01 0.01 0.09

Achtergrondkenmerken
Geslacht 0.02 0.00
Leeftijd N.B. N.B.
Verblijfsduur -0.17* -0.22**
Leeftijd van migratie 0.13 0.01
Opleiding -0.09 -0.06
Nederlandse nationaliteit -0.04 -0.00
Formele, betaalde baan -0.16* -0.18*
Uitkering 0.06 0.08
Transnationale activiteiten
Professionele economische activiteiten -0.04
Alledaagse economische activiteiten 0.16*
Politieke activiteiten 0.18**
Sociaal-culturele activiteiten in herkomstland 0.19**
Sociaal-culturele activiteiten in Nederland 0.09
verklaarde variantie R2 0,04 0,15 0,26

Net als bij transnationale activiteiten hebben we ook bij transnationale iden-

tificaties door middel van een multivariate regressieanalyse gekeken of er

verschillen bestaan tussen de diverse migrantengroepen in de mate waarin

zij zich identificeren met landgenoten buiten Nederland en of we deze ver-

schillen kunnen verklaren. In tabel 4 is de mate van identificatie met landge-

noten in het herkomstland als de afhankelijke variabele genomen.5

Uit de analyse kunnen de volgende conclusies worden getrokken. In de eer-

ste plaats kunnen we constateren dat er bijna geen verschillen zijn in de

mate waarin respondenten van diverse migrantengroepen zich identifice-

ren met landgenoten in het herkomstland. Bijna alle groepen scoren even

hoog (of laag) als de Amerikaanse referentiecategorie. Alleen bij respon-

denten uit voormalig Joegoslavië zijn de identificaties met landgenoten in

het herkomstland significant sterker dan bij alle andere groepen. Deze uit-

komst impliceert ook, dat niet gezegd kan worden dat leden van die mi-

grantengroepen die in Nederland vaak genoemd worden als slecht geïnte-

greerd (Marokkanen, Antillianen) zich sterker identificeren met landgenoten

in het herkomstland.

In de tweede plaats blijkt er een samenhang te zijn tussen de sterkte van

identificaties met landgenoten in het herkomstland en diverse persoons-

kenmerken van respondenten. Personen die nog niet zo lang in Nederland

verblijven en die geen formele baan hebben, identificeren zich sterker met

landgenoten in het herkomstland dan personen die al langer in Nederland

verblijven en wel een vaste baan hebben. Opgemerkt zij overigens, dat het

opleidingsniveau hierbij verder niet ter zake doet. Het is dus niet zo dat

sterke transnationale identificaties vooral voorkomen bij lageropgeleiden.

Bij hogeropgeleiden komen ze even vaak voor.

In de derde plaats blijkt dat de kans op sterke transnationale identificaties

toeneemt wanneer de respondenten betrokken zijn bij diverse transnationale

activiteiten. Dit geldt met name voor transnationale politieke activiteiten en

voor sociaal-culturele activiteiten in het herkomstland en in mindere mate

voor alledaagse transnationale economische activiteiten. Nadat we deze fac-

tor aan de analyse hadden toegevoegd, verdwenen de aanvankelijke sterkere

transnationale identificaties bij de Joegoslavische groep. Met andere woor-

den: de eerder geconstateerde sterkere transnationale identificaties bij de

Joegoslavische groep [model 1] kan volledig verklaard worden door het feit

dat Joegoslavische respondenten sterker betrokken zijn bij de relevante

transnationale activiteiten (zoals we in de vorige paragraaf al zagen).

Al met al kunnen we concluderen, dat betrokkenheid bij (althans som-

mige) transnationale activiteiten hand in hand gaat het sterke transnatio-

nale identificaties. De vraag is in hoeverre deze transnationale activiteiten

en identificaties al dan niet een belemmering vormen voor een succesvolle

integratie van migranten in de Nederlandse samenleving. Deze vraag staat

centraal in de laatste paragraaf.

91

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

6.Transnationale betrokkenheid en integratie

De vraag is of transnationale activiteiten en identificaties van migranten

hun integratie in de Nederlandse samenleving in de weg staan. In het

Nederlandse politieke debat over immigratie en integratie van de afgelopen

jaren is een steeds sterker accent komen te liggen op culturele inpassing

van nieuwkomers in de Nederlandse samenleving (Snel 2003). Blijvende

bindingen met het land van herkomst of met internationaal gespreide mi-

grantengemeenschappen (diaspora) gelden vanuit deze optiek als een be-

lemmering voor integratie. Dit is ook een belangrijk argument tegen de

mogelijkheid om in Nederland wonende migranten de dubbele nationa-

liteit toe te kennen. De dubbele nationaliteit als symbool voor de blijvende

binding met het herkomstland zou tot geringe loyaliteit met en integratie

in de Nederlandse samenleving leiden.

Dit veronderstelt echter dat transnationale betrokkenheid en integratie

elkaar uitsluitende verschijnselen zijn, maar de vraag is of dat correct is. Net

als in hedendaagse modellen van etnische assimilatie en integratie, waarbij

dit laatste wordt opgevat als een sterke identificatie met zowel de eigen etni-

sche groep als de meerderheidsgroep (vgl. Berry en Sam 1996; Verkuyten

1999), zou men ook kunnen veronderstellen dat blijvende transnationale be-

trokkenheid van migranten en integratie hand in hand kunnen gaan. Of dit

zo is, wordt in deze paragraaf nagegaan. Daarbij wordt aandacht besteed

aan zowel structurele als sociaal-culturele aspecten van integratie en de mo-

gelijke samenhang met transnationale activiteiten en identificaties.

Transnationale activiteiten, identificaties en structurele integratie
We zagen al dat er in algemene zin weinig empirisch verband bestaat tus-

sen enerzijds de transnationale activiteiten en identificaties van migranten

en anderzijds diverse factoren die tezamen de mate van structurele integra-

tie bepalen. Laagopgeleide respondenten ontplooien niet meer of minder

transnationale activiteiten en identificeren zich ook niet meer of minder

met het herkomstland dan hoogopgeleide respondenten. Werkenden on-

der onze respondenten ontplooien niet meer of minder transnationale acti-

viteiten dan niet-werkenden en uitkeringsontvangers. Er bleek alleen een

significant verband tussen de mate van identificatie met het herkomstland en

de arbeidssituatie van respondenten. Niet-werkende respondenten identifi-

ceren zich sterker met het herkomstland dan werkenden [tabellen 2 en 4].

Preciezer kijkend, zien we echter per type transnationale activiteit of per

etnische groep wel degelijk interessante verschillen in de samenhang tus-

sen transnationale betrokkenheid en structurele integratie. We meldden al,

dat transnationale professionele economische activiteiten vaker voorko-

men bij hoogopgeleide en werkende respondenten. Professionele econo-

mische activiteiten hangen dus samen met (en veronderstellen waarschijn-

lijk) een succesvolle structurele integratie. Juist migranten met een

gevestigde maatschappelijke positie, zeker als ze in het internationaal ope-

92

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

rerende bedrijfsleven werken, zijn in staat dit soort zakelijke transnationale

activiteiten te ontplooien.

Verder blijkt de samenhang tussen transnationale activiteiten en identi-

ficaties met de mate van structurele integratie enigszins te verschillen per

herkomstgroep [tabel 5]. Binnen de Amerikaanse groep zijn het vooral de-

genen die in structureel opzicht goed geïntegreerd zijn, die veel zakelijke

transnationale activiteiten en ook politieke transnationale activiteiten ont-

plooien. Bij alle andere herkomstgroepen is er echter geen enkel verband

tussen dergelijke politieke transnationale activiteiten, die op zich zeer vaak

voorkomen, en de mate van structurele integratie van migranten. Bij zowel

de Marokkaanse als de Antilliaanse groep zijn het daarentegen juist dege-

nen, die in structureel opzicht het minst geïntegreerd zijn die zich het sterk-

ste identificeren met het herkomstland. Voor deze groepen lijkt de vrees van

sommigen, dat een sterke identificatie met het herkomstland een soort al-

ternatief is voor structurele integratie in de Nederlandse samenleving dus

wel degelijk op te gaan. Het is overigens weer niet zo, dat deze in structureel

opzicht zwak geïntegreerde Marokkanen en Antillianen sterker betrokken

zijn bij transnationale activiteiten dan hun beter geïntegreerde landgenoten.

We kunnen al met al concluderen dat er geen sterke en bovendien geen een-

duidige relatie bestaat tussen de betrokkenheid van migranten bij transna-

tionale activiteiten aan de ene kant en de mate van structurele integratie aan

de andere kant. Er zijn op zijn minst twee verklaringen te bedenken waar-

om dit zo is. In de eerste plaats dienen we te beseffen dat in het onderzoek

naar zeer uiteenlopende soorten transnationale activiteiten is gevraagd.

93

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Tabel 5
Samenhang tussen transnationale activiteiten en identiteiten en integratie
op de arbeidsmarkt per herkomstgroep.

Marokko Antillen Irak Joego- Japan VS
slavië

Alledaagse -0.12 0.06 0.19 -0.25 -0.02 0.11
economische activiteiten
Professionele -0.15 0.14 -0.07 -0.18 0.18 0.4**
economische activiteiten
Politieke activiteiten -0.28 -0.07 0.2 -0.01 -0.02 0.4**
Sociaal-culturele -0.04 0.08 0.37** 0.13 -0.09 0.01
activiteiten in Nederland
Sociaal-culturele activiteiten -0.17 -0.18 0.28* 0 -0.13 0
in herkomstland
Transnationale bindingen -0.29 -0.06 0.32 -0.1 -0.08 0.25
(??) algemeen
Identificatie herkomstland -0.4** -0.38** -0.22 0.11 -0.28* -0.27
Identificatie etnische groep -0.32* -0.25 -0.14 0.18 0.07 0.04
in overige landen

Het gaat, in termen van Portes (2000), zowel om ‘transnationalism from

above’ als om ‘transnationalism from below’. Het eerste slaat op de geïnsti-

tutionaliseerde transnationale activiteiten van internationaal opererende

bedrijven en publieke instellingen, het laatste slaat op minder georgani-

seerde en soms informele transnationale activiteiten van individuele mi-

granten. Geïnstitutionaliseerde economische activiteiten ‘from above’ (bij-

voorbeeld van multinationals) behelzen per definitie een hoge mate van

structurele integratie, terwijl transnationale economische activiteiten ‘from

below’ wellicht juist een uitkomst bieden voor migranten met een zwakke

arbeidsmarktpositie in Nederland.

In de tweede plaats moet worden aangetekend, dat de mate waarin mi-

granten betrokken zijn bij transnationale activiteiten mede afhankelijk is

van de financiële mogelijkheden waarover ze beschikken (vgl. Al-Ali e.a.

2001). Transnationale activiteiten kosten immers geld. Het is goed mogelijk

dat niet-werkenden en uitkeringsontvangers wel grote behoefte hebben aan

transnationale activiteiten, maar dat het hen de middelen ontbreekt om der-

gelijke activiteiten daadwerkelijk uit te voeren. Dit wordt bevestigt door het

feit, dat de in structureel opzicht minst geïntegreerde Marokkanen en Antil-

lianen onder onze respondenten zich wel sterk met het herkomstland iden-

tificeren, maar niet veel transnationale activiteiten ontplooien. Omgekeerd

hebben werkenden onder de migranten misschien mogelijkheden, maar

minder behoefte om transnationale activiteiten te ontplooien. Het uiteinde-

lijke effect van dit alles is, precies zoals we zagen, dat transnationale acti-

viteiten bij migranten met een goede economische positie in de Nederlandse

samenleving even vaak voorkomen dan bij zwak geïntegreerde migranten.

Transnationale activiteiten en identificaties en culturele integratie
Tot dusver hebben we ons geconcentreerd op de samenhang tussen trans-

nationale activiteiten en identificaties met structurele integratie. In de rest

van deze paragraaf gaat het om de sociaal-culturele integratie van migran-

ten. De mate van sociaal-culturele integratie hebben we geoperationali-

seerd door middel van variabelen als de mate van identificatie van migran-

ten met autochtone Nederlanders en de mate waarin zij autochtone

Nederlanders noemen als onderdeel van hun sociaal netwerk. Nagegaan

wordt of respondenten die in sociaal-cultureel opzicht geïntegreerd ge-

noemd kunnen worden minder betrokken zijn bij transnationale activitei-

ten en zich minder identificeren met het herkomstland dan degenen die in

cultureel opzicht minder goed geïntegreerd zijn.

Tabel 6 laat zeer uiteenlopende empirische verbanden zien tussen enerzijds

de twee aspecten van sociaal-culturele integratie (respectievelijk contact en

identificatie met autochtone Nederlanders) en anderzijds diverse andere

variabelen (waaronder transnationale activiteiten en identificaties). We

zien dat alleen Marokkanen significant minder autochtone Nederlanders in

hun sociaal netwerk hebben dan de Amerikaanse referentiegroep. Bij alle

94

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

andere migrantengroepen zien we geen significante verschillen met de

Amerikaanse referentiegroep in de mate waarin zij autochtone Nederlan-

ders noemen als onderdeel van hun netwerk. Heel anders ligt dit echter bij

de mate waarin respondenten van diverse groepen zich zeggen te identifi-

ceren met autochtone Nederlanders. We noemden de Amerikaanse groep

hiervoor al geassimileerd, in de zin dat zij zich meer identificeren met

autochtone Nederlanders dan met de eigen etnische groep in Nederland.

Joegoslavische respondenten identificeren zich niet veel minder met

autochtone Nederlanders dan de Amerikaanse referentiegroep. Iraakse res-

95

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Tabel 6
Multipele regressie op het aantal autochtone Nederlanders in het sociale netwerk en
de mate van identificatie met Nederlanders (beta’s).

aantal identificatie
autochtonen met

in sociaal autochtone
netwerk Nederlanders

Herkomstgroep (t.o.v. Verenigde Staten)
Marokko -0.40** -0.35**
Antillen -0.18 -0.41**
Irak -0.23* -0.47*
Joegoslavië -0.23* -0.23*
Japan -0.10 -0.36**

Achtergrondkenmerken
Geslacht (man=1) 0.05 -0.04
Leeftijd n.v.t. n.v.t.
Verblijfsduur 0.32** 0.18**
Leeftijd van migratie 0.01 0.08
Opleiding 0.08 -0.03
(Ook) Nederlandse nationaliteit -0.03 -0.03
Formele, betaalde baan 0.13 0.03
Uitkering -0.03 -0.03

Transnationale activiteiten
Alledaagse economische activiteiten 0.02 -0.07
Professionele economische activiteiten 0.08 0.12*
Politieke activiteiten -0.08 0.01
Sociaal-culturele activiteiten in/met herkomstland -0.08 -0.19**
Sociaal-culturele activiteiten in Nederland -0.04 0.09

Transnationale identiteiten
Identificatie herkomstland -0.08 0.01
Identificatie diaspora 0.10 0.24**
Verklaarde variantie (R2) 0,28 0,27

pondenten doen dit al wat meer en voor de Marokkaanse, Antilliaanse en

de Japanse respondenten geldt dat zij zich significant minder identificeren

met autochtone Nederlanders dan de Amerikanen (en Joegoslaven).

Bij deze verschillen tussen de diverse herkomstgroepen is al rekening

gehouden met het effect van diverse persoonskenmerken op de mate van

sociaal-culturele integratie. Vooral de verblijfsduur in Nederland is hierbij

van belang. Respondenten die langer in Nederland verblijven (of hier zijn

geboren) hebben significant meer autochtone Nederlanders in hun sociaal

netwerk en identificeren zich sterker met autochtone Nederlanders dan

respondenten die nog niet zo lang in Nederland verblijven. Van alle overige

persoonskenmerken blijkt alleen het al dan niet hebben van een formele

baan nog van enig belang. Respondenten met een formele baan hebben

meer autochtone Nederlanders in hun sociaal netwerk, maar identificeren

zich niet meer dan anderen met autochtone Nederlanders.

Tot dusver gaat het om sociaal-culturele integratie op zich, maar wat is

het verband met transnationale activiteiten en identificaties? Dit verband is

vrij gering, zoals kan worden afgelezen uit de onderste helft van de tabel.

Het aantal autochtonen in het sociaal netwerk blijkt geen enkel verband te

hebben met transnationale activiteiten en identificaties. Respondenten met

veel contact met autochtonen ondernemen net zoveel transnationale acti-

viteiten en identificeren zich net zo sterk met het herkomstland of de inter-

nationale etnische diaspora’s dan respondenten met verhoudingsgewijs

weinig contact met autochtone Nederlanders. Wat betreft de mate waarin

men zich met Nederlanders identificeert, blijkt er wel enig verband met

transnationale activiteiten en identificaties – al zijn ook deze verbanden vrij

zwak en niet eenduidig. Respondenten die zich sterk met autochtone

Nederlanders identificeren, zijn sterker betrokken bij professionele econo-

mische activiteiten en minder bij sociaal-culturele activiteiten in het her-

komstland. Verder blijkt dat de identificatie met autochtone Nederlanders

geen enkel verband houdt met de identificatie met het herkomstland.

Ten slotte blijkt er, opmerkelijk genoeg, een positief verband tussen de

identificatie met autochtone Nederlanders en met de internationale mi-

grantendiaspora. Respondenten die zich sterker met autochtone Nederlan-

ders identificeren, identificeren zich ook sterker met landgenoten die in

andere immigratielanden wonen. Vooral op grond van deze laatste twee

uitkomsten kunnen we concluderen, dat migranten goed in twee werelden

blijken te kunnen leven. Een blijvende oriëntatie op het herkomstland en

haar bewoners (waar die ook wonen) en identificatie met autochtone

Nederlanders sluiten elkaar geenszins uit.

7.Discussie

Ons onderzoek toont aan dat transnationale activiteiten een vanzelfsprekend

onderdeel zijn van het leven van de meeste buitenlanders en immigranten in

96

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Nederland. Er zijn weinig respondenten die in het geheel geen transnationale

activiteiten verrichten. Transnationale activiteiten blijven ook niet beperkt tot

bepaalde migrantengroepen of tot een bepaald soort migranten. Wel blijkt

dat de betrokkenheid bij transnationale activiteiten geringer wordt naarmate

migranten langer in Nederland verblijven. Transnationale activiteiten zijn

voor een belangrijk deel sociaal-cultureel van aard (bijvoorbeeld familiebe-

zoek, contact met verwanten in het herkomstland, enzovoort). Responden-

ten uit asielzoekerslanden houden zich daarnaast ook relatief veel bezig met

politieke transnationale activiteiten. Transnationale professionele economi-

sche activiteiten komen onder onze respondenten maar weinig voor en blij-

ven grotendeels beperkt tot de Amerikanen onder onze respondenten. Er is

in Nederland nog geen sprake van het ontstaan van een ‘class of immigrant

transnational enterpreneurs’ (Portes 2000). Over het algemeen kan worden

gesteld dat betrokkenheid bij transnationale activiteiten hand in hand gaat

met sterke identificaties met (verwanten in) het herkomstland. Overigens

blijken de identificaties met elders wonende migranten, ondanks het enigs-

zins modieus gepraat over het ontstaan van internationaal verspreide mi-

grantendiaspora, verhoudingsgewijs minder belangrijk.

In onze studie stond de vraag centraal naar het verband tussen enerzijds

transnationale activiteiten en identificaties van migranten en anderzijds

hun integratie in de Nederlandse samenleving. We deden ons onderzoek

vanuit twee verschillende assumpties. De eerste veronderstelling was dat

een sterke transnationale gerichtheid van migranten, eventueel in samen-

hang met een sterke oriëntatie op de eigen etnische groep in Nederland, leidt

tot een gebrekkige integratie in de Nederlandse samenleving. Vanuit deze op-

tiek gelden de dubbele of hybride bindingen en loyaliteiten van migranten als

een belemmering voor integratie. De tweede veronderstelling was dat transna-

tionale activiteiten en een blijvende oriëntatie op het herkomstland c.q. op

internationaal gespreide migrantendiaspora’s niet persé een belemmering

voor integratie zijn. Migranten kunnen zowel sterke bindingen hebben met

landgenoten, zowel in Nederland als elders, als goed geïntegreerd zijn in de

Nederlandse samenleving. Beide zaken sluiten elkaar geenszins uit.

De uitkomsten van ons onderzoek laten zien dat geen van beide as-

sumpties onverkort gehandhaafd kunnen worden. Over het algemeen

ondersteunen onze bevindingen de tweede assumptie, dat transnationale

activiteiten en identificaties geen belemmering vormen voor integratie. In

de eerste plaats zagen we dat van alle onderzochte migrantengroepen de

voormalig Joegoslaven en Amerikanen het sterkst betrokken zijn bij trans-

nationale activiteiten. Dit zijn binnen de Nederlandse context zeker niet de

minst geïntegreerde migrantengroepen. Wat betreft de identificatie met

het herkomstland zagen we weinig verschillen tussen de diverse groepen

(alleen voormalig Joegoslaven identificeren zich sterker met het land van

herkomst dan alle andere groepen). Het is niet zo dat die migrantengroepen

die vaak worden genoemd als slecht geïntegreerd (vooral Marokkanen en

97

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Antillianen) sterker betrokken zijn bij transnationale activiteiten en zich

sterker identificeren met het land van herkomst dan andere groepen.

In de tweede plaats bleek er ook op individueel niveau weinig verband

tussen transnationale activiteiten en identificaties aan de ene kant en diver-

se factoren die tezamen de mate van integratie bepalen aan de andere. Er

bleek geen enkel verband te zijn tussen de transnationale activiteiten van

migranten en hun sociale positie. Hogeropgeleiden en werkenden onder

de respondenten ondernemen evenveel transnationale activiteiten (zij het

wel andere) dan lageropgeleiden, niet-werkenden en uitkeringsontvan-

gers. Ook zagen we geen verband tussen de identificatie met het herkomst-

land en het opleidingsniveau van migranten. Alleen bleek dat werkenden

zich significant minder sterk identificeren met het herkomstland dan niet-

werkenden. Er bleek ook nauwelijks verband tussen de transnationale acti-

viteiten en identificaties en de sociaal-culturele integratie van migranten.

Contact met autochtone Nederlanders leidt niet tot meer of minder trans-

nationale activiteiten of tot meer of minder sterke transnationale identifica-

ties. De mate waarin respondenten zich met autochtone Nederlanders

identificeren heeft wel enig verband met transnationale activiteiten en

identificaties, al zijn deze verbanden niet erg sterk en bovendien niet een-

duidig. Respondenten die zich sterk met autochtone Nederlanders identifi-

ceren ondernemen meer professionele economische activiteiten, maar

minder sociaal-culturele activiteiten in het herkomstland. De identificaties

met internationaal gespreide migrantengemeenschappen zijn ten slotte

niet erg sterk, maar komen (enigszins onverwacht) vaker voor bij respon-

denten die zich ook met autochtone Nederlanders identificeren.

Al deze bevindingen ondersteunen in grote lijnen de tweede assumptie

dat transnationale activiteiten en sterke transnationale identificaties de inte-

gratie in de Nederlandse samenleving niet in de weg hoeven te staan. Eén uit-

komst wijst echter in een andere richting en laat zien dat de zorgen van som-

mige auteurs, dat transnationale activiteiten en identificaties samengaan met

een gebrekkige integratie in de Nederlandse samenleving (en dit misschien

wel in de hand werken) niet geheel onterecht zijn. Binnen de toch al proble-

matische categorieën onder de migranten (de Marokkanen en Antillianen)

identificeren juist degenen met de zwakste arbeidsmarktpositie zich het

sterkst met het herkomstland. Hier schuilt het gevaar, dat gebrekkige integra-

tie bij deze groepen versterkt wordt door sterke identificaties met landgenoten

elders en een zich afkeren van de Nederlandse samenleving. Dat Marokkanen

en Antillianen met een zwakke sociale positie niet meer transnationale acti-

viteiten ontwikkelen, is wellicht geen bewuste keuze maar een gevolg van het

feit dat het hen aan financiële middelen ontbreekt om dergelijke activiteiten te

ondernemen. Hoewel transnationale activiteiten en identificaties over het al-

gemeen geen belemmering voor een succesvolle integratie in de Nederlandse

samenleving vormen, zou dit bij specifieke gemarginaliseerde groepen onder

de migranten dus wel eens anders kunnen liggen.

98

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

99

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Noten

1 Er zijn nog andere veranderingen te
noemen. Volgens Joppke en Ma-
rowska (2003: 22) zijn de juridische
instituties van zowel herkomst- als
bestemmingslanden tegenwoordig
toleranter over culturele diversiteit
en blijvende transnationale bindin-
gen van migranten dan vroeger het
geval was. Vroeger was de druk op
migranten om zich aan te passen
aan hun nieuwe samenleving groter,
tegenwoordig kennen veel (maar
lang niet alle) westerse landen bij-
voorbeeld de mogelijkheid van een
dubbele nationaliteit.

2 De totaalscore is steeds het ge-
middelde enerzijds tussen de cirkel-
score en anderzijds de gemiddelde

score op basis van de 50 stellingen.
Deze score geeft waarschijnlijk de
beste samenvatting van de sterkte
of zwakte van de verschillende
groepsidentificaties.

3 Er is een zeer sterk verband tussen
de mate van identificatie met de
eigen groep in Nederland en met
landgenoten in het herkomstland
(r = 0,64).

4 Dit hebben we afgeleid door 95 pro-
cent-betrouwbaarheidsintervallen
te berekenen.

5 Een soortgelijke analyse met de ma-
te van identificatie met landgenoten
elders als de afhankelijke variabele
leidt niet tot wezenlijk andere uit-
komsten leidt.

Geraadpleegde literatuur

Al-Ali, N., Black R. en K. Koser (2001)
Refugees and transnationalism: the
experience of Bosnians and Eritreans
in Europe. Journal of ethnic and
migration studies 27 (4) 615-634.

Berry, J.W. en D.L. Sam (1996) Accultura-
tion and adaption. In: J.W. Berry,
M.H. Segall en C. Kagitcibasi (red.)
Handbook of Cross-Cultural Psychology,
Vol. 3, Social Behavior and Applications.
Boston: Allyn & Bacon.

Dagevos, J. (2001) Perspectief op integratie:
over de sociaal-culturele en structurele
integratie van etnische minderheden in
Nederland. Den Haag: Wetenschappe-
lijke Raad voor het Regeringsbeleid.

Douglas, M. (1978) Cultural Bias. London:
Royal Anthropological Institute,
Occasion Paper 35.

Douglas, M. (1996) Thought Styles.
London: Sage Publications.

Engbersen, G en R. Gabriëls (red.)
(1995) Sferen van integratie: naar een
gedifferentieerd allochtonenbeleid.
Amsterdam: Boom.

Engbersen, G., E. Snel, A. Leerkes, M. van
San en H. Entzinger (2003) Over
landsgrenzen. Transnationale betrokken-
heid en integratie. Rotterdam: Risbo.

Faist, Th. (2000) Transnationalization in
international migration: implications
for the study of citizenship and
culture. Ethnic and Racial Studies 23
(2) 189-222.

Gans, H. (1992) Comment: ethnic inven-
tion and acculturation: a bumpy-
line approach. Journal of American
Ethnic History 11 (Fall) 42-52.

Glick-Schiller, N., L. Basch en C. Szanton-
Blanc (1992) Towards a transnational
perspective on migration: race, class,
ethnicity, and nationalism reconsidered.
New York: New York Academy of
Sciences.

Glick-Schiller, N. (1999) Transmigrants
and nation-states: something old
and something new in the U.S.
immigrant experience. In: Ch. Hirsch-
man, P. Kasinitz en J. DeWind (red.)
The handbook of international migration:
the American experience. New York:
Russell Sage, 94-119.

100

Sociologische Gids | Jaargang 51 2004 | 2

Erik Snel | Godfried Engbersen | Arjen Leerkes Voorbij landsgrenzen

Gorashi, H. (2003) Ways to survive, battles
to win: Iranian women exiles in the
Netherlands and in the United States.
New York: Nova Science Publishers.

Joppke, C. en E. Morawska (2003) Inte-
grating immigrants in liberal
nation-states: policies and practices.
In: C. Joppke en E. Morawska (red.)
Toward assimiliation and citizenship.
immigrants in liberal nation-states.
Basingstoke/New York: Palgrave
Macmillan, 1-36.

Levitt, P. (2001) The transnational villagers.
Berkeley: University of California Press

Levitt, P. (2003) Keeping feet in both
worlds: transnational practices and
immigrant incorporation in the
United States. In: C. Joppke en E.
Morawska (red.) Toward assimiliation
and citizenship. immigrants in liberal
nation-states. Basingstoke/New York:
Palgrave Macmillan, 177-194.

Meer, J. van de (red.) (2004) Stille gevers.
Migranten en hun steun aan het thuis-
land. Amsterdam: De Balie.

Odé, A. (2002) Ethnic-cultural and socio-
economic integration in the Netherlands:
a comparative study of Mediterranean
and Caribbean minority groups. Assen:
Koninklijke Van Gorcum.

Pahl, R.E. (1987) Does jobless mean
workless? Unemployment and
informal work. Annals of the American
Academy of Political and Social
Sciences, 36-46.

Portes, A., L. Guarnizo en P. Landolt
(1999) The study of transnationalism:
pitfalls and promise of an emergent
research field. Transnational Commu-
nities. Special Issue of Ethnic and
Racial Studies 22 (2) 217-237.

Portes, A (2000) Globalization from
below: the rise of transnational
communities. In: D. Kalb e.a. (red.)
The ends of globalization: bringing
society back. Lanham: Rowman &
Littlefield Publishers, 253-270.

Portes, A. (2002) Transnational entre-
preneurs: an alternative form of

immigrant economic adaptation.
American Sociological Review: Official
Journal of the American Sociological
Society 67 (2) 278-298.

Smith, M.P. en L.E. Guarnizo (red.) (2004)
Transnationalism from below. New Bruns-
wick/London: Transaction Publishers.

Snel, E. en G. Engbersen (2002) Op weg
naar transnationaal burgerschap. De
schuivende panelen van internatio-
nale migratie. In: F. Becker e.a. (red.)
Transnationaal Nederland. Het drieën-
twintigste jaarboek voor het democratisch
socialisme. Amsterdam: WBS, 23-48.

Snel, E. (2003) De vermeende kloof tussen
culturen. Enschede: Universiteit
Twente (oratie).

Staring, R. (2001) Reizen onder regie: het
migratieproces van illegale Turken in
Nederland. Amsterdam: Het Spinhuis.

Thomas, W. en F. Znaniecki (1918) The
Polish peasant in Europe and America:
monograph of an immigrant group.
Boston: Badger.

Verkuyten, M. (1999) Etnische identiteit:
theoretische en empirische benaderingen.
Amsterdam: Het Spinhuis.

Vermeulen, H. en R. Penninx (red.) (1994)
Het democratisch ongeduld. De
emancipatie en integratie van zes
doelgroepen van het minderheden-
beleid. Amsterdam: Het Spinhuis.

Vermeulen, H. en B. Slijper (2002) Multi-
culturalism and culturalism. A social
scientific critique of the political phi-
losophy of multiculturalism. In: Ana
Devic (red.) Nationalism, regional mul-
ticulturalism and democracy. Center for
European Integration Studies, 7-42.

Vertovec, S. (2001) Transnationalism
and identity. Journal of Ethnic and
Migration Studies 27 (4) 573-582.

Waters, M. (1990) Ethnic options: choosing
identities in America. Berkeley:
University of California Press.

Waldinger, R. en D. Fitzgerald (2004)
Transnationalism in question.
American Journal of Sociology 109 (5)
1177–1195

