
Illegale migratie vanuit een genderperspectief
Schrover, M.L.J.C.; Leun, J.P. van der; Lucassen, Leo; Quispel, G.C.

Citation
Schrover, M. L. J. C., Leun, J. P. van der, Lucassen, L., & Quispel, G.
C. (2009). Illegale migratie vanuit een genderperspectief. In Kritiek :
jaarboek voor socialistische discussie en analyse (Vol. 2009, pp.
11-36). Amsterdam: Aksant. Retrieved from
https://hdl.handle.net/1887/21342

Version: Not Applicable (or Unknown)
License: Leiden University Non-exclusive license
Downloaded from: https://hdl.handle.net/1887/21342

Note: To cite this publication please use the final published version
(if applicable).

https://hdl.handle.net/1887/license:3
https://hdl.handle.net/1887/21342

Illegale migratie vanuit een
genderperspectief

Marlou Schrover, Joanne van der Leun, Leo Lucassen en Chris Quispel

Honderd Afrikaanse mannen, samengepakt in een gammel bootje, steken een
wild stuk van de Atlantische Oceaan over naar de Canarische Eilanden. Lukt de
oversteek, dan hebben ze fort Europa bereikt. Dat fort lijkt heel dichtbij. Tenerife,
het grootste van de Canarische Eilanden, ligt slechts 110 kilometer van de zuid-
westkust van Marokko. In de eerste vijf maanden van 2006 kwamen er 7000 Afri-
kanen in bootjes naar Tenerife. In totaal bereikten in 2006 31.000 bootmigranten
de Canarische Eilanden. Een deel van de bootmigranten verdrinkt, maar hoeveel
is niet duidelijk. De Spaanse politie weet wel hoeveel mensen er op de Canarische
Eilanden aan land komen, maar niet hoeveel mensen de oversteek wagen. Men-
sen die het halen overdrijven soms het aantal slachtoffers om medelijden op te
wekken. Op basis van berichtgeving in kranten is geschat dat er tussen 1988 en
2008 13.228 bootmigranten zijn omgekomen en er nog eens 5.122 op zee worden
vermist.1 In Europa zouden in 2008 acht miljoen illegalen wonen.2

De landen van de Europese Unie vormden in 2006 teams en stelden vlieg-
tuigen en boten beschikbaar aan Spanje om de migratie over zee te stoppen.3 De
gezamenlijke inzet van de Europese landen had tussen 2006 en 2008 nauwelijks
effect op de omvang van de migratie. In 2008 werd daarom tot een nieuwe aan-
pak besloten. Migranten uit Niger, die in Mauritanië aan boord gaan, worden nog
in Mauritaanse wateren onderschept door een kustwachtschip van de Spaanse
Guardia Civil en terug aan wal gezet in Mauritanië. Ze komen in een met Spaans
geld ingericht detentiecentrum terecht en worden van daaruit uitgezet naar Niger.
Spanje heeft sinds twee jaar samenwerkingsakkoorden met Senegal, Mauritanië
en de Kaapverdische Eilanden. Het beleid van de Spaanse overheid is onderdeel
van het beleid van de Europese Unie: alle landen van de EU betalen aan uitvoering
ervan mee.4 Frontex heet het agentschap van de Europese Unie dat de Europese
buitengrenzen moet bewaken.5 Ontwikkelingsgeld (en de dreiging dat te onthou-
den) wordt door EU-landen gebruikt om akkoorden met Afrikaanse landen te
bereiken. Op Senegalese stranden patrouilleren voertuigen die beschikbaar zijn
gesteld door de EU. Met tien miljoen subsidie van de EU werd in november 2008
een informatiecentrum voor migratie in Mali geopend, met als voornaamste doel
de migratie naar Europa te beperken.6 Door deze maatregelen kunnen buiten

kritiek — jaarboek voor socialistische discussie en analyse	 12

het zicht van de Europese media migranten worden teruggestuurd of tegenge-
houden. Er zijn plannen voor soortgelijke overeenkomsten met Libië, van waar-
uit migranten de oversteek naar Italië wagen. Door vluchtelingen uit Niger reeds
in Mauritaanse wateren te onderscheppen en terug te sturen wordt hen de kans
ontnomen asiel aan te vragen. Nederlandse juristen, onderzoekers en mensen-
rechtenorganisaties, Duitse politieke partijen en het Britse Hogerhuis spreken
daarom van mensenrechtenschendingen, moreel laakbaar handelen en ondoor-
zichtige politieke besluitvorming.7 Lang niet alle migranten maken kans op een
vluchtelingenstatus, maar nu wordt iedereen de kans ontnomen om zelfs maar
een asielverzoek in te dienen.

In bovenstaande beschrijving zitten zeven punten die typerend zijn voor de
hedendaagse berichtgeving over illegale migratie, die sterke parallellen vertoont
met de berichtgeving en discussies in het verleden. Ten eerste zijn er veel berich-
ten over illegale migratie, terwijl deze migratie slechts een klein deel van de totale
migratie naar Europa vormt; ongeveer 10 procent. In de berichtgeving is er, ten
tweede, veel aandacht voor spectaculaire en riskante pogingen om te migreren.
Vorig jaar arriveerden naar schatting 45.000 migranten over zee wat neerkomt
op zo’n 10 tot 15 procent van alle illegalen die de Europese Unie binnenkwamen.
Het gros van de migranten legt niet de riskante zeeroute af, maar arriveert per
vliegtuig, en laat het visum verlopen.8 In de beeldvorming figureren, ten derde,
vooral mannen, terwijl er in werkelijkheid ook vrouwen migreren, zij het vaak
op minder riskante manier. Er is in de beeldvorming, ten vierde, veel nadruk op
aantallen, terwijl schattingen erg onzeker zijn. Illegale migranten proberen zich
zoveel mogelijk aan waarneming te onttrekken en zijn dus moeilijk te tellen. De
(vermeende) komst van steeds meer migranten en het verlies van controle over
migratie boezemen angst in. Ten vijfde zijn maatregelen om de migratie te regu-
leren zelden effectief, maar ze worden wel met veel nadruk gepresenteerd. Ten
zesde worden in de pogingen om de migratie te beperken grenzen opgerekt, in dit
geval door de EU-landen die actie ondernemen ver buiten de EU. Als laatste wordt
migratie die niet illegaal is, wel illegaal genoemd en wordt migratie gecriminali-
seerd.9 De poging van mensen om Europa te bereiken is niet illegaal. Het verblijf
van mensen wordt pas illegaal op het moment dat bijvoorbeeld hun asielaanvraag
is afgewezen en ze terug moeten keren, maar dat niet doen.

In dit artikel wordt nader ingegaan op illegale migratie en de parallellen tussen
heden en verleden. Speciale aandacht gaat daarbij uit naar de verschillen tussen
mannen en vrouwen. Ofschoon er recentelijk wel enige aandacht is geweest voor
migratie vanuit een genderperspectief, is daarbinnen het onderwerp illegaliteit
nog relatief onderbelicht gebleven. In 2006 publiceerde het toonaangevende Ame-
rikaanse tijdschrift International Migration Review een themanummer over gender
en migratie waarin een indrukwekkend overzicht werd gegeven van wat er de afge-
lopen jaren is gepubliceerd.10 Aan illegale migratie werd in dat overzichtsnummer

illegale migratie vanuit genderperspectief — Schrover e.a.	 13

weinig aandacht besteed. De auteurs van dit artikel organiseerden daarom aan het
begin van 2007 in Leiden een internationaal congres over dit onderwerp. In dit
artikel worden de uitkomsten van dat congres samengevat en in een bredere con-
text geplaatst.11 We kijken naar verschillen tussen mannen en vrouwen bij illegale
migratie en vestiging in het land van bestemming en veranderingen daarin in
de laatste eeuw. Hierbij worden de ontwikkelingen in Nederland vergeleken met
die in andere Europese landen.12 Het artikel begint met een samenvatting van de
discussie over de definitie van illegaliteit. Dat wordt gevolgd door enkele opmer-
kingen over gender en illegaliteit. In de twee daarop volgende paragrafen gaat het
om hoe er naar illegaliteit werd gekeken in de periode voor de Tweede Wereldoor-
log en in de periode erna. Vervolgens wordt nader ingegaan op verschillen tussen
mannen en vrouwen op het punt van legalisatie van hun verblijf.

Illegale migranten?

Meerdere auteurs hebben benadrukt dat het onjuist is om te spreken over ‘ille-
gale migranten’.13 Migranten zijn nooit zelf illegaal, alleen hun migratie of verblijf
kan illegaal zijn. Illegaliteit is geen deel van wat iemand is, maar hooguit een
gevolg van wat iemand doet. Omdat het woord ‘illegaal’ bovendien geassocieerd
wordt met criminaliteit, wordt het in sommige publicaties vervangen door het
woord ‘ongedocumenteerd’, maar dat leidt tot verwarring. ‘Ongedocumenteerd’
kan slaan op migranten zonder documenten, maar hun migratie hoeft niet illegaal
te zijn. Vluchtelingen komen bijvoorbeeld naar Nederland zonder papieren en
vragen hier asiel aan. Ze hebben geen documenten, maar dat maakt hun migratie
niet illegaal. Het vervangen van het woord ‘illegaal’ door andere woorden vanwege
de negatieve connotatie, lost niets op omdat elke alternatieve term na verloop van
tijd een vergelijkbare negatieve lading zal krijgen door de manier waarop er (bin-
nen en buiten Nederland) over illegale migratie wordt gesproken in het publieke
en politieke debat.14

In de hedendaagse westerse samenleving wordt illegale migratie gedefinieerd
als het passeren van grenzen en het betreden van landen zonder toestemming
van autoriteiten of met behulp van valse documenten, via schijnhuwelijken en
fictieve familierelaties, en door verblijf in een land nadat een visum is verlopen.15
Illegaliteit is echter een meer vloeiende constructie dan deze definitie suggereert.
De constructie van illegaliteit houdt verband met de controle die staten willen
uitoefenen over hun grondgebied.16 De staat bepaalt wie er legaal in een land mag
verblijven. Migranten die zich niet aan regels voor binnenkomst of verblijf hou-
den, overtreden niet alleen wetten maar stellen ook de legitimiteit van de staat ter
discussie. Niet alle landen zijn in dezelfde mate in staat migratie te controleren en
juist dat wordt door andere landen als een bedreiging ervaren.17

kritiek — jaarboek voor socialistische discussie en analyse	 14

In de literatuur wordt impliciet of expliciet uitgegaan van een scherpe schei-
ding tussen legale en illegale migratie. Feitelijk is er echter, in het heden noch in
het verleden, en in de westerse, noch in de niet-westerse wereld sprake van een
dergelijke scheiding. Legale bemiddelingsorganisaties, die bijvoorbeeld bemidde-
len tussen werkgevers in het land van bestemming en potentiële migranten in het
land van herkomst, bewandelen soms illegale wegen. Ilse van Liempt geeft hiervan
voorbeelden in haar onderzoek naar migratie vanuit Rusland naar Nederland.18
Een Russische bemiddelingsorganisatie hielp een vrouw, die zich in Nederland
bij haar vriend wilde voegen. Hij was al enige tijd eerder illegaal gemigreerd. Het
bureau veranderde de gegevens op haar visumaanvraag voor Nederland om die
meer kans te geven. Haar huwelijkse staat werd veranderd van alleenstaand naar
gehuwd, er werd ingevuld dat ze een kind had terwijl dat niet zo was (het kind zou
volgens die papieren achterblijven in Rusland tijdens haar bezoek aan Nederland)
en haar werkelijke beroep werd vervangen door een beroep dat meer verdiende.
Als laatste reisde ze volgens de aanvraag met haar ouders, terwijl in werkelijkheid
het echtpaar met wie ze reisde geen familie van haar was. De vrouw kwam Neder-
land binnen met een paspoort en visum, maar de gegevens op basis waarvan ze
haar toeristenvisum had gekregen waren vals. Bovendien was de vrouw niet van
plan om na het verlopen van haar visum terug te keren.

Wat legaal is in het ene land is niet noodzakelijk legaal in een ander land.19 Dat
betekent dat een arbeidscontract voor werk in het buitenland, dat volledig legaal
is afgesloten in de Filippijnen, niet geldig hoeft te zijn in het land waarnaar de
migrant vertrekt. Arbeidsovereenkomsten die worden afgesloten in het land van
oorsprong hebben niet altijd een geldigheid in het land van bestemming, waar-
door ook de migratie illegaal wordt.

Een deel van de migranten wisselt van een legale naar een illegale status, en
weer terug.20 Migranten, die in de Oekraïne een legale status verwierven als vluch-
teling, migreerden bijvoorbeeld illegaal verder naar landen in West-Europa, waar-
door ze hun legale status weer verloren.21 In Italië wisselen migranten ook regel-
matig tussen een legale en illegale status afhankelijk van de mogelijkheden op de
arbeidsmarkt.22 Voor migranten is het soms voordeliger om illegaal te blijven. In
Griekenland vinden illegale migranten makkelijker werk dan legale migranten,
omdat ze voor de werkgevers goedkopere arbeidskrachten zijn.23 Om deze reden
zijn er migranten, van wie de verblijfsstatus in Griekenland reeds gelegaliseerd
was, die weer terugvallen op een illegale status. Ze moesten slechts aantonen dat
ze enige tijd legaal hadden gewerkt. Ze laten dat achterwege waarna hun legale
status komt te vervallen.24 Migranten migreren niet alleen illegaal indien de legale
weg is afgesneden. Voor veel landen geldt dat legale migratie ingewikkeld en duur
is.25

Tussen legale migratie aan de ene kant en illegale migratie aan de andere kant
bevindt zich een breed spectrum. Aan de beide uiteinden bestaat er duidelijkheid,

illegale migratie vanuit genderperspectief — Schrover e.a.	 15

maar daartussen bevindt zich een groot gebied waarbij het niet precies duidelijk
is wanneer legaal in illegaal over gaat.

Illegale migratie en gender

Onderzoek vanuit een genderperspectief houdt in dat wordt gekeken naar vrou-
welijkheid en mannelijkheid als normatieve gedragspatronen die vanuit de
samenleving bepaalde verwachtingen formuleren ten aanzien van het individu;
het individu internaliseert die verwachtingen en ervaart ze als deel van de eigen
persoonlijkheid.26 De bestaande genderverhoudingen worden op institutioneel
niveau gereproduceerd en zo in stand gehouden.27 Gendertheorieën worden grof-
weg ingedeeld in drie benaderingen: een waarbij gelijkheid tussen mannen en
vrouwen als uitgangspunt wordt genomen; een die juist verschil als uitgangspunt
neemt; en een waarbij wordt geprobeerd machtsconcepten te deconstrueren. De
laatste benadering – het deconstructiedenken – komt voort uit de kritiek op wie
bepaalt wat overeenkomst of verschil is.28 In het deconstructiedenken wordt geke-
ken wie de macht heeft om te bepalen welke verschillen belangrijk zijn.29 Vanuit
het zogenaamde kruispuntdenken – ook wel intersectionele theorie genoemd –
wordt voorts benadrukt dat gender, etniciteit en klasse altijd gelijktijdig en in wis-
selwerking met elkaar invloed uitoefenen en dus ook samen bestudeerd moeten
worden.30 Bij intersectionaliteit wordt uitgegaan van het idee dat het geheel groter
is dan de som van de delen. Er wordt niet geprobeerd om te zoeken naar rangordes
tussen de invloed van gender, klasse en etniciteit; het gaat om het cumulatieve
effect van de interactie tussen deze mechanismen van inclusie en exclusie. In dit
artikel wordt geprobeerd dat naar voren te brengen.

Illegale migratie is wel vanuit een genderperspectief bestudeerd, maar veelal
met een zeer specifieke insteek. Wanneer het gaat om illegaliteit en vrouwen dan
valt op dat er een zeer eenzijdige nadruk is op vrouwenhandel en prostitutie.31
Vrouwenhandel wordt daarbij opgerekt tot bijna een synoniem voor prostitutie.32
Bij mannen wordt eerder gesproken van smokkel – waar mannen in toestemmen
en waar ze ook voor betalen – terwijl er bij vrouwen vaker wordt gesproken van
handel – waarbij vrouwen een passieve rol wordt toegedicht.33 Mannen behouden
in deze voorstelling van zaken de controle, terwijl vrouwen voorgesteld worden
als afhankelijke en dociele slachtoffers. Dit heeft in sommige landen, zoals Nepal,
geleid tot een strenge controle over de mobiliteit van vrouwen.34 Bovendien wordt
door het voordurend benadrukken van vrouwenhandel en prostitutie een beeld
gecreëerd alsof alle alleen-migrerende vrouwen het risico lopen in de prostitutie
terecht te komen.35 In 2008 werd bijvoorbeeld vanuit het Nederlandse ministerie
van Justitie het zogenoemde Snelle Actie Team (SAT) geformeerd, bestaande uit
medewerkers van de Immigratie- en Naturalisatiedienst. Het SAT vertrok naar

kritiek — jaarboek voor socialistische discussie en analyse	 16

Nigeria en controleerde daar de passagiers van de voor vertrek naar Nederland
gereedstaande vliegtuigen. Zij waren vooral op zoek naar vrouwen – in de bericht-
geving aangeduid als meisjes – die alleen reisden. Dit deden de medewerkers
vanuit de veronderstelling dat zij slachtoffers waren van vrouwenhandel en op weg
naar werk in de prostitutie.36

In discussies en beleid wordt erg sterk de nadruk gelegd op de slachtofferrol
van vrouwen. Meerdere auteurs hebben geprobeerd te verklaren waarom er zo’n
nadruk wordt gelegd op vrouwenhandel en prostitutie wanneer het gaat om de
illegale migratie van vrouwen. In dit discours wordt de machteloosheid van vrou-
wen op een lijn gesteld met de kwetsbaarheid van kinderen.37 Vrouwen worden
voorgesteld als zielig en verhandeld, in tegenstelling tot de gesmokkelde mannen,
die vooral uit zijn op economisch gewin. Staten rekenen het tot hun taak om de
vrouwen te beschermen en de mannen te straffen. Er wordt een sfeer van morele
paniek gecreëerd waarbij met cijfers wordt gegoocheld, zonder dat duidelijk is
om hoeveel vrouwen of mannen het werkelijk gaat, terwijl er tegelijkertijd ondui-
delijke definities worden gehanteerd voor vrouwenhandel of prostitutie. Hulp
bij migratie wordt al snel in termen van handel geduid, terwijl ook de definitie
van prostitutie wordt opgerekt. Het achterliggende idee is dat de bescherming
die de staat biedt aan de onschuldigen (vrouwen) een menselijk gezicht geeft aan
het strenge beleid dat gevoerd wordt ten aanzien van de schuldigen (mannen).38
Zelfs Nederlandse seksbazen gebruiken, vanuit een welbegrepen eigenbelang,
deze retoriek. De Volkskrant interviewde drie Haagse uitbaters van bordelen die
klaagden over de legalisering van de prostitutie in Nederland: ‘”Waarom zijn er
zoveel Chinese kappers in Den Haag”, is de vraag volgens de legale exploitanten.
“Kunnen die Chinezen ineens zo goed knippen? Dat zijn gewoon sekshokken.
Een massage met een rukkie eraan en een blaasje erop. En dan zit je haar weer
helemaal goed.” Hetzelfde zie je bij de Turkse theehuizen, zegt een exploitant.
“Die hebben allemaal een kamertje boven met Bulgaarse of Roemeense meiden.
Dát heeft de overheid bereikt met legaliseren.” Het is ook logisch, zegt de oudste
van de drie. Natuurlijk willen die vrouwen niet geregistreerd staan of belasting
betalen. “Prostitutie is een vreselijk beroep. Soms heb je medelijden met zo’n
meisje. Die moet zich dan laten uitwonen door een Turk met groene bekspijkers
en gele oksels. Als je het zo verdient, wil jij je centjes dan nog naar de belasting
brengen?”’39

De legalisering van de prostitutie in 2000, die bedoeld was om een einde
te maken aan de vrouwenhandel, heeft volgens de Haagse seksbazen niet het
bedoelde effect gehad; de ‘meisjes’ blijven ook in hun ogen slachtoffers en buiten-
landse pooiers boeven. De meisjes worden door de legalisatie niet geholpen, de
boeven niet bestreden.

Vrij Nederland schreef in 2006 uitgebreid over de wisselwerking tussen streng
beleid en bescherming. ‘Jaarlijks worden honderden en misschien wel duizenden

illegale migratie vanuit genderperspectief — Schrover e.a.	 17

vrouwen vanuit het Oostblok, Afrika en Latijns-Amerika naar Nederland gebracht
om in de prostitutie te werken, veelal tegen hun wil. De meeste vrouwen val-
len in de categorie illegaal en dus moeten ze worden uitgezet, want de tijden dat
illegale vrouwen nog op enige clementie konden rekenen, zijn met het strenge
vreemdelingenbeleid van het kabinet-Balkenende definitief voorbij. De toon werd
in Amsterdam gezet in september 2003 toen illegale straatprostituees uit Bulga-
rije en Roemenië samen met hun pooiers (in totaal tweehonderd mensen) op het
vliegtuig werden gezet. De Nederlandse autoriteiten verzuimden hulpverleners in
Sofia en Boekarest in te lichten. Toen de vrouwen aankwamen, wachtte enkel de
pers hen op. Wat er met de prostituees is gebeurd, is onbekend. De Amsterdamse
burgemeester Job Cohen zei na de actie: “Het uitzetten van illegale prostituees
is niet primair bedoeld om vrouwenhandel tegen te gaan. De belangrijkste reden
is dat de vrouwen iets doen wat verboden is, namelijk werken zonder werkver-
gunning.” Enkele maanden eerder liet Cohen een heel ander geluid horen. In de
inleiding bij een rapport van het Amsterdams Netwerk Vrouwenhandel schreef
hij: “Internationale vrouwenhandel komt vaak voort uit armoede en het gebrek
aan economische mogelijkheden in de landen van herkomst (...). Economische
ontwikkeling en emancipatie van vrouwen zijn belangrijke factoren die deze vorm
van slavernij uiteindelijk de wereld uit zullen helpen. In de huidige situatie doen
wij in Amsterdam wat we kunnen.”40 In Vrij Nederland wordt het slachtofferschap
van de vrouwen benadrukt. Cohen combineert een (voorzichtige) oproep tot hulp
met een rechtvaardiging van gestrengheid.

Door de opheffing van het bordeelverbod in 2000 konden prostituees hun werk
legaliseren. Ze moesten over hun inkomsten ook belasting betalen. De mogelijk-
heid tot legalisatie van het werk stond echter alleen open voor vrouwen die ook
legaal in Nederland verbleven. Voor vrouwen die illegaal in Nederland waren ont-
stond nu een nieuwe situatie. Daarvoor was het werk van alle prostituees illegaal
– ofschoon het op grote schaal werd gedoogd – nu was alleen hun werk dat omdat
hun verblijf illegaal was. Er ontstond een scherpere scheiding tussen prostituees
die illegaal in Nederland waren en zij die dat niet waren. Door de opheffing van
het bordeelverbod ontstond echter tegelijkertijd – en geheel onbedoeld door de
beleidsmakers – een nieuwe mogelijkheid voor legale migratie naar Nederland
vanuit landen binnen de EU. Als prostitutie werk was, dan moesten vrouwen bin-
nen de EU ook de mogelijkheid hebben om in verband met dat werk naar Neder-
land te komen. Indien er onvoldoende aanbod was van Nederlandse vrouwen die
dit werk konden of wilden doen, moesten vrouwen uit andere landen een werk-
vergunning en dus toestemming voor migratie krijgen. In eerste instantie werden
dit soort verzoeken van vrouwen – merendeels uit de nieuwe EU landen in Oost
en Midden Europa – geweigerd, maar nadat de vrouwen een rechtszaak wonnen
werd deze vorm van arbeidsmigratie mogelijk gemaakt.41

kritiek — jaarboek voor socialistische discussie en analyse	 18

De discussies omtrent vrouwenhandel en prostitutie houden verband met
de expansie van de Europese Unie.42 Overheden hebben door deze expansie het
gevoel dat ze de controle over migratie kwijtraken. Het benadrukken van vrouwen-
handel en prostitutie helpt bij het problematiseren van het onderwerp migratie en
het rechtvaardigen van een streng migratiebeleid.43

De ontdekking van illegaliteit: de periode tot de Tweede Wereldoorlog

Illegale migratie is een belangrijk onderwerp in het hedendaagse publieke en poli-
tieke debat. Het is echter geen recent verschijnsel. Mobiliteit van mensen is voor
staten interessant wanneer die hun belangen raakt.44 In de negentiende eeuw
werden binnen Europa nationale grenzen belangrijker dan ze ooit daarvoor waren
geweest. Dat betekende echter nog niet dat er werd gesproken over illegale migra-
tie. Dat gebeurde pas in het Interbellum.45 Voor die tijd waren er wel al beperkin-
gen voor migranten. In de achttiende en negentiende eeuw kenden alle Europese
landen beperkingen, die vooral golden voor potentieel armlastige migranten. Deze
beperkingen kwamen voort uit angst dat zij een beroep zouden doen op de armen-
zorg. De vreemdelingen werden over de grens gezet indien gevreesd werd dat ze
zichzelf niet zouden kunnen onderhouden. Overigens hield dat niet in dat ze ille-
gaal in een land aanwezig waren. Ze waren ongewenst en werden gedeporteerd,
maar hun aanwezigheid was niet per definitie illegaal.46

De grens die de vreemdelingen werden overgezet was in de vroegmoderne
periode niet altijd de landsgrens. Steden waren verantwoordelijk voor hun eigen
armenzorg en vreemdelingen waarvan werd gevreesd dat ze niet in hun eigen
onderhoud zouden kunnen voorzien werden over de stadsgrens gebracht. Pas in
de negentiende eeuw werden landsgrenzen en nationale staten belangrijker.

Aan het begin van de twintigste eeuw zien we de controle op internationale
migratie in de Westerse wereld toenemen. Dat was een uitvloeisel van een ont-
wikkeling die reeds een eeuw eerder was ingezet. Na 1914 begon de wil om te
controleren steeds vaker samen te vallen met de mogelijkheden om dat te doen.
Al aan het begin van de negentiende eeuw bestonden er bij bestuurders in lan-
den als Frankrijk, Nederland en Duitsland ideeën over de maakbaarheid van de
samenleving.47 Er werden utopistische plannen ontwikkeld om een ordening aan
te brengen in de chaotische maatschappij.48 De grote cholera-epidemieën van de
negentiende eeuw en een toenemend inzicht in de verspreiding van besmettelijke
ziektes versterkten die ideeën.49 De wetten die in de negentiende eeuw werden
geïntroduceerd – in Nederland en in andere Europese landen – om mobiliteit te
controleren, raakten echter merendeels in onbruik kort nadat ze werden inge-
voerd. Dat gold bijvoorbeeld voor de Nederlandse Vreemdelingenwet van 1849,
die van kracht bleef tot 1964.50

illegale migratie vanuit genderperspectief — Schrover e.a.	 19

Deze wet bepaalde welke vreemdelingen een reis- en verblijfpas konden krij-
gen, waarmee ze binnen Nederland konden reizen en in Nederland verblijven. Om
te worden toegelaten dienden vreemdelingen volgens artikel 1 van de Vreemde-
lingenwet te beschikken over voldoende middelen van bestaan of deze te kunnen
verkrijgen door werkzaamheid. Artikel 2 eiste dat vreemdelingen een geldig, niet
verjaard, paspoort toonden met een visum van de Nederlandse vertegenwoordiger
in hun land. Volgens artikel 3 waren andere ‘geleibrieven’ dan paspoorten echter
ook toegestaan, mits duidelijk bleek wie de houder was en waarom hij of zij naar
Nederland kwam. Toelating was volgens artikel 4 ook mogelijk zonder legitimatie,
op basis van een bewijs van bekendheid, door twee of meer bij de politie bekende
personen getekend. Toegelaten vreemdelingen, aan wie een reis- en verblijfpas
was verstrekt, konden slechts door tussenkomst van het kantongerecht over de
grens worden gezet. Indien uitgezette vreemdelingen binnen vijf jaar opnieuw
in Nederland werden aangetroffen, konden ze gestraft worden met een gevan-
genisstraf van acht dagen tot drie maanden. Als vreemdelingen met een reis- en
verblijfpas niet verhuisden, konden zij ongestraft hun pas laten verlopen. Bij de
tienjaarlijkse volkstelling rekende de enquêteur het niet tot zijn plicht naar wettige
verblijfspapieren te vragen.

Vrouwen kregen opvallend minder vaak een reis- en verblijfpas dan mannen;
in Amsterdam had in 1852 slechts 5 procent van de aanvragen voor een pas betrek-
king op een vrouw. Gedeeltelijk kan dat worden verklaard uit het feit dat mannen
onder de migranten in Amsterdam talrijker waren dan vrouwen (2 op 1). Boven-
dien vielen buitenlandse vrouwen, die met een Nederlandse man trouwden, niet
langer onder de Vreemdelingenwet. Dat gold niet voor buitenlandse mannen die
met een Nederlandse vrouw waren getrouwd. Dit alles verklaart nog niet het zeer
geringe aantal vrouwen. Mogelijk kregen vrouwen die onder de Vreemdelingen-
wet vielen minder vaak een reis- en verblijfpas dan mannen omdat ze daardoor
ook gemakkelijker konden worden uitgezet. De wens van de overheid om dit te
kunnen doen hield waarschijnlijk verband met het weren van prostituees.

Artikel 9 van de Vreemdelingenwet schreef voor dat de vreemdeling aan wie
geen reis- en verblijfpas kon worden verstrekt het land moest verlaten. In de prak-
tijk werden deze vreemdelingen echter niet uitgezet, maar geregistreerd in een
apart register (Register A). In Amsterdam werd tussen 1891 en 1894 slechts 3
procent van de mannen en iets meer dan 12 procent van de vrouwen die in dit
register A werden ingeschreven uitgezet. Van de vrouwen in register A was 40
procent prostituee.51

Vooral de grote steden in Nederland creëerden voor de uitvoering van de
Vreemdelingenwet een uitgebreide administratie, maar spoedig na de invoering
van de wet verflauwde de handhaving. Wetten werden niet geïntroduceerd om te
controleren, maar meer om aan te geven dat de staat het recht op controle had. Dat
gold niet alleen voor Nederland, maar ook voor andere Westerse landen.52 Pogin-

kritiek — jaarboek voor socialistische discussie en analyse	 20

gen tot een werkelijke beheersing van mobiliteit werden pas later, in de twintigste
eeuw, enigszins succesvol.53

Bij de ontwikkeling van de wens tot beheersing van mobiliteit was het idee
van de natiestaat belangrijk. Voor 1900 werden er weinig pogingen gedaan om
mensen te registreren naar nationaliteit. In de Nederlandse bevolkingsregisters
van de negentiende eeuw werd nationaliteit niet genoteerd en veel mensen wisten
ook niet wat hun nationaliteit was.54 Veranderende ideeën omtrent nationaliteit en
het onvermogen om tijdens de Eerste Wereldoorlog te identificeren wie vreemde-
ling was en wie niet, leidden tot een toename van de registratie van nationaliteit.55
Deze toename en de beperking van mobiliteit hadden te maken met een toename
van politieke rechten (stemrecht) en de opbouw van de welvaartstaat.56 Arbeiders,
die kiesrecht hadden gekregen, drongen aan op een bescherming van de arbeids-
markt tegen vreemde arbeidskrachten. Een voorkeursbehandeling van de ‘eigen’
arbeiders was echter alleen mogelijk indien zij konden worden onderscheiden van
de vreemde arbeiders. In alle West-Europese landen werd na de Eerste Wereldoor-
log meer geld beschikbaar gesteld voor registratie en overal werden systemen van
registratie verfijnd.57

Elke politiek crisis in Europa – in 1812, 1848, 1866 en 1870 – had in de negen-
tiende eeuw geleid tot restricties en registraties. De maatregelen die na de Eerste
Wereldoorlog werden genomen waren in die zin niet nieuw. Verschil tussen de
Duitse revolutionairen van 1848 en de Russische van 1917 was dat de laatsten veel
succesvoller waren. Dit betekende dat de beperkingen die, onder meer als uit angst
voor verbreiding van de revolutie werden ingevoerd, na de Eerste Wereldoorlog
langer in stand bleven dan in eerdere periodes en bij gevolg ook meer geïnstituti-
onaliseerd raakten dan eerder het geval was. In Engeland en Frankrijk speelde kort
na de Eerste Wereldoorlog bovendien de komst van mannen uit de koloniën, die
tijdens de oorlog op koopvaardijschepen hadden gewerkt, een belangrijke rol. Zij
maakten, als onderdanen van Engeland of Frankrijk, aanspraak op een verblijfs-
recht in het moederland. Hun komst en vooral ook hun huwelijken met blanke
vrouwen waren reden tot zorg en leidde tot een roep om meer en betere registratie,
bedoeld als een opmaat voor restrictie.58

Mobiliteit binnen Europa werd beïnvloed door restricties die de Verenigde Sta-
ten in het Interbellum instelden. Dat land wilde graag de komst van paupers en
criminelen tegengaan, maar voerde verder een redelijk liberaal immigratiebeleid.
Dat veranderde omstreeks 1900 toen ook progressieve Amerikanen zich steeds
meer zorgen gingen maken over de ‘kwaliteit’ van de nieuwe immigranten uit
Zuid- en Oost-Europa, die raciaal en cultureel zo anders zouden zijn dat het bij-
zonder moeilijk, zo niet onmogelijk zou zijn hen tot fatsoenlijke democratische
burgers om te vormen.

Zoals al werd opgemerkt, bestond er in het verleden soms een gat tussen het
moment waarop overheden de wens hadden mobiliteit te controleren en het

illegale migratie vanuit genderperspectief — Schrover e.a.	 21

moment waarop ze ook werkelijk de mogelijkheden daartoe hadden. In Europa
werd aan het begin van de twintigste eeuw dat gat opgevuld door een deel van de
taken, zoals paspoortcontrole, te delegeren aan privé-ondernemingen, zoals de
grote Duitse scheepvaartmaatschappijen. Zij regelden het vervoer van Oost-Euro-
pese migranten vanaf de Duitse oostgrens via Duitse en Nederlandse havens naar
de VS, en waren ook verantwoordelijk voor de paspoortcontroles aan de Duitse
oostgrenzen. Een belangrijke reden dat zij deze taken op zich namen was, behalve
de onmacht van de Duitse staat, ook het feit dat de VS migranten die ze ongeschikt
vonden weigerden toe te laten. De scheepvaartmaatschappijen waren verplicht de
migranten terug naar Europa te brengen. De scheepvaartmaatschappijen en de VS
hadden een gezamenlijk belang bij een zo vroeg mogelijke selectie.59

Stemmen die riepen om beperking van immigratie gingen in de VS steeds
luider klinken en uiteindelijk kwamen er na de Eerste Wereldoorlog zogenaamde
quota-wetten, waardoor de immigratie van sociaal, cultureel en raciaal ongewenste
nieuwkomers tot een minimum werd gereduceerd.60 Daarnaast speelde de White
Slavery Scare een rol in de problematisering van de migratie uit Europa. Bij deze
morele paniek draaide het vooral om het idee dat blanke Europese vrouwen op
grote schaal werden verhandeld om buiten Europa in de prostitutie te gaan wer-
ken. De White Slavery Scare werd gevoed door talloze rapporten, bezoeken van
Amerikaanse onderzoekers aan Europese steden, en krantenberichten – veelal
met ontroerende en intieme details. Aan het einde van de campagne werd er ook
een film uitgebracht, Traffic in Souls (1913), die een kassucces werd.61 De White Sla-
very Scare, en de pogingen tot bescherming van onschuldige vrouwen ten gevolge
ervan, pasten goed in de discussies over de noodzaak van een restrictiever immi-
gratiebeleid van de VS in het Interbellum. Daarbij maakten Amerikaanse autori-
teiten gebruik van de zogenaamde Likely to Become a Public Charge provision (LPC).
Net zoals in het vroegmoderne Europa werden migranten geweerd waarvan werd
gevreesd dat ze niet in hun eigen onderhoud zouden kunnen voorzien. Vrouwen
(en nooit mannen) die verdacht werden van onzedelijk gedrag werden niet toege-
laten of over de grens gezet.62 Binnen Europa gold het zedelijke gedrag van vrou-
wen eveneens als reden voor hun deportatie of althans dreiging daarmee.

In Nederland vormden Duitse dienstbodes in het Interbellum een in aantal
belangrijke groep migranten. De Duitse dienstbodes, die door de historica Barbara
Henkes uitgebreid werden geïnterviewd, voelden sterk de controle door politie
en organisaties voor dienstbodes. Zij voelden de dreiging van uitzetting die hen
voortdurend boven het hoofd hing. Zowel Duitse als Nederlandse organisaties
waarschuwden in Nederland tegen de seksuele ‘gevaren’ die alleenstaande meisjes
in een vreemd land bedreigden.63 Na 1918 hield de Nederlandse politie op lokaal
niveau niet alleen een registratie bij van vreemdelingen, maar stelde ook rappor-
ten op wanneer zij meenden dat het gedrag van vreemdelingen daartoe aanleiding
gaf. De politie kon onderzoek instellen naar het gedrag van sommige vreemdelin

kritiek — jaarboek voor socialistische discussie en analyse	 22

gen op zedelijk gebied. Vooral de politie in Leiden toonde zich op dit gebied heel
ijverig. Duitse dienstbodes die zoenden op het station gaven reden voor onderzoek
en bemoeienis door de politie, ofschoon dat niet leidde tot uitzetting.64 Voor man-
nen bestond geen vergelijkbare controle.65 In 1924 werd er wel een Duitse jonge
vrouw naar Duitsland gedeporteerd, die als spinster in een textielfabriek in Leiden
werkte. Er was in de maanden voorafgaand aan haar uitleiding uitgebreid door de
politie geklaagd over het zedelijk gedrag van de Duitse spinsters en dienstbodes.
De officiële reden voor haar deportatie was echter niet haar zedelijk gedrag, maar
een kleine diefstal.

Belangrijk is dat het tot op dit moment in de discussie niet ging om illegaliteit.
De historica Corrie van Eijl heeft benadrukt dat het begrip illegaliteit niet einde-
loos moet worden opgerekt. Migranten waren niet welkom wanneer gedacht werd
dat ze arm waren of niet in hun onderhoud zouden kunnen voorzien, of wanneer
gevreesd werd dat ze een bedreiging vormden voor de verhoudingen op de arbeids-
markt, voor de zedelijkheid of de stabiliteit van politieke of sociale verhoudingen.
Hun migratie, noch hun verblijf werd echter illegaal genoemd. Migranten die
bedelend in Nederland werden aangetroffen – een bewijs dat ze niet in hun onder-
houd konden voorzien – werden uitgezet. Illegaal waren ze echter niet. Pas in de
jaren dertig, zo heeft Van Eijl laten zien, werd voor het eerst het woord illegaal
gebruikt in verband met migratie. Dit gebeurde naar aanleiding van de komst van
Joodse vluchtelingen uit Nazi-Duitsland. De Vreemdelingenwet werd niet buiten
werking gesteld. De nieuwe regelgeving ging via aanvullende circulaires die kon-
den worden geïntroduceerd zonder toestemming van het parlement. Aanvullende
regelgeving bij de Vreemdelingenwet van 1849 maakte het in de jaren dertig moei-
lijk voor vreemdelingen om in een groot aantal beroepen in Nederland te werken.
Mensen die in hun onderhoud konden voorzien, bleven echter in principe volgens
de wet welkom. Joden die aan de criteria van de wet voldeden werden desondanks
geweigerd en teruggestuurd. Voor joden die Nederland wisten binnen te komen
werd in dit verband voor het eerst de term illegale migratie gebruikt.

Wanneer we de periode tot aan de Tweede Wereldoorlog in ogenschouw nemen,
dan kunnen grofweg drie trends worden onderscheiden. Ten eerste waren arme
vreemdelingen nooit welkom. Zij liepen een grote kans om te worden uitgezet,
maar dat betekende niet dat hun verblijf ook illegaal was. Zowel mannen als vrou-
wen konden worden uitgezet wanneer ze geen middelen van bestaan hadden,
maar bij vrouwen speelde zedelijkheid (of seksualiteit) een veel prominentere rol
dan bij mannen.

Ten tweede nam de bemoeienis van de staat met migratie toe met het belang
dat de staat had bij het reguleren van de arbeidsmarkt. De meer ontwikkelde wel-
vaartsstaten in West-Europa kenden een meer beschermde arbeidsmarkt.66 Aan-
gezien de arbeidsmarkt in het algemeen sterk gesegregeerd was naar sekse, had
dit verschillende gevolgen voor mannen en vrouwen.67

illegale migratie vanuit genderperspectief — Schrover e.a.	 23

Op de derde plaats ging de wens om mobiliteit te beheersen veelal vooraf aan de
mogelijkheden om dat te doen. Wetten werden ingevoerd zonder dat er mogelijk-
heden waren om ze daadwerkelijk te handhaven. Ze waren dan ook niet bedoeld
om echt controle uit te oefenen, maar vooral om aan te geven dat de overheid het
recht op controle had.

Spontane migranten en illegale migranten: de periode na de Tweede
Wereldoorlog

Net als voor de Tweede Wereldoorlog was ook erna de invulling van het begrip
‘illegale migratie’ in Nederland en andere West-Europese landen aan veranderin-
gen onderhevig.68 Tijdens de periode van gastarbeidermigratie kwamen er naast
geworven arbeiders ook zogenoemde spontane arbeidskrachten naar Nederland.
Aanvankelijk werd dat, in verband met de grote vraag naar arbeid, niet als een
probleem gezien.

De gastarbeiders die werden geworven mochten in de beginjaren van de wer-
ving hun vrouwen en kinderen niet laten overkomen naar Nederland. Kwamen die
wel, dan werd hun verblijf als illegaal aangemerkt. Tweemaal leidde de uitzetting
van vrouwen en kinderen tot dramatische taferelen. De eerste keer was in 1961 en
1962 toen de vrouwen van Spaanse gastarbeiders zich bij hun mannen voegden.
De vrouwen kregen een werkvergunning en konden dus worden aangemerkt als
spontane migranten. Overheidsambtenaren waren echter van mening dat de vrou-
wen waren gekomen met het primaire doel zich bij hun man te voegen. In Neder-
land was op dat moment de arbeidsmarktparticipatie van gehuwde vrouwen nog
gering en ambtenaren hadden moeite de Spaanse vrouwen als arbeidskrachten te
zien in plaats van echtgenotes. De arbeidsvergunningen werden ingetrokken en
deportatie werd voorbereid. Grootschalige protesten volgden.69 Vooral de chris-
telijke partijen maakten bezwaar tegen – wat werd genoemd – de onnatuurlijke
scheiding van man en vrouw.70 Nadat de herkomststreek van de Spaanse families
was getroffen door een overstroming, kregen de vrouwen toestemming om te blij-
ven.71

In 1965 kwamen de vrouwen en kinderen van Italiaanse arbeiders zonder toe-
stemming, en dus illegaal naar Nederland. Hun deportatie, waarvan verslag werd
gedaan in de kranten met dramatische foto’s van huilende kinderen en vrouwen,
leidde tot ook weer tot grootschalige protesten, waarbij werd verwezen naar de
bijbel en naar deportaties van Joden tijdens de Tweede Wereldoorlog. Uiteindelijk
leidden de protesten tot een beleidswijziging, waarna alle vrouwen en kinderen
van arbeiders uit EEG-landen toestemming kregen zich onder bepaalde voorwaar-
den bij hun mannen te voegen. Beide incidenten laten zien dat over de illegaliteit
van mannen en vrouwen anders werd gedacht – mannen waren spontane migran-

kritiek — jaarboek voor socialistische discussie en analyse	 24

ten en vrouwen waren illegaal – terwijl de uitzetbaarheid van vrouwen (vooral die
met kinderen) gering was.

Tot 1966 konden de zogenaamde spontane migranten – wat dus meestal man-
nen waren – zich binnen acht dagen na hun komst bij de vreemdelingendienst en
het arbeidsbureau aanmelden, waarna ze veertien dagen de tijd hadden om werk
te zoeken en zo hun verblijf te legaliseren (de 14-dagen-regeling). In de jaren die
volgden kwamen er meer restricties. In 1968 werd de 14-dagen-regeling inge-
trokken en mochten alleen buitenlandse arbeiders die via officiële werving waren
binnengekomen in Nederland werken. Buitenlanders die buiten de werving om
in Nederland aan het werk wilden, moesten een Machtiging tot Voorlopig Ver-
blijf (MVV) hebben, die ze konden aanvragen bij Nederlandse ambassades en
consulaten. De regeling werd in 1969 aangescherpt toen bleek dat veel spontane
migranten vanuit Nederland bij ambassades en consulaten in België en Duitsland
een MVV aanvroegen. Er werd bepaald dat dit voortaan alleen nog maar kon in het
land van herkomst (of in een ander land waar de vreemdeling legaal verbleef).

Op 1 maart 1969 trad de nieuwe Wet Arbeidsvergunning Vreemdelingen in
werking die bepaalde dat niet meer de werkgevers, maar de werknemers een
werkvergunning aan moesten vragen. Kort daarop werd vastgesteld dat buiten-
landse arbeiders alleen nog via de officiële wervingskanalen in dienst genomen
konden worden. Een MVV was niet meer voldoende. Na 1968 werd de ‘spontane
migrant’ een ‘illegale migrant’. In 1972 werd in een circulaire aan de gemeen-
ten meegedeeld dat buitenlanders niet langer dan 6 maanden werkloos mochten
zijn. Ze waren dan zonder middelen van bestaan en konden worden uitgezet. Dat
gebeurde ook.

Op 1 november 1979 trad de Wet Arbeid buitenlandse Werknemers in werking.
Vanaf die datum was het in dienst hebben van een werknemer zonder vereiste
tewerkstellingsvergunning een overtreding van de Wet Economische Delicten, die
kon worden bestraft met een boete van maximaal 10.000 gulden, zes maanden
hechtenis of bedrijfssluiting. De invoering werd begeleid door aankondigingen
van een streng opsporings- en vervolgingsbeleid.

Er kwam ook een generaal pardon. Dergelijke regelingen waren er eveneens
in andere Europese landen, zij het dat die vaak ruimhartiger waren dan de Neder-
landse. Zo kenden Italië, Frankrijk, Spanje en Griekenland grootschaligere par-
donregelingen voor illegalen dan Nederland.72 Voor Nederland gold dat illegalen
die sinds 1 november 1974 in Nederland verbleven en regelmatig aan het arbeids-
proces hadden deelgenomen mochten blijven indien ze een geldig paspoort kon-
den overleggen, geen strafblad hadden en geen tbc. Wie in aanmerking wilde
komen, moest zich tussen 1 juni en 1 november 1975 melden bij de Vreemde-
lingendienst. Achttienduizend illegalen deden dat en het merendeel kreeg een
verblijfsvergunning. Enkele duizenden vielen buiten de boot. De afhankelijkheid
van werkgeversverklaringen leidde tot protesten en een tweede, kleinere regulari-

illegale migratie vanuit genderperspectief — Schrover e.a.	 25

satieronde. De illegale werknemer moest nu samen met zijn werkgever een aan-
vraag doen voor een tewerkstellingsvergunning, die gehonoreerd werd indien de
illegale migrant kon aantonen dat hij of zij vanaf 1 januari 1978 tot 1 november
1979 onafgebroken in dienst was geweest van de werkgever. Als bewijs gold de
afdracht van loonbelasting en sociale premies. Er werden 3600 aanvragen voor
werkvergunningen ingediend, waarvan een derde direct werd toegekend en later
nog eens 500 na bezwaarprocedures.73

Na 1979 waren er nauwelijks nog mogelijkheden voor legalisering van werk
of verblijf, maar controle en bestraffing vonden zelden plaats. Illegale migranten
waren uitzetbaar, maar konden zich nog wel inschrijven in de gemeente, een Sofi-
nummer krijgen en werk verrichten waarvoor sociale premies werden afgedragen
en belasting betaald.

Na november 1991 werd er geen Sofi-nummer meer verstrekt aan illegalen.
In juni 1994 werd de Wet op de Identiteitsplicht ingevoerd waardoor werkne-
mers verplicht werden zich te legitimeren op de arbeidsplek en illegale tewerkstel-
ling makkelijker ontdekt kon worden. Op 1 juli 1998 werd de Koppelingswet van
kracht. In deze verzamelwet wordt het recht op door de overheid verstrekte voor-
zieningen gekoppeld aan het verblijfsrecht. Illegale migranten kregen niet langer
toegang tot ziektekostenverzekeringen, de WAO, Ziektewet en de Huisvestings-
wet. De uitvoeringsinstellingen van de sociale verzekeringen waren ingevolge de
wet verplicht hun bestanden te controleren op de verblijfsstatus van de verzeker-
den, met behulp van gegevens in de Gemeentelijke Basisadministratie (GBA), die
weer gevoed werd door de Vreemdelingendienst. Vanaf 1993 werd gewerkt aan
het Vreemdelingen Administratie Systeem (VAS) waarin gegevens van vreemde-
lingen in Nederland werden bijgehouden, die konden worden uitgewisseld met
gegevens van bestuurs- en uitvoeringsorganen.

In de jaren negentig was twee maal sprake van een pardonregeling. Op het
moment van aanvraag diende in de zes voorafgaande jaren elk jaar sprake te zijn
geweest van minimaal 200 verzekerde arbeidsdagen. De regeling liep tot en met
31 december 1997. Omdat er veel mensen buiten de boot vielen die veel meer dan
zes jaar ‘wit’ gewerkt hadden, kwam er aan het einde van de regeling in 1997 een
actie voor versoepeling. Eind 1999 vond in Den Haag een hongerstaking plaats
van 132 ‘witte illegalen’, enige maanden later gevolgd door twee hongerstakingen;
een van Turkse vrouwen en een van Marokkaanse mannen in Amsterdam. Er
volgde een Tijdelijke Regeling Witte Illegalen, waarvoor tussen 1 oktober en 30
november 1999 een aanvraag ingediend kon worden. De Immigratie- en Natu-
ralisatiedienst (IND) maakte een selectie aan de hand van acht criteria, waarna
deze werden beoordeeld door de zogenaamde burgemeesterscommissie die onder
meer keek naar inburgering. Niet het verzekerde werk, maar het bezit van een
Sofi-nummer en aantoonbaar onafgebroken verblijf vanaf 1992 vormden de basis
voor het beleid.

kritiek — jaarboek voor socialistische discussie en analyse	 26

Sinds enkele decennia is het moeilijk om als arbeidsmigrant van buiten de
Europese Unie naar Nederland te komen. Mogelijkheden voor legale migratie
worden geboden in het kader van gezinshereniging, gezinsvorming en asiel.
Tegenwoordig wordt nogal eens gesproken van illegale asielzoekers. Dat is een
merkwaardige constructie omdat het in feite gaat om asielzoekers van wie het
asielverzoek is afgewezen en die het land niet hebben verlaten. Sedert 2004 kun-
nen de vervoerders van illegale migranten worden gedwongen om migranten
terug te brengen op hun kosten.

Het merendeel van de illegale migranten is naar Nederland gekomen langs
een legale weg als asielzoekers, studenten of toeristen. Studenten en toeristen
blijven vervolgens in Nederland nadat hun visum is verlopen en worden daarmee
illegaal. Asielzoekers blijven in Nederland nadat hun verzoek is afgewezen en ze
niet vertrekken.

In de meeste landen bestaat er een gat tussen het aantal mensen dat in aanmer-
king komt voor deportatie en het aantal dat daadwerkelijk wordt uitgezet. Uitzet-
tingen hebben voor een groot deel een symbolische betekenis (zoals dat ook gold
in het verleden). Overheden zijn over het algemeen terughoudend in het gebruik
van geweld en dwang, vooral wanneer het gaat om vrouwen en kinderen.

De maatregelen die worden genomen om illegale migratie terug te dringen
zijn zelden effectief. In de Verenigde Staten wordt de bewaking van de Mexicaanse
grens met veel spektakel in de media gebracht, maar er wordt weinig gedaan aan
de beperking van het in dienst nemen van illegale arbeidskrachten, die toch de VS
zijn binnengekomen. Het beleid is bijgevolg in hoge mate inefficiënt.74 Een reden
waarom er in werkelijkheid weinig aan het probleem wordt gedaan is dat werkge-
vers profiteren van de goedkope arbeid van illegale migranten.75 Het repressieve
beleid wordt voortgezet ondanks het overduidelijk falen ervan.76 Na 9/11 wordt er
een nadrukkelijk verband gelegd tussen controle van de grenzen en bestrijding
van terrorisme (zie ook het artikel van De Genova in dit nummer). Dat beide
weinig met elkaar te maken hebben en dat het beleid niet effectief is, doet er niets
aan af. Eenzelfde soort aanspraken op veiligheid worden ook gemaakt in andere
landen.77 Het verband tussen illegale migratie en veiligheid wordt vooral gelegd
wanneer het gaat om de migratie van mannen.78 Vrouwen worden veel minder
vaak in verband gebracht met veiligheidsrisico’s of terrorisme.

Illegalen werken in Nederland vaak via een uitzendbureau of tussenpersoon.
Deze bemiddelingsbedrijfjes, ook wel 06-busbureaus genoemd, zijn moeilijk te
traceren omdat zij werken vanuit busjes, woonhuizen of op straat en uitsluitend
bereikbaar zijn via GSM-nummers. Zij bemiddelen vooral voor de tuinbouw in
het Westland, maar ook voor schoonmaakbedrijven en horeca. Illegale werkne-
mers hebben meestal geen rechtstreeks contact meer met werkgevers.79 Illegale
migranten worden door de wet- en regelgeving in toenemende mate geïsoleerd
van de samenleving. Dit geldt voor Nederland, maar ook voor andere landen. De

illegale migratie vanuit genderperspectief — Schrover e.a.	 27

illegale migranten hebben vaak wel contacten met migranten die een legale ver-
blijfstatus hebben.80

Omdat mensen die illegaal in Nederland zijn per definitie niet geregistreerd
staan, is het moeilijk om een nauwkeurig beeld te krijgen van de omvang van deze
groep.81 Overheden, niet alleen de Nederlandse maar ook die in andere landen,
vinden het idee dat ze niet weten hoeveel migranten illegaal in hun land verblijven
bedreigend. Het leidt tot allerlei oncontroleerbare speculaties in het publieke en
politieke debat, en het creëren van een dreigende sfeer.82 Onduidelijkheid over het
aantal illegale migranten suggereert dat de overheid ook geen controle heeft over
migratie.83 Veelal zijn de acties die overheden ondernemen om aantallen illegale
migranten terug te dringen nutteloos. Zo besteedt de Britse regering veel geld en
tijd aan het stoppen van illegale migratie via de Euro-tunnel. Het merendeel van de
illegale migranten komt echter langs legale weg – als zakenlieden, als studenten,
als au pairs – Engeland binnen.84

Onderzoekers proberen met enige regelmaat gefundeerde schattingen te
maken.85 Het aantal illegale migranten in Nederland en daarbuiten is de laatste
decennia toegenomen. Dat komt gedeeltelijk door de regelgeving waardoor onge-
wenste migranten als illegaal worden geclassificeerd. Tegelijkertijd is er veel vraag
naar de goedkope arbeid van illegale migranten en is het, door het bestaan van
netwerken, relatief makkelijk om op een legale manier het land binnen te komen,
waarbij pas na verloop van tijd het verblijf illegaal wordt.86 Geschat wordt dat er op
jaarbasis tussen 1997 en 2000 112.000 tot 163.000 illegale migranten in Neder-
land waren.87 Van de opgepakte illegale migranten was in Nederland in de periode
tussen 1997 en 2000 20 procent vrouw. Het merendeel van de illegale migranten
in Nederland is man. De grootte van het percentage vrouwen is onduidelijk. De
pakkans van mensen die slechts weinig buiten komen, en die wonen en werken bij
mensen die legaal in Nederland zijn, is kleiner dan die van andere mensen. Voor
vrouwen die werken als schoonmaakster, thuiswerkster of au pair geldt dat meer
dan voor mannen.88 Het feit dat slechts 20 procent van de illegalen die staande
zijn gehouden vrouwen zijn, betekent niet dat ook slechts 20 procent van de ille-
gale migranten een vrouw is.

 Verschillen tussen mannen en vrouwen op het punt van legalisatie

In het algemeen geldt dat mannen en vrouwen niet dezelfde kansen hebben wan-
neer het gaat om legaal verblijf. In het onderstaande wordt ingegaan op drie pun-
ten: het verlies van nationaliteit door huwelijk, legalisering van verblijf via werk,
en legalisatie via speciale programma’s voor mensen die informatie geven over
vrouwenhandel.

kritiek — jaarboek voor socialistische discussie en analyse	 28

Overheden hanteerden in het verleden andere regels voor mannen en vrouwen
voor het behoud van nationaliteit na huwelijk.89 Vrouwen, die met een buiten-
landse man trouwden verloren in veel landen hun nationaliteit bij hun huwelijk,
terwijl dat verlies van nationaliteit niet gold voor mannen die met een buiten-
landse vrouw trouwden. De nationaliteit van vrouwen werd gezien als een afge-
leide van die van hun man. De eenheid van het gezin werd voorop gesteld en die
werd gesymboliseerd door eenheid van nationaliteit binnen het gezin (en dat was
die van de man).90

Britse vrouwen verloren niet langer hun nationaliteit na 1948 en in Duitsland
na 1953.91 In België bleef de regel tot 1984 gelden.92 Nederland bleef relatief lang
aan het principe vasthouden. Het werd pas opgeheven in 1964.93 De vrouwen
hadden wel de mogelijkheid hun nationaliteit terug te vragen na de dood van
hun man of na een scheiding. Nederlandse vrouwen, die door hun huwelijk hun
Nederlandse nationaliteit hadden verloren, konden worden uitgezet of mochten
niet terugkeren naar Nederland na een verblijf in het land van hun man. Dat
kwam ook beide in werkelijkheid voor. In 1945 werden enkele duizenden voor-
malig Nederlandse vrouwen uitgezet, samen met hun Duitse echtgenoten.94 Na
protesten in de Tweede Kamer en van kardinaal De Jong werden deze deportaties
gestopt. In de jaren vijftig konden Nederlandse vrouwen die met Canadese solda-
ten waren getrouwd niet naar Nederland terugkeren wanneer hun huwelijk op de
klippen liep, omdat Canada geen echtscheiding toestond en de vrouwen dus niet
hun Nederlandse nationaliteit konden terugvragen. Nederlandse vrouwen die in
Nederlands-Indië met een zogenaamde inlandse man waren getrouwd konden na
1949 evenmin naar Nederland komen. Door hun huwelijk waren zij gaan beho-
ren tot de inlandse groep en de leden van die groep hadden niet de Nederlandse
nationaliteit. Na de onafhankelijkheid van Indonesië kregen de vrouwen daarom
de Indonesische nationaliteit. Alleen mensen met een Nederlandse nationaliteit
kwamen in aanmerking voor repatriëring.

Het verschil tussen mannen en vrouwen, dat binnen de nationaliteitswetgeving
bestond, was niet per definitie een nadeel voor vrouwen. Buitenlandse vrouwen
die met een Nederlandse man trouwden konden langs deze weg de Nederlandse
nationaliteit krijgen, terwijl dat niet gold voor buitenlandse mannen die met een
Nederlandse vrouw trouwden. Belangrijk in het kader van dit artikel is dat vrou-
wen lange tijd vrij eenvoudig hun verblijf konden legaliseren via een huwelijk met
een Nederlandse man, terwijl mannen dat niet konden via een huwelijk met een
Nederlandse vrouw.

Een tweede verschil vinden we bij legalisatie via arbeidsmarktparticipatie.
Zoals hierboven is beschreven waren er in de jaren tachtig en negentig verschil-
lende keren mogelijkheden voor illegale migranten om hun verblijf te legaliseren
indien ze konden aantonen dat ze gedurende een bepaalde periode in Nederland
waren en dat via het werkverleden konden bewijzen. Het probleem was dat veel

illegale migratie vanuit genderperspectief — Schrover e.a.	 29

(migranten)vrouwen werkten in de zogenaamde informele sector.95 Ze werkten
bijvoorbeeld als schoonmaakster bij mensen thuis of deden thuisarbeid voor
bedrijven zoals het inramen van dia’s, kleding stikken of garnalen pellen.96 Voor
al deze werkzaamheden gold dat er geen Sofi-nummers werden aangevraagd en
geen premies werden afgedragen. Het meewerken in het bedrijf van familie of
illegale arbeid in bijvoorbeeld naaiateliers gaf ook geen toegang tot een legalisatie
van verblijf. Het werk van au-pairs werd niet aangemerkt als werk, maar als een
culturele uitwisseling waarvoor de vrouwen geen loon, maar zakgeld ontvingen.97
Ook dat kon dus geen grondslag vormen voor legalisatie. Vrouwen konden in de
praktijk veel minder vaak dan mannen aantonen dat zij zes jaar in Nederland
hadden gewoond en gewerkt en konden dus ook minder vaak langs deze weg hun
verblijf legaliseren.

Dat werk in de huishoudelijke sector geen toegang biedt tot een legale verblijfs-
status geldt overigens niet voor alle tijdvakken of landen. In Italië en Spanje, waar
er grote tekorten zijn aan huishoudelijk personeel, is werk in deze sector juist
een van de weinige mogelijkheden voor legale migratie. Het nadeel is wel dat de
verblijfsstatus van vrouwen afhankelijk wordt gemaakt van werk in deze sector. Ze
kunnen dus niet van werk veranderen.98

Als laatste bestaan er in enkele landen – waaronder Nederland – program-
ma’s waarbij vrouwen een (tijdelijke) verblijfsstatus krijgen wanneer ze getuigen
tegen vrouwenhandelaars.99 De verblijfsrechten worden meestal toegekend voor
de duur van het proces, maar vaak krijgen vrouwen vervolgens een verblijfsstatus
op humanitaire gronden.

Op grond van het bovenstaande is het moeilijk om te zeggen of vrouwen een
voordeel hebben boven mannen wanneer het gaat om illegale migratie of niet. Wat
duidelijk is, is dat de mogelijkheden voor mannen en vrouwen anders zijn.

Conclusie

Illegaliteit is, zoals aan het begin van dit artikel werd opgemerkt, een gevolg van
regelgeving. In dit artikel is beschreven hoe het aantal regels in de afgelopen
anderhalve eeuw toenam. In de laatste decennia zijn ook de mogelijkheden voor
legale migratie beperkt. Dat betekent niet dat het grootste deel van de migratie
illegaal is, hoewel die migratie wel in het centrum van de belangstelling staat. Een
verklaring daarvoor is dat illegale migratie als een bedreiging wordt gezien, als
een bewijs van falen door de overheid en als het tarten van de legitimiteit van de
overheid. Overheden – inclusief de Nederlandse – proberen migratie te reguleren
buiten de landsgrenzen. Dat is een ontwikkeling die in sommige landen, zoals
Duitsland, reeds werd ingezet in het Interbellum. Erg succesvol zijn die pogin-
gen, evenals andere pogingen tot controle, overigens niet. Pogingen tot controle

kritiek — jaarboek voor socialistische discussie en analyse	 30

– vooral de meer spectaculaire vormen ervan – zijn vooral bedoeld om het idee te
creëren dat de overheid controle heeft. In de beeldvorming gaat verder veel aan-
dacht uit naar mannen. Wanneer er belangstelling is voor vrouwen, worden zij
neergezet als slachtoffers.

Illegaliteit wordt als een probleem gezien in relatie met de arbeidsmarkt, moge-
lijke armoede, en een potentiële bedreiging van de openbare orde. Op al deze
punten bestaan er (vermeende) verschillen tussen mannen en vrouwen. Kansen
op de arbeidsmarkt zijn voor mannen en vrouwen niet gelijk en hetzelfde geldt bij
gevolg voor legalisering van verblijf via werk. Aan de bedreiging van de openbare
orde wordt voor mannen en vrouwen een andere invulling gegeven. Overheden
hebben – niet alleen als beschermers van orde of veiligheid, maar ook als bescher-
mers van de arbeidsmarkt – meer te winnen bij een streng beleid tegenover man-
nen, dan tegenover vrouwen. De maatregelen die worden genomen om vrouwen
te beschermen hebben gedeeltelijk ook geleid tot een beperking van mobiliteit van
vrouwen en hun mogelijkheden op de arbeidsmarkt. De beperkingen hebben de
mobiliteit van vrouwen niet teruggedrongen, maar ze hebben wel tot gevolg dat
illegale migratie de makkelijkste of de enige optie was voor sommige vrouwen. De
risico’s van illegaliteit worden voor mannen en vrouwen anders ingeschat.

De verschillen tussen mannen en vrouwen binnen het raamwerk van illegale
migratie, moeten niet worden geduid in termen van voordeel en nadeel. Vrouwen
en mannen hebben andere kansen en maken bij gevolg ook andere afwegingen.
Bij de constructie van illegaliteit zijn voor mannen ‘veiligheid’ en ‘arbeidsmarkt’
belangrijk, terwijl voor vrouwen ‘zedelijkheid’ de discussie bepaalt. Dit onder-
scheid heeft een grote geldigheid naar tijd en plaats. Het strenge beleid ten aan-
zien van illegale mannen werd in het verleden en wordt in het heden door overhe-
den gebruikt als een rechtvaardiging voor een humanitair of beschermend beleid
ten aanzien van illegale vrouwen.

Noten

1	 ‘Twintig jaar bootjes des doods’, de Volkskrant, 1 november 2008.
2	 Ronald Veerman, ‘EU-migratiecentrum in Mali; Voorportaal ‘Fort Europa’ moet mensen-

smokkel indammen Wel toegang mogelijk voor hoogopgeleide Afrikanen’, De Telegraaf, 5
oktober 2008.

3	 Jonathan Power, ‘On Tenerife, the migrants come and go’, International Herald Tribune, 7
juni 2006; Renwick McLean, ‘For Spain, catching migrants is the easy part’, International
Herald Tribune, 26 mei 2006; Renwick McLean, ‘Spain looks for decisive EU action on illegal
migrants’, International Herald Tribune, 25 mei 2006.

4	 ‘Geluk zoeken verboden; Fort Europa begint al in Afrika’, NRC, 8 november 2008.
5	 Pauline Bax, ‘Geen boef, toch gepakt; In Mauretanië’, NRC, 8 november 2008.

illegale migratie vanuit genderperspectief — Schrover e.a.	 31

6	 Mark Schenkel, ‘Een werkloket voor migranten uit Afrika; In Mali is een door de EU opgezet
centrum voor legale migratie geopend. Deskundigen betwijfelen het nut’, NRC Next, 7 okto-
ber 2008.

7	 ‘Geluk zoeken verboden; Fort Europa begint al in Afrika’, NRC, 8 november 2008.
8	 Mark Schenkel, ‘Migranten landen dit jaar in Malta en Italië. Door strengere Spaanse con-

trole en ontwikkelingen in Afrika verschuiven de migratieroutes’, NRC, 19 augustus 2008.
9	 ‘Gevaren Eerlijke wereldhandel Migratiecentrum EU in Mali. Eerlijke informatie en hulp

moeten illegale migratie beperken’, Nederlands Dagblad, 7 oktober 2008.
10	 Zie vooral de bijdragen van Katharine M. Donato, Donna Gabaccia, Jennifer Holdaway,

Martin Manalansan en Patricia R. Pessar, ‘A glass half full? Gender in migration studies’
in International Migration Review jr. 40 (2006) nr. 1, 3–26; Suzanne M. Sinke, ‘Gender and
migration. Historical perspectives’, in International Migration Review jr. 40 (2006) nr. 1, 82–
103. Zie ook het themanummer over gender en migratie van het Tijdschrift voor Sociale en
Economische Geschiedenis jr 5 (2008) nr. 1 en Leo Lucassen, ‘Grensoverschrijding. Vrouwen
en gender in historische migratiestudies’ in Gaan & Staan, Jaarboek voor Vrouwengeschiedenis
nr. 21 (Aksant: Amsterdam, 2001), 9-35.

11	 Een deel van de bijdragen aan dat congres werd gepubliceerd in: Marlou Schrover, Joanne van
der Leun, Leo Lucassen en Chris Quispel, Illegal migration and gender in a global and historical
perspective (AUP: Amsteram, 2008). In dit artikel bouwen we op die publicatie voort.

12	 Voor een meer algemeen beeld van de geschiedenis van migratie van en naar Nederland zie:
Herman Obdeijn en Marlou Schrover, Komen en gaan. Inmmigratie en emigratie in Nederland
vanaf 1550 (Amsterdam: Bert Bakker, 2008).

13	 Khalid Koser, ‘Irregular migration, state security and human security. A paper prepared for
the Policy Analysis and Research Programme of the Global Commission on International
Migration’, September 2005.

14	 Mae M. Ngai, Impossible subjects. Illegal aliens and the making of modern America (Princeton
University Press: Princeton en Oxford, 2004); Michael Samers, ‘“Here to work”. Undocu-
mented immigration in the United States and Europe’ in SAIS review jr. 21 (2001) nr. 1, 131-
145.

15	 Friedrich Heckmann, ‘Illegal migration. What can we know and what can we explain? The
case of Germany’ in IMR jr. 38 (2004) nr. 3, 1103-1125.

16	 Itty Abraham en Wilem van Schendel, ‘Introduction: the making of illicitness’ in Willem van
Schendel en Itty Abraham (red.), Illicit flows and criminal things. States, borders and the other
side of globalization (Indiana University Press: Bloomington, 2005), 1-37.

17	 Abraham en Van Schendel, ‘Introduction. The making of illicitness’; Godfried Engbersen,
Richard Staring, Joanne van der Leun, Jan de Boom, Peter van der Heijden en Maarten
Cruijff, Illegale vreemdelingen in Nederland. Omvang, overkomst, verblijf en uitzetting (RISBO:
Rotterdam, 2002).

18	 Ilse van Liempt, ‘Gendered borders. The case of “illegal” migration from Iraq, the Horn of
Africa and the former Soviet Union to the Netherlands’ in Schrover, Van der Leun, Lucassen
en Quispel (red.), Illegal migration and gender, 83-104.

19	 Annelies Moors en Marina de Regt, ‘Migrant domestic workers in the Middle East’ in
Schrover, Van der Leun, Lucassen en Quispel (red.), Illegal migration and gender, 151-170.

20	 Moors en De Regt, ‘Migrant domestic workers in the Middle East’.
21	 Greta Uehling, ‘Irregular and illegal migration through Ukraine’ in International Migration

jr. 42 (2004) nr. 3, 77-109.
22	 P. Ruspini, ‘Living on the edge. Irregular immigrants in Italy’ in D. Çinar, A. Gächter en

H. Waldrauch (red.), Irregular migration: dynamics, impact, policy options (European Centre:

kritiek — jaarboek voor socialistische discussie en analyse	 32

Wenen, 2000), 81-94; E. Reyneri, Migrants’ involvement in irregular employment in the Mediter-
ranean countries of the European Union (ILO: Geneve, 2001).

23	 Gabriella Lazaridis en Joanna Poyago-Theotoky, ‘Undocumented migrants in Greece. Issues
of regularization’ in International Migration jr. 37 (1999) nr. 4, 715-740.

24	 Nicholas P. Glytsos, ‘Stepping from illegality to legality and advancing towards integration.
The case of immigrants in Greece’ in IMR jr. 39 (2005) nr. 4, 819-840.

25	 Ronald Skeldon, ‘Trafficking. A perspective from Asia’ in International Migration (Special
issue 2000) nr. 1, 7-30.

26	 Marlou Schrover, ‘Verschillen die verschil maken. Inleiding op het themanummer over gen-
der, migratie en overheidsbeleid in Nederland en België in de periode 1945-2005’ in Tijd-
schrift voor Sociale en Economische Geschiedenis jr. 5 (2008) nr. 1, 3-22.

27	 Joan Wallach Scott, ‘Gender: a useful category of historical analysis’ in American Historical
Review 91 (1986), 1053-1075; Joan Wallach Scott, Gender and the politics of history (Colum-
bia University Press: New York, 1988); Rosemarie Buikema en Anneke Smelik (red.), Vrou-
wenstudies in de cultuur-wetenschappen (Dick Coutinho: Muiderberg, 1993); Maayke Botman,
Nancy Jouwe en Gloria Wekker, Caleidoscopische visies. De zwarte, migranten en vluchtelingen-
vrouwenbeweging in Nederland (KIT: Amsterdam, 2001).

28	 Berteke Waaldijk, ‘Van verhalen en bronnen. Feministische geschiedschrijving’ in Buikema
en Smelik, Vrouwenstudies in de cultuur-wetenschappen, 31-44.

29	 Yvonne Leeman en Sawitri Saharso, ‘Om de kleur van vrouwenstudies’ in Tijdschrift voor
Vrouwenstudies 6 (1985), 280-296; Rian Voet, ‘Groepsidentiteiten en identiteitspolitiek’ in
Tijdschrift voor Vrouwenstudies jr. 15 (1994) nr. 57, 139-148; Geertje Mak, ‘Verschil als uitgangs-
punt. Een inbreng van vrouwenstudies op het terrein van (lokale) migratiegeschiedenis’ in
Tijdschrift voor Sociale Geschiedenis jr. 26 (2000) nr. 4, 343-362; Marlou Schrover, ‘Gender en
etniciteit. Overeenkomst en verschil in historisch perspectief’ in Gaan & Staan, Jaarboek voor
Vrouwengeschiedenis nr. 21 (2001), 180-207.

30	 Maayke Botman en Mariëtte Hermans, Burgers in beeld. Beeldvorming naar gender en etniciteit
in overheidsbeleid (E-Quality: Den Haag, 2002), 16 en 25.

31	 A. Phizacklea, ‘Migration and globalization. A feminist perspective’ in K. Koser en H. Lutz
(red.), The new migration in Europe (Macmillan: Londen, 1998), 21–38.

32	 Laura Agustin, ‘Migrants in the mistress’s house. Other voices in the “trafficking debate’
in Social Politics. International Studies in Gender, State and Society jr. 12 (2005) nr. 1, 96-117,
108.

33	 Koser, ‘Irregular migration, state security and human security’, 7.
34	 Umut Erel, ‘Soziales Kapital und Migration. Die Kraft der Schwachen?’ in Castro Varela,

Maria Do Mar en Dimitria Clayton (red.), Migration, Gender, Arbeitsmarkt. Neue Beitrage
zu Frauen und Globalisierung (Ulrike Helmer Verlag: Königstein/Taunus, 2003), 154-185;
Gretchen Soderlund, ‘Running from the rescuers. New U.S. crusaders against sex traffick-
ing and the rhetoric of abolition’ in NWSA Journal jr. 17 (2005) nr. 3, 64-87, 65.

35	 Susan Moller Okin, ‘Is multiculturalism bad for women?’ in J. Cohen, M. Howard en M.
Nussbaum (red.), Is multiculturalism bad for women (Princeton University Press: Princeton,
1999), 9-24.

36	 Sheila Kamerman en Dick Wittenberg, ‘“Wie meisjes tegenhoudt bij de grens, is te laat.”
Hulporganisatie voor slachtoffers mensenhandel gelooft niet in preventieve aanpak door
Nederland in Nigeria’, NRC, 21 november 2008.

37	 Wendy Chapkis, ‘Trafficking, migration, and the law. Protecting innocents, punishing immi-
grants’, Gender and Society jr. 7 (2003) nr. 6, 923-937.

38	 Chapkis, ‘Trafficking, migration, and the law’, 924.
39	 ‘Het is niet meer leuk in het Haagse huis van plezier’, De Volkskrant, 28 november 2006.

illegale migratie vanuit genderperspectief — Schrover e.a.	 33

40	 Harm Ede Botje en Ruth Hopkins, ‘De prostitutiecyclus’, Vrij Nederland, 14 januari 2006.
41	 ‘De prostituee als pijler onder de welvaart’, Algemeen Dagblad, 28 februari 2000.
42	 Jacqueline Berman, ‘(Un)popular strangers and crises (un)bounded. Discourses of sex-traf-

ficking, the European political community and the panicked state of the modern state’ in
European Journal of International Relations jr. 9 (2003) nr. 1, 37-86.

43	 Berman, ‘(Un)popular strangers and crises (un)bounded’, 57.
44	 Abraham en Van Schendel, ‘Introduction: the making of illicitness’.
45	 Corrie van Eijl, ‘Tracing back “illegal aliens” in the Netherlands, 1850-1940’ in Schrover, Van

der Leun, Lucassen en Quispel (red.), Illegal migration and gender, 39-56.
46	Van Eijl, ‘Tracing back ‘illegal aliens’; Marlou Schrover, Joanne van der Leun, Leo Lucassen en

Chris Quispel, ‘Introduction. Illegal migration and gender from a global and historical per-
spective’ in Schrover, Van der Leun, Lucassen en Quispel (red.), Illegal migration and gender.

47	 C. Rosenberg, Policing Paris. The origins of modern immigration control between the wars (Cor-
nell University Press: Ithaca en Londen, 2006), 7.

48	 James C. Scott, Seeing like a state. How certain schemes to improve the human condition have
failed (Yale University Press: New Haven/Londen, 1998).

49	Rosenberg, Policing Paris, 24.
50	 Louk Pöckling en Marlou Schrover, ‘Registers van verstrekte en geweigerde reis- en verblijf-

passen (1849-1923)’ in Marlou Schrover (red.), Bronnen betreffende de registratie van vreemde-
lingen in Nederland in de negentiende en twintigste eeuw (ING: Den Haag, 2002), 35-68.

51	 Ibid.
52	 Jürgen Schlumbohm, ‘Gesetze, die nicht duchgesetzt werden – ein Strukturmerkmal des

frühneuzeilichen Staates’ in Geschicht und Gesellschaft jr. 23 (1997) nr. 4, 647-663.
53	 John Torpey, ‘Coming and going: on the state monopolizations of the legitimate “means of

movement”’ in Sociological Theory jr. 16 (1998) nr. 3, 239-259, 240.
54	 Marlou Schrover, Een kolonie van Duitsers. Groepsvorming onder Duitse immigranten in Utrecht

in de negentiende eeuw (Aksant: Amsterdam, 2002); Vergelijk Rosenberg, Policing Paris, 24.
55	 Rogers Brubaker, Citizenship and nationhood in France and Germany (Harvard University

Press: Cambridge Mass/Londen, 1992); Rosenberg, Policing Paris, 44.
56	 Leo Lucassen, ‘The Great War and the origins of migration control in Western Europe and

the United States (1880-1920)’ in A. Böcker, K. Groenendijk, T. Havinga en P. Minderhoud
(red.), Regulation of migration. International experiences (Spinhuis: Amsterdam, 1998), 45-72.

57	 Rosenberg, Policing Paris, 46-49.
58	 Lucy Bland, ‘White women and men of colour. Miscegenation fears in Britain after the Great

War’ in Gender & History jr. 17 (2005) nr. 1, 29-61; Elisa Camiscioli, ‘Producing citizens, repro-
ducing the “French race”: Immigration, demography, and pronatalism in early twentieth-cen-
tury France’ in Gender & History jr. 13 (2001) nr. 3, 593-621; Rosenberg, Policing Paris.

59	 Tobias Brinkmann, ‘“Travelling with Ballin.” The impact of American immigration policies
on Jewish transmigration within Central Europe 1880-1914’ in International Review of Social
History jr. 53 (2008) nr. 3, 459-484.

60	Desmond King, The liberty of strangers. Making the American nation (Oxford University Press:
Oxford, 2005), 49-62.

61	 Jo Doezema, ‘Now you see her, now you don’t. Sex workers at the UN trafficking protocol
negotiations’ in Social Legal Studies jr. 14 (2005) nr. 1, 61-89; Dina Francesca Haynes, ‘Used,
abused, arrested and deported. Extending immigration benefits to protect the victims of traf-
ficking and to secure the prosecution of traffickers’ in Human Rights Quarterly jr. 26 (2004)
nr. 2, 221-272.

62	 Deirdre M. Moloney, ‘Women, sexual orality, and economic sependency in early U.S. deporta-
tion policy’ in Journal of Women’s History jr. 18 (2006) nr. 2, 95–122.

kritiek — jaarboek voor socialistische discussie en analyse	 34

63	 Barbara Henkes, Heimat in Holland. Duitse dienstmeisjes 1920‑1950 (Babylon-De Geus: Amster-
dam, 1995) 76-78, 137-154, 83-101, 125-126; zie ook: Gerard van der Harst en Leo Lucassen,
Nieuw in Leiden. Plaats en betekenis van vreemdelingen in een Hollandse stad (1918 - 1955) (Pri-
mavera: Leiden, 1998), 67-69.

64	Leo Lucassen, ‘Tussen perceptie en praktijk. Het beleid van de Nederlandse vreemdelingen-
politie tegenover buitenlandse dienstbodes (1920-1940)’ in Tijdschrift voor Sociale Geschiede-
nis jr. 26 (2000) nr. 2, 164-189.

65	 Henkes, Heimat in Holland; Geertje Mak, ‘Seksueel vreemdelingenverkeer’, in Gaan & Staan,
Jaarboek voor Vrouwengeschiedenis jrg. 21 (2001), 101-122; Leo Lucassen, ‘Administrative into
social control: The aliens police and foreign female servants in the Netherlands (1918-1940)’
in Social History jrg. 27 (2002) nr. 3, 327-342.

66	G. Esping-Andersen, The three worlds of welfare capitalism (Polity Press: Cambridge, 1990);
T. Faist, ‘From common questions to common concepts’ in T. Hammar, G. Brochmann, K.
Tamas en T. Faist (red.), International migration, immobility and development: Multidiscipli-
nary perspectives (Berg: Oxford, 1997), 247-276; B. Jordan en D. Vogel, Which policies influ-
ence migration decisions? A comparative analysis of qualitative interviews with undocumented
Brazilian immigrants in London and Berlin as a contribution to economic reasoning (Zentrum
für Sozialpolitik/Universität Bremen: Bremen, 1997); J.P. van der Leun en R.C. Klooster-
man, ‘Going underground. The labour market position of undocumented immigrants in the
Netherlands’ in Tijdschrift voor Economische en Sociale Geografie/ Journal of Economic & Social
Geography jr. 97 (2006) nr. 1, 59-68.

67	 Gertjan de Groot en Marlou Schrover (red.), Women workers and technological change in Europe
in the nineteenth and twentieth centuries (Taylor & Francis: Londen, 1995).

68	Ahmed Benseddik en Marijke Bijl, Onzichtbaar achter glas. Onderzoek naar de bijdrage van
illegalen in de glastuinbouw van het Westland (Stek/OKIA: Den Haag, 2004).

69	Het Parool en het Vrije Volk, 27 September 1962. Zie ook De Tijd 26 September 1962.
70	 Saskia Bonjour, ‘Gezin en grens. Debat en beleidsvorming op het gebied van gezinsmigratie

in Nederland sinds de jaren vijftig’ in Migrantenstudies jr. 23 (2007) nr. 1, 2-23.
71	 Saskia Bonjour, ‘Ambtelijke onmin rond gezinnen van gastarbeiders. Beleidsvorming inzake

gezinsmigratie in Nederland, 1955-1970’ in Tijdschrift voor Sociale en Economische Geschiedenis
jr. 5 (2008) nr. 1, 101-127.

72	 Ruspini, ‘Living on the edge: irregular immigrants in Italy’, 81-94; Joanna Apap, Philippe de
Bruycker en Catherine Schmitter, Regularisations of illegal aliens in the European Union. Sum-
mary report of a comparative study (Bruylant Publishers: Brussel, 2000).

73	 Benseddik en Bijl, Onzichtbaar achter glas; Toon van Groenendael, Dilemma’s van regelgeving.
De regularisatie van illegale buitenlandse werknemers 1975-1985 (Samsom H.D. Tjeenk Willink/
NCB: Alphen aan den Rijn, 1986).

74	 A. Zolberg, ‘Reforming the back door. The Immigration Reform and Control Act of 1986 in
historical perspective’ in V. Yans-McLaughlin (red.), Immigration reconsidered. History, sociol-
ogy, and politics (Oxford University Press: New York, 1990), 315-339; Abraham en Van Schen-
del, ‘Introduction. The making of illicitness’, 1-37.

75	 Slobodan Djaji, ‘Illegal immigration and resource allocation’ in International Economic Review
jr. 38 (1997) nr. 1, 97-117.

76	 Wayne A. Cornelius, ‘Controlling “unwanted” immigration. Lessons from the United States,
1993-2004’, JEMS (2005) nr. 1 (4), 775-794.

77	 Valsamis Mitsilegas, ‘The implementation of the EU acquis on illegal immigration by the
candidate countries of Central and Eastern Europe. Challenges and contradictions’ in JEMS
jr. 28 (2002) nr. 4, 665-682.

illegale migratie vanuit genderperspectief — Schrover e.a.	 35

78	 Phyllis Pease Chock, ‘“Illegal aliens” and “opportunity.” Myth-making in congressional testi-
mony’ in American Ethnologist jr. 18 (May 1991) nr. 2, 279-294.

79	 J.P. van der Leun, Looking for Loopholes. Processes of incorporation of illegal immigrants in the
Netherlands (Amsterdam University Press: Amsterdam, 2003); J.P. van der Leun en R. Kloos-
terman, ‘Loopbanen onder het legale plafond. De arbeidsmarkt positie van illegalen in Rot-
terdam’ in J. Burgers en G. Engbersen (red.), De Ongekende Stad 1. Illegale vreemdelingen in
Rotterdam (Boom: Amsterdam, 1999) 118-160; M. Zuidam en D. Grijpstra. Over de grens. Een
onderzoek naar illegale activiteiten op het gebied van uitzendarbeid. Eindrapport (Research voor
Beleid: Leiden, 2004).

80	 R.C. Kloosterman, J.P. van der Leun en J. Rath, ‘Mixed Embeddedness: (In)formal Economic
activities and immigrant businesses in the Netherlands’ in International Journal of Urban and
Regional Research jr. 23 (1999) nr. 2, 252-265.

81	 Van der Leun, Looking for Loopholes.
82	 Van der Leun, Looking for loopholes.
83	 Andrew Geddens, ‘Chronicle of a crisis foretold: The politics of irregular migration, human

trafficking and people smuggling in the UK’ in BJPIR (2005) nr. 7, 324-339; Hein de Haas,
The myth of invasion. Irregular migration from West Africa to the Maghreb and the European
Union (International Migration Institute: Oxford, 2007).

84	 Voor Japan geldt iets vergelijkbaars. Illegale migranten komen vrijwel allemaal binnen als
studenten, maar de aandacht gaat eenzijdig uit naar veel minder gangbare manieren van
binnenkomst. Steven A. Spencer, ‘Illegal migrant laborers in Japan’ in International Migration
Review jr. 26 (1992) nr. 3, 754-786.

85	 E.M.J. Hoogteijling, Raming van het aantal niet in de GBA geregistreerden (CBS: Den Haag,
2002).

86	Engbersen et al., Illegale vreemdelingen in Nederland, 4.
87	 Engbersen et al., Illegale vreemdelingen in Nederland, 45.
88	 Engbersen et al., Illegale vreemdelingen in Nederland, 22.
89	B. de Hart, Onbezonnen vrouwen. Gemengde relaties in het nationaliteitsrecht en het vreemde-

lingenrecht (Aksant: Amsterdam, 2003); Andreas Fahrmeir, Citizenship. The rise and fall of a
modern concept (Yale University Press: New Haven, 2007), 126-133.

90	Leti Volpp, ‘Divesting citizenship: on Asian American history and the loss of citizenship
through marriage’ in Immigrant & Nationality Law Review (2006) 397-476, 426.

91	 B. de Hart, ‘The Morality of Maria Toet. Gender, Citizenship and the Construction of the
Nation/State’ in JEMS jrg. 32 (2006) nr. 1, 49-68.

92	 Machteld Vencken, ‘Gemengd huwen, nationaliteit en de verschillen voor mannen en vrou-
wen. Poolse oudgedienden en Ostarbeiterinnen in België tijdens de Koude Oorlog’ in Tijd-
schrift voor Sociale en Economische Geschiedenis jrg. 5 (2008) nr. 1, 23-48.

93	 De Hart, ‘The Morality of Maria Toet’.
94	M.D. Bogaarts, ‘“Weg met de Moffen”. De uitwijzing van Duitse ongewenste vreemdelingen

uit Nederland na 1945’ in Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden
96 (1981) 334-351; Henkes, Heimat in Holland.

95	 Marlou Schrover, Joanne van der Leun en Chris Quispel, ‘Niches, labour market segregation,
ethnicity and gender’ in JEMS jr. 33 (May 2007) nr. 4, 529-540.

96	De laatste kans, Positieverbetering van buitenlandse vrouwen en meisjes in Nederland (Het Neder-
lands Centrum Buitenlanders: Utrecht, 1983), 12.

97	 T. Spijkerboer, Het VN-Vrouwenverdrag en het Nederlandse vreemdelingenrecht. Discussiestuk
geschreven op verzoek van de Adviescommissie voor Vreemdelingenzaken (ACVZ: Amsterdam,
2002).

kritiek — jaarboek voor socialistische discussie en analyse	 36

98	Kitty Calavita, ‘Gender, migration, and law: Crossing borders and bridging discipline’ in Inter-
national Migration Review jr. 40 (2006) nr. 1, 104-132.

99	Rutvica Andrijasevic, Trafficking in women and the politics of mobility in Europe (niet gepub-
liceerde dissertatie, Universiteit Utrecht: Utrecht, 2004); Thanh-Dam Truong, ‘Gender,
exploitative migration, and the sex industry. A European perspective’ in Gender Technology
and Development jr. 7 (2003) 31-52.

