
Komen en gaan. Immigratie en emigratie in
Nederland vanaf 1550
Obdeijn, H.L.M.; Schrover, Marlou

Citation
Obdeijn, H. L. M., & Schrover, M. (2008). Komen en gaan. Immigratie
en emigratie in Nederland vanaf 1550. Amsterdam: Bert Bakker.
Retrieved from https://hdl.handle.net/1887/17762

Version: Not Applicable (or Unknown)
License: Leiden University Non-exclusive license
Downloaded from: https://hdl.handle.net/1887/17762

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

https://hdl.handle.net/1887/license:3
https://hdl.handle.net/1887/17762

komen en gaan

Herman Obdeijn en
Marlou Schrover

Komen en gaan
Immigratie en emigratie in Nederland vanaf 1550

2008  Uitgeverij Bert Bakker  Amsterdam

© 2008 Herman Obdeijn en Marlou Schrover
Omslagontwerp Janine Jansen
Foto omslag MacGregor/Getty Images
Foto auteur Angèle Etoundi Essamba
Vormgeving binnenwerk Perfect Service, Schoonhoven
www.uitgeverijbertbakker.nl
isbn 978 90 351 3034 0

Uitgeverij Bert Bakker is onderdeel van Uitgeverij Prometheus

Inhoud

	 Inleiding 13
		 Waarom dit boek? 13
		 Probleem? 14
		 Vreemdelingen, buitenlanders, etnische minderheden,
			 allochtonen 16
		 Etniciteit 18
		 Integratie 21
		 Identiteit 22

1	 Immigratie ten tijde van de Republiek: 1550-1800 25
	 1.1	 De Republiek als immigratieland 25
			 De aantrekkingskracht 25
			 De wetgeving: poorters, ingezetenen en vreemdelingen 26
			 De aantallen 29
	 1.2	 Immigratie van vervolgden 31
		 De Zuid-Nederlanders 31
			 Waarom kwamen zij? 31
			 De invloed van de Zuid-Nederlanders 33
			 De godsdienst 33
			 Het economische leven 34
			 Kunst en wetenschap 36
			 Dagelijkse leven 37
			 Migranten van binnen of van buiten? 38
		 De hugenoten 38
			 Ontvangst in de Republiek 38
			 De integratie van de hugenoten 41
			 De Waalse kerk 43
		 De joden 43
			 Sefardische joden 43
			 Asjkenazische joden 47
			 Joodse kerkgemeenschappen 48

		 Andere immigranten om religieuze redenen 49
	 1.3	 De stille immigratie: gastarbeiders avant la lettre 52
			 Het leger: huurlingen uit het buitenland 52
			 Het zwarte gat van Indië: de voortdurende trek
				 naar de Oost 52
			 De handelsvloot 55
	 1.4	De constante immigratie vanuit Duitsland 56
			 Seizoenarbeiders in de Republiek 56
			 De blijvers 58
			 Migrantenstad 59
			 Migratiepatronen 62
			 Waar bleven de Duitse lutheranen? 64
	 1.5	 Conclusie 66

2	 Emigratie ten tijde van de Republiek 68
	 2.1	 Om religieuze redenen 68
			 Mennonieten: vijfhonderd jaar diaspora 69
	 2.2	De Vereenigde Oost-Indische Compagnie 71
			 De Kaap op weg naar de Oost 72
			 De ‘Burghers’ van Ceylon 74
			 De mestiezengemeenschap van Indië 76
	 2.3	De West-Indische Compagnie 77
			 Brazilië 77
			 Het Caribische gebied 80
			 De Nederlandse slavenhandel 81
	 2.4	Noord-Amerika: Nieuw-Nederland en Nieuw-Amsterdam 82
	 2.5	Droogleggen van moerassen, de Oostzeehandel en de
			 Nederlandse handelskolonies 87
	 2.6	Politieke vluchtelingen 92
	 2.7	Conclusie 96

3	 De migratie in de negentiende eeuw 97
	 3.1	 Het algemene beeld 97
	 3.2	De aantallen 100
	 3.3	 Wetgeving 105
			 Wie is Nederlander? 105
			 Toelating van vreemdelingen 106
	 3.4	Immigratie 109
		 Migranten uit Duitsland 109

			 Concentratie in beroepen 110
			 Winkeliers, pottenverkopers, stukadoors, dienstbodes,
				 studenten en hoogleraren 111
			 Beeldvorming 115
			 Duitse organisaties 116
		 Belgische strohoedenverkopers, Franse gouvernantes
			 en anderen 117
			 Strohoedenverkopers 117
			 Paraplumakers en gouvernantes 118
			 Zigeuners 120
	 3.5	 Emigratie 121
		 Emigratie naar Duitsland 121
		 Naar de Verenigde Staten 123
			 De achtergrond 124
			 Onder leiding van dominees 124
			 Economische motieven 129
			 Met hoeveel waren zij? 130
		 Experimenten in Brazilië en Argentinië 134
		 Zuid-Afrika 134
			 Kinderemigratie 135
			 Nederlanders naar de Boerenrepublieken 136
	 3.6	Emigratie naar de kolonies 137
	 		 Militairen voor de Oost 137
			 Burgers 139
			 Raciaal onderscheid 139
			 Verindischen 141
			 Nederlandse boeren naar Suriname 143
	 3.7	Conclusie 145

4	 Migratie in de periode 1914-1950 147
	 4.1	Het algemene beeld 147
	 4.2	De wetgeving 148
	 4.3	Immigratie 150
		 Vluchtelingen tijdens en na de Eerste Wereldoorlog 150
			 De Belgische vluchtelingen 150
			 Een roerige groep Russen 155
			 Hongaarse pleegkinderen 156
		 Vluchtelingen uit nazi-Duitsland 157
			 Joodse vluchtelingen 158

			 Politieke vluchtelingen 160
		 Verlofgangers en studenten uit Nederlands-Indië 161
		 Arbeidsmigranten 162
			 De Limburgse mijnen 162
			 Duitse dienstmeisjes 165
			 Duitse organisaties 167
			 Italiaanse ijsbereiders en terrazzowerkers 169
			 De Chinezen 172
	 4.4	Emigratie 176
			 De georganiseerde emigratie 176
			 Naar de Verenigde Staten 178
			 Canada 181
			 Naar andere delen van de wereld 184
			 Naar Indië 185
	 4.5	Migratie door en tijdens de Tweede Wereldoorlog 187
			 De deportatie van de joden 187
			 De ‘arbeidsinzet’ van Nederlanders in Duitsland 191
			 Operatie Black Tulip 193
	 4.6	Conclusie 194

5	 Emigratie na de Tweede Wereldoorlog 196
	 5.1	 Het algemene beeld 196
	 5.2	De aantallen 197
	 5.3	 Wetgeving en beleid 199
			 Organisatie 200
			 ‘Misbaren en onmisbaren’ 201
			 Vervoer 203
			 Subsidies 203
			 De gaande man 205
	 5.4	Het beloofde land 208
			 De Verenigde Staten 208
			 Het alternatief: Canada 209
			 De rol van de kerken 212
	 5.5	 Australië en Nieuw-Zeeland 214
			 Opvang en aanpassing 216
			 Rol van de kerken 217
			 Het succes van de migratie 219
			 Nederlandse organisaties in Australië 220
	 5.6	Zuid-Afrika 223

	 5.7	Brazilië 225
	 5.8	Conclusie 228

6	 Immigratie uit de kolonies 229
	 6.1	 Terugkeer naar het vaderland: de Indische Nederlanders 229
			 Wie kwamen in aanmerking? 229
			 De Japanse bezetting en het uitroepen van de
				 onafhankelijkheid 230
			 De komst naar Nederland 232
			 Indische Nederlanders 235
			 Politionele acties 236
			 Het transport en de opvang in Nederland 237
			 Financiële claims en afwikkeling 239
			 Integratie 240
	 6.2	Immigranten tegen wil en dank: de Molukkers 242
			 Banden met Nederland 242
			 Opheffing van het knil en demobilisatie 243
			 Huisvesting en opvang 244
			 Verscheurd tussen rms en Nederland 245
	 6.3	Een vergeten groep: de Papoea’s 247
	 6.4	Suriname: de grote uittocht 248
			 Demografische achtergrond 248
			 De nationaliteit 250
			 De emigratie 251
			 Opvang en integratie in Nederland 256
	 6.5	De Antillianen: een continue migratie 259
			 Demografische achtergrond 259
			 Emigratie naar Nederland 260
			 Situatie na aankomst in Nederland 263
	 6.6	Conclusie 263

7	 De arbeidsmigranten 265
	 7.1	 Nederland heeft arbeidskrachten nodig 265
	 7.2	De wetgeving 268
			 De toelating van vreemdelingen 268
			 Toelating van arbeidsmigranten 269
			 Regels van de werving 270
	 7.3	 Chinese migranten 272
	 7.4	De eerste werving 274

		 Italianen 274
		 Spanjaarden, Grieken, Portugezen en Joegoslaven 275
		 Indonesië, de Filippijnen en opnieuw Joegoslavië 277
		 Aanpassing aan Nederland, Nederland past zich aan 279
			 Woonsituatie 280
			 Omgang met Nederlanders, omgang met migranten 282
			 Tevredenheid 283
	 7.5	 De werving van Turkse en Marokkaanse gastarbeiders 284
			 Gezinshereniging 288
	 7.6	Integratiebeleid 288
			 Terugkeerbeleid 288
			 Integratie met behoud van eigen identiteit 290
			 Integratie via scholing en werk 291
			 ‘Witte illegalen’ 293
	 7.7	Veranderend Nederland 295
		 	 Integratie 295
			 Marokkaanse en Turkse organisaties 297
			 De plaats van de islam 300
			 Reacties van de Nederlandse samenleving 302
			 De dubbele nationaliteit 306
	 7.8	Conclusie 307

8	 Vluchtelingen en asielzoekers 309
	 8.1	 Het algemene beeld 309
	 8.2	Internationale verdragen en nationale wetgeving 311
			 Het Vluchtelingenverdrag van 1951 311
			 Nationale wetgeving 312
			 Vreemdelingenwet 2000 316
			 Restrictief beleid van Verdonk 316
	 8.3	Displaced persons 318
	 8.4	Hongaren en Tsjechen 321
	 8.5	Van steeds verder weg: Chilenen, Vietnamezen en Tamils 323
			 Chilenen 324
			 Vietnamezen 325
			 Tamils 326
	 8.6	Het toenemende aantal asielzoekers in de jaren negentig 328
			 Joegoslaven 330
			 Turkse christenen en Turkse Koerden 332
			 Iraanse vluchtelingen 333
			 Afrikanen 333

	 8.7	Beeldvorming 337
	 8.8	Conclusie 339

9	 Nederland in de eenentwintigste eeuw: van immigratieland
		 naar emigratieland? 341
	 9.1	 Emigratie 341
			 Waarom vertrekken mensen? 344
			 Hoe vergaat het de Nederlanders in den vreemde? 347
	 9.2	Immigratie 348
			 ‘Illegalen’ 348
			 Legale arbeidsmigratie 350
			 Blijvende vestiging? 351
			 De noodzaak van immigratie 352
	 9.3	Een blik in de toekomst 352
			 Emigratie 353
			 Immigratie 354
			 Samenstelling van de Nederlandse bevolking in 2050 355
	 9.4	Conclusie 357

10	Conclusie: overeenkomsten en verschillen 358
		 De aard en omvang van de migratie 358
		 De positie van nieuwkomers 360
		 De bemoeienis van de overheid 363
		 Integratie 367
		 Conclusie 374

	 Noten 375
	 Aangehaalde literatuur 392
	 Illustratieverantwoording 412

13

Inleiding

Waarom dit boek?
Dit boek biedt een overzicht van migratie naar en vanuit Nederland van-
af het begin van de Republiek in 1568 tot heden.1 Er wordt een dubbele
vergelijking gemaakt: verschillende groepen migranten, die door de
eeuwen heen naar Nederland kwamen, worden met elkaar vergeleken
en emigranten worden met immigranten vergeleken. Vanzelfsprekend
komt niet iedere groep migranten die ooit vanuit of naar Nederland is
gemigreerd aan bod, maar er wordt wel geprobeerd een zo breed mo-
gelijk beeld te geven. We hebben onze lange periode verdeeld in vier
tijdvakken: de Republiek (grofweg 1500-1800), de negentiende eeuw,
de eerste helft van de twintigste eeuw en de tweede helft van de twintig-
ste eeuw. Per tijdvak wordt de wetgeving beschreven en de immigratie
en emigratie. Het verhaal over immigratie gaat gewoonlijk aan dat over
de emigratie vooraf, alleen voor de periode na de Tweede Wereldoorlog
is dat omgedraaid. De emigratie was omvangrijk in de jaren 1950, maar
daarna volgde een lange periode waarin immigratie getalsmatig belang-
rijker was en meer in de belangstelling stond.
	 Het antwoord op de algemene vraag waarom mensen migreren, is
niet bijzonder verrassend: omdat zij dat willen, kunnen of moeten. Op
een verfijnder niveau – en op basis van gedetailleerde informatie over
aantallen en motieven – wordt de vraag interessanter: wie kwamen en
gingen er, wanneer en waarom, welke betekenis werd er gehecht aan die
migratie, en wat waren de gevolgen voor de migranten zelf of voor de
landen waar zij heen gingen?
	 In zijn boek Het land van aankomst stelt Paul Scheffer dat gast

‘Daar is een tijd van komen,
Daar is een tijd van gaan
Dat hebt gij meer vernomen,
Maar hebt gij ’t al verstaan?’
p.a . de genestet (1829-1861)

14

arbeiders uit Marokko niet vergeleken kunnen worden met trekarbei-
ders die in de negentiende eeuw uit Duitsland kwamen; en de joodse
vluchtelingen uit het verleden zijn volgens hem niet te vergelijken met
hedendaagse vluchtelingen uit Iran of Afghanistan.2 Waarom die verge-
lijkingen niet opgaan wordt in zijn boek niet duidelijk. Scheffer meent
dat door een verwijzing naar het verleden de betekenis van wat ons nu
overkomt wordt ontkend. Door het benadrukken van de onvergelijk-
baarheid wil hij aangeven hoe anders de hedendaagse migranten zijn.
In het gebrek aan historisch besef dat hieruit blijkt, schuilt het kenmer-
kendste van het hedendaagse migratiedebat.3
	 Dit boek laat zien dat zowel de percentages migranten, als de reac-
ties van de ontvangende samenleving en de integratie in de loop der
geschiedenis grote overeenkomsten vertonen. Natuurlijk zijn er ook
verschillen. In het slothoofdstuk zal duidelijk worden welke verschillen
belangrijk zijn.

Probleem?
Migratie is evenzeer onderdeel van het leven als geboorte, huwelijk of
sterfte. In het hedendaagse politieke en publieke debat wordt nogal eens
de vraag gesteld of migratie goed of slecht is, en of de gevolgen van mi-
gratie positief of negatief zijn voor de samenleving. Wanneer we migra-
tie zien als iets wat bij het leven hoort, dan zijn dit vreemde vragen. In
alle tijden zijn mensen op zoek gegaan naar een beter bestaan, zijn ze
gemigreerd om hun leven te redden, of migreerden zij in verband met
hun huwelijk. De vraag of dat goed of slecht uitpakte voor de migranten
zelf, voor het land dat zij verlieten of het land waar zij heen gingen, is
niet in algemene zin te beantwoorden. Vaak ging het goed, soms niet.
Meestal kwam het na drie generaties wel goed met de nakomelingen van
de migranten.
	 Voor degenen die zich ongerust maken over de huidige situatie, of
voor beleidsmakers die een snelle oplossing willen is dit een weinig be-
vredigend antwoord; drie generaties duurt voor hen te lang. Wil de be-
studering van ruim vier eeuwen migratie iets nieuws opleveren voor het
hedendaagse debat, dan moet migratie beschouwd worden als een nor-
maal historisch fenomeen met haar eigen korte‑ en langetermijngevol-
gen. Hoezeer de historicus ook begrip kan hebben voor het democrati-
sche ongeduld dat problemen liever vandaag dan morgen opgelost ziet,
een blik op de geschiedenis leert dat het integratieproces tijd vraagt.
	 Migratie en de positie van migranten en hun nakomelingen worden

15

in het hedendaagse publieke en politieke debat nadrukkelijk als een pro-
bleem ervaren. Daarbij worden stellingen geponeerd als: ‘Door migratie
raakt Nederland vol’, ‘De Nederlandse identiteit gaat verloren’ of ‘Mi-
granten en hun kinderen vormen de onderklasse van de samenleving’. Of
Nederland vol is, hangt af van waarmee er wordt vergeleken. Nederland
telt niet meer inwoners dan tal van grote wereldsteden, maar is wel vele
malen groter dan die steden. Klachten over een vol Nederland waren er
ook al een halve eeuw geleden, toen de bevolking slechts tien miljoen
mensen telde. In dit boek wordt bovendien duidelijk dat het percentage
vreemdelingen in grote Nederlandse steden in bepaalde perioden even
groot was als nu. Het percentage vreemdelingen in Nederland was on-
geveer 8 procent omstreeks 1650. Het daalde vervolgens naar ongeveer
2 procent omstreeks 1900 en kwam in de laatste decennia weer terug op
het niveau van 1650.
	 Verandering van de Nederlandse cultuur of identiteit is alleen een
probleem als uitgegaan wordt van een statische opvatting over cultuur
en identiteit. Cultuur en identiteit zijn echter niet onveranderlijk, maar
dynamisch. Ze veranderen voortdurend, en die veranderingen zijn
slechts voor een heel klein deel het gevolg van de komst van migranten.
	 Is het probleem dan dat de integratie van migranten en hun na
komelingen niet snel genoeg gaat? Dit werd, zoals we zullen zien, ook
beweerd ten aanzien van migranten in het verleden. Bij Nederlandse
emigranten duurde het ook lang voordat ze zich hadden aangepast aan
hun nieuwe land, of ze kregen, zoals we zullen zien, het advies van hun
kerk om zich vooral níet aan te passen. Aanpassing kost tijd. Migratie

Detail van een prent uit 1846 waarop emigratie naar de Verenigde Staten op de
hak wordt genomen.

16

leidt tot aanpassing, zowel van migranten als van de samenleving waarin
ze zich vestigen. Wanneer migranten heel nadrukkelijk als anders wor-
den gezien, of zichzelf als anders zien, vraagt die aanpassing van migrant
en samenleving meer tijd.

Vreemdelingen, buitenlanders, etnische minderheden, allochtonen
Over bijna alle begrippen die te maken hebben met migratie en integra-
tie bestaan uitgebreide en veelal zeer politiek beladen discussies. Het is
daarom belangrijk om duidelijk te maken welke definities worden ge-
hanteerd.
	 Migratie wordt hier gedefinieerd als geografische mobiliteit van men-
sen waarbij zij een grens overschrijden met de bedoeling langere tijd el-
ders te verblijven. Tegenwoordig wordt bij grensoverschrijding meestal
gedacht aan landsgrenzen. In het verleden waren de grenzen van een
stad of gewest belangrijker.
	 Migratie houdt dus volgens deze definitie het voornemen in om lan-
gere tijd ergens te blijven. Dat is rijkelijk vaag. Duidelijk is dat iemand
die voor enkele dagen naar de stad gaat of voor enkele weken op vakan-
tie is geen migrant is. Allerlei vormen van reizen – pelgrimage, vakantie,
studiereis – die in principe buiten de definitie van migratie vallen, kun-
nen echter wel tot migratie leiden. Een als tijdelijk bedoeld bezoek kan
omgezet worden in een permanent verblijf. In het verleden waren er veel
reizigers die de bedoeling hadden terug te keren, maar voor wie de dood
een einde maakte aan dat voornemen. Er is bijgevolg een schemerge-
bied waarin reizen in migratie overgaat.
	 Door de tijd heen zijn er verschillende termen gebruikt om migranten
mee aan te duiden. Gedeeltelijk weerspiegelt die verandering in termen
een verandering in het denken over migranten. Ten tijde van de Republiek
was een vreemdeling iemand die geen lid was van de stadsgemeenschap.
Onderscheid naar nationaliteit werd nauwelijks gemaakt. Een migrant
uit Groningen of Overijssel was in bijvoorbeeld Amsterdam evenzeer
een vreemdeling als iemand uit Duitsland of Engeland. In de tweede helft
van de negentiende eeuw begon de nationale staat een grotere rol te spe-
len en werden migratiebewegingen over de nationale grenzen heen dui-
delijker gedocumenteerd. ‘Vreemdeling’ werd als term verdrongen door
de term ‘buitenlander’ toen landsgrenzen belangrijker werden.
	 Na de Tweede Wereldoorlog werd het onderscheid tussen verschil-
lende categorieën buitenlanders groter. In het raamwerk van de groeien-
de Europese Gemeenschap werden burgers van andere lidstaten steeds

17

minder ‘buitenlander’. Zij kunnen onbelemmerd wonen en werken in
de andere lidstaten. Tegelijkertijd werden de buitengrenzen van de Eu-
ropese Unie steeds scherper getrokken. Strakke toelatingseisen scher-
men Fort Europa af.
	 In recente discussies wordt vaak gebruikgemaakt van beeldspraak
met betrekking tot water wanneer het over migranten gaat. Nederland
wordt ‘overspoeld’ door migranten; er is sprake van een ‘golf ’ vluchte-
lingen en een ‘stroom’ asielzoekers die moet worden ‘ingedamd’. Water is
Nederlands grootste vijand en de keuze voor watertaal is veelzeggend.4
Migranten worden door die woordkeuze gepresenteerd als een bedrei-
ging.5

Verblijfspas uitgereikt in 1922 door de politie in Leiden.

In Nederland werd in recente decennia vooral het vreemd-zijn be-
noemd. Dit vreemd-zijn werd zelfs erfelijk, want het werd gebruikelijk
om te spreken over tweede en derde generatie migranten. Dat is op-
merkelijk omdat de kinderen en kleinkinderen van migranten immers
niet zelf gemigreerd zijn. Omdat het idee bestond dat ook de tweede of
derde generatie nog ‘vreemdeling’ was, werd in 1971 door de sociologe
Hilda Verwey-Jonker in een rapport voor het ministerie van Cultuur,
Recreatie en Maatschappelijk Werk (crm) de term ‘allochtoon’ geïntro-
duceerd.6 De term komt uit de geologie en is een samentrekking van het
Griekse woord allos (anders, vreemd) en chthonos (land). Allochtoon

18

gesteente schuift over autochtoon gesteente heen en vormt een nieuwe,
blijvend herkenbare laag. De term ‘allochtoon’ wordt in verband met mi-
gratie alleen in Nederland en Vlaanderen gebruikt, en niet daarbuiten
(ook niet in vertaling).
	 Het Centraal Bureau voor de Statistiek (cbs) definieert een alloch-
toon als een persoon die in Nederland woont en van wie ten minste één
ouder in het buitenland is geboren. Wie zelf in het buitenland is geboren,
behoort tot de eerste generatie, wie in Nederland is geboren, behoort tot
de tweede generatie. In 2008 behoorde 10 procent van de Nederlandse
bevolking, volgens de definitie van het cbs, tot de eerste generatie van
allochtonen. Ongeveer 3,5 procent van de Nederlandse bevolking werd
gerekend tot de westerse allochtonen en 6,5 procent tot de niet-westerse
allochtonen.
	 Een niet-westerse allochtoon is iemand uit een van de landen in de
werelddelen Afrika, Latijns-Amerika en Azië (exclusief Indonesië en Ja-
pan) of uit Turkije. Westerse allochtonen komen uit een van de landen
in Europa (exclusief Turkije), Noord-Amerika en Oceanië, Indonesië
of Japan. Op grond van hun sociaaleconomische en sociaal-culturele
positie worden migranten uit Indonesië en Japan tot de westerse al-
lochtonen gerekend. Het gaat vooral om mensen die in het voormalige
Nederlands-Indië zijn geboren, en werknemers van Japanse bedrijven
met hun gezin. De definitie leidt ertoe dat migranten uit de Antillen, die
Nederlands onderdaan zijn en Nederlands spreken, tot de niet-westerse
allochtonen worden gerekend, en migranten uit Japan tot de westerse
allochtonen.
	 De term ‘allochtoon’ roept recentelijk veel weerstand op omdat het
gebruik een sterk wij-zij-effect heeft. In de belevingswereld, zowel van
de overheid als van de burger, wordt onder ‘immigrant’ steeds vaker
verstaan de niet-westerse allochtoon. Japanners, Amerikanen en Aus-
traliërs worden probleemloos geaccepteerd. In de context van de pro-
blematisering van migratie zijn de niet-westerse allochtone immigran-
ten de vreemdelingen. Zij mogen in Nederland geboren zijn of over een
Nederlands paspoort beschikken, maar ze worden meer als vreemdeling
gezien.

Etniciteit
Indien etnische identiteit als een statisch begrip wordt opgevat dat dui-
delijk omschreven kan worden, dan kan de etnische identiteit van een
groep migranten afgezet worden tegen de etnische identiteit van de Ne-

19

Waarom ik geen allochtoon ben
Degene die het in zijn hoofd haalt mij een allochtoon te noemen, zal ik
dagvaarden wegens discriminatie. [...] Ik ben namelijk geen allochtoon.
Ik ben misschien in de ogen van velen een eigenwijze, arrogante, ego-
centrische en brutale vrouw, maar hoe je het ook wendt of keert, een
vreemdeling ben ik niet. Geboren in Den Haag, getogen in Rotterdam,
wonend in Amsterdam, heb ik maar één moedertaal: het Nederlands.
[...] De commissie-Blok stelde [...] voor over ‘Nederlanders’ en ‘vreem-
delingen’ te spreken in plaats van over autochtonen en allochtonen.
Waarbij Nederlanders, zoals het woord al aangeeft, burgers zijn die de
Nederlandse nationaliteit dragen en vreemdelingen niet. [...] Verdonk
stelt dat de overheid niet moet fungeren als taalpolitie. We weten immers
van elkaar ‘wat we ongeveer bedoelen’, laat ze de Tweede Kamer weten.
Je hebt Nederlanders en allochtonen; daarnaast heb je vreemdelingen.
Vreemdelingen zijn mensen die een niet-Nederlandse nationaliteit heb-
ben. En hoewel het woord ‘allochtoon’ vreemdeling betekent, is een
‘vreemdeling’ iemand anders. Maar laten we vooral geen taalpolitie spe-
len. Nee, want voor statistiek en beleid is een precieze definitie nodig, stelt
minister Verdonk. Aangezien je allochtoon niet preciezer dan vreemde-
ling kunt vertalen, kun je je afvragen over welk beleid we het hebben. Ik
neem aan dat het beleid wordt bedoeld dat subsidies uitdeelt aan elke
burger die zich allesbehalve Nederlander wil noemen en die – juist uit
hoofde daarvan – aanspraak mag maken op gelden die gebruikt worden
om de kloof tussen Nederlanders en nieuwe Nederlanders te vergroten.
Het beleid dat onderwijs gestoeld op niet-westerse waarden stimuleert
en financiert. Het beleid dat ontelbare stichtingen, verenigingen en cul-
turele instellingen met evenzovele ‘allochtone woordvoerders’, van wie
iedereen zich afvraagt wie hun achterban is, faciliteert. Daarom moeten
we weten wie Nederlander en allochtoon is, zodat we dat beleid kunnen
stimuleren.

Ebru Umar, in: de Volkskrant, 27 augustus 2005

derlander. Reeds in 1969 introduceerde de antropoloog Frederik Barth
echter een ander perspectief; etniciteit omschreef hij als een sociale
identiteit waarbij processen van zelftoeschrijving vooropstaan.7 Daarbij
zijn drie partijen betrokken: mensen kunnen zelf vinden dat ze tot een

20

bepaalde groep behoren; anderen, die hun tijdgenoten zijn, kunnen dat
vinden; of wetenschappers kunnen tot de conclusie komen dat er van
groepsvorming sprake is. Hoe mensen zichzelf definiëren en hoe ze door
anderen worden gedefinieerd, hoeft daarbij niet altijd samen te vallen.
	 Het benadrukken van etniciteit – etnisering genaamd – is een proces
dat twee kanten op kan werken. Mensen kunnen etniciteit benadrukken
met als doel versterking van de sociale cohesie van de groep en daardoor
verbetering van de positie van de leden van de groep.8 Dit kan leiden tot
een positief zelfbeeld. De groep behoudt haar eigen identiteit en ont-
wikkelt en onderstreept die identiteit in een proces van belangenbehar-
tiging.9 Etniciteit kan echter ook door anderen worden gebruikt met als
doel mensen apart te zetten. Het is belangrijk het oogmerk van de etni-
sering centraal te stellen: wie houdt het idee van een collectieve band in
stand, en met welk doel?
	 Van etnische groepsvorming is sprake wanneer er betekenis wordt ge-
hecht aan (een vermeende) gemeenschappelijke geschiedenis, afstam-
ming of oorsprong en, daarvan afgeleid, aan fysiek voorkomen, taal of
religie. Gemeenschappelijke kenmerken hoeven niet reëel te zijn. Groe-
pen kunnen hun samenhang ontlenen aan bijvoorbeeld mythen omtrent
een gedeelde afstamming.10 Geloof in gemeenschappelijkheid – binnen
de groep of bij anderen – is belangrijker dan werkelijke gemeenschappe-
lijkheid. Een vermeende of werkelijke gemeenschappelijkheid kan altijd
wel ergens in worden gevonden.11 Etniciteit is afhankelijk van de situatie
waarin mensen zich bevinden (het is situationeel); mensen passen hun
etniciteit aan, aan de situatie waarin ze verkeren. Bij de keuze van een
huwelijkspartner kan etniciteit een andere betekenis hebben dan bij het
zoeken naar werk.12

	 Etniciteit wordt hier gedefinieerd als groepsvorming in verband met
migratie, die zich presenteert in de vorm van collectieve en doelbewuste
acties van migranten of anderen, waarbij betekenis wordt gehecht aan
verschillen tussen migranten en niet-migranten, en waarbij die verschil-
len als een gevolg worden gezien van een (vermeende) gemeenschap-
pelijke geschiedenis, afstamming of oorsprong van de migranten en,
daarvan afgeleid, aan fysiek voorkomen, taal of religie.
	 Etniciteit laat zich niet in objectieve termen meten omdat het gaat
om hoe mensen zichzelf en anderen zien, en dus om een subjectieve be-
leving. Studies over etniciteit stellen die subjectieve beleving centraal:
mensen zijn Duits of Marokkaans omdat ze zichzelf zo zien of door an-
deren zo worden gezien.13 In een historisch onderzoek is het moeilijk

21

om met deze subjectieve benadering te werken. Onder onderzoekers
bestaat wel consensus over elementen waarin een collectieve identiteit
een uitdrukking kan vinden: trouwen binnen de eigen groep, en de con-
centratie in wijken, beroepen en verenigingen.

Integratie
Integratie wordt, net als etniciteit, wel veelvuldig gebruikt maar niet al-
tijd even helder gedefinieerd.14 In plaats van integratie worden ook ande-
re termen gebruikt, zoals assimilatie, acculturatie en interculturatie, die
echter niet precies hetzelfde betekenen. De termen zijn geen aanduidin-
gen voor eenzelfde proces, maar omschrijven stadia binnen dat proces
of verschillende processen en verschillende ‘gewenste’ uitkomsten. Om
het proces te beschrijven worden soms culinaire termen gebruikt: in de
melting pot (smeltkroes) zijn de ingrediënten uiteindelijk niet meer her-
kenbaar, in de salad bowl (salade) kunnen de ingrediënten nog worden
onderscheiden maar vormen ze samen toch een geheel.
	 Integratie van migranten is geslaagd als zij volledig en gelijkwaardig
participeren in de samenleving, dezelfde kansen hebben en zich – als
uitvloeisel daarvan – verbonden voelen met die samenleving. Uitgaand
van de definitie van etniciteit zoals die hierboven is gegeven, is integratie
simpelweg het verdwijnen van de (vermeende) verschillen tussen mi-
granten en niet-migranten. Dat gebeurt gedeeltelijk door toe-eigening
van kenmerken van migranten (bijvoorbeeld woorden, gebruiken of
eetgewoonten) en gedeeltelijk door ontkenning van verschil.15 Integratie
betekent dus dat migranten zich aanpassen, terwijl tegelijkertijd de ont-
vangende samenleving verandert. Daarbij kunnen er nog wel verschil-
len blijven bestaan, maar die worden niet (langer) belangrijk gemaakt
en die zorgen er niet (langer) voor dat migranten een systematische,
groepsgebonden, lage positie in de samenleving innemen. Tussen vol-
ledige integratie aan de ene kant en volledig isolement aan de andere
kant zit een breed spectrum. Aan de beide uiteinden van het spectrum
bestaat helderheid, maar daarbinnen is het moeilijk aan te geven waar
groepsvorming ophoudt en integratie begint.
	 Binnen het integratiedebat zijn er twee posities. Aan de ene kant zijn
er mensen die nadruk leggen op wat simpelweg de cultuur van de mi-
granten zou kunnen worden genoemd: welke bagage nemen ze mee naar
hun nieuwe land en hoe kunnen ze daarvan gebruikmaken? Aan de an-
dere kant is er de benadering die nadruk legt op structuur: welke kansen
en mogelijkheden krijgen migranten in hun nieuwe samenleving?16 Het

22

gaat dan om economische, politieke en sociale mogelijkheden, de kans
op steun van een gemeenschap van migranten die hun voorgingen, en
om religieuze of politieke vrijheid. Wetgeving en beleid ten aanzien van
vreemdelingen en beeldvorming bepalen ook hoe deze kansenstructuur
eruitziet. De waarheid ligt – niet geheel verbazend – ergens tussen cul-
tuur en structuur. Hoe de integratie van migranten verloopt, wordt be-
paald door de bagage die ze meebrengen en de kansen die ze krijgen.

Identiteit
Etniciteit is, zoals hierboven is aangegeven, een sociale constructie die
steeds verandert, zoals dat ook geldt voor andere vormen van sociale
identiteit. De etnische identiteit wordt vormgegeven door haar af te zet-
ten tegen andere identiteiten. Met enige regelmaat wordt daarom de
vraag gesteld wat de Nederlandse identiteit is. Toen prinses Máxima in
het najaar van 2007 stelde dat de Nederlandse identiteit niet bestond,
leidde dat tot een uitgebreid debat. Het dagblad Trouw riep de lezers op
om te definiëren wat die Nederlandse identiteit was.17 Niet geheel verba-
zend leidde dat tot weinig eensgezindheid. Wat door de een als typisch
Nederlands werd aangemerkt (één koekje bij de koffie), werd door
een volgende lezer als typisch Hollands (en als niet-Brabants of niet-
Limburgs) gekwalificeerd. Opmerkelijk is hoe vaak het fietsen (tegen
de wind) als typisch Nederlands werd genoemd. De fiets is nauwelijks
ouder dan een eeuw en ook in andere landen van de wereld, zoals China,
wordt veel gefietst.
	 Elke poging om de Nederlandse identiteit te definiëren roept een
reactie op. Zelfs de gedeelde geschiedenis levert niet meteen een dui-
delijke identiteit op. De vraag is wat het gedeelde verleden dan heeft be-
tekend voor de vorming van de Nederlandse identiteit en welk deel van
het verleden belangrijk was. Het katholieke deel van de Nederlandse be-
volking dacht bijvoorbeeld lange tijd heel anders over de betekenis van
een belangrijke gebeurtenis als de Opstand dan het protestantse deel.
	 Opvallend, maar niet geheel verbazend, is het verschil in perceptie:
Nederlanders zien zichzelf anders dan vreemdelingen hen zien.18 Ne-
derlanders roemen hun compromisbereidheid (de overlegeconomie of
het poldermodel) en openheid. Buitenlanders zien in de Nederlandse
openheid bemoeizucht en onbeleefdheid. Nederlanders benadrukken
het seculiere karakter van de Nederlandse samenleving, maar buitenlan-
ders merken op hoe sterk de zondagsrust nog in acht genomen wordt
– met als gevolg totaal uitgestorven binnensteden op zondag, waar alle

23

cafés en winkels dicht zijn en geen koffie te krijgen is behalve bij Mc-
Donald’s. Of ze merken op hoe herkenbaar de verzuiling nog is binnen
de Nederlandse samenleving, wat ertoe leidt dat ook migranten vooral
naar geloof worden ingedeeld. Nederlanders roemen de Nederlandse
gezelligheid, maar buitenlanders vinden dat Nederlanders sterk gericht
zijn op hun eigen kring of gezin en slechts oppervlakkig in anderen ge-
ïnteresseerd. Op de standaardvraag ‘Hoe is ’t?’ wordt geen ander ant-
woord verwacht dan: ‘Goed’ of ‘Druk’. De Nederlandse samenleving is
geordend, maar die ordening is voor een buitenstaander heel moeilijk
te herkennen. Bij de bakker of op de markt worden geen rijen gevormd,
maar staan mensen in een grote, warrige groep door elkaar heen, ze ver-
plaatsen zich en praten met elkaar. Iedereen weet echter ook zonder een
rij te vormen precies wie er aan de beurt is en voordringen wordt scherp
en luidkeels afgekeurd. De Nederlandse samenleving kent regels, maar
voor een buitenstaander zijn die soms moeilijk te achterhalen. Tegelij-
kertijd is de Nederlandse wetgeving op sommige punten (zoals prosti-
tutie of softdruggebruik) opvallend coulant, en er zijn officiële wetten
die massaal worden genegeerd, wat door de wetgever vervolgens wordt
gedoogd. Gedogen is typisch Nederlands (de term is moeilijk te verta-
len in bijvoorbeeld het Engels). Dit alles maakt aanpassing door nieuw-
komers niet makkelijk.
	 De Nederlandse samenleving vormt bovendien geen eenheid. Dat
gold voor het verleden en dat geldt ook voor het heden. Er zijn en waren
verschillen tussen stad en platteland, tussen rijk en arm en tussen katho-
lieken en protestanten, om enkele belangrijke verschillen te noemen.
Aan welk deel van de Nederlandse samenleving moeten migranten zich
aanpassen?19 Sommige migranten of hun kinderen hebben zich perfect
aangepast aan de cultuur van de verpauperde achterstandswijken waar-
in ze wonen. Leraren van ‘allochtone’ afkomst voelen zich thuis bij hun
autochtone collega’s, Surinaamse moeders van schoolgaande kinderen
functioneren in de ouderraad op school en Marokkaanse schrijvers en
cabaretiers worden als gewaardeerde collega’s geaccepteerd door hun
beroepsgenoten. Migranten passen zich aan aan het segment van de sa-
menleving waartoe ze behoren op basis van hun beroep, geslacht, klasse
of de wijk waarin ze wonen.

25

1  Immigratie ten tijde van de Republiek:
1550-1800

1.1  De Republiek als immigratieland

De aantrekkingskracht
Migratie is er altijd geweest, maar mensen hebben nooit zomaar hun
geboortegrond verlaten. De gemeenschap waarin ze leefden, verschafte
steun in tijden van nood. Door weg te trekken kozen ze voor een nieuw,
onzeker bestaan. Na vertrek was het moeilijker om contact te houden
met de achterblijvers. Migratie, niet alleen naar een ander land maar ook
van dorp naar stad, was een risicovolle onderneming. Toch vertrokken
er mensen. De stad lokte en de steden hadden nieuwe inwoners nodig.
	 Het leven in de stad was ongezonder dan op het platteland. De sani-
taire voorzieningen in de steden waren slecht. Schoon water was een
groot probleem. Oppervlaktewater, zoals het water in de grachten, werd
vervuild door bijvoorbeeld de lakenindustrie of leerlooierijen. Huisvuil
en uitwerpselen belandden ook in het water. Epidemieën maakten veel
slachtoffers. Leiden werd bijvoorbeeld tussen 1574 en 1666 zestien keer
door een epidemie getroffen. Om de bevolking op peil te houden hadden
de steden immigranten van buiten nodig, en die bleven komen, ondanks
de gevaren en nadelen van de stad. Boeren die op het platteland onder-
worpen waren aan de landheer, werden vrije ondernemers in de stad. De
steden hadden hun eigen wetten en regels. De inwoners konden zelf kie-
zen hoe ze hun brood wilden verdienen, met wie ze wilden trouwen en
waar ze wilden gaan en staan.
	 De Republiek heeft sinds haar ontstaan veel mensen van buiten de
grenzen aangetrokken. Hiervoor waren meerdere redenen. Allereerst
was er de grote economische welvaart. Pas in de eerste helft van de ne-
gentiende eeuw werd Nederland ingehaald door Engeland. Duitsland,
de grootste leverancier van immigranten, zou pas na 1870 Nederland
voorbijstreven. De Republiek was lange tijd het rijkste land van Europa.
De behoefte aan arbeidskracht was groot en de lonen waren er hoog.

26

Genoeg redenen dus om ernaartoe te trekken. De Republiek kende al
in de zeventiende en achttiende eeuw een hoge verstedelijkingsgraad en
de bevolking van de steden kon alleen op peil blijven of groeien door
de komst van immigranten. Daarnaast vroeg ook de hoogontwikkelde
landbouw voortdurend om al dan niet tijdelijke arbeidskrachten.
	 Verder maakte de (relatieve) tolerantie de Republiek tot een aantrek-
kelijk vestigingsland. Het feit dat protestantisme de officiële godsdienst
was, betekende niet dat belijders van andere geloven vervolgd werden.
Gedurende de gehele periode van de Republiek was de verhouding on-
geveer 40 procent calvinisten, 40 procent katholieken en 20 procent
andere denominaties, zoals doopsgezinden, lutheranen en joden. De
vrijheid van godsdienst was uniek in Europa. Pas in de loop van de ne-
gentiende eeuw zou de rest van Europa in dit opzicht gaan lijken op Ne-
derland.
	 Mensen die hun land ontvluchtten vanwege vervolging om hun ge-
loof, keken wel degelijk in welk land het goed toeven was. De combina-
tie van economische bloei en religieuze tolerantie maakte de Republiek
tot een aantrekkelijk immigratieland.1 Elke migratie riep vervolgmigra-
tie op: dorpsgenoten werden aangetrokken door de verhalen van de
pioniers en migranten haalden hun huwelijkspartners uit het herkomst
gebied.
	 Een belangrijke factor voor de rijkdom van de Republiek was de inter-
nationale handel, niet alleen de koloniale handel met Indië, maar ook en
vooral de graanhandel met de landen rond de Oostzee. De vloot vroeg
om talrijke arbeidskrachten. Verder kende de Republiek een hooggespe-
cialiseerde agrarische sector die veel seizoenarbeiders kon gebruiken,
waardoor ook buiten de steden de koopkracht groot was. Bij de turfwin-
ning waren ook veel arbeidskrachten nodig.

De wetgeving: poorters, ingezetenen en vreemdelingen
Vreemdelingen waren in de vroegmoderne tijd niet noodzakelijkerwijs
mensen die buiten de landsgrenzen waren geboren. Tot de negentiende
eeuw was iedereen die van buiten de stad of het gewest kwam een vreem-
de, die werd achtergesteld bij ingeborenen. De stadsbevolking werd tot
omstreeks 1800 onderverdeeld in burgers, ingezetenen en ‘vreemdelin-
gen’.2 Burgers hadden het burgerrecht van de stad en vormden de kern
van de stedelijke samenleving. Het burgerschap of poorterschap was
vereist om lid te kunnen worden van een van de vele gilden die de steden
kenden, voor het uitoefenen van politieke rechten en openbare ambten,

27

en om recht te krijgen op armenzorg van stadswege. Het burgerschap gaf
bovendien een zekere status.
	 Burgerschap werd verkregen door geboorte, schenking of koop.
Iedere stad had eigen regelgeving. Zo kregen alle ingeborenen in de
Brabantse steden automatisch het burgerrecht geschonken, terwijl in
Amersfoort en Utrecht zowel migranten als een deel van de ingebore-
nen, onder wie veel kinderen van migranten, het burgerschap moesten
kopen. Ondernemers die een specifiek bedrijf wilden vestigen, gerefor-
meerde predikanten of leden van de universitaire gemeenschap kregen
soms het burgerschap geschonken. Aan sommige groepen vluchtelin-
gen werd collectief het burgerschap verleend, zoals aan de Franse huge-
noten aan het einde van de zeventiende eeuw. Koop was voor nieuwe in-
gezetenen de normale manier om burger te worden. Daarvoor moesten
leges worden betaald, die varieerden naar tijd en plaats. Vreemdeling-
schap was meestal niet erfelijk. Kinderen van migranten, die in een stad
werden geboren, hadden vrijwel altijd burgerrecht.
	 Ingezetenen waren migranten die reeds gedurende enige tijd in de
stad woonden. Zij hadden meer rechten dan vreemdelingen, maar min-
der dan burgers. Ze werden niet beschermd door de schepenbank, kon-
den geen ambten bekleden en waren uitgesloten van het lidmaatschap
van de gilden. Wanneer zij het burgerschap niet konden of wilden ver-
werven, konden zij slechts werken als loonafhankelijken.3 Ingezetenen
konden wel rechten op armenzorg verwerven nadat ze een aantal jaren
in de stad hadden gewoond en in die tijd in hun eigen levensonderhoud
hadden voorzien.
	 Het burgerschap was, zoals gezegd, vereist om lid te kunnen worden
van de gilden. Voor dat lidmaatschap moest worden betaald, maar de
tarieven waren niet voor iedereen gelijk. Zonen en schoonzonen van
gildenmeesters betaalden gewoonlijk de helft van het bedrag dat inge-
boren niet-zonen betaalden. Mensen van buiten de stad betaalden het
dubbele. Uitsluiting van de gilden betekende niet alleen uitsluiting van
een groot aantal beroepen en binnen die beroepen van de positie van
zelfstandige, maar ook uitsluiting van andere voorrechten. Gildelid-
maatschap was geen vereiste om binnen de stad een inkomen te vinden.
Dienstpersoneel en handelaren bijvoorbeeld konden buiten de gilden
een bestaan vinden.
	 Er waren dus formele drempels voor de toetreding tot de gilden en
het verwerven van burgerschap, maar voor buitenstaanders was het niet
onmogelijk om gildelid of burger te worden en veel nieuwkomers wer-

28

den dat ook. In de periode van 1730 tot 1811 kwamen de leden van het
Amsterdamse kleermakersgilde voor 37 procent uit Duitsland, 22 pro-
cent kwam uit de Noordelijke Nederlanden en slechts 21 procent uit
Amsterdam zelf.4 In Haarlem was een derde deel van de kleermakers in
de stad zelf geboren; in ’s-Hertogenbosch in 1775 was dat meer dan de
helft.
	 De kansen voor migranten om een positie te verwerven gelijk aan die

Register van Amsterdam met de namen van nieuwe poorters. Op deze pagina uit
1586 kwamen er van de vijftien inschrijvingen elf uit de Zuidelijke Nederlanden.

29

van burgers waren niet voor iedereen hetzelfde. Joden werden bijvoor-
beeld geweerd uit Utrecht, Delft, Schiedam, Gouda, Deventer en Zut-
phen. Wanneer joden tot een stad werden toegelaten, werden ze door
de meeste gilden niet geaccepteerd.5 In de praktijk betekende dit dat zij
aangewezen waren op beroepen waarvoor geen gilden bestonden, zoals
de handel in lompen en tweedehands goed en de venthandel. Sommige
joden legden zich toe op de internationale handel, die eveneens niet
door gilden gereguleerd werd. In de oostelijke helft van het land werden
ook katholieken, gedurende enige tijd, collectief van het burgerschap
uitgesloten.6
	 De kerken speelden een belangrijke rol in het vreemdelingenbeleid
omdat zij verantwoordelijk waren voor armlastige geloofsgenoten. Of
vreemdelingen welkom waren in een bepaalde stad, hing dus mede af
van de vraag of er een kerk bestond die hen wilde opvangen. Indien ker-
ken de opvang van vreemde geloofsgenoten financieel niet aankonden,
vroegen ze de stedelijke overheid bij te springen of de migratie van hun
geloofsgenoten aan banden te leggen.
	 Na de proclamatie van de Republiek kreeg het begrip ‘vreemdeling’
langzaam maar zeker de betekenis van ‘iemand van buiten de Republiek’.
In de beginjaren van de Republiek konden migranten zich nog relatief
gemakkelijk vestigen in de Noordelijke Nederlanden. Dit veranderde
door de komst van Zuid-Nederlanders na 1568. Stedelijke gezagsdragers
gingen zich intensiever met de toelating bemoeien; bepaalde vreemde-
lingen werden geweerd en anderen juist aangetrokken.
	 Tot de Bataafs-Franse tijd (1795) waren er nauwelijks landelijke ver-
ordeningen met betrekking tot migratie of de vestiging van migranten.
Alleen in de zestiende eeuw waren er ‘landelijke’ plakkaten tegen de ves-
tiging van joden en tegen heidenen en Egyptenaren, waarmee zigeuners
en soms andere rondtrekkende groepen werden bedoeld.7

De aantallen
Wanneer de migratie in de zeventiende en achttiende eeuw wordt bestu-
deerd, is niet alleen het netto eindresultaat belangrijk, namelijk hoeveel
mensen zich uiteindelijk vestigden in het gebied. Minstens even belang-
rijk is de vraag hoeveel personen er bij migratie waren betrokken. Hoe-
veel vreemdelingen leverden in de loop der eeuwen een bijdrage aan de
welvaart van de Republiek?
	 Jan Lucassen heeft de bijdrage van de immigranten aan de Republiek
becijferd.8 Hij onderscheidt drie categorieën immigranten: permanente

30

immigranten, seizoenarbeiders (mensen die hier enkele maanden per
jaar kwamen werken) en gastarbeiders (migranten die langer dan een
jaar in de Republiek werkten of bij een instelling die verbonden was aan
de Republiek).
	 Onder de permanente migranten vallen de bekende groepen die me
de vanwege hun geloof naar de Republiek trokken: de Zuid-Nederlan-
ders (ongeveer 100.000 à 150.000), de hugenoten (dat zijn de Franse
protestanten die na de herroeping van het Edict van Nantes hun geboor-
teland ontvluchtten; ongeveer 35.000) en joden die van elders kwamen.
Voor 1750 waren dit ongeveer 10.000 Sefardische joden uit het Iberisch
Schiereiland, na 1750 nog eens 10.000 Asjkenazische joden uit Oost-
Europa. Veel belangrijker in aantal waren de permanente migranten die
tussen 1600 en 1800 naar de Republiek kwamen om economische rede-
nen. Hun aantal wordt geschat op 350.000, van wie verreweg de meesten
uit Duitsland afkomstig waren.
	 Vervolgens zijn er de seizoenarbeiders of trekarbeiders. Lucassen
komt tot een jaarlijks aantal van ongeveer 30.000, die ieder gedurende
gemiddeld 20 tot 25 jaar elk jaar naar de Republiek kwamen. Dit zou be-
tekenen dat er in de periode 1600-1800 ongeveer 150.000 trekarbeiders
enige maanden per jaar in de Republiek hebben vertoefd.
	 De grote massa van immigranten werd gevormd door de ‘gastarbei-
ders’, immigranten die een aantal jaren in of voor de Republiek werkten,
meestal in de kracht van hun leven. Hun jeugd en ouderdom brachten
zij elders door.
	 De Republiek was een van de weinige landen in Europa met een
staand leger. Dit betekende dat de Republiek permanent soldaten in
dienst had, ook buiten oorlogstijd. In vredestijd telde het leger ongeveer
30.000 man. In tijden van oorlog groeide dit aantal tot 60.000. Tijdens
de oorlog met Frankrijk, op het einde van de zeventiende eeuw, groeide
het zelfs tot 80.000 à 100.000 man. Ten tijde van de Republiek bestond
er geen dienstplicht. Het leger bestond uit huurlingen, die grotendeels
uit het buitenland kwamen. Ervan uitgaand dat de soldaten gemiddeld
acht jaar dienden, en rekening houdend met fluctuaties in tijden van
oorlog en vrede, zouden in totaal tussen 1600 en 1800 ongeveer een mil-
joen soldaten in het leger van de Republiek hebben gediend, van wie
600.000 uit het buitenland. Hierbij komt dan nog de marine, waarvan
het personeel ook zeker voor 50 procent uit vreemdelingen bestond. In
totaal zouden dat 35.000 mensen zijn geweest.
	 De handelsvloot van de Republiek was een van de grootste werkver-

31

schaffers voor vreemdelingen. Tussen 1600 en 1800 hebben ongeveer
een miljoen mensen op de vloot van de voc aangemonsterd. Van hen
was ongeveer de helft vreemdeling. In totaal zou het gaan om 475.000.
Daarnaast hebben nog zo’n 60.000 vreemdelingen dienst genomen op
de handelsschepen buiten de voc.

Tabel 1. Immigranten in de Republiek 1600-19009

Trekarbeiders		 1.150.000
Buitenlandse werknemers
	 soldaten		 1.600.000
	 marine		 02.35.000
	 vo c		 1.475.000
	 overige handelsvloot	 12.60.000
Immigranten
	 vluchtelingen		 1.155.000
	 anderen		 1.350.000

Totaal:		 1.825.000

Gesteld dat de gemiddelde bevolking van de Republiek in de periode
1600-1800 2 miljoen mensen bedroeg en dat we spreken over zes gene-
raties, dan heeft de Republiek in totaal ongeveer 12 miljoen inwoners
geteld. Als 25 procent van hen mannen in de werkzame periode waren,
dan spreken we van 3 miljoen actieve mannen. Hier stonden ongeveer
1,8 miljoen geïmmigreerde arbeidskrachten tegenover. Dit betekent
dat er voor iedere drie actieve mannen twee immigranten waren. De
inwoners van de Republiek hadden derhalve constant contact met im-
migranten.

1.2  Immigratie van vervolgden

De Zuid-Nederlanders

Waarom kwamen zij?
In de Zuidelijke Nederlanden hadden de protestantse ideeën snel een
goede voedingsbodem gevonden.10 In 1520 werden in Antwerpen al ge-
schriften van Maarten Luther gedrukt en in 1523 werden twee ketterse

32

augustijner paters op de brandstapel gezet. De politieke repressie, inge-
zet door keizer Karel v, werd door zijn zoon Filips ii in alle hevigheid
doorgezet. De vervolging bereikte een hoogtepunt toen na de Beelden-
storm van 1566 de hertog van Alva naar de Nederlanden werd gestuurd
om orde op zaken te stellen. De door hem ingestelde Raad van Beroer-
ten sprak in korte tijd meer dan duizend doodvonnissen uit. Wie aan
vervolging wilde ontkomen had slechts één uitweg: vluchten.
	 In eerste instantie, ook al voor de komst van Alva, hadden veel pro-
testantse Zuid-Nederlanders de wijk genomen naar Engeland, Frankrijk
en Duitsland. Na het begin van de Opstand in het noorden in 1568, en
vooral na het begin van de veldtocht van Parma in 1582, werd de Repu-
bliek het belangrijkste toevluchtsoord.
	 In 1572 had een aantal Hollandse en Zeeuwse steden zich met de Acte
van Verlatinghe tot vrije staten uitgeroepen. In 1576 volgde een aantal
andere provincies en dit leidde in 1579 tot de Unie van Utrecht, waarin
de betreffende Zeven Provinciën een verbond sloten. De reactie van
de Spanjaarden liet niet lang op zich wachten. In 1582 startte een grote
heroveringscampagne onder leiding van Parma. Talrijke steden in de
Zuidelijke Nederlanden moesten zich overgeven. De inwoners van de
veroverde steden kregen de keus tussen zich onderwerpen aan de ko-
ning en de katholieke kerk of hun bezittingen verkopen en vertrekken.
Na de val van Antwerpen in 1585 kregen de bewoners vier jaar de tijd om
te beslissen tussen onderwerping of vertrek. Al vóór de inname waren
bijna 20.000 inwoners de stad ontvlucht, maar na de inname door de
Spanjaarden verlieten nog eens 40.000 van de overgebleven 82.000 de
stad. Steden als Brugge en Gent zagen ook veel inwoners vertrekken.
	 Godsdienstdwang was voor velen de reden om naar het noorden
te trekken. Daarbij kwam nog dat de voortdurende plunderingen van
de doortrekkende legers, de crisis in de landbouw en de sterk teruglo-
pende handel voor velen ook een economisch motief vormden om te
vertrekken. De schattingen van het aantal personen dat tussen 1572 en
1630 naar het noorden vluchtte, lopen uiteen van 100.000 tot 150.000.
Op een totale bevolking van de Republiek van nog geen 2 miljoen is dit
een groot aantal. Precieze aantallen zijn niet rechtstreeks te vinden in de
registers, maar indicaties enerzijds aan de hand van de leegloop van de
Zuid-Nederlandse steden en anderzijds aan de hand van de spectacu-
laire groei van een aantal Hollandse en Zeeuwse steden tonen aan dat
het hier gaat om een van de grootste migratiebewegingen binnen het
vroegmoderne Europa.

33

	 De meeste Zuid-Nederlanders vestigden zich in de Hollandse en
Zeeuwse steden. In 1626 bestond de bevolking van de negen grootste
steden van Holland en Zeeland voor meer dan 40 procent uit migranten
en hun nakomelingen uit de Zuidelijke Nederlanden. Met name Am-
sterdam trok veel immigranten. De stad groeide van 30.000 inwoners in
1585 naar 108.500 in 1622. Meer dan 35.000 hiervan waren afkomstig uit
het zuiden. Hiermee werd de basis gelegd voor een traditie die de stad
ook in de volgende eeuwen tot een kosmopolitische stad zou maken.
In Leiden woonden in 1585 nog maar 12.000 mensen. Veertig jaar later
waren het er 45.000, van wie bijna 30.000 vluchtelingen uit het zuiden.
Haarlem groeide in dezelfde tijd van 18.000 inwoners tot 40.000.

De invloed van de Zuid-Nederlanders
De vrijheidsstrijd van de Republiek, de Gouden Eeuw, de economische
bloei van Amsterdam als centrum van de internationale handel, en de
Vereenigde Oost-Indische Compagnie worden als typisch Nederlands
gezien en hebben de historische visie op de zeventiende eeuw bepaald.
Dat immigranten daarin een grote rol hebben gespeeld, werd nogal
eens vergeten. Daarin is verandering gekomen sinds de immigratie van
de Zuid-Nederlanders meer aandacht heeft gekregen. Pionier en voor-
vechter van deze nieuwe benadering is ontegenzeggelijk de historicus
J. Briels geweest, die in talloze studies de verschillende facetten van de
zuidelijke invloed op de noordelijke provincies heeft belicht.11

De godsdienst
De Zuid-Nederlanders hebben een grote rol gespeeld in het proces van
protestantisering van het noorden. Aanvankelijk vonden de protestantse
ideeën veel meer weerklank in het zuiden dan in het noorden. Driekwart
van de protestantse gemeenten in de Nederlanden voor 1572 bevond
zich in de zuidelijke provincies. Misschien omdat de vervolging in het
zuiden heviger was geweest dan in het noorden, waren de zuidelijke pro-
testanten radicaler en strenger in de calvinistische leer. Hun opvattingen
hebben een stempel gedrukt op wat het officiële protestantisme van de
Republiek zou worden.
	 Bij het pact van de Unie van Utrecht in 1579 werd de ‘vrijheydt van
consciëntie’ als een van de grondrechten aangenomen. Weliswaar was
het protestantisme de openbare en bevoorrechte religie, maar de nieu-
we politieke leiders van de Republiek wilden vermijden dat de ene gods-
diensttirannie (de ‘paapse’) zou worden vervangen door een ander theo-

34

cratisch model naar de ideeën van Calvijn. De machtige regenten‑ en
koopliedenklasse bekeek de fanatieke calvinisten uit het zuiden daarom
met argusogen en zag niets in een dwingende staatsgodsdienst. De be-
volking van de Republiek was rond 1600 nog grotendeels katholiek, ook
al was dat voor een deel misschien meer uit traditie dan uit overtuiging.
	 De protestanten uit het zuiden, die gevlucht waren voor de Spaanse
Inquisitie, stoorden zich aan de relatieve tolerantie en godsdienstvrij-
heid in het noorden. Zij waren vaak fel en streng in de leer en probeerden
hun overtuiging door te drukken. Zij drongen bijvoorbeeld aan op het
afschaffen van het sinterklaasfeest, dat zij ‘paaps’ vonden. In de politieke
strijd om de macht in de Republiek steunden zij de stadhouder tegen-
over de tolerantere burgerlijke partijen van de regenten. Hoe groot hun
invloed was bleek in 1618 tijdens de Dordtse Synode, toen de rechtzinni-
ge orthodoxe calvinisten, de contraremonstranten onder leiding van de
uit Brugge afkomstige Frans Goemans (Gomarus), het wonnen van de
liberalere stroming van de remonstranten onder leiding van Armenius.

Het economische leven
In de Republiek had men al snel begrepen hoe belangrijk de bijdrage
van de zuidelijke immigranten kon zijn voor de economie: de nieuwe
Republiek had kapitaal nodig en mensen om het werk te doen. Beide
werden geboden door de nieuwkomers.
	 Bij de capitulatie van Antwerpen hadden de inwoners het recht ge-
kregen om de stad te verlaten met medeneming van hun bezittingen, die
al dan niet te gelde waren gemaakt. Dit kapitaal vormde een belangrijke
injectie voor de noordelijke economie. Bij de inschrijvingen van meer
dan 10.000 gulden voor de aandelen van de voc waren er 43 Noord-
Nederlanders die gemiddeld 16.000 gulden inlegden, tegen 41 Zuid-
Nederlanders die gemiddeld voor 22.000 gulden aandelen kochten. De
grootse aandeelhouder was Isaac Le Maire, een belangrijke Antwerpse
handelaar in specerijen.
	 De uit Antwerpen afkomstige kooplieden-bankiers hadden meer er-
varing en durf. Mede dankzij hun stimulans nam het handelskapitalisme
snel toe en ontwikkelde Amsterdam zich tot de belangrijkste geldmarkt
van Europa. Bovendien waren kooplieden uit Antwerpen niet alleen
naar Amsterdam uitgeweken, maar hadden zij zich ook in een aantal an-
dere Europese steden gevestigd, waardoor er een waar netwerk was ont-
staan. Ofschoon de uit Antwerpen afkomstige migranten volgens recent
onderzoek zeker niet allemaal tot de elite behoorden, zagen zij in hun

35

nieuwe woonplaats de kans schoon om initiatieven te ontplooien die
zij in Antwerpen niet zouden hebben kunnen realiseren.12 Hun netwerk
hielp hen hier zeker bij.
	 Omdat de Zuid-Nederlanders in de Republiek geen officiële ambten
mochten bekleden, waren zij vooral actief in de vrije sector. Hun bijdra-
ge aan de ontplooiing van de nijverheid was groot. Er kwam een aantal
nieuwe bedrijfstakken tot ontwikkeling, zoals diamantbewerking, ta-
pijtweven, leerbewerking, glasblazerij, edelsmeedkunst en keramische
nijverheid. Dit waren allemaal activiteiten in de luxesector, die een grote
impuls kreeg door de komst van de Zuid-Nederlanders. De groeiende
landbouw en industrie in de noordelijke provincies konden de extra
werkkrachten goed gebruiken. Zeeland organiseerde over de Schelde
een pendeldienst om vluchtelingen op te halen, en steden in Holland en
Zeeland wedijverden met elkaar om migranten. Vestigingspremies, vrije
woningen, gratis poorterschap en tijdelijke vrijstelling van belasting wa-
ren hierbij de middelen die in de strijd werden geworpen. De bloeiende
textielindustrie van de Zuidelijke Nederlanden verplaatste zich groten-
deels naar het noorden.
	 Het waren zeker niet alleen protestanten die naar het noorden kwa-
men. Veel katholieke kooplieden en ondernemers ontvluchtten ook het
zuiden omdat in het noorden de economie opbloeide. Onder hen waren
meer dan 250 boekdrukkers, boekbinders en uitgevers. Hun technische
bijdrage samen met de grote persvrijheid maakten van de Republiek een
internationaal centrum op het gebied van de boekdrukkunst.

Optocht van Vlaamse leden van een rederijkerskamer uit Leiden op een bijeen-
komst in Haarlem in 1606.

36

Kunst en wetenschap
Het feit dat zich onder de Zuid-Nederlanders een groot aantal boek-
drukkers, uitgevers, letterzetters en boekbinders bevond, leidde in com-
binatie met het klimaat van geestelijke vrijheid tot bloei van het boe-
kenbedrijf. Dit maakte het voor wetenschappers interessant om naar de
Republiek te komen. De Leidse universiteit profiteerde ook van nieuw
talent. In de eerste decennia van het bestaan van de universiteit, die in
1575 gesticht was, waren 28 hoogleraren van Zuid-Nederlandse afkomst
in dienst van de universiteit. In andere sectoren van het onderwijs had-
den de nieuwkomers eveneens invloed. Briels noemt een getal van meer
dan vijfhonderd onderwijzers uit het zuiden.
	 De veelgeroemde Hollandse schilderkunst van de Gouden Eeuw
heeft sterke impulsen gekregen uit het zuiden. De combinatie van een
groeiende stand van rijke kooplieden, die hun nieuwe huizen langs de
Amsterdamse grachten wilden decoreren, en geïmmigreerde kunste-
naars, die naarstig op zoek waren naar opdrachten, zorgden voor bloei
van de schilderkunst. Frans Hals is zeker de beroemdste schilder uit het
zuiden, maar Briels geeft in zijn studie Vlaamse schilders en de dageraad

Rivaliteit tussen Leiden en Delft
Het is niet verwonderlijk dat de strijd om de beste krachten naar zich
toe te trekken soms leidde tot vreemde praktijken. Een mooi voorbeeld
is Delft.13 Aanvankelijk hield het stadsbestuur de Zuid-Nederlanders
buiten de stad, misschien omdat het stadsbestuur nog grotendeels ka-
tholiek was en geen vergroting van het protestantse aandeel wilde, mis-
schien ook omdat men vreesde voor de komst van armlastigen, die een
beroep zouden doen op bijstand. Maar al snel kwamen de regenten tot
het inzicht dat zij de kans om vaklieden aan te trekken niet voorbij moes-
ten laten gaan. Velen hadden zich echter toen al elders gevestigd. Daarom
probeerde men hen weg te lokken onder meer uit Leiden.
	Delft contracteerde in het geheim negen Vlaamse saaiwerkers met in
totaal 24 getouwen uit Leiden. Zij kregen vrij poorterschap, vrije huis-
huur en ook een werkplaats voor henzelf en hun arbeiders. Delftse wees-
kinderen werden ter beschikking gesteld als arbeidskrachten. Leiden
was boos over deze praktijken en hief als represaille een zware belasting
op bier uit Delft. De Staten van Holland moesten ingrijpen om een einde
te maken aan het conflict.

37

van Hollands Gouden Eeuw 1585-1630 een lijst van 240 Vlaamse schilders
die in de Republiek werkzaam waren.14 In andere meer toegepaste tak-
ken van kunst zoals edelsmeedkunst, tapijtweven en pottenbakken was
de inbreng van de Zuid-Nederlanders eveneens groot.

Dagelijkse leven
De komst van de zuiderlingen ging niet onopgemerkt voorbij in het
dagelijkse leven. De nieuwkomers vielen op door hun taalgebruik, dat
trouwens grote invloed zou hebben op het Nederlands van de staten-
bijbel. Tussen 1585 en 1593 werden vier rederijkerskamers gesticht door
Vlamingen en Brabanders. Zij hielden zich bezig met dichtkunst, maar
ook met zuivering en verfraaiing van de taal. Joost van den Vondel kwam
uit deze kringen.
	 De afwijkende leefgewoonten en kledingwijze van de Zuid-Neder-
landers wekten aan de ene kant verzet, maar vonden anderzijds ook
navolging. Predikanten trokken van leer tegen de ‘hoovaerdije’ en de
‘uiterlijke oppronckinge’, en Bredero schreef een bekend geworden to-
neelstuk over het vreemde gedrag van de ‘Spaanse Brabander’. Maar de
opkomende klasse van welgestelde noordelingen nam graag omgangs-
vormen en klederdracht over. Men probeerde zich van het gewone volk
te onderscheiden door Frans te spreken. In populaire toneelstukken
werd de ‘botticheyt’ van de noordelijken afgezet tegen de ‘courteoisie’
van de zuidelijken.
	 Ofschoon de Zuid-Nederlanders zich duidelijk onderscheidden van
de noordelingen en zij in meerderheid ook lange tijd onder elkaar bleven
trouwen, kwamen zij door hun over het algemeen sterke economische
positie niet in de marge van de samenleving te staan. De eerste Vlamin-
gen die naar het noorden kwamen, konden ook een plaats veroveren in
de stadsbesturen. In 1585 werd een Zuid-Nederlander lid van het stads-
bestuur van Rotterdam en in 1575 was een zuiderling burgemeester van
Den Briel geworden. Hierin kwam verandering toen het aantal migran-
ten groter werd. In 1591 besloot Rotterdam dat alleen ‘ingeborenen van
den landen’ lid van het vroedschap konden zijn. De zittende bestuur-
ders waren duidelijk bang dat de zuiderlingen, onder wie veel ervaren
bestuurders, het heft in handen zouden nemen, en dat was niet de be-
doeling. Pas na de Synode van Dordrecht van 1618, toen het orthodoxe
calvinisme de overhand kreeg, werden openbare ambten weer toegan-
kelijk voor zuidelijke immigranten, die immers vaak strenge calvinisten
waren.

38

Migranten van binnen of van buiten?
In de literatuur worden de Zuid-Nederlanders, hugenoten en Spaans-
Portugese joden vaak in één adem genoemd als de voornaamste immi-
grantengroepen van buiten de Republiek. De Vlaamse hoogleraar Hugo
de Schepper heeft tegen deze gelijkstelling terecht verzet aangetekend.15
Hij spreekt in het geval van Zuid-Nederlanders van ‘binnen-Nederland-
se’ vluchtelingen. De Zuid-Nederlanders als vreemdelingen beschou-
wen is volgens hem een anachronisme. Het is een begrip dat later ont-
staan is, zoals ook dat van de nationale staat met een eigen burgerschap.
Dit wordt dan achteraf ook toegepast op de Republiek. De Zuid-Neder-
landers vluchtten echter naar het noorden in een tijd dat voor velen de
zeventien provinciën der Nederlanden nog het denkraam was. Er waren
onmiskenbaar grote verschillen in taalgebruik, gewoonten en leefstijl
tussen Noord‑ en Zuid-Nederlanders, maar De Schepper wijst erop dat
bijvoorbeeld de dialectverschillen tussen de oostelijke provincies en de
westelijke veel groter waren dan die tussen noord en zuid. In de Repu-
bliek werden de vluchtelingen ook niet als vreemdelingen gezien, maar
veeleer als landgenoten.

De hugenoten

Ontvangst in de Republiek
De Zuid-Nederlandse immigratie kon in zekere zin beschouwd wor-
den als een binnenlandse aangelegenheid. De komst van de hugenoten
(Franse calvinisten) naar de Republiek, die inmiddels in 1648 als onaf-
hankelijke staat door alle landen van Europa was erkend, was dat zeker
niet.16

	 Ten tijde van de Reformatie hadden ideeën van Calvijn veel aanhang
gekregen in Frankrijk. Met het Edict van Nantes van 1598 hadden de
Franse protestanten het recht gekregen op vrije uitoefening van hun ge-
loof. In 1629 trok de machtige minister kardinaal Richelieu het grootste
deel van die rechten in en in 1685 herriep Lodewijk xiv het Edict. Waar-
schijnlijk omdat de protestanten in Frankrijk een minderheidsgroep
vormden waaraan op sociaal en politiek terrein allerlei beperkingen
werden opgelegd, waren zij relatief goed vertegenwoordigd in de sec-
toren van handel en nijverheid. Dit maakte hen ook tot interessante im-
migranten voor de Republiek, die een impuls van nieuwe krachten en
ideeën goed kon gebruiken.

39

	 Al in de jaren voor de herroeping van het Edict van Nantes waren er
vluchtelingen naar de Republiek gekomen. In de Republiek werden met
bijzondere interesse de ontwikkelingen in Frankrijk gevolgd. Dit had
een aantal redenen. Allereerst beschouwden met name de Waalse ge-
meenten in de Republiek, ontstaan door de komst van Franssprekende
Zuid-Nederlanders, de Franse protestanten als geloofsgenoten aan wie
men alle steun moest geven. De politiek speelde eveneens een rol: stad-
houder Willem iii was de grote tegenspeler van Lodewijk xiv op het
internationale politieke terrein. Hij moest voorzichtig zijn om de Franse
koning niet extra te provoceren door openlijke steun aan de hugenoten.
	 Tussen 1680 en 1720 ontvluchtten volgens schattingen 200.000 huge-
noten Frankrijk. Van hen kwamen er tussen de 50.000 en 60.000 naar de
Republiek. Tellingen in doopboeken komen niet verder dan 35.000.17 Dit
betekent dat de schatting van 60.000 waarschijnlijk te hoog is en dat een
deel van de hugenoten zich niet liet registreren.
	 Kooplieden, militairen en ambachtslieden onder de vluchtelingen
hoopten gemakkelijk aan de slag te kunnen. In 1681 gaven diverse Neder-
landse steden, zoals Amsterdam, Groningen, Delft en Leiden, plakkaten
uit waarin zij de hugenoten allerlei privileges in het vooruitzicht stelden.
Vrijwel iedere stad in de Republiek gaf na enige tijd dergelijke plakkaten
uit. Amsterdam gaf de hugenoten eeuwig burgerrecht, belastingvrijdom
en vrijstelling van burgerwachtverplichtingen gedurende drie jaar, het
recht een ambacht uit te oefenen zonder lid te zijn van een gilde, en een
startkapitaal aan degenen die een eigen bedrijfje wilden opzetten. Lei-
den richtte zich op het aantrekken van zijdewerkers. De Staten van Hol-
land gaven de hugenoten belastingvrijdom voor een periode van twaalf
jaar.18

	 In het plakkaat dat de Groninger stadsraad in september 1681 uitgaf
werd de opsomming van de privileges voorafgegaan door een positief
beeld van de stad. Hoogduitsers en Fransen mochten er de (gerefor-
meerde) godsdienst in hun eigen taal uitoefenen. De stad kende ruime
uitbreidingsmogelijkheden, ‘gesontheydt van de lucht’ en goede infra-
structuur. Hugenoten die zich in Groningen vestigden kregen gratis
burgerrecht en toegang tot de gilden, en de stad betaalde de kosten van
de meesterproef. De Staten van Groningen en Ommelanden voegden
hier nog andere privileges aan toe: vrijdom van schoorsteengeld, vrij-
dom van vermogensbelasting voor drapeniers en manufacturiers, en
vrije vestiging in de provincie. In latere jaren werden de plakkaten ver-
lengd en uitgebreid, opnieuw voorafgegaan door een opsomming van

40

de positieve kanten van de stad Groningen: de goede infrastructuur en
het handelsnetwerk, de Latijnse school en de vruchtbaarheid van de
landsvrouwen.19

	 De Nederlandse steden concurreerden met elkaar bij het aantrekken
van vluchtelingen. Een hugenoot in Amsterdam kreeg het ontruimde

Boekhandels van hugenoten op de Dam in Amsterdam in 1715.

41

Aalmoezeniers ziekenhuis ter beschikking om er een grote weverij op te
zetten. Hij had daar al snel 110 weefgetouwen. Dat was uitzonderlijk, om-
dat binnen het gildesysteem meestal slechts vijf gezellen bij eenzelfde
meester mochten werken. De ondernemer mocht zelfs 240 weesmeisjes
uitzoeken voor het klossen van kant. Niet alle ondernemingen waren
succesvol. Pogingen in Amsterdam en Groningen om grootschalige
zijde-industrieën op te zetten mislukten. Er ontstond een aantal nieuwe
bedrijfstakken, zoals dat van pruikenmakers. Dit had te maken met de
groeiende belangstelling voor de Franse cultuur en leefwijze.
	 Terwijl de politieke spanningen met Frankrijk toenamen – stadhou-
der Willem iii die in 1688 koning van Engeland was geworden, was de
leider van de anti-Franse coalitie in Europa – groeide de interesse voor
alles wat met de Franse taal en cultuur van doen had. De Zuid-Neder-
landse immigranten hadden hiervoor al de basis gelegd, maar de komst
van de hugenoten stimuleerde deze ontwikkeling. De elite vond het
deftig om in het Frans te converseren. Hugenoten vonden emplooi als
Franse onderwijzers. Juffersociëteiten – organisaties van hugenootse
vrouwen – verzorgden lessen in wellevendheid en Franse gouvernantes
waren zeer in trek.20 Kledingstijl en pruiken vonden navolging. Zo kon
de gegoede burgerij afstand nemen van wat zij zag als ‘kleinburgerlijk’.
	 De grote vrijheid van meningsuiting in de Republiek werd door de
hugenoten gretig aangegrepen om hun gram te halen tegen de Franse
koning en om banden te onderhouden met geloofsgenoten die naar
elders waren gevlucht. Van de 230 boekhandelaren en uitgevers in Am-
sterdam tussen 1680 en 1730 waren er 80 van hugenootse afkomst. Er
verschenen veel publicaties in het Frans.

De integratie van de hugenoten
Verreweg het grootste aantal hugenoten trok naar Amsterdam, maar in
vrijwel alle steden waren Franse gemeenschappen te vinden. Hugenoten
waren werkzaam in de textielindustrie, zoals in Leiden, of in de handel
in steden als Amsterdam en Middelburg. Zelfs in landelijke gebieden
hebben enkele groepen hugenoten zich gevestigd, zoals in Dwingelo en
in Gaasterland. De eerste hugenoten die naar Nederland kwamen, as-
simileerden niet of nauwelijks. Hiervoor was een aantal redenen. Veel
vluchtelingen zagen hun verblijf als tijdelijk en bleven hopen dat het tij
in Frankrijk zou keren en dat zij zouden kunnen terugkeren. Hugeno-
ten bleven leven in een gesloten gemeenschap en hadden weinig of geen
contact met de Nederlandse bevolking. Voor de elite onder de hugeno-

42

ten kwam daar nog bij dat de Franse taal en cultuur onder de Nederland-
se bourgeoisie in hoog aanzien stonden, zodat het leren van Nederlands
nauwelijks nodig was. Pas na enkele decennia werd duidelijk dat terug-
keer naar Frankrijk geen reële optie was.
	 De privileges die aanvankelijk in een aantal steden aan de hugeno-
ten waren verleend, wekten afgunst bij de Nederlanders. Toen boven-
dien bleek dat veel hugenoten ook de economische verwachtingen die
sommige stadsbesturen van hen hadden, niet waarmaakten, werden de
privileges ingetrokken en poogden bestuurders en burgers de komst van
nieuwe hugenoten te ontmoedigen.
	 In 1709 boden de Staten van Holland de hugenoten de mogelijkheid
tot naturalisatie, en in 1715 werd dit recht verleend door de Staten-Gene-
raal en gold het dus voor de gehele Republiek. Veel vluchtelingen maak-

Pierre Bayle en Les Nouvelles de la République des Lettres
Als men aan de Gouden Eeuw van de Republiek denkt, komen aller-
eerst de economische welvaart en de wereldberoemde schilders voor de
geest. Minstens zo belangrijk zijn de grote denkers die in de Republiek
woonden en de voorlopers zijn van het moderne denken.
	Sommigen, zoals Erasmus, Hugo de Groot en Constantijn Huygens,
waren in de Republiek geboren, anderen vonden hier de vrijheid om hun
ideeën kenbaar te maken. Descartes publiceerde in 1673 in de Republiek
zijn Discours de la Methode en Baruch de Spinoza (1632-1677), geboren in
Amsterdam in een Portugees-joodse familie, ontwikkelde er een soort
rationeel pantheïsme waarvoor hij door zijn joodse geloofsgenoten als
atheïst in de ban werd gedaan.
	Een misschien iets minder bekend maar zeker zo invloedrijk denker
was Pierre Bayle. Deze Franse hugenoot vluchtte in 1681 naar de Repu-
bliek. Hij vestigde zich in Rotterdam en werd er docent aan de Illustere
School. In 1684 richtte hij het populairwetenschappelijke maandblad
Nouvelles de la République des Lettres op, dat niet alleen in de Republiek
maar ook ver daarbuiten grote invloed had.
	Bayle pleitte voor religieuze tolerantie en een strikte scheiding tussen
geloof en wetenschappen. In 1697 publiceerde hij zijn levenswerk Dic­
tionnaire historique et critique. Dit boek zou de grote inspiratiebron zijn
van de verlichtingsfilosofen in de achttiende eeuw. De Verlichting begon
dus in zekere zin in Rotterdam.

43

ten van deze mogelijkheid gebruik en een aantal van hen vertaalde hun
Franse namen in het Nederlands. Zo werd Ciseau Sizoo, La Blanche De
Wit of Dubois Van de Bosch. De familienaam Malherbe werd vertaald in
Kwaadgras. Ondanks deze naturalisatie kregen de hugenoten echter nog
niet onmiddellijk het recht om bestuurlijke functies te vervullen. Daar-
voor moesten zij nog zeven jaar wachten.

De Waalse kerk
Zuid-Nederlanders en hugenoten troffen elkaar in de Waalse kerk. Een
gedeelte van de Zuid-Nederlanders, uit Lille, Henegouwen en Artois,
sprak Frans. Deze Franssprekende calvinistische vluchtelingen werden
Walen genoemd en zij kwamen bijeen in de Waalse kerk. De tweede Na-
tionale Synode in Dordrecht gaf in 1578 toestemming voor het stichten
van Waalse kerken in Noord-Nederland, in de hoop zo het protestantse
geloof te versterken. De Waalse kerk was bedoeld als een tijdelijke or-
ganisatie voor de Franstalige immigranten. Behalve in het taalgebruik
verschilde de kerk niet van de Nederduits gereformeerde kerk. Aanvan-
kelijk hadden de vluchtelingen, onder wie nogal wat armlastigen, zich
tot de diaconie van de Nederduits gereformeerde kerk gewend. Hun
verzoek om steun bevorderde ongetwijfeld de belangstelling van de
gereformeerde kerk voor de stichting van een Waalse kerk. Vervolgens
vonden in de Waalse kerk ook protestanten uit het Italiaanse Piemonte
onderdak, de zogenaamde Waldenzen, die daar na 1655 wegvluchtten.
	 De hugenoten stichtten aanvankelijk hun eigen Franse kerken, maar
die werden vervolgens door de Waalse synode onder haar hoede geno-
men. Bij aankomst werden de hugenoten opgevangen door leden van de
Waalse kerk. De Waalse kerk bleef, nadat de migraties tot een einde wa-
ren gekomen, bestaan als een ontmoetingsplaats voor de Nederlandse
Franssprekende elite.

De joden

Sefardische joden
Wanneer men spreekt van de tolerantie en godsdienstvrijheid ten tijde
van de Republiek dan worden, zoals gezegd, de Zuid-Nederlanders, de
hugenoten en de joden in één adem genoemd. Terwijl er over de eerste
twee groepen redelijke schattingen van aantallen beschikbaar zijn, is het
veel moeilijker om de komst van de joodse immigranten vast te pinnen

44

op een bepaalde periode of gebeurtenis en hun aantal vast te stellen.
Weliswaar wordt al snel verwezen naar de Spaanse dwang om iedereen
die niet katholiek was na het voltooien van de reconquista in 1492 uit te
wijzen, maar intussen wordt in de literatuur over ‘Portugese’ joden ge-
sproken en blijken de uit Oost-Europa afkomstige joden veel talrijker
dan hun geloofsgenoten uit het Iberisch Schiereiland.
	 Al sinds de vroege Middeleeuwen waren er joden in de Lage Landen.21
Als handelaren en bankiers speelden zij een rol in het economische le-
ven. Aangezien de kerk rente vragen verbood, was de geldhandel bijna
geheel in joodse handen. Woekerrentes waren niet ongebruikelijke en
dat maakte de groep als geheel herhaaldelijk tot doel van vervolging. In
tijden van oorlog, epidemieën of andere crisissituaties werd aan joden al
snel de schuld gegeven. In de Hollandse en Zeeuwse steden waren joden
zeldzaam, omdat hier de geldhandel in handen was van Lombarden, die
oorspronkelijk uit Italië afkomstig waren. Het Nederlandse woord ‘lom-
merd’ verwijst naar hun activiteiten.
	 Ontwikkelingen op het Iberisch Schiereiland leidden ertoe dat in
de loop van de zestiende eeuw joden die afkomstig waren uit Spanje en
Portugal, naar de Republiek vluchtten. Zij werden Sefardisch genoemd,
afgeleid van het Hebreeuwse woord Sefarad, dat ‘Spanje’ betekent. Na
de voltooiing van de reconquista door de verovering van Grenada in
1492 had de Spaanse vorst de nog in Spanje wonende joden voor de keus
gesteld: Spanje verlaten of zich laten dopen. Sommige joden weken uit
naar Noord-Afrika of het Ottomaanse Rijk, maar ruim 83.000 joden
gingen naar Portugal, waar de Portugese koning hen toeliet omdat hij
hoopte dat hun komst een stimulans zou betekenen voor de handel en
nijverheid.
	 In 1496 kwam er echter al een einde aan de vrijheid om als jood in
Portugal te kunnen leven. Velen bekeerden zich alsnog, minstens voor
de vorm, tot het christendom, zoals veel joden in Spanje dat vóór hen
hadden gedaan. Terwijl de Spaanse Inquisitie de nieuwbekeerden nauw-
lettend in het oog hield en bijvoorbeeld controleerde of zij niet de sabbat
vierden in plaats van de zondag, werd er in Portugal aanvankelijk niet zo
veel aandacht besteed aan de oprechtheid van hun bekering. Omdat zij
nieuw waren in Portugal, bleef er een sterke band bestaan tussen deze
nieuwbekeerden en integreerden zij nauwelijks in de Portugese samen-
leving.
	 Onder druk van Karel v, de zwager van de koning van Portugal, werd
ook in Portugal in 1518 de Inquisitie ingesteld. Dit leidde tot de uittocht

45

van een grote groep nieuwchristenen oftewel cryptojoden naar Italië,
Frankrijk en Antwerpen. Hierdoor ontstond er een internationaal net-
werk van handelaren die via familierelaties en handelsbelangen met el-
kaar verbonden waren. Amsterdam ging hiervan profiteren, vooral toen
in 1580 Portugal verenigd werd met Spanje en de strenge Spaanse Inqui-
sitie het in Portugal voor het zeggen kreeg. Kleine groepjes Portugese
nieuwchristenen, zoals zij nog altijd genoemd werden, begonnen zich
in de Republiek te vestigen. Dat de opkomende handelsmetropool Am-
sterdam op hen een bijzondere aantrekkingskracht uitoefende, valt te
begrijpen. Met de komst van de Portugese joden deed ook een nieuwe
groep migranten haar intrede in de Republiek. Een aantal Portugese fa-
milies had namelijk Afrikaanse vrouwen in dienst als huishoudelijk per-
soneel.
	 In het begin manifesteerden de nieuwkomers hun joodse achter-
grond nauwelijks, maar na enige tijd begon de zoektocht naar de wor-
tels. Dit werd vergemakkelijkt door het feit dat het in de Republiek geen

Aankomst per boot van een begrafenisstoet bij de joodse begraafplaats in
Ouderkerk aan de Amstel. Prent uit 1675.

46

aanbeveling was om katholiek te zijn. Het gebeurde daarom steeds vaker
dat Portugese immigranten zich openlijk tot het jodendom bekeerden
of bekenden. In 1606 kregen de joden een eigen begraafplaats, nog niet
in Amsterdam maar in Alkmaar. Deze werd gebruikt tot 1614, het jaar
waarin joden toestemming kregen voor een eigen begraafplaats in Ou-
derkerk aan de Amstel. Deze begraafplaats is tot op de dag van vandaag
in gebruik. In dezelfde tijd kregen de joden hun eerste synagoge in Am-
sterdam.
	 Door het Twaalfjarig Bestand (1609-1621) werd openlijke handel van
in Nederland gevestigde kooplieden met Spanje en Portugal mogelijk.
Dit stimuleerde de vestiging in Amsterdam van joodse Portugese koop-
lieden, zowel vanuit het Iberisch Schiereiland als vanuit Antwerpen en
Hamburg.
	 Rond 1620 waren er ongeveer tweehonderd Portugees-joodse fa-
milies in Amsterdam. In absolute zin was dat geen groot aantal, maar

De eerste Marokkaanse immigrant
In 1609 stuurde de Marokkaanse sultan de joodse koopman Samuel
Pallache als gezant naar de Republiek. Hij moest proberen de contac-
ten die in 1605 door de Nederlandse gezant Pieter Maertensz Coy waren
gelegd, te concretiseren in een verdrag. Pallache wist goede contacten op
te bouwen met de Nederlandse leiders, en zijn inspanningen mondden
in 1610 uit in een ontwerpverdrag, dat in 1614 door beide partijen werd
geratificeerd.
	Pallache was echter niet alleen koopman en diplomaat, maar ook een
geletterd man die de joodse wetgeving goed kende en het Hebreeuws
beheerste. In de Republiek werd hij een vertrouwenspersoon binnen de
jonge joodse gemeenschap die het Iberisch Schiereiland was ontvlucht.
Pallache onderwees hen in de joodse tradities en wetgeving.
	Hij overleed op 5 februari 1616 in Den Haag. Bij zijn begrafenis bege-
leidde prins Maurits de baar tot aan de grens van de stad. Samuel Pal-
lache werd begraven op de in 1614 ingerichte joodse begraafplaats in
Ouderkerk aan de Amstel. Op zijn graftombe staat vermeld: ‘Dit is het
grafmonument van de geleerde, vrome en edele man Samuel Pallache,
die zijn plichten vervulde tegenover God en de mensen. Dat hij moge
rusten in vrede. Naar de hemel geroepen op vrijdag 16 chevat van het jaar
5376.’22

47

de groep was wel belangrijk vanwege hun aandeel in de internationale
handel. De Sefardische joden ontwikkelden zich tot een rijke groep van
de Amsterdamse bevolking. Zij waren invloedrijke intermediairs in de
internationale handel en belangrijke financiers, ook van militaire ope-
raties. Zij verstrekten leningen aan de Spaanse troepen in de Zuidelijke
Nederlanden, maar ook aan het expeditieleger van stadhouder Willem
iii, dat Engeland binnenviel.
	 Tijdens het Twaalfjarig Bestand werden de handelsrelaties en econo-
mische activiteiten in Brazilië geïntensiveerd. Het ging voornamelijk
om suiker, zowel de plantages en de raffinaderijen als de handel. Hier-
aan kwam een einde door de hervatting van de oorlog in 1621. De ver-
overing van Noord-Brazilië door de West‑ Indische Compagnie in 1630
bood nieuwe mogelijkheden. In 1644 waren er ongeveer 1500 Sefardi-
sche joden in Nederlands Brazilië. Na het verlies van deze kolonie in
1645 weken velen van hen uit naar Suriname en Curaçao, waar zij de ba-
sis vormden van de eerste grote joodse gemeenschappen in de Nieuwe
Wereld.

Asjkenazische joden
In dezelfde periode wordt ook sporadisch melding gemaakt van kleine
aantallen Oost-Europese joden die in Amsterdam aansluiting zochten
bij hun Portugese geloofsgenoten. De joden uit Oost-Europa werden
Asjkenazische joden genoemd, afgeleid van het middeleeuwse He-
breeuwse woord voor ‘Duitsland’: Asjkenaz. De oorlogen in Midden-
Europa veroorzaakten een toename van de joodse emigratie naar de Ne-
derlanden, waar nieuwkomers hoopten op hulp van de rijke Sefardische
geloofsgenoten.
	 Door de opbloei van de Nederlandse economie was er wel plaats
voor hen. Amsterdam bleef de voornaamste vestigingsplaats en het aan-
tal Oost-Europese joden groeide in korte tijd tot 2500. Kleinere aantal-
len vestigden zich in Rotterdam en Middelburg. De meeste steden in de
Republiek bleven echter joden weren.
	 Terwijl de immigratie van Portugese joden rond 1700 praktisch tot
stilstand was gekomen en zich stabiliseerde op ongeveer 3000, groeide
de groep van Oost-Europese joden in de eerste helft van de achttiende
eeuw spectaculair: in Amsterdam van 1000 in 1650, via 3200 in 1700 tot
14.000 in 1750. Precieze cijfers voor de gehele Republiek zijn moeilijk
te geven, maar in 1700 werd de totale joodse bevolking in de Republiek
geschat op 8400, van wie 6200 in Amsterdam.23

48

	 Veel Oost-Europese joden kwamen naar de Republiek toen de groot-
ste bloei al voorbij was. Voor sommige stadsbesturen was dit een reden
om bepaalde groepen joden, van wie zij verwachtten dat die een stimu-
lans voor de economie konden zijn, in hun stad toe te laten. Het me-
rendeel van de Oost-Europese immigranten was straatarm en probeerde
aan de kost te komen door straathandel, bedelarijen en soms, door el-
lende gedwongen, diefstal. Dit alles droeg bij tot een ongunstige stereo-
typering van deze groep.

Joodse kerkgemeenschappen
In het begin van de zeventiende eeuw hadden Sefardische joden de
‘Portugees-joodse natie’ gevormd. In de jaren dertig van de zeventiende
eeuw sloten de Asjkenazische joden uit Duitsland en Polen en later ook
uit Litouwen, Frankrijk en Praag zich hierbij aan. De joodse gemeen-
schap in Nederland bestond rond 1700 uit mensen die noch een taal,
noch een geografische oorsprong deelden. De Sefardische joden spra-
ken Ladino, dat door het Spaans was beïnvloed; de Asjkenazische joden
spraken Jiddisch, dat door het Duits was beïnvloed. Bovendien behoor-
den beide groepen tot verschillende sociale klassen. De Portugese jo-
den behoorden merendeels tot de bovenlaag, de Hoogduitse tot de on-
derlaag. Deze verschillen resulteerden uiteindelijk in twee gescheiden
geloofsgemeenschappen: de Portugees-joodse natie en de Hoogduits-
joodse natie. Toen in de zeventiende eeuw het aantal Asjkenazische jo-
den toenam, werden ze door de Sefardische joden gedwongen een eigen
gemeenschap te vormen. De Asjkenazische joden mochten niet langer
de diensten in de Sefardische synagoge bijwonen en hun doden ook niet
meer op de Portugese begraafplaats begraven. De Hoogduitse joden
kregen hun eigen synagoge, vleeshal en begraafplaats.
	 De verschillende joodse gemeenschappen hadden niet alleen zeg-
genschap op religieus gebied, maar ook op burgerlijk en strafrechtelijk
terrein. De bestuurders konden huwelijken verbieden, bijvoorbeeld tus-
sen een weduwe en haar zwager, kinderen die voor het huwelijk waren
geboren uitsluiten van de gemeenschap, en mensen beboeten die vlees
buiten de vleeshal kochten. Om hun gezag te kunnen uitoefenen riepen
de parnassijnen (bestuursleden van de joodse gemeente) regelmatig de
steun in van de stadsbestuurders, die hun het recht verleenden om boe-
tes af te dwingen. Meningsverschillen tussen de verschillende joodse
gemeenschappen in Amsterdam in de zeventiende eeuw leidden ertoe
dat de bemoeienis van de vroedschap met de gemeenschappen steeds

49

groter werd.24 Hierdoor werd de autonomie van de parnassijnen onder-
mijnd.
	 Na de burgerlijke gelijkstelling in 1796 kregen joden niet alleen de-
zelfde rechten als andere burgers, maar werd er ook een einde gemaakt
aan het relatieve zelfbestuur van de joodse gemeenten. Daarmee verviel
het recht van de parnassijnen om een beroep te doen op de overheid
om hun wil aan weerspannige leden van hun gemeente op te leggen.25
In 1814 werden alle joodse gemeenschappen, door ingrijpen van koning
Willem i, in één organisatie bijeengebracht. Portugees en Jiddisch wer-
den verboden als taal voor de eredienst. Naast Hebreeuws mocht alleen
Nederlands worden gesproken.26 Deze eenheid werd dus van overheids-
wege afgedwongen.

Andere immigranten om religieuze redenen

In de eerste eeuwen van het bestaan van de Republiek leek het devies
‘Leven en laten leven’. Het protestantisme in zijn calvinistische vorm
was de officiële godsdienst in de Republiek, maar de andere gezindten
werd niet veel in de weg gelegd mits zij niet te veel opvielen. In de eerste
helft van de twintigste eeuw, tijdens de hoogtijdagen van de verzuiling,
hebben schoolboekenschrijvers uit de protestantse hoek een nogal een-
zijdige interpretatie van de Opstand gegeven. Zij zagen de strijd tegen
Spanje vooral als een gevecht tussen protestanten en katholieken. Na-
dere bestudering leert echter dat de vrijheid, zowel in godsdienstig als
in economisch opzicht, vooral de inspiratiebron was. Eenieder die kon
bijdragen aan de welvaart van de Republiek was welkom.
	 Steden keken vooral hoe nuttig een nieuweling voor de stad was. On-
der de Zuid-Nederlandse vluchtelingen waren veel katholieken, en de
nog overwegend katholieke stadsbesturen van Amsterdam en andere
Hollandse steden openden zonder problemen hun poorten voor protes-
tantse Vlamingen, hugenoten en joodse vluchtelingen.
	 Toen Zuid-Nederlandse protestanten, die erg streng in de leer waren,
hun visie probeerden op te dringen, vonden zij de Hollandse regenten
op hun weg. Dat de contraremonstranten, dat wil zeggen de rechtlijnige
protestanten, de toon gingen bepalen, had meer te maken met poli-
tieke dan met religieus-theologische spanningen. Stadhouder Maurits
gebruikte de religieuze tegenstellingen om de regentenklasse, met Van
Oldenbarnevelt als woordvoerder, zijn wil op te leggen. Dit maakte geen

50

einde aan de reputatie van tolerantie die de Republiek genoot. Verschil-
lende groeperingen die zich vervolgd voelden in eigen land zochten hun
toevlucht in de Republiek.
	 Pierre Bayle, een vooraanstaand hugenoot, noemde de Republiek

De Pilgrim Fathers
In 1609 zocht een groep protestantse Engelsen die zich niet meer veilig
voelden in het anglicaanse Engeland, haar toevlucht in de Republiek.27
Een honderdtal vestigden zich, na een kortstondig verblijf in Amster-
dam, in Leiden. De meeste leden van de groep vonden werk in de op-
bloeiende textielindustrie. Zij bleven de ontwikkelingen in hun geboor-
teland volgen en gebruikten de grote persvrijheid van de Republiek om
geschriften te publiceren waarin fel van leer werd getrokken tegen de
koning van Engeland.
	Al snel echter voelden de leiders van de kleine gemeenschap zich niet
erg gelukkig in Leiden. Het leven was zwaar en de groep dreigde uit el-
kaar te vallen. Met name de jeugd raakte beïnvloed door de ‘losbandige’
levenswijze van hun Nederlandse leeftijdgenoten. Daarbij kwam dat na
de overwinning van de contraremonstranten de tolerantie in de Repu-
bliek afnam en zij bang waren dat de Engelse koning, na afloop van het
Twaalfjarig Bestand met Spanje, wel eens meer invloed zou kunnen krij-
gen in de Republiek, die nu eenmaal bondgenoten nodig had.
	Zij begonnen na te denken over een andere plaats van vestiging. Hier-
bij kwam zelfs Nieuw-Amsterdam even aan de orde. Uiteindelijk werd
het Nieuw-Engeland, waar de Engelse koning hun na lang onderhande-
len een vrijplaats bood. De reiskosten werden voorgeschoten door een
Engelse handelsonderneming, de Merchant Adventurers.
	Niet alle leden van de groep vertrokken. Volgens de passagierslijst wa-
ren aan boord van de Mayflower, het schip waarmee de Pilgrim Fathers
van Southampton naar Amerika voeren, slechts 31 personen uit Leiden.
Later volgden nog 94 anderen. 308 mensen, bijvoorbeeld Francis Coit,
bleven in Leiden achter. In het adresboek van Leiden komen zijn na
komelingen onder de naam Koet veelvuldig voor.
	Voor Amerikanen van tegenwoordig is het een prestigekwestie om
hun stamboom te kunnen terugvoeren op de Pilgrim Fathers. Maar liefst
acht van de 43 presidenten van de Verenigde Staten hebben voorouders
onder de Pilgrims, onder wie de familie Bush.

51

‘La grande arche des fugitifs’. Dit klinkt heel lovend, maar de praktijk
was nog wel eens anders. Voor calvinistische geloofsgenoten, zoals de
Zuid-Nederlanders en de Franse hugenoten, was er in de Republiek
een gastvrij onthaal. Engelse en Schotse calvinisten waren ook welkom.
Rond 1630 telde de Republiek 25 tot 30 Engelse kerken. Een deel van
de lidmaten waren Engelse kooplieden die in Nederland waren vanwege
de handel. Onder hen waren ook vluchtelingen die Engeland hadden
verlaten vanwege de discriminatie door de Anglicaanse staatskerk. Tot
de bekendste leden van deze groep behoorden de Pilgrim Fathers, die
na een kortstondig verblijf in Amsterdam en Leiden zouden doorver-
huizen naar Amerika. Ofschoon het maar een kleine groep betrof heeft
hun geschiedenis haast mythische vormen aangenomen en worden zij
gezien als de Founding Fathers van de Verenigde Staten van Amerika.

Vertrek van de Pilgrim Fathers uit Delfshaven op 22 juli 1620. Tegeltableau op het
schip Nieuw Amsterdam van de Holland-Amerika Lijn.

52

1.3 � De stille immigratie: gastarbeiders avant
la lettre

Het leger: huurlingen uit het buitenland
De Provinciën, die in opstand waren gekomen tegen de koning van Span-
je, telden nog geen anderhalf miljoen inwoners, maar het was wel een re-
latief rijke bevolking. Deze twee gegevens maakten het moeilijk om een
groot leger uit de autochtone bevolking te rekruteren. Zoveel verdien-
den soldaten nu eenmaal niet en het was een hard bestaan. Dienstplicht
bestond niet; die zou pas door Napoleon worden ingevoerd. Men was
dus aangewezen op huursoldaten en die waren grotendeels afkomstig
uit het buitenland. Enerzijds werden complete regimenten gehuurd in
Schotland of Zwitserland. Anderzijds probeerden wervingsofficieren
individuele soldaten te ronselen, vooral in Duitsland, maar ook elders
in Europa. De eed van trouw kon in het leger van de Republiek worden
afgelegd in het Nederlands, Duits, Frans en Engels. In totaal hebben on-
geveer 600.000 buitenlandse huurlingen tussen 1600 en 1800 in het leger
van de Republiek gediend.28

Het zwarte gat van Indië: de voortdurende trek naar de Oost
De maritieme sector was een van de belangrijkste werkverschaffers in de
Republiek. Zowel voor de handelsvloot als voor de marine waren voort-
durend nieuwe krachten nodig, die voor een groot deel uit het buiten-
land moesten komen. Met de groei van de vloot vanaf 1600 groeide ook
het aantal bemanningsleden, van ongeveer 30.000 in het begin van de
zeventiende eeuw tot 50.000 op het einde van de achttiende eeuw.
	 Historici beschikken voor deze sector over tamelijk betrouwbare
bronnen. Gegevens over het aanmonsteren op de schepen zijn ruim-
schoots voorhanden en stellen hen in staat om nauwkeurige berekenin-
gen te maken over aantallen en origine van de zeelieden. Als vuistregel
kan men volgens de historicus Jan Lucassen aanhouden: hoe verder de
reis en hoe groter de schepen, des te slechter de beloning en des te ho-
ger de risico’s, en derhalve des te meer buitenlanders.29 Dit gold dan met
name voor de gewone bemanning. De scheepsofficieren waren meestal
wel uit de Republiek afkomstig.
	 Het meest tot de verbeelding sprak de vloot van de voc. Het aantal
zeelieden op de schepen van deze compagnie groeide spectaculair in
de twee eeuwen van haar bestaan. De voc had niet alleen bemanning
nodig voor haar schepen, maar ook personeel voor de handelsposten

53

in de verschillende vestigingen en militairen om de posten te verdedi-
gen.
	 Als men de cijfers bestudeert, valt meteen het grote verschil op tus-
sen aantal mensen dat vertrok en het aantal dat terugkeerde. Van de bij-
na een miljoen mensen die tussen 1600 en 1800 naar Azië vertrokken,
keerde slechts een derde terug.

Tabel 2. Migratie naar en vanuit Azië 30

	 Heen	 Terug
1600-1700	 317.000	 114.400
1700-1800	 655.000	 252.500

In principe nam het personeel dienst voor een aantal jaren; naargelang
de functie was dat drie tot vijf jaar, de heen‑ en terugreis niet meegere-
kend. Het grootste deel van het personeel bestond uit bemanning van
de schepen en militairen voor de verdediging ter plaatse. Ander perso-
neel, zoals kantoorlieden, predikanten en ambachtslieden, vormde een
relatief klein aandeel.
	 Zoals de Republiek voor haar leger grotendeels afhankelijk was van
buitenlandse militairen, zo kon ook de voc moeilijk aan voldoende
personeel komen in eigen land en moest zij een beroep doen op ‘gast-
arbeiders’. Aan de hand van de boekhouding van de soldij, waarin de
afkomst van ieder personeelslid stond genoteerd, is berekend dat in
de periode 1600-1800 40 procent van de matrozen en 60 procent van
de soldaten van buitenlandse, meest Duitse afkomst was. In bepaalde
perioden was dienst bij de voc voor inwoners van de Republiek blijk-
baar zo weinig aanlokkelijk dat het aandeel buitenlanders nog hoger
was. In de laatste decennia van het bestaan van de voc, vanaf 1770, was
80 procent van de soldaten en 50 procent van de zeelieden afkomstig
van buiten de Republiek.
	 Uit het verschil in de aantallen vertrekkenden en terugkerenden is
te zien dat Azië een soort zwart gat was waar veel migranten in verdwe-
nen. Hiervoor waren volgens deskundigen, zoals de historicus Gaastra,
een aantal redenen.31 Allereerst was er de sterfte tijdens de reis. In de
zeventiende eeuw lag dit percentage tussen de 4 en 10 procent, maar
in de loop van de achttiende eeuw steeg dit tot meer dan 20 procent,
waarschijnlijk door het steeds vaker voorkomen van ziekten als tyfus.
Na aankomst in Azië bleef het sterftecijfer hoog. De hygiëne in Batavia

54

nam bijvoorbeeld eerder af dan toe en daarmee steeg ook het sterfte
cijfer. Rond 1770 lagen er per dag meer dan 1000 mensen in het zieken-
huis in Batavia. Per jaar stierven er ongeveer 2000. Het was vooral in de
lagere rangen dat de slachtoffers vielen.
	 Van de hogere rangen der zeelieden keerde 70 tot 80 procent be-
houden terug. Voor de gewone matrozen was dat aanvankelijk ook nog
60 procent, maar dit percentage daalde in de loop van de achttiende
eeuw. Dramatisch was het gesteld met de meestal buitenlandse solda-
ten. Zij zagen hun kansen op terugkeer zakken van ongeveer 30 procent
in het begin van de achttiende eeuw tot een schamele 10 procent op het
einde van het bestaan van de voc. Deze slaagde er op den duur niet
meer in voldoende geschikte krachten te rekruteren om de verliezen op
te vullen. Men moest steeds meer genoegen nemen met onervaren of
slecht gevoede manschappen, die op hun beurt weer een gemakkelijke
prooi waren voor ziekten.
	 Het personeelsbestand van de voc in de achttiende eeuw varieerde
van 18.000 tot 25.000. De grootste concentraties waren in Batavia (4000
à 6000 mensen), Ceylon (3000 à 4000) en op de schepen (ongeveer
3000). De Kaap telde op het einde van de achttiende eeuw ongeveer
1500 personeelsleden. Batavia telde in 1700 ongeveer 70.000 inwoners,
van wie 6000 van Europese afkomst. Verreweg de meesten hiervan wa-
ren dienaren van de voc. Zelfstandige Europese ondernemers waren er
nauwelijks.
	 Tot blijvende emigratie en vestiging heeft deze geweldige verplaatsing
van mensen niet geleid. De voc moedigde vestiging en eigen onderne-
merschap ook niet aan. Spottend is wel opgemerkt dat het populairste
vrije beroep dat van kroegbaas was.
	 Alleen in Zuid-Afrika, bij Kaap de Goede Hoop, ontstond een vesti-
ging die zichzelf op den duur in stand kon houden. Redenen hiervoor
waren het klimaat, dat gunstiger was voor de Europeanen, en de moge-
lijkheid om door landbouw en de afzet van de producten aan de aanleg-
gende schepen een bestaan op te bouwen. De Kaap was een verversings-
station. Later onttrok een aantal Europese personeelsleden zich aan het
gezag van de voc om verder landinwaarts voor eigen rekening een be-
staan op te bouwen. Zij waren de pioniers van de Boerenrepublieken
van de negentiende eeuw.
	 Konden er voor het scheepspersoneel, in ieder geval voor de hogere
rangen, nog kandidaten in de Republiek worden gevonden, voor mili-
tair personeel was men grotendeels aangewezen op buitenlanders. Een

55

scheepsarts noteerde dat Indië een toevluchtsoord was voor ‘allerhande
vreemdelinge en uitheemse natie als Polakken, Sweeden, Deenen, noor-
luyde, Jutte, Hamborgers, Bremers, Lubekkers, Dantsikers, Koninxber-
gers, Hoogduytse, oosterlingers, Westfaalders, Bergse, Gulikse, Kleefse,
en voorts allerhande Moffen, Poepen, Knoete, hannekemaayers en an-
dere groene kassoepers die ’t gras nog tussen de tanden steekt’.32

	 Al deze lieden werden voor een zeer karig loon in dienst genomen.
Tussen 1600 en 1800 bleven de maandelijkse beloningen voor soldaten
en matrozen steken op 8 à 10 gulden. Stuurlieden konden komen op een
salaris van 50 gulden, en schippers tot ongeveer 80 gulden. Hoge amb-
tenaren schopten het tot 350 gulden, maar zij wisten zich vooral te ver-
rijken door privéhandel, die verboden was maar oogluikend werd toege-
staan. Lucassen komt tot de migratiecijfers zoals weergegeven in tabel 3.

Tabel 3. Specificatie van vertrekkend voc-personeel 33

	 Zeelieden	 Soldaten	 Totaal
Nederlanders	 390.000	 108.000	 498.000
Buitenlanders	 262.000	 212.000	 474.000
Totaal	 652.000	 320.000	 972.000

Hierbij moet worden aangetekend dat er op het totaal van 972.000 zeker
dubbeltellingen zijn, omdat sommige personen voor een tweede keer
vertrokken. Van degenen die achterbleven zijn verreweg de meesten
vroeg gestorven. Slechts weinigen hebben er zich gevestigd en een ge-
zin gesticht. Onduidelijk is wat de buitenlanders die een tijd bij de voc
hadden gediend, deden na behouden terugkeer. Sommigen tekenden
voor een tweede of derde termijn, anderen gingen met het gespaarde
geld naar huis, en weer anderen bleven in de Republiek. Lucassen ver-
onderstelt dat de helft naar huis ging en de andere helft in de Republiek
bleef.34

De handelsvloot
De voc was niet de enige werkverschaffer in de scheepvaart. Geschat
wordt dat de marine gedurende de periode 1600-1800 gemiddeld 3000
man telde. Bij een gemiddeld dienstverband van tien jaar betekent dit
dat er elk jaar 300 nieuwe rekruten nodig waren. Dit brengt het totaal
voor de gehele periode op 60.000. Bij de voc was het gemiddelde per-
centage buitenlanders 50. Men neemt aan dat dit ook voor de marine

56

gold. In totaal zou het dus gaan om 30.000 buitenlandse zeelieden voor
de gehele periode. Een soortgelijke berekening kan men toepassen op
de handelsvloot in West-Indië, de Middellandse Zee en de Oostzee. Het
gemiddelde personeelsbestand wordt geraamd op 20.000 en het gemid-
delde dienstverband op vijftien à twintig jaar. Dit betekent een jaarlijkse
rekrutering van ongeveer 1000 personen, van wie 25 procent buitenlan-
ders. Dit brengt het totaal van buitenlandse zeelieden op de handels-
vloot van de Republiek op 50.000.
	 Resumerend komen we dan, voc, marine en handelsvloot bij elkaar
optellend, op een totaal van ongeveer 550.000 buitenlandse ‘gastarbei-
ders’. De helft van hen verdween in het zwarte gat van Indië. De meeste
anderen zullen na verloop van tijd zijn teruggekeerd naar hun geboorte-
land. Een beperkt aantal – hoeveel is niet te zeggen – vestigde zich blij-
vend in de Republiek.

1.4  De constante immigratie vanuit Duitsland

Seizoenarbeiders in de Republiek
De Republiek was welvarend, niet alleen door haar handel, maar ook
door de hoogwaardige industrie en landbouw. Boerenbedrijven werden
groter en zochten voor bepaalde momenten van het jaar veel arbeiders.
In de eerste helft van de zeventiende eeuw hadden de grote immigratie
uit zuidelijke provincies en de snelle bevolkingsgroei nog voor voldoen-
de arbeidskrachten gezorgd, maar vanaf 1650 daalde het geboortecijfer.
Er was bovendien sprake van een nieuwe arbeidsverdeling op het plat-
teland, in landbouw, veeteelt, maar ook in takken als turfsteken en dijk
onderhoud. Er waren steeds meer werkzaamheden die geconcentreerd
op bepaalde momenten van het jaar verricht moesten worden, en ter
plekke waren hiervoor niet genoeg arbeidskrachten voorhanden.
	 Dit bood arbeidskrachten van buiten de Republiek de gelegenheid
om voor een bepaalde periode hier te gaan werken. In vergelijking met
de omliggende landen waren de lonen hier hoog en dat maakte werken
in de Republiek aantrekkelijk. Vlaanderen en vooral het nabije Westfa-
len waren de grote leveranciers van seizoenarbeiders.35 Uit dit gebied
met amper 200.000 inwoners trokken jaarlijks 30.000 mannen weg. Lo-
nen in de Republiek waren in veel gevallen vijfmaal hoger dan in het
thuisgebied.
	 De route die de trekarbeiders aflegden, was twee‑ tot driehonderd

57

kilometer. De meesten gingen langs vaste wegen, want door het veen-
gebied dat het oosten van de Republiek scheidde van Westfalen waren
nu eenmaal niet zo veel wegen. De bekendste route liep via Lingen, waar
jaarlijks tienduizenden per veer de Eems overstaken. Vandaar ging het
naar Zwolle, waar de boot naar Amsterdam werd genomen.
	 De seizoenarbeiders vertrokken in groepen. Het vertrek was een be-
langrijke sociale gebeurtenis. De bagage werd zorgvuldig samengesteld.
Men nam veel voedsel mee want dat was duur in Holland. Het was niet
abnormaal dat er dertig kilo bagage werd meegedragen. Veel bagage ging
ook met karren mee, soms was er een file van wel negenhonderd bagage-
wagens bij het veer in Lingen.36

	 De trekarbeiders waren in verschillende bedrijfstakken actief.37 De
bekendsten en talrijksten waren de grasmaaiers. Hun jaarlijkse aantal
bedroeg ongeveer 12.000. Het hooi moest in juni in korte tijd worden
binnengehaald, voordat het gras zaad schoot. Het werd gemaaid en ver-
volgens twee weken gedroogd in de wei, met regelmatig keren. Het was
hard werken; dagen van zestien uur waren heel gewoon.
	 Een andere sector waarin veel seizoenarbeiders werkzaam waren, was
het turfsteken. Turf was de belangrijkste energieleverancier ten tijde van
de Republiek. Wilde men de turf in de winter droog kunnen gebruiken,
dan moest die vóór eind juli zijn gestoken. Het seizoen liep van maart
tot en met juli. Er waren twee winningsmanieren. Uit het hoogveen
werd de turf droog, boven het waterpeil, gestoken. Bij het laagveen ston-
den de arbeiders in het water en moesten zij de turf van onder het water
naar boven halen. Dat dit werk niet alleen vermoeiend was maar ook een
bron van ziekten, laat zich raden. Het aantal werkers in het hoogveen
wordt geschat op 3000 en in het laagveen op 6000. Andere sectoren
waarin seizoenarbeiders werkzaam waren was op de haringvloot, die
een seizoen van ongeveer zes maanden kende, en de bouw. Er waren met
name veel stukadoors uit het buitenland.
	 Vóór 1580 was drie kwart van de Duitse immigranten afkomstig uit het
stroomgebied van de Rijn en van zijrivieren als de Ruhr en de Lippe.38
Keulen, Neuss en Wesel waren belangrijke plaatsen van herkomst. Na
1580 nam het aantal Duitse migranten absoluut en verhoudingsgewijs
toe en breidde het gebied van oorsprong zich uit. Aken en Essen werden
nu belangrijk. Nieuw was de migratie uit het Noord-Duitse kustgebied.
In de achttiende eeuw werden Hessen en Nassau belangrijker en nam
migratie uit Saksen en Thüringen toe. De Rijnprovincies en de kuststre-
ken namen in betekenis af. Het belangrijkste was dat er in de achttiende

58

eeuw, in tegenstelling tot eerdere perioden, niet langer sprake was van
één of enkele duidelijk herkenbare herkomststreken.40

De blijvers
Seizoenarbeid leidde vooral tot tijdelijke arbeidsmigratie. De mannen
lieten de familie achter om elders snel zoveel mogelijk te verdienen. Zo
konden zij in eigen land de rest van het jaar het hoofd boven water hou-
den. Toch zullen er wel een aantal in de Republiek zijn gebleven. Jan Lu-
cassen heeft onderzoek gedaan om te achterhalen hoeveel mannen hier

Marskramers
De marskramers of Tödden, die reeds vóór 1800 veelvuldig in Neder-
land handeldreven, kwamen oorspronkelijke uit de dorpen Lengerich,
Bakum, Thuine, Freren, Beesten, Plantlünne, Ibbenbüren, Brochterbeck,
en vooral uit Schapen, Hopsten, Recke en Mettingen. Deze dorpen lig-
gen ongeveer vijftig kilometer van de Nederlandse grens, ten oosten van
de rivier de Eems. De streek van herkomst vormde geen staatkundige
eenheid. Oldenburg, Hannover en Pruisen zwaaiden tegelijkertijd of
opeenvolgend de scepter over delen ervan. De marskramers die hier-
vandaan kwamen, waren vrijwel allemaal katholiek, maar dat gold niet
voor de bevolking van de streek als geheel.
	De Tödden kochten en verkochten mutsen, kousen en omslagdoe-
ken, ijzerwaren, messen en fournituren. Naast de talloze pakdragers die
met deze goederen rondgingen, waren er enkele groothandelaren, zoals
de families Ten Brink en Moormann uit Mettingen. Deze families, en en-
kele andere, beheersten tientallen jaren de groothandel in deze streek.
	Bij de Tödden gingen alleen mannen op handelsreis, en niet hele fa-
milies. Ze waren negen, tien of elf maanden onderweg. De Tödden zet-
ten hun goederen af in alle delen van Europa, maar het zwaartepunt van
de handel lag in Nederland en in Noord-Duitse gebieden. Als gevolg van
beperkingen elders nam omstreeks 1750 de handel op Nederland toe.
Groningen, Friesland en Holland waren belangrijke afzetgebieden. In
Friesland vinden we de eerste Tödden die zich blijvend in Nederland ves-
tigden. Omstreeks 1770 werd in Leeuwarden de eis gesteld dat vreemde
handelaren burgerrecht zouden verwerven en belasting zouden betalen;
gevolg was dat tussen 1771 en 1774 veertien Tödden, merendeels uit Met-
tingen, het burgerrecht van Leeuwarden ontvingen.39

59

achterbleven, meestal omdat zij in de Republiek een huwelijkspartner
vonden. Hij schat dat uiteindelijk één op de twintig seizoenarbeiders in
Nederland bleef. Dit zou voor de periode van de Republiek uitkomen
op ongeveer 8000 personen op een totaal van 150.000 gastarbeiders.
	 Tijdens de Dertigjarige Oorlog (1618-1648) was er een voortdurend
chaos in Duitsland. Velen zochten hun heil in de Republiek. In de pe-
riode daarna bleven er veel migranten uit Duitsland komen. Volgens
schattingen kwam 60 procent van de 500.000 immigranten in de perio
de 1600-1800 uit Duitsland.
	 Hierboven is al vermeld dat een aantal matrozen en soldaten, die in
dienst waren getreden van de Republiek, zich na hun dienstverband hier
vestigden. Maar er waren ook andere arbeidsmigranten die naar de Re-
publiek trokken, vooral in de dienstverlenende beroepen. Kleermakers,
stalknechten, bakkers, tuinlieden, koetsiers en rondtrekkende ambachts-
lieden trokken naar Holland. In de zeventiende eeuw kwam bijvoorbeeld
50 procent van alle bakkers in Amsterdam uit Duitsland. De Republiek
had voor hen niet de kosten van opvoeding en opleiding hoeven te be-
talen. Zodoende leverden zij een indrukwekkende bijdrage aan de wel-
vaart van de Republiek.
	 In de Republiek bestond een vrouwenoverschot. Duitse mannen kon-
den vrij gemakkelijk een Nederlandse vrouw huwen en op die manier
integreren. Voor buitenlandse vrouwen was het veel moeilijker om een
Nederlandse man te vinden. Een aantal vrouwen, die naar de Republiek
waren gekomen in de hoop als dienstbode werk te vinden en misschien
zo ook aan een huwelijkspartner te komen, eindigden in de prostitutie.
Tussen 1650 en 1700 was bijna 30 procent van de Amsterdamse hoeren
van buitenlandse afkomst.41

Migrantenstad
Door de komst van migranten veranderde de stedelijke samenleving.
Erika Kuijpers heeft die verandering voor het zeventiende-eeuwse Am-
sterdam onderzocht.42 De stad groeide door de komst van migranten
en trok zo nieuwe migranten aan. In de stad ontstond een omvangrijke
onderklasse van migranten, die gescheiden leefde van de overige Am-
sterdammers.
	 Voor het vinden van een plaats in de nieuwe samenleving waren net-
werken voor migranten belangrijk. Via die netwerken vonden ze huis-
vesting, werk en een huwelijkspartner. Kuijpers heeft laten zien dat de
aard en de functie van netwerken voor mannen en vrouwen verschil-

60

den. Migrantenvrouwen hadden het sociale netwerk ook nodig om, als
nieuwkomers in een stad, hun eerbaarheid opnieuw te laten ijken. Voor
mannen speelde dat minder. In de groeiende en in toenemende mate
anoniemer wordende stad kon eerbaarheid steeds moeilijker door af-
komst worden bewezen. Dat gold voor alle inwoners van de stad, maar
voor migranten gold dat in versterkte mate. Voor migrantenvrouwen
was echter – meer dan voor migrantenmannen – hun eerbaarheid be-
langrijk. Eerbaarheid was nodig om een goede partner te vinden, een
goede betrekking als bijvoorbeeld dienstbode of een plek om te wonen.
	 Die eerbaarheid kon verworven worden door een vrome levenswan-
del of kerklidmaatschap. Migrantenvrouwen werden, meer dan migran-
tenmannen, lidmaat van een kerkgenootschap. Wellicht verplichtten ze
ook hun dochters lidmaten te blijven, want ook op dit punt bestonden er
verschillen tussen dochters en zonen. De eerbaarheidstrategie was ech-
ter ingewikkeld. Oneervolle vrouwen gingen immers ook naar de kerk
en kregen daar aalmoezen. Voor een herijking van de eerbaarheid moes-

De Leidse universiteit: een bont gezelschap
De universiteit van Leiden was vanaf het begin een kosmopolitische
ontmoetingsplaats.43 Was de universiteit aanvankelijk een protestants
bolwerk geweest, vanaf 1578 werd van studenten niet meer geëist dat zij
verklaarden gereformeerd te zijn. Aan katholieke hoogleraren en stu-
denten werd niets in de weg gelegd, en ook joden waren welkom. De
colleges werden in het Latijn gegeven, waardoor de internationalisatie
werd bevorderd. Veel bekende hoogleraren kwamen van buiten de Re-
publiek.
	In de periode 1575-1624 was ongeveer een derde van de studenten
uit het buitenland afkomstig. Dit percentage steeg tussen 1626 en 1700,
toen 44 procent van de bijna 13.000 studenten van buiten de Republiek
kwam. Leiden stond bekend als tolerant en gedisciplineerd. Duelleren
en ontgroeningsrituelen, zoals in Duitsland gebruikelijk waren, waren in
Leiden verboden.
	Ook in de achttiende eeuw bleven de buitenlanders komen. Tussen
1701 en 1795 waren er 7545 buitenlandse studenten ingeschreven, 39 pro-
cent van het totaal. Onder hen waren 2955 Duitssprekenden. Ook uit
Schotland en Frankrijk en zelfs Rusland kwamen studenten naar Leiden.
Rechten en medicijnen waren de twee favoriete studies.

61

ten eerbare vrouwen dus niet alleen naar de kerk gaan, maar zich ook na-
drukkelijk afzetten tegen de oneerbare vrouwen, die daar eveneens heen
gingen. Dat resulteerde in een stroom klachten over kerkbezoekers, en
juist via die klachten krijgen we als historici weer mooi een beeld van de
nieuwkomers en de verschuivende verhoudingen in de stad.

Achttiende-eeuwse kinderprent met het verhaal over Geesje uit Westfalen, die
naar Amsterdam trekt om als dienstmeisje te werken.

62

Migratiepatronen
Migranten richtten hun schreden naar allerlei delen van Nederland, maar
niet alle plaatsen hadden een even grote aantrekkingskracht, zo heeft on-
derzoek van Clé Lesger laten zien.44 Grotere steden, zoals Amsterdam,
trokken meer migranten en migranten van verder weg dan kleinere plaat-
sen in Nederland.45 Migranten waren meer op de hoogte van de moge-
lijkheden in een grote stad en daarom trokken die steden meer migranten
van ver aan. Steden als Harderwijk en Veere trokken in verhouding tot
hun bevolkingsomvang opvallend weinig migranten uit de onmiddel-
lijke omgeving en veel uit verder verwijderde streken. In beide steden
speelde de internationale handel een rol en er waren (handels)contacten
met gebieden buiten de Republiek. In Delft of Delfshaven, Nijmegen,
Breda, Deventer, Arnhem en Goes was de internationale handel even-
eens belangrijk.
	 Opvallend onder de nieuwe burgers in Veere is het grote aandeel
migranten van de Britse eilanden, met name uit Schotland.46 In 1600
stonden in het poortersregister van Veere 3000 mensen ingeschreven,
van wie ongeveer 300 Schotten. De contacten tussen Veere en Groot-
Brittannië waren reeds ver voor het midden van de zeventiende eeuw
tot stand gekomen en met uitzondering van enkele onrustige jaren in de
strijd tussen de opstandige gewesten en het Spaanse gezag in de Neder-
landen was vanaf 1541 de Schotse stapel in Veere gevestigd. De Schotse
gemeenschap had een eigen bestuur, een dominee en arts. Zij mochten
hun eigen rechtspraak uitoefenen en waren vrijgesteld van accijns. De
Schotse gemeenschap bleef belangrijk gedurende de gehele Republiek.
Pas met de Franse bezetting in 1795 kwam er aan de bloeiende handels-
contacten een einde.
	 Dat het voor de Schotten in Veere niet altijd gemakkelijk was, blijkt
uit een brief die Charles Stuart, de vertegenwoordiger van de Schotten
in Veere, in 1756 aan het stadsbestuur schreef. Hij legt daarin uit dat het
leven in Veere voor de Schotten duur was. De Zeeuwen aten spek, gort,
pap, salade en groente, maar de Schotten hielden daar niet zo van en
moesten liefst tweemaal per dag een goed stuk vlees op tafel hebben. In
plaats van goedkope thee gebruikten de Schotten veel melk en suiker.
	 De langeafstandsmigratie naar Leiden vond in belangrijke mate plaats
vanuit België en Frankrijk (33,4 procent) en onder de nieuwkomers in
Amsterdam waren Duitsers (33,5 procent) belangrijk. Voor Leiden heb-
ben Leo Lucassen en Boudien de Vries gewezen op de herkomst van mi-
granten uit Vlaams kerngebied, met belangrijke centra als Hondschoote,

63

Ronse, Ieper en Poperinge.47 Maar er kwamen ook veel migranten uit het
prinsbisdom Luik en uit Limburg. Dit waren ook gebieden met een be-
langrijke textielindustrie net als de regio’s rond Aken en Münster, waar
eveneens nieuwe burgers vandaan kwamen. Migranten wisten dat het
mogelijk was om in Leiden een bestaan in de textielindustrie op te bou-
wen. Veel Leidse textielproducenten waren zelf migranten of stamden
uit migrantenfamilies, en zij onderhielden banden met hun regio van
herkomst. Leidse ondernemers, onder wie migranten uit het prinsbis-
dom Luik, lieten in de Luikse regio lakens weven die in Leiden werden
afgewerkt. Leidse lakendrapeniers afkomstig uit het Luikse en de om-
geving van Aken en Jülich (Gulik) rekruteerden kinderen in hun her-
komstgebied om als goedkope arbeidskrachten te werken in de Leidse
industrie. In de jaren veertig van de zeventiende eeuw ging het in totaal
om duizenden jongens en meisjes.48

	 Uit bewaarde trouwregisters kan worden afgeleid hoe groot de om-
vang van de immigratie was. Tussen 1600 en 1800 kwam 25 procent van
alle huwelijkspartners in Amsterdam uit het buitenland. Verreweg het
grootste deel hiervan (65 procent) was van Duitse afkomst. Reconstruc-
ties van de samenstelling van de bevolking van een aantal Hollandse ste-
den laten zien dat de inbreng van buitenlandse immigranten hoog was.
Amsterdam, de grootste stad, telde gedurende de periode 1600-1800
gemiddeld 20 procent inwoners van Duitse afkomst. In steden als Rot-
terdam en Leiden was dit minder, maar het schommelde toch altijd nog
tussen de 5 en 7 procent. De historicus Hart becijferde voor de periode
1600-1800 voor Amsterdam 183.000 buitenlandse partners in huwelij-
ken.49

	 Tabel 4. Migratie in Holland 50

1600 % 1650 % 1700 % 1800 %
Hollandse steden
Totale bevolking 250.000 472.000 545.000 466.000
Van wie buitenlanders 82.600 33 138.800 29 89.400 16 77.600 17
Van wie Duitsers 28.600 11 59500 13 46.900 9 62.400 13

Gewest Holland
Totale bevolking 600.000 800.000 900.000 780.000
Van wie buitenlanders 92.600 15 148.800 19 109.400 12 91.600 12

64

Dat deze grote groep nieuwkomers ook weerstand opriep bij de geves-
tigde bevolking is begrijpelijk. Het ging waarschijnlijk nog niet eens
zozeer om het feit dat het mensen waren uit het buitenland, als wel om
het verschil tussen de stedelingen en de immigranten, die vaak van het
platteland kwamen. In populaire kluchten werd de spot gedreven met
trouwlustige moffen die via een huwelijk met een Nederlandse vrouw
hun plek in de samenleving probeerden te veroveren. Er werd de draak
gestoken met de Duitsers, die beticht werden van onderkruipen vanwe-
ge hun bereidheid om met een lager loon genoegen te nemen, van snoe-
verij, waarbij zij zich voordeden als van betere komaf dan ze in werkelijk-
heid waren, en van gebrekkige hygiëne.51

Waar bleven de Duitse lutheranen?
Het is duidelijk dat er in de periode 1600-1800 veel Duitsers naar de Re-
publiek zijn getrokken. Voor een deel waren dit tijdelijke immigranten,
maar een groot deel vestigde zich in de Republiek. Gezien hun afkomst
is het redelijk te veronderstellen dat velen van hen lutheranen waren.
Ondanks de immigratie van deze honderdduizenden lutheranen is de
lutherse kerkgemeenschap minder tot bloei gekomen in de Republiek
dan de Waalse kerk. Hoe kan dat verschil worden verklaard?
	 De eerste factor is dat de Franssprekenden geloofsgenoten waren
van de calvinisten in de Republiek en als zodanig openlijk hun geloof
konden belijden en ook steun kregen voor de inrichting van hun ge-
loofsgemeenschappen. De lutheranen werden net als de katholieken
getolereerd, maar waren aan een aantal discriminerende maatregelen
onderworpen. Dit alleen al maakte de overstap naar de calvinistische
richting van het protestantisme aanlokkelijk. Ten tweede speelde mee
dat veel Franssprekenden zich verheven voelden boven de Nederlan-
ders en weinig noodzaak voelden om te integreren. Duitse immigranten
daarentegen waren merendeels van eenvoudige komaf en daarom meer
tot assimilatie bereid. Huwelijken met Nederlandse vrouwen speel-
den ook een rol. De getalsmatige verhouding mannen-vrouwen onder
Duitse immigranten was ongeveer 65:35. De kans voor een Duitse man
om een lutherse vrouw te trouwen was dus relatief klein. Bij religieus
gemengde huwelijken werden de kinderen vaak in de gereformeerde
kerken gedoopt.
	 Aanvankelijk waren er onder de lutheranen nogal wat Zuid-Neder-
landers.52 Sinds het midden van de zeventiende eeuw konden echter
vrijwel alle lutheranen hun herkomst op een Duitse of Scandinavische

65

oorsprong terugvoeren. Geografische oorsprong, taal en religieuze or-
ganisatie vielen hierdoor grotendeels samen. De lutherse kerk werd een
goed georganiseerde minderheids‑ en migrantenkerk, met eigen armen-
zorg en een wees‑ en bejaardentehuis. In de praktijk was de lutherse ge-
meenschap echter minder een eenheid dan op het eerste gezicht lijkt.
Jaren achtereen werd er in kerken strijd gevoerd over de vraag of er een
Duits‑ of Nederlandssprekende predikant moest worden aangesteld. De
strijd ging niet alleen over wie het best verstaanbaar was voor de kerk
bezoekers. De inzet was vooral aanpassing aan Nederland of oriëntatie
op het gebied van herkomst.
	 De mate van orthodoxie speelde ook een rol. In Holland ontwikkel-
de zich binnen de lutherse kerk een stroming die zich minder vijandig
opstelde tegenover andere godsdiensten dan gebruikelijk was in Duits-
land. Dit was logisch gezien de positie van de lutheranen als kleine re-
ligieuze minderheid binnen de Republiek. In veel Duitse gebieden had
de lutherse kerk het karakter van een staatskerk en kon zij strenger in
de leer zijn.53 De orthodoxe Duitse theologische opvattingen werden
in de Republiek verkondigd door predikanten die hun opleiding aan
Duitse universiteiten hadden gevolgd. Amsterdamse aanhangers van
de Hollandse richting probeerden dit te veranderen door het opzetten
van een eigen opleiding in Nederland.54 Binnen de Utrechtse lutherse
kerk, waar vanaf begin 1608 in het Duits werd gepreekt en vanaf 1638
ook in het Nederlands, ontwikkelde zich in de tweede helft van de ze-
ventiende eeuw een hevig conflict. Na 1770 probeerde een deel van de
gelovigen, merendeels in Nederland geboren lutheranen, de Duitse
preek af te schaffen. Ze stelden dat als vreemdelingen Nederlands geld
accepteerden, zij zich ook aan de Nederlandse taal moesten aanpas-
sen. Ze dreigden niet meer bij te dragen aan de collecte. De kerkenraad
schaarde zich achter hun wens voor een Nederlandstalige predikant.
Een gedeelte van het kerkvolk, waarschijnlijk de meerderheid, wenste
echter vast te houden aan een Duitstalige predikant. Deze merendeels
in Duitse streken geboren immigranten voerden op hun beurt aan dat
vreemdelingen anders niet meer in staat waren de preek te volgen. Deze
groep vroeg het stadsbestuur om in te grijpen en de beroeping van een
Hoogduitse predikant mogelijk te maken. Het stadsbestuur kwam aan
deze wens tegemoet.
	 Het conflict binnen de lutherse kerk werd aangewakkerd door de
politieke strijd tussen patriotten en orangisten (1780-1787), die in het
voordeel van de laatsten werd beslecht. De patriotten zagen hun neder-

66

laag als een direct gevolg van ‘buitenlands geweld’ (de inval van de Prui-
sische troepen) en dat gaf nieuw voedsel aan anti-Duitse gevoelens bij
sommige leden van de lutherse gemeente. Het conflict werd in Utrecht
beslecht door het ontslag van de Duitse predikant in 1797. Volgens Ro-
nald Rommes brak de lutherse gemeente van Utrecht zo op symboli-
sche wijze met haar historische wortels als Duitse immigrantengemeen-
schap en werd ze definitief een Nederlandse gemeente.55 Dat het aantal
Duitsers binnen de gemeente in deze periode sterk was teruggelopen en
derhalve het merendeel van de gemeenteleden in Nederland was gebo-
ren, had daaraan bijgedragen. De politieke omslag van 1795 speelde ook
een rol. De invoering van de scheiding tussen kerk en staat ontnam het
Utrechtse stadsbestuur de mogelijkheid de Duitstalige predikant nog
langer te steunen tegen de wens van de kerkenraad in. Na het wegvallen
van deze steun werd de positie van de predikant onhoudbaar. De breuk
in Utrecht en vergelijkbare conflicten elders hadden overigens tot gevolg
dat in 1792 de hersteld lutherse kerk zich van de lutherse kerk afsplitste.
In deze richting verenigden zich de orthodox-lutherse en Duits georiën
teerde lutheranen.

1.5  Conclusie

Het beeld van de tolerante Republiek waar iedereen welkom was, be-
hoeft bijstelling. Het welkom gold vooral degenen die konden bijdragen
aan de groei en bloei. Armlastigen, ook al waren het geloofsgenoten van
de heersende calvinistische elite, werden geweerd. Bovendien stelden
de autoriteiten hun positie veilig door bijvoorbeeld Zuid-Nederlanders,
Franse hugenoten of Sefardische joden uit te sluiten van een functie in
de bestuurscolleges. De nieuwkomers mochten hun talenten vooral aan-
wenden om de economische groei te bevorderen. Hoe groot de bijdrage
van de immigranten aan de welvaart van de Republiek is geweest, blijkt
wel uit het feit dat er in de periode 1600-1800 tegenover iedere drie ac-
tieve autochtone mannen bijna twee immigranten stonden. Als we onze
aandacht richten op het soort werk dat deze immigranten deden, blijkt
dat ruim 600.000 soldaten, 475.000 dienaren van de voc en 150.000 sei-
zoenarbeiders een onmisbare bijdrage leverden aan de welvaart en het
zelfstandige bestaan van de Republiek.
	 Naast deze bijdrage aan het economische en politieke bestaan van
de Republiek is de veelzijdige inbreng van immigranten op cultureel en

67

wetenschappelijk gebied opmerkelijk. Joost van den Vondel, Frans Hals,
Pierre Bayle, Spinoza, Descartes en vele anderen droegen bij aan de re-
putatie van de Republiek.
	 De immigranten die naar de Republiek kwamen, vestigden hun eigen
kerken, hielden vast aan hun eigen taal en trouwden gedeeltelijk bin-
nen de eigen groep. Na enige tijd verwaterde het eigen karakter van de
verenigingen en ontstond er strijd binnen de kerken over de taal die er
moest worden gesproken. Zoals we zagen, waren de politieke verhou-
dingen binnen Nederland veelal bepalend voor de uitkomst van die
strijd.

68

2  Emigratie ten tijde van de Republiek

De jonge Republiek wist vanaf het begin een reputatie op te bouwen als
rijkste en tolerantste land van Europa, waar het goed toeven was. Am-
sterdam was de economische hoofdstad van de wereld, de rijke koop-
lieden waren de mecenassen van kunstenaars, wetenschappers konden
vrijelijk hun mening uitdragen, en gelovigen van diverse richtingen
mochten hun godsdienst uitoefenen. Het is dus begrijpelijk dat de om-
vang van de emigratie relatief gering was. Waarom zou men in hemels-
naam wegtrekken?
	 Ondanks de gunstige omstandigheden waren er toch emigranten.
Enerzijds betrof het kleine groepen die hun geloof toch niet konden
beleven zoals zij dat wilden. Het waren voornamelijk bepaalde protes-
tantse groepen die openlijk in conflict kwamen met de strenge opvattin-
gen van de rechtlijnige calvinisten. Anderzijds vroegen de wereldwijde
activiteiten van met name de voc en wic, zoals we hebben gezien, om
menskracht. Deze werd echter slechts ten dele in de Republiek gevon-
den. Rekrutering vond veelvuldig buiten de grenzen plaats, maar de ge-
worven matrozen en compagniesoldaten werden wel in naam van en via
de Republiek uitgezonden.

2.1  Om religieuze redenen

Hinne Rode was rector van de Latijnse School van Utrecht. Hij vertrok
in 1525 om geloofsredenen naar het Oost-Friese Norden, waar hij pre-
dikant werd. In de loop van de zestiende eeuw volgden anderen zijn
voorbeeld en vooral na de Beeldenstorm van 1566 kwamen veel ‘Neder-
landse’ protestanten terecht in Duitse steden als Emden, Frankfurt am
Main, Keulen en Wesel, of in Engelse steden als Londen, Norwich en
Canterbury. Het betrof vooral Brabanders en Hollanders, naast Vlamin-
gen en Walen.1

69

	 In 1580 werd in verschillende Nederlandse steden een verbod inge-
steld op de openbare uitoefening van de katholieke godsdienst. Hoewel
het nauwelijks mogelijk was een dergelijk verbod volledig ten uitvoer te
brengen omdat de overgrote meerderheid van de bevolking nog steeds
katholiek was, had het wel gevolgen. Zo is bekend dat een aantal katho-
lieken Utrecht heeft verlaten en naar de Zuidelijke Nederlanden is ge-
trokken.
	 Na tientallen jaren van moeizame protestantisering traden grote ver-
schillen tussen de calvinisten onderling op de voorgrond. De onenig-
heid werd beslist op de Synode van Dordrecht (1618-1619), waarbij de
vrijzinniger richting het onderspit dolf. Het gevolg was dat de predi-
kanten van deze laatste richting, de remonstranten, zich publiekelijk
moesten conformeren aan de nieuwe officiële lijn van de kerk. Zo niet,
dan werden ze verbannen. Dit laatste gebeurde met een twintigtal predi-
kanten in de provincie Utrecht, dat een bolwerk van de remonstranten
was. In de naburige landen reorganiseerden zij zich en vormden ze de
Remonstrantse Broederschap.
	 In 1621 ging een groep remonstranten in op de uitnodiging van Fre-
derik iii, de toenmalige koning van Denemarken en tevens hertog van
Sleeswijk-Holstein, om zich binnen zijn grenzen te vestigen. De Neder-
landers stichtten Friedrichstadt, dat nog steeds een Hollandse allure
heeft. Zij legden zich onder andere toe op turfwinning en drooglegging
van buitendijkse kwelders.
	 Erg succesvol was de onderneming echter niet, en een aantal van
de emigranten keerde teleurgesteld terug naar de Republiek. Anderen
bleven. Tot op de dag van vandaag bestaat er een actieve remonstrantse
gemeente in Friedrichstadt, met duidelijke banden met Nederlandse
geloofsgenoten. Later, in de zeventiende en in de achttiende eeuw, wa-
ren er voortdurend kleine religieuze groepen (mennonieten, labadisten,
quakers) die hun geluk in het buitenland, met name de Verenigde Sta-
ten, gingen zoeken.

Mennonieten: vijfhonderd jaar diaspora
Mennonieten vonden hun oorsprong in het zestiende-eeuwse Neder-
land. Het verhaal van hun latere verstrooiing over de wereld, en het
vasthouden aan hun identiteit en geloof vormen een interessante ge-
schiedenis. In zekere zin kenden de mennonieten een voorloper in de
wederdopers. Jan Matthijs uit Haarlem stichtte in 1534, met gelovigen
uit Nederland en van elders, een wederdoperscommune in het Duitse

70

Münster, waar de gelovigen het einde van de wereld verwachtten. Hun
onderwerping eindigde in een bloedbad.
	 Een deel van de ideeën van de wederdopers kwam overeen met de
leer van Menno Simons (1496-1561).2 Simons werd in 1496 geboren in
het Friese Witmarsum, werd in 1524 in Utrecht tot priester gewijd en
werkte in het Friese Pingjum als vicaris. In 1532 werd hij pastoor in Wit-
marsum. In 1536 verliet hij de katholieke kerk en ging naar Groningen en
later naar Oost-Friesland. In 1539 publiceerde hij zijn Fundamentboeck,
waarin hij zijn visie op het christelijk geloof en geloofsleven uiteenzette.
Zijn denkbeelden vormden de basis voor de doperse beweging.
	 Mennonieten wilden niet bijdragen aan leger en staatskerk, en be-
taalden daarom geen belasting. Ze waren principieel tegen geweld. De
mennonieten werden vanwege hun ideeën vervolgd en halverwege de
zestiende eeuw vluchtten veel Nederlandse mennonieten naar Danzig,
een stad waar Hollanders al jaren handeldreven. De Poolse vorst ver-
leende hun vrijheid van godsdienst en nog een paar andere privileges. In
ruil daarvoor moesten ze wel de Wisładelta ontginnen. De mennonieten
groeven sloten, bouwden dijken en haalden recordoogsten binnen, alles
tot grote tevredenheid van de koning. De delta kwam echter vervolgens
in Pruisische handen en de mennonieten raakten hun privileges kwijt en
konden onder de wapenen worden geroepen.
	 In Zwitserland hadden de mennonieten eveneens aanhang gevon-
den en ook daar waren zij aan vervolging blootgesteld omdat zij wei-
gerden zich aan de wetten van de staat te onderwerpen. Doopsgezinde
kooplieden, die in het rampjaar 1672 de Staten-Generaal financieel
hadden ondersteund, kwamen op voor hun vervolgde geloofsgeno-
ten in Zwitserland. De Republiek, die recent de komst van de huge-
noten had verwerkt, zat echter niet te springen om een nieuwe groep
vluchtelingen, die bovendien door de orthodoxe calvinisten als ketters
werden beschouwd. Nederlandse doopsgezinden legden contacten in
Amerika en verkregen vrije doortocht door de Republiek voor hun
Zwitserse geloofsgenoten. Zo konden tussen 1717 en 1734 ruim 3000
doopsgezinde vluchtelingen via de Republiek naar de Nieuwe Wereld
oversteken.
	 Vanuit Danzig vertrok in 1794 een aantal mennonieten naar Rusland,
op verzoek van keizerin Catharina ii. In de buurt van de Dnjepr kregen
zij de mogelijkheid om, met waarborg van godsdienstvrijheid, opnieuw
land in cultuur te brengen.3 Ze weigerden ook hier weer dienst in het
leger.

71

	 Een deel van de mennonieten bleef rond Danzig wonen. Heel veel
later, aan het einde van de Tweede Wereldoorlog, vluchtten zij voor het
sovjetleger uit naar het westen en kwamen onder meer in Nederland te-
recht, van waaruit ze deels weer doorgingen naar Canada en Paraguay.
Een deel van de mennonieten was reeds eerder naar Canada vertrokken.
Omstreeks de Eerste Wereldoorlog raakten de mennonieten in Canada
hun privileges kwijt en een deel van de gemeenschap migreerde naar Be-
lize, waar ze gemeenschappen vormden die Platdietz spreken. Die taal
lijkt sterk op het Nederlands.
	 Al voor de Tweede Wereldoorlog emigreerden veel mennonieten uit
Rusland naar de Verenigde Staten en Paraguay. Na de introductie van
het eerste vijfjarenplan in 1928 migreerden 20.800 mensen, voorname-
lijk naar Canada.4 Tijdens en vlak na de Tweede Wereldoorlog vluchten
35.000 mennonieten naar Duitsland, maar zij werden merendeels in het
kader van de afspraken die werden gemaakt in Jalta na de oorlog terug-
gestuurd. Opvallend is dat Nederland weigerde een groep van ruim 350
Oekraïners terug te zenden naar de Sovjet-Unie, ondanks de afspraken
van Jalta.5

	 Een deel van de mennonieten leeft nu over de hele wereld verspreid
in een uit godsdienstige overwegingen zelfgekozen isolement en blijft
zich sterk verbonden voelen met Nederland, waar hun geloof een oor-
sprong vond. Ze houden vast aan het Platdietz en houden gebruiken in
ere waarvan zij menen dat ze typisch Nederlands zijn. Het doopsgezinde
schuilkerkje van Pingjum wordt jaarlijks door honderden mennonieten
uit onder meer de Verenigde Staten, Canada, Afrika en de voormalige
Sovjet-Unie bezocht.

2.2  De Vereenigde Oost-Indische Compagnie

De voc had, zoals gezegd, geenszins de bedoeling nederzettingen met
een permanente Europese bevolking op te zetten. Toch bleven er wel
personeelsleden achter in de verschillende posten. Hun aantal was ech-
ter gering en voor een groot deel ging het om buitenlanders die dienst
hadden genomen bij de voc, en niet om Nederlanders.
	 Hiervoor is reeds becijferd dat 235.000 Nederlanders en 255.000 bui-
tenlanders niet terugkeerden van hun reis naar Azië. Bijna allen stierven
voortijdig. Na twee eeuwen voc waren er rond 1800 slechts enkele pos-
ten met een permanente Europese bevolking. De grootste was de Kaap

72

met ongeveer 16.000 inwoners. In Batavia waren er nauwelijks 2000, in
Ceylon nog minder, terwijl de overige posten niet of nauwelijks Euro-
pese inwoners telden. Pas in de negentiende eeuw zouden de aantallen
sterk toenemen.

De Kaap op weg naar de Oost
In 1648 strandde een schip van de voc in de Tafelbaai bij de Kaap. De
bemanning moest er een jaar overblijven voordat ze naar huis kon terug
keren. De kapitein overtuigde de heren van de voc na terugkomst van
de noodzaak aan de Kaap een permanente vestiging in te richten. In 1651
vertrok Jan van Riebeeck samen met zijn vrouw en zoon met drie sche-
pen naar de Kaap. Van de tweehonderd opvarenden bleven er tachtig
aan de Kaap, waar zij begonnen met het inrichten van huizen en forti-
ficaties.6
	 Van Riebeeck moedigde de komst van zelfstandige kolonisten aan om
de productie van voedsel voor passerende schepen op gang te brengen.
Een succes was het in het begin zeker niet, want van de 167 personen die
een vrijbrief hadden gekregen om zich er te vestigen waren er na vijf jaar
nog maar 73 over.
	 In het begin wilde de voc alles onder controle houden. De land-
bouwproducten moesten tegen een vastgestelde prijs geleverd worden
aan de Compagnie. Om tot een hoger rendement te komen mochten
ambtenaren van de Compagnie vanaf 1657 ook voor zichzelf een land-
bouwbedrijf opzetten. Sommigen probeerden zich aan het toezicht te
onttrekken door verder het binnenland in te trekken. Zij waren de stam-
vaders van de vrijburgers, de Afrikaanders.
	 Na een nieuwe oproep waarbij gratis vervoer werd aangeboden op
voorwaarde dat men minstens vijftien jaar aan de Kaap zou blijven,
vertrokken nogmaals ongeveer vijftig personen. Kort daarna werden
veertig weesmeisjes vanuit de Republiek naar de Kaap gedirigeerd. De
historicus Hartland merkte in 1959 hierover op: ‘Die meisjes zijn te be-
schouwen als de stammoeders van het Afrikaanse volk. Groot is hun
invloed geweest op de zuiverheid van het ras doordat ten gevolge van
hun komst spoedig het concubinaat of het huwelijk met slaven afnam.’7
In totaal emigreerden tussen 1657 en 1795 544 blanke vrouwen naar de
Kaap, van wie er 390 uit de Republiek kwamen, maar er bleef een groot
overschot aan mannen bestaan. Veel blanke mannen huwden Bantoe-
vrouwen. Hun nakomelingen vormden het begin van de grote groep
Kaapse kleurlingen.

73

Na de opheffing van het Edict van Nantes vluchtte, zoals we eerder za-
gen, een groot aantal hugenoten naar de Republiek. Omdat Nederland-
se kandidaten voor emigratie schaars waren, werd hun de mogelijkheid
geboden naar de Kaap te gaan. In 1688 vertrokken tweehonderd huge-
noten; zij zijn de stamvaders van veel Afrikaanders met Franse namen.
Zij introduceerden de wijnproductie in Zuid-Afrika. Langzaam maar
zeker groeide het aantal vrijburgers dat zich aan de Kaap had gevestigd.
In 1710 waren het er ongeveer 1700.
	 Toen de voc in de loop van de achttiende eeuw een groeiend aan-
tal Duitsers in dienst nam, steeg ook het aandeel Duitsers in de blanke
bevolking van de Kaap. In 1795 bestond de bevolking voor 53 procent
uit personen van Nederlandse oorsprong, 28 procent van Duitse, 15 pro-
cent van Franse en 4 procent van elders. In totaal telde de Kaap in 1795
bijna 15.000 blanke kolonisten. Het totale aantal Nederlanders dat tus-
sen 1652 en 1795 naar de Kaap was geëmigreerd, wordt geraamd op 2200
personen. De historicus Robert Ross heeft berekend dat de relatief snel-
le groei van de blanke Kaapse bevolking vooral het resultaat is van de
natuurlijke groei van de bevolking. De blanke vrouwen huwden jong,

Zicht op Kaap de Goede Hoop met op de rede schepen van de voc .

74

meestal voor hun twintigste. Het gemiddelde aantal kinderen kwam zo
boven de zes.8

De ‘Burghers’ van Ceylon
Het huidige Sri Lanka heette tot 1972 Ceylon.9 Op dit eiland vinden
we een opvallend grote groep mensen die nu nog burghers worden ge-
noemd. De benaming is afgeleid van het Nederlandse woord ‘vrijburger’.
De vrijburgers werden op Ceylon voorafgegaan door Portugezen, die
zich in 1505 op het eiland vestigden. Zij werden in 1655 verdreven door
Nederlanders, die vooral geïnteresseerd waren in de handel in kruiden
en olifanten. De Nederlanders verbanden de Portugezen na hun over
name van het eiland, maar gaven Portugese joden en mensen van ge-
mengd Portugees-Singalese afkomst toestemming om te blijven.
	 In 1796 namen de Britten Ceylon van de Nederlanders over. Veel Ne-
derlanders verlieten toen het eiland, maar de gemengd gehuwden en
hun nakomelingen bleven achter. De benaming ‘burgher’ werd tijdens
de Nederlandse overheersing geïntroduceerd. Onder de Nederlandse
gouverneur Van Goens (1662-1675) waren er slechts 68 getrouwde vrij-
burgers op Ceylon. In de eerste dertig jaar van de Nederlandse over-
heersing groeide dat aantal tot vijfhonderd. De meesten waren zeeman,
klerk, kroegbaas of voormalig soldaat. Burghers mochten met inlandse
vrouwen trouwen (meestal trouwden ze met Indo-Portugese vrouwen)
indien de vrouwen zich bekeerden tot het christendom. In de zeven-
tiende eeuw bestond er op Ceylon als gevolg van deze huwelijken een
gemeenschap die zich Europees kleedde, behoorde tot de Nederlands-
hervormde kerk en Nederlands sprak. Op het moment van de Britse
overname in 1796 waren er ongeveer negenhonderd families met een
Nederlandse oorsprong in Ceylon.
	 De predikanten die vanuit Nederland naar Ceylon werden gestuurd,
vielen rechtstreeks onder het bestuur van de voc. Ze hadden niet de
vrijheden die predikanten in Nederland gewoonlijk hadden. De predi-
kanten speelden een belangrijke rol bij de pogingen tot overheersing van
Ceylon. De voc ging echter niet, zoals de Portugezen wel hadden ge-
daan, over tot de systematische vernieling van boeddhistische tempels
en heiligdommen. De Nederlandse predikant Fabricius, die meende dat
de verbreiding van het christendom te traag ging en in 1741 op eigen ge-
zag overging tot de verwoesting van tempels, kon niet op waardering of
steun van de voc rekenen. De Nederlanders hadden weinig kennis van
het boeddhisme, hadden weinig contacten met of belangstelling voor

75

de lokale bevolking en hielden zich het liefst bij het eigene.10 De voc
zag ook graag dat dat zo bleef.
	 Onder de Britse overheersing gingen de burghers over op het spreken
van Engels. In 1883 werd onder Brits bestuur de groep burghers juridisch
gedefinieerd: mensen van wie de vader in Ceylon was geboren en van
wie er ten minste een voorvader van vaderszijde Europees was. Voor
ouders van moederszijde waren niet belangrijk. Het gevolg van deze
juridische definitie is dat burghers altijd Europese achternamen hebben
(Nederlandse, maar ook Portugese, Britse, Duitse, Franse of Russische).
In 1899 vormden de burghers De Hollandsche Vereeniging, die in 1907
de naam Dutch Burgher Union of Ceylon kreeg. Deze vereniging gaf
tussen 1908 en 1968 een tijdschrift uit, Journal of the Dutch Burgher Union
of Ceylon. Dertig jaar geleden vierde deze gemeenschap op Ceylon nog
Sinterklaas.
	 Bij de volkstelling van 1963 werden op Ceylon 45.900 mensen als
burghers aangemerkt (0,43 procent van de bevolking). Veel burghers
migreerden in de jaren 1970 van Ceylon naar Australië en Canada.

Het centrale plein met stadhuis van Batavia op het einde van de achttiende eeuw.
Bedienden dragen parasols om hun meesteressen te beschermen tegen de zon.

76

De mestiezengemeenschap van Indië
Ten tijde van de voc waren het bijna uitsluitend mannen die naar In-
dië vertrokken.12 Alleen hoge ambtenaren namen soms hun vrouw en
kinderen mee. In het centrum van de macht in Indië, Batavia, woonden
in het begin van de achttiende eeuw drie‑ à vierduizend dienaren van
de Compagnie, bijna allemaal uit Europa afkomstig. Slechts weinigen
behoorden tot de hogere rangen en waren in staat een luxueus leven

Bruiden voor Indië
In Bitters Bruid. Een koloniaal huwelijksdrama in de Gouden Eeuw schetst
Leonard Blussé de Indische samenleving in de beginjaren van de voc .11
Hij beschrijft hoe de Heren Zeventien op verzoek van Jan Pieterszoon
Coen een aantal Hollandse meisjes naar Batavia hadden gestuurd, maar
toen die niet bevielen werd voor een andere oplossing gekozen.
	In de loop van de jaren dertig van die eeuw kozen de Heren Zeven-
tien voor een andere aanpak. Zij besloten dat voortaan ‘naar het exempel
van de Portugezen’ de Indische kolonie met vrouwen uit de inlandse
natiën bevoorraad moest worden. Met het oog op het aankweken van
een loyale burgerbevolking moedigde de koloniale overheid voortaan
huwelijken met Aziatische vrouwen aan. Het was tijd om de bakens te
verzetten: ‘De Indische wereld is voor ons te groot om die alleen te be-
zitten en het land hier te klein om zodanige macht aan volk uit te zetten
als tot de kolonisatie vereist wordt,’ zo schreven de Heren met verdacht
aandoende bescheidenheid.
	Zij besloten nu het overzenden van Hollandse dochters zoveel mo-
gelijk te ontmoedigen – ‘daar kwamen geen bestendige vruchten uit
voort’ – en daarentegen de aanvoer aan te moedigen van inlandse vrou-
wen ‘waaruit men kloeke, robuuste kinderen kan telen, die in ’t leven blij-
ven’. Batavia ontbood nu huwbare dochters vanuit verschillende facto-
rijen in Azië, maar de Portugeessprekende slavinnen van de kusten van
Coromandel en Malabar in Zuid-India bleken het meest in trek te zijn.
Na aankomst in Batavia gingen deze nog groene kweepeertjes eerst naar
school om daar het ‘Rechte Geloof ’ en goede manieren te leren voor ze
in het huwelijk traden. Zo werden in Indië met behulp van school en ca-
techisatie de maagden klaargestoomd tot moeders van de ‘tropenadel’.
Zij werden de karakteristieke Bataviase matrones die thuis Portugees
spraken, en krom Hollands in het openbaar.

77

te leiden. In 1688 waren dit er welgeteld slechts 115. Veel personeelsle-
den van de Compagnie, zowel ambtenaren als soldaten, gingen samen
wonen met een inlandse vrouw, al dan niet een slavin. Als er kinderen
uit deze verbintenissen werden geboren, waren er meerdere mogelijk-
heden: de vader kon het kind erkennen en met de moeder officieel in
het huwelijk treden. In dat geval moest de moeder gedoopt worden. De
Compagnie stond niet afwijzend tegenover deze huwelijken, al was de
consequentie dat het personeelslid van de voc niet meer naar Holland
mocht terugkeren. Het Europese element in het gebied werd op deze
manier versterkt. Een andere mogelijkheid was dat de vader het kind
adopteerde zonder het officieel te erkennen. Deze kinderen werden ge-
doopt en de vader nam de verantwoordelijkheid voor de opvoeding op
zich. De kinderen gingen deel uitmaken van de Europese gemeenschap.
In de meeste gevallen echter werden de concubines en hun kinderen in
de steek gelaten en verdwenen zij in de kampong.
	 Voor kinderen uit gemengde huwelijken was het praktisch onmoge-
lijk om in dienst van de Compagnie te treden, zeker als het ging om ho-
gere functies. Zelfs voor kinderen van Europese ouders was het nood-
zakelijk om enkele jaren in de Republiek te vertoeven wilden ze carrière
kunnen maken. De voc had blijkbaar alleen vertrouwen in mensen die
een duidelijke binding met Nederland hadden.
	 De kleine groep van Indische, meest mestieze, families ontwikkelde
een eigen levensstijl, geheel aangepast aan klimaat en sterk beïnvloed
door de inheemse gewoontes.

2.3  De West-Indische Compagnie

Brazilië
Toen de wic Noord-Brazilië in 1630 op de Portugezen veroverde, was
daar al een Europese of half Europese bevolking van ongeveer 40.000
mensen.13 Volgens beschrijvingen uit die tijd was het een tamelijk ban-
deloze samenleving, waar de nieuwe Nederlandse gouverneur Maurits
orde in moest aanbrengen. Ofschoon het gebied slechts vijfentwintig
jaar onder Nederlands gezag heeft gestaan, heeft de wic geprobeerd de
kolonisatie te bevorderen door op gunstige voorwaarden land ter be-
schikking te stellen. Blijkbaar waren de eerste immigranten die vanuit
de Republiek naar Brazilië vertrokken niet van het beste soort. Boeven,
oplichters en dames van twijfelachtig allooi, die de bordelen ter plekke

78

Maurits van Nassau, een flamboyante emigrant
Maurits van Nassau was een neef van de stadhouders prins Maurits en
Frederik Hendrik.14 Hij had al een briljante carrière in het leger van de
Republiek achter de rug toen de bewindvoerders van de West-Indische
Compagnie hem in 1636 de post van gouverneur-generaal van Brazilië
aanboden. Hij aarzelde niet lang en vertrok in oktober 1636. Zijn gezel-
schap bestond uit een groep wetenschappers en kunstenaars, die het
nieuwe land moesten beschrijven en bestuderen. Ook nam hij zes schil-
ders mee, onder wie Frans Post, een bekend landschapsschilder, en Al-
bert van den Eeckhorst, gespecialiseerd in mens‑ en dierfiguren.
	Maurits ontpopte zich als een energiek bestuurder, kundig veldheer
en stimulator van kunsten. Hij liet in Brazilië een nieuwe residentie bou-
wen die was omgeven door tuinen en een heuse dierentuin. In een van
de torens van zijn paleis was een sterrenwacht gevestigd, waarschijnlijk
de eerste sterrenwacht op het Amerikaanse continent.
	De leiding van de sterrenwacht was toevertrouwd aan Georg Marc
grav de Liebstad, die in Leiden sterrenkunde had gestudeerd en en pas-
sant ook nog Arabisch had gedaan. In Brazilië verzamelde deze geleerde
een schat aan meteorologische en astronomische gegevens en hij ver-
vaardigde ook talrijke landkaarten. De lijfarts van Maurits, Willem Pies,
schreef een standaardwerk over land, volk en het planten‑ en dierenrijk
van Brazilië, dat met veel illustraties werd verluchtigd. Maurits was zelfs
van plan een universiteit te openen in Brazilië, maar over dat idee waren
de bewindvoerders van de wic niet erg enthousiast.
	De schilders die Maurits had meegenomen, zijn zeer productief ge-
weest en Maurits schonk veel van hun kunstwerken aan bevriende re-
laties. Kaarten die waren gemaakt door Georg Marcgrav de Liebstad en
geïllustreerd door Post werden uitgegeven door de beroemde drukker
Johannes Blaeu en vonden gretig aftrek onder de gegoede burgerij in de
Republiek.
	Ondanks zijn grote verdiensten maakte Maurits ook veel vijanden,
niet in het minst door zijn amoureuze avonturen. Eerst had hij een relatie
met de dochter van een Portugese ex-monnik. Later begon hij een ver-
houding met de dochter van de plaatselijke garnizoenscommandant, en
daarna met de weduwe van een rijke Portugese suikerplantage-eigenaar.
De kritiek zwol aan en de Heren van de wic besloten Maurits terug te
halen. In mei 1644 keerde hij, in gezelschap van twee in Brazilië verwekte
kinderen, terug naar de Republiek.

79

gingen bevolken, maakten dankbaar gebruik van de overtochtfacilitei-
ten van de wic. Alles bij elkaar stelde de permanente immigratie niet
veel voor. Weliswaar had de wic in 1639 ongeveer 10.000 werknemers in
Brazilië, maar hun aantal daalde in de jaren daarna tot 4000. Het aantal
‘vrylieden’, employés die zich voor eigen rekening vestigden, bedroeg
in 1645 slechts 3000. Toen de wic in 1654 Brazilië weer verloor aan de
Portugezen, vertrokken veel Nederlanders naar Noord-Amerika en het
Caribische gebied.
	 Het belangrijkste blijvende spoor is dat van de joodse immigranten.
Vanwege hun Portugese achtergrond waren Sefardische joden uit Am-
sterdam naar Brazilië vertrokken. Zij waren met name actief in de sui-
kerplantages en de suikerhandel.
	 Toen de wic dit gebied opgaf, vestigden velen van hen zich op Cu-
raçao en in Suriname, waar zij de oudste nog bestaande joodse vesti-
ging vormden op het Amerikaanse continent. Enkele families gingen
naar Nieuw-Amsterdam, waar de gouverneur Peter Stuyvesant hen zeer
vijandig behandelde. Protest bij de bewindvoerders van de wic bracht
hierin verandering. Vanuit Amsterdam kreeg Stuyvesant te horen dat het
onredelijk en onbehoorlijk was de joden te weigeren. Zij hadden immers
aanzienlijke verliezen geleden in Brazilië en hadden veel geld gestoken
in de Compagnie.15

Sterrenwacht in een toren van het paleis van Maurits van Nassau.

80

Het Caribische gebied
Naar het Caribische gebied, waar de wic een aantal vestigingen had,
vond eveneens enige migratie plaats. Toen de wic in 1667 Suriname op
de Engelsen veroverde, vertrokken de meeste aldaar gevestigde Engel-
sen. Alleen een aantal joden bleef in Suriname. Een deel van hen was
afkomstig uit Brazilië. Hun gemeenschap groeide op het einde van de
zeventiende eeuw uit tot ongeveer zeshonderd leden. Zij bleven een
aanzienlijk deel van de Europese bevolking uitmaken, want in het begin
van de negentiende eeuw waren 1258 van de 2547 blanke inwoners van
Suriname joods.
	 Gouverneur Van Sommelsdyck, die in 1683 in Suriname aankwam,
probeerde immigratie te bevorderen. Zo wist hij een groep labadisten,
een religieuze sekte die zich eerst in het Friese Wieuwerd gevestigd had,
naar Suriname te halen, maar dit werd geen succes. Beter liep het af met
een groep hugenoten, die hij via contacten van zijn vrouw, zelf van hu-
genootse afkomst, naar Suriname liet komen. Zij werden succesvolle
plantage-eigenaren.16

	 In de loop van de achttiende eeuw kwamen ook andere Europese im-
migranten, vooral joden die uit Duitsland en Rusland waren gevlucht,
naar Suriname, maar slechts heel weinig Nederlanders. Op het einde
van de achttiende eeuw bestond nog geen 25 procent van de 2500 blanke
inwoners van Suriname uit Nederlanders.
	 Vanuit de Republiek vond ook andere migratie naar bezittingen op de
kust van Zuid-Amerika plaats, met name naar Rio Demerary (ook wel
Demarara), Essequebo en Rio Berbice. Deze kolonies waren in de ze-
ventiende en achttiende eeuw op de noordelijke kust van Zuid-Amerika
door Nederlanders gesticht. Aan het einde van de achttiende eeuw kwa-
men ze feitelijk en aan het begin van de negentiende eeuw ook formeel
in Britse handen. Ze gingen vervolgens op in Brits Guyana. De overgang
van deze kolonies van Nederlandse in Britse handen was aanleiding
voor een gedeelte van de nakomelingen van de oorspronkelijk zeven-
tiende‑ en achttiende-eeuwse migranten om naar Nederland (terug) te
gaan.
	 Naar de Antillen was de migratie al niet veel groter.17 In 1634 hadden
250 soldaten van de wic de dertig aanwezige Spaanse soldaten op Cura-
çao overrompeld. De Compagnie probeerde ook hier kolonisten aan te
trekken om landbouwbedrijven op te zetten. Het waren opnieuw voor-
namelijk joodse families, afkomstig uit het voormalige Nederlands Bra-
zilië, die hier enig succes boekten. Maar veel joodse migranten schakel-

81

den na verloop van tijd over op de handel. Plantages werden vooral een
statussymbool, maar handel – en dan voornamelijk smokkelhandel –
was veel winstgevender.

De Nederlandse slavenhandel
In 1482 bouwden Portugezen een kasteel op de Goudkust (nu Ghana)
dat later Elmina zou heten.18 De wic veroverde het kasteel in 1637. Na
1734 namen privéhandelaren de handel van de wic over en na het fail-
lissement van de wic in 1790 kwamen de bezittingen in Ghana formeel
onder Nederlands bestuur. In 1872 verlieten de Nederlanders Ghana.
	 Het verblijf van de Nederlandse handelaren op de Goudkust had gro-
te gevolgen. De Nederlanders werden belangrijk in de slavenhandel.19 In
de achttiende eeuw woonden er enkele honderden Nederlandse man-
nen in Elmina. De afwezigheid van Europese vrouwen leidde tot relaties
met vrouwen uit de lokale bevolking. De kinderen uit deze relaties droe-
gen Nederlandse namen en enkelen van hen werden voor hun opleiding
naar Nederland gestuurd. De Euro-Afrikaanse bevolkingsgroep aan de
Goudkust versterkte de handelspositie van de Nederlanders.
	 Aanvankelijk waren de Nederlandse handelaren vooral geïnteres-
seerd in goud. Al heel snel echter werd de slavenhandel belangrijk, voor-
al nadat Nederlanders in 1630 Noord-Brazilië op de Portugezen hadden
veroverd. In de periode van tien jaar die volgde werden 26.000 slaven
naar het zogenaamde Nieuw-Holland gebracht. In het jaar 1644 alleen
waren dat er 5000. Nadat de Portugezen Noord-Brazilië terugverover-
den verlegden de Nederlanders de slavenhandel naar Spaanse en Franse
kolonies en naar Suriname (dat toen in Britse handen was). In 1667 na-
men de Nederlanders Suriname van de Britten over en vervolgens werd
dit de belangrijkste slavenmarkt voor de Nederlanders.
	 Het is niet precies bekend hoeveel slaven er tussen 1500 en 1850 in
totaal zijn verhandeld, maar geschat wordt tussen de negen en vijftien
miljoen. Nederlanders verhandelden en verscheepten ongeveer 550.000
slaven vanuit Afrika en zij behoren daarmee tot de grootste slavenhan-
delaren.
	 Een van de slaven was een achtjarige jongen die 1728 door kapitein Ar-
nold Steenhart aan de handelaar Jacobus van Goch cadeau werd gedaan.
Van Goch noemde de jongen Capitein. Hij werd gedoopt in de kloos-
terkerk in Den Haag en studeerde theologie in Leiden. Na het afronden
van zijn studie en kort voor zijn terugkeer naar de Goudkust als vrij man
en predikant presenteerde hij in 1742 zijn dissertatie. Daarin verdedigde

82

hij de stelling dat slavernij en christendom met elkaar verenigbaar wa-
ren. Die boodschap vond in Nederland en onder de slavenhandelaren
een gewillig oor.

2.4 � Noord-Amerika: Nieuw-Nederland
en Nieuw-Amsterdam

In 1609 gaf de voc aan de Engelse kapitein Henri Hudson opdracht
om een nieuwe en kortere weg naar Indië te zoeken.20 Na een vergeef-
se poging via Nova Zembla wendde hij de steven naar het westen. Hij
slaagde er met zijn schip de Halve Maen niet in om door de noordelijke
ijszeeën te komen, maar ontdekte wel een brede riviermonding, die hij
opvoer en die later de Hudsonrivier werd genoemd. In de baai ontdekte
hij een eiland, later Manhattan genoemd. Na terugkomst in Nederland
deed de bemanning enthousiast verslag van de rijkdom van het land en
de vriendelijkheid van de lokale bevolking. De bewindvoerders van de
voc toonden echter weinig belangstelling. Hun ging het voornamelijk
om de rijke handel in specerijen.
	 Toch werden er tussen 1610 en 1620 verschillende expedities uitge-

Zicht op de nederzetting Nieuw-Amsterdam op het eiland Manhattan kort na de
stichting.

83

rust voor verdere verkenning van het gebied en om de mogelijkheden
van handel te onderzoeken. In 1613 moest kapitein Adriaan Block de
winter op het eiland Manhattan doorbrengen. Toen hij naar Nederland
terugzeilde, liet hij Jan Rodigues, een Spanjaard van Afrikaanse afkomst,
achter op het eiland. Block maakte de eerste kaart, waarop het gebied
werd aangeduid als ‘Nieuw-Nederland’. Een aantal Amsterdamse koop-
lieden zag wel wat in de handel in beverbont, dat in grote hoeveelheden
geleverd kon worden door de bewoners van het gebied. Bontjassen en
‑mutsen waren in de mode. De kooplieden stuurden een aantal schepen
en lieten op Manhattan een klein fort bouwen.
	 Aanvankelijk was het vrijheid, blijheid en kon iedereen handel drij-
ven. Hieraan kwam een einde toen in 1621 de nieuw opgerichte West-
Indische Compagnie het alleenrecht op handel in het gebied kreeg. De
Compagnie wilde controle ter plekke uitoefenen. De vestigingseisen
waren streng en ze had een monopolie op de export van beverhuiden.
Toch bleek een aantal Nederlanders bereid om zich in het gebied te
vestigen. In 1624 arriveerden dertig Waalse families die een nieuw be-
staan wilden opbouwen. Zij stichtten vijf kleine nederzettingen. Het
land bleek vruchtbaar, de handel verliep goed en in 1625 liep het aantal
nieuwe kolonisten op tot een honderdtal.
	 Om greep te houden op de situatie had de wic in 1625 opdracht gege-
ven een centrale post te stichten. Dit werd fort Amsterdam op het eiland
Manhattan. Het eiland Manhattan werd door gouverneur Pierre Mi-
nuit, een Waalse Nederlander, van de indianen gekocht. In een brief van
koopman Pieter Schagen, gedateerd 5 november 1626, wordt bericht dat
het eiland ‘Manhattes’ gekocht is van ‘wilden’ voor goederen ter waarde
van 60 gulden.21 Of het hierbij ging om waardeloze kralen en spiegeltjes,
zoals latere schrijvers wel hebben beweerd, is niet duidelijk.
	 Dit was het begin van wat later de wereldstad New York zou worden.
Volgens een verslag uit 1626 waren er, behalve het kantoor van de wic,
een dertigtal woonhuizen. De totale bevolking van Nieuw-Amsterdam
bestond toen uit 270 inwoners. De handel in beverhuiden bleef econo-
misch de belangrijkste activiteit, maar de bevolking moest ook leven en
zodoende werden er ook boerderijen opgezet.
	 Ofschoon het gebied onder centraal bestuur stond van een gouver-
neur die namens de wic het gezag uitoefende, vormde Nieuw-Neder-
land, zoals het gebied genoemd werd, zeker geen keurige, goed georden-
de samenleving. Hiervoor waren meerdere redenen. Allereerst het soort
kolonisten. Dat waren avonturiers en eigenzinnige mensen die zich niet

84

zomaar goedschiks aan het gezag onderwierpen. De wic had bovendien
niet als eerste oogmerk een goed gestructureerde nieuwe volksplanting
in te richten. Voor de bewindvoerders in Amsterdam was het allereerst
een handelspost om winst te maken. De rest was bijzaak.
	 Het was dus heel normaal dat de belangen van de kolonisten ter
plekke niet altijd samenvielen met de belangen van de Compagnie. De
handel in beverhuiden, al dan niet langs legale weg, leverde meer op
dan de landbouw. De kolonie kende een groot tekort aan boeren en
ambachtslieden. Het animo in Nederland, waar het leven relatief goed
was, om zich in het nieuwe land te vestigen was niet groot. Geheel an-
ders was het in het gebied meer naar het noorden, waar de Engelsen

De eerste moslims
Onder de eerste kolonisten van de kolonie bevonden zich twee broers
die waarschijnlijk moslim waren: Abraham en Anthonie van Haerlem
en Salee, zonen van Jan Janszoon van Haarlem, alias Moerad Raïs. Deze
Nederlandse renegaat was opgeklommen tot admiraal van de Marok-
kaanse kapervloot.
	Anthonie arriveerde op het eiland Manhattan vóór 1638: op dat mo-
ment komt zijn naam voor het eerst voor in de annalen. Hij had een klei-
ne boerderij en woonde daar met zijn vrouw Grietje Reijniers. Grietje
was een voormalig barmeisje uit Amsterdam, dat nogal eens ruzie zocht.
In de jaren 1638 ‑1639 was het echtpaar bij 15 van de 93 zaken betrokken
die door de plaatselijke rechtbank werden behandeld. Anthonie stond
bekend als de ‘Troublesome Turk’.
	Na enkele rechtszaken werd de familie Jansz verbannen uit Manhat-
tan en vestigden ze zich in Breukelen (Brooklyn). Anthonie kocht veel
grond en zijn boerderijen, bekend onder de naam ‘Turk’s Plantation’,
deden het goed. Langzaam verbeterde de reputatie van Anthonie, vooral
na zijn tweede huwelijk met een weduwe uit Manhattan.
	Volgens de verhalen had Anthonie een paar kostbare voorwerpen
uit Marokko meegenomen, onder meer een koran. Waarschijnlijk was
dit de eerste koran in de Nieuwe Wereld. Deze koran bleef in de fami-
lie totdat hij in 1886 werd verkocht en uit het zicht verdween. Heel wat
bekende Amerikanen, zoals de familie Vanderbilt, Jacqueline Kennedy
en Humphrey Bogart, voeren hun afstamming terug op Anthonie Van
Salee.22

85

voet aan wal hadden gezet. Al in 1607 hadden zij er een eerste nederzet-
ting gesticht, maar de migratie kwam pas op gang met de komst van de
eerdergenoemde Pilgrim Fathers, die in 1620 op de Mayflower vanuit
Leiden via Southampton in Amerika aankwamen. Zij stichtten er New
Plymouth. Tussen 1628 en 1643 kwamen er verschillende grote groepen
Engelse immigranten met de bedoeling zich blijvend te vestigen en er
een nieuw leven op te bouwen.
	 In Nieuw-Amsterdam verliep het allemaal een stuk slechter. De door
de wic gestuurde directeuren kregen geen greep op de situatie. Het
stadje van amper vijfhonderd inwoners telde volgens bezoekers veel
kroegen en van hoog tot laag zocht men troost in de alcohol. Dit baarde
de Heren van de wic veel zorgen. In 1639 probeerden zij de situatie te
verbeteren door het monopolie op de bonthandel af te schaffen en met
gunstige voorwaarden nieuwe bewoners aan te trekken. Dit waren niet
alleen Nederlanders, maar ook Duitsers, Polen, Scandinaviërs en Por-
tugezen. In 1643 werd er een kerk gebouwd. Gouverneur Kieft wist dan
weliswaar enige orde op zaken te stellen, maar zijn tactloze behandeling
van de indiaanse bevolking leidde tot talloze conflicten, die de kolonie
bijna ruïneerden.
	 Een nieuw tijdperk begon met de komst van gouverneur Peter Stuy-
vesant in 1647. Hij wordt als moedig en energiek beschreven, maar ook
als trots en eigenzinnig. De combinatie van deze eigenschappen was de
oorzaak van heel wat conflicten met de inwoners, die niet alles meer
accepteerden en inspraak wilden. Dit resulteerde op 2 februari 1653 in
stadsrechten met een eigen bestuur. De stad telde toen zeven‑ à acht-
honderd inwoners en zeventien kroegen. Naast Nieuw-Amsterdam was
ook een aantal kleinere nederzettingen ontstaan, met aan Nederland
herinnerende namen als Nieuw-Amersfoort, Breukelen, Middelburg en
Nieuw-Haarlem. Om de Engelse invloed in de regio het hoofd te bieden
werd opnieuw emigratie naar Nieuw-Nederland gepromoot en met enig
succes.
	 Na 1657 nam het aantal immigranten snel toe, niet alleen van alleen-
staande gelukszoekers, maar ook van hele gezinnen. Onder het bewind
van Stuyvesant groeide de bevolking van ongeveer 2000 tot 10.000. Ne-
derlanders uit de Republiek vormden waarschijnlijk nauwelijks de helft
van deze bevolking.
	 Een onderzoek naar de geografische herkomst van de uit de Repu-
bliek afkomstige immigranten laat zien dat 16 procent uit Amsterdam
en omgeving kwam, 10 procent uit Gelderland en 8 procent uit de pro-

86

vincie Utrecht.24 Er waren daarnaast ongeveer vierduizend Engelsen die
zich vanuit de aangrenzende Engelse gebieden in Nieuw-Nederland
hadden gevestigd, en verder een aantal Walen, hugenoten, Duitsers en
Scandinaviërs en immigranten uit andere landen. Naar verluidt werden
er op Manhattan in de tijd van Stuyvesant al meer dan achttien talen ge-
sproken, een waardige voorbode dus van het kosmopolitische New York
van nu.
	 Stuyvesant wist van Nieuw-Amsterdam en de kolonie een redelijk ge-
ordende samenleving te maken: straten werden geplaveid, er kwam een
klein ziekenhuis en langzaam maar zeker werd het onderwijs georgani-
seerd, want er waren intussen ook de nodige kinderen, soms mee gemi-
greerd, maar steeds vaker ook ter plekke geboren. De wic bedacht zelfs
een wel heel origineel plan om de kolonie te bevolken: ruim 150 wezen
uit het Amsterdamse armenhuis werden geselecteerd voor emigratie. In
1655 kwamen zeventien jongens en meisjes variërend in leeftijd van 12
tot 23 jaar in Nieuw-Amsterdam aan. Door de oorlog met Engeland is er
van het vertrek van de anderen niets meer gekomen.25

	 Op zich ging het dus helemaal niet zo slecht met de nieuwe vestiging,
maar spectaculair was de ontwikkeling zeker niet. De komst van grote
aantallen kolonisten bleef uit. Hoe anders was het in de nabije Engelse
vestigingen. Hier vond op grote schaal immigratie plaats en de Engelsen
hadden dan ook een overweldigend numeriek overwicht.
	 Toen de spanningen tussen Engeland en de Republiek toenamen, wat
uiteindelijk leidde tot een serie zeeoorlogen, ging dit ook aan Nieuw-
Amsterdam niet ongemerkt voorbij. In 1664 gaf de Engelse koning Ka-
rel ii Nieuw-Nederland cadeau aan zijn broer, de hertog van York. De
Nederlandse aanspraken werden gewoon genegeerd. Een Engelse vloot

Nieuw-Nederland is ’t puyck, en ’t eelste van de landen
Een Seegen-rijck gewest, daer Melck en Honingh vloeyd,
Dat d’alderhooghste heeft (met dubbeld milde handen)
Begaeft: ja op-gevult, in ’t geen daer wast en groeyd.
De Lugt, de Aerd en Zee, sijn swanger met haer gaven:
Om (die behoeftigh is) oock sonder moeyt te laven.

Gedicht van Jacob Steendam, Nieuw-Nederlands
eerste en beroemdste dichter 23

87

nam daarop in de zomer van 1664 Nieuw-Amsterdam in. Stuyvesant had
nog tevergeefs geprobeerd weerstand te bieden.
	 Bij de Vrede van Breda, gesloten na de Tweede Engelse Zeeoorlog in
1667, werd de situatie officieel bekrachtigd. Engeland behield Nieuw-
Amsterdam en de Republiek kreeg daarvoor in ruil Suriname. Tijdens
de Derde Engelse Zeeoorlog wist Cornelis Evertsen in 1673 de kolonie
te heroveren, maar bij de Vrede van Westminster van 1674 werd het ge-
bied definitief aan Engeland overgelaten.
	 De meeste inwoners van Nieuw-Amsterdam, dat was omgedoopt in
New York, waren niet erg treurig om de nieuwe situatie. Het bestuur van
de wic was als nogal knellend en autoritair ervaren en onder Engels
bestuur kregen zij heel wat meer mogelijkheden tot ontplooiing. Zelfs
Peter Stuyvesant schikte zich in zijn lot en bleef tot zijn dood in 1672 in
New York wonen. De Nederlandse taal handhaafde zich nog enige tijd,
eerst op school, maar het langst in de kerk. Tot in het begin van de ne-
gentiende eeuw waren er nog preken in het Nederlands.
	 Van nieuwe emigratie uit Nederland was in de eeuwen daarna nau-
welijks sprake. Pas in de loop van de negentiende eeuw zou die weer
op gang komen, maar toen was het gebied al sinds 1783 een onafhan-
kelijke staat. Inwoners van Nederlandse afkomst hadden hier door hun
deelname aan de Vrijheidsoorlog ook hun steentje aan bijgedragen.
Nederlandse immigranten hadden aan de kant van de opstandelingen
gevochten en op 16 november 1776 hadden Nederlandse kanonnen op
het Caribische eiland Sint Eustatius officieel de saluutschoten van een
Amerikaans oorlogsschip beantwoord. Dit wordt gezien als de eerste of-
ficiële erkenning van de onafhankelijkheid van de Verenigde Staten.

2.5 � Droogleggen van moerassen, de Oostzee
handel en de Nederlandse handelskolonies

Al voor het ontstaan van de Republiek vertrokken inwoners van de Lage
Landen naar verschillende delen van Europa. In twee sectoren waren zij
vooral actief: drooglegging en ontginning van moerasgebieden en in de
handel.26 In verschillende streken van Noord-Duitsland en Polen werden
Nederlanders aangetrokken om moerassen droog te leggen. Omstreeks
1100 brachten Hollanders de moerassen tussen Elbe en Oder in cultuur.
Bij Bremen waren blijkens bewaard gebleven oorkonden eveneens Hol-
landers actief bij het droogleggen van moerassen.

88

Nederlanders waren er niet slechts als technici bij het droogleggen
werkzaam, maar namen ook vaak de exploitatie ter hand. Nederlandse
boerengemeenschappen kregen het recht om hun eigen rechtspraak te
behouden en hun vestigingen werden door de inwoners van omliggen-
de dorpen vaak beschouwd als oases van vrijheid.
	 In veel gevallen kwamen buitenlandse vorsten naar Holland of
Utrecht om mensen te werven. Uit oorkonden blijkt dat de kolonisten
juridische privileges kregen: eigen rechtspraak of vrijstelling van belas-
tingen. Niet alleen leken, maar ook uit Nederland en uit Friesland af-
komstige monniken waren actief bij het bekerings‑ en ontginningswerk
dat vaak hand in hand ging.
	 In de Middeleeuwen hadden Duitse vorsten reeds regelmatig een be-
roep gedaan op Nederlanders vanwege hun kwaliteiten op het gebied
van inpoldering en dijkaanleg. Na het einde van de Tachtigjarige Oor-

Inpolderingen in vroegere eeuwen door Nederlanders in het buitenland.

89

log trokken echter ook andere Nederlandse beroepsgroepen naar het
Oosten. Nederlandse ingenieurs hadden een reputatie opgebouwd als
bouwmeesters, speciaal in de vestingbouw. Grote delen van Duitsland
hadden veel te lijden gehad van de Dertigjarige Oorlog en men zat drin-
gend verlegen om goede krachten voor de herstelwerkzaamheden.
	 De hoogwaardige Nederlandse landbouw en veeteelt hadden even-
eens een goede reputatie in het buitenland. In 1648 onderhandelde de
keurvorst van Brandenburg via een Nederlandse tussenpersoon over de
komst van vijfhonderd Nederlandse kolonisten, die alles moesten weten
van boter en kaas maken.27 De kolonisten bedongen dat ze beschermd
zouden worden tegen landlopers en boeven, dat ze vrijheid van gods-
dienstuitoefening zouden hebben, dat ze wind, rivieren en ander water
mochten gebruiken en bevissen, en dat ze vrijelijk molens zouden mo-
gen bouwen en exploiteren. Het werd hun allemaal toegestaan. Alleen
vrijdom van belasting werd niet toegekend. Wel kreeg elk huishouden
vier rijksdaalders vergoeding voor transport van have en goed.
	 Nederlandse architecten en aannemers werden in Brandenburg in-
geschakeld voor herstel van vestigingen, bruggen en verwoeste kerk
gebouwen. Dat de aangetrokken ingenieurs veelzijdig waren, bleek wel
uit het feit dat de Rotterdamse architect Michael Matthias Smids niet
alleen bruggen bouwde, maar ook een kogelgieterij inrichtte voor de
keurvorst van Brandenburg. De Nederlandse invloed was vooral merk-
baar rond de stad Berlijn. Nederlanders bouwden de vestingen rond de
stad en ontwierpen een stadsplan met onder anderen de beroemde lin-
delaan Unter den Linden.
	 In Potsdam, de nieuwe residentie die vanaf 1662 gebouwd werd, wa-
ren eveneens Nederlandse invloeden zichtbaar. Aan hun sobere bouw-
stijl werd de voorkeur gegeven boven de protserige barokstijl van het
Versailles van Lodewijk xiv.
	 Koning Frederik Willem reisde in 1732 naar Amsterdam om Neder-
landse technici te werven voor het droogleggen van de moerassige ge-
bieden rond Potsdam. Omdat de vorst merkte dat de Nederlanders niet
zo graag hun vertrouwde omgeving verlieten liet hij in Potsdam een
Hollands dorp bouwen: vier wijken met ieder 62 woningen. Nederland-
se ambachtslieden werden gelokt met vergoeding van reiskosten, vrije
inrichting van de woningen en gegarandeerde afname van hun produc-
ten. Zo ontstond in Potsdam een hele Hollandse wijk, waarvan delen
nog steeds bestaan.
	 Niet altijd hadden de Nederlanders echter succes. In 1748 wilde ko-

90

ning Frederik ii rond zijn paleis Sanssouci waterpartijen en fonteinen
laten aanleggen. De Nederlandse technici slaagden er niet in een bevre-
digend resultaat af te leveren. Het verhaal gaat dat de koning, om zijn
ongenoegen te laten blijken, op twee schilden met olieverf ezels liet
schilderen met daaronder de tekst ‘Hollandse Fontaenen-Maacker’.
Deze werden bedekt met een laag waterverf en vervolgens aangebracht
op de huizen van de verantwoordelijke ingenieurs. Na de eerste forse re-
genbui kwam de afbeelding met de tekst tevoorschijn, tot grote hilariteit
van de voorbijgangers.
	 In de loop van de vijftiende eeuw hadden de Hollanders de Duitse
Hanzesteden verdrongen van de eerste plaats in de Oostzeevaart. In de
belangrijkste havens langs de Oostzee hadden zich Nederlandse koop-
lieden gevestigd. Communicatieproblemen waren er nauwelijks omdat
er bijna overal Platduits werd gesproken, een dialect dat heel dicht bij
het Nederlands lag. Polen, met name de stad Danzig, werd een belang-
rijke handelspartner. Uit Polen kwam veel graan en uit Zweden werd
hout gehaald. Danzig was een haven die een groot achterland bediende,
via de rivieren zelfs tot aan Hongarije.
	 In de decennia rond 1600 kwamen er Nederlandse handelsgemeen-
schappen tot ontwikkeling in tal van Europese handels‑ en havensteden,
zoals La Rochelle, Nantes en Bordeaux in Frankrijk, Cádiz en Málaga
in Spanje, Livorno in Italië, en Aleppo en Smyrna in het Ottomaanse
Rijk. Door hun permanente aanwezigheid in handelsplaatsen konden
de handelaren hun zaken beter behartigen, de concurrentie in de gaten
houden en banden versterken met lokale leveranciers. De oorsprong
van handelskolonies dateerde reeds van voor het ontstaan van de Re-
publiek. De organisaties die door handelaren werden opgezet, hielpen
niet alleen Nederlanders, maar ook Duitse handelaren of Vlaamse. De
Nederlandse kolonies hadden hun eigen kerken en kroegen in bijvoor-
beeld Spanje en Italië. In Rome was er de Nederlandse herberg De Witte
Valck, gedreven door de Nederlandse herbergierster Magdalena. Neder-
landse bezoekers vierden in de herberg gezamenlijk sinterklaasavond.28
Ambachtslieden gingen ook naar andere delen van Europa. In de acht-
tiende eeuw woonde in het Spaanse Guadalajara een groep Leidse tex-
tielarbeiders. Zij werden aangetrokken om daar een koninklijke fabriek
op te zetten.29

	 Er was ook een handelskolonie in Rusland. Nederlanders dreven
reeds vóór de zestiende eeuw handel met Rusland. In 1591 werd een
plaats aan de Witte Zee die door Nederlanders en Engelsen Archangel

91

werd genoemd (Archangelsk in het Russisch) de voornaamste invoer-
haven voor West-Europese producten voor Rusland. Rusland had op
dat moment geen eigen Oostzeehaven en via de Oostzee konden alleen
producten worden ingevoerd door tussenkomst van Baltische handela-
ren (die Zweedse onderdanen waren en die de handel bemoeilijkten).
De West-Europese handelaren gaven daarom de voorkeur aan handel
via Archangel aan de noordelijke Dvinarivier. Jan Willem Veluwenkamp
heeft de Nederlandse handel met Rusland en de Nederlandse kolonie in
Archangel beschreven.30 De Nederlanders waren de belangrijkste han-
delspartners van de Russen. Ze voerden luxegoederen aan en exporteer-
den uit Rusland vooral bont, juchtleer en talk. In 1620 waren er ongeveer
130 Nederlandse handelaren in Archangel actief. Slechts enkelen van
hen hadden het recht permanent in Rusland te wonen en binnen Rus-
land te reizen en zaken te doen. De handelaren hadden in Archangel hun
koopliedenhoven, die logies en opslagruimte boden. Een Nederlandse
gereformeerde predikant kwam in de lente naar Archangel om er te pre-
ken en reisde na het einde van de jaarmarkt, eind september of begin ok-
tober, weer af. Omstreeks 1667 hadden de Nederlandse gereformeerden
in Archangel hun eigen kerk en verbleef de predikant er met zijn gezin
permanent.
	 In de jaren die volgden groeide de Nederlandse gemeenschap in Arch
angel en kreeg de kerk een hof, een woning voor de predikant, en een
schoolgebouw met een woning voor de voorzanger-schoolmeester. De
Nederlanders waren georganiseerd in het Hollands gemeen, een organi-
satie die onder meer de Nederlandse belangen bij de Russische overheid
moest bepleiten. Het gemeen hief een belasting onder de Nederlandse
kooplieden waarmee smeergeld voor overheidsdienaren kon worden
betaald.
	 In 1721 kreeg Rusland toegang tot de Oostzee en vervolgens deed tsaar
Peter de Grote er alles aan om de handel van Archangel naar Sint-Peters-
burg te verplaatsen. De gereformeerde gemeente in Archangel raakte
in financiële problemen toen het aantal families begon terug te lopen.
De kas raakte leeg, de kerk en de school konden niet meer worden on-
derhouden en de salarissen van de predikant en schoolmeester konden
niet meer worden betaald. Veel Nederlandse families hadden Archangel
inmiddels verlaten.31 In 1776 vroeg de gereformeerde gemeente in Arch
angel of er vanuit Nederland een predikant gestuurd kon worden die
behalve Nederlands ook Engels sprak, omdat de Engelse gemeente zo
klein was geworden dat zij zich bij de Nederlandse had gevoegd. Aan het

92

einde van de achttiende eeuw raakte de Nederlandse gemeente steeds
meer verweven met de Duitse, en uiteindelijk gingen beiden in elkaar
op.
	 De geschiedenis van de Nederlandse vestiging in Archangel is ver-
gelijkbaar met die van andere handelskolonies; eerst kwamen er enkele
mannen, die als handelaren slechts voor korte tijd ergens verbleven, dat
werd vervolgens een langer verblijf, waarna er ook vrouwen en kinderen
kwamen, en de vestiging van een kerk en school volgde.

2.6  Politieke vluchtelingen

In de loop van de jaren tachtig van de achttiende eeuw groeide onder de
Nederlandse bevolking de onvrede over het bestuur van de Republiek.32
Mensen die kritiek hadden op het bestuur, en vooral op de prins van
Oranje stadhouder Willem v, noemden zich de ware vaderlanders: pa-
triotten. In 1786 werd de prins geschorst als stadhouder door het patriot-
tische gewest Holland. De gemalin van de stadhouder, Wilhelmina van
Pruisen, wenste het herstel van haar man in al zijn waardigheid. Zij werd
op reis, in de buurt van Goejanverwellesluis, aangehouden.
	 De broer van de prinses, de koning van Pruisen, zag dit als een be-
lediging en stuurde in september 1787 een groot leger, dat de patriot-
tische hervormingen onderdrukte. Er brak een zogenaamde Oranje-
terreur uit, waarbij de huizen van patriotten werden geplunderd en in
brand gestoken. Patriotten werden uit hun ambt gezet, mishandeld en
gevangengenomen. In paniek vluchtten ze voor de Pruisische legers en
woedende volksmassa’s weg. Veel vluchtelingen vonden binnen Neder-
land onderdak. Tienduizenden patriotten zagen echter geen kans om
binnen de Republiek een goed heenkomen te vinden. Ze gingen onder
meer naar Denemarken, Zweden, Rusland en Engeland. De voornaam-
ste landen van bestemming waren de Verenigde Staten van Amerika, het
Duitse Rijk, de Zuidelijke Nederlanden en Frankrijk. De Verenigde Sta-
ten waren belangrijk omdat de vluchtelingen het idee hadden dat daar
het patriottische gedachtegoed reeds wortel had geschoten. Het Duitse
Rijk was gemakkelijk bereikbaar en verschillende steden verleenden de
vluchtelingen voorrechten, in de hoop zo welvarende en rijke vluchte-
lingen aan te trekken. De Deense koning en de Russische tsarina pro-
beerden eveneens welgestelde vluchtelingen te lokken.
	 Veruit het grootste deel van de vluchtelingen ging tijdelijk of blijvend

93

naar de Zuidelijke Nederlanden (het huidige België). Joost Rosendaal,
die deze migratie heeft beschreven, stelt dat de schattingen omtrent het
aantal vluchtelingen uiteenlopen. Een krant uit die periode beweerde
dat er tussen september 1787 en januari 1788 42.394 Nederlandse vluch-
telingen in Brussel zouden zijn aangekomen. Dit cijfer is waarschijnlijk
veel te hoog. Rosendaal berekende dat 20.000 vluchtelingen dichter bij
de waarheid ligt. De vluchtelingen waren mannen, vrouwen en kinde-
ren. In sommige gevallen vertrokken mannen eerst en volgden vrouwen
en kinderen later. Na het bedaren van de gemoederen in de Republiek
keerden duizenden vluchtelingen weer terug.
	 In verschillende Belgische steden ontstonden kolonies, vluchte
lingengemeenschappen met een eigen organisatiestructuur. De belang

Spotprent op Nederlandse patriotten die in 1787 naar Sint-Omer vluchtten.

94

rijkste gemeenschappen waren in Antwerpen en Brussel. Kleinere ge-
meenschappen waren er in Lier, Mechelen en Gent. De vluchtelingen
kregen vrijstelling van invoerrechten op meubels en effecten. De protes-
tantse vluchtelingen werden nadrukkelijk gewezen op de bestaande reli-
gieuze tolerantie, die hun de vrijheid gaf hun godsdienst uit te oefenen.
	 De lokale Antwerpse bevolking was echter niet gelukkig met de komst
van de vluchtelingen, van wie ze vreesden dat ze merendeels berooid
zouden zijn. Bovendien toonde de bevolking haar weerzin tegen het pro-
testantisme van de vluchtelingen, terwijl de vluchtelingen op hun beurt
hun afkeer van het katholicisme niet onder stoelen of banken staken.
	 De Leidenaar Pieter Vreede besloot zijn fabriek naar de Zuidelijke
Nederlanden te verplaatsen. Uit Leiden liet hij getouwen en bekwame
spinners en wevers overkomen. Pieter Vreede was gevlucht vanwege zijn
patriottische activiteiten, maar de spinners en wevers die hem volgden
hadden economische motieven voor hun migratie. We zien hier een her-
haling van een patroon dat we ook zagen toen de Zuid-Nederlanders en
de hugenoten naar de Republiek vluchtten: mensen lieten zich leiden
door zowel economische als politieke of religieuze motieven. Vreede
bouwde zijn fabriek in Lier en stichtte daar ook een gereformeerde ge-
meente, die toestemming kreeg voor de bouw van een kerk. Toen de
kerk echter gereed was, werd in 1789 de toestemming ingetrokken en de
kerk werd door de lokale bevolking afgebroken. De stenen werden in
het water gegooid en het hout werd verbrand. Vreede verplaatste zijn fa-
briek naar Tilburg.
	 In Brussel kwam een protestantse gemeenschap, en in Antwerpen en
Brussel werden bovendien Hollandse sociëteiten opgericht. Hier lazen
de leden kranten, tijdschriften, boeken en pamfletten, en discussieerden
zij over de politiek. Zo werden patriottische idealen levend gehouden.
In Antwerpen telde de sociëteit 400 leden. De Brusselse sociëteit telde
in 1788 108 leden.
	 Ongeveer vijfduizend Nederlandse patriottische vluchtelingen we-
ken uit naar Frankrijk. Merendeels waren het jonge mannen, die zich
gedeeltelijk terecht niet meer veilig voelden in de Republiek en die ge-
deeltelijk werden aangetrokken door avontuur en de uitkeringen die de
Franse koning hun in het vooruitzicht stelde. De rijkere vluchtelingen,
die de koning met dit financiële aanbod had gehoopt aan te trekken, ble-
ven aanvankelijk weg.
	 Een deel van de vluchtelingen werd opgevangen in een kazernecom-
plex in de Noord-Franse plaats Sint-Omaars, bij Duinkerke. In Duinker-

95

ke zelf, en in de nabijgelegen plaatsen Grevelingen en Béthune werden
eveneens vluchtelingen opgevangen. De streek had lang bij de Zuide-
lijke Nederlanden gehoord en er werd gedeeltelijk nog Nederlands ge-
sproken.
	 Begin 1788 hadden zich in Sint-Omaars vijf‑ tot zeshonderd mannen,
vrouwen en kinderen verzameld. Vluchtelingen werden vanuit allerlei
plaatsen naar Sint-Omaars doorgestuurd, kregen reisgeld en enige on-
derstand. De commissie die de reis en opvang moest regelen, klaagde
over de nieuwkomers. Aan de patriottische zaak hadden ze nauwelijks
bijgedragen en ze zaten onder de schurft. In februari 1788 was het aan-
tal mannelijke vluchtelingen opgelopen tot 1064 plus een paar honderd
vrouwen en kinderen. Er werd besloten de inschrijvingslijsten voor on-
derstand te sluiten en een actieve terugkeer van de vluchtelingen naar de
Republiek te bevorderen. Voor vluchtelingen uit de lagere sociale klassen
werd terugkeer inmiddels veilig geacht. De vluchtelingen kregen reisgeld
om terug te kunnen keren. Een vijfde deel van de vluchtelingen deed dat.
Voor de rest werd een plan ontwikkeld om hen te laten werken in plaats
van doelloos rond te laten hangen. Dat stuitte op weerstand onder een
deel van de vluchtelingen. Ze vreesden dat Frankrijk minder zou willen
doen aan een politieke omwenteling in Nederland, en dus aan hun terug-
keer, als zij eenmaal in de Franse samenleving geïntegreerd waren. Boven-
dien waren de uitkeringen een inlossing van de ereschuld van Frankrijk
tegenover hen – Frankrijk was de patriotten immers niet in Nederland te
hulp gekomen – en hoefden ze er dus geen arbeid tegenover te stellen.
	 In 1788 en in 1789 arriveerden toch weer nieuwe groepen vluchte-
lingen in Sint-Omaars. Zij kwamen gedeeltelijk uit Nederland, waar ze
gevangen hadden gezeten. Deze nieuwe vluchtelingen waren rijker en
beter opgeleid. Het gevolg was dat de beperkingen op de opname van
nieuwe vluchtelingen werden opgeheven.
	 Halverwege 1789 waren er 1009 mannen, 313 vrouwen en 606 kinde-
ren. Het merendeel van de vluchtelingen was man. Aanvankelijk werd
één op de vier mannen vergezeld door gezinsleden. Later, omstreeks
1792, werd dat één op de twee. De vluchtelingen werden in spotprenten
afgebeeld als armoedzaaiers. Er werd geklaagd over de overlast die de
vluchtelingen veroorzaakten, vooral de jonge mannen die in de voor-
malige kazerne van Sint-Omaars zaten. Drankgebruik en messentrekke-
rij en afval dat uit de ramen in de hof werd gegooid, werden genoemd
als problemen. Bij de plaatselijke bevolking van Sint-Omaars waren de
vluchtelingen niet geliefd. Bijna één op de vijfentwintig inwoners van

96

de plaats was een Nederlandse vluchteling. In een kroeg ontstond een
vechtpartij toen een van de Nederlandse jongens een lokaal meisje het
hof maakte.
	 Door uitbreken van de Franse Revolutie verslechterde de positie van
de vluchtelingen in eerste instantie. Vervolgens raakten zij hopeloos ver-
strikt in de revolutionaire verwikkelingen. Door de politieke omwente-
ling van 1795 in Nederland werd hun terugkeer mogelijk.

2.7  Conclusie

Gedurende het gehele bestaan van de Republiek hadden mensen meer
redenen om ernaartoe te gaan dan om eruit te vertrekken. Toch waren er
mensen die hun heil elders zochten. Nederlandse handelaren stichtten
op tal van plaatsen handelskolonies. Vrijwel nooit pasten de Nederland-
se emigranten zich snel aan hun nieuwe omgeving aan. De aanpassing
die na enige tijd toch plaatsvond, ging altijd geleidelijk. De Nederlandse
emigranten stichtten eigen verenigingen en kerken, en hielden vast aan
de Nederlandse taal. Niet zelden probeerden ze hun geloof, gebruiken
of taal op te leggen aan de samenlevingen waarin ze zich vestigden.
	 Ondanks het relatief tolerante klimaat in de Republiek waren er mi-
granten die om geloofsredenen vertrokken. Het waren vooral mensen
die het gezag van de overheid niet wilden accepteren en in hun eigen
groep volgens eigen regels wilden leven. Ze zochten hun toevlucht in
gebieden waar de vorst hun specifieke deskundigheid graag wilde be-
nutten in ruil voor een grote mate van zelfbestuur. Dit gold bijvoorbeeld
voor de mennonieten in Polen en de remonstranten in Friedrichstadt.
	 Groter was de groep emigranten die met de voc en wic naar verre
oorden trok. Ofschoon beide compagnieën aanvankelijk niet de bedoe-
ling hadden om blijvende volksplantingen te stichten, ontstond er toch
een aantal Nederlandse gemeenschappen. De Nederlanders in de kolo-
nies pasten zich aan, maar alleen voor zover ze daartoe door de omstan-
digheden werden gedwongen. Het liefst herschiepen ze in de kolonie
een stukje van de Nederlandse samenleving.

97

3  De migratie in de negentiende eeuw

3.1  Het algemene beeld

In de zeventiende en achttiende eeuw was migratie naar gebieden bui-
ten Europa in de meeste gevallen een zaak van handelaren, ambtenaren
en soldaten geweest. In de negentiende eeuw veranderde het karakter
van de emigratie. Verschillende factoren spelen hierbij een rol. Allereerst
was er de demografische druk. In de periode 1750-1914 groeide de be-
volking van Europa van 140 miljoen tot 452 miljoen. In dezelfde perio
de groeide het aantal mensen van Europese afkomst buiten Europa tot
160 miljoen.1

	 Door de Industriële Revolutie kwamen de economische en sociale
verhoudingen anders te liggen. Fabrieksmatige productie maakte een
deel van het ambachtswerk overbodig. Door de voortschrijdende me-
chanisatie in de landbouw werd er meer voedsel door minder mensen
geproduceerd. Enerzijds leidde dit tot minder hongersnood en een be-
tere levensverwachting, anderzijds werden veel landbouwers en land
arbeiders hierdoor gestimuleerd hun heil elders te zoeken.
	 Het industrialisatieproces leidde tot een grote trek van het platte-
land naar de steden. In de loop van de negentiende eeuw zou meer dan
50 procent van de Europese bevolking van haar geboorteplaats verhui-
zen, meestal binnen de grenzen van het eigen land, maar in toenemende
mate ook naar landen buiten Europa. Tussen 1800 en 1914 vond een ware
volksverhuizing plaats. Ruim 60 miljoen mensen verlieten het oude
continent. Onder hen waren slechts 300.000 Nederlanders, nauwelijks
0,7 procent van de bevolking. Alleen Frankrijk leverde nog minder emi-
granten. Ierland spande de kroon met 12,2 procent.
	 De economische vooruitgang in het Europa van het einde van de
negentiende eeuw en begin twintigste eeuw is grotendeels mogelijk ge-
weest door deze grote emigratie. Immers, door industrialisatie en me-
chanisatie groeide het bruto nationaal product snel terwijl de bevolking

98

relatief minder snel groeide door het grote aantal emigranten. Per saldo
profiteerden de achterblijvers steeds meer van de grotere welvaart.
	 Het land met de grootste aantrekkingskracht was de jonge republiek
van de Verenigde Staten, waar de grens van de kolonisatie steeds verder
naar het westen opschoof en waar immense landbouwgebieden werden
opengelegd door de spoorlijnen. Andere landen trokken ook migranten
aan. De samenleving in Europa leek voor velen te weinig toekomst te
bieden. Nieuwe werelden lokten. In de loop van de negentiende eeuw
werd het transport sneller en goedkoper. Stoomschepen vervingen de
zeilschepen en de prijs van de overtocht daalde drastisch.
	 De overgang van de achttiende naar de negentiende eeuw had in Ne-
derland heel wat teweeggebracht. In een korte tijd was de Republiek
der Verenigde Provinciën, via de Bataafse Republiek, en het Koninkrijk
Holland met Napoleons broer Lodewijk als koning, gevolgd door de
inlijving bij het Franse keizerrijk, uiteindelijk het Koninkrijk der Ne-
derlanden geworden. Tussen 1815 en 1830 maakte ook het huidige België
daar deel van uit. De afscheiding van België in 1830 betekende dat het
Koninkrijk 3,5 van zijn 6 miljoen inwoners verloor.
	 Tijdens de Franse overheersing was er vrijwel een einde gekomen
aan de internationale handel. De Engelse zeeblokkade van het Europese
continent was effectief gebleken. De export van graan, de kurk waar de
landbouw in Groningen en Friesland op dreef, kwam tot stilstand door
het verlies van de afzetgebieden. Rusland en Duitsland namen in het ge-
bied rond de Baltische Zee de plaats in van Nederland. Toen in 1815 Ne-
derland, onder koning Willem i, zelf weer over zijn lot kon beschikken,
waren de kaarten anders verdeeld dan in 1795.
	 Ondanks pogingen van koning Willem i om het land te modernise-
ren bleef Nederland achter bij Engeland, Duitsland en Wallonië, waar
de snelle industrialisatie nieuwe economische verhoudingen tot stand
bracht. Nederland bleef allereerst een landbouwnatie en zolang de prij-
zen voor landbouwproducten hoog bleven, was de animo om te emi-
greren niet erg groot. Het nieuwe Koninkrijk der Nederlanden leek dan
ook aanvankelijk te ontsnappen aan de emigratiekoorts. Tot 1840 was
het, met Zwitserland, zelfs het land dat binnen Europa de meeste im-
migranten aantrok. De relatieve rijkdom van Nederland bleef, net als in
de voorgaande eeuwen, immigranten trekken voornamelijk uit de buur-
landen Duitsland en België. Zelfs in de napoleontische tijd was deze
migratie niet tot stilstand gekomen. De agrarische sector was in het be-
gin van de eeuw nog heel belangrijk en trok veel seizoenarbeiders. Jan

99

Lucassen schat hun jaarlijkse aantal op ongeveer 30.000, voornamelijk
uit Westfalen.2

	 Naast seizoenarbeid in de landbouw waren er nog tal van sectoren
waarin buitenlandse arbeiders emplooi konden vinden. Veel buitenlan-
ders waren werkzaam als bakkers, stukadoors, metselaars, tuinlieden,
dienstbodes en koetsiers. Verder moet de ketting‑ of vervolgimmigratie
niet onderschat worden; buitenlanders die zich in Nederland hadden
gevestigd werden vaak gevolgd door hun huwelijkspartner uit het her-
komstland.
	 Pas door de grote crisis in de landbouw in de jaren tachtig, die niet
alleen Nederland maar heel Europa trof, nam de emigratie toe. De me-
chanisatie van de Amerikaanse landbouw veroorzaakte wereldwijd een
daling van de prijzen van landbouwproducten. Boeren in Europa kon-
den hier niet tegen concurreren. De landbouwcrisis trof in Nederland
vooral het Groningse en Friese platteland. De lonen daalden en werk
werd schaars. Epidemieën als cholera, ziekten onder het vee en de catas-
trofale aardappelziekte veroorzaakten veel ellende. Nederland was niet
langer het rijkste land van Europa en het werd ook steeds duidelijker dat
de bestaande rijkdom slecht verdeeld was.
	 In de negentiende eeuw werd het landelijke beleid belangrijk, maar
dat betekende nog niet dat Nederland ook een eenheid vormde. In 1873

Noodgeld van de Duitse stad Freren uit 1922 waarop een groep Hollandgangers
uit de negentiende eeuw is afgebeeld.

100

schreef de Italiaan Edmondo de Amicis bij zijn rondreis door Neder-
land:

Tussen [de provincies] Zeeland en Holland, tussen Holland en
Friesland, tussen Friesland en Gelderland, tussen Groningen en
Brabant, bestaat, ondanks alle gemeenschappelijke banden en on-
danks de geringe afstand, niet minder verschil dan tussen de meest
verwijderde provincies van Italië of Frankrijk: verschil van taal,
van gewoonten, van karakter, verschil van ras en godsdienst.3

Mensen uit het ene deel van Nederland konden mensen uit een ander
deel van het land maar nauwelijks verstaan. Ambtenaren die van Hol-
land naar Brabant reisden, namen een tolk mee om met hun collega’s te
kunnen praten. Er waren verschillen in de maten die werden gebruikt,
en niet overal binnen Nederland wees de klok dezelfde tijd aan of de
kalender dezelfde dag. Nederland werd in de negentiende eeuw echter
bestuurlijk wel steeds meer een eenheid. Verschillen in tijd, taal en ma-
ten verdwenen. Daardoor werd ook het denken over de Nederlandse
identiteit beïnvloed.

3.2  De aantallen

Sinds de tienjaarlijkse volkstellingen vanaf 1849 beschikken we over
nauwkeurige gegevens over het aantal migranten. Voor de eerste eeuw-
helft zijn deze gegevens er niet, maar demografen laten zich hierdoor
niet afschrikken. Via koppeling en extrapolatie van beschikbaar cijfer
materiaal kan men tot een redelijk nauwkeurig beeld komen. Volgens een
raming van Jan Lucassen en Rinus Penninx zou het aandeel van in het
buitenland geborenen in Nederland rond 1800 5 procent vormen van de
totale bevolking van ongeveer twee miljoen.4 Dit betekent dus ongeveer
100.000 mensen. Rekening houdend met een normale leeftijdsopbouw
en gemiddelde sterftecijfers zouden er hiervan in 1850 nog tussen de
7000 en 11.000 in leven zijn. Vervolgens is berekend hoeveel immigran-
ten zich tussen 1800 en 1849 in Nederland hebben moeten vestigen om
te komen aan het aantal van 70.885 dat in 1849 geteld is. De berekeningen
resulteren in ongeveer 88.000 nieuwe immigranten, van wie er intussen al
weer 26.000 zouden zijn overleden.

101

	 Tabel 5. Immigratie in de negentiende eeuw 5

1796-1849 1850-1859 1860-1869 1870-1879 1880-1889 1890-1899 Eind 1899
Aanwezige
buitenlanders

100.000 70.885 62.272 59.278 68.971 75.980 79.673

Nieuwe
immigranten

88.000 8295 11.945 24.820 21.257 17.730

Van wie uit:
Duitsland 51.000 5170 5937 17.005 12.217 10.638
België 27.000 3028 4413 4393 6365 4965
Overige
landen

10.000 97 1595 3422 2675 2127

Uit de kolonies
Aanwezig 2884 3030 4892 7604 9795 11.846
Nieuwe
immigranten

3700 972 2774 4117 4026 4260

	 Tabel 6. Emigratie gedurende de negentiende eeuw 6

1796-1849 1850-1859 1860-1869 1870-1879 1880-1889 1890-1899
Verenigde Staten 18.500 20.100 19.400 19.400 34.100 28.600
Duitsland 14.500 5700 20.900 11.000 21.000 44.700
België 39.500 9300 9800 13.500 14.400 16.300
Frankrijk 2500 600 1100 1300 3700 700
Engeland 4500 4300 3300 1200 2700 2400
Zuid-Afrika 1500 700 700 700 3000
Argentinië 3400 400
Oost-Indië
– militairen 37.100 5800 8400 6700 5700 9800
– burgers 2200 2200 4600 3500 3600
West-Indië
– militairen 3500 1200 900 200 300 300
– burgers 100 200

Totaal 120.100 50.700 66.700 58.700 89.500 110.000

102

Ofschoon Nederland niet tot de grote emigratielanden van Europa
behoorde, zijn in de loop van de negentiende eeuw toch bijna 500.000
mensen uit Nederland vertrokken. Duitsland en de Verenigde Staten
blijken de grote trekkers (zie tabel 6).
	 Deze emigratiecijfers leiden tot het overzicht van in Nederland gebo-
renen die in het buitenland wonen, zoals samengevat in tabel 7.

	 Tabel 7. �Nederlanders woonachtig in het buitenland in de negentiende
eeuw7

1849 1859 1869 1879 1889 1899
België 31.700 33.300 35.500 40.900 46.900 53.800
Duitsland 10.000 13.100 30.600 37.000 53.000 90.600
Frankrijk 900 2000 2700 3300 6300 5700
Engeland 3300 6400 7900 7100 8000 8500
Argentinië 3400 3100
Zuid-Afrika 1400 1700 2000 2200 4700
Verenigde Staten 17.000 33.300 46.600 57.400 80.600 94.800
Oost-Indië
– militairen 6000 8000 9000 12.000 10.000 11.000
– burgers 2100 3700 5000 7300 9300 11.000
West-Indië 1100 1300 1400 1000 900 1000

Totaal 73.100 102.500 140.400 168.000 220.600 287.200

In tabel 8 zijn de afgeronde cijfers bij elkaar gezet. We kunnen uit deze
cijfers concluderen dat in de eerste helft van de negentiende eeuw immi-
gratie en emigratie elkaar ongeveer in evenwicht hielden. In de tweede
helft van de negentiende eeuw blijft de immigratie weliswaar ongeveer
op hetzelfde peil, maar stijgt de emigratie sterk.

	 Tabel 8. Migratiesaldo negentiende eeuw8

1800-1850 1850-1900 1800-1900
  Immigratie 100.000 100.000 200.000
  Emigratie 125.000 375.000 500.000
  Migratiesaldo -25.000 -275.000 -300.000

Als we zien dat de totale bevolking van Nederland in 1900 5,1 miljoen
bedroeg, dan betekent dit dat als er helemaal geen emigratie of immigra-

103

tie zou hebben plaatsgevonden, Nederland 300.000 meer inwoners zou
hebben geteld, oftewel 6 procent.
	 In de loop van de negentiende eeuw nam het percentage immigran-
ten af. Terwijl de bevolking in de steden snel toenam, bleven de aantal-
len buitenlanders nagenoeg gelijk. Dat kwam vooral doordat er nieuwe
economische mogelijkheden in Duitsland waren ontstaan en doordat
migratie vanuit Duitsland naar Amerika goedkoper en makkelijker was
geworden.
	 Wanneer we het beeld gaan verfijnen en bestuderen waar de emigran-
ten vandaan kwamen en waar de nieuwkomers zich vestigden, dan zien
we welke regio’s het meest met migratie te maken hadden. Hierbij moet
worden aangetekend dat het zowel gaat om verplaatsing van de ene pro-
vincie naar de andere, als om migratie naar en uit andere landen. Terwijl
de provincies Noord-Holland en Zuid-Holland een netto immigratie
kenden, hadden andere provincies een groot emigratiesaldo (zie tabel
9).

	 Tabel 9. Migratiesaldo in enkele provincies in de negentiende eeuw 9

  Noord-Holland 0109.000
  Zuid-Holland 0066.000
  Groningen 0-50.921
  Friesland -111.580
  Gelderland 0-75.972
  Zeeland 0-84.891
  Noord-Brabant 0-60.620
  Limburg 0-55.883

De betekenis die migratie voor de bewoners van Nederland heeft gehad,
is niet alleen af te lezen uit de cijfers die betrekking hebben op vertrek
naar of komst uit een ander land. Hierboven is al aangegeven dat er ook
binnen het Koninkrijk grote migratiebewegingen waren: de provincies
Noord‑ en Zuid-Holland, waar de welvaart het grootst was en die het
minst getroffen waren door de achteruitgang van de agrarische sector,
trokken veel migranten.
	 We moeten ons realiseren dat deze cijfers alleen betrekking hebben
op de mensen die definitief zijn verhuisd. Velen gingen tijdelijk ergens
werken en wonen en keerden na enige tijd terug naar hun plaats van her-
komst. Voor hen was migratie ook belangrijk in hun leven. In grensregio’s

104

als Zuid-Limburg, Twente en Oost-Groningen werkte een groot deel
van de bevolking regelmatig over de grens. Anderzijds trokken bepaalde
regio’s werknemers aan uit het buitenland. Het cbs heeft becijferd dat,
als men deze tijdelijke migratiebewegingen meerekent, de migratie
cijfers voor de negentiende eeuw eruitzien zoals samengevat in tabel 10.

	 Tabel 10. Migratie in de negentiende eeuw 10

Immigratie Emigratie
  1796-1864 108.300 205.400
  1865-1900 437.400 552.800
  Totaal 19de eeuw 545.700 758.200

Uit het cijfermateriaal dat hiervoor is gepresenteerd, blijkt dat immigra-
tie en emigratie in de negentiende eeuw nog steeds belangrijk waren.
Weliswaar waren er niet meer de grote organisaties als de voc en het
leger die in de voorgaande eeuwen honderdduizenden economische
immigranten hadden aangetrokken. Nederland had ook geen speciale
positie meer als toevluchtsoord voor vervolgden. In de omliggende lan-
den was men toleranter geworden. Het nieuwe Koninkrijk was nog wel
steeds een rijk land in vergelijking met de naaste buren en het bleef dus
aantrekking uitoefenen. Dit gold met name voor de kustprovincies, die
altijd al meer in trek waren geweest, met Amsterdam als absolute top-
per.
	 De afname van het percentage migranten was ook een gevolg van
de groei van de steden. Terwijl de bevolking in de steden snel toenam,
bleven de aantallen buitenlanders nagenoeg gelijk. De terugloop van de
immigratie was niet overal in Nederland even sterk. Terwijl Amsterdam
het aandeel van buitenlanders gestaag zag dalen, bleef Rotterdam voor
bepaalde categorieën immigranten aantrekkelijk. Dit was voor een be-
langrijk deel te danken aan de ontwikkeling van de Rotterdamse haven.
De internationale zeevaart en de overslagfunctie van Rotterdam voor
het zich snel ontwikkelende Ruhrgebied moedigde Duitse handels
huizen aan om zich in Rotterdam te vestigen. Zeelieden en schippers op
de binnenvaart verbleven eveneens langer of korter in de stad.11

	 In de jaren negentig nam de animo om te emigreren onder Neder-
landse boeren weer af. Mechanisatie en het gebruik van kunstmest ver-
hoogden het rendement van de landbouw en de ook in Nederland op
gang gekomen industrialisatie zorgde voor meer werkgelegenheid in de

105

steden. In het eerste decennium van de twintigste eeuw liep de econo-
mie echter weer terug. De werkloosheid nam toe en de animo voor emi-
gratie groeide weer. Volgens statistieken uit 1911 kwam een derde van de
Nederlandse emigranten uit de steden en twee derde van het platteland.

3.3  Wetgeving

Wie is Nederlander?
Nationale overheden probeerden in de negentiende eeuw de band met
hun onderdanen te versterken. Dat betekende ook dat de niet-onderda-
nen nadrukkelijker werden uitgesloten. Deze uitsluiting kreeg een letter-
lijke invulling door mensen toegang tot het grondgebied te ontzeggen, en
een figuurlijke door mensen toegang tot burgerlijke, politieke of sociale
rechten te ontzeggen. Nationaliteit werd belangrijk voor het vormgeven
van de verhouding tussen staat en inwoners.
	 Ten tijde van de Bataafse Republiek werd voor het eerst een soort
nationaal burgerschap ingevoerd, dat niet was gebonden aan gewest of
stad, maar aan de landsgrenzen.12

	 In de Grondwet van 1815 en in het Burgerlijk Wetboek van 1838 werd
in een aantal artikelen onderscheid gemaakt tussen Nederlanders en
vreemdelingen. Dit onderscheid betekende dat moest worden vast
gesteld wie Nederlander was. Nederlanderschap werd geregeld volgens
het zogenaamde territorialiteit‑ of geboortelandprincipe (jus soli): Ne-
derlander was iedereen die op Nederlands grondgebied was geboren uit
aldaar gevestigde ouders. Als de ouders niet in Nederland waren geves-
tigd, kregen in Nederland geboren kinderen op verzoek de Nederlandse
nationaliteit, als ze meerderjarig werden. Ze moesten dan wel in Neder-
land wonen en verklaren zich in het Rijk te willen vestigen. Vreemde-
lingen konden Nederlander worden door naturalisatie. De Nederlandse
nationaliteit ging verloren als men zich in het buitenland liet naturalise-
ren, zonder toestemming in vreemde krijgs‑ of staatsdienst trad, of zich
in het buitenland vestigde met de bedoeling niet naar Nederland terug te
keren. Een Nederlandse vrouw verloor bij een huwelijk met een vreem-
deling haar Nederlandse nationaliteit, terwijl een buitenlandse vrouw
door een huwelijk met een Nederlander Nederlandse werd. Deze ‘een-
heid van nationaliteit’ van echtgenoten werd tot 1964 gehandhaafd.13

	 Met de Nationaliteitswet van 1850 kwam er een regeling voor het poli-
tiek Nederlanderschap dat betrekking had op (census)kiesrecht en de

106

uitoefening van openbare functies. Deze nieuwe wet had belangrijke
gevolgen voor de bevolking van Nederlands-Indië. Volgens het Burger-
lijk Wetboek van 1838 had vrijwel de hele bevolking van de kolonies de
Nederlandse nationaliteit. Door de Nationaliteitswet van 1850 hadden
uitsluitend de kinderen van in Nederland geboren of gevestigde ouders
het politieke Nederlanderschap. De ‘inlandse’ bevolking was dus in poli-
tiek opzicht geen Nederlander. De ‘inlandse’ bevolking van Nederlands-
Indië had wel de mogelijkheid om gelijkstelling en het politiek Neder-
landerschap aan te vragen mits ze in de ‘Europese leefsfeer’ verkeerde.14

	 In 1892 werd de Wet op het Nederlanderschap aangenomen en werd
het geboortelandprincipe (jus soli) verlaten. Voortaan kregen alleen
kinderen van Nederlandse vaders en natuurlijke (buiten de echt gebo-
ren) kinderen van Nederlandse moeders de Nederlandse nationaliteit
(jus sanguinis). Kinderen van immigranten die ná juli 1893 in Nederland
werden geboren, kregen de nationaliteit van hun vader. De kleinkinde-
ren van immigranten werden uitsluitend Nederlander als ze anders sta-
teloos zouden worden. Voor de nakomelingen van Duitse en Belgische
migranten, die de grootste groepen vormden binnen Nederland, was
dat niet het geval. Zij kregen de nationaliteit van hun vader en waren dus
geen Nederlanders.

Toelating van vreemdelingen
Langzaam maar zeker werd in de negentiende eeuw het paspoort be-
langrijker.15 Ten tijde van de Republiek was het paspoort nog slechts
een zeer onvolledig identiteitsbewijs. Dit veranderde in de negentiende
eeuw, maar tot aan de Eerste Wereldoorlog konden vreemdelingen over
het algemeen zonder veel problemen de Nederlandse grens passeren en
was de regelgeving beperkt. Een Koninklijk Besluit uit 1815 schreef voor
dat iedere vreemdeling zich binnen twaalf uur na aankomst moest mel-
den bij de politie of bij het gemeentebestuur. Tegen inlevering van het
paspoort kreeg de vreemdeling een zogenaamde veiligheidskaart die
elke veertien dagen moest worden vernieuwd.
	 Hiermee had de gemeente in principe een overzicht van de vreem-
delingen die zich binnen de stad bevonden. Met een dergelijke controle
hoopten bestuurders te voorkomen dat politieke raddraaiers of armlas-
tigen zich in de gemeente vestigden. De gemeente moest zelf de kosten
van onderstand betalen voor vreemdelingen die zich al lange tijd in de
stad bevonden.
De problemen met berooide vreemdelingen die zwervend en bedelend

107

in Nederland werden aangetroffen, waren de belangrijkste aanleiding
voor de eerste landelijke Vreemdelingenwet, die in 1849 werd aangeno-
men. Vreemdelingen moesten voldoende middelen van bestaan heb-
ben, of die door werkzaamheid kunnen verkrijgen. Bovendien moes-
ten ze een paspoort hebben. Bij gebrek aan identiteitspapieren konden
vreemdelingen echter ook ‘op bloot vertoon’ (liefst met verklaring van
twee bij de politie bekende personen) het land binnenkomen. Vreemde-
lingen die aan beide eisen – geldig paspoort en middelen van bestaan –
voldeden, hadden recht op toelating en kregen een reis‑ en verblijfpas.
De reis‑ en verblijfpassen werden uitgereikt door het hoofd van politie
in de gemeente waar de vreemdeling zich meldde, en moesten elke drie
maanden worden verlengd.16

	 Voorafgaand aan de invoering van de Vreemdelingenwet werden in
de Tweede Kamer heftige discussies gevoerd. Ze geven een beeld van
hoe er op dat moment over migranten werd gedacht. Het Kamerlid
Godefroi, afgevaardigde voor Amsterdam, stelde: ‘Ik wil geene gastvrij-
heid, waardoor Nederland een toevlugtsoord zou worden voor de woel-

Voorlopige verblijfspas voor een Duitse vrouw. Vanaf 1849 moest iedere vreemde-
ling zich melden bij de politie.

108

zieken en onruststokers, die andere landen uitwerpen, – een algemeen
armengesticht voor de behoeftigen, de bedelaars, de landloopers van
alle oorden der wereld.’17 En het Kamerlid Hengst merkte op: ‘Dat ten
slotte de arm‑ en gemeentebesturen verpligt zijn eene menigte vreem-
delingen te onderhouden. [...] Ziedaar de uitwerking van de thans be-
staande gastvrijheid!’ Hij vroeg aandacht voor de keerzijde van de Ne-
derlandse gastvrijheid ‘voor den armen Nederlandschen burger: hij ziet
den vreemdeling het brood eten, waarop hij als Nederlander aanspraak
had; door het uitputten der armenfondsen, wordt hij in eenen poel van
ongelukken gestort en moedeloos staart hij op de toekomst’.
	 Vreemde armoedzaaiers moesten worden geweerd. Dat was het idee
achter de wet. Bovendien werd er in de discussies een verband gelegd
tussen migratie en criminaliteit. ‘De onveiligheid van personen en goe-
deren ten platten lande [...] laat in sommige der provinciën nog voor
durend maar al te veel te wenschen over. Naar evenredigheid is het aantal
Duitsche landloopers, die aldaar wegens misdrijven tegen de openbare
veiligheid gestraft worden, zeer groot.’
	 Er werd ook gevreesd voor de komst van migranten die voor politieke
onrust zouden zorgen. ‘[...] wie hebben wij nu te wachten?’ vroeg het
Kamerlid Costerus zich in 1849 af. ‘Socialisten, die bij verdeling van goe-
deren slechts kunnen winnen; woelgeesten, die voordeel zoeken in om-
verwerping van den Staat.’ De ‘mannen in blauwe kielen’ – waarmee de
bedelaars uit Pruisen werden bedoeld – werden evenzeer gevreesd als
de volgelingen van de Franse anarchist Proudhon. De vrees werd aan
gewakkerd door verbetering van de reismogelijkheden.

[...] dat het bij de tegenwoordig overal heerschende revolutie-
koorts en bij de versnelde middelen van vervoer, ten gevolge waar-
van een massa kwaadwilligen of onruststokers zich zoo spoedig op
een gegeven punt kunnen vereenigen om de vlam des oproers aan
te blazen en hunne misdadige plannen te verwezenlijken, thans
dubbel gewigtig is zulke maatregelen ter beteugeling in het werk te
stellen [...].

De invoering van de Vreemdelingenwet van 1849 betekende niet dat
vreemdelingen moeilijk de grens konden passeren; de criteria voor toe-
lating waren ruim en er was weinig grenscontrole.
	 Toegelaten vreemdelingen, aan wie een reis‑ en verblijfpas was ver-
strekt, konden slechts door tussenkomst van het kantongerecht over de

109

grens worden gezet. Indien uitgezette vreemdelingen binnen vijf jaar
opnieuw in Nederland werden aangetroffen, konden ze gestraft worden
met een gevangenisstraf van acht dagen tot drie maanden. De verwijde-
ring uit het Rijk werd op de pas aangetekend, zodat ook de overheid in
het land van herkomst daarvan op de hoogte werd gebracht.
	 Niet alle vreemdelingen waren verplicht zich te (blijven) melden bij
de politie voor het verkrijgen van een reis‑ en verblijfpas. De Vreemde-
lingenwet maakte voor twee categorieën vreemdelingen een uitzonde-
ring. Dat waren de vreemdelingen die na zes jaar vestiging in Nederland
gelijkstelling aanvroegen, en de in Nederland gevestigde vreemdelingen
die met een Nederlandse vrouw waren gehuwd of gehuwd geweest en
met haar een of meer kinderen hadden die in Nederland waren geboren.
	 De toepassing van de Vreemdelingenwet verwaterde reeds snel nadat
de wet was ingevoerd. Dat kwam oorspronkelijk gedeeltelijk door laks-
heid, maar het verwerd geleidelijk tot een opzettelijk beleid. Vreemde-
lingen met een reis‑ en verblijfpas konden immers slechts door tussen-
komst van het kantongerecht worden uitgezet. Vreemdelingen zonder
pas konden in principe op elk moment worden uitgezet.
	 De soepele toepassing van de Vreemdelingenwet maakte het verkeer
van mensen tussen landen gemakkelijker en dat was gunstig voor handel
en nijverheid. De wet werd echter niet afgeschaft, zodat hij op elk mo-
ment weer met grotere gestrengheid kon worden toegepast.

3.4  Immigratie

Migranten uit Duitsland

In de negentiende eeuw waren Duitse immigranten de belangrijkste
groep vreemdelingen in Nederland (60 procent van de immigranten be-
hoorde tot deze groep). Zij bleven de grootste groep tot de komst van
gastarbeiders na de Tweede Wereldoorlog.18 Duitse immigranten richt-
ten binnen Nederland hun schreden hoofdzakelijk naar Noord-Holland
(23 procent van de Duitse immigranten in 1849 en 16 procent in 1879),
Zuid-Holland (respectievelijk 12 en 13 procent), Limburg (16 en 25 pro-
cent) en Gelderland (steeds 16 procent). Mensen geboren in Duitsland
vormden tussen 1849 en 1879 1,3 tot 1 procent van de Nederlandse bevol-
king. Dit percentage was voor de provincie Limburg het hoogst (3,2 tot
4,5 procent) en voor Zeeland het laagst (0,2 tot 0,1 procent).

110

	 Immigratie van Duitsers was vooral een stedelijk fenomeen. Dit gold
bij uitstek voor de provincie Noord-Holland; in 1849 woonde 76 procent
van de Duitsers in de stad Amsterdam. In de provincie Zuid-Holland
woonde in 1849 35 procent van de Duitsers in Rotterdam. In de provin-
cie Utrecht woonde in 1849 40 procent van de Duitse immigranten in de
provinciehoofdstad; in 1879 was dat 54 procent.19

	 Duitse mannen en vrouwen kozen binnen Nederland niet voor de-
zelfde streken. Naar Friesland gingen driemaal zo veel mannen als vrou-
wen. In Noord‑ en Zuid-Holland was in 1849 de verhouding ongeveer
2:1. Later in die eeuw nam de migratie van vrouwen naar deze provincies
verhoudingsgewijs iets sterker toe dan die van mannen. In de provincie
Utrecht was het aantal mannen en vrouwen ongeveer gelijk.
	 In steden als Nijmegen en Maastricht was het aantal Duitse vrouwen
in 1849 iets groter dan het aantal mannen. In Schiedam, waar een groot
aantal jeneverstokerijen was die vooral werk boden aan mannen, was de
verhouding tussen het aantal mannen en vrouwen 6:1.

Concentratie in beroepen
Migranten concentreerden zich in de negentiende eeuw in bepaalde
beroepen, maar niet in alle steden in Nederland waren dat dezelfde be-
roepen. In Amsterdam werkte in 1853 60 procent van de Duitse immi-
granten in slechts zes beroepen: bakkersknechts (meestal bij een Duitse
patroon), dienstbodes, arbeiders (vooral in brouwerij De Gekroonde
Valk en in de suikerraffinaderijen), handels‑ en winkelbedienden en
kleermakers.20

	 Duitse kleermakers vormden veruit de belangrijkste beroepsgroep
onder de immigranten. Dat kan in verband worden gebracht met een
oudere migratietraditie.21 In de periode van 1730 tot 1811 kwamen de le-
den van het kleermakersgilde ook reeds voor 37 procent uit Duitsland.22
In Amsterdam werkten in de negentiende eeuw vooral op de kleding
ateliers veel Duitsers. De kledingsector in Nederland als geheel expan-
deerde sterk, er was tekort aan personeel en daarom werden werkkrach-
ten van elders aangetrokken.
	 Duitse bierbrouwers en suikerbakkers vinden we in tal van Neder-
landse steden, maar Duitse bakkers lijken hun schreden vooral naar Am-
sterdam te hebben gericht. Dat was ook reeds in eerdere eeuwen zo.23
Duitse militairen waren in garnizoenssteden een gebruikelijke verschij-
ning. Hotelkelners waren in het negentiende-eeuwse Nederland voor
een groot deel Duits. Naar Den Haag en Scheveningen kwamen 1000 tot
2000 Duitse kelners per jaar.24

111

	 Duitse fotografen vonden in de tweede helft van de negentiende eeuw
hun weg in Nederland, aanvankelijk vooral in steden in het noorden van
het land. Duitse chemici speelden een belangrijke rol bij het opzetten
van de nieuwe chemische industrie. Op markten in Nederland waren
handelaren uit Sauerland actief die houten speelgoed, producten van
email, blik en aardewerk verkochten. Duitse dienstbodes uit Kleefsland
vonden in Nederland emplooi, maar deze groep was nog niet zo groot
als ze later, in het Interbellum, zou worden. Opvallende groepen waren
voorts stukadoors die als trekarbeiders uit Oldenburg kwamen, spoor-
beambten en studenten en hoogleraren.
	 In de prostitutie werkten in de negentiende eeuw veel Duitse vrou-
wen. In Rotterdam werd geklaagd over het grote aantal Duitse prosti-
tuees.25 In Amersfoort waren er in 1881 problemen rond het restaurant
Zum Deutschen Kaiser, dat jonge Duitse meisjes aantrok als kelnerin,
om hen vervolgens in de prostitutie te laten werken.26 In Maastricht
was de politie van mening dat dit werk beter door Duitse vrouwen kon
worden gedaan, dan dat meisjes uit de streek zich in het verderf zouden
storten. In Rotterdam werden buitenlandse vrouwen ook als onmisbaar
gezien voor dit beroep.27 De historici Bossenbroek en Kompagnie con-
stateerden voor het laatste kwart van de negentiende eeuw een opvallen-
de toename van het aantal Duitse prostituees in Nederland. De vrouwen
waren afkomstig uit een ‘bevoorradingscircuit’, dat werd gevormd door
de stedenvierhoek Düsseldorf-Crefeld-Keulen-Elberfeld, en vonden
vooral werk in Rotterdam, Amsterdam en Arnhem, en in mindere mate
in Deventer en Utrecht. Nijmegen vervulde de rol van toegangspoort tot
Nederland. In deze stad was bijna de helft van de geregistreerde prosti-
tuees van Duitse origine.28

Winkeliers, pottenverkopers, stukadoors, dienstbodes, studenten en
hoogleraren
Een in aantal belangrijke groep onder de Duitse immigranten werd ge-
vormd door de winkeliers. In het midden van de negentiende eeuw ver-
schenen er in de Nederlandse steden grote winkels, met opvallende eta-
lages die werden verlicht door gaslampen. Deze nieuwe winkels kenden,
in tegenstelling tot de oudere zaken, vaste prijzen en een groot assorti-
ment. De namen van sommige winkeliers klinken ons nu nog bekend in
de oren. Sinkel, Peek & Cloppenburg, Voss, Lampe, en later Hunkemöl-
ler. c&a en Vroom & Dreesmann horen ook bij deze groep, maar zij wer-
den pas laat in de negentiende eeuw actief.29

112

De winkels vormden een aaneengesloten helverlicht lint in de centraal
gelegen delen van de grote steden: de Oudegracht in Utrecht, de Hoog
straat en de Kipstraat in Rotterdam, de Gedempte Gracht en Boekhorst-
straat in Den Haag, de Haarlemmerstraat in Leiden, en de Nieuwendijk
en Hoogstraat in Amsterdam. De Duitse winkeliers die deze winkels
opzetten, kwamen uit dezelfde streek in Duitsland (Oldenburgs Mün-
sterland) en waren vrijwel allemaal katholiek.
	 Naast de winkeliers vormden de pottenverkopers uit het Westerwald
in Nassau een belangrijke groep.30 De Westerwalder pottenkoopman
of -vrouw was in de negentiende eeuw een gangbare verschijning. De
Westerwalders kwamen uit een beperkte streek van herkomst, werkten
allemaal in hetzelfde beroep en waren allemaal katholiek. Ze concen-
treerden zich in bepaalde buurten: de Utrechtse Wijk k (rondom de
Gansstraat), de Breedehaven in ’s-Hertogenbosch, de Regter Rottekade
in Rotterdam, de Pottenkade in Dordrecht, de Korte en Lange Groe-
nendaal in Gouda, het Roeterseiland in Amsterdam en het Zuideinde in
Delft.
	 De Westerwalders onderhielden nauwe contacten met hun streek
van herkomst en trouwden merendeels binnen de eigen groep. Dat gold
ook voor hun in Nederland geboren kinderen en kleinkinderen. Met het
geld dat ze in Nederland verdienden, lieten ze in het Westerwald hui-
zen en kapelletjes bouwen. De hechte groepen Westerwalders bleven
in Nederland ongeveer honderd jaar intact. Aan het einde van de ne-
gentiende eeuw ging hun handelsmonopolie verloren, hield de migratie
uit de streek van herkomst op en werd er buiten de genoemde buurten
gewoond en gehuwd. Na een eeuw lang te hebben bestaan als een zeer
herkenbare groep is het opmerkelijk hoe snel de groep aan het einde van

Advertentie in het Utrechts Provinciaal en Stedelijk Dagblad van 26 april 1878.

113

de negentiende eeuw uiteenviel en oploste in de Nederlandse samen
leving.
	 Onder de negentiende-eeuwse Duitse migranten waren verder talrijke
stukadoors uit Oldenburg.31 Hun migratie naar Nederland begon pas na
1811.32 Oldenburgse stukadoors domineerden het vak en we vinden ze in
alle Nederlandse steden. In 1850 waren er in Amsterdam 174 Oldenburgse
stukadoors, twee jaar later waren er 189.33 De aantallen stukadoors waren
in werkelijkheid groter dan deze cijfers aangeven. Een groot deel van de
stukadoors ontbreekt in de tellingen omdat die werden gehouden in de
wintermaanden, wanneer de stukadoors in Oldenburg waren.
	 De stukadoors kwamen gewoonlijk tussen half maart en eind april,
en vertrokken tussen eind juni en november. Tussen maart en november
verplaatsten grote groepen stukadoors zich tussen de Nederlandse ste-
den afhankelijk van de vraag. De Duitse stukadoors bleven een belang-
rijke groep vormen tot de jaren twintig van de twintigste eeuw. In 1920
werden nog drieduizend Duitse stukadoors gevraagd, die door de wei-
nige Nederlandse collega’s niet als een bedreiging werden aangemerkt.
Twee jaar later echter probeerden de Nederlandse stukadoors hun Duit-
se collega’s te weren, in de hoop zo de lonen te verhogen.34

	 Tussen de twee wereldoorlogen vormden Duitse dienstbodes een be-
langrijke groep migranten in Nederland. Dat waren ze in de negentiende
eeuw nog niet. In 1849 werden er in Utrecht bijvoorbeeld in totaal 2576
dienstbodes geteld, maar slechts 37 van hen waren Duits. Migratie naar
Nederland was voor de dienstbodes aantrekkelijk omdat in Duitsland
het dienstbodewerk zeer streng gereguleerd werd. Dienstbodes konden
in Duitsland vrij willekeurig door hun werkgeefster worden bestraft en
om tal van redenen worden ontslagen. Wanneer een dienstbode zonder
toestemming haar werkgeefster verliet, kon ze worden teruggebracht
door de politie.

Advertentie in de Utrechtse Courant van 8 januari 1838.

114

De Duitse dienstbodes waren merendeels afkomstig uit dezelfde streek
– Kleefsland – als de dienstbodes die in het Interbellum een belangrij-
ke groep zouden vormen. Het migratiepatroon bestond dus al vóór de
grote toename in latere jaren. In de negentiende eeuw hadden de Duitse
dienstbodes bij hun Nederlandse werkgevers reeds een goede naam; ze
werkten hard en stelden weinig eisen.35

	 Duitse studenten en hoogleraren waren ook nadrukkelijk aanwezig in
de Nederlandse universiteitssteden. In het midden van de negentiende
eeuw telde de Utrechtse universiteit zeven procent buitenlandse stu-
denten, tegen Groningen vijf en Leiden twee.36

	 Er kwamen naar de verschillende universiteitssteden ook studen-
ten uit andere landen. Het belangrijkst waren de Hongaren en de zo-
genaamde Kapenaars. De Kapenaars, zoals de studenten uit Kaap de
Goede Hoop werden genoemd, studeerden allemaal theologie. Onder
hen waren kinderen en kleinkinderen van Nederlandse emigranten, die
in eerdere tijdvakken naar Zuid-Afrika waren vertrokken.37

	 Op de Nederlandse universiteiten werkten ook nogal wat buitenland-
se hoogleraren. In het midden van de negentiende eeuw kampte Neder-
land met een tekort aan wetenschappers. In 1852 verwachtte Thorbecke
nog dat de noodzaak om vreemdelingen te benoemen niet lang zou blij-
ven bestaan. De buitenlandse hoogleraren en anderen zouden Neder-
landse onderzoekers opleiden en daarna zou de noodzaak voor deze mi-
gratie verminderen en verdwijnen.38 De verwachtingen van Thorbecke
kwamen echter niet uit. Meer dan twintig jaar later, omstreeks 1876, was
er nog steeds sprake van een ‘professorennood’ en zaten de Nederlandse
universiteiten om personeel te springen. Dit probleem werd, net als in
de jaren ervoor, opgelost door professoren, privaatdocenten en assisten-
ten in Duitsland te werven.39 Taalproblemen waren beperkt. Duits was
in de negentiende eeuw de taal van de wetenschap en alle Nederlandse
studenten verstonden en spraken Duits.
	 Niet iedereen was echter blij met de invloed van de Duitse weten-
schappers. Toen in 1890 aan de Utrechtse medische faculteit een nieuwe
hoogleraar werd benoemd, schreef zijn voorganger:

Zeer tegen mijn zin was de nominatie voor mijn opvolger opge-
maakt. Er schijnt hier langzamerhand een Duitsche medische fa-
culteit te moeten komen. Lieten zich die Heeren nog maar natura-
liseren, maar zij zijn en blijven Duitschers.40

115

Beeldvorming
De Duitse migranten werden in de negentiende eeuw niet altijd even
vriendelijk tegemoet getreden door de Nederlandse bevolking. De zo-
genaamde poepenmoppen, over domme Duitsers, waren populair.41 De
schrijver Justus van Maurik mocht in zijn publicaties graag de spot drij-
ven met de Duitse migranten. Het waren niet helemaal mensen, volgens
hem. Het waren halfgare kaffers, die zo stom waren als het achterend van
een varken en die ook niet veel beter roken.42 Het woord ‘moffen’, dat
voor Duitsers werd gebruikt, had in de negentiende eeuw een andere
betekenis dan het in en na de Tweede Wereldoorlog zou krijgen, maar
een scheldnaam was het wel. Mof was afgeleid van het Duitse muff, een
aanduiding voor een knorrepot, mopperaar of iemand die onbeleefd,
ongemanierd en niet erg spraakzaam was.
	 Duitse migranten werden in de beeldvorming neergezet als armoedig.
Het feit dat een groot deel van de Duitse migranten katholiek was, werd
ook niet door iedereen in Nederland als positief gezien. In het midden
van de negentiende eeuw werd er in pamfletten over geklaagd dat het ka-
tholieke volksdeel zich sterk had vermeerderd en dat kwam volgens de
schrijvers vooral door migratie uit Duitsland. De pamfletteurs vreesden
voor een versterking van de katholieke invloed op wat zij zagen als het
protestantse Nederland.
	 In het laatste kwart van de negentiende eeuw veranderde de beeld-
vorming ten aanzien van de Duitse migranten. De Duitse overwinning
op Frankrijk in 1870, waarbij dit land binnen een maand verslagen werd,
leidde tot zowel angst als bewondering.43 Sommige Nederlanders waren
van mening dat in Nederland Pruisisch onderwijs en Pruisische krijgs-
tucht ingang moesten vinden. Tegelijkertijd moest de Nederlandse ‘na-
tionale geest’ worden opgewekt.44 Er werd voor gepleit het onderwijs in
vreemde talen te beperken of af te schaffen. Winkeliers en handelshuizen
zouden geen Duitsers meer in dienst moeten nemen. De annexatieangst,
die de pers enige tijd domineerde, werd vermengd met waarschuwingen
voor Duitse culturele invloeden en ‘taalvermoffing’.45 In de negentiende
eeuw zou het gebruik van Duitse woorden in de Nederlandse taal sterk
zijn toegenomen. Er werden echter ook, zonder veel bezwaren, gebrui-
ken van de Duitse migranten overgenomen, die later als onderdeel van
de Nederlandse cultuur werden gezien. Zo zetten de grote Duitse win-
keliers mooi versierde kerstbomen in hun etalages. Die gewoonte werd
overgenomen door Nederlandse winkeliers en vervolgens ook door Ne-
derlandse huisgezinnen.

116

Duitse organisaties
Duitse migranten hebben in Nederland in de negentiende eeuw, net als
migranten in andere tijdvakken, hun eigen organisaties opgezet.46 De
veelheid aan organisaties weerspiegelt de diversiteit binnen de Duitse
gemeenschap. Duitse migranten behoorden tot verschillende klassen,
hadden niet allemaal hetzelfde geloof en spraken dialecten van het Duits
die soms net zoveel van elkaar verschilden als het Duits van het Neder-
lands verschilde. Verdeeldheid leidde ertoe dat organisaties die een groot
draagvlak nodig hadden – veel leden – slechts moeilijk van de grond
kwamen. Alleen Amsterdam had een Duits theater. Pogingen tot de op-
richting van Duitse scholen hadden geen lang blijvend resultaat. Duitsta-
lige kranten maakten in Nederland weinig kans omdat Duitse kranten in
grote steden redelijk goed verkrijgbaar waren.
	 In de zeventiende en achttiende eeuw was de lutherse kerk in Neder-
land een kerk van immigranten, die vrijwel allemaal uit Duitse streken
kwamen. Kinderen van lutherse immigranten werden vaak geen lidmaat
van de kerk, zodat de kerk in die eeuwen voor haar voortbestaan afhan-
kelijk was van de komst van nieuwe Duitse immigranten. Omstreeks
1800 had de lutherse kerk echter, zoals eerder beschreven, met haar
Duitse oorsprong gebroken en daarna werden preken en psalmen in het
Nederlands gehouden en gezongen. In het midden van de negentiende
eeuw was nog slechts een uitzonderlijk klein deel van de lidmaten van de
lutherse kerk in Duitse streken geboren. De nieuwe Duitse immigranten
die rond die tijd kwamen, sloten zich merendeels niet bij de lutherse
kerk aan. Hierdoor ontstond ruimte voor nieuwe protestantse Duitse
organisaties. Zij deden, wat werd genoemd, missiewerk onder in Neder-
land verblijvende Duitsers. Het idee was dat de migranten voor de natie
behouden konden worden als ze voor hun geloof behouden werden.
	 Voor de katholieke Duitse immigranten gold dit alles minder. Er was
in hun geval geen band tussen geloof en nationalisme, en de Duitse
katholieke migranten organiseerden zich in Nederland niet in bijvoor-
beeld afzonderlijke Duitstalige parochies.
	 Duitse migranten introduceerden in Nederland het turnen. In Duits-
land werden turnverenigingen door de regering beschouwd als subver-
sieve politieke organisaties en de meeste verenigingen gingen aan het
begin van de negentiende eeuw ondergronds. Na de mislukte revolutie
van 1848 vertrokken veel Duitse Turners, zoals de revolutionairen wer-
den genoemd, naar de Verenigde Staten, waar ze een nieuwe revolutie
in Duitsland probeerden voor te bereiden. In Nederland waren de turn

117

verenigingen minder politiek van karakter omdat er slechts weinig revo-
lutionairen naar Nederland kwamen. De leden waren geenszins allemaal
Duits. Het waren relatief open organisaties, die al snel meer Nederland-
se dan Duitse leden hadden.
	 Voor de deelname van migranten aan politieke organisaties bestond
een beperking. Vreemdelingen die geen ingezetenen waren in Neder-
land – en die er dus minder dan zes jaar woonden – mochten geen lid
worden van politieke organisaties. Deze regel was uitgevaardigd na de
politieke onrust van 1848 binnen en buiten de Nederlandse grenzen.
Gevreesd werd dat revolutionairen uit Duitsland hun werkterrein naar
Nederland zouden verleggen. De mogelijkheden om politieke invloed
uit te oefenen waren dus gering voor een deel van de Duitse immigran-
ten – de migranten die er minder dan zes jaar waren.

Belgische strohoedenverkopers, Franse gouvernantes
en anderen

In het algemeen gold: hoe groter de stad, hoe groter de diversiteit on-
der de migranten. Na de Duitsers vormden de Belgen de grootste groep
in Nederland (in 1849 21.000, in 1879 18.800). In 1849 werden er verder
1400 migranten uit Engeland en Ierland geteld, en dertig jaar later 1600.
Ierse en Engelse migranten woonden vrijwel allemaal in de Hollandse
steden.

Strohoedenverkopers
De Belgische migranten waren minder op de steden gericht dan de Duit-
sers. Onder hen was het aantal mannen en vrouwen niet gelijk; vrouwen
waren met 60 procent in de meerderheid. Een opmerkelijke, maar niet
heel grote groep (ongeveer eenvijfde) onder de Belgische immigranten
werd gevormd door de strohoedenmakers, die zijn beschreven door An-
nemarie Cottaar en Leo Lucassen.47 De strohoedenmakers kwamen uit
de Belgische provincies Luik en Limburg in de grensstreek langs de ri-
vier de Jeker, en dan vooral uit de plaatsen Glons, Roclenge, Bassenge en
Wonck. Reeds in de zeventiende en achttiende eeuw gingen er van hier-
uit strohoedenmakers naar Londen. In de negentiende eeuw trokken zij
als seizoenarbeiders naar Frankrijk, Duitsland, Nederland en andere de-
len van België. De migratie van strohoedenmakers bestond overwegend
uit mannen. Vrouwen bleven in het Jekerdal achter. De strohoeden

118

makers hielden bezittingen aan in hun geboortestreek of lieten er huizen
bouwen na hun verblijf in Nederland. In de periode tussen 1850 en 1875
kwamen er jaarlijks tachtig tot honderd strohoedenmakers naar steden
als Amsterdam, Rotterdam en Den Haag.

Paraplumakers en gouvernantes
Een grote groep onder de Franse immigranten werd gevormd door
de paraplumakers uit de Auvergne. De migratie van handelaren uit de
Auvergne – niet alleen van parapluverkopers – dateert reeds van voor
de negentiende eeuw.48 Aanvankelijk reisden zij naar andere delen van
Frankrijk en naar Spanje. Omstreeks 1811 verlegden ze hun werkterrein
naar België en Noord-Frankrijk.49 De Auvergnats, zoals zij werden ge-
noemd, behielden volgens Jan Lucassen lange tijd een band met hun
geboortegrond.50 Behalve parapluverkopers waren er onder hen ook ke-
tellappers, koperslagers en mensen die werden omschreven met de alge-
mene term ‘handelaar’. De migratie van parapluverkopers breidde zich
in de negentiende eeuw uit, toen de paraplu ongekend populair werd.
	 Bij de rijke families in de steden en op het platteland werkten in de
negentiende eeuw buitenlandse gouvernantes. Ze zijn door de studie
van Greddy Huisman aan de vergetelheid ontrukt.51 De gouvernantes
woonden intern bij welgestelde families en gaven les aan de meisjes van
het gezin en soms ook gelijktijdig aan andere meisjes uit de buurt. Voor
gouvernantes was het belangrijk dat zij het Frans goed beheersten, want
dat was de taal waarin de elite zich placht te onderscheiden van de rest
van de bevolking. De gouvernantes kwamen uit Franstalige gebieden:
Frankrijk, België en Zwitserland. In de tweede helft van de negentiende
eeuw raakte de Engelse gouvernante in zwang. Een enkel gezin had een
Duitstalige gouvernante, vooral wanneer de vrouw uit het gezin Duitse
was. De gouvernantes vonden werk door de bemiddelende rol van de
kerk (het merendeel was protestants) of via advertenties in kranten.
Buiten het werk troffen ze elkaar op informele basis op bijeenkomsten
van Les Amies de la jeune fille. Hier konden gouvernantes hun vrije zon-
dag besteden.
	 Hoeveel buitenlandse gouvernantes er precies in Nederland werkten
in de negentiende eeuw, is moeilijk vast te stellen; ze werden niet afzon-
derlijk geteld bij de volkstellingen. In een stad als Utrecht werkten elk
jaar ongeveer tien buitenlandse gouvernantes. In steden als Den Haag
en Amsterdam zal dat aantal hoger zijn geweest. In de grote villa’s van de
rijken op het platteland waren gouvernantes ook gangbaar.

119

De Italiaanse migranten die naar Nederland kwamen, werkten vooral
als pleistergieters en schoorsteenvegers. De vestiging van Italiaanse
schoorsteenvegers dateerde reeds uit de zestiende eeuw.52 Binnen korte
tijd wisten de Italianen de branche te domineren en ze bleven dit doen
tot de Tweede Wereldoorlog.53 Italiaanse schoorsteenvegers maakten
gebruik van de arbeid van jonge Italiaanse knechts. Die kropen ove-
rigens niet in de schoorstenen, zoals wel is verondersteld; die waren
daarvoor te smal.54 De voorkeur voor jonge knechts stoelde op het feit
dat zij goedkope arbeidskrachten waren. De schoorsteenvegers en hun
knechts kwamen uit Piëmonte in Italië en uit de aangrenzende Tessiner
Alpen in Zwitserland, waar ook Italiaans gesproken wordt.

‘Een zojuist in Nederland aangekomen Italiaanse schoorsteenveger bewondert
zijn nieuwe vaderland’. Pentekening van Jan Pieter van Loon uit 1862.

120

	 Tiroler handelaren in gemsleren handschoenen waren een andere
specialistische groep die zich met enige regelmaat liet zien op Neder-
landse markten. Handschoenen werden uitgevent en op markten ver-
kocht. De handelaren hadden later in de negentiende eeuw ook zoge-
naamde Wanderlager, tijdelijke winkels waarin ze, in het seizoen, hun
handel afzetten.
	 Er kwamen in de negentiende eeuw ook mensen naar Nederland die
in Nederlands Oost‑ en West-Indië waren geboren uit een Nederlandse
vader of grootvader en een – zoals dat toen heette – inlandse moeder of
grootmoeder. De repatrianten en verlofgangers brachten bij hun komst
naar Nederland soms inlandse baboes en ander personeel mee.

Zigeuners
Vanaf maart 1868 kwamen groepjes Hongaarse ketellappers naar Neder-
land. Later werden ze gevolgd door onder meer Bosnische berenleiders
en andere rondtrekkende handelaren, kunstenmakers en ambachts
lieden. Het gaat niet om een omvangrijke migratie; in de jaren twintig
van de twintigste eeuw ging het om enkele honderden personen. Precie-
zere cijfers zijn niet te geven, omdat het aantal sterk wordt bepaald door
de afbakening die wordt gekozen. De groepen migranten waren vooral
opvallend omdat, zoals Leo Lucassen heeft laten zien, ze reeds snel na-
dat ze voor het eerst in Nederland verschenen het stempel ‘zigeuner’
opgeplakt kregen.55

	 Zigeuners waren er eerder in Nederland geweest. In de vijftiende
eeuw waren er migranten naar Europa gekomen die beweerden pel-
grims te zijn uit Klein-Egypte. Reeds spoedig na hun komst werden ze in
Duitse streken aangeduid met de term ‘zigeuner’. In Nederland werden
ze ook wel ‘heidens’ genoemd. In de achttiende eeuw werden ze bijzon-
der streng vervolgd, wat gepaard ging met massale ‘heidenjachten’. In
1750 gingen autoriteiten ervan uit dat ze definitief uit Nederland waren
verdwenen. In tal van publicaties, zoals romans, bleven ze echter ook na
1750 voorkomen, en zo bleef het beeld van de zigeuners voortleven.
	 Opvallend is dat de groepen die na 1868 kwamen, vanaf het eerste
moment aangeduid werden als zigeuners. Ofschoon deze zogenaamde
zigeuners wel middelen van bestaan hadden, of mogelijkheden om die
te verwerven, werden ze toch gezien als verkapte bedelaars, die met be-
hulp van de Vreemdelingenwet konden worden geweerd. In de jaren
twintig van de twintigste eeuw bleek een deel van de zigeuners Neder-
landse passen te hebben. Er werd een begin gemaakt met een landelijke

121

registratie van alle zigeuners, maar reeds een jaar later (in 1939) werd die
weer gestaakt.

3.5  Emigratie

In 1857 werd het Rapport van de Staatscommissie aangaande Europeesche
Kolonisatie in Nederlands-Indië uitgebracht. Hierin werd gewezen op de
armoede, overbevolking en werkloosheid in Nederland. Emigratie zou
daarvoor een oplossing moeten bieden.56 De overheid moedigde de
emigratie echter nog niet echt aan, zoals het een eeuw later wel zou ge-
beuren, en er kwamen geen overheidsinstanties die emigratie moesten
bevorderen. Terwijl er in de negentiende eeuw, zoals eerder beschreven,
een overheidsbeleid kwam waarbij geprobeerd werd de immigratie te
reguleren, ontbrak een dergelijk beleid ten aanzien van emigratie. Het
liefst zag de overheid de armen vertrekken. Het enige waarop de over-
heid toezicht hield, was voldoende proviand voor degenen die de over-
steek naar de Verenigde Staten waagden.
	 De Verenigde Staten leken in de negentiende eeuw onbegrensde mo-
gelijkheden te bieden aan emigranten. Onder leiding van dominees mi-
greerden groepen Nederlanders naar de nieuwe wereld. Aan het einde
van de negentiende eeuw werden de mogelijkheden die de Verenigde
Staten boden, beperkt doordat er restricties kwamen op de migratie van
paupers. Boeren en ambachtslieden bleven welkom. Toen de slavernij
werd afgeschaft in Suriname werd in Nederland voorgesteld om paupers
aan te moedigen naar dat land te migreren, met als doel overbevolking,
werkloosheid en armoede in Nederland te verminderen en nieuwe ar-
beidskrachten voor Suriname te vinden. Niet iedereen stond positief
tegenover emigratie. Geloofsafval en verwildering werden gevreesd.

Emigratie naar Duitsland

In het laatste kwart van de negentiende eeuw kwam er een trek van Ne-
derland naar Duitsland op gang.57 Voor die tijd waren er ook Nederlan-
ders de Duitse grens overgegaan, maar in dit tijdvak nam deze migratie
toe. Dat kwam door de crisis in de landbouw (1875-1895) en een ver-
mindering van het belang van de turfwinning. Nederlandse emigranten
deden voor een deel het werk waarvoor op het Duitse platteland geen

122

kandidaten meer te vinden waren. Ze vonden ook werk in het Ruhr
gebied, waar in de bouw en bij de aanleg van wegen en spoorlijnen veel
mogelijkheden waren.
	 De grens stelde niet veel voor en veel mensen vertrokken zonder
zich te laten registreren. Serge Langeweg gaat ervan uit dat in de decen-
nia voorafgaand aan de Eerste Wereldoorlog jaarlijks ongeveer 100.000
arbeiders min of meer tijdelijk in Duitsland gingen werken. Vooral na

De Ruslui uit Vriezenveen
Oudere vormen van emigratie, die reeds voor de negentiende eeuw be-
stonden, kenden een voortzetting in deze eeuw. Een voorbeeld daarvan
zijn de zogenaamde Ruslui uit Vriezenveen.58 Vanuit Vriezenveen trok in
de zeventiende eeuw reeds een groep wevers de Duitse grens over in de
hoop daar werk te vinden. Handelaren uit Vriezenveen gingen naar Oost-
Friesland, Oldenburg en de Duitse Oostzeekust. Ze bezochten ook Ber-
gen in Noorwegen, Kopenhagen en Riga. Aan het begin van de achttien-
de eeuw gingen enkele pioniers uit Vriezenveen naar Sint-Petersburg in
Rusland. Alleen de mannen migreerden; vrouwen en kinderen bleven in
Twente achter. De mannen handelden in een zogenaamde compagnie,
zoals ook bijvoorbeeld de Duitse handelaren in Nederland dat deden.
Om een positie op te markt te kunnen behouden waren de regels van
de compagnie streng. De leden van de compagnie mochten alleen met
Nederlandse, het liefst met Twentse of Vriezenveense vrouwen trouwen.
Trouwden ze met een Russin, dan moesten ze de compagnie verlaten.
	De handelaren deden het goed in Sint-Petersburg en in 1834 werd het
nieuwe gebouw van de Hollandse gemeente opgeleverd, grotendeels
gebouwd met geld van de Vriezenveeners. Na verloop van tijd kwamen
er ook vrouwen en kinderen vanuit Vriezenveen naar Sint-Petersburg.
De migranten wilden op hun oude dag naar Vriezenveen terugkeren en
lieten daarom in hun geboortestreek villa’s bouwen in Russische stijl.
Tegelijkertijd namen zij en hun kinderen in Sint-Petersburg Russische
gebruiken over.
	Na de Eerste Wereldoorlog kwam aan het verblijf van de Ruslui in
Sint-Petersburg een einde. Tweehonderd ex-soldaten die na hun deser-
tie van het Belgische front in Nederland sinds 1915 geïnterneerd waren,
werden in 1920 naar de Sovjet-Unie gebracht met het stoomschip Linge-
stroom en dat schip nam de daar wachtende Nederlanders mee terug.

123

1870 nam de arbeidsmigratie van Limburgers naar Duitsland sterk toe.
Schattingen van het aantal Limburgers dat jaarlijks in Duitsland werk
vond, varieerden van 10.000 tot 20.000.59 De uittocht van Limburgse ar-
beidskrachten naar Duitsland nam zulke grote vormen aan dat er in de
jaren tachtig steen en been werd geklaagd over gebrek aan arbeiders in
de herkomststreek van de migranten.
	 Onder de Limburgers die in Duitsland werkten, waren veel landarbei-
ders en zogenaamde brikkenbakkers, arbeiders die stenen vervaardigden.
Zij vormden samen 90 procent van de arbeidsmigranten. De overigen
waren stukadoor, metselaar of timmerman in de bouw, of fabrieksarbei-
der. Daarnaast waren er enkele dienstmeiden en dienstknechten.
	 Brikkenbakken was tot aan de Eerste Wereldoorlog seizoenwerk. Het
bakken van stenen kon alleen plaatsvinden in de zomermaanden, als de
temperatuur hoog genoeg was om de uit klei of leem gevormde stenen
in de openlucht te laten drogen en vervolgens in veldovens te bakken.
Het was zeer zwaar werk, niet in het minst door de extreem lange werk-
tijden. De brikkenbakkers, allemaal mannen, woonden in tijdelijke ke-
ten, waar een vrouw zorgde voor de maaltijden, de was en de rest van het
huishouden.

Naar de Verenigde Staten

Landverhuizers vervullen mij altijd met liefelijke droombeelden van
ruime wouden, onafzienbare prairiën, rijke beken, die thans het eigen-
dom zullen worden van menschen, die misschien slechts weinige roe-
den gronds bezaten. Het is alles in Europa zoo eng, zoo verdeeld, maar
aan gene zijde van den Atlantische Oceaan is de ruimte zoo groot; mil-
lioenen akkers liggen er nog voor weinig geld te koop. [...] Zij die hier in
bedompte steden nauwelijks eene span breed van den blauwen hemel
kunnen zien, en zoo dikwijls in armoedige dorpen al wat de akker op-
brengt in dure pacht den landheer moet wedergeven, waarom snellen
zij niet naar gindsche tropische gewesten, zo eenig rijk, om onder den
kokospalm of de banaan zich neder te vleien en van den overvloed des
lands te leven. Gij zoo rijk Nederland! waarom, ach! waarom verarmt gij
u zelven, door slechts te willen wonen in zulk eene begrensde ruimte?60

Ds. O.G. Heldring in 1853

124

De achtergrond
Het nieuwe land aan de overzijde van de oceaan oefende om velerlei
redenen een aantrekkingskracht uit op migranten.61 Soms waren het
vooral economische motieven, zoals voor de vele Ieren die door de
hongersnood hun land ontvluchtten, soms was het vrijheidsdrang. Er
waaide omstreeks 1850 een revolutionaire geest door Europa. Het Com-
munistisch Manifest van Marx en Engels vond een gewillig oor en in de
Verenigde Staten hoefde je je hoofd niet te buigen. In Nederland lag het
weer anders. Hier waren het religieuze motieven die de doorslag gaven
voor de eerste emigratie.
	 In zijn drang om greep te krijgen op de kerkelijke situatie in Neder-
land had koning Willem i in 1816 besloten dat alle protestantse kerken
moesten samengaan in één staatskerk. In 1834 leidde verzet hiertegen
tot de oprichting van de Christelijke Gereformeerde Kerk. De leden van
deze afscheiding hadden het zwaar. Op grond van een wet uit de napo-
leontische tijd werden niet-geautoriseerde bijeenkomsten van meer dan
twintig personen verboden. Bij overtreding werden de dominees ge
arresteerd of kregen ze hoge boetes. Hoewel het in de praktijk wel mee-
viel en tolerantie of gedogen meestal de overhand kreeg, vonden emigra-
tie-ideeën in de kring van de afgescheidenen een goede voedingsbodem.
De combinatie van de slechte economische omstandigheden, met name
op het platteland, en de wens om geheel in vrijheid de godsdienst te
kunnen uitoefenen vormde de inspiratie voor de eerste georganiseerde
emigratie. Bijbelse beelden als de uittocht naar het beloofde land gaven
hieraan een extra dimensie.

Onder leiding van dominees
Het eerste initiatief kwam van de Arnhemse dominee Van Raalte. In ok-
tober 1846 vertrok hij uit Rotterdam samen met zijn gezin en een hon-
derdtal volgelingen. Zij vestigden zich in de staat Michigan, waar Van
Raalte een groot stuk grond had gekocht. Hier werd het dorp Holland
gesticht.
	 Om met landbouw te kunnen beginnen moesten er eerst grote stuk-
ken bos worden ontgonnen. Ondanks alle moeilijkheden wist Van Raal-
te de groep te blijven bezielen. De kerk en dominee Van Raalte speelden
een allesoverheersende rol in het dagelijkse leven van de migranten. De
gemeenschap gesticht door Van Raalte groeide snel: in 1853 woonden er
ruim vierduizend mensen, verspreid over een aantal nederzettingen met
namen als Groningen, Graafschap, Drenthe, Vriesland en Zeeland.62

Veel plaatsnamen in de staat Michigan herinneren aan de geboorteplaatsen van
de eerste Nederlandse kolonisten.

126

Het voorbeeld van Van Raalte vond navolging, onder meer door een an-
dere afgescheiden dominee, Hendrik Scholte. Hij vertrok in 1847 met
een groep volgelingen naar de staat Iowa, waar zij de kolonie Pella sticht-
ten. De groep bestond uit ongeveer 900 personen, onder wie 160 gezin-
nen. Scholtes onderneming had enkele voordelen boven die van Van

Aankomst van de landverhuizers in de kolonie Holland63

De meeste landverhuizers maakten zich eene zeer overdreven voorstel-
ling van Holland. Wanneer zij maar eenmaal in ‘de Stad’ aangekomen
waren, dan, meenden zij, zouden zij kunnen uitrusten van de vermoeie
nissen der reize, in de welingerichte huizen op zachte bedden, hunne
vermoeide ledematen kunnen uitstrekken en eene welverdiende, lang
begeerde rust genieten. Zij dachten er gerelde straten, welvoorziene
winkels, bakkerijen, logementen en al datgene te zullen aantreffen, wat in
eene goede stad behoort. [...]
	En wanneer dan de mannen vol hoop en verwachting erheen gingen,
dwaalden zij om in een eindeloos woud, met hier eene woning van bla-
deren, verscholen onder het geboomte, daar eene tent van doek op eene
hoogte geplaatst, ginds eene armelijke boomstammen hut op eene open
ruimte in het bosch, niemand ontmoetend dan enkele eenzame hout-
hakkers, die met alle macht bezig waren aan het vellen der dikke, knoes-
tige boomen.
	Wanneer dan de verlangende reizigers vroegen, hoe ver de stad Hol-
land nog verwijderd was, en zij ten antwoord ontvingen ‘dit is de stad’
zonk hun hart zoo laag bij het vervliegen hunner droombeelden en het
zien op al die duizenden van woudreuzen, dat zelfs een in de bitterheid
zijner ziel aan de zegsman vroeg: ‘Kunt gij schrijven?’ ‘Neem dan een
plankje, zet er met groote letters op: “In het zweet uws aanschijn zult gij
hier werken uw leven lang” en spijker dat vast aan een boom.’
	Gewoonlijk werden zij bij Van Raalte gebracht en die wist dan door
zijne bezielende en overtuigende taal wederom zooveel moed in te stor-
ten, dat zij, met of zonder boot den terugtocht aannamen en de achter
geblevenen in hoopvolle woorden met den toestand bekend maakten.

D. Versteeg, De Pelgrim-Vaders van het Westen. Eene geschiedenis van de wor­
stelingen der Hollandsche nederzettingen in Michigan, benevens eene schets van
de stichting der kolonie Iowa (Grand Rapids Michigan 1886)

127

Raalte. Allereerst was het vestigingsgebied niet in een bosrijk gebied
waar eerst de grond moest worden ontgonnen. Verder waren de leden
van zijn groep over het algemeen kapitaalkrachtiger. De Nederlanders
in Iowa spraken voortdurend over een kolonie en zo was de gemeen-
schap ook bedoeld; het moest een in zichzelf gekeerde gemeenschap
zijn van alleen afgescheidenen. De emigratie werd door Scholte echter
ook gezien als een vlucht uit Europa, een breuk met Nederland en een
begin van de amerikanisering van de landverhuizers.64 In de Verenigde
Staten vonden de landverhuizers een geloofsvrijheid die in Nederland,
Europa of de Nederlandse kolonies niet bestond.
	 Zowel om religieuze als om economische redenen was het aandeel
van de protestanten, vooral afgescheidenen, groter dan dat van de ka-
tholieken.65 De mensen die om religieuze redenen migreerden krijgen
in de literatuur de meeste aandacht, maar zij vormden slechts een derde
van het totaal. Deze emigranten bleven echter hechter bij elkaar en do-
mineerden zo het beeld van de Nederlandse migranten. In de begin
jaren vormden de onder leiding van dominees gestichte nederzettingen
hechte gemeenschappen die sterk op zichzelf betrokken bleven. Neder-
landse immigranten bleven bij elkaar wonen. Een eigen krant in het Ne-
derlands informeerde de inwoners van de gemeenschap.
	 De emigratie naar de Verenigde Staten was voor de boeren, die veelal
zelfs binnen Nederland weinig gereisd hadden, een hele onderneming.
Een van de landverhuizers schreef in 1886: ‘Het is wonderlijk hoe een
volk, dat geen reizen gewoon was, zulke eene groote reis durfde onder-
nemen. Het meerendeel had nog nimmer een schip gezien, was nog veel
minder erop geweest.’ De vertrekkers werden niet altijd vriendelijk be-
jegend. ‘Aan de pier of afvaartplaats te Meppel openbaarde zich de vij-
andschap tegen Amerika. Spotters hadden zich aan de steiger vergaderd.
Om al spottend ons uit de provincie te doen vertrekken.’66

	 De emigranten moesten zelf eten meenemen voor de zeereis van acht
weken. De overheid zag erop toe dat ze met voldoende proviand vertrok-
ken. De emigranten spraken de taal van het nieuwe land niet en de om-
standigheden waren kort na aankomst zeer primitief. De eerste kolonis-
ten woonden in hutten en tenten. De sterfte, vooral onder vrouwen en
kinderen, was groot. De emigranten namen uit Nederland vrijwel niets
mee, zodat er in het nieuwe land ook weinig was wat hen aan Nederland
herinnerde. Ze hadden hun huisraad, die toch reeds weinig voorstelde,
verkocht om de overtocht te kunnen betalen.
	 De Amerikaanse Burgeroorlog (1861-1865), waarin het geïndustria

128

liseerde noorden stond tegenover het agrarische zuiden met zijn sla-
venplantages, speelde een belangrijke rol bij de integratie van de Neder-
landse migranten. Veel Nederlandse immigranten kozen de zijde van de
noordelijke yankees, en honderden jonge mannen namen dienst in het
noordelijke leger. De actieve inzet voor het behoud van de eenheid van
het land haalde veel Nederlanders uit hun isolement en maakte hen tot
bewuste Amerikaanse staatsburgers.
	 Groepen Nederlanders die emigreerden onder leiding van een do-
minee werden vanuit Nederland gesteund door verenigingen die geld
inzamelden in de kerken voor hun geloofsgenoten aan de andere kant

‘Lied voor vrolijke Landverhuizers’. Datum onbekend.

129

van de oceaan. Niet alleen protestanten trokken naar Amerika omdat zij
verwachtten daar grotere vrijheid aan te treffen. Nederlandse katholie-
ken emigreerden eveneens. Een dominicaner pater wist in 1848 een aan-
tal katholieken uit Holland en Brabant te enthousiasmeren en een pater
franciscaan maakte propaganda in de Brabantse Peel.67

	 Vooral de protestantse godsdienst en de Nederlandse taal, die nog
lang in de kerken werd gebezigd, bleven een sterke band vormen tussen
de migranten. Uiteindelijk kreeg die band vorm in jaarlijkse folkloristi-
sche feesten met klompen, tulpen, klederdrachten en molens, die de her-
innering aan het land van herkomst van de voorouders levendig hielden.
	 In Nederland werden de emigratie-experimenten met verdeelde ge-
voelens gevolgd. Enerzijds verschenen er enthousiaste verhalen over de
mogelijkheden in het nieuwe land, anderzijds werden gedichten en ar-
tikelen gepubliceerd waarin emigratie werd ontraden en waarin allerlei
negatieve gevolgen breed werden uitgemeten.
	 Na 1850 nam emigratie om godsdienstige motieven af. De grondwet
van 1848 had andersdenkenden meer gelegenheid gegeven om hun
godsdienst naar eigen inzicht te beleven.

Economische motieven
De Europese landbouwcrisis van 1880, gecombineerd met de ruimere
openstelling van de Verenigde Staten en de daling van de kosten voor
de overtocht, bracht nieuwe grootschalige emigratie op gang naar wat
gezien werd als een paradijs met onbegrensde mogelijkheden. Het
transport met stoomschepen werd steeds goedkoper: de overtochtprijs
daalde van 80 à 90 gulden tot 25 gulden. Soms kon men vanuit Hamburg
of Engeland zelfs voor 7 dollar vertrekken. Het aantal emigranten dat
per keer kon worden vervoerd, werd groter. Zo had de Nieuw Amster-
dam in 1906 520 passagiers in de eerste klasse, 555 in de tweede klasse en
maar liefst 2500 personen in de laagste klasse. In de Verenigde Staten zelf
was er bovendien grote concurrentie tussen de spoorwegmaatschappij-
en. Er waren aanbiedingen van 5 dollar voor een reis van New York naar
Chicago of van Chicago naar San Francisco.68

	 Agenten van landmaatschappijen maakten reclame voor vestiging in
nieuw te ontginnen gebieden tegen aanlokkelijke prijzen. Duizenden
agenten trokken door Europa om klanten te werven voor de vervoers-
maatschappijen. Via prepaid tickets konden reeds in de Verenigde Staten
gevestigde immigranten hun familie of kennissen laten overkomen. Dat
het hierdoor nogal eens voorkwam dat mensen totaal onvoorbereid de

130

oversteek waagden en in grote problemen kwamen, is niet verwonder-
lijk. De Nederlandse consulaten hadden het druk met de opvang van de
spijtemigranten.
	 Vooral boeren en tuinders waren succesvol in de Verenigde Staten.
Groenten en melkproducten brachten goede prijzen op in de snel groei-
ende steden. Nieuwe migranten kwamen op voor hun eigen belangen.
Nederlandse bloembollenkwekers die zich in de Verenigde Staten had-
den gevestigd, ijverden voor importheffingen op Nederlandse bloem-
bollen.

Met hoeveel waren zij?
Sinds 1609, toen de eerste 32 Waalse families naar Nieuw-Nederland ver-
trokken, zijn er ongeveer 450.000 mensen van Nederland naar Amerika
geëmigreerd. Het aantal Amerikanen dat zich beschouwt als van Neder-

De Nederlandsche Stam en Taal in Noord-Amerika
Nederlandsch blijven in den volle zin des woords kunnen we niet. De
stroom is te overweldigend in andere richting.
	En we willen ook niet Nederlandsch blijven of Nederlanders. Niet uit
onliefde tot onze stam. Maar omdat we ervan overtuigd zijn, dat Gods
eene natie wil formeren waarin we een bestanddeel vormen.
	Maar wat we wel willen, dit aangaande, is onze traditie bewaren:
’t edele, glorierijke van onzen stam. En de deugden onzes volks wen-
schen we te kweeken: Hollandsche degelijkheid, spaarzaamheid, trouw,
vrijheidsliefde. En alles wat liefelijk is in karakter en practijk onzer Va-
deren willen we trachten te kweeken en onder ons Amerikaansch volk
beoefening te doen verlangen.
	En de taal dan? zoo hooren wij u wederom vragen. Wij komen er rond-
uit voor uit, dat we het Nederlandsch niet wenschen te bewaren als de
gewone, meest gangbare taal. Dat is onmogelijk. Reeds overlang werd
het beslist, dat niet het Hollandsch, noch het Duitsch, noch het Fransch,
maar het Engelsch de spraak van Noord-Amerika zal zijn!
	En we willen dit ook niet. Het zou ons hinderen in onzen vooruitgang
op sociaal gebied. Hinderen om tot zegen te wezen voor ons Ameri-
kaansch volk, gelijk we behooren te zijn.

Henry Beets in: De Gereformeerde Amerikaan, september 190569

Kermisprent uit 1846 waarin de spot wordt gedreven met de emigranten die onder
leiding van een dominee naar Amerika vertrekken.

132

landse afkomst bedraagt ongeveer 5 miljoen. Bijna de helft van de mi-
granten vertrok uit Rotterdam, 18,5 procent uit Liverpool, 11,5 procent uit
Antwerpen en de anderen uit Amsterdam, Londen en Le Havre. Plaats
van aankomst was in 90 procent van de gevallen New York.
	 Robert Swierenga heeft onderzoek gedaan naar de omvang van de mi-
gratie naar Amerika.70 Oomens heeft zijn gegevens aangevuld en komt
tot het volgende overzicht (zie tabel 11).

	 Tabel 11. Nederlandse emigranten naar de Verenigde Staten71

Periode
Aantal

immigranten
Totaal Nederlanders

op het einde van de periode

1820-1829 17. 360 17. 337
1830-1839 17. 891 01.125
1840-1849 17.248 16.989
1850-1859 20.069 33.344
1860-1869 19.381 46.639
1870-1879 19.412 57.400
1880-1889 34.112 80.600
1890-1899 28.559 94.800
1900-1910 48.262

Deze aantallen stonden echter in geen enkele verhouding tot de immi-
granten uit andere Europese landen. In 1882, het topjaar van de Neder-
landse immigratie met 9517 personen, emigreerden 250.000 Duitsers,
180.000 Engelsen en Ieren, en 105.000 Scandinaviërs naar de Verenigde
Staten. In dat jaar bedroeg de totale immigratie in de Verenigde Staten
790.000 personen.72 Nederlanders maakten hier iets meer dan 1 procent
van uit. Relatief emigreerden er weinig Nederlanders; alleen uit Frank-
rijk, Luxemburg en België emigreerden proportioneel nog minder men-
sen.
	 Aanvankelijk waren het vooral emigranten uit de Achterhoek, Fries-
land, Groningen, de Brabantse Peel en sommige delen van Zeeland.
Later groeide het aantal emigranten vanuit het westen van Nederland.
Toch was het uiteindelijk slechts een kleine groep die de stap waagde.
Gehechtheid aan de geboortegrond, zorg voor de oudere familieleden,
en de kosten van de reis vormden obstakels. In sommige kringen werd
emigratie ook als onpatriottisch gezien: het weggaan van jonge mensen
betekende een verlies voor het vaderland.

133

De laatste decennia van de negentiende eeuw werden in de Verenigde
Staten gekenmerkt door de grote trek naar het Westen. Steeds nieuwe
gebieden in de Far West werden in bezit genomen en ontgonnen. Het
waren voornamelijk boeren die op zoek waren naar grond. Nederlan-
ders namen hieraan ook deel.

Ook Canada probeerde Nederlandse immigranten te trekken. Blijkens deze poster
uit 1890 ligt de provincie Manitoba slechts tien dagen reizen verwijderd van
Nederland.

134

	 Vaak werden vanuit al bestaande kolonies pioniers vooruit gestuurd
om de situatie te verkennen. Als er een goede vestigingsplaats was ge-
vonden volgden anderen, die in het begin nog nauwe banden onder-
hielden met de moederkolonie. Verspreid over de hele Verenigde Staten
ontstonden er 28 gemeenschappen met de naam Holland.73

Experimenten in Brazilië en Argentinië

Op het einde van de negentiende eeuw zijn er ook emigratiepogingen
ondernomen naar Zuid-Amerika, met name naar Argentinië en Brazi-
lië.74 De landbouwkolonies werden geen groot succes en veel migranten
trokken uiteindelijk naar de steden of keerden terug.
	 De Argentijnse regering probeerde immigratie te stimuleren om de
landbouw te bevorderen. Tussen 1888 en 1890 vertrokken 4500 Neder-
landers naar Brazilië. Het topjaar was 1889 met 4020 emigranten. Voor
de emigratie naar Argentinië was 1889 ook een topjaar, met 4007 emi-
granten. Voor dat jaar vertrokken slechts enkele tientallen Nederlanders
naar Argentinië, en na 1889 viel het aantal emigranten weer naar enkele
tientallen terug. De emigranten die tussen 1888 en 1891 naar Argentinië
gingen, konden gebruikmaken van het stelsel van de kredietpassage;
in 84 procent van de gevallen kwam hun overtocht voor rekening van
de Argentijnse schatkist. Veel Nederlandse migranten raakten spoedig
na hun overkomst in moeilijkheden. In 1889 werd in Buenos Aires een
Nederlandsche Vereeniging opgericht met als doel aan de Nederlanders
bijstand te verlenen. De Vereeniging gaf ook steun aan het Duitsche Hos-
pitaal, waar verschillende Nederlandse emigranten werden verpleegd.

Zuid-Afrika

In Zuid-Afrika bestond reeds sinds de zeventiende eeuw een Neder-
landse gemeenschap, die werd aangevuld met Fransen en Duitsers. In
de achttiende eeuw vormden Nederlanders ongeveer de helft van de
blanke bevolking. Bij de groep Afrikaners waren de Nederlandse invloe-
den dominant. Ze behoorden tot de Nederduits gereformeerde kerk en
volgden het zogenaamde Rooms-Hollands recht, hun taal kwam voort
uit het Nederlands, en het bestuursstelsel was gebaseerd op het Neder-
landse stelsel.

135

Kinderemigratie
Ook al was de Kaapkolonie in 1806 in Engelse handen overgegaan, de
belangstelling voor dit gebied, waar in de eeuwen ervoor zogenaamde
stamverwanten zich hadden gevestigd, verdween niet helemaal. De po-
gingen van de Boeren om zich aan het Britse bestuur te onttrekken en
verder het binnenland in eigen staten te stichten werden in Nederland
met sympathie gevolgd. Toen men omstreeks 1840 in Zuid-Afrika zocht
naar versterking van het ‘blanke element’ door het werven van jonge
Nederlandse immigranten, vond deze gedachte een gewillig oor bij be-
paalde mensen in Nederland. In de tijd van de voc was het al voorge-
komen dat er Nederlandse weeskinderen naar Zuid-Afrika werden ge-
transporteerd om daar een nieuw bestaan te vinden. Nu kwam dit idee
terug.75

	 Dominee Heldring van de Reveilbeweging was de stuwende kracht
achter het project. In eerste instantie werd eraan gedacht jongeren uit
weeshuizen naar Zuid-Afrika te sturen, waar zij in de landbouw en als
dienstbodes een nuttige taak zouden kunnen vervullen. In Nederland
waren de mogelijkheden beperkt en men vreesde dat meisjes in de pros-
titutie terecht zouden komen. Uiteindelijk werd ook buiten weeshuizen
gezocht. Er werd een Commissie tot kolonisatie van jongelieden als
dienst‑ en werkboden naar de Kaap de Goede Hoop opgericht. Enige
Nederlandse en Zuid-Afrikaanse dominees namen zitting hierin. Via
advertenties werd gevraagd naar kandidaten tussen de veertien en acht-
tien jaar. Zij moesten dooplid zijn van een protestantse gemeente en in
goede gezondheid verkeren.
	 Tussen 1856 en 1860 zijn er 378 jongeren uitgezonden, 320 jongens en
58 meisjes. Meer dan de helft was afkomstig uit Amsterdam. De jonge
immigranten werden ondergebracht bij gezinnen, die een contract te-
kenden waarin zij de zorg voor de opvoeding op zich namen. De jeug-
dige emigranten waren trouwens niet de enige Nederlanders die in deze
periode naar de Kaap vertrokken. Tussen 1849 en 1864 vertrokken er in
totaal ongeveer 1500 Nederlanders naar Zuid-Afrika.76

	 Het project van de kinderemigratie werd al na enkele jaren beëindigd.
In Zuid-Afrika was men niet erg tevreden over de kwaliteit van de jonge
immigranten. Een van de projectleiders in Zuid-Afrika schreef in een
open brief in een krant:
	

Met enkele kinderen was het goed gegaan, maar van zeer vele anderen
[...] hebben wij zeer veel verdriet gehad. Ik wenschte, dat zij nimmer
in dit land geweest waren. Sommigen van de meisjes kunnen levende

136

presentjes als toonbeelden van haar goed gedrag aan de Hollandsche
familie zenden. [...] Het was nooit en nimmer ons oogmerk geweest
om het gemeenste volk uit Holland te laten komen, die zich daar
reeds aan misdaad of onzedelijkheid hadden schuldig gemaakt; dat
dezulken er bij geweest zijn, kan door ons en anderen bewezen wor-
den. [...] Zij zullen zich beklagen, dat zij niet goed behandeld worden,
doch wie kan iemand als een edelman behandelen, als hij zich als een
varken gedraagt.77

In Nederland voelden Nederlandse ouders zich misleid en de initiatief-
nemers werden beschuldigd van slavenhandel. Van de jeugdige emigran-
ten zijn er uiteindelijk twintig naar Nederland teruggekeerd. Sommigen
hebben in de Kaap een goed bestaan weten op te bouwen, bijvoorbeeld
als onderwijzer, maar in haar geheel heeft de onderneming een wrange
nasmaak achtergelaten.

Nederlanders naar de Boerenrepublieken
Aan het einde van de negentiende eeuw nam de migratie naar Zuid-
Afrika toe. De pogingen van de Boerenrepublieken Oranje-Vrijstaat
en Transvaal om te ontsnappen aan Britse overheersing deden in Ne-
derland de belangstelling voor het gebied herleven.78 President Kruger
zocht kaderpersoneel voor zijn Republiek. Nederlands werd de officiële
taal, en tal van Nederlanders bekleedden belangrijke functies bij over-
heidsinstanties. Met behulp van het Fonds voor Hollandsch Onderwijs
in Zuid-Afrika werden ruim driehonderd leerkrachten met een conser-
vatief christelijke achtergrond naar Transvaal gestuurd. Nederland was
ook intensief betrokken bij de aanleg van de spoorlijn van Pretoria naar
Maputo. In 1899 was ruim de helft van het 3162 personen tellende spoor-
wegpersoneel uit Nederland afkomstig. De meesten werden na het ein-
de van de Boerenoorlog in 1902 teruggestuurd naar Nederland.
	 In Zuid-Afrika werden aan het einde van de Boerenoorlog pogingen
gedaan om de Nederlandse invloed terug te dringen. De Britse over-
heid probeerde de emigratie van Britse vrouwen naar Zuid-Afrika aan
te moedigen. Dat was nodig omdat anders de Britse migranten in Zuid-
Afrika met Nederlandse vrouwen zouden trouwen. De kinderen zou-
den dan door de invloed van de moeder onderdeel gaan uitmaken van
de Boerengemeenschap, en niet van de Britse, zo werd gevreesd.79

	 Tijdens de Tweede Boerenoorlog, die een einde maakte aan het zelf-
standige bestaan van de Boerenrepublieken, lag de sympathie van het

137

Nederlandse volk bij de Boeren. De Nederlandse regering hield zich
echter angstvallig neutraal. Een bescheiden korps van 139 Hollandse
vrijwilligers streed aan de kant van de Boeren, maar werd op 21 oktober
1899 door de Engelsen in de pan gehakt.
	 Nadat Zuid-Afrika in 1911 weer zelfbestuur kreeg met de status van do-
minion zijn er nog wel pogingen ondernomen om Nederlandse migratie
naar Zuid-Afrika te stimuleren. Het zou echter duren tot na de Tweede
Wereldoorlog alvorens de belangstelling voor emigratie naar Zuid-Afri-
ka weer toenam.

3.6  Emigratie naar de kolonies

Militairen voor de Oost
Vóór 1800 waren de meeste Nederlanders in de Oost in dienst van de
Vereenigde Oost-Indische Compagnie.80 Het ging de voc niet om het
veroveren en besturen van grote gebieden, maar vooral om het beheer-
sen van strategische posities van waaruit de handel kon worden gecon-
troleerd en liefst ook gemonopoliseerd. Dit zou heel anders worden in
de negentiende eeuw. De bezittingen van de voc waren overgegaan naar
de Nederlandse staat, die voortaan verantwoordelijk was voor bestuur
en exploitatie van het gebied. Nederlands-Indië was belangrijk, zowel in
economisch als politiek opzicht. In de periode 1830-1880 leverde Indië
een batig saldo van 820 miljoen gulden voor de Nederlandse schatkist.
Dat was 20 procent van alle overheidsinkomsten.81 Op het politieke to-
neel telde Nederland mee als een grote koloniale mogendheid.
	 De kolonie moest bestuurd en gecontroleerd worden, maar on-
der de Nederlandse bevolking was weinig animo om naar de Oost te
vertrekken. Werving voor het koloniale leger was niet gemakkelijk en
de Nederlandse autoriteiten zochten daarom over de grens naar man-
schappen, net als in de tijd van de Republiek. In Harderwijk werd een
koloniaal depot gevestigd vanwaar de rekrutering en de uitzending naar
de kolonies werd geregeld. Dit depot zou functioneren tot 1909. Re-
kruten, zowel uit Nederland als uit het buitenland, waren afkomstig uit
de onderste lagen van de bevolking. Onder de Nederlanders was in de
periode 1814-1843 20 procent van de militairen afkomstig uit militaire
gevangenissen of strafdivisies, en van de buitenlanders was de helft de-
serteur in eigen land. Martin Bossenbroek spreekt van ‘het gootgat van
Europa’.82

138

	 De sterkte van het koloniale leger in Indië varieerde nogal. In de pe-
riode 1825-1835, tijdens de Java-oorlog, telde het leger 37.500 man, van
wie ongeveer 10.000 Europeanen. Tijdens de Atjeh-oorlog in de periode
1873-1893 waren er 18.000 Europeanen op een totale sterkte van 40.000.
In principe werd een contract aangegaan voor zes jaar. Sommigen teken-
den na afloop een nieuw contract.
	 Over de aantallen geworven militairen zijn redelijk betrouwbare cij-
fers voorhanden omdat de werving nu eenmaal goed gedocumenteerd
werd. Tussen 1814 en 1909 werden in totaal 176.250 Europese officieren
en onderofficieren geworven voor dienst in de kolonies. Van hen ver-
trokken er daadwerkelijk 154.000 naar Nederlands-Indië, en 10.000 naar
de West. 72 procent werd geworven in Nederland, de overigen in het
buitenland. In totaal had slechts 60 procent de Nederlandse nationali-
teit. Belgen en Duitsers vormden de grootste groepen buitenlanders.
	 Hoeveel militairen naar Europa terugkeerden en hoeveel er in de ko-
lonies bleven, weten we minder goed. Bossenbroek stelt dat 75 procent
na afloop van het contract terugkeerde naar Europa en dat ongeveer
6 procent per jaar overleed. In sommige jaren liep het sterftecijfer echter
op tot 25 procent.

Nederlandse planter en zijn familie rond 1900.

139

Burgers
Naast militairen vertrokken er ook burgers naar de kolonies. Het totale
aantal Europeanen in Nederlands-Indië bleef tot ver in de negentiende
eeuw zeer klein. In heel Nederlands-Indië behoorden in 1852 22.000
mensen tot de categorie van de Europeanen, van wie er slechts 2100 in
Nederland waren geboren.
	 De exploitatie van Indië werd allereerst ter hand genomen door de
oude Indische families. Langzamerhand kwamen er ook nieuwe immi-
granten uit Nederland bij: artsen, ingenieurs en ambtenaren. Vaak huw-
den zij de dochters van de oude Indische families.
	 Na de opening van het Suezkanaal in 1869 werd het verkeer tussen
Indië en Nederland sneller. In de tweede helft van de negentiende eeuw
zijn ongeveer 15.000 mensen die in Nederland waren geboren naar Indië
vertrokken. Een aantal militairen is na het beëindigen van hun contract
in Indië gebleven, vaak omdat zij met een inlandse vrouw waren gaan sa-
menwonen. De verhouding man-vrouw was onder de blanke bevolking
nog steeds zeer onevenwichtig (229 mannen per 100 vrouwen).

	 Tabel 12. Europese bevolkingsgroep in Indië83

Jaar ‘Europeanen’ In Nederland geboren Van wie nieuwe immigranten
1850 22.000 2100
1860 44.000 3731 2200
1870 5000 2200
1880 7325 3600
1890 9325 3500
1900 91.000 10.996 3600

Raciaal onderscheid
Toch veranderde er wel iets. Het Engelse tussenbestuur van 1811 tot 1816
had al een aantal hervormingen doorgevoerd. Europese gedragsregels
waren ingevoerd. Mannen en vrouwen leefden niet langer gescheiden
en de sarongs van de Indische dames van mestieze afkomst werden ver-
vangen door Europese japonnen.
	 Belangrijk, ook in verband met de latere emigratie van de kolonie
naar Nederland, was het raciale onderscheid dat in de negentiende eeuw
in de kolonie werd gemaakt.84 Het Burgerlijk Wetboek van 1838 bepaalde
dat iedereen die in Nederland of de kolonies was geboren uit daar geves-

140

tigde ouders de Nederlandse nationaliteit had. In 1850 stelde de Neder-
landse regering zich echter op het standpunt dat ‘kleurlingen niet voor
Nederlanders konden doorgaan’. In Nederlands-Indië kregen alleen de-
genen die werden geboren uit ouders die in Nederland waren geboren
of gevestigd, of kinderen die van deze personen afstamden, het politieke
Nederlanderschap.85

	 Het juridische en raciale onderscheid dat in Nederlands-Indië werd
gemaakt tussen de verschillende bevolkingsgroepen stoelde op het in
1848 ingevoerde regeringsreglement voor Nederlands-Indië. Daarin
werd een juridisch onderscheid gemaakt tussen ‘Europeanen en daar-
mee gelijkgestelden’ en ‘inlanders en daarmee gelijkgestelden’. De term
‘inlander’, die nu een negatieve connotatie heeft – en dat in de negen-
tiende eeuw ook wel had – werd gebruikt als een officiële juridische
aanduiding. Europeanen en ‘inlanders’ hadden hun eigen recht. Met de
Europeanen gelijkgesteld waren alle christenen en alle personen die niet
met inlanders gelijkgesteld waren. Onder de Europeanen vielen ook
Armeniërs, Japanners, Turken en de afstammelingen van de christen-
Afrikanen die eind negentiende eeuw in kleine aantallen op de Goud-
kust waren gerekruteerd voor het Koninklijk Nederlands-Indisch Leger
(knil). Met inlanders gelijkgesteld waren de vreemde oosterlingen zo-
als Arabieren, Moren, Chinezen, mohammedanen en ‘heidenen’. De ‘in-
landse’ bevolking had de mogelijkheid om gelijkstelling en het politiek
Nederlanderschap aan te vragen. Hiervan maakte slechts een klein aan-
tal mensen gebruik. Dit waren vooral de zogenaamde christen-Ambo-
nezen. Zij kregen in politiek opzicht de Nederlandse nationaliteit.
	 Erkende kinderen van Europese mannen en ‘inlandse’ vrouwen wa-
ren Europeaan; ‘inlandse’ vrouwen die met een Europese man trouwden
ook. Tot 1848 waren huwelijken tussen christenen en niet-christenen
verboden. Daarna werden ze als ongewenst beschouwd, maar niet ver-
boden. In 1898 werd de gemengde-huwelijkenregeling ingevoerd. Die
regeling bepaalde dat een Europese vrouw die met een ‘inlandse’ man
trouwde, zelf ‘inlandse’ werd en dus de Nederlandse nationaliteit ver-
loor.86 De regeling was bedoeld om zulke huwelijken te ontmoedigen. De
regeling kwam overigens overeen met de ‘eenheid van nationaliteit’ bin-
nen het huwelijk zoals die in Nederland gold.
	 De Nationaliteitswet van 1892 bracht een verandering voor de be-
volking van de kolonies. De inheemse bevolking van Nederlands-Indië
werd nu van het burgerrechterlijk Nederlanderschap uitgesloten en
werd in feite stateloos.87 De bevolking van Suriname en Curaçao (en

141

later de Antillen) werd, in tegenstelling tot die van Nederlands-Indië,
nooit uitgesloten van het Nederlanderschap.
	 Wie vóór 1892 in Nederlands-Indië gelijkgesteld was, behield de Ne-
derlandse nationaliteit. De stateloosheid van de overige bewoners van
Nederlands-Indië werd beëindigd met de Onderdaanschapwet van 1910,
waarmee ‘inlanders’ het Nederlands onderdaanschap kregen, maar niet
de Nederlandse nationaliteit.88 Alleen de kleine groep die reeds voor
1892 gelijkgesteld was, behield de Nederlandse nationaliteit. Deze regel-
geving was verwarrend. Kinderen van gelijkgestelden wisten niet altijd
van de gelijkstelling van hun ouders, noch van het behoud van de Ne-
derlandse nationaliteit na 1892.
	 Een tweede groep waarover onduidelijkheid bestond, waren de
kinderen die na 1850 in Nederlands-Indië werden geboren uit daar ge-
vestigde ouders die niet tot de ‘inlandse’ groep behoorden, maar die
evenmin Nederlands waren. De Nationaliteitswet van 1850 bepaalde dat
uitsluitend de kinderen van in Nederland geboren of gevestigde ouders
het politieke Nederlanderschap hadden. Kinderen die in Nederland
geboren werden uit bijvoorbeeld daar gevestigde Duitse ouders, waren
Nederlands. Kinderen die echter in Nederlands-Indië geboren werden
uit Duitse ouders, waren Duits. Deze regeling was voor de betrokkenen
vaak zeer verwarrend.

Verindischen
Ulbe Bosma en Remco Raben geven in hun boek De oude Indische wereld
een uitgebreide beschrijving van de samenleving in Nederlands-Indië,
waar niet alleen raciaal onderscheid werd gemaakt, zoals dat hierboven
is beschreven, maar ook onderscheid tussen mensen die juridisch tot
dezelfde groep behoorden.89 Dat gold vooral voor de kinderen die in
Nederlands-Indië werden geboren. Mannen konden het kind erkennen
dat ze verwekten bij hun concubine. Het kind kreeg dan de Nederlandse
nationaliteit en het werd vaak aan de zorg van de moeder onttrokken,
zodat het een Europese opvoeding kreeg. Met een Nederlandse naam
en nationaliteit had het kind echter nog niet dezelfde mogelijkheden als
kinderen die twee Nederlandse ouders hadden. Die kinderen werden
veelal naar Nederland gestuurd om daar de middelbare school te door-
lopen. In 1864 kwam er in Batavia een hbs en vanaf dat moment konden
ook de kinderen van een Nederlandse vader en een inlandse moeder
een middelbare schoolopleiding volgen.
	 Aan het einde van de negentiende eeuw veranderde de Indische sa-

142

menleving omdat steeds meer Nederlandse of Europese producten hun
weg vonden naar Nederlands-Indië. De contacten werden beter en het
transport sneller en goedkoper. De levensstijl van de elite werd daardoor
Europeser. School‑ en verlofgang naar Nederland werden gebruikelij-
ker. Verbetering van het onderwijs en europeanisering van de levensstijl
maakten de kloof tussen de blanke elite en de rest van de samenleving
groter. Tegelijkertijd was 80 procent van de Europeanen in Indië gebo-
ren, hadden de meesten een Indische (voor)ouder en bekleedden veel
Indo-Europeanen hoge ambtelijke en maatschappelijke functies.
	 In de negentiende eeuw werd de gemeenschap van Europeanen – in-
clusief het Indische deel – scherper afgebakend. Na 1870 ontstond er
een nieuwe samenleving. Het Nederlandse gezag breidde zich uit over
de gehele archipel, vaak na bloedige oorlogen.
	 Toch moesten tot 1900 bij de overheid de uitgezonden medewerkers
ongehuwd blijven en bij een aantal bedrijven mochten zelfs tot 1925
employés pas na hun eerste verlofperiode hun echtgenote meenemen.
Gemengde huwelijken en concubinaat waren zo, zeker tot na de Eerste
Wereldoorlog, eerder regel dan uitzondering.
	 Er was een groep mensen die tot de Europeanen werden gerekend,
maar die in de arme stadsbuurten woonden tussen de inlandse bevol-
king. De autoriteiten vreesden dat de aan lagerwal geraakte (Indo-)
Europeanen door hun levensstijl het Nederlands gezag zouden onder-
mijnen. Ter bescherming van het gezag moesten ze opgenomen worden
in de Europese kring. Vooral de zogenaamd gemengdbloedige vrouwen
waren een onderwerp van bemoeienis, waarbij een blankere kleur aan-
leiding was voor meer zorg. Uiteindelijk werden er bij een onderzoek
in 1872 in Batavia slechts 39 geboren Europeanen gevonden die tot de
paupers moesten worden gerekend, van wie 22 oud-militairen. Hun aan-
tal was dus gering en het was vooral het mogelijke prestigeverlies dat de
autoriteiten zorgen baarde. Kinderen van een Nederlandse vader en een
inlandse moeder die in armoede leefden in de kampongs, waren er wel
veel.
	 Door de landbouwcrisis van 1884 werd de armoede van sommigen
nog groter, en journalisten schreven vol afschuw over Europeanen die
buiten de Europese samenleving aan de kost probeerden te komen en
die elke Europese status verloren hadden. In personeelsadvertenties
duikt voor het eerst de term ‘volbloed Europeaan’ op. Het problema-
tiseren van de Europese pauper was ook een gevolg van de komst van
nieuwe migranten uit Nederland. De reeds gevestigde Europese bevol-

143

king wilde zich sterker van de verpauperde bevolking distantiëren, maar
wilde door haar kritiek ook afstand nemen van de nieuwkomers, die als
arrogant werden aangemerkt.
	 Er werd niet alleen geklaagd over de verpaupering van Europeanen.
Regelmatig werd ook het voorbeeld aangehaald van een militair die in
ruil voor een fles jenever een kind zonder enige drup Europees bloed
wilde erkennen als het zijne. Verder werd er op grote schaal geklaagd
over het ‘verindischen’ van de Europese gemeenschap. Tegelijkertijd
groeide opvallenderwijs de groep mensen die Europese kranten las en
Nederlands sprak.

Nederlandse boeren naar Suriname
Halverwege de negentiende eeuw werden pogingen gedaan om Neder-
landse boeren naar Suriname te lokken.91 Vanaf 1840 was het voor velen
duidelijk dat de slavernij niet gehandhaafd kon blijven, ook al duurde
het nog tot 1863 voordat de slavernij daadwerkelijk werd afgeschaft.
Werving van Nederlandse boeren voor Suriname zag men als een van de
mogelijkheden om een nieuwe toekomst voor de kolonie te scheppen.
	 Drie dominees dienden in 1841 een plan in bij de regering om 200 ar-
me boerengezinnen te selecteren voor emigratie naar Suriname. In 1845
waren 50 gezinnen met in totaal 202 personen geselecteerd. In Suriname
waren nauwelijks voorbereidingen getroffen om de groep te ontvangen.

Afrikaanse soldaten in Nederlands-Indië90

Tussen 1831 en 1872 werden ruim drieduizend Afrikanen, via de kolonie
Elmina (Ghana), geworven voor het Nederlands-Indische leger. Ze wer-
den door de inlandse bevolking van Nederlands-Indië Belanda hitam
of zwarte Hollanders genoemd. De blanke knil-soldaten noemden
hen Mardijkers, een verbastering van het Javaanse woord voor ‘vrijheid’
(merdeka). De benaming Mardijker werd echter in Indië ook gebruikt
voor anderen die afstamden van vrijgelaten slaven.
	De Afrikanen werden verscheept naar Nederlands-Indië, kregen een
Nederlandse naam en werden ingezet als soldaten. Ze trouwden met in-
landse vrouwen en er ontstond een Indo-Afrikaanse gemeenschap. De
werving kwam tot een einde toen Nederland in 1872 de kolonie Elmina
opgaf. Nakomelingen van deze migranten wonen in Nederland, Ghana
en Indonesië.

144

Van de beloofde woningen, ontgonnen akkers en vee was niets te beken-
nen in de oude melaatsenkolonie waar de Nederlanders naartoe werden
gebracht. De hygiëne was er erbarmelijk en binnen korte tijd bezweek
de helft van de kolonisten aan de tyfus. Verhuizing naar een gezondere
plek bleek ook geen succes. Weliswaar waren de leefomstandigheden
daar beter, maar Paramaribo, waar de landbouwproducten moesten
worden verkocht, lag te ver weg.
	 Ondanks verzet van dominee Van den Brandhof, de leider van de
groep, trokken de kolonisten de een na de ander naar Paramaribo. Toen
in 1853 de balans werd opgemaakt, bleken in totaal 398 kolonisten naar
Suriname te zijn gekomen en waren er intussen 68 kinderen geboren.
Van deze 466 personen waren er in 1853 nog 223 in leven. 56 kolonisten
keerden terug naar Nederland. De overige 167 personen zijn de stam-
ouders van de groep die zich ‘boeroes’ is gaan noemen. Eenmaal rond
Paramaribo gevestigd hebben zij het relatief goed gedaan. Na de afschaf-
fing van de slavernij was er in de stad een goede afzetmarkt voor hun
producten. Een aantal kolonisten specialiseerde zich in de veehouderij
en verkocht melkproducten tegen goede prijzen.
	 Volgende generaties wisten in de loop van de twintigste eeuw in an-
dere sectoren van de samenleving een plaats te veroveren als ambte-

Groepsfoto uit 1920 van een reünie van afstammelingen van Nederlandse boeren,
de zogenaamde ‘boeroes’.

145

naar, leraar of politieagent. De groep bleef tot in de jaren vijftig van de
twintigste eeuw tamelijk homogeen. Velen trouwden met partners uit
de eigen gemeenschap. De banden tussen de afstammelingen zijn nog
steeds hecht. Reünies en een actieve genealogische vereniging houden
het saamhorigheidbesef in stand. Heden ten dage leven er in Nederland
ongeveer 2500 personen van boeroe-afkomst, terwijl er in Suriname nog
zo’n 1000 afstammelingen van de groep leven.

3.7  Conclusie

In de negentiende eeuw zien we gedeeltelijk een voortzetting van migra-
tiepatronen die al in eerdere eeuwen bestonden. Dat geldt voor zowel de
immigratie als de emigratie. Naar Nederland kwamen nog steeds vooral
veel Duitse migranten. Onder de migranten deden zich opvallende con-
centraties in beroepen voor. De immigranten begonnen hun eigen ker-
ken en verenigingen, zoals immigranten vóór hen dat hadden gedaan.
De bejegening van migranten hing voor een groot deel af van de vraag
of de leden van de ontvangende samenleving meenden dat de vreemde-
lingen hun tot last zouden zijn, hetzij financieel, hetzij als onruststokers.
Paupers en ‘woelzieken’ moesten zoveel mogelijk worden geweerd. Ne-
derlanders waren ook bang voor de invloed die Duitse migranten, de
grootste groep, op de Nederlandse cultuur hadden.
	 In de negentiende eeuw probeerde de Nederlandse overheid de im-
migratie sterker te reguleren. De eerste Nederlandse Vreemdelingenwet
van 1849 is daar een voorbeeld van. Via wetgeving werd daarnaast ook
een invulling gegeven aan de Nederlandse nationaliteit, terwijl tegelij-
kertijd de Nederlandse cultuur meer een eenheid werd en meer werd
afgezet tegen andere culturen.
	 In de negentiende eeuw zien we ook nieuwe migratiepatronen ont-
staan. Omstreeks 1870 werd de trek van Nederland naar Duitsland be-
langrijker dan ooit tevoren. Bij de emigratie overzee vallen vooral de
groepsgebonden initiatieven op. Nederlanders vertrokken onder leiding
van een dominee en probeerden in hun nieuwe land een gemeenschap
van Nederlanders te vormen. Er waren beslist ook emigranten die niet in
groepsverband naar bijvoorbeeld de grote steden van Amerika gingen,
maar zij trokken minder de aandacht en waren in hun nieuwe samen
leving minder herkenbaar.
	 In Nederlands-Indië werd de Nederlandse gemeenschap groter. Er

146

gingen niet langer alleen mannen naar de kolonie, zoals dat in het ver-
leden het geval was geweest, maar ook vrouwen, en hun aantal groeide.
Gedeeltelijk als gevolg van deze verandering in de migratie werden er
striktere grenzen tussen de groepen in de kolonies getrokken, en de Ne-
derlandse gemeenschap zette zich sterker af tegen de inlandse.

147

4  Migratie in de periode 1914-1950

4.1  Het algemene beeld

De Eerste Wereldoorlog maakte een einde aan het relatief vrije perso-
nenverkeer van de periode 1850-1914. Hiervoor zijn verschillende verkla-
ringen. Nederland was tijdens de oorlog neutraal gebleven, maar had in
het begin van de oorlog te maken gekregen met de komst van een grote
groep vluchtelingen uit België, van wie weliswaar het grootste deel na
enige maanden terugkeerde, maar van wie toch ruim honderdduizend
personen tot 1918 in Nederland bleven. De komst van grote aantallen Bel-
gen deed de behoefte toenemen om op migratie meer greep te krijgen.
	 De oorlog had de nationalistische gevoelens aangescherpt. In Rusland
hadden de communisten de macht gegrepen en Duitsland was maar ter-
nauwernood aan een communistische machtsovername ontsnapt. Het
was dus begrijpelijk dat de Nederlandse autoriteiten bang waren voor
de komst van revolutionairen naar Nederland.
	 Grote invloed wordt ook toegekend aan het democratiseringsproces,
waardoor de overheden meer rekening gingen houden met de belangen
van de eigen burgers. De invoering van het algemeen kiesrecht en de
versterking van de vakbeweging maakten dat de overheid op de arbeids-
markt de eigen ingezetenen ging beschermen tegen concurrentie door
buitenlanders. Zo zien we in Nederland en omliggende landen regel
geving ontstaan om arbeidsmigratie te reguleren.
	 Aan het einde van de Eerste Wereldoorlog werden de grenzen in Eu-
ropa opnieuw getrokken, waarbij ook werd gekeken naar nationale iden-
titeiten. Daardoor werd ook het denken over identiteit in Nederland be-
ïnvloed.1 Mensen gingen op zoek naar de Nederlandse identiteit, in die
tijd meestal aangeduid als ‘volkskarakter’. Omstreeks 1900 werd onder
invloed van de erfelijkheidsleer in toenemende mate gedacht in termen
van ‘volk’ en ‘ras’, wat werd verbonden met ‘eigenheid’. Het leidde tot de
opkomst van de folklore of volkskunde, die zich richtte op het inventa-

148

riseren en documenteren van de authentieke volkscultuur die te vinden
zou zijn op het platteland. Het was een beweging die zich nadrukkelijk
richtte tegen de modernisering, de toenemende invloed van de centrale
overheid, industrialisatie, verstedelijking en snelle communicatie. Ge-
voelens van trots over wat in Nederland was bereikt, en ideeën over de
maakbaarheid van de samenleving vielen samen met angst en onzeker-
heid over wat verloren dreigde te gaan.2 Cultuur werd nadrukkelijker
dan voorheen gekoppeld aan taal, natie, stam, ras en volksaard, en op die
manier werd geprobeerd te komen tot de constructie van nationale, re-
gionale en etnische identiteiten. Dat had ook invloed op de houding ten
opzichte van migranten, zoals we zullen zien.

4.2  De wetgeving

In de twintigste eeuw nam de overheidsbemoeienis met het toezicht op
vreemdelingen toe. Bovendien maakte de groei van het ambtenaren‑ en
politieapparaat het mogelijk om de naleving van regelgeving beter af te
dwingen. Twee nieuwe wetten moesten de immigratie gaan reguleren:
de Wet op het toezicht op vreemdelingen (Vreemdelingenreglement
van 1918) en de Wet op de grensbewaking (1920).3
	 Het Vreemdelingenreglement van 1918 bepaalde dat alle vreemde-
lingen zich binnen 24 uur moesten melden bij de politie en informatie
moesten verstrekken over hun identiteit, nationaliteit, militaire ver-
plichtingen, middelen van bestaan en woon‑ en verblijfplaats. Iedere
vreemdeling kreeg een identiteitskaart en was verplicht die bij zich te
dragen. In 1920, toen het weer wat rustiger was, werden deze maatregelen
versoepeld. Voor inwoners van veel Europese landen – maar niet voor
Duitsers – verviel de meldingsplicht als ze korter dan een maand in Ne-
derland bleven. In 1921 werden de identiteitskaarten afgeschaft en hoef-
den ook Duitsers zich niet langer te melden. Weer een jaar later kwam
de meldingsplicht geheel te vervallen. Toch bleef de politie vaak gewoon
doorgaan met de registratie van vreemdelingen.
	 Vanaf 1919 werden er maatregelen genomen om de nationale arbeids
markt te beschermen tegen immigranten.4 Vreemdelingen die naar Ne
derland wilden komen, moesten bij een Nederlands consulaat in het
buitenland een visum aanvragen. Het Rijkspaspoortenkantoor, dat
vanaf 1920 over deze aanvragen besliste, adviseerde alleen positief als
het arbeidsbureau geen bezwaar maakte. Werkgevers waren weinig ge-

149

charmeerd van deze maatregelen en drongen aan op soepelheid. Met
goedkope arbeiders kon men goedkoop produceren en dus meer expor-
teren. De maatregel werd, net als allerlei eerdere maatregelen, na enige
tijd versoepeld. In 1922 was er voor beroepen waarin tekorten waren
op de arbeidsmarkt, zoals dienstbodes, mijnwerkers, verpleegsters en
verschillende andere beroepen, geen verklaring meer nodig van het ar-
beidsbureau. Bovendien werden in de jaren daarna steeds meer landen
vrijgesteld van de visumplicht. Toen ook de Duitsers in 1926 geen visum
meer nodig hadden, had de maatregel nog maar weinig effect.
	 Met de sterke stijging van de werkloosheid in de jaren dertig nam de
roep om bescherming van de nationale arbeidsmarkt opnieuw toe. Dat
leidde uiteindelijk tot twee wetten waarmee de toegang van vreemde-
lingen tot de Nederlandse arbeidsmarkt aan banden werd gelegd. De
Vreemdelingenarbeidswet van 1934 gaf de overheid de bevoegdheid te
bepalen dat bepaalde soorten werk niet door vreemdelingen mochten
worden verricht zonder schriftelijke vergunning van de minister. De
maatregel werd steeds verder uitgebreid, totdat halverwege 1936 alle be-
roepen in loonarbeid onder de verbodsbepaling vielen. In 1937 volgde
een tweede wet, de Vreemdelingenbedrijfswet, om ook het zelfstandig
uitoefenen van beroepen en bedrijven tegen te kunnen gaan. Uitein-

Afwijzing van de aanvraag voor een werkvergunning.

150

delijk is deze laatste wet alleen van toepassing verklaard op enkele be-
drijfstakken waarin nogal wat vreemdelingen zelfstandig werkten, zoals
het kleding‑ en het terrazzobedrijf.
	 In de jaren dertig werd het voor vreemdelingen steeds lastiger Neder-
land binnen te komen. Dat werd niet alleen veroorzaakt door de hoge
werkloosheid en de wens om de arbeidsmarkt af te schermen tegen
vreemdelingen, maar vooral door maatregelen om de komst van vluch-
telingen uit Duitsland tegen te gaan. In 1934 besloot de Nederlandse re-
gering vluchtelingen alleen nog voor tijdelijk verblijf toe te laten.5 In mei
1938 volgde het besluit dat vluchtelingen voortaan als ‘een ongewenscht
element voor de Nederlandsche maatschappij en derhalve als een on-
gewenschte vreemdeling te beschouwen zijn’.6 Zij werden aan de grens
geweerd en zouden worden uitgeleid als ze toch in het land werden aan-
getroffen.
	 Deze en andere maatregelen om vluchtelingen te weren werden niet
zo stringent toegepast als de barse toon suggereert. Ze waren eerder be-
doeld als ontmoediging. In de praktijk bleek het lastig om vluchtelingen
bij de grens tegen te houden; nog moeilijker was het om vluchtelingen
die al in Nederland waren weer over de grens te zetten.

4.3  Immigratie

Vluchtelingen tijdens en na de Eerste Wereldoorlog

De Belgische vluchtelingen
Na de oorlogsverklaring van Frankrijk aan Duitsland in juli 1914 eiste
Duitsland van België vrije doortocht van zijn troepen. Toen België wei
gerde viel Duitsland op 4 augustus 1914 België binnen. Dit leidde vrijwel
onmiddellijk tot de komst van vluchtelingen naar het neutrale Neder-
land.7 In de eerste weken leek het aantal vluchtelingen, onder wie veel in
België woonachtige buitenlanders, wel mee te vallen. De grote migratie
kwam op gang met het beleg van Antwerpen, dat begon op 18 augus-
tus 1914. Toen de stad, ook na een wekenlang beleg, weigerde zich over
te geven, begonnen de Duitsers in oktober met beschietingen. Het ge-
meentebestuur raadde de burgers aan de stad te verlaten. Een eindeloze
stoet vluchtelingen, eerst uit Antwerpen en later gevolgd door de inwo-
ners van veel andere dorpen en steden in Oost‑ en West-Vlaanderen,
trok naar de Nederlandse grens.

151

	 In enkele weken zochten een miljoen Belgen hun toevlucht in Neder-
land, dat op dat moment een bevolking telde van ongeveer 6,3 miljoen.
Omgerekend naar de huidige bevolkingsaantallen zou dat anno 2008
neerkomen op 2,5 miljoen vluchtelingen. Velen kwamen per trein, an-
deren trokken met karren, waarop zij wat schamele bezittingen hadden
verzameld, naar het noorden.
	 Nederland was op een dergelijke noodsituatie absoluut niet voor-
bereid. De Vreemdelingenwet van 1849 stipuleerde dat vreemdelingen
om toegelaten te worden over voldoende bestaansmiddelen moesten
beschikken, maar deze wet werd (natuurlijk) niet toegepast. Het beleid
was in het begin zeer ruimhartig. In de troonrede van 15 september 1914
zei koningin Wilhelmina: ‘Diep begaan met het lot van alle volken die
in den krijg zijn meegesleept, draagt Nederland de buitengewone las-
ten die het worden opgelegd, gewillig en ontvangt met open armen alle
ongelukkigen die binnen zijn grenzen een toevlucht zoeken.’8 Aan de au-
toriteiten ter plaatse werd de vrijheid gegeven om aan deze ruimhartige
opstelling invulling te geven.
	 In eerste instantie werd de opvang overgelaten aan particulier initia-
tief, maar al spoedig bleek dit niet voldoende te zijn. De overheid moest
bijspringen, zowel bij de huisvesting als bij het levensonderhoud. De
regering kende een toeslag toe van 7,50 gulden per week voor een gezin
met twee kinderen.
	 Ondanks alle goede bedoelingen van particuliere steuncomités ont-
stond er een chaotische toestand. Er was geen leiding. De centrale over-
heid was vooral bang dat de neutraliteit van Nederland in het geding
zou komen, de lokale overheden waren bezorgd voor spanningen tussen
de vluchtelingen en de lokale bevolking, en de steuncomités maakten
zich zorgen over de leefomstandigheden, zeker met de wintermaan-
den in het vooruitzicht. Sommige grensgemeenten werden met bijna
onoverkomelijke problemen geconfronteerd. Roosendaal met 16.700
inwoners bood onderdak aan 50.000 vluchtelingen, Bergen op Zoom
met 15.500 inwoners herbergde 50.000 ontheemden. Veel vluchtelingen,
zeker de beter gesitueerden die pensionkosten konden betalen, vonden
onderdak bij particulieren, maar voor anderen moest onderdak geïm-
proviseerd worden in loodsen, verlaten gebouwen en tentenkampen.
De Nederlandse bevolking toonde zich van haar beste zijde. In de eerste
dagen van oktober bijvoorbeeld vonden 17.000 vluchtelingen in Rotter-
dam onderdak bij 4500 gezinnen. Dat waren bijna vier vluchtelingen per
gezin.

152

	 De publieke belangstelling voor de Belgische vluchtelingen was
enorm. Het Nieuwsblad van Friesland omschreef de aankomst van vluch-
telingen in Leeuwarden:

Wat een kommer op de gezichten van velen: wat heb ’k vele door lij-
den gebogen ruggen gezien, terwijl ze voor langsgingen, de door den
oorlog gedrukten, de slachtoffers van de modernen oorlogsgruwel.
Het leek een zwijgende karavaan vol treurnis. Met gebogen hoofd
schreed men door den zwarten nacht. ’t Was een stillen maar vrese-
lijke aanklacht tegen de boosheid van den mensch, die den massa-
moord wil. [...] ’k Heb vele menschen zien schreien. Geen vluchte-
lingen, maar toeschouwers die de ellende aanzagen. Vrouwen snikten
als ze ’n berooid stumperig kindje voorbij zagen dragen in schamele
doeken gebonden door ’s ongelukkige moeder.9

Na de overgave van Antwerpen op 9 oktober probeerde de overheid
de vluchtelingen te bewegen om terug te keren. De Nederlandse rege-
ring onderhandelde met de Duitsers over veiligheidsgaranties, en het
gemeentebestuur van Antwerpen publiceerde een oproep om terug
te keren, maar de animo om dit onmiddellijk te doen was niet groot.
Sommigen vertrouwden de situatie niet en waren bang voor de Duit-
sers, anderen wilden principieel niet onder Duits gezag functioneren,
en ten slotte waren er mensen die de Nederlandse financiële ondersteu-
ning wel waardeerden. Nederlandse instanties, zeker op lokaal niveau,
oefenden zachte dwang uit tot terugkeer. De voorwaarden voor onder-
steuning werden strenger en vluchtelingen die niet zelf voor huisvesting
konden zorgen, werden samengebracht in kampen. Toen eind december
1914 de balans werd opgemaakt, bleken er nog ongeveer 200.000 vluch-
telingen in Nederland te zijn. In mei 1915 was dit aantal teruggelopen tot
ongeveer 105.000. Dit aantal zou tot het einde van de oorlog ongeveer
stabiel blijven.
	 In het begin waren op veel plaatsen opvangkampen ingericht, maar
in de loop van 1915 werden de nog aanwezige vluchtelingen die niet zelf
onderdak hadden weten te vinden, ongeveer 20.000 personen, onder-
gebracht in vier kampen: Nunspeet, Ede, Uden en Gouda. Een gift van
de Deense regering ter waarde van 325.000 gulden maakte het mogelijk
mobiele woningen te bouwen, die na de oorlog gedeeltelijk aan België
zijn geschonken.
	 Een aparte categorie vormden de Belgische militairen die in het be-

153

gin van de oorlog naar Nederland waren gevlucht. Volgens internatio-
naal recht was Nederland verplicht hen te interneren. In de chaos van
het moment slaagden ruim 7000 van de 40.000 militairen erin naar En-
geland te ontsnappen. De overigen werden geïnterneerd in kampen bij
Amersfoort, Zeist en Harderwijk. Deze kampen met 10.000 tot 15.000
geïnterneerden vormden gemeenschappen met scholen, winkels, een
kerk en een kantine. Familieleden van de geïnterneerden kregen in een
aantal gevallen toestemming zich in de buurt van de kampen te vestigen.
In mei 1915 telden deze kampen 6640 gezinnen. Officieren werden niet
geïnterneerd, maar kregen als ze beloofden niet te vluchten, verlof om
zelf huisvesting te zoeken. Naast de Belgen waren er ook 1751 Britten,
1661 Duitsers en een aantal Franse en Amerikaanse militairen in Neder-
land geïnterneerd.
	 De aanwezigheid van zo’n grote groep vluchtelingen had vanzelfspre-
kend een behoorlijke invloed op de samenleving. In eerste instantie was
er in de eerste maanden de euforie van edelmoedigheid. Iedereen stond
klaar, schonk hulp en verschafte onderdak. Ook toen verliep niet alles
smetteloos. Sommige Nederlanders probeerden munt te slaan uit de el-
lende van de vluchtelingen en boden woonruimte aan tegen woekerprij-
zen. Nadat eind 1914 het overgrote deel was teruggekeerd, stabiliseerde
de situatie zich enigszins, maar de aanwezigheid van nog steeds meer

Belgische kinderen in een opvangkamp voor vluchtelingen te Ede.

154

dan honderdduizend vluchtelingen bleef voor problemen zorgen.
	 Problemen waren er allereerst voor de overheid, die er nauwlettend
op toezag dat de neutraliteit van Nederland niet in het geding kwam.
Nederlandse soldaten bleven langs de grens gestationeerd. De Duit-
sers hadden van hun kant langs de grens een barrière van 200 kilometer
prikkeldraad dat onder hoogspanning stond aangelegd. Zo moest voor-
komen worden dat jonge Belgen via Nederland naar Engeland zouden
gaan om zich daar bij de geallieerde troepen te voegen. Het was vluchte-
lingen verboden politiek te bedrijven of acties te ondernemen die tegen
de Duitsers gericht waren.
	 Op lokaal niveau werden ook spanningen merkbaar. Omdat veel jon-
ge Nederlandse mannen gemobiliseerd waren, was er in bepaalde secto-
ren gebrek aan arbeidskrachten. Niet altijd waren dat echter de sectoren
waarin de vluchtelingen wilden werken. In een aantal gevallen werden
vluchtelingen gezien als oneerlijke concurrenten die tegen lagere lonen
arbeid wilden verrichten. Bovendien waren de uitkeringen aan de vluch-
telingen soms een bron van afgunst, zeker in die gevallen waar de lokale
bevolking het met minder moest doen.
	 Na de wapenstilstand van 11 november 1918 begon de repatriëring.
Als eersten vertrokken de geïnterneerde militairen. De terugkeer van
de burgers verliep niet geheel zonder problemen. In januari 1919 had de
Belgische regering weliswaar een officiële commissie belast met het re-
gelen van de terugkeer, maar de administratieve rompslomp was groot.
Eind juli 1919 waren bijna alle vluchtelingen naar huis teruggekeerd.
	 Enkelen bleven achter. Onder hen waren natuurlijk personen die tij-
dens hun verblijf in Nederland een huwelijkspartner hadden gevonden.
Sommige anderen bleven omdat zij hier een goed bestaan hadden opge-
bouwd, en enkelen omdat zij op het eind van de oorlog België ontvlucht
waren, bang als zij waren om vervolgd te worden voor hun collaboratie
met de Duitsers.
	 De afwikkeling van de oorlog zou nog een staartje krijgen. De Neder-
landse staat nam weliswaar de kosten (ruim 34 miljoen gulden) voor de
burgervluchtelingen op zich, maar de kosten voor de internering van de
Belgische militairen (51 miljoen gulden) werden conform internationaal
recht bij de Belgische regering in rekening gebracht. In België vond men
dat Nederland zich wel erg gunstig tegenover de Duitsers had getoond,
en was men weigerachtig de schuld te voldoen. Het zou tot 1939 duren
voordat deze kwestie definitief was afgehandeld.

155

Een roerige groep Russen
In de loop van de oorlog kwam er een aantal uit Duitse gevangenschap
gevluchte Russische krijgsgevangenen naar Nederland.11 Vaak waren het
militairen die in de landbouw of in fabrieken tewerk waren gesteld en
gemakkelijk hadden kunnen ontsnappen. Verder was er ook een aantal
burgers, die gevlucht waren uit de door de Duitsers bezette Russische
gebieden. In de loop van 1917 liep hun aantal snel op. Rotterdam telde
bijvoorbeeld in juli 1917 2461 civiele Russische vluchtelingen en 481 mi-
litairen.
	 Erg populair waren de Russen niet. Zij hadden de reputatie ’s avonds
stomdronken naar hun logementen terug te keren, urineerden tegen
bomen en gebouwen, zwommen poedelnaakt in de Maas en maakten
wilde muziek. Brave Rotterdammers waren bang dat hun jonge doch-
ters het zouden aanleggen met de exotische Russen. Geregeld waren
er vechtpartijen. De politie zat aardig met de zaak in de maag. In mei
1917 werd er een boot midden in de Parkhaven afgemeerd waarop lastige

Een groots monument
In de loop van 1915 bedacht men dat de Belgische geïnterneerde mili-
tairen iets omhanden moesten hebben.10 Veel militairen hadden weinig
opleiding en voor hen werd een project bedacht waarin zij vakbekwaam-
heid konden opdoen. Zo werd bij Amersfoort begonnen met de bouw
van een monument dat de dank van de Belgen voor de Nederlandse
gastvrijheid tot uitdrukking moest brengen.
	Het werd heel groots opgezet. De Belgische architect was duidelijk
geïnspireerd door de Amsterdamse school. Rond het monument, bo-
ven op een heuvel gelegen, zou een grote tuin met fonteinen komen.
	Op het einde van de oorlog was het werk nog niet gereed. De ste-
kelige verhouding tussen België en Nederland in de jaren na de oorlog
verhinderde de officiële overdracht. Pas in 1938 werd het monument
in aanwezigheid van koning Leopold en koningin Wilhelmina officieel
overgedragen.
	Tijdens en in de eerste jaren na de Tweede Wereldoorlog was er nau-
welijks geld voor onderhoud en stond het gebouw te verpieteren. Sinds
1967 is het een oefenplek voor de Nederlandse beiaardierschool, maar
voor bezoekers is het indrukwekkende monument nog steeds niet
opengesteld.

156

Russen werden ondergebracht. Toen dit niet afdoende bleek, werd een
aantal van hen overgebracht naar een kamp in Bergen.
	 Evelyn de Roodt meldt, op basis van de politiearchieven van Rotter-
dam, dat de bovenvermelde angst van de Rotterdamse bevolking niet ge-
heel ten onrechte was. Zij vond verschillende brieven van Rotterdamse
meisjes die, al dan niet zwanger, treurden om het verlies van hun vriend
en dan waren er nog de getrouwde vrouwen die hun Russische minnaar
waren kwijtgeraakt door tussenkomst van een jaloerse echtgenoot die
zijn beklag had gedaan bij de autoriteiten.
	 De Russische Revolutie speelde ook nog een rol in de verhoudingen.
Volgens de nrc zouden de Russen te veel praatjes krijgen door de revo-
lutie in Rusland. De Rotterdamse afdeling van de sdap stookte de Rus-
sen op om zich te verzetten tegen de vertegenwoordigers van het oude
regime.
	 Na de oorlog vormde de repatriëring van de Russen een probleem. In
tegenstelling tot de meeste andere geïnterneerden en vluchtelingen wa-
ren veel Russen niet erg enthousiast over hun terugkeer naar het vader-
land, waar de communisten de macht hadden overgenomen. Een aantal
dook onder, maar de politie spoorde hen op en zij werden alsnog op
transport gesteld.

Hongaarse pleegkinderen
Na het einde van de Eerste Wereldoorlog werd de Oostenrijks-Hon-
gaarse Donaumonarchie opgesplitst in Hongarije en Oostenrijk. Hon-
garije moest grote gebieden afstaan aan Joegoslavië, Tsjecho-Slowakije
en Roemenië. Veel Hongaren die in die gebieden woonden, vluchtten
naar het nieuwe, kleine Hongarije, waar de prijzen stegen en voedsel-
schaarste ontstond. In Nederland namen particuliere organisaties het
initiatief om kinderen uit Duitsland, Oostenrijk en Hongarije, die door
de oorlog veel hadden geleden en nu weer weinig kansen kregen, tijde-
lijk in Nederland te laten aansterken.
	 In Leiden werden de Hongaarse pleegkinderen opgevangen door ka-
tholieke, protestantse, socialistische en algemene comités.12 De katho-
lieke opvang lijkt belangrijker te zijn geweest dan die van andere gezind-
ten. Tot 1925 haalde het Rooms Katholieke Huisvestingscomité ruim
14.000 katholieke (Hongaarse) kinderen naar Nederland. De kinderen
maakten de reis, die twee dagen duurde, met de trein.
	 In Leiden, waarover we meer weten dan over andere plaatsen door
onderzoek van Annette van Rijn, kwamen de meeste kinderen terecht

157

in een lager middenstandsmilieu. Voor het in huis nemen van een kind
ontvingen de pleegouders een financiële bijdrage. Van de Hongaarse
pleegkinderen in Leiden was 85 procent een meisje. Van de Leidse pleeg-
kinderen bleef uiteindelijk een derde deel in Nederland. Indien dat voor
heel Nederland opgaat, zijn er naar schatting 8000 Hongaarse kinderen
in Nederland gebleven. Ze zijn in de bronnen moeilijk terug te vinden
omdat de kinderen slecht werden geregistreerd. Na haar huwelijk met
een Nederlandse man verloren de Hongaarse vrouwen bovendien hun
Hongaarse nationaliteit en Hongaarse achternaam, en werden zo nog
minder zichtbaar in de bronnen.

Vluchtelingen uit nazi-Duitsland

Nederland heeft gedurende zijn hele geschiedenis de invloed ondervon-
den van het grote buurland Duitsland. Het land liet zich in zijn beleid
ten aanzien van vreemdelingen uit Duitsland leiden door wat Corrie van
Eijl het wederkerigheidsprincipe noemt.13 Duitse vreemdelingen in Ne-
derland werden behandeld zoals men wilde dat de Nederlandse vreem-
delingen in Duitsland zouden worden behandeld. Een streng beleid ten

Hongaarse pleegkinderen maken zich gereed voor vertrek voor een vakantie in
Nederland.

158

aanzien van de Duitse vreemdelingen in Nederland zou gevolgen kun-
nen hebben voor de Nederlanders in Duitsland, en dat zou weer kunnen
leiden tot de terugkeer van deze migranten. In een tijd van toenemende
werkloosheid was dat geen aantrekkelijk perspectief.
	 De machtsovername door Hitler in 1933 veranderde de migratie van-
uit Duitsland drastisch.14 Allereerst werd Nederland geconfronteerd met
een grote groep mensen die vanaf 1933 om diverse redenen Duitsland
ontvluchtten. Dramatisch was vervolgens tijdens de oorlog de deporta-
tie van het overgrote deel van de joodse bevolking van Nederland, van
wie de meesten in Duitsland of Polen vermoord werden. Ten slotte te-
kende de al dan niet gedwongen arbeidsinzet in Duitsland het leven van
ruim 500.000 Nederlandse arbeiders.

Joodse vluchtelingen
Na de verkiezingen van 1933 en de daaropvolgende machtsovername
door Hitler werd al snel duidelijk dat er voor joden en linkse opposanten
geen plaats meer was in Duitsland. Joodse ondernemers werd het leven
zuur gemaakt en een joodse achtergrond betekende dat er nauwelijks
nog carrièremogelijkheden waren. Velen onderzochten of er elders bete-
re bestaansmogelijkheden waren. Nederland was door de nabije ligging
en door de vele banden tussen de joodse gemeenschappen in Duitsland
en Nederland een voor de hand liggende bestemming.
	 De crisis van 1929 had echter ook Nederland niet onberoerd gela-
ten. Het aantal werklozen steeg van 18.000 in 1929, via 100.000 in 1930
en 300.000 in 1933, tot 600.000 in 1936; 17,5 procent van de beroeps
bevolking was in 1936 werkloos. Veel kans voor nieuwkomers om in ei-
gen onderhoud te voorzien was er dus niet.
	 De Nederlandse overheid scheen aanvankelijk niet te beseffen wat
de consequenties van de machtsovername door Hitler waren. Men was
eerder bang voor het communistische gevaar. De muiterij aan boord van
het Nederlandse schip De Zeven Provinciën in februari 1933 had deze
vrees aangewakkerd. Bovendien wilde men de goede (handels)betrek-
kingen met Duitsland niet in gevaar brengen.
	 In het begin werden Duitsers, of het nu joden waren of linkse op-
posanten, op de gebruikelijke manier behandeld; zij moesten aantonen
in hun levensonderhoud te kunnen voorzien. Een aantal joodse vluch-
telingen omzeilde de immigratieregels door als bezoeker Nederland
binnen te komen en vervolgens, al dan niet met de hulp van plaatselijke
netwerken en organisaties, illegaal in Nederland te blijven.

159

	 De overheid probeerde greep te krijgen op de situatie onder meer
door verplichte registratie, maar het ambtenarenapparaat was bij lange
na niet in staat effectief controle uit te oefenen, en plaatselijke autoritei-
ten hielden er vaak een eigen interpretatie van de regels op na. Boven-
dien wilde de overheid geen al te opvallende maatregelen nemen om de
internationale reputatie niet op het spel te zetten.
	 In eerste instantie richtte de overheid zich op het weren of uitzetten
van Oost-Europese joden. Deze werden als een bedreiging gezien, zowel
vanwege hun andere leefstijl als vanwege de mogelijke linkse, commu-
nistische sympathieën. Ten aanzien van de Duitse joden ging de Neder-
landse overheid er in eerste instantie van uit dat het in Duitsland allemaal
wel meeviel. Natuurlijk hadden de joden het economisch wel moeilijk,
maar de situatie werd niet gezien als levensbedreigend. Het hoofd van
de Grensbewakings- en Vreemdelingendienst stelde zelfs dat de joden
het aan zichzelf te wijten hadden dat zij zo gehaat werden in Duitsland.15

	 Vluchtelingen in steeds grotere aantallen bleven echter komen en
de Nederlandse autoriteiten waren wel genoodzaakt een standpunt in
te nemen. De ministeries die meer oog hadden voor de binnenlandse
situatie, zoals Justitie, Sociale Zaken en Binnenlandse Zaken, wilden
strengere maatregelen dan het ministerie van Buitenlandse Zaken, dat
beducht was voor de reputatie van Nederland in het buitenland en voor-
al buurland Duitsland niet voor het hoofd wilde stoten.
	 Langzaam maar zeker werd de controle verscherpt. Via eisen zoals
niet in loondienst mogen treden bij een immigrant en strengere voor-
waarden voor het oprichten van een eigen bedrijf, die niet alleen voor
joodse vluchtelingen golden, werd het steeds moeilijker om aan de eis te
voldoen in eigen onderhoud te voorzien.
	 De situatie werd kritiek in 1938. De Anschluss van Oostenrijk in maart
1938 leidde tot de komst van een nieuwe groep vluchtelingen. De Ne-
derlandse overheid bestempelde in mei 1938 alle vluchtelingen als onge-
wenste vreemdelingen die niet mochten worden toegelaten of, als zij al
in Nederland waren, over de grens moesten worden gezet.
	 De grootscheepse pogrom tegen de joden in de nacht van 9 op 10 no
vember 1938 (Kristallnacht) maakte intussen iedereen duidelijk dat de
joden aan een heuse vervolging waren blootgesteld. De bevolking in
Nederland was geschokt en er was sterke druk op de regering om zich
gastvrijer op te stellen. Hierop besloot de regering tot toelating van ne-
genduizend joden, mits zij al familie in Nederland hadden, ofwel wees
waren, ofwel acuut gevaar liepen in Duitsland. Dit was echter een een-

160

malige maatregel. In december 1938 ging de grens definitief dicht. Vluch-
telingen moesten worden teruggestuurd. Uitzondering werd slechts ge-
maakt voor alleenstaande vrouwen en kinderen.
	 Tegen de circulaire van Justitie uit 1938, die de toelating van vluchte-
lingen aan banden legde, werd van verschillende zijden geprotesteerd.16
De communistische afgevaardigde Visser noemde in de Tweede Kamer
de circulaire in strijd met de wet. Minister Gosseling van Justitie meen-
de echter dat de Vreemdelingenwet niet was gemaakt voor dit soort
omstandigheden en dat dit niet het moment was om een nieuwe wet te
maken. In 1938 werden er Kamervragen gesteld over de hartverscheu-
rende tonelen bij het grensstation Zevenaar, waar vluchtelingen werden
teruggestuurd.
	 In Nederland werden kampen opgericht, waar joodse vluchtelingen
werden opgevangen. De kampen werden betaald door de joodse ge-
meenschap. Er werden vooral mannen in opgenomen. De minister van
Binnenlandse Zaken wilde in 1939 een deel van de joden die over ver-
schillende kampen waren verspreid, op één plaats bij elkaar brengen.
Hij had hiervoor een terrein op het oog in de gemeente Ermelo in de na-
bijheid van paleis Het Loo. Toen koningin Wilhelmina hiervan hoorde,
liet zij weten niet erg ingenomen te zijn met het plan om een vluchtelin-
genkamp in te richten vlak bij haar zomerpaleis. Het kamp kwam dus
niet in Ermelo, maar in het Drentse Westerbork.17

	 In de periode 1933-1938 zijn ongeveer 25.000 joden uit Duitsland of
via Duitsland naar Nederland gevlucht. Van hen zijn er ruim 8000 door-
gemigreerd, zodat er op het moment van de Duitse inval in Nederland
ongeveer 16.000 joodse vluchtelingen in Nederland verbleven.

Politieke vluchtelingen
Joden waren niet de enige slachtoffers van het nieuwe regime in Duits-
land. Politieke tegenstanders, met name socialisten en communisten,
waren hun leven ook niet zeker. In het door conservatief-christelijke
partijen geregeerde Nederland konden deze mensen echter op weinig
sympathie rekenen. Minister Donner van Justitie opperde in 1933 zelfs
of het niet meer voor de hand lag dat deze politieke vluchtelingen naar
Rusland zouden uitwijken. Toch wist een aantal politieke vluchtelingen
al dan niet illegaal naar Nederland te komen. Vaak vonden zij hier steun
bij linkse sympathisanten. De vluchtelingen probeerden in Nederland
hun activiteiten van voor hun vlucht voort te zetten. In Amsterdam werd
een groot aantal Duitse romans uitgegeven en Duitse filmregisseurs pro-

161

beerden in Nederland een filmindustrie van de grond te krijgen.18 Zo-
lang de vluchtelingen niet te openlijk politieke activiteiten ontplooiden,
werden zij met rust gelaten. In de jaren voor de oorlog werd de vrees
voor linkse infiltranten langzaam vervangen door het besef dat de nazi-
infiltranten een veel groter probleem vormden.
	 Het is niet bekend om hoeveel personen het uiteindelijk ging. Het
archiefmateriaal over de vluchtelingen is, gelukkig voor de betrokke-
nen, voor de Duitse inval in mei 1940 vernietigd. In april 1939 waren er
volgens het ministerie van Binnenlandse Zaken nog 8180 geregistreerde
vluchtelingen in Nederland.19

	 De ontwikkeling met betrekking tot toelating van vluchtelingen
in Nederland tussen 1930 en 1940 laat duidelijk zien dat economische
motivaties een grotere rol hebben gespeeld bij het vluchtelingendebat
dan ideologische. De economische situatie, die in de periode 1930-1940
dramatisch verslechterde, was de grondslag voor het politieke handelen.
Protectionistische maatregelen om de eigen arbeidsmarkt te bescher-
men en de strenge eisen ten aanzien van de eigen bestaansmiddelen van
de vluchtelingen waren de voornaamste instrumenten om een zeer res-
trictief vreemdelingenbeleid te voeren.

Verlofgangers en studenten uit Nederlands-Indië

Aan het einde van de negentiende eeuw nam, zoals eerder beschreven,
het aantal Nederlandse vrouwen in Nederlands-Indië geleidelijk toe.20
In het Interbellum werd het gebruikelijk dat Nederlandse employés en
ambtenaren reeds getrouwd waren voordat ze naar Indië gingen, of dat
zij na enige jaren een bruid uit Nederland lieten overkomen. De migra-
tie in het kader van gezinshereniging en gezinsvorming steeg. Het aantal
Europeanen in Indië nam toe van 17.000 in 1850, via 91.000 in 1900 tot
240.000 in 1930. Het merendeel (87 procent) van deze Europeanen had
de Nederlandse nationaliteit. Reeds voordat Indonesië in 1949 onafhan-
kelijk werd kwamen er regelmatig mensen uit de kolonie naar Neder-
land. Bij de volkstelling van 1930 werden in Nederland 33.000 mensen
geteld die waren ‘geboren in een der Koloniën’ (vrijwel allemaal in In-
dië). Niet zichtbaar in deze telling zijn de mensen die lang in Indië had-
den gewoond, maar op hun oude dag naar Nederland terugkeerden.
	 Naar Indië gingen jongvolwassenen die er hun carrière of gezin wil-
den opbouwen. Uit Indië kwamen mensen die tijdelijk verlof hadden

162

– dat ze met hun gezin in Nederland doorbrachten – en mensen die
na hun pensioen naar Nederland terugkeerden. Daarnaast waren er de
jongeren die in Indië werden geboren en die als ze tien tot vijftien jaar
waren voor hun opleiding naar Nederland werden gestuurd. Deze kin-
deren werden katjangs genoemd.21 In 1930 kwamen tussen de 7000 en
8000 jongeren voor hun middelbare schoolopleiding naar Nederland.
Ongeveer een derde van hen kwam alleen. De overigen kwamen met
hun ouders of alleen met hun moeder.

Arbeidsmigranten

De Limburgse mijnen
Wie wilden er nu eigenlijk in Nederland komen werken? Allereerst wa-
ren dat, net als in het verleden, werknemers uit het buurland Duitsland.
Dit land was voor Nederland al eeuwen de voornaamste leverancier van

Begrafenis van een moslim uit Nederlands-Indië op de Algemene Begraafplaats in
Den Haag in 1934.

163

immigranten. Juist bij deze groep is duidelijk te zien dat immigratie niet
zozeer beïnvloed werd door de Nederlandse regelgeving, als wel door
de economische situatie in Duitsland.
	 Bij de Vrede van Versailles had Duitsland een grote schuldenlast gekre-
gen, die de economie volledig ontwrichtte. Hyperinflatie was het gevolg.
In de periode tot 1923 zochten dan ook veel Duitsers uit de grensgebie-
den werk in Nederland. De harde gulden bood tenminste zekerheid. Het
is in deze periode dat jonge Duitse vrouwen in groten getale naar Neder-
land trokken om werk te vinden als dienstbode. Verder trokken de Lim-
burgse kolenmijnen veel Duitse werknemers. Het is niet verwonderlijk
dat in 1930 34 procent van alle vreemdelingen woonachtig waren in de
provincie Limburg. Het aandeel van seizoenarbeiders in de landbouw,
in vorige eeuwen de grote werkverschaffer, was praktisch beëindigd.
	 In de eerste helft van de twintigste eeuw onderging Zuid-Limburg
door de opkomst van de mijnindustrie grote veranderingen.22 Kolen
werden al sinds de twaalfde eeuw en misschien zelfs al in de Romeinse
tijd op bescheiden schaal gedolven in Limburg en sinds 1860 waren er
enkele mijnconcessies verleend. In 1895 waren er echter slechts 424 per-
sonen in dienst van de twee bestaande mijnen. Landbouw vormde rond
1900 nog steeds verreweg de belangrijkste bron van bestaan. Daarnaast
waren er de steenbakkerijen en bierbrouwerijen. De banden met Duits-
land waren intensief. Limburgse boeren verkochten hun producten in
Aken. Veel Limburgers spraken beter Duits dan het Nederlands van
boven de grote rivieren, en er was evenveel Duits als Nederlands geld
in omloop. Veel Limburgers gingen al dan niet definitief in Duitsland
werken. Het ging om ongeveer 10.000 personen die in Duitsland woon-
den, naast 5600 seizoenarbeiders en 660 dagelijkse pendelaars. Door de
opkomst van de mijnindustrie in Nederland veranderde dit patroon. In
het begin van de twintigste eeuw nam de mijnindustrie een hoge vlucht.
Kolen vervingen de turf als brandstof. Het personeel van de mijnen
groeide snel.

	 Tabel 13. Personeel in de mijnen23

1900 1149
1910 6664
1920 22.874
1930 37.645
1940 39.965

164

Deze nieuwe activiteit schiep veel werkgelegenheid. Uit de overige pro-
vincies kwamen ingenieurs, politiemensen, belastingambtenaren en
spoorwegpersoneel. Vanaf het begin trok de mijnindustrie veel buiten-
landers. De mijnen konden maar moeilijk genoeg arbeiders vinden in
de streek. De Limburgse boeren stonden niet te trappelen om onder-
gronds te gaan werken. ‘Men moet zijn vader vermoord hebben om in
de mijnen te gaan werken,’ werd er gezegd. Er kwamen kompels uit an-
dere delen van Nederland en uit Duitsland. Duitsland had een langere
traditie van mijnbouw en het was vanzelfsprekend dat de mijndirecties
in Duitsland mijnwerkers wierven.
	 Tijdens de Eerste Wereldoorlog werden veel Duitsers opgeroepen
voor het leger en hun plaatsen werden ingenomen door gevluchte Bel
gen en gedeserteerde soldaten en krijgsgevangenen. Na de oorlog, voor
al tijdens de grote economische crisis in Duitsland, steeg het aantal
Duitsers weer snel. Overigens werkten die niet alleen in de mijnen. In
de bouwsector was 40 procent van de arbeiders van Duitse afkomst. In
1927 waren in de mijnbouw 15.860 Limburgers werkzaam, naast 10.000
Nederlanders uit andere provincies en 9000 buitenlanders.

	 Tabel 14. Buitenlandse mijnwerkers24

Duitsers percentage Duitsers Polen Joegoslaven
1913 1876 17,5%
1920 5112 19,3% 300
1930 7563 20,0% 1300 1184

Verder waren er in de mijnen ook Tsjechen, Hongaren, Oostenrijkers en
Italianen werkzaam. Velen van hen kwamen niet alleen, maar brachten
hun gezin mee. Zo vormden de 1300 Poolse mijnwerkers van 1929 samen
met vrouwen en kinderen een gemeenschap van ruim 4000 mensen, en
de 1184 Joegoslaven een gemeenschap van 2500.
	 De komst van zo veel nieuwe werknemers in Zuid-Limburg leidde tot
veranderingen. De homogene katholieke bevolking, die trouw naar de
kerk ging, werd nu geconfronteerd met de komst van nogal wat protes-
tanten. De katholieke clerus bezag met verontrusting de grote stijging
van buitenechtelijke kinderen, echtscheidingen en de toename van de
criminaliteit. Het waren in de ogen van de clerus allemaal gevolgen van
de veranderingen in de samenstelling van de bevolking.

165

Duitse dienstmeisjes
Duitse migranten vormden in het Interbellum, net zoals ze dat in eerde-
re eeuwen hadden gedaan, veruit de grootste groep immigranten in Ne-
derland. In 1920 woonden er 56.351 Duitsers in Nederland, in 1927 waren
dat er al 74.256, en in 1930 102.833. Voor een groot deel waren dit dienst-
bodes. Van de bevolking van 9 miljoen aan het einde van de jaren twintig
maakten de Duitsers 1 procent uit. De Duitsers woonden, net als in de
negentiende eeuw, vooral in Rotterdam, Den Haag en Amsterdam. Of-
schoon Duitse dienstmeisjes veruit de grootste groep vormden, waren
er – net als in de negentiende eeuw – ook stukadoors, ingenieurs en kel-
ners. Nieuw waren de mijnwerkers, die hierboven reeds genoemd zijn.
Verder was er de uitzonderlijke grote grensmigratie. Duitsers uit allerlei
delen van Duitsland vestigden zich in Duitsland nabij de Nederlandse
grens en staken vervolgens dagelijks de grens over om in Nederland te
werken. Op deze manier konden ze profiteren van de relatief lage kos-
ten voor huisvesting in Duitsland, terwijl ze in Nederland de zo gewilde
harde guldens konden verdienen. In 1922 staken bij Enschede dagelijks
1200 Duitse arbeiders de grens over.25

	 De groep immigranten die in het Interbellum de meeste aandacht

Twee Duitse dienstmeisjes in Den Haag rond 1915.

166

trok, waren de Duitse dienstmeisjes die bij Nederlandse gezinnen in
dienst waren. Door het onderzoek van Barbara Henkes weten we meer
over deze groep.26 Het ging om grote aantallen. In feite waren het twee
groepen. Een eerste groep kwam in de periode 1918-1924. In 1920 waren
er in Nederlandse huishoudens ruim 9000 buitenlandse vrouwen werk-
zaam. In de periode 1929-1934 kwam er een tweede grote groep, na het
uitbreken van de grote crisis in Duitsland. Het aantal was in 1930, toen
één op de vijf inwonende dienstbodes van buitenlandse origine was, op-
gelopen tot ruim 30.000. Hiervan waren er 24.000 uit Duitsland afkom-
stig en 3300 uit Oostenrijk. In 1934 werd de top bereikt: 40.000. Daarna
liep het aantal snel terug. In 1936 waren er 22.000 vrouwen en in 1938 nog
maar 15.000.
	 Een dienstmeisje was een statussymbool voor veel Nederlandse fa-
milies, maar het was steeds moeilijker om Nederlandse meisjes te vin-
den voor dit werk. Nederlandse meisjes gingen liever in de ateliers en
fabrieken werken, die meer betaalden, waar de arbeidstijden vastlagen
en waar de vrijheid groter was.
	 De Duitse meisjes stonden bekend als tüchtig (degelijk). Zij waren
bovendien goedkoper dan de Nederlandse meisjes en ook afhankelijker
van de opdrachtgeefster bij wie ze inwoonden. Zij werden door Neder-
landse collega’s vaak als onderkruipsters gezien omdat ze met minder
loon genoegen namen.
	 Na 1929 kwamen er ook dienstmeisjes naar Nederland die wat minder
degelijk waren. Een Nederlandse vrouw die terugblikte op die periode,
formuleerde het zo: ‘De Duitse dienstmeisjes, berooid van mannen en
geld, kwamen bij tienduizenden. Zij stalen onze jongens af door zoet ge-
vlei en onderdanige manieren. Het waren onderkruipsters bij rijke vrou-
wen, waarvoor de trotse Hollandse vrouw zich niet liet lenen. Zeer veel
Hollandse meisjes en gehuwde vrouwen zijn toen beroofd van hunne
geliefde en hunne mannen, door zoete vogelaars en overgave.’27

	 Zonen en brave huisvaders hadden wel oog voor de jonge inwonende
meisjes. Een brigadier van de vreemdelingenpolitie herinnerde zich dat
als een huisvader de dienstmeid zwanger had gemaakt, hij een armband
van zijn vrouw in de koffer van het meisje stopte en haar beschuldigde
van diefstal, zodat zij werd uitgezet naar Duitsland.28

	 Een aantal organisaties bemiddelde bij de werving van Duitse dienst-
bodes; van 1930 tot 1934 was er zelfs een speciale afdeling hiervoor aan
de arbeidsbeurs in Oberhausen. Hier werden zware selectiecriteria
toegepast, blijkens het jaarrapport van 1930. ‘Hoe nodig de selectie was

167

blijkt uit de afwijzing van tweederde der zich aanmeldende meisjes.
Misschien stond de afwijzing in verband met het zedelijk gehalte der
meisjes.’ De meeste jonge vrouwen vonden echter zelf werk via familie
en kennissen die al in Nederland waren. De reeds genoemde brigadier
herinnerde zich ook dat er nogal wat Duitse meisjes zonder paspoort in
Nederland waren. ‘Als je er dan zo’n meid om vroeg antwoordde zij: “Dat
zit tussen mijn benen.” ’ In 1934 werden de toelatingseisen verscherpt en
hadden ook de dienstmeisjes een werkgeversverklaring nodig alvorens
zij mochten werken.
	 Het beeld van welkome hulp verdween in de crisistijd van de jaren
dertig. Meer Nederlandse vrouwen zochten werk. In Duitsland veran-
derde er veel nadat in 1933 Hitler aan de macht was gekomen. Daar was
inmiddels een politiek in gang gezet die een beroep deed op alle Duit-
sers om zich in dienst van het vaderland te stellen. Eind 1938 werden de
dienstmeisjes in Nederland, toen nog ongeveer 25.000 in aantal, door de
Hausmädchenheimschaffungsaktion officieel teruggeroepen naar Duits-
land. Een aantal voelde hier niets voor en probeerde door een huwelijk
met een Nederlandse man hieraan te ontkomen. De meesten keerden
echter terug. In 1940 waren er in Nederland ongeveer 52.000 mensen
met de Duitse nationaliteit, vluchtelingen niet meegerekend. Onder
hen waren nog ongeveer 5000 dienstmeisjes.
	 Onduidelijk is hoeveel Duitse dienstbodes uiteindelijk permanent in
Nederland zijn gebleven. Door hun huwelijk met een Nederlander ver-
kregen ze de Nederlandse nationaliteit en verdwenen ze uit de vreem-
delingenregisters. Na de oorlog hadden ze weinig zin om hun Duitse
oorsprong te benadrukken.

Duitse organisaties
Door de veranderingen in de migratie veranderde ook de aard van de
Duitse organisaties in Nederland. Er waren organisaties die reeds da-
teerden van voor de Eerste Wereldoorlog, zoals de zang-, turn- en
gezelligheidsverenigingen. Die organisaties bleven ook na de Eerste
Wereldoorlog bestaan. Er kwamen ook nieuwe organisaties bij. In het
Interbellum waren er in Nederland veertien Duitse scholen. Ze werden
door Duitse ouders opgericht toen bleek dat vooral kinderen snel de
Nederlandse taal en gewoonten overnamen en het Duits vervolgens
slecht spraken. Een terugkeer naar Duitsland zou daardoor moeilijk
worden, vreesden de Duitse ouders.29 Aan het einde van de jaren der-
tig werden Duitse ouders door sommige leden van de Duitse gemeen-

168

schap in Nederland sterk onder druk gezet om hun kinderen naar de
Duitse scholen te sturen. Elk kind met twee Duitse grootouders werd
daarbij als een Duits kind aangemerkt en dus als potentiële leerling van
de Duitse school.
	 Na de komst van de dienstbodes kwamen er organisaties die zich spe-
ciaal op hen richtten. Doel van deze verenigingen was het bieden van
steun en gezelligheid. Bovendien probeerden de verenigingen de meis-
jes te behouden voor het geloof en daarmee de Duitse natie. Huwelijken
met Nederlandse mannen werden als niet wenselijk gezien.
	 Duitse immigranten onderhielden in het Interbellum over het alge-
meen intensieve contacten met hun familie en kennissen in Duitsland.
Na de Eerste Wereldoorlog begonnen Duitse organisaties met de on-
dersteuning van de families van Duitsers die in Nederland woonden en
van wie de kostwinner tijdens de oorlog was gesneuveld.30 Daarop volg-
den activiteiten rondom de herdenking van oorlogsslachtoffers. Het
Hindenburg-Feier, ter gelegenheid van de verjaardag van de generaal,
staatsman en nationale Duitse held Paul von Hindenburg, was ook een
gelegenheid waarop Duitsers in Nederland zich verenigden.
	 Meerdere Duitse (kerkelijke) organisaties hadden afdelingen die zich
speciaal op vrouwen richtten. Duitse vrouwen die met hun man naar
Nederland waren gekomen, waren vaker eenzaam en leefden in een iso-
lement, zo hadden verschillende verenigingen vastgesteld.31 De mannen
hadden hun werk, maar de vrouwen zaten thuis met hun kinderen, kwa-
men de deur nauwelijks uit en spraken vrijwel geen Nederlands.
	 Aan het einde van de jaren dertig werd de invloed van het naziregime
sterker. Vanuit Duitsland werd geprobeerd om alle Duitse organisaties
bijeen te brengen in zogenaamde Duitse kolonies. Daarboven kwam
een koepelorganisatie – Verband Deutscher Kolonien in den Nieder-
landen – die heel sterk onder de invloed van de Duitse overheid stond.
Via organisaties probeerde het Hitlerregime invloed uit te oefenen
op Duitsers in Nederland. Deze versterkte invloed leidde tot een uit-
tocht van Nederlandse leden uit Duitse turn-, roei‑ en zangverenigin-
gen. Duitse joden verdwenen ook eruit. Duitsers die zich in Nederland
tot dan toe ver hadden gehouden van de Duitse verenigingen, werden
door de verenigingen op hun Duits-zijn aangesproken. Gedeeltelijk wa-
ren dit juist mensen die zich nadrukkelijk van het Hitlerregime wilden
distantiëren. De pogingen van de Duitse overheid om tot een eenheid
te komen onder de Duitse migranten leidden op deze manier tegelij-
kertijd tot eenheid en verdeeldheid binnen de gemeenschap. Degenen

169

die met het Hilterregime sympathiseerden, raakten meer in de greep
daarvan, en de overigen namen nadrukkelijker afstand van hun Duitse
oorsprong.

Italiaanse ijsbereiders en terrazzowerkers
In de achttiende en negentiende eeuw waren er Italianen naar Neder-
land gekomen die werkten als stukadoors, gipsverwerkers, instrumen
tenmakers, paraplumakers en muzikanten. Later kwamen daar de schoor
steenvegers bij. Zij waren merendeels afkomstig uit het noorden van
Italië of uit de Italiaanssprekende kantons van Zwitserland. In de loop
van de twintigste eeuw veranderde de aard van de Italiaanse immigra-
tie.32 In de jaren na de Eerste Wereldoorlog veroverden Italiaanse ter-
razzowerkers de Nederlandse markt. Granieten vloeren en aanrechten
golden als modern en hygiënisch. Bijna alle terrazzowerkers waren af-
komstig uit Friuli, een streek ten noorden van Venetië.
	 In de jaren tussen de wereldoorlogen waren er enkele honderden ter-
razzowerkers in Nederland actief. In 1935 beschikten 650 terrazzower-
kers over een vergunning. Zij haalden hun personeel uit Italië. In tegen-
stelling tot de ijsbereiders, die hieronder worden besproken en die in de
winter naar Italië terugkeerden, was er voor de terrazzowerkers het hele
jaar door werk. Het was zwaar werk. Bij het schuren van de aanrech-
ten en vloeren kwam veel stof vrij en velen overleden vroeg aan silicose.
Dankzij hun contacten met andere werklieden in de bouw integreer-
den zij relatief gemakkelijk. Na de Tweede Wereldoorlog, met de grote
bouwactiviteiten, kenden ook hun bedrijven een grote bloei, maar na
1970 werden de granieten aanrechten vervangen door aanrechten van
roestvrij staal en verminderde het belang van de sector.
	 De Italiaanse ijsbereiders hadden voor de Eerste Wereldoorlog al
hun weg gevonden naar Duitsland, maar tijdens de economische crisis
keken zij uit naar andere mogelijkheden. Toch duurde het nog tot 1927
voor de eerste Italiaanse ijsbereiders zich in Nederland vestigden. Zij
waren overwegend afkomstig uit de noordoostelijke Italiaanse Alpen.
Het was aan het begin van het Interbellum relatief gemakkelijk om zich
als zelfstandig ondernemer in Nederland te vestigen. Onderling zorg-
den de Italiaanse migranten ervoor dat er niet te veel ijsbereiders op een
kluitje bij elkaar zaten.
	 Het succes van de Italiaanse ijsbereiders zat in het recept. Hun ijs
werd gemaakt op basis van water en hun grote geheim was de variatie
van de smaken op basis van verse vruchten. De vrouw van een ijsberei-

170

der vertelde dat zij op de markt vijfhonderd citroenen tegelijk kocht, die
een voor een moesten worden uitgeperst.33

	 De ijsbereiders vormden een relatief gesloten gemeenschap. In de
winter, als de ijsverkoop stillag, keerde een groot deel van hen terug naar
hun geboortedorp. Pas na 1945, toen er een tweede generatie was, vestig-
den zij zich gedeeltelijk definitief in Nederland. Opmerkelijk is dat veel
ijsbereiders vóór hun komst naar Nederland een ander beroep hadden.
Onder hen waren timmerlieden, beeldverkopers en ook een aantal ter-
razzowerkers die zich omschoolden tot ijsbereiders.
	 Om personeel te werven deden de ijsbereiders een beroep op fami-
lieleden en kennissen uit de geboortestreek. In de crisisjaren werd dit
moeilijker, toen de Italiaanse ijsbereiders van de Nederlandse over-
heid geen Italiaanse arbeidskrachten meer in dienst mochten nemen.
Een aantal van hen kwam in grote problemen. Sommigen hadden wel
vijftien ijskarretjes met Italiaanse ijsventers. Hiervoor moest nu Neder-
lands personeel worden aangetrokken. Sommige ijsventers begonnen
een eigen zaak, maar de meesten konden het startkapitaal niet opbren-
gen. Zelfs de vestiging als zelfstandig ondernemer kon niet meer vanaf
1937.
	 De Italiaanse ijsverkopers waren populair: lekker fris ijs, fleurige ijs-
karretjes en charmante verkopers. De Nederlandse concurrentie zag het
met lede ogen aan en protesteerde. In 1929 werd de Nederlandse Bond
van Consumptie IJsbereiders opgericht. De Nederlandse collega’s wa-
ren jaloers, want het Italiaanse ijs, ‘waterijs’ werd het smalend genoemd,
was van betere kwaliteit en vond meer aftrek. Een van de voornaamste
actiepunten van de Nederlandse ijsmakers was: ‘De Italianen eruit.’ In
sommige gemeenten wist de bond te bereiken dat geen ventvergunnin-
gen meer werden afgegeven aan Italianen.
	 De oorlog betekende voor de Italianen een moeilijke tijd. Het Italië
van Mussolini was de bondgenoot van Duitsland, en de fascistische re-
gering probeerde met alle middelen de Italianen in het buitenland voor
zich te winnen.
	 Veel Italianen in Nederland waren zich bewust van hun delicate po-
sitie en probeerden zich zo onopvallend mogelijk op te stellen. Som-
migen waren trots op de aanvankelijke successen van Mussolini bij zijn
hervormingen in Italië en waren ook wel blij met de klandizie van de
Duitse soldaten die vertier zochten in de ijssalons. Na de oorlog brak
een moeilijke tijd aan. De Italianen moesten aantonen dat ze niet fout
waren geweest in de oorlog. In een aantal gevallen werd door de Neder-

171

landse concurrentie alsnog geprobeerd met roddelverhalen de Italianen
uit de markt te werken.
	 Vanaf de jaren vijftig ging het weer bergopwaarts. De tweede gene-
ratie ging aan de slag met modernere machines en een nieuwe bedrijfs-
voering. Het aantal smaken nam toe. De glimmende ijssalons uit de
jaren vijftig waren een favoriete plek voor de opgeschoten jeugd. Maar
er kwam ook concurrentie van het fabrieksijs, dat veel goedkoper was.
Kwaliteit en originaliteit waren de wapens waarmee de Italiaanse ijs
bereiders zich handhaafden.
	 Lang niet alle kinderen van de eerste groep ijsbereiders kozen voor
het familiebedrijf. Nieuwe, minder inspannende mogelijkheden ston-
den voor hen open, maar de band met Italië bleef. De eerste generatie
had wel contact met Nederlanders, maar dat was vooral in de ijssalon, en
de veelvuldige verblijven in Italië in de winter hielden de contacten met
het geboorteland in stand. Op het moment dat de zaak werd overgedra-
gen aan de volgende generatie stonden zij voor de keus: in Nederland
blijven of terug naar Italië. Vaak wilden de mannen wel terug, terwijl de
vrouwen liever bij de kinderen en kleinkinderen in Nederland bleven.

Kinderen van Italiaanse immigranten vertrekken voor vakantie naar Italië (ca.
1935). De regering van Mussolini wilde zo de band met de Italiaanse emigranten
verstevigen.

172

Bij de tweede generatie was er ook een groeiend aantal dat met een Ne-
derlander of Nederlandse huwde. Niet altijd waren de ouders er geluk-
kig mee, maar als bleek dat de Nederlandse partner zich goed voegde in
de Italiaanse gebruiken verstomde het protest.
	 Eind jaren vijftig, begin jaren zestig werden de Italiaanse ijsbereiders
geconfronteerd met nieuwe landgenoten: de Italiaanse ‘gastarbeiders’.
Als klanten in hun ijssalons hadden zij niet veel op met deze luidruchtige
nieuwkomers, ‘boeren uit Sardinië en Sicilië’, maar tegelijkertijd boden
zij toch een helpende hand bij het zoeken van de weg in het onbekende
nieuwe land, bijvoorbeeld door te tolken bij de politie of te bemiddelen
bij arbeidsconflicten. Met de toenemende professionalisering van de
hulpverlening verdween deze functie.
	 Al met al vormen de Italiaanse ijsbereiders een interessant voorbeeld
van een geslaagde immigratie. In aantal is deze immigratie nauwelijks van
belang geweest; in de jaren na de oorlog telde Nederland ongeveer 150
Italiaanse ijssalons. Hun populariteit in de Nederlandse samenleving en
hun succes in een branche waarin zij een unieke positie wisten te verove-
ren, maken hen tot een mooi voorbeeld van etnisch ondernemerschap.

De Chinezen
Afgezien van enkele mensen uit koloniale gebieden zoals Nederlands-
Indië, Suriname, de Antillen en de handelsposten op de West-Afrikaan-
se kust was de Nederlandse samenleving tot 1900 nog nauwelijks in aan-
raking gekomen met niet-westerse immigranten. Dit veranderde met de
komst van de Chinese zeelieden, die in het begin van de twintigste eeuw
in Nederland strandden en er een plekje zochten en vonden.34

	 Voor de komst van de zeelieden waren er reeds enkele Chinezen in
Nederland. In 1911 studeerden twintig Chinezen uit Nederlands-Indië
in Nederland.35 Aan deze groep wordt gerefereerd als de peranakan-Chi-
nezen. Een deel van deze Chinezen, die meestal tot de bemiddelde fa-
milies in Nederlands-Indië behoorden, kreeg de kans om in Nederland
een opleiding te volgen. De peranakan spraken Maleis en hadden na een
langdurig verblijf in Nederlands-Indië de gewoonten van de Indische
bevolking overgenomen. Toch werden zij door de lokale bevolking en
door zichzelf als Chinezen beschouwd.
	 De Chinese zeelieden vormden een heel andere groep. Ze waren van
het sterk verarmde en overbevolkte Chinese platteland afkomstig. Het
merendeel van hen kwam uit de Zuid-Chinese provincie Guandong. Bij
de opkomst van de stoomvaart in de tweede helft van de negentiende

173

eeuw waren Britse scheepvaartmaatschappijen op grote schaal gebruik
gaan maken van Chinese stokers. Aanvankelijk waren Londen en Li-
verpool de belangrijke centra waar Chinese zeelieden konden aan‑ en
afmonsteren, maar na de Eerste Wereldoorlog werd Rotterdam het Eu-
ropese centrum.
	 Het begin van deze verschuiving lag in 1911. Er dreigde een internatio
nale zeeliedenstaking vanwege de slechte werkcondities aan boord van
de schepen. Om het gevaar van een staking te omzeilen namen twee
grote Nederlandse scheepvaartmaatschappijen, de Stoomvaartmaat-
schappij Nederland en de Rotterdamse Lloyd, Chinese zeelieden in
dienst, die in Engelse havens werden geworven. Het beviel de reders
goed: de Chinezen werkten hard, waren veel goedkoper en waren niet
erg lastig.
	 De Chinezen werden tussen verschillende reizen in gehuisvest in
Amsterdam en vooral in Rotterdam. Scheepvaartmaatschappijen uit an-
dere landen kwamen nu in Rotterdam nieuw personeel zoeken. Toen de
aantallen groeiden en sommige zeelieden tussen twee reizen langer aan
land bleven, ontstonden in Rotterdam en Amsterdam Chinese kosthui-
zen met winkeltjes en restaurants. Een journalist van het Amsterdamse
Algemeen Handelsblad signaleerde in februari 1916, na een bezoek aan
een Chinees eethuis: ‘Welk een winst zouden onze dagelijkse menu’s
maken indien daar enige van zulke Chinese lekkerbekken op de ere-
plaats werden gesteld.’36

	 In 1925 werden in Amsterdam ongeveer vijfhonderd Chinezen ge-
teld, grotendeels geconcentreerd in de omgeving van de Nieuwmarkt.
In Rotterdam, met zijn veel grotere en drukbezochte zeehaven, groei-
de het aantal Chinese zeelieden snel. In Katendrecht, op de zuidelijke
Maasoever, ontstond een Chinese wijk, waar zeelieden opeengepakt in
kosthuizen in afwachting waren van een nieuw contract. Afpersing door
Chinese bendes, uitbuiting door huisjesmelkers, rivaliteit en onderlinge
ruzies, het gebeurde allemaal, maar de Nederlandse autoriteiten kregen
weinig greep op wat zich binnen deze gesloten groep afspeelde.
	 De economische crisis van 1929 trof ook de scheepvaart. Veel Chi-
nezen werden ontslagen en bleven aan de wal. De Rotterdamse politie
telde in dat jaar 1306 Chinezen in Rotterdam die geen contract hadden.
Bij de overheid, en met name bij de Rotterdamse politie, ontstond een
stemming dat alles wat Chinees was verdacht was. Er zouden veel com-
munistische sympathisanten onder hen zijn. In de officiële correspon-
dentie over de Chinezen komt men termen tegen die er niet om liegen.

174

Een hoge ambtenaar op het ministerie van Justitie had het in 1931 over
‘Chinezen en ander Aziatisch ongedierte’.38

	 Omdat werkloze Chinezen niet voor een uitkering in aanmerking
kwamen zochten zij naar een andere bron van inkomsten. In 1931 kwam
een van hen op het idee om een gemakkelijk te fabriceren Chinese lek-
kernij, het pindakoekje, te gaan maken en verkopen. Het recept was een-
voudig: water werd met suiker gemengd en aan de kook gebracht. Als
er door indamping een stroperig mengsel ontstond, werden er pinda’s
door geroerd en vervolgens ging er een scheut azijn bij. De stroperige
massa werd op een plank uitgesmeerd en in brokjes gesneden. Er was
weinig startkapitaal nodig. De Chinezen, die eerder nauwelijks buiten
Katendrecht kwamen, gingen hun nieuwe koopwaar nu ook in andere
delen van de stad uitventen. Dit wekte wel enig opzien. Onderzoeker
Van Heek, die in 1936 een studie publiceerde over de Chinezen in Ne-
derland, beschreef het als volgt: ‘Gelijk een stel gaggelende ganzen in
een rij, spoedde zich een aantal druk gesticulerende Chinezen, die allen
een grote blikken trommel torsten, in de richting van Rotterdam. Op
ieder dier trommels was met grote letters geschreven, “pinda, pinda lek-
ker 5 ct”.’39 De goedkope lekkernij sloeg aan bij het Nederlandse publiek
en al snel doken er in veel Nederlandse steden ambulante Chinese ver-
kopers van pindakoekjes op. Volgens een politierapport van 1933 waren
er in Almelo 23, Amersfoort 19, ’s-Hertogenbosch 34, Den Haag 64, En-
schede 58 en Utrecht 63 pindaventers.

Ik had het geluk als stoker op een boot te kunnen werken. Daar heb ik
de kapitein voor moeten omkopen. Als er controle was moest ik mij ver-
stoppen in het kolenhok. We werkten in ploegen om de vuren onder de
stoomketels dag en nacht brandend te houden. Slapen deden we op de
kolen. Er was nauwelijks frisse lucht. Op het dek mochten we niet ko-
men. Na maanden van vele omzwervingen in Europa kwam ik eindelijk
in Nederland aan.
	In Den Haag kreeg ik van een Chinese kennis een koffer vol knopen,
garen en band. Daarmee moest ik langs de deuren. Maar daar ben ik snel
mee opgehouden. Ik schaamde me er diep voor. Het ergste was als men-
sen mij uit medelijden geld gaven. Zo kreeg ik een keer een kwartje van
een mevrouw die niets van mij kocht. Ik ben teruggegaan naar haar deur
en heb het kwartje door de brievenbus gedaan.37

175

	 Over het algemeen stonden de Nederlanders nieuwsgierig en ook wel
welwillend tegenover deze nieuwe figuren in het straatbeeld. De over-
heid dacht hier echter anders over. De directeur van de gemeentelijke
gezondheidsdienst in Amsterdam schreef in 1933: ‘Het onberedeneerde
medelijden van het publiek met de pindamannetjes is m.i. ongemoti-
veerd.’40 En het landelijke blad van de Vereniging voor Armenwezen en
Maatschappelijk Hulpbetoon publiceerde in februari 1933 een oproep
om de Chinese pindaverkopers geen steun te verlenen omdat dat ertoe
kon leiden dat nog meer van deze verkopers zouden opduiken.41

	 Van Heek telde in 1936 ongeveer 2400 Chinezen in Nederland, van
wie er volgens hem minstens 800 overbodig waren en dus teruggestuurd
konden worden. De Utrechtse hoofdcommissaris had in 1932 al voorge-
steld om alle pindaventers in een kamp onder te brengen in afwachting

Chinese pindaverkoper wordt opgebracht door de Haagse politie wegens over-
treding van het ventverbod. Foto in De Telegraaf van 15 december 1931.

176

van uitzetting. Het idee van een landelijke razzia bleef in de jaren daarna
telkens weer opduiken. Ironisch genoeg vormden de daaraan verbon-
den kosten het grootste bezwaar tegen de uitvoering van de plannen.
	 Mr. L. Einthoven, sinds 1934 hoofdcommissaris van politie te Rotter-
dam, had zich de taak gesteld het ‘Chinezenprobleem’ op te lossen. Ener-
zijds moest ervoor gezorgd worden dat er geen nieuwe Chinezen in de
Rotterdamse haven strandden en anderzijds moest de verspreiding van
de pindaventers worden tegengegaan. Met rederijen werden afspraken
gemaakt en in de daaropvolgende jaren werden zo’n duizendtal Chine-
zen het land uit gewerkt. Uiteindelijk bleven er ongeveer 800 over, gro-
tendeels zwervend in de provincies met hun handel van pindakoekjes.
	 Ongeveer 5 procent van de Chinezen kreeg voor de Tweede Wereld-
oorlog een relatie met een Nederlandse vrouw.42 Tijdens de oorlog ver-
bleven de Chinese zeelieden gedwongen vijf jaar aan wal en kwamen er
meer relaties tot stand. Er werden tussen 1940 en 1945 veertig Chinees-
Nederlandse huwelijken gesloten.43 Van Heek beschrijft hoe galant de
Chinese mannen waren tegenover de meisjes die ze het hof maakten.
Vooral de ouders van het meisje kregen geschenken.
	 Direct na de Tweede Wereldoorlog emigreerden ongeveer tien Chi-
nees-Nederlandse gezinnen naar China. Dat ging niet in alle gevallen
goed en enkele gezinnen zijn later met hulp van het Rode Kruis naar Ne-
derland teruggekeerd.44 Van de grote Chinese gemeenschap op Katen
drecht was in 1939 niets meer over. Pas na de oorlog zou er een nieuwe
Chinese bevolkingsgroep in Nederland komen en met hun restaurants
het beeld gaan bepalen.

4.4  Emigratie

De georganiseerde emigratie
De Staatscommissie Werkloosheid, die aan het begin van de twintigste
eeuw werd ingesteld, noemde emigratie opnieuw als middel om werk-
loosheid te bestrijden.45 Een van de aanbevelingen van de commissie
was een Centrale Emigratie Vereniging op te richten om zo gegevens
over emigratie te verzamelen en betrouwbare voorlichting te kunnen
geven.46 In 1914 werd de Nederlandse Vereniging Landverhuizing op-
gericht, gefinancierd door de overheid. Het doel van deze organisatie
was het geven van informatie en het vestigen van correspondenten in de
landen van bestemming.

177

	 Tijdens de Eerste Wereldoorlog kwam de emigratie bijna tot stil-
stand. Ofschoon Nederland buiten de oorlog bleef, was de oversteek
zeer riskant in verband met de duikbootoorlog. In de periode 1914-1918
emigreerden in totaal slechts zesduizend mensen, merendeels naar de
Verenigde Staten.
	 Na de Eerste Wereldoorlog ging het economisch gezien niet goed met
Nederland. De bevolking groeide snel en de werkgelegenheid hield daar
geen gelijke tred mee. Geen wonder dat emigratie als oplossing voor de
snel groeiende werkloosheid opnieuw aandacht kreeg. Eenvoudig was
dit echter niet. De economische crisis was wereldwijd en veel traditio-
nele immigratielanden, de Verenigde Staten voorop, hadden hun gren-
zen geheel of gedeeltelijk gesloten.
	 In 1923 werd er een tweede, deels publieke emigratieorganisatie opge-
richt, de Emigratie Centrale Holland. Deze was ontstaan uit een gedeel-
de interesse van commerciële organisaties, namelijk de Holland-Ameri-
ka Lijn en de Kamer van Koophandel. In 1931 fuseerden de Nederlandse
Vereniging Landverhuizing en de Emigratiecentrale Holland tot de
Stichting Landverhuizing Nederland (sln). Dit was een semiover-
heidsorganisatie met als taak de voortzetting van de doelstellingen van
de eerdere organisaties. De stichting moest emigratie zo gemakkelijk
mogelijk maken. Dit hield onder meer in het adviseren van individuen
en onderzoek doen naar vestigingsmogelijkheden in emigratielanden.
Tot aan 1949 werd het emigratiebeleid door de sln aangestuurd.
	 Terwijl emigratie moeilijker werd, groeide het aantal instanties dat
zich ermee bemoeide. Geheel in stijl van de opkomst van de verzuilde
samenleving werd in 1925 een katholieke, in 1926 een hervormde, en in
1927 een gereformeerde emigratievereniging opgericht. Op zich waren
deze verenigingen niet louter voor de promotie van emigratie. Op een
congres van de katholieke emigratiestichting in 1927 werd emigratie af-
geschilderd als een gebrek aan durf en wilskracht om in eigen land te
profiteren van de mogelijkheden die de nieuwe inpolderingen boden.
Bovendien, zo werd gesteld, kleefden er aan emigratie grote gevaren,
zoals zedenverlies en ontkerkelijking.
	 In 1935 stuurde de sln een nota naar het ministerie van Sociale Za-
ken over de mogelijkheden en perspectieven van emigratie. Hierin werd
geconstateerd dat in veel immigratielanden de economie weer aantrok
en dat er dus weer gelegenheid was voor emigratie. Minister Romme
zag hierin aanleiding om een aantal deskundigen op pad te sturen om
de mogelijkheden in Canada, Australië, Nieuw-Zeeland en Zuid-Afrika

178

te onderzoeken. Hun rapportages werden echter ingehaald door het uit-
breken van de oorlog. Na 1945 zou er een heel nieuwe situatie ontstaan,
waar de overheid, graag of niet, zich veel intensiever mee zou gaan be-
moeien.

Naar de Verenigde Staten
Na de Eerste Wereldoorlog bleven de Verenigde Staten voor velen nog
steeds het paradijs. Onmiddellijk na de oorlog was er een stijging van
de emigratie. In 1919 en 1920 vertrokken respectievelijk 2159 en 5784 Ne-
derlanders naar de Verenigde Staten. In totaal migreerden tussen 1880 en
1920 128.000 Nederlanders daarheen volgens Nederlandse statistieken;
volgens de Amerikaanse kwamen er in deze periode 172.000 Nederlan-
ders binnen.47 Verschillen kunnen worden verklaard door onduidelijk-
heid bij vertrek en onderregistratie. Bovendien was er retourmigratie:
ongeveer 15 tot 18 procent ging terug. De terugkeerders waren vrijwel
allemaal mannen. Nederlandse vrouwen keerden vrijwel nooit terug.
In tegenstelling tot de migratie uit Zweden, Finland of Ierland waren
er onder de Nederlandse migranten weinig alleenstaande vrouwen. Het
merendeel van de vrouwen kwam met ouders of met hun man. Slechts
25 procent van de alleenstaande Nederlandse migranten in de Verenigde
Staten was omstreeks de Eerste Wereldoorlog een vrouw.48

	 Omstreeks 1900 was de sekseratio (het aantal mannen vergeleken
met het aantal vrouwen) binnen de Nederlandse gemeenschappen in
de Verenigde Staten bijzonder scheef. Er waren veel meer Nederlandse
mannen dan vrouwen. Dat betekende dat een deel van de mannen ter
plekke geen Nederlandse vrouw kon vinden. Suzanne Sinke heeft in
haar onderzoek beschreven hoe de Nederlandse vrouwen, die reeds in
het land waren, op grote schaal brieven schreven naar familieleden en
vriendinnen in Nederland. Hierin benadrukten ze niet zozeer de econo-
mische mogelijkheden, als wel de kansen om in de Verenigde Staten een
Nederlandse huwelijkspartner te vinden.
	 Nederlandse mannen reisden regelmatig naar Nederland met als
voornaamste doel een vrouw te vinden en die als bruid terug te brengen.
Anderen regelden hun huwelijk per brief, zonder dat de aanstaande hu-
welijkspartners elkaar ooit hadden gezien tot de aankomst van de bruid
in de Verenigde Staten. Nederlanders plaatsten ook contactadvertenties
in de Nederlandstalige Amerikaanse kranten. Verder was er bij het uit-
gaan van de Nederlandstalige kerken een levendige huwelijksmarkt. Ne-
derlandse jonge mannen in de Verenigde Staten vonden de niet-Neder-

179

landse vrouwen geen acceptabele huwelijkspartners; ze waren te bazig
en spraken geen Nederlands.
	 De gemigreerde Nederlanders hielden, net als de eerdere emigran-
ten, vast aan Nederlandse gewoonten, soms met enige aanpassingen.
Sinterklaas werd niet gevierd met cadeautjes – die werden met de kerst
gegeven – maar winkels in Pella boden wel chocoladeletters aan, en spe-
culaas. Drostecacao was een van de producten die uit Nederland werd
geïmporteerd. In het blad De Huisvriend, dat in de Verenigde Staten ver-
scheen, werden ook andere uit Nederland geïmporteerde producten
aangeboden: kaas, bonen en erwten, haring, levertraan en thee. Kleding
en woninginrichting werden door de Nederlandse migranten relatief
snel aangepast aan de Amerikaanse stijl, de omgeving en het aanbod.
Interieurs en mode in Nederland veranderden in deze periode echter
eveneens en daarbij werd beslist ook gekeken naar de Amerikaanse mo-
de. Het is dus moeilijk te zeggen wie zich aan wie aanpaste.
	 Nederlanders die jong waren op het moment van migratie, leerden
het Engels snel. De oudere migranten – en vooral de vrouwen onder
hen – leerden het Engels minder makkelijk. In 1911 maakte een onder-
zoek duidelijk dat van de vrouwen die ouder waren dan veertien jaar
op het moment van migratie, 34 procent Engels sprak. Van de mannen
was dat 80 procent.49 Er was verder een verband tussen het vasthouden
aan het Nederlands en religie. De orthodoxe protestanten hielden lan-
ger vast aan het Nederlands, maar bleken bereid het op te geven als het
leidde tot geloofsverval bij de tweede generatie.
	 De Nederlandse migranten zetten, net als de Nederlandse migranten
die hun voorgingen, hun eigen organisaties op. In 1892 werd in Grand
Rappids, Michigan, een Nederlands bejaardentehuis opgezet. Zowel het
idee van een bejaardentehuis als de manier waarop het werd ingevuld
was erg Nederlands. Contacten onderhielden de Nederlandse migran-
ten via talrijke brieven, zowel naar Nederland, als naar Nederlanders
elders in de Verenigde Staten.50 Bovendien werd er via Nederlandstalige
kranten – zoals Pella’s Weekblad – nieuws uitgewisseld. Pella’s Weekblad
had in 1920 een oplage van 2000.
	 Aan het einde van de negentiende eeuw werd migratie naar de Ver-
enigde Staten gereglementeerd doordat alle immigranten het land
moesten binnenkomen via Ellis Island, waar de kandidaten werden
gecontroleerd op onder meer ziekten. Het was het begin van een ster-
kere regulatie van de immigratie. Na de Eerste Wereldoorlog werd het
aantal immigranten beperkt. Per jaar mocht slechts een bepaald aantal

180

(quotum) immigranten het land in. Als dit aantal was bereikt, werd im-
migratie voor de rest van het jaar stopgezet. Dit leidde tot bizarre tafe-
relen. Aan het begin van het jaar lagen tientallen schepen boordevol mi-
granten te wachten voor de denkbeeldige lijn op zee die de grens aangaf.
Kwam een schip toevallig over de lijn, dan moest het achter aan de rij
aansluiten.
	 In 1921 kwam er een nieuwe regeling, waarbij quota per nationaliteit
werden vastgesteld op 3 procent van het aantal personen van een bepaal-
de nationaliteit die in 1910 reeds in de Verenigde Staten woonden. Later
werden de criteria enigszins gewijzigd. In ieder geval betekende het dat
mogelijkheden voor emigratie uit Nederland beperkt waren gezien het
relatief geringe aantal Nederlanders in de Verenigde Staten. In 1929 werd
het quotum vastgesteld op 3153.51

	 De Nederlandse migranten die in de eerste helft van de twintigste
eeuw naar de Verenigde Staten gingen, sloten zich gedeeltelijk aan bij
gemeenschappen van Nederlandse migranten die daar waren gevormd
in de negentiende eeuw. Zoals in een eerder hoofdstuk beschreven,
hadden zich in Michigan Nederlandse gemeenschappen gevormd. In
sommige gevallen deden zich opvallende concentraties voor. Dit geldt
bijvoorbeeld voor Kalamazoo, waar zich in 1850 een Nederlandse ge-
meenschap gevormd had rond Paulus den Bleyker, die met 28 migran-
ten van Texel naar de Verenigde Staten was gemigreerd. In de jaren zestig
en zeventig trok deze gemeenschap nieuwe Nederlandse migranten aan.
De Nederlandse migranten hielden zich vooral bezig met tuinbouw en
waren daarin succesvol. Omstreeks 1910 bestond de bevolking van Ka-
lamazoo voor zo’n 10 procent uit Nederlanders. Daarna nam het aantal
Nederlanders toe. De Kalamazoo Telegraph klaagde daarover:
	

The Dutchman has contributed to the business of Kalamazoo, oh yes.
He has built up one of the industries of the town and extended the
fame of the place to distant parts, but he has been all the time wor-
king for himself; he has kept to his own circles in the most clannish
manner possible, he had learned little English, familiarized himself all
too little with our local laws and public movements and remained a
Dutchman, whereas he should have become an American.52

In de negentiende eeuw vormden de Nederlanders in Kalamazoo nog
nauwelijks een herkenbare gemeenschap. Hun aantal was gering en ze
woonden verspreid. In 1910 was de gemeenschap echter groter en woon-

181

den de Nederlanders veel geconcentreerder. Ze kochten goedkope hui-
zen in slechtere buurten. De Nederlanders richtten zich ook slechts op
een beperkt aantal beroepen. Een groot deel van hen vond werk in een
papierfabriek, waar het niet nodig was om Engels te spreken omdat de
voorman Nederlands sprak. De Nederlanders spraken Nederlands op
straat, thuis, in de kerk en op het werk.
	 Na 1920 nam de Nederlandse immigratie naar Kalamazoo af – zoals
dat ook gold voor andere delen van de Verenigde Staten –, verbeterde
de inkomenspositie van de Nederlanders die er reeds waren, en raakten
de Nederlanders beter geïntegreerd. Ze gingen meer Engels spreken en
verspreidden zich over meer buurten. Door de komst van auto’s werd
het voor de Nederlandse immigranten vervolgens minder noodzakelijk
om dicht bij hun werk te wonen. In 1965 was er vrijwel geen concentratie
meer. Oudere Nederlanders spraken nog wel Nederlands thuis.
	 George Harinck en Hans Krabbendam hebben laten zien dat pogin-
gen om de Nederlandse identiteit vast te houden in de Verenigde Staten
vooral uitgingen van de orthodox protestantse gemeenschappen.53 Zij
vormden, meer dan de katholieke Nederlandse migranten, geïsoleerde
gemeenschappen. De invulling die zij aan hun identiteit gaven was uit-
eindelijk vooral een religieuze en minder een Nederlandse. Nederlands-
talige kerken speelden een cruciale rol in de vorming van de Amerikaans-
Nederlandse identiteit. Uit Nederland kwamen predikanten over, in de
kerk werd Nederlands gesproken en er werden eigen scholen gesticht,
die mede tot doel hadden huwelijken binnen de eigen gemeenschap te
bevorderen.
	 Vooral geïsoleerde groepen, zoals de Nederlanders in Amsterdam in
Montana, hielden vast aan hun Nederlandse identiteit, maar zoals Rob
Kroes heeft laten zien gold dit slechts voor een deel van de groep.54 Po-
gingen de Nederlandse identiteit vast te houden of er invulling aan te
geven leidden tot verdeeldheid. Een deel van de mensen keerde zich
af van de Nederlandse gemeenschap en zocht meer aansluiting bij de
Amerikaanse samenleving. Het deel dat de Nederlands-religieuze iden-
titeit probeerde vast te houden gaf daaraan een orthodoxere invulling.

Canada
Canada was lange tijd niet zo erg in trek als immigratieland. Het klimaat
was er minder aangenaam en onder Frans bestuur was het voornamelijk
het domein van pelsjagers. Langzaam maar zeker breidden de Engelsen
hun invloed in het gebied uit en bij de Vrede van Parijs in 1763 werd het

182

gehele gebied een Britse kolonie. Tijdens de Amerikaanse Vrijheidsoor-
log (1775-1783) trokken koningsgezinde Engelse kolonisten van de Ver-
enigde Staten naar Canada. Met hen mee ging ook een aantal mensen
van Nederlandse afkomst.
	 De aanleg van spoorwegen in de tweede helft van de negentiende
eeuw maakte verder afgelegen delen van Canada bereikbaar, maar van
Nederlandse emigratie naar dit deel van het land is niet veel bekend.
Beperking van de immigratiemogelijkheden naar de Verenigde Staten
leidde tot een grotere belangstelling voor Canada. Het aantal emigran-
ten naar dat land steeg van 183 in 1921 naar 2458 in 1929.
	 In 1881, bij de eerste volkstelling, werden 30.412 personen van Neder-
landse afkomst geteld. Twintig jaar later was dit aantal nauwelijks ge-
groeid: 33.845. In de jaren daarna was er echter een snelle groei.

	 Tabel 15. Canadezen van Nederlandse afkomst55

1911 55.961
1921 117.505
1931 148.962
1941 212.863

Een aantal Nederlanders gebruikte Canada als tussenstation voor de
Verenigde Staten, vooral toen in het laatste land immigratierestricties
van kracht werden. Vanaf 1920 ging de Nederlandse overheid, zoals ge-
zegd, emigratie aanmoedigen om zodoende een oplossing te vinden
voor de toenemende werkloosheid. Tegelijkertijd maakten in Canada de
spoorwegen reclame voor vestiging in de prairies in het westen. Scheep-
vaartmaatschappijen, zoals de Holland-Amerika Lijn, die hun vervoer
naar de Verenigde Staten zagen afnemen door de quotaregelingen, pro-
beerden hun scheepscapaciteit beter te benutten door goedkope over-
tochten naar Canada aan te bieden.
	 De afdeling werklozensteun en werkverschaffing van het ministerie
van Sociale Zaken verstrekte in 1923 subsidies voor vertrek naar Canada,
maar het liep niet storm. Er werden voorschotten verstrekt om vestiging
mogelijk te maken, maar hiermee werd snel gestopt omdat van terug-
betaling van de verstrekte voorschotten niet veel terechtkwam. Mensen
bleken onvindbaar of weigerden terugbetaling. Op andere punten ging
de migratie ook niet helemaal zoals de Canadese overheid het wilde.
Canada zag vooral graag boeren komen. Kandidaten gaven zich soms

183

voor boer uit om zo de oversteek te kunnen maken. Eenmaal in Canada
probeerden zij hun oude beroep op te pakken.
	 De tegenstrijdige belangen van vervoersmaatschappijen, overheden,
emigratieorganisaties en kandidaten leverden conflicten op. Er was ver-
schil van mening tussen de instanties in Nederland over hoe mensen
het beste konden emigreren. De Nederlandse Vereniging Landverhui-
zing achtte het raadzaam als de man alleen vooruit ging. Er waren dan
minder huisvestingsproblemen en de vrouw was niet door heimwee de
oorzaak van terugkeer. De Emigratie Centrale Holland was daarentegen
voorstander van vertrek van het gehele gezin. De gehuwde plattelander
was gewend om na zijn werk thuis in het gezin te komen. Als hij alleen
zou zijn, ‘dan wordt hij onrustig en is geneigd dingen te doen waaraan
hij vroeger nooit heeft gedacht’. Hij raakte ontwend aan zijn familie. Een
auteur vermeldt zelfs dat ‘een man na overkomst van het gezin – na een
jaar – verklaard had nooit te hebben geweten dat hij zo’n lelijke vrouw
had’.56 Het kwam bovendien geregeld voor dat mannen niet meer om-
keken naar de in Nederland achtergelaten vrouw en kinderen, en een
nieuw leven, met een nieuwe echtgenote, begonnen in Canada.

Nederlandse immigranten wachten in de stationshal van Halifax (Canada) alvo-
rens te vertrekken naar hun nieuwe woonplaats (foto genomen rond 1920).

184

	 Gemakkelijk was het niet voor de emigranten in Canada. ‘Om in Ca-
nada te kunnen slagen dient men meer pit te hebben dan voor het beha-
len van succes in het geordende Nederland. Voor slappelingen is Canada
niets.’57 Vanaf 1932 sloeg de crisis ook in Canada toe. De grenzen gingen
dicht behalve voor gezinshereniging en voor boeren die genoeg geld
meebrachten om een landbouwbedrijf te kunnen starten. In 1933 kwam
bij Toronto een drooggelegd moeras van 3000 hectare beschikbaar. Het
leek een unieke kans om Nederlandse tuinders een nieuwe toekomst
te bieden. Uiteindelijk waren het niet immigranten die rechtstreeks uit
Nederland kwamen, die zich in de streek vestigden, maar al eerder naar
Canada geëmigreerde Nederlanders die elders in de problemen waren
geraakt en hier een nieuwe poging waagden. Zij bleken goed gegokt te
hebben, want het project ontwikkelde zich voorspoedig.

Naar andere delen van de wereld
Tijdens de crisisjaren werden er soms plannen gelanceerd die vervol-
gens als een zeepbel uiteenspatten. Zo maakte een Rotterdammer pro-
paganda voor emigratie naar Peru. Als je daarheen ging, zo luidde het
verhaal, vlogen de gebraden duiven je in de mond. Hij trok met zijn
praatjes volle zalen. Natuurlijk liet hij zich alvast een voorschot betalen
door de goedgelovigen die op zijn aanbod ingingen. Toen uitkwam dat
alles een verzinsel was, liet hij heel wat ontgoochelden met schulden
achter.58

	 Echt nieuwe perspectieven werden wel geboden in Zuid-Afrika. Eind
1935 was daar vraag naar arbeidskrachten en waren immigranten wel-
kom. Ondanks de relatief hoge kosten en veel bureaucratische romp-
slomp emigreerden in korte tijd ruim 4500 Nederlanders naar Zuid-
Afrika. De meesten van hen slaagden. Zij waren de voorlopers van de
emigranten die na 1945 naar Zuid-Afrika zouden vertrekken.
	 Tussen de twee wereldoorlogen werd ook gekeken naar de mogelijk-
heden voor emigratie naar Frankrijk. In 1922 voerde een delegatie van
de Rooms Katholieke Nederlandse Boeren‑ en Tuindersbond bespre-
kingen met voormannen van de Franse landbouwbeweging over de mo-
gelijkheden voor vestiging van Nederlandse katholieke boeren en land-
arbeiders in Noord-Frankrijk. Normandië leek goede mogelijkheden te
bieden. Van Nederlandse kant maakte men zich wel zorgen over het feit
dat het onderwijs in Frankrijk een staatsaangelegenheid was en dat er
in plattelandsgemeenten een groot tekort aan priesters was.59 Tot groot-
schalige migratie kwam het uiteindelijk niet.

185

	 Hoe dan ook, de economische wereldcrisis van 1929 maakte emigra-
tie voorlopig tot een illusie. Bijna alle landen hadden te kampen met
grote werkloosheid en sloten hun grenzen. Alleen boeren die over een
behoorlijk eigen kapitaal beschikten en dus een stimulans konden zijn
voor de lokale economie, maakten nog een kans. Veel van dergelijke
kandidaten waren er niet, want de verkoopwaarde van de bedrijven was
ook in Nederland sterk teruggelopen.
	 Ondanks deze negatieve stemming waren er af en toe toch initiatie-
ven om weer beweging te krijgen in de migratie. Zo probeerde in 1930
een Argentijnse hypotheekbank Nederlandse boeren te lokken met een
aanbod van complete bedrijven: woning, inventaris, grond en vee. Met
veel moeite werd in 1931 een tiental gezinnen bereid gevonden op het
aanbod in te gaan. Het project mislukte, omdat de af te betalen lening te
hoog was in verhouding tot de inkomsten van het aangekochte bedrijf.60

Naar Indië
Na de eeuwwisseling kwam de emigratie naar Indië op gang. In de pe-
riode 1900-1910 vertrokken jaarlijks drie‑ à vierduizend mannen naar
Indië en ongeveer tweeduizend vrouwen. In de jaren daarna groeiden
de aantallen en nam het percentage vrouwen toe. Weliswaar vertrokken
vaak nog steeds eerst de mannen. Na een verblijf van enige jaren trouw-

Reünie van Indische rechtenstudenten in Leiden in 1922.

186

Nou. Tabé dan
(Afscheidslied van de koloniaal)

Vooruit nou jongens, het is zover
Ik doe het niet voor mijn plezier
Omdat ik mijn poot op papier heb gezet
Ben ik eenmaal Jan Fuselier
Ik ga naar den Oost voor een jaar of zes
En ik weet niet, waarom ik het dee
Dag meiden, dag jongens, hou je maar haaks:
In mijn hart neem ik Mokum mee

Nou tabé dan, ik groet je, mijn mooi Amsterdam
De kap’tein staat al op de brug
Geef me nog een poot
Aanstonds gaat de boot
Nou tabé... ik kom over zes jaartjes terug!

Dag moeder, ouwe, ik schrijf je gauw
Als jij mijn portje beziet
Dan mot je niet huilen, het is beter zo
Je zei toch, ik deugde hier niet
En als ik krepeer in het warme land
Als ’k voorgoed van de vlakte verdwijn
Mijn laatste gedachte, mijn laatste woord
Zal voor jou, ouwe stakker zijn.

Nou tabé dan, ik groet je, mijn mooi Amsterdam

Tekst en muziek: Louis Davids en Margie Morris (1920)61

den zij ‘met de handschoen’ met een Nederlandse vrouw, die vervolgens
naar Indië kwam. Indië oefende ook aantrekkingskracht uit op mensen
die in Nederland geen toekomst zagen en hun geluk in Indië gingen pro-
beren.
	 In veel gevallen leidde dit echter niet tot blijvende vestiging. Veel In-
diëgangers kwamen hun laatste levensfase in Nederland doorbrengen,

187

waar zij gingen rentenieren. Veel migratie kwam ook op het conto van
jonge mensen die naar Nederland kwamen voor studieredenen. In Indië
waren immers geen mogelijkheden voor hogere studies.
	 Toen de economische crisis ook in Indië toesloeg, overtrof het aan-
tal mensen dat uit Indië vertrok het aantal nieuwkomers. Dat het aantal
Nederlanders toch groeide had vooral te maken met het geboorteover-
schot: degenen die kwamen waren vaak nog jong, degenen die vertrok-
ken waren al oud. Bovendien werd jaarlijks een aantal kinderen uit con-
cubinaten met inlandse vrouwen door de Nederlandse vader erkend.

	 Tabel 16. Migratie naar en vanuit Nederlands-Indië62

		 Immigratie	 Emigratie
	 1900-1910	 41.000	 45.000
	 1911-1920	 44.000	 44.000
	 1921-1930	 82.000	 83.000
	 1931-1935	 42.000	 60.000
	 1936-1940	 60.000	 46.000

	 Tabel 17. �Geboorte‑ en sterftecijfers van de Nederlandse bevolking in
Nederlands-Indië

		 Geboorte	 Sterfte
	 1920	 5461	 2240
	 1925	 5797	 2248
	 1930	 6494	 2464
	 1935	 5960	 2442
	 1940	 7587	 2668

4.5  Migratie door en tijdens de Tweede
Wereldoorlog

De deportatie van de joden
Getalsmatig vormde de joodse bevolkingsgroep nooit meer dan 2 pro-
cent van de Nederlandse bevolking. In 1930 woonde bijna 60 procent van
alle joden in Amsterdam en zij vormden bijna 10 procent van de Amster-
damse bevolking.

188

	 Tabel 18. Aantallen joden in Nederland63

Asjkenazisch Sefardisch Totaal
1869 64.478 3525 68.003
1899 98.343 5645 103.988
1930 106.723 5194 111.917

In de periode 1930-1940 waren er nogal wat veranderingen binnen de
joodse bevolkingsgroep. Allereerst was er de propaganda voor emigratie
naar Palestina. Onder de Nederlandse joden vond de zionistische bewe-
ging echter niet veel sympathie. Streng orthodoxe joden verzetten zich
ertegen, want slechts na de komst van de Messias zou men naar het Hei-
lige Land terugkeren. Anderen keerden zich tegen het zionisme omdat
zij emigratie zagen als een gebrek aan loyaliteit tegenover de Nederland-
se samenleving. Tot 1940 vertrokken ongeveer 1600 Nederlandse joden
naar Palestina, maar een groot deel van hen keerde na enige tijd weer
terug. In 1940 woonden er ongeveer 1000 Nederlandse joden in het Brit-
se mandaatgebied Palestina. Numeriek belangrijker was in deze periode
de komst van joodse vluchtelingen. In 1940 waren er in Nederland ruim
15.000 joden van Duitse afkomst en 8000 van Oost-Europese afkomst.
	 Tot 1940 was het niet altijd duidelijk wie men bedoelde als er gespro-
ken werd over de joodse bevolkingsgroep. Natuurlijk telde men aller-
eerst hen die lid waren van het Portugees-Israëlitisch kerkgenootschap
(de Sefardische joden) en van het Nederlands-Israëlitisch kerkgenoot-
schap (de Azjkenazische joden). Maar er waren ook veel personen die
zich joods of ‘Israëliet’ voelden zonder dat dit ergens geregistreerd stond.
De Duitse bezetter drong de nazidefinitie van jood op en onderscheidde
‘voljoden’ (met vier joodse grootouders), ‘halfjoden’ en ‘kwartjoden’.

	 Tabel 19. De joodse bevolkingsgroep in 1941 volgens de Duitse definitie64

Nationaliteit Kerkgenootschap

Nedl. Duits Anders Totaal Isr. rk Protestant Geen
Voljoden 117.999 14.381 7621 140.00 125.515 690 1125 12.571
Half- en
kwartjoden

19.237 1086 562 20.885 395 3131 5021 12.338

Samen 137.236 15.467 8183 160.886 125.910 3821 6146 24.909

189

De Duitse bezetting van Nederland leidde tot de deportatie van en
moord op het merendeel van de joden in Nederland. Dit gebeurde in
verschillende fasen.65 Eerst werden de joden als bevolkingsgroep ge-
ïsoleerd en geregistreerd. Dat werd mede mogelijk gemaakt door de
gedetailleerdheid van de Nederlandse bevolkingsregisters en door de
medewerking van veel ambtenaren. Vervolgens werden joden beroofd
van hun rechten en bezittingen, en ten slotte werden zij gedeporteerd
en vermoord.
	 Er is veel gediscussieerd over de vraag waarom, in vergelijking met
omliggende landen, zo’n groot percentage joden vanuit Nederland is ge-
deporteerd en vermoord. De traditionele gehoorzaamheid aan ‘gezag’,
ook al was dat het gezag van de bezetter, en de neiging om alles te ad-
ministreren en registreren speelden hierbij een rol. De door de Duitsers
ingestelde Joodse Raad fungeerde als officieel tussenluik voor de steeds
discriminerender maatregelen.
	 Veel Nederlanders, ook joodse Nederlanders, konden aanvankelijk
niet vermoeden welke verschrikkingen hun boven het hoofd hingen.
Na de registratie in 1941 van wie jood was, volgde in mei 1942 de ver
ordening dat joden een gele ster moesten dragen. Daarna volgden in

Joden op het sportcomplex op het Olympiaplein in Amsterdam in afwachting van
deportatie naar kamp Westerbork, 20 juni 1943.

190

snel tempo andere maatregelen die leidden tot de deportatie. In juli 1942
werd Westerbork als verzamelkamp aangewezen voor joden die voor ‘ar-
beidsinzet in Duitsland’ werden opgepakt.
	 Door chantage wisten de Duitsers telkens weer de Joodse Raad in te
schakelen bij het selecteren van de ‘kandidaten’. In totaal werden 107.000
joodse Nederlanders gedeporteerd, van wie er slechts 5500 de concen-
tratiekampen overleefden. 25.000 wisten onder te duiken. Van hen over-
leefden 16.000 mensen de oorlog.
	 Van de bloeiende joodse gemeenschap van voor de oorlog was in 1945
niet veel over. Iedere overlevende had talloze familieleden die vermoord
waren. Schrijnend was ook dat de Nederlandse overheid en een groot
deel van de bevolking weinig aandacht hadden voor de tragiek van de jo-
den. Teruggave van bezittingen en hereniging met geadopteerde joodse
kinderen verliepen moeilijk.
	 In deze situatie was er meer aandacht voor het zionistische ideaal.
Zionisten betoogden dat de vooroorlogse situatie nooit meer zou
terugkomen. Zij probeerden van de nood een deugd te maken: Neder-
land was te vol. De overheid stimuleerde emigratie en de zionisten wil-
den overheidssteun voor emigratie naar Palestina. Andere joden wilden
juist niet als aparte groep behandeld worden. Zij weigerden zich te laten
registreren als ‘jood’. In aparte instellingen en regels zagen zij een herin-
nering aan de verfoeilijke Joodse Raad van tijdens de oorlog.
	 In 1948 bedroeg het aantal joden in Nederland tussen de 25.000 en
28.000, van wie 15.000 als jood bij een van de joodse kerkgenootschap-
pen was ingeschreven. Tussen 1948 en 1953 emigreerden 4492 joden,
van wie er ongeveer 1500 naar Israël gingen. Na de Zesdaagse Oorlog
van 1967 was er opnieuw een groep die naar Israël emigreerde, maar van
deze emigranten keerde een deel na enige tijd terug. In 1992 waren er
volgens het Israëlisch bureau voor de statistiek 7500 Israëli’s van Neder-
landse origine, van wie 4100 in Nederland waren geboren. Tegelijkertijd
woonden er in 1995 ruim 8000 joden met de Israëlische nationaliteit in
Nederland.
	 De joodse bevolking in Nederland blijft tot op heden een groep die
vertrouwd is met migratie. In 2000 waren er, volgens de ruime defini-
tie van minstens één joodse ouder, tussen de 41.000 en 45.000 joden in
Nederland. Van 22 procent was minstens één ouder buiten Nederland
geboren, en 35 procent heeft minstens enige tijd in het buitenland ge-
woond, meestal in Israël.66

191

De ‘arbeidsinzet’ van Nederlanders in Duitsland
Een weliswaar tijdelijke, maar door haar omvang en gedwongen karak-
ter ingrijpende migratie vormde de ‘arbeidsinzet’ van Nederlanders in
Duitsland tijdens de oorlogsjaren.67 Al snel na het begin van de oorlog
ontstond er in Duitsland een groot tekort aan arbeidskrachten, enerzijds
doordat veel Duitse mannen in het leger dienden, en anderzijds doordat
de oorlogsindustrie veel arbeiders nodig had. De Duitsers probeerden
de tekorten aan te vullen met arbeiders uit de bezette gebieden.
	 Op het moment van de Duitse inval in Nederland heerste er grote
werkloosheid onder de Nederlandse beroepsbevolking. Het was dus
niet zo vreemd dat een aantal Nederlanders de kans op werk in Duits-
land aangreep. Allereerst betrof het mensen uit de grensstreek, maar
er waren ook kandidaten uit andere regio’s. Aanvankelijk ging het om
vrijwilligers. In 1940 en 1941 gingen ongeveer 70.000 grensbewoners en
130.000 anderen vrijwillig naar Duitsland. Het aantal vrijwilligers was
echter niet genoeg, en kort daarop werden arbeiders gedwongen tewerk-
gesteld. Na de grote Duitse verliezen in de Sovjet-Unie in het voorjaar
van 1942 stelde de Duitse bezetter aantallen benodigde arbeiders vast,
die goedschiks of kwaadschiks moesten komen. In april 1942 moesten
30.000 arbeiders geleverd worden, in september 1942 40.000, en in de
maanden daarna nog eens bijna 60.000.
	 Arbeidsbureaus en bedrijven werden ingeschakeld om zo veel mo-
gelijk arbeiders te ronselen voor Duitsland. Veel Nederlanders probeer-
den aan de tewerkstelling te ontsnappen door onder te duiken. Dit had
dramatische gevolgen voor de gezinnen: geen inkomen meer en geen
distributiebonnen voor de ondergedokenen. Van alle kanten werd ge-
probeerd de arbeidsinzet te saboteren, maar de Duitse bezetters traden
steeds harder op. In totaal hebben meer dan 530.000 Nederlanders, voor
het merendeel mannen, langere of kortere tijd in Duitsland gewerkt,
vaak onder erbarmelijke omstandigheden. Van hen keerden er in de loop
van de oorlog 143.000 terug naar Nederland. Dit betekent dat er aan het
einde van de oorlog nog 387.000 Nederlanders in Duitsland waren.
	 In de nadagen van het Derde Rijk begon de terugtocht al. In het ont-
wrichte Duitsland probeerden velen te vluchten en de weg naar huis te
vinden. Anderen moesten wachten tot na de capitulatie. Ziek, onder-
voed en vervuild kwamen zij in Nederland terug. Veel families verkeer-
den lange tijd in onzekerheid over het lot van hun familieleden. Sinds
september 1944 waren er praktisch geen postverbindingen meer tussen
Nederland en Duitsland. Naar schatting 30.000 Nederlanders zijn tij-

192

dens de arbeidsinzet in Duitsland omgekomen, door bombardementen
en ontberingen.
	 Het is moeilijk een goed beeld te krijgen van de groep Nederlanders
die slachtoffer van of deelnemer aan de arbeidsinzet is geweest. Hoeveel
gingen er vrijwillig, hoeveel zijn er in Duitsland achtergebleven omdat
zij er huwden of omdat zij niet naar Nederland terug wilden? We weten
dat er onder de tewerkgestelden ook ongeveer 30.000 vrouwen waren.
De meesten waren grensarbeidsters, maar sommigen wilden hun echt-
genoot niet in de steek laten en volgden hem, en in een aantal gevallen
ging het om jonge vrouwen die uit overtuiging naar Duitsland vertrok-
ken.
	 De reïntegratie van de terugkeerders in Nederland ging niet zonder
problemen. Ze werden met argwaan bekeken. Waren zij niet fout ge-
weest? Hoe ‘gedwongen’ was hun vertrek geweest? Hadden zij niet kun-
nen onderduiken en zich zo aan de arbeidsinzet kunnen onttrekken?
Gezinnen waren ontwricht geraakt. Het is dan ook begrijpelijk dat een
deel van de mensen moeite had zijn plaats in Nederland te hervinden.
Een aantal is na de oorlog geëmigreerd naar Canada en Australië. In een
rapport van 1958 werd opgemerkt: ‘Het vermoeden lijkt gewettigd dat

Razzia in Rotterdam om mannen naar Duitsland te sturen voor de arbeidsinzet.

193

de massale verplaatsing van Nederlandse arbeiders naar Duitsland ge-
durende de bezetting een belangrijke bijdrage heeft geleverd tot de na-
oorlogse emigratieontwikkeling, door haar enerzijds blikverruimende
en anderzijds vaak desintegrerende uitwerking op het individu.’68

Operatie Black Tulip
Veel Duitse immigranten die tijdens het Interbellum of eerder naar Ne-
derland waren gekomen, hadden nooit de Nederlandse nationaliteit
aangenomen. Naturalisatie was nu eenmaal een dure zaak, terwijl een
Nederlandse nationaliteit weinig voordelen opleverde. Tijdens de oor-
log kwamen deze zogenaamde Rijksduitsers in een moeilijke positie.
Sommigen collaboreerden met de Duitse bezetter, maar velen voelden
zich Nederlands en ervoeren het einde van de oorlog ook als hun bevrij-
ding. Na de bevrijding was de publieke opinie echter vijandig tegen alles
wat Duits was.
	 Minister van Justitie Kolfschoten stelde in augustus 1945 een nota op
waarin werd voorgesteld om alle Rijksduitsers in omgekeerde volgorde
van binnenkomst en vestiging in ons land uit te wijzen. Allereerst moes-
ten de Duitsers die zich na 10 mei 1940 in ons land gevestigd hadden,
worden uitgewezen. Dit waren vooral werkkrachten in de Nederland-
se industrie en mijnbouw, en nazi’s. Vervolgens moest de groep die na
1 januari 1933 Nederland was binnen gekomen, worden verwijderd. In
deze groep zaten zowel de duizenden Duitse dienstbodes als vluchte-
lingen, inclusief joden. Tot slot moesten alle overigen het land uit. Dat
waren duizenden Duitsers die in de jaren twintig de ellende van Duits-
land hadden verruild voor het toen welvarende Nederland en die werk-
zaam waren in de mijnen in Limburg, in industrieën in de grensstreek
van Gelderland en in de handel in de grote steden in het westen van het
land. Onder deze laatste groep zaten ook kinderen van Duitse vaders
en Nederlandse moeders, die in Nederland waren geboren en getogen
maar wel de Duitse nationaliteit hadden. In totaal ging het om 25.000
Rijksduitsers. De geallieerden en de katholieken – vooral kardinaal De
Jong – maakten bezwaar tegen dit plan.
	 De plannen werden bijgesteld, maar de nieuwe minister van Justitie,
Van Maarseveen, zei in het najaar van 1946 nog steeds 17.000 mensen te
willen uitzetten. In september 1946 werd begonnen met de uitzetting.
Families werden van hun bed gelicht en moesten met een minimum aan
bagage vertrekken naar kampen, van waaruit ze naar Duitsland werden
gebracht. De hele operatie – Black Tulip genaamd – verliep niet erg vlot.

194

	 Het verwoeste Duitsland zat niet op deze mensen te wachten en van-
uit de Nederlandse samenleving kwam verzet. Door ingrijpen van freule
Christine Wttewaall van Stoetwegen, lid van de Tweede Kamer voor de
chu, en kardinaal De Jong werd de operatie stopgezet. Aan het eind
van 1948 werden de kampen voor opvang van Rijksduitsers gesloten en
vanaf 1950 werden geen Duitsers meer de grens over gezet. Uiteindelijk
zijn er 3691 Duitsers (15 procent van alle Duitsers in Nederland) gede-
porteerd.69

	 Enigszins verwant aan deze gebeurtenis was het vertrek naar Duits-
land van een klein aantal Nederlandse vrouwen en hun kinderen. Tij-
dens de Tweede Wereldoorlog hadden 130.000 tot 150.000 Nederlandse
meisjes en vrouwen een relatie met een Duitse militair. Uit deze verhou-
dingen werden tussen 1940 en 1945 8000 tot 10.000 kinderen geboren.70
Na de bevrijding werden deze vrouwen in volksgerichten kaalgeschoren
en een deel werd voor langere of kortere tijd geïnterneerd in kampen, als
seksuele collaborateurs. Een klein deel van hen ging na de oorlog naar
Duitsland.

4.6  Conclusie

In de eerste helft van de twintigste eeuw werd de migratie van en naar
Nederland sterk beïnvloed door oorlogen en de economische crisis.
Door de Eerste en Tweede Wereldoorlog raakten grote groepen mensen
ontheemd; ze gingen op de vlucht of moesten onder dwang verhuizen.
De grote verplaatsingen tijdens en na de Eerste Wereldoorlog en revolu-
ties in Rusland en Duitsland leidden in Nederland tot verscherping van
de controle.
	 In het Interbellum kwamen er vooral mijnwerkers en dienstmeisjes
naar Nederland. Italiaanse terrazzowerkers en Chinese pindaverkopers
trokken wel de aandacht, maar waren in aantal niet belangrijk. Tijdens
de crisis van de jaren dertig probeerde de Nederlandse overheid emigra-
tie aan te moedigen en vreemdelingen te weren. In andere landen had-
den overheden echter hetzelfde idee en dus gingen veel grenzen dicht.
Nieuw in dit tijdvak was de nadrukkelijke koppeling van de situatie op
de arbeidsmarkt aan de toelating van migranten.
	 De emigratie naar de Verenigde Staten, die in de negentiende eeuw
begonnen was, werd beperkt, maar ging wel door. In de Verenigde Staten
ontstonden op sommige plaatsen hechte Nederlandse gemeenschap-

195

pen, waarvan de leden weinig moeite deden om zich aan te passen aan
hun nieuwe omgeving.
	 Als gevolg van de beperking op de migratie naar de Verenigde Staten
werd gezocht naar mogelijkheden in andere landen, zoals Canada en
Frankrijk. De emigratie naar Nederlands-Indië veranderde van karak-
ter. Er gingen meer vrouwen heen dan in eerdere perioden. Als gevolg
daarvan veranderde ook de aard van de gemeenschap, die zich meer dan
tevoren op Nederland of Europa richtte. Verindischen was beslist niet de
bedoeling.
	 De Tweede Wereldoorlog heeft dramatische gevolgen gehad voor
veel Nederlanders en voor migranten die in Nederland woonden. Door
deportatie en moord werd de bloeiende joodse gemeenschap gedeci-
meerd. Daarnaast werden ruim 500.000 Nederlanders al dan niet ge-
dwongen tewerkgesteld in Duitsland.

196

5  Emigratie na de Tweede Wereldoorlog

5.1  Het algemene beeld

Na het einde van de Tweede Wereldoorlog was een groot deel van de
Nederlandse bevolking op drift. 350.000 onderduikers kwamen uit hun
schuilplaatsen tevoorschijn en wilden naar huis. 300.000 dwangarbei-
ders, 12.000 krijgsgevangenen en 20.000 politieke gevangenen kwamen
uit Duitsland terug. 120.000 Duitse soldaten moesten terug naar huis en
130.000 Nederlanders die gecollaboreerd hadden met de Duitsers wer-
den gevangengezet. Dat veel mensen zich ontheemd voelden en zich be-
raadden op hun toekomst, is niet verwonderlijk.
	 De overheid stond voor de zware taak Nederland op te bouwen. Men-
sen waren bang voor de herhaling van de crisis uit de jaren dertig, een
derde wereldoorlog en bezetting door de Sovjet-Unie. Verder was er het
probleem van de woningnood. Vanaf het begin van de twintigste eeuw
was de bevolkingsgroei ongekend. De emigratie van vele Nederlanders
werd als oplossing gezien.1 In 1946 sprak ingenieur Van den Broek, oud-
minister van Financiën, de Nederlandse bevolking toe. ‘De bevolking
van Nederland neemt sneller toe dan in enig ander land in West-Europa.
We moeten er rekening mee houden dat ongeveer honderdduizend Ne-
derlanders per jaar als landverhuizers ons land zullen moeten verlaten.’2

	 In 1947 hield de – in landbouwkringen bekende – H.D. Louwes in
de nrc een pleidooi voor emigratie. ‘Uitgangspunt daarbij moet zijn,
dat wij als volk onze emigranten daarheen moeten leiden, waar zij – on-
der redelijke waarborgen voor hun eigen welzijn – de belangen van ons
volk en van onze blanke beschaving het beste kunnen dienen. Wanneer
ik hier spreek van blanke beschaving, dan doe ik dat niet met een meer-
derwaardigheidscomplex of als tegenstelling tegenover andere bescha-
vingen, maar zie ik haar alleen als een waardige bijdrage – waarvan de
verantwoordelijkheid op onze schouders rust – tot de menselijke be-
schaving als geheel.’3

197

	 Niet alleen wilde een deel van de Nederlanders ergens anders een
betere toekomst zoeken, de overheid bevorderde ook emigratie als on-
derdeel van het bevolkingsbeleid. Minister-president Drees betoogde
in zijn nieuwjaarstoespraak van 1950: ‘Een deel van ons volk moet het
aandurven, zoals in vroegere eeuwen, zijn toekomst te zoeken in gro-
tere gebieden dan eigen land.’4 Koningin Juliana herhaalde deze bood-
schap in de troonrede van september 1950. In protestantse en katholieke
kringen kwam daar nog bij dat men liever emigratie stimuleerde dan ge-
boortebeperking aanmoedigde. Emigratie werd gezien als de uitvoering
van Gods gebod: ‘Wees vruchtbaar en word talrijk, bevolk de aarde en
breng haar onder je gezag.’
	 In 1948 werd aan een groot aantal mensen in verschillende Europe-
se landen gevraagd of zij wilden emigreren. In Nederland antwoordde
32,5 procent van de bevolking met ja. Alleen in Engeland was dit percen-
tage nog hoger: 42 procent.5 De voorkeur voor het land van bestemming
verschoof enigszins in de loop der jaren.

	 Tabel 20. Voorkeur voor emigratielanden6

	 1946		 Verenigde Staten, Zuid-Afrika, Canada, Nederlands-Indië
	 1949		 Verenigde Staten, Canada, Australië
	 1951		 Australië, Canada

De migratie naar Canada en Australië was niet helemaal nieuw, maar de
omvang was dat wel. De bemoeienis van de overheid met de emigratie
en de emigranten was ook nieuw. Naast de omvangrijke migratie naar
Canada en Australië waren er andere vormen van migratie die reeds voor
de oorlog bestonden en die na de oorlog werden voortgezet. Zo was er
de migratie in verband met missie en zending. In 1955 waren er bijvoor-
beeld 3750 katholieke priesters en paters in de missie werkzaam, en 1160
broeders en 2671 zusters. Vooral Indonesië, waar minder dan 1 procent
van de bevolking katholiek was, was een belangrijk missiegebied met
843 priesters, 467 broeders en 1387 vrouwelijke religieuzen.7

5.2  De aantallen

Tussen 1946 en 1969 zijn ongeveer 450.000 Nederlanders geëmigreerd.
Omdat Nederland toen 10 miljoen inwoners telde, betekent dit dat

198

uiteindelijk ruim 4 procent van de bevolking emigreerde. Dat was het
hoogste percentage in de Nederlandse geschiedenis. De daadwerkelijke
emigratie was het grootst in de periode 1948-1952. Topjaar was 1952, toen
bijna 50.000 Nederlanders emigreerden.
	 Was dit het resultaat van de ‘krachtige bevordering’ waarvan in de
troonrede van 1952 sprake was geweest? Waarschijnlijk was het veeleer
de nationale gekte omtrent emigratie in de jaren ervoor of, zoals in De
Groene Amsterdammer werd geschreven: ‘Emigratie is een ziekte met
koortsverschijnselen.’8 Toen na 1952 de stimulering van overheidswege
daadwerkelijk op gang kwam via allerlei organisaties en subsidies, daal-
den de emigratiecijfers.

Nederlandse immigranten met hun bagage bij aankomst in Canada (juni 1947).

199

	 Tabel 21. Emigratie van Nederlanders 1946-19699

Australië Brazilië Canada Nieuw-
Zeeland

Verenigde
Staten

Zuid-
Afrika

Overige
landen

Totaal

1946-59 104.111 4082 137.005 18.549 53.726 29.591 5854 352.918
1960 8060 249 5457 1158 8700 482 229 24.335
1961 4210 239 1799 1375 6045 344 143 14.155
1962 2027 143 1553 944 6176 490 213 11.546
1963 1930 186 1701 594 1572 631 172 6786
1964 2493 144 1911 666 1825 903 203 8152
1965 2473 195 2505 655 1606 1116 133 8683
1966 2284 254 3516 545 1285 1120 102 9106
1967 2064 173 4223 713 1398 1540 78 10.189
1968 3039 199 3099 405 1235 1375 93 9445
1969 3253 155 2343 413 946 1361 121 8592

5.3  Wetgeving en beleid
De hoogtijdagen van de naoorlogse emigratie liggen tussen 1949 en
1961. De Nederlandse overheid heeft in deze periode de emigratie sterk
bevorderd. In 1951 stelde de Nederlandse overheid zich als doel 60.000
mensen jaarlijks te laten emigreren. Als gevolg van de Wet op de orga-
nen voor de emigratie van 1952 werd de officiële overheidsorganisatie
onder de naam Nederlandse Emigratie Dienst (ned) ingesteld.10 De
wet organiseerde de taakverdeling tussen de verschillende organisaties.
De verantwoordelijkheid voor beleidsuitvoering lag bij het ministerie
van Sociale Zaken. Er werden emigratieattachés benoemd bij de Neder-
landse vertegenwoordiging in Frankrijk, Canada, Brazilië, Argentinië,
Zuid-Afrika en Nieuw-Zeeland.11

	 Op internationaal niveau was er het Intergovernmental Committee
on European Migration (icem). Dit was een internationale migratie-
organisatie, waarvan niet alleen Nederland maar ook andere landen lid
waren. Er werden internationale afspraken gemaakt met betrekking tot
emigratie, bijvoorbeeld dat het emigratievervoer vanuit het land van
oorsprong geregeld moest worden, en niet vanuit het land van bestem-
ming.
	 De overheid was gedeeltelijk verantwoordelijk voor de levering van
informatie voor voorlichting door de emigratiecentrales. Reeds kort

200

na het einde van de oorlog werden er op tal van plaatsen in Nederland
goedbezochte lezingen gehouden over mogelijkheden voor emigratie.
In de kranten werd geschreven over een emigratiekoorts. De emigratie-
centrales droegen zorg voor taakverdeling tussen de overheidsvoorlich-
ting en de voorlichting gedaan door diverse particuliere organisaties.
Tevens dienden zij het verschil tussen voorlichting en propaganda in de
gaten te houden. Op massaal bezochte voorlichtingsavonden werden
mensen enthousiast gemaakt voor emigratie door sprekers en de ver-
toning van films. Later voelden migranten zich soms misleid door die
voorlichting.
	 Opvallend is dat de Nederlandse overheid doorging met haar stimu-
lerende activiteiten op een moment dat er door werkgevers al werd ge-
klaagd over een tekort aan arbeidskrachten.

Organisatie
Het grote verschil met de situatie van vóór de Tweede Wereldoorlog was
dat de overheid de directe zorg voor emigranten zag als een van haar
taken. Tegelijkertijd met de overheidsbemoeienis nam ook de aandacht
van particuliere of confessionele organisaties toe. De aanmelding van
migranten gebeurde bij een van de verzuilde aanmeldingsorganen of
het arbeidsbureau. De Wet op de organen voor de emigratie van 1952
bepaalde dat deze organen subsidie kregen om hun werk uit te oefenen.
	 Op dit punt zit in de emigratie in zekere zin een paradox. Veel emi-
granten probeerden juist door migratie aan de als enigszins verstikkend
ervaren verzuiling te ontsnappen. Om dat te doen konden ze gebruik-
maken van de verzuilde emigratiecentrales. Niet alle emigranten mi-
greerden vanwege deze paradox met de hulp van deze organisaties. De
katholieken die migreerden met behulp van de centrales, hadden relatief
veel kinderen en waren trouwe kerkgangers. Zij waren, meer dan dege-
nen die zonder de hulp van de centrale migreerden, op Nederland geori-
ënteerd en haalden hun nieuws, toen ze eenmaal gemigreerd waren, uit
regionale Nederlandse kranten. Ze hadden over het algemeen een nega-
tief beeld van degenen die zonder de hulp van de centrale migreerden.12

	 De katholieke emigratiecentrale hield zich ook bezig met de zorg
voor achterblijvende familieleden en kennissen. In 1961 werd er een Ka-
tholieke Vereniging van Ouders en Familieleden van Geëmigreerden
opgericht. Deze vereniging werd een rol toebedacht in de voorlichting
aan toekomstige emigranten.

201

‘Misbaren en onmisbaren’
De overheid subsidieerde de migratie van de zogenaamde misbaren.13
Onder de misbaren vielen uiteraard werklozen, maar ook ongeschoolde
arbeiders, bakkers en kappers. Tegenover misbaren stonden de ‘moeilijk
misbaren’. Zij werden ontmoedigd om te emigreren. Dit werd bewerk-
stelligd door hen niet in aanmerking te laten komen voor subsidies. In
deze categorie vielen geschoolde arbeiders, zoals timmerlieden, me-
taalbewerkers en agrariërs uit het noorden, waar een lagere huwelijks-
vruchtbaarheid was dan in het zuiden van het land. Verder vielen binnen
deze categorie mensen die nodig waren voor de wederopbouw of die in
gebieden woonden die niet overbevolkt waren.
	 Tegenover elke moeilijk misbare moesten er door het ontvangende
land misbaren worden opgenomen, zo wilde de Nederlandse overheid.
Het aantal was afhankelijk van de onderhandelingen met het ontvan-
gende land. De Nederlandse overheid meende dat, als er toch mensen
weggingen die niet gemist konden worden, ze in hun kielzog mensen
mee konden nemen die wel gemist konden worden. In het begin heeft
het vertrek van geschoolde migranten tot discussie geleid. Toch werd
vanaf het begin de emigratie van geschoolden niet verboden. Nederland
vreesde dat in een later stadium de poorten gesloten zouden worden
door landen die eerder niet geholpen waren.
	 De opname van misbare of moeilijk misbare migranten hing af van
het beleid van ontvangende landen. Immigranten werden opgenomen
op basis van een economisch of bevolkingspolitiekbeleid. De landen die
probeerden hun economie op een hoger plan te brengen, stonden niet
te springen om ongeschoolde arbeiders. Landen die hun grondgebied
wilden bevolken, waren bereid de misbaren op te nemen.14

	 Alvorens te kunnen emigreren moesten kandidaten contact opne-
men met een emigratieconsulent van het arbeidsbureau of met een van
de particuliere organisaties. Daar werd een dossier samengesteld, dat
doorgestuurd werd naar de ambassade van het betrokken land. De amb-
tenaren aldaar hadden weer hun eigen criteria. Naast het criterium nut-
tig of niet nuttig werd er bijvoorbeeld door Canada streng gelet op de
gezondheidstoestand van het gehele gezin.
	 Als het bestemmingsland niemand nodig had uit de categorie waarin
de migrant zich bevond, dan werd de toegang ontzegd. In sommige ge-
vallen leidde dit tot fraude. Kandidaten met een grote emigratiewens
verklaarden bij het aanmeldingsbureau dat zij een bepaalde werkerva-
ring hadden, maar dat bleek naderhand niet waar te zijn. De overheid

202

probeerde deze misleiding te voorkomen en de zogenaamde emigrabi-
liteit te vergroten door omscholing of bijscholing. Zo konden mensen
met onvoldoende werkervaring of opleiding omgeschoold worden tot
de agrarisch of industrieel werknemer naar wie wel vraag was. Op som-
mige plaatsen in Nederland konden mensen in zes maanden een spoed-
cursus ‘boer’ krijgen met onder meer het onderdeel koeien melken.
Later kon de migrant met geleend of gespaard geld een eigen (boeren)-
bedrijf beginnen. Door talencursussen leerden migranten de beginselen
van de taal van het land van bestemming. Indien de migranten de taal
van het bestemmingsland kenden, leidde dit tot verhoging van de sla-
gingskansen.
	 Australië en Canada hadden een sterke voorkeur voor Nederlandse
migranten. Na de Britten waren de Nederlanders het meest gewild. Dat
gold echter niet voor alle Nederlanders. Australië voerde een white po-
licy en dat betekende dat non-pure whites niet welkom waren. Bij de mi-
granten uit Nederland had die beperking vooral gevolgen voor mensen
uit Nederlands-Indië. Zij konden wel naar Australië migreren, maar al-
leen met nog meer subsidie dan er was uitgetrokken voor de zogenaamd
misbaren.

In januari 1958 was minister Suurhoff van Sociale Zaken en Volks
gezondheid in Zuid-Afrika om te overleggen over het aanbod van de
Zuid-Afrikaanse regering om repatrianten uit Indonesië op te nemen.
De Zuid-Afrikanen wilden alleen immigranten ‘suiwer van bloed’. Mi-
nister Suurhoff stelde hen gerust:

Ik kan hieraan toevoegen dat de mensen van gemengd bloed over het
algemeen niet geschikt zullen zijn als immigranten op grond van be-
roepskwalificaties en daardoor zullen ze feitelijk allemaal uitgescha-
keld worden. Ze zullen zich ook niet aanmelden, want deze mensen
zijn indolent, ze hebben geen energie zelf iets te doen. Dat is ons grote
probleem. Je moet die mensen sturen, ze gaan niet uit zichzelf. Dat
is de oosterse inslag. Weet u dat sommigen van hen niet eens Neder-
lands kunnen praten? Maar maakt u zich geen zorgen, ze melden
zichzelf niet aan, en als ze zich aanmelden, bezitten ze over het alge-
meen niet over de juiste kwalificaties. 15

203

Vervoer
Direct na de Tweede Wereldoorlog, in 1949, werden er maatregelen
getroffen om aan de emigratiedrang van de Nederlanders tegemoet te
komen. Dit betekende allereerst dat er transportmiddelen werden vrij
gemaakt. Na 1945 bestonden er grote problemen met het personenver-
voer. De beperkte transportmogelijkheden per schip werden veroorzaakt
door verwoesting van een deel van de vloot tijdens de oorlog en door de
inzet van schepen voor transporten van en naar Nederlands-Indië. De
transportproblemen leidden tot lange wachttijden. Een wachttijd van
twee jaar was geen uitzondering.16

	 Militaire en koopvaardijschepen werden gebruikt voor vervoer van
emigranten. Schepen vertoonden onderling grote verschillen. Sommige
schepen, zoals de Groote Beer, waren niet echt geschikt voor personen-
vervoer. Emigranten klaagden over grote slaapzalen en slecht eten. Het
schip de Johan van Oldenbarnevelt was daarentegen uitgerust met luxe-
hutten en zelfs een zwembad. Veel migranten waren nog nooit buiten
Nederland geweest en bevonden zich nu ver weg, op een cruiseschip. Ze
zagen het als een vakantie.17

	 Het overgrote deel van de emigranten koos voor het voordeliger ver-
voer per schip, maar het was ook mogelijk om per vliegtuig te reizen. Er
werden overeenkomsten gesloten met de klm inzake migrantenvervoer.
Reizen over zulke grote afstanden per vliegtuig waren bijzonder in die
tijd. De reis per vliegtuig van Amsterdam naar Melbourne duurde ‘maar’
drie dagen. De beperkte mogelijkheden voor bagagevervoer vormden
een groot nadeel.

Subsidies
De emigratie heeft de overheid veel geld gekost door het omvangrijke
emigratieapparaat en de subsidieverlening. Aan de basis van de ver-
leende subsidies lag het idee dat het elke Nederlander vrij stond een
bestemming te kiezen. Het ontbreken van financiële middelen mocht
geen hindernis zijn. De begroting voor de kosten van het emigratieappa-
raat was in 1958 14,7 miljoen gulden. De kosten per vertrokken migrant
bedroegen 636 gulden. Deze kosten werden onder meer gemaakt voor
administratie, subsidies en overzeese bureaus. De migrant ontving in
1957 67 gulden aan subsidies bij vertrek. Dit was de zogenaamde bijslag-
regeling.18 Ondanks financiële hulp bleek migreren niet zo gemakkelijk.
Subsidies werden niet zomaar verleend; er ging altijd een tijdrovend on-
derzoek aan vooraf.19

204

	 De overheid trok meer geld uit voor de emigratie naar Australië dan
naar andere bestemmingslanden omdat Australië meer misbaren wilde
opnemen. Het geld werd vooral bestemd voor kosten voor de overtocht.
Door de lange reis en bijbehorende kosten zouden anders weinig men-
sen voor Australië hebben gekozen. Een gezin met twee kinderen be-
taalde in 1950 voor de bootreis Melbourne-Rotterdam slechts 700 gul-
den, terwijl de werkelijke kosten ongeveer het tienvoudige bedroegen.20
De kosten voor een reis naar Australië werden door de subsidie min of
meer gelijk aan die naar Canada. Verder betaalde Nederland mee aan de
voorbereiding van de plaatsing van ongeschoolde arbeiders. Australië
kreeg van de Nederlandse overheid bovendien een tegemoetkoming
voor opname van gedemobiliseerde militairen. Zij reisden rechtstreeks
van Nederlands-Indië naar Australië.
	 Aanvankelijk waren de subsidies bedoeld voor degenen die de kos-
ten voor emigratie onmogelijk zelf konden dragen. Geleidelijk werden
er ook subsidies aan kleine zelfstandigen gegeven. Later heeft de Ne-
derlandse overheid kredietregelingen getroffen voor huisvesting en be-
drijfshuisvesting in de landen van bestemming. De kredieten die werden
verleend aan individuele migranten, werden gebruikt voor de aanschaf
van werktuigen of materiaal om een bedrijf te beginnen. Met het krediet
kon ook een zogenaamde prefabwoning worden aangeschaft.
	 Tot 1954 mochten migranten, als gevolg van de deviezenbeperking,
weinig geld uitvoeren. Sommige migranten hebben bij vertrek een deel
van hun vermogen in Nederland achtergelaten. In de praktijk was dit
echter slechts voor enkelen een probleem. Veel migranten hadden im-
mers weinig geld en anderen verzonnen wel een manier om het geld in
het land van bestemming te krijgen. De deviezenbepaling betekende wel
dat migranten vaak met niets begonnen. Ze hadden een paar pond lan-
dingsgeld, waarmee ze de eerste periode konden doorkomen. De devie-
zenbeperking werd in 1956 geleidelijk versoepeld en later opgeheven.21

	 De Nederlandse overheid en de migratiecentrales meenden dat de
kans op een succesvolle migratie het grootst was wanneer de emigranten
intensief vanuit Nederland werden begeleid. De Nederlandse overheid
en de centrales onderhielden nog lang na de migratie banden met Ne-
derlanders overzee. Bovendien werd sterk bevorderd dat de emigranten
zich zoveel mogelijk in de buurt van elkaar vestigden, en bij voorkeur
ook in de buurt van een Nederlandse kerk. Vanuit Nederland werden er
zielenherders met de migranten meegestuurd.

205

De gaande man
In de jaren vijftig en zestig verschenen er tal van studies over emigranten
(veel beleidsmatige en enkele wetenschappelijke). Die gingen vooral
over het beleid dat de overheid voerde of zou moeten voeren ten aanzien
van emigratie, en over de verschillen tussen mensen die wel migreerden,
en mensen die dat niet deden. Er was in die studies relatief weinig be-
langstelling voor het lot van de emigranten wanneer ze eenmaal in het

In september 1951 probeerde deze vrouw in Rotterdam het ontbrekende geld voor
de overtocht bij elkaar te krijgen.

206

land van bestemming waren. Toen de emigratie afnam, nam ook de we-
tenschappelijke belangstelling af.
	 In 1958 liet de regeringscommissaris voor de emigratie een onderzoek
doen naar wie er migreerde. De uitkomsten werden gepubliceerd on-
der de titel De gaande man.22 Voor het onderzoek werden alleen mannen
ondervraagd, ofschoon er (natuurlijk) ook vrouwen emigreerden. De
onderzoeker Wentholt keek bij zijn onderzoek uit 1961 ook alleen naar
mannen.23

	 Uit onderzoek bleek dat het merendeel van de migranten gehuwd
was (75 procent) en relatief jong was (een kwart was tussen de 23 en
27 jaar oud en een kwart tussen de 33 en 42 jaar). Een derde deel van de
migranten kwam uit een middelgrote stad. Van de gehuwde migranten
had 28 procent geen kinderen, en nog eens 28 procent had één kind. Ge-
zinnen met veel kinderen namen vrijwel nooit de stap tot migratie. De
foto’s van gezinnen met dertien kinderen, op de boot klaar voor vertrek,
zijn in dit kader enigszins misleidend. Deze gezinnen waren er wel, maar
zij vormden een uitzondering.

	 Tabel 22. Kerkelijke gezindte van de emigranten24

	 rk	 37%
	 Ned. Hervormd	 27%
	 Gereformeerd	 14%
	 Overig	 3 %
	 Geen	 19%

Het percentage gereformeerden onder de emigranten was beduidend
groter dan in de Nederlandse bevolking als geheel (14 versus 9). Ruim
driekwart van de emigranten noemde een of ander economisch motief
(meerdere antwoorden waren mogelijk). Wanneer de toekomst van de
kinderen en bedrijfstegenslag daarbij worden opgeteld, wordt dat 85 pro
cent. Een tiende van de mensen migreerde ondanks het feit dat ze meen-
den dat ze het in Nederland redelijk goed hadden. Eveneens een tiende
emigreerde vanwege het avontuur. Tegenslagen in het werk werden door
de ouderen onder de emigranten genoemd als motief, terwijl de jonge-
ren huisvestingsproblemen noemden (10 procent).
	 Een derde deel van de emigranten besloot te migreren naar aanleiding
van positieve berichten van reeds geëmigreerde familieleden, buurt
genoten, kennissen en collega’s. Informatie van hen was voor de migran-

207

ten belangrijk. Meer dan de helft van de emigranten (52 procent) had
familie in het land van bestemming.
	 De relaties in het land van bestemming speelden een belangrijke rol
bij de opvang van emigranten. Een vijfde deel van de emigranten gaf
aan minder binding met Nederland te voelen doordat hun beide ouders
reeds waren overleden. Eerdere ervaring met verblijf in het buitenland
was belangrijk bij het besluit tot emigratie; twee derde deel van de emi-
granten had eerder korter of langere tijd in het buitenland doorgebracht.
Voor 7 procent was dat Nederlands-Indië en voor 11 procent Arbeidsein-
satz in Duitsland tijdens de Tweede Wereldoorlog. Door het verblijf in
het buitenland voelden ze zich ook minder gebonden aan Nederlandse
verenigingen of aan de buurt.
	 De emigranten werden door de onderzoekers aangemerkt als intel-
ligent (40 procent) en handig (37 procent). Boeren emigreerden vrijwel
niet, en ook boerenzonen waren niet talrijk. Aan de wens van Canada
en Australië om vooral boeren op te nemen werd dus vrijwel niet tege-
moetgekomen. Het merendeel van de migranten (66 procent) kwam uit
een kleinburgerlijk milieu. Ze waren vakbekwaam, toonden een posi-
tieve werkijver en hadden een positieve persoonlijkheid.
	 Bij de migratie was de houding van de vrouw belangrijk, zo conclu-
deerde Wentholt. Zij moest het idee voor migratie steunen. In veel geval-
len was het ook de vrouw die het initiatief tot de emigratie nam. Went
holt, die alle emigrantenmannen indeelde in categorieën, noemt deze
mannen ‘vrouwvolgers’.
	 De emigranten die tussen 1946 en 1961 naar Canada en Australië gin-
gen, waren van plan om nooit meer terug te keren. De emigranten zagen

En daarom beste broer, zou ik willen dat jij eens rondkijkt of er voor je
jongere broer ook nog kansen zijn. Hij heeft pit genoeg, maar tuinder
worden dat is hier in Nederland geen doen. Als je tien gulden verdient
moet je er vijf naar de belasting brengen. Als je een kas van tien roe wilt
bouwen kost die algauw vijfduizend gulden en een ruiter kost zeven gul-
den vijftig. Toen jij 22 jaar geleden naar Amerika ging kostte een ruit een
vijftig. Nou, als jij je best voor die jongen wilt doen zou ik dat fijn vinden.
Misschien kan hij je goed helpen op de boerderij.

Citaat uit een brief, geschreven in 195225

208

hun vertrek van meet af aan als blijvend. Toch wordt geschat dat 30 pro-
cent wel terugkeerde.26 De terugkeer uit Canada was iets groter dan die
uit Australië. Een deel van de terugkeerders was niet tevreden over hun
huisvesting.27 Indien huisvestingsproblemen het motief waren voor emi-
gratie, kon een tegenvaller op dit punt aanleiding zijn voor terugkeer.

5.4  Het beloofde land

De Verenigde Staten
Sinds de beurskrach van 1929 gold, zoals eerder beschreven, voor mi-
gratie naar de Verenigde Staten een quotasysteem. Voor Nederland bete-
kende dit een jaarlijks quotum van 3153 visa. Dit was erg weinig, gezien
de voorkeur van de kandidaat-emigranten. In 1952 was de wachtlijst ge-
groeid tot 40.000 kandidaten. De Nederlandse overheid drong aan op
een ruimhartiger toelatingsbeleid. De ontwikkelingen in Nederlands-
Indië, waarbij de Verenigde Staten nogal wat pressie hadden uitgeoe-
fend om de soevereiniteit over te dragen, en de Watersnoodramp in Ne-
derland van februari 1953 leidden tot een tijdelijke versoepeling van de
regels.
	 In 1953 werd de Refugee Relief Act van kracht.28 Deze wet voorzag in
de toelating van 17.000 mensen boven de jaarlijkse quota. De bedoeling
was dat dit vooral mensen zouden zijn die tijdens de Tweede Wereld-
oorlog grote verliezen hadden geleden, slachtoffers van de Watersnood-
ramp en mensen die gerepatrieerd waren uit Nederlands-Indië.
	 De kandidaten voor emigratie moesten over een sponsor in de Ver-
enigde Staten beschikken. Dat was een persoon of instantie die de ver-
plichting op zich nam om de immigranten bij te staan na aankomst in de
Verenigde Staten, bijvoorbeeld door hulp bij het zoeken naar een huis
of baan of bij het wegwijs maken in de Amerikaanse samenleving. Vaak
hadden de instanties die als sponsor optraden een kerkelijke achter-
grond; de Church World Service trad in 64 procent van de gevallen op
als sponsor, en de National Catholic Welfare Conference in 19 procent
van de gevallen.29 Een Nederlandse pater wist bij deze laatste organisatie
voor 2000 Nederlandse katholieken een garantieverklaring te regelen.
Zij konden zodoende gemakkelijker dan voor de oorlog naar de Ver-
enigde Staten migreren.30

	 In 1957 werden aan Nederland 1600 extra visa toegekend en in 1958
nog eens 3136 extra visa voor gezinshoofden. Dit betekende dat er nog

209

eens ongeveer 10.000 personen konden vertrekken. Tussen 1946 en 1963
emigreerden in totaal 77.639 Nederlanders naar de Verenigde Staten.
Daarna liep het aantal snel terug. Tot 1970 ging het om ongeveer 1500
emigranten per jaar, en daarna om slechts enkele honderden.
	 Onder de emigranten die tussen 1953 en 1962 naar de Verenigde Sta-
ten emigreerden waren 24.000 mensen die uit Nederlands-Indië afkom-
stig waren. Voor veel Indische Nederlanders was het leven in Nederland
moeilijk. Het kille klimaat, de betutteling van de overheid, en de geringe
kansen om carrière te maken waren belangrijke redenen om te vertrek-
ken naar elders.31 De extra kansen die Amerika bood, werden dan ook
gretig benut. De meeste Indische Nederlanders kwamen terecht in Ca-
lifornië. Daar was het ook niet altijd gemakkelijk: diploma’s werden niet
als gelijkwaardig erkend en de taal vormde een obstakel. Het warme
klimaat en de openheid van de Amerikaanse samenleving, waar grotere
mogelijkheden waren voor eigen initiatief, vergoedden echter veel. Ve-
len namen al snel de Amerikaanse nationaliteit aan en huwelijken bui-
ten de eigen kring waren eerder regel dan uitzondering.
	 Andere Nederlanders die na de oorlog naar de Verenigde Staten emi-
greerden, raakten verspreid over het gehele land. Sommigen vonden
aansluiting bij al bestaande gemeenschappen met een Nederlandse
achtergrond, vooral als het ging om de kerkelijke, protestantse gemeen-
schappen. Anderen gingen heel snel op in de Amerikaanse samenleving.
	 De Nederlandse etniciteit kreeg na verloop van tijd een symbolische
invulling, met klompen, tulpen en molens. De Amerikaanse overheid
heeft in 1991 16 november officieel uitgeroepen tot Dutch-American
Heritage Day. Dit was de dag waarop in 1776 Nederlandse kanonnen op
het Antilliaanse eiland Sint-Eustatius een Amerikaans oorlogsschip of-
ficieel begroetten. Het wordt gezien als de eerste officiële erkenning van
de jonge Amerikaanse republiek door een buitenlandse mogendheid.32

Het alternatief: Canada
Canadese soldaten speelden een belangrijke rol in de bevrijding van Ne-
derland. Als bevrijders konden ze in Nederland rekenen op een warm
onthaal. De soldaten werden ingekwartierd bij burgers en er werden
voor hen talloze dansmiddagen en ‑avonden georganiseerd. Het is niet
verbazend dat er tussen de Canadese soldaten en Nederlandse vrouwen
relaties ontstonden. Het liedje ‘Trees heeft een Canadees’ was in de na-
oorlogse jaren populair.
	 Direct na de Tweede Wereldoorlog volgden een aantal van hen hun

210

Op 17 augustus 1946 vertrokken meer dan vierhonderd vrouwen naar hun geliefde
in Canada.

geliefde naar Canada. Een eerste groep van ruim 400 vrouwen en 22 ba-
by’s vertrok op 17 augustus 1946 met het Canadese schip Lady Rodney
vanuit Rotterdam. Later zouden er ruim 1400 anderen volgen.33

	 Eind 1946 telde Canada 1886 Nederlandse oorlogsbruiden met
428 kinderen. De vrouwen waren vaak heel jong op het moment van
migratie, en niet altijd ging het huwelijk goed. Terug naar Nederland
konden ze echter niet. Canada stond echtscheiding niet toe en door hun

‘Trees heeft een Canadees’

In een straatje woont een meisje
Luist’rend naar de naam van Trees
’n Echte Hollandse verschijning
knap, en aardig in d’r vlees
Nooit moest zij iets van verkering
Vrijen vond ze ongezond
Maar direct na de bevrijding
Ging ’t gerucht van mond tot mond

Trees heeft een Canadees
O, wat is dat meisje in haar sas.
Trees heeft een Canadees
Samen in een jeep en dan vol gas
Al vindt zij dat Engels lang niet mis is
Wil ze dolgraag weten wat een kiss is.
Trees heeft een Canadees
O, wat is dat kindje in haar sas.

Sprak een Hollandse aanbidder
Haar van trouwen of zo iets
Kreeg hij dadelijk ten antwoord
‘Niks ervan, ik koop een fiets!’
Nu is Treesje aan ’t studeren
Iedere middag neemt ze les
Want tot nu toe was haar Engels
enkel maar: ‘Oké en yes!’

Als ze maar een uniform ziet
Raakt ze hevig van de wijs
Vraag je haar: ‘Weet je wat “love” is?’
Zegt ze smachtend: ‘Very nice!’
Och, hoe zal het gaan met Treesje
Als haar boy uit Canada
Binnenkort weer zal verdwijnen
Naar zijn ‘home’ in Ottawa

Albert de Booy, tekst Lou de Groot, 1945.

212

huwelijk waren de vrouwen de Nederlandse nationaliteit kwijtgeraakt.
	 Tussen 1945 en 1960 gingen er in totaal 142.462 Nederlanders naar
Canada. Dit was 38 procent van alle Nederlandse overzeese emigranten
in deze periode en bijna driemaal zoveel als naar de Verenigde Staten.
Canada was daarmee de belangrijkste bestemming van Nederlandse
landverhuizers. De helft van de migranten ging in de staat Ontario wo-
nen. Canada trok aanvankelijk vooral veel gereformeerden. Later volg-
den ook katholieke migranten.
	 In 1947 sloot de Nederlandse landbouw‑ en emigratieattaché in Ca-
nada een overeenkomst met de Canadese immigratie-autoriteiten, de
Netherlands-Canadian Settlement Scheme. Het doel van de overeen-
komst was vooral de komst van boeren aan te moedigen. De emigran-
ten zouden eerst enige jaren voor een Canadese boer moeten werken
en vervolgens zouden ze een eigen bedrijf moeten beginnen. Van de
emigranten die naar Canada gingen, had zo’n 80 procent een agrarische
achtergrond. Na 1960 nam de betekenis van Canada als vestigingsland
echter af en werd het gepasseerd door zowel de Verenigde Staten als
door Australië. De Nederlandse migranten hebben zich in Canada in
alle provincies gevestigd, maar er zijn wel concentraties in het zuiden
van Ontario, het zuiden en centrale deel van Alberta en het zuiden van
British Columbia. In deze delen van Canada woonde 90 procent van de
Nederlandse emigranten.34

De rol van de kerken
Het overgrote deel van de Nederlandse emigranten naar Canada was
hervormd of gereformeerd. Het feit dat de bevolking van het Engels-
sprekende deel van Canada grotendeels protestant was en dat er reeds
protestantse gemeenten van Nederlandse oorsprong bestonden, heeft
deze migratie gestimuleerd.
	 Een Nederlandse theologe die tijdens de oorlog in Canada had ge-
zeten, meende dat de Nederlandse hervormden zich het beste konden
aansluiten bij de United Church of Canada.35 Die kerk was wel bereid
de Nederlandse emigranten te ontvangen, maar kon geen Nederlandse
predikant aanstellen. De Nederlandse gelovigen waren niet gelukkig in
deze kerk. Er werden daarom Nederlandse predikanten naar Canada
gestuurd. In 1953 waren er 21 Nederlandse predikanten in Canada werk-
zaam. Er verscheen ook een Nederlandstalig maandblad – Pioneer – dat
de emigranten van kerknieuws voorzag.

213

De Nederlandse bevindelijk gereformeerde emigranten concentreer-
den zich in een klein deel van Canada.37 Zij vormden in Nederland een
klein, ietwat geïsoleerd kerkgenootschap. Die kerk bevorderde, net als
andere Nederlandse kerkgenootschappen, dat de migranten met een-
zelfde geloof zich vestigden in elkaars nabijheid en in de nabijheid van
de kerk. Zo kwamen de bevindelijk gereformeerden voor een groot deel
in Chilliwack, in British Columbia in Canada, terecht. De bevindelijk
gereformeerde kerk bepleitte aanvankelijk niet, zoals de katholieke en
Nederlands-hervormde kerk dat wel deden, aansluiting bij een reeds
bestaande kerk. Een mogelijke verklaring daarvoor is dat migratie van
bevindelijk gereformeerden iets later op gang kwam.
	 De bevindelijk gereformeerden begonnen hun eigen kerk en bouw-
den een eigen school. Predikanten kwamen, net als bij de andere ge-

Nuttige wenken voor emigranten!
Het emigreren en het opbouwen van een nieuw bestaan in een nieuw
land kan niemand voor u doen. U moet dat zelf doen.
	U komt van een land dat in Canada hoog in aanzien staat. Uw voor-
gangers hebben het Nederlandse volk die goede naam gegeven. Zorg
derhalve dat degenen die na u komen, hetzelfde van u zeggen!
	Er wordt in Canada van u verwacht dat u een belangrijke bijdrage
zult leveren tot de verdere ontwikkeling op allerlei gebied van het voor
u nieuwe land, dat u een goed Canadees burger zult worden en dat u de
goede dingen uit het ‘oude’ zult overbrengen naar het ‘nieuwe land’ en
omgekeerd de goede van het ‘nieuwe land’ zult waarderen en aanvaar-
den. Echter ook, dat u het land van uw afkomst niet verloochent, doch
trots bent op het land waar uw wieg of die van uw voorvaderen heeft
gestaan. Ook wordt gehoopt dat u het uwe zult bijdragen tot nauwere
banden tussen uw oude en uw nieuwe land.
	Er zijn talrijke manieren waarop u het aandeel dat het Nederlandse
volk, dus ook u, heeft in de ontwikkeling van Canada, symbolisch kunt
vastleggen. U kunt bijvoorbeeld uw bedrijf een Nederlandse naam ge-
ven. U kunt, in plaats van het ontelbare aantal Johns en Bills dat er al in
Canada rondloopt, te vermeerderen, uw kinderen goede Nederlandse
namen geven. Dit waarderen uw Canadese vrienden en uw nakomelin-
gen zullen u dankbaar zijn, omdat ze met trots op hun Nederlandse af-
komst kunnen wijzen.36

214

meenschappen, uit Nederland. Nieuwe emigranten werden in Canada
opgevangen door een zogenaamde fieldman, die hun heel beperkte fi-
nanciële steun en een eerste tijdelijk onderdak gaf en die de nieuwko-
mers wegwijs maakte op de arbeidsmarkt. Het merendeel van de bevin-
delijk gereformeerden bouwde een boerenbestaan op. Opvallend is dat,
zoals onderzoek van Betsy Biemond-Boer heeft laten zien, in de begin-
jaren de Nederlandse migranten veel meer op de Canadese samenleving
georiënteerd waren; ze gingen meer met Canadezen om dan in latere ja-
ren. Toen de gemeenschap iets groter was geworden, de migranten beter
waren ingevoerd in de Canadese samenleving en ze het financieel beter
hadden gekregen, richtten ze zich meer op de eigen gemeenschap. Die
gemeenschap bestond overigens alleen uit andere bevindelijk gerefor-
meerden. Andere Nederlandse migranten maakten er geen deel van uit.
	 Nederlanders in Canada hielden, net als alle migranten in de wereld,
vast aan sommige Nederlandse gewoonten, maar pasten zich op andere
punten aan, aan hun nieuwe omgeving. Nederlanders richtten nu hun
huis in Canada in op een manier die voor Canadezen herkenbaar Neder-
lands is – planten, foto’s en schilderijtjes, vitrages –, maar de Canadese
huizen zijn wel velen malen groter dan de Nederlandse. Ze kozen voor
hun kinderen namen die afgeleid waren van Nederlandse namen, maar
ze letten bij hun naamkeuze heel sterk op de uitspreekbaarheid van de
naam in Canada.

5.5  Australië en Nieuw-Zeeland38

Australië was in 1945 een nog bijna leeg continent dat slechts bevolkt werd
door 4 miljoen mensen. De Australische regering was er na de Tweede
Wereldoorlog van overtuigd dat, wilde het land zich ontwikkelen, immi-
gratie sterk bevorderd moest worden. Hierbij ging de voorkeur duidelijk
uit naar ‘soortgenoten’ uit Noordwest-Europa. Men wilde vooral geen
Aziaten. Nederlanders waren welkom, in ieder geval de Nederlanders uit
Nederland. Indische Nederlanders die naar Australië wilden emigreren,
ondervonden nogal eens moeilijkheden.
	 Voor de Tweede Wereldoorlog vertrokken slechts weinig Nederlan-
ders naar Australië. De reis was lang en kostbaar, en in de eerste helft
van de twintigste eeuw waren slechts heel weinig landgenoten hun voor
gegaan. Zo telde Australië bij de volkstelling van 1921 1393 inwoners die
in Nederland waren geboren, en in 1933 was dit aantal zelfs gedaald tot

215

1274.39 Toen emigratie naar Amerika moeilijker werd en zowel de Ne-
derlandse als de Australische overheid de emigratie naar Australië ging
stimuleren, nam de migratie snel toe.

	 Tabel 23. Nederlanders in Australië in 198140

Geboren in Nederland 96.044
Beide ouders in Nederland geboren 37.902
Vader in Nederland geboren 49.671
Moeder in Nederland geboren 33.078
Nederlandstalige Belgen 4000
Nederlanders geboren in Indonesië 12.000
In bezit van Nederlandse nationaliteit 93.583
Van Nederlandse etnische origine 232.000
Spreekt Nederlands als eerste (moeder)taal 110.516

Tussen 1946 en 1960 ging 30 procent van de emigranten naar Australië
(naar Nieuw-Zeeland ging ongeveer 5 procent). Het ging om 112.000
personen, onder wie relatief veel katholieken. Na 1960 nam de emigratie
naar Australië af. Terwijl in 1960 nog 8060 mensen vertrokken, waren dit

Juni 1959: vertrek van de kinderrijke familie Van Dijk naar Australië.

216

er in 1961 nog maar 4210, en in 1962 2027. De economische crisis in Aus-
tralië enerzijds en de opbloeiende economie in Nederland anderzijds
maakte migratie minder aanlokkelijk. Nederlanders vormden in 1984 in
Australië 1,5 procent van de bevolking.

Opvang en aanpassing
Nederlandse migranten hadden het de eerste jaren niet makkelijk in
Australië. Ter plekke kwamen arbeidsbemiddelaars om de immigranten
aan het werk te helpen. Vaak was er niet veel keus. Zo kon een verzeke-
ringsagent schoonmaker worden en veel mensen werden naar de mij-
nen gedirigeerd. De gebrekkige taalbeheersing van veel Nederlanders
maakte het moeilijk om zelf op zoek te gaan naar een geschikte baan.
	 Vooral het vinden van huisvesting was moeilijk. De migranten woon-
den op kamers, in keten en krotten, in barakkenkampen, afgedankte
treinwagons, primitieve vakantiehuisjes en tenten.
	 De Australische overheid wilde niets liever dan dat de immigranten
zouden opgaan in de Australische samenleving. Eigen taal en achter-
grond moest men maar zo snel mogelijk vergeten. Pas in 1973 werd het
assimilatiebeleid gewijzigd en proclameerde de overheid Australië tot
een multiculturele samenleving. Nederlandse migranten vielen op in
Australië. Hun kinderen hadden onuitspreekbare namen (die snel wer-
den verengelst) en ze hadden vreemde eetgewoonten.41 Nederlandse
migranten in Australië bakten nog decennia na aankomst appeltaart, bit-
terballen, oliebollen, speculaas en kerstbrood, en ze maakten huzarensa-
lade en nasi goreng.42 De Nederlanders hadden moeite hun diploma’s er-
kend te krijgen en vonden vaak werk beneden hun opleidingsniveau. The
Dutchies werden ook gediscrimineerd en ondervonden nadeel omdat ze
de taal onvoldoende beheersten. Veel Nederlanders moesten het vuil-
ste en slechtst betaalde werk doen.43 In de eerste jaren na hun aankomst
wilden veel migranten op hun knieën terug naar Nederland kruipen. In
Nederland waren er echter ook geen huizen en soms ook geen werk, en
uiteindelijk bleef het merendeel in Australië. Nederlandse migranten in
Australië worden nu als hardwerkend, serieus en saai gezien, en ook als
arrogant en bot.44

	 De emigratieorganisaties in Nederland spoorden aan tot snelle aan-
passing. Je moest zo weinig mogelijk laten merken dat je immigrant was.
Vooral voor de vrouwen onder de emigranten was dit niet makkelijk. Er
werd in overheidspublicaties en andere rapporten geklaagd dat ze vaak
eenzaam thuiszaten met de kinderen. Tientallen jaren later, oud gewor-

217

den en terugkijkend op hun leven in Australië, moesten vele vrouwen
bekennen dat zij de taal nooit echt goed geleerd hadden.
	 Niet zelden hadden mensen er spijt van dat ze uit Nederland waren
vertrokken, maar terugkeer was niet eenvoudig. De overtocht was be-
taald door de overheid op voorwaarde van een verblijf van minstens
twee jaar. Ging de emigrant eerder terug, dan moest zowel de terugreis
als de heenreis uit eigen middelen bekostigd worden. Toch zijn bijna
50.000 Nederlanders, 32 procent van het totale aantal migranten, na kor
te of langere tijd teruggekeerd.46

	 Naast Australië ontwikkelde Nieuw-Zeeland zich tot een belangrijk
vestigingsland van emigranten. Waren er in 1947 nog slechts acht Neder-
landers die daarheen emigreerden, vijf jaar later waren dat er volgens
officiële cijfers 4575. Daarna liep dit aantal weer iets terug. Het totale
aantal Nederlandse emigranten naar Nieuw-Zeeland over de periode
1946-1985 bedroeg bijna 37.000, tegen ruim 156.000 vertrekkers naar
Australië en 186.000 naar Canada.

Rol van de kerken
In Australië werd de Presbyterian Church aangewezen als de kerk waar-
bij Nederlands-hervormden zich zouden kunnen aansluiten. Het ker-
kenwerk voor de Nederlanders werd heel nadrukkelijk gezien als iets
tijdelijks. Wanneer de taalproblemen waren opgelost, zouden migran-
ten kunnen integreren in de Presbyteriaanse kerk. Toen het aantal emi-
granten in Australië toenam, werd de zorg moeilijker en werden er, net
als naar Canada, Nederlandse predikanten gestuurd. Hun activiteiten
vonden plaats binnen het kader van de presbyteriaanse kerk. In Sydney
herkenden migranten zich echter te weinig in deze kerk en zij begon-

Starting a new life45

Lisa de Graaf kwam in 1951 met haar man en drie kinderen aan in Aus-
tralië.

I trotted off to the shops and asked for two pounds of ‘pones’. He gave me a
queer look and said: ‘Lady you just point out what you want.’ So I pointed to
the carrots, thinking that if a ‘been’ is a bone and a ‘steen’ is a stone then a ‘peen’
must be a ‘pone’.

218

nen een eigen reformed church. In andere steden waar veel Nederlanders
woonden kwamen er ook reformed churches.
	 De Nederlanders die naar Australië gingen, richtten daar, net als an-
dere migranten in andere tijdvakken, hun eigen verenigingen op. Door
de Nederlandse overheid werd vooral de kerkelijke organisatie bevor-
derd, omdat gevreesd werd dat migratie tot geloofsafval zou leiden.
	 Niet iedereen was voorstander van een snelle integratie. Voor de
Tweede Wereldoorlog werd op het rk Emigratiecongres gepleit voor zo
min mogelijk aanpassing door de emigranten. Het niet-beheersen van
de vreemde taal kon de emigrant behoeden voor negatieve invloeden.
Het was niet zo belangrijk dat de Nederlanders snel Engels leerden. Veel
waarde werd gehecht aan het behoud van de moedertaal in verband met
de geloofsoverdracht binnen het gezin. ‘Duld niet dat uw kinderen u
in het Engelsch aanspreken, anders worden de tederste familiebanden
gekwetst en wordt uw geloof verzwakt,’ stelde een van de kerkelijk lei-
ders.47

	 Een van de Nederlandse bisschoppen – mgr. J. M. J. A. Hanssen,
bisschop-coadjutor van Roermond – ging zich speciaal met de emigra-
tie bezighouden. Hij bezocht Canada (1950), Australië en Nieuw-Zee-
land (1951) en Brazilië (1955). Bij Canada was hij een voorstander van
emigratie naar Franstalig Canada (Quebec), waar 85 procent van de be-
volking katholiek was, maar de Nederlandse katholieken gaven de voor-
keur aan het Engelstalige deel van Canada. Mgr. Hanssen meende dat
migratie daarheen alleen verantwoord was als mensen niet te ver van de
kerk woonden en een Nederlandse priester hen af en toe kon bezoeken.
Australië en Nieuw-Zeeland waren volgens Hanssen voor katholieken
aantrekkelijker. Daar was een goede kerkelijke organisatie, een bijna vol-
ledig katholiek schoolsysteem en een goed verenigingsleven. Migranten
moesten zich niet te afgelegen vestigen, maar liever in grotere plaatsen
in de nabijheid van andere Nederlandse katholieken.
	 Op de emigrantenschepen gingen zogenaamde boordgeestelijken
mee, die de overgang naar het nieuwe land moesten begeleiden. Zij
werden financieel ondersteund door de Nederlandse overheid. Een-
maal in het land van bestemming moesten de katholieke migranten – in
overeenstemming met het gedachtegoed van de katholieke kerk – aan-
sluiting vinden bij de lokale katholieke kerken. Om de overgang te ver-
soepelen stuurden de Nederlandse bisschoppen wel Nederlandse emi-
gratiepriesters naar de emigratielanden die eucharistievieringen in het
Nederlands verzorgden en de emigranten de mogelijkheid boden om in

219

het Nederlands te biechten. Voor deze activiteiten gaf de Nederlandse
overheid geen steun.
	 De katholieke kerk stond dus positief tegenover migratie, mits die
werd begeleid. De katholieken zouden door hun migratie bovendien
kunnen helpen het geloof te verspreiden, zo hoopte de kerk. Dat laat-
ste viel in de praktijk tegen. Toen bisschoppelijk commissaris Van der
Hoogte in 1952 Australië bezocht, stelde hij vast dat 60 procent van de
ongehuwde, niet-agrarische migranten in Perth het geloof reeds had ver
loren. De hoop dat migranten het geloof zouden uitdragen, kon daarmee
worden opgegeven.48

Het succes van de migratie
Onderzoekers die in de jaren vijftig naar de grootschalige emigratie uit
Nederland keken, meenden, zoals hierboven reeds werd opgemerkt,
dat het succes van de migratie vooral afhankelijk was van de vrouw. Als
zij zich staande wist te houden in de nieuwe samenleving, zou het ook
met de rest van het gezin goed komen. Vrouwen, zo stelden onderzoe-
kers vast, hadden het echter meestal erg moeilijk. Zij hadden ook het
meest last van heimwee. De taak van vrouwen lag – zeker in katholieke
gezinnen in de jaren vijftig – vooral binnen het gezin. De vrouw zat de
hele dag opgesloten tussen de muren van haar huis. De man leerde op
zijn werk andere mensen kennen, en de kinderen kregen vrienden op
school. Vooral de kinderen leerden snel de nieuwe taal. De vrouw zou,
zo meenden onderzoekers, door haar traditioneel bepaalde en geïso-
leerde positie gaan terugverlangen naar het oude vaderland.
	 Geloofsafval deed zich vooral voor bij vrijgezelle migrantenmannen.
Er werd daarom geprobeerd hen te huisvesten in hostels onder geeste-
lijke leiding. Alleenstaande vrouwen of meisjes zouden echter in het ge-
heel niet moeten migreren. W. Derks – later directeur van de Katholieke
Limburgse Emigratie-Stichting – noemde emigratie van alleenstaande
meisjes uit den boze. ‘Het meisje is weerlozer en kwetsbaarder dan de
man en behoeft meer bescherming. Ook in het zakelijke leven is ze meer
kwetsbaar, niet door gebrek aan capaciteiten, doch omdat haar vrouw-
zijn dat insluit.’49

	 Van de Nederlandse migranten trouwden in 1982 nog slechts 8 pro-
cent met een Nederlandse partner. In 1960 was dat 42 procent en in de
jaren zeventig 13 procent.50 De percentages zijn echter moeilijk te verge-
lijken. Er zijn in de jaren zeventig en tachtig slechts weinig Nederlanders
naar Australië gemigreerd. De cijfers hebben dus betrekking op de zo-

220

genaamde eerste generatie. Dat zijn de migranten die in de jaren vijftig
en zestig zijn gekomen en van wie de leden in 1982 dus veel ouder waren
dan in de periode waarop de eerste percentages betrekking hadden. Lo-
gischerwijs had dat ook gevolgen voor hun huwelijksgedrag.
	 Van de in Nederland geboren migranten was in 1982 75 procent gena-
turaliseerd tot Australiër. Veel haast hadden de Nederlanders niet met
naturalisatie. Het leverde hun weinig extra rechten op buiten de moge-
lijkheid om te stemmen voor de federale overheid.

Nederlandse organisaties in Australië
De Nederlandse migranten in Australië zetten, net als migranten in an-
dere landen en andere tijdvakken, eigen organisaties op.51 In 1982 was
10 tot 15 procent van de Nederlanders in Australië lid van een Neder-
landse vereniging.52 Het is moeilijk om aan te geven of dat percentage
een indicatie is voor hun mate van integratie. Veel Nederlanders onder-
hielden buiten de verenigingen om contacten met elkaar.
	 De organisaties waren, zoals dat in Nederland gebruikelijk was op het
moment van vertrek, verdeeld naar zuil. Het verzuilde karakter bleef in
Australië behouden nadat de verzuiling in Nederland reeds was afge-
brokkeld. In 1982 werd in Queensland een koepelorganisatie opgericht
om enige samenhang te brengen in deze veelheid aan organisaties: de

Nederlandse immigranten tijdens het Lentecorso in Sydney in 1957.

221

Federation of Netherlands Organizations in Queensland (fnoq). Deze
koepelorganisatie geeft een maandelijks tijdschrift uit – De Meerpaal –
en organiseert jaarlijks een bal. De organisatie geeft ook een gids uit van
de Dutch Australian Community.
	 Meerdere organisaties die werden opgezet in de jaren vijftig of zestig,
bestaan nog steeds. Dit geldt bijvoorbeeld voor een klaverjasclub die in
1952 werd opgezet, omdat dat spel in Australië niet werd gespeeld. Het
aantal leden nam toe in de loop der jaren en er werden een biljartclub en
een koor toegevoegd. Daarnaast was er een volksdansgroep en werden
er sinterklaasvieringen georganiseerd. De organisatie bestaat nog steeds,
en haar activiteiten trekken duizenden mensen.
	 In 1953 begonnen enkele vrouwen, die lid waren van de hervormde
gemeente, de Toowong Presbyterian Women’s Guild. Ze organiseerden
sinterklaasvieringen en in augustus een jaarlijkse snertochtend (waarbij
erwtensoep werd gegeten). Het gilde bestaat nog steeds.
	 In 1964 werd de zogenaamde Brisbane Borrelclub opgezet, waarvan
de leden nu elke eerste woensdag van de maand bij elkaar komen om
een borreltje te drinken en Nederlands te spreken. Een Nederlandse
bridgeclub, die veertig jaar geleden in Brisbane werd opgericht, komt
ook nog elke twee weken bij elkaar. Verder zijn er vier keer per week ra-
diouitzendingen in het Nederlands.
	 Een groep Limburgse migranten in Australië zette in 1960 de Lim-
burgse carnavalsclub The Stirrers op. Brabantse migranten sloten zich
daar later bij aan. In 1980 gingen enkele migranten terug naar Nederland
met de bedoeling kostuums voor de raad van elf te kopen (uiteindelijk
kochten ze de kostuums in België). De club staat nu open voor iedereen
die carnaval wil vieren, dus ook voor Belgen en Duitsers.
	 Ofschoon er dus verenigingen zijn die reeds veertig tot vijftig jaar be-
staan, zijn veel van de Nederlandse verenigingen juist veel jonger. Kort
na de migratie waren veel migranten te druk bezig met het opbouwen
van een nieuw bestaan en het bouwen van een huis om een formele ver-
eniging op te zetten. Toen mensen meer geld en tijd kregen, kwamen er
pas formele organisaties. Het feit dat de Australische overheid later meer
geld beschikbaar heeft gesteld voor de organisatie van minderheidsgroe-
pen, heeft ook geleid tot een grotere organisatiebereidheid onder de Ne-
derlandse migranten.
	 De Australische regering is, zoals gezegd, in de jaren zeventig, net als
de Nederlandse regering, overgegaan op een multiculturele politiek. Die
hield in dat benadrukt werd dat migranten hun eigen identiteit zouden

222

mogen behouden. In de jaren vijftig en zestig, toen de Nederlandse migra-
tie naar Australië het omvangrijkst was, werd er door de overheid weinig
speciale aandacht besteed aan de noden van de groep. De voornaamste
zorg van de Australische overheid was om, in het kader van de bevolkings-
politiek, zo veel mogelijk Noord-Europese migranten aan te trekken. Als
de Nederlanders eenmaal in Australië waren, werd verwacht dat ze zich
snel zouden aanpassen.
	 In de jaren zeventig kwamen er in Australië voor alle migrantengroe-
pen, dus ook voor de Nederlandse, speciale voorzieningen. Overheids-
documenten werden uit het Engels in het Nederlands vertaald en er
kwam een tolkenlijn, die 24 uur per dag bereikbaar was. De Nederlan-
ders in Australië maakten van deze voorzieningen nauwelijks gebruik.53
De komst van etnische radiostations in deze periode had wel effect. Tot
1975 was het verboden om meer dan 2,5 procent van de zendtijd in een
andere taal dan het Engels uit te zenden. Toen dat verbod verdween,
kwamen er meer uitzendingen in het Nederlands. In 1984 was dat on-
geveer 35 uur radio per week. De zendtijd werd vooral gevuld met oude
Nederlandse liedjes. Op de Australische televisie is ruimte voor Neder-
landse uitzendingen. Er worden soaps uitgezonden die uit Nederland
worden geïmporteerd en in het Engels worden ondertiteld.
	 Een Nederlandstalige pers bestond al langer in Australië. In 1964
werd reeds opgemerkt dat geen enkele etnische groep in Australië zo
veel blaadjes in stand hield als de Nederlandse. In 1964 waren dat er zes-
tien, waarvan elf op religieuze grondslag.
	 Nederlandse migranten hebben slechts heel beperkt scholen opge-
richt in Australië, ofschoon de mogelijkheid daartoe wel sinds de jaren
zeventig bestaat. Alleen de vrijgemaakt gereformeerden hebben hun
eigen scholen. Uit Australisch onderzoek bleek dat relatief veel Neder-
landse migranten van de eerste generatie helemaal zijn overgegaan op
het Engels. Voor de eerste generatie ligt dat percentage op 44 procent
(tegen 27 procent bij Duitse migranten, 6 procent bij Italianen en 21
procent bij Polen). Van de tweede generatie Nederlanders is 91 procent
geheel overgegaan op het Engels (tegen 68 procent van de Duitsers en
22 procent van de Italianen).54

	 De katholieke Nederlandse migranten in Australië, die de groot-
ste groep vormen, hebben geen Nederlandstalige parochies gesticht
– dit werd in principe door Rome ook lang verboden – maar kenden
wel Nederlandse pastoors. De hervormden hadden aanvankelijk wel
eigen kerken, maar die zijn nu Engelstalig en staan ook open voor

223

niet-Nederlanders. Een groep zogenaamde ‘artikel 31’-gereformeerden
vormt in Australië wel een bijzonder gesloten kleine groep met zo’n
tweeduizend leden die allemaal van Nederlandse oorsprong zijn. Ook
in deze kerk is het Nederlands echter vrijwel verdwenen.
	 Enige duizenden van de emigranten waren Indische Nederlanders.
Uit onderzoek is gebleken dat zij zich in Australië meestal niet met de
andere Nederlanders bemoeiden, maar eigen gemeenschappen vorm-
den.55 Zij hebben hun eigen organisatie opgezet: Dutch Indonesian As-
sociation – Melati (later Bunga Melati). De organisatie geeft een tijd-
schrift uit dat eerst Melati heette en nu Bambu. Bambu had in 2000
ongeveer driehonderd abonnees in Australië, Nieuw-Zeeland, Canada,
de Verenigde Staten, Zuid-Afrika, Nederland, Spanje, Indonesië, Malei-
sië en Venezuela.
	 Nu een deel van de Nederlandse gemeenschap in Australië ouder
wordt, zijn er mensen die terugvallen op het Nederlands als voornaam-
ste taal. Ze raken daardoor geïsoleerd in de Australische samenleving.
Om aan dit probleem tegemoet te komen heeft de Netherlands Retire-
ment Village Association of Queensland de Prins Willem Alexander Vil-
lage laten bouwen in Birkdale. Het dorp werd geopend in 1978 en werd
betaald door een collecte binnen de Nederlandse gemeenschap. De hui-
zen zijn gebouwd in de stijl van de traditionele huizen in de Zaanstreek.
De staf is tweetalig – Nederlands en Engels – en er worden Nederlandse
maaltijden geserveerd. Nederlandse organisaties in Australië hebben
ook een telefonische hulplijn voor oudere migranten en brengen ‘gezel-
lige bezoekjes’ aan mensen die dreigen te vereenzamen. In andere plaat-
sen zijn er eveneens voorzieningen voor Nederlandse bejaarden.

5.6  Zuid-Afrika

Zuid-Afrika wilde na de Tweede Wereldoorlog graag migranten aantrek-
ken, en dan vooral blanke immigranten.56 De immigratie en versterking
van het blanke volksdeel vormde een van de steunpilaren van de apart-
heidspolitiek. In de periode 1946-1978 zijn ongeveer 44.000 Nederlan-
ders via de officiële emigratiecentrales naar Zuid-Afrika geëmigreerd.
	 Historisch gezien waren er, zoals beschreven in een eerder hoofdstuk,
banden tussen Nederland en Zuid-Afrika. Na de Tweede Wereldoorlog
week de emigratie naar Zuid-Afrika niet af van het algemene patroon:
een grote toename in 1951 en 1952, gevolgd door een afname aan het ein-

224

de van de jaren vijftig en een nieuwe toename in de jaren zestig. In 1960
deed zich een breuk voor in de houding van Nederlanders ten aanzien
van de apartheid in Zuid-Afrika. In dat jaar kwamen er bij een demon-
stratie in Sharpeville 69 mensen om het leven. Hierna nam de emigratie
naar Zuid-Afrika af, maar enkele jaren later nam die weer toe. De struc-
tuur van de centrales die migratie moesten bevorderen en begeleiden,
bleef al die tijd intact. De klm bleef door de jaren heen een gunstig
tarief hanteren voor emigranten naar Zuid-Afrika. In de jaren zeventig
kwam de emigratie naar Zuid-Afrika vrijwel tot stilstand.
	 Migratie naar Zuid-Afrika betekende ook na 1960 niet dat de emi-
granten het apartheidsregime steunden. Er waren veel emigranten die
meenden dat de economische groei, waaraan zij hoopten te kunnen bij-
dragen, ook ten goede zou komen aan de zwarte bevolking.
	 De emigranten die naar Zuid-Afrika gingen, kwamen merendeels
uit de provincies Noord‑ en Zuid-Holland en waren overwegend Ne-
derlands-hervormd. De Nederlanders werkten in Zuid-Afrika vooral
in administratieve en dienstverlenende beroepen. Alleen geschoolden
mochten naar Zuid-Afrika emigreren. De Zuid-Afrikaanse regering had
in 1946 in Londen, Rome, Den Haag en Keulen zogenaamde keurings-
comités geïnstalleerd, die de immigratie in goede banen moesten leiden.
De migratiepolitiek werd restrictiever toen in 1948 in Zuid-Afrika de
Nationale Partij aan de macht kwam. Er was een tekort aan huizen, de
economie groeide minder snel en in sommige sectoren bestond werk-
loosheid. De Nationale Partij wilde ook de blanke bevolking zoveel
mogelijk afschermen van invloeden van buiten. Migranten uit Zuid‑ en
Oost-Europa werden geweerd. De migratie van Britse migranten werd
ontmoedigd omdat de Zuid-Afrikaanse overheid de Britse invloed op
het land wilde indammen. De migratie vanuit Duitsland en Nederland,
waarvan de bevolking als stamverwanten werd aangemerkt, werd aan
gemoedigd.
	 Niet iedereen kreeg toestemming voor migratie naar Zuid-Afrika.
De migranten moesten over een werkgeversverklaring beschikken. De
Zuid-Afrikaanse autoriteiten stelden beroepenlijsten op, die via de Ne-
derlandse emigratieattaché werden doorgegeven aan de Nederlandse
Emigratie Dienst (ned). Afgevaardigden van Zuid-Afrikaanse bedrijven
en overheidsinstellingen kwamen ook naar Nederland om personeel te
werven. Wie geen werkgeversverklaring kon krijgen, kon migreren met
een garantieverklaring. Dat betekende dat de Nederlandse Zuid-Afri-
kaanse Vereniging en het in Zuid-Afrika opgerichte Nederlandse Im-

225

migratie Garantiefonds zich garant stelden voor de kosten die aan een
eventuele terugkeer verbonden waren.
	 In de jaren vijftig werd aan Zuid-Afrikaanse kant geijverd voor een
versoepeling van de regelgeving. Er waren grote tekorten aan werk
nemers in de auto-industrie en metaalnijverheid. Er was ook een tekort
aan veeartsen, onderwijzers, wetenschappers en technici. Net als de
emigranten die naar andere landen gingen, konden Nederlanders die
naar Zuid-Afrika migreerden steun van de Nederlandse overheid ont-
vangen.
	 De Nederlanders die naar Zuid-Afrika migreerden, integreerden
slechts met het kleine blanke deel van de Zuid-Afrikaanse bevolking,
en dan vooral met Afrikaners die van Nederlandse oorsprong waren.
De Zuid-Afrikanen vonden de Nederlandse nieuwkomers nogal eens
hooghartig.

5.7  Brazilië57

Brazilië wilde in de jaren vijftig ook graag Nederlandse migranten opne-
men. De migratie naar Brazilië was veel minder omvangrijk dan die naar
Canada en Australië. De migratie naar Brazilië is interessant omdat er
geprobeerd werd geheel Nederlandse gemeenschappen op te zetten. Dit
en het falen van deze pogingen leidden in Nederland en daarbuiten tot
grote publieke belangstelling en uitgebreide discussies.
	 Nederlanders gingen naar de Braziliaanse plaatsen Holambra (in
1948), Monte Alegre (1949) en Castrolanda (1951). Er waren reeds voor
de Tweede Wereldoorlog Nederlanders naar Brazilië gemigreerd, onder
wie een groep Rotterdamse dokwerkers die in 1908 na een havenstaking
waren ontslagen. Die pogingen om een Nederlandse gemeenschap te
stichten waren mislukt, en een deel van de migranten was naar Neder-
land teruggekeerd. Na de oorlog werden experts naar Brazilië gestuurd
om opnieuw de mogelijkheden voor emigratie te onderzoeken. Zij de-
den onder meer bodemkundig onderzoek.
	 Bij het stichten van de Nederlandse landbouwkolonie Holambra
– een samentrekking van Holland-Amerika-Brazilië – werd een stuk
onontgonnen grond van 5000 hectare aangekocht. Hier werd een
dorpsgemeenschap met een eigen infrastructuur gesticht. Het was een
experiment waarbij vooral katholieke ideeën over migratie in de praktijk
werden gebracht. Holambra moest een geheel Nederlandse gemeen-

226

schap worden, waarin land‑ en geloofsgenoten bijeen werden gebracht
onder geestelijke leiding. Een coöperatie, gevormd door boeren, kreeg
de grond in eigendom. Iedere migrant moest bij toetreding kapitaal
inbrengen, zodat machines en vee gezamenlijk konden worden aan-
geschaft. De coöperatie zorgde voor onderdak. De emigrant moest in
dienst van de coöperatie grond ontginnen en meehelpen bij de bouw
van woningen. Voor dat werk kreeg hij een beperkt loon, waarvan bo-
vendien slechts een deel werd uitbetaald. De rest kreeg hij uitbetaald op
het moment dat hij een eigen bedrijf kon beginnen. Iedere kolonist had
recht op een stuk land, met een huis en schuur. De grootte van de be-
drijven was 10 tot 20 hectare. De kolonisten moesten zich toeleggen op
veeteelt met als doel de grote steden te voorzien van consumptiemelk.
Nederlands stamboekvee werd naar Brazilië getransporteerd.
	 Na twee jaar van voorbereiding begon de werving van kolonisten,
vooral in het midden en zuiden van Noord-Brabant. Een aantal kloos-
terzusters ging ook mee om het onderwijs en het huishoudelijk werk te
verzorgen. Zo’n 650 mensen vertrokken in verschillende groepen naar
de landbouwkolonie. Daar ontstonden al snel problemen door veesterf-
te en onderlinge ruzies. Een poging tot reorganisatie van de landbouw
kolonie leidde tot Kamervragen, het vertrek van een groot aantal families
en veel artikelen in de Nederlandse pers. Er kwamen echter ook nieuwe
emigranten uit Nederland, voornamelijk familieleden en kennissen van
degenen die waren gebleven. In 1961 woonden er negenhonderd men-
sen, van wie er vijfhonderd jonger waren dan veertien jaar. Een succes
was Holambra uiteindelijk niet. Nu is een vijfde van de bevolking van
Holambra nog Nederlands. Er zijn veel huwelijken tussen Nederlanders
en Brazilianen.
	 Uit de drie noordelijke Nederlandse provincies vertrokken zo’n vier-
honderd Nederlanders naar het Braziliaanse Castrolanda. De migran-
ten namen gereedschap, machines en zwartbont melkvee mee. Vijftig
families waren lid van de Coöperatie Vereniging Groepsmigratie Brazi-
lië. Ze waren vrijwel allemaal boeren, maar er was ook een smid, een
boekhouder en een bakker bij. 90 procent was gereformeerd, de rest was
hervormd, ‘artikel 31’-gereformeerd en christelijk-gereformeerd. In Cas-
trolanda vormden ze één kerk, waar aanvankelijk in het Nederlands ge-
preekt werd. Later werd een van de twee diensten op een zondag in het
Portugees gehouden. De predikanten kwamen uit Nederland. Er woon-
den alleen Nederlanders in Castrolanda, maar er werkten wel Brazilia-
nen, die buiten de gemeenschap woonden. In de kerk kwamen echter

227

geen mensen van buiten de Nederlandse gemeenschap. Recentelijk zijn
er wel gemengde huwelijken. De oudere generatie ziet het daarbij als
een probleem dat de Brazilianen merendeels katholiek zijn. Tv en radio
waren taboe in de beginjaren, en dat droeg bij aan het isolement van
de gemeenschap. Nu is er wel tv en wordt er naar Nederlandse zenders
gekeken.
	 In 1951 stonden in Castrolanda slechts drie huizen en een jeugd
gebouw. Later werd er een zeer Hollands ogende molen gebouwd. De
Nederlandse migranten probeerden een gesloten Nederlandse gemeen-
schap op te bouwen, maar helemaal lukte dat niet. Op de school werd
’s ochtends in het Portugees lesgegeven, en ’s middags in het Nederlands.
Voor het voortgezet onderwijs waren de kinderen aangewezen op Por-
tugeestalige internaten elders in Brazilië. De inrichting van de huizen
was lang wel heel Nederlands. De Nederlanders in Castrolanda pasten
snel hun eetgewoonten aan. De aardappelen waren van slechte kwaliteit
en werden vervangen door bonen en rijst. Koninginnedag en sinterklaas
werden aanvankelijk niet gevierd omdat er geen geld en tijd voor was.
Met sinterklaas was er een spelletjesavond zonder cadeautjes.

Vier generaties afstammelingen van een Nederlandse immigrant in Brazilië. De
oudste man is de zoon van een Nederlander die in 1860 naar Brazilië emigreerde.

228

	 Zowel in Castrolanda als in Holambra wordt de Nederlandse cul-
tuur nu min of meer als toeristische attractie in stand gehouden, waarbij
restaurants Hollandse maaltijden serveren met hutspot, appelmoes en
boerenjongens. In Holambra wordt jaarlijks een festa holandesa gehou-
den.

5.8  Conclusie

De naoorlogse emigratie uit Nederland was groter dan in enige eerdere
periode. Vooral de emigratie naar Canada en Australië was omvangrijk.
Deze bestemmingen waren ook al voor de oorlog in trek, maar na de
oorlog nam de migratie sterk toe. De migratie naar de Verenigde Staten
werd beperkt door het quotumstelsel, en de migratie naar Brazilië mis-
lukte gedeeltelijk. Van de migratie naar Nederlands-Indië bleven alleen
de missie en zending over nadat Indonesië onafhankelijk was gewor-
den.
	 De emigratie naar Canada en Australië was niet alleen omvangrijk
doordat andere mogelijkheden wegvielen, maar ook doordat de Neder-
landse overheid de migratie naar deze bestemmingen aanmoedigde en
doordat beide landen graag Nederlandse migranten ontvingen. Toen
daar eenmaal Nederlandse gemeenschappen waren gevormd, werd de
drempel voor nieuwe migranten lager. De emigratie nam pas af toen in
Nederland de werkgelegenheid groeide en het woningaanbod groter
werd.
	 Nieuw aan de naoorlogse emigratie was de rol van de Nederlandse
overheid, die een stimulerende rol speelde en een financiële bijdrage
bood. Ook bleef ze de emigranten in het land van bestemming nog enige
tijd begeleiden. Soms werd dit overgelaten aan kerkelijke instellingen en
organisaties, die dan weer deels door de Nederlandse overheid werden
georganiseerd en betaald.
	 De Nederlandse emigranten deden erg veel moeite om vast te hou-
den aan hun Nederlandse cultuur en taal. Ze zetten eigen scholen en
kerken op en vormden verenigingen. Vijftig jaar na de grote migratie, en
ondanks het feit dat er nauwelijks nieuwe migranten bij zijn gekomen,
zijn er nog allerlei elementen daarvan te vinden in Canada en Australië.

229

6  Immigratie uit de kolonies

Na de oorlog werd eerst Nederlands-Indië en vervolgens Suriname van
Nederland onafhankelijk. Reeds voor de onafhankelijkheid van de kolo-
nies bestond er migratie vanuit en naar Nederland, zoals is beschreven in
de vorige hoofdstukken. Door de dekolonisatie veranderde de aard van
deze migratie. De migratie vanuit (het voormalige) Nederlands-Indië
vond plaats in een korte periode en leidde tot het geheel verdwijnen van
de Nederlands-Indische gemeenschap in de kolonie en het ontstaan van
een Nederlands-Indische gemeenschap in Nederland. De Indische Ne-
derlanders konden nooit meer terug naar de gemeenschap die ze had-
den verlaten, omdat die met hun migratie en de onafhankelijkheid van
Indonesië was verdwenen. De Molukkers, die ook uit het voormalige
Nederlands-Indië kwamen, hielden, net als de Nederlandse overheid,
heel sterk en heel lang vast aan het idee van terugkeer.
	 De migratie vanuit Suriname leidde tot een forse aderlating voor Su-
riname in demografisch en sociaaleconomisch opzicht. Na de onafhan-
kelijkheid woonden er evenveel mensen van Surinaamse oorsprong in
Nederland als in Suriname. De terugweg was echter voor de migranten
minder afgesneden dan voor mensen uit Nederlands-Indië. De Neder-
landse Antillen zijn nog steeds een deel van het Koninkrijk en de migra-
tie vanuit de Antillen kent daardoor minder breekpunten, ofschoon er
toch ook veranderingen waren in aard en omvang.

6.1  Terugkeer naar het vaderland:
de Indische Nederlanders

Wie kwamen in aanmerking?
De soevereiniteitsoverdracht van Nederlands-Indië aan Indonesië vond
plaats op 27 december 1949. Hiermee kwam een einde aan drie eeuwen
koloniaal bewind, dat was begonnen toen in 1619 Jan Pieterszoon Coen

230

hoofd werd van de factorijen van de voc in Bantam en Batavia. In die
drie eeuwen had zich zeer geleidelijk een bevolkingsgroep gevormd die
‘Indische Nederlanders’ werd genoemd. Tussen 1946 en 1958 kwam deze
groep grotendeels – in totaal ongeveer 400.000 mensen – naar Neder-
land.1 Ze werden aangeduid als repatrianten, ofschoon twee derde van
hen niet in Nederland was geboren en velen van hen er ook nooit waren
geweest. De repatriëring werd door de Nederlandse overheid, met de
werkloosheid van voor de Tweede Wereldoorlog nog vers in het geheu-
gen, ontmoedigd.
	 Ontwikkelingen in de verhouding tussen Nederland en Indonesië
bepaalden hoe moeilijk of makkelijk migranten naar Nederland konden
komen. Naarmate de spanningen opliepen en de positie van Nederlan-
ders en mensen die zich met deze groep identificeerden moeilijk werd,
werd de Nederlandse overheid inschikkelijker in het geven van toestem-
ming voor repatriëring. De aanvankelijk afhoudende opstelling maakte
geleidelijk plaats voor een milder beleid.
	 In principe kwamen mensen met een Nederlandse nationaliteit in
aanmerking voor repatriëring. Het ging hierbij in de eerste plaats om
repatrianten in strikte zin: mensen die in Nederland waren geboren en
een aantal jaren in Indië werkzaam waren geweest voor het bedrijfsleven
of bij de overheid. Dit waren de zogenaamde totoks. Daarnaast waren er
mensen die Nederlandse ouders hadden en die zelf geboren en getogen
waren in Indië. Als laatste was er de groep Indo-Europeanen: mensen
met een vader met de Nederlandse nationaliteit en met een inlandse
moeder. Kinderen van een inlandse vader en een Nederlandse moeder
werden beschouwd als inlands en kwamen in principe niet in aanmer-
king voor repatriëring.2

De Japanse bezetting en het uitroepen van de onafhankelijkheid
Toen in 1942 de oorlog met Japan uitbrak waren er in totaal 37.000 Eu-
ropeanen gemobiliseerd. Het gehele knil telde ongeveer 90.000 mili-
tairen. Na de capitulatie werden de soldaten in krijgsgevangenkampen
opgesloten.3 De 55.000 inlandse militairen werden nog in 1942 door de
Japanners vrijgelaten.
	 De Japanners begonnen in 1942 met de registratie van Europeanen.
Zij werden na enige tijd allen geïnterneerd. Op Java, waar het over-
grote deel van de Europeanen verbleef, waren dit in totaal ruim 80.000
mensen: 29.000 mannen, 25.000 vrouwen en 29.000 kinderen. De ont-
beringen in de kampen waren groot en na afloop van de oorlog bleek

231

20 procent van de krijgsgevangen Europeanen te zijn omgekomen. Van
de geïnterneerde burgerbevolking overleefde 13 procent de oorlog niet.
	 Tijdens de bezetting hadden de Japanners geprobeerd de Indone-
sische nationalisten aan zich te binden. Op de Indo-Europeanen werd
grote pressie uitgeoefend om met de Japanse bezetters samen te werken,
maar het overgrote deel werd hierdoor juist bevestigd in zijn gevoel van
verbondenheid met Nederland.
	 Onmiddellijk na de Japanse capitulatie in augustus 1945 werd, met
de welwillende steun van de Japanners, door Indonesische nationalis-
ten onder leiding van Soekarno en Hatta de onafhankelijke republiek
Indonesia uitgeroepen. Dit was het begin van een vierjarig conflict met
Nederland, dat deze onafhankelijke republiek beschouwde als een erfe-
nis van de Japanse bezetters.

Oproep voor steun voor de Indische Nederlanders. Deze tekening van Fritz
Behrendt verscheen in het Algemeen Handelsblad van 18 januari 1958.

232

	 Ondanks militaire acties en langdurige onderhandelingen slaagden
de Nederlanders er niet in het koloniale gezag te herstellen. Mede on-
der druk van de Verenigde Naties besloot Nederland in 1949 de onaf
hankelijkheid van Indonesië te erkennen. Slechts Nieuw-Guinea werd,
ondanks protest van de Indonesiërs, uitgezonderd van de soevereini-
teitsoverdracht.

De komst naar Nederland
In de jaren onmiddellijk na de oorlog vertrokken bijna alle Nederlan-
ders naar Nederland, gedeeltelijk om achterstallig verlof op te nemen
en op krachten te komen, gedeeltelijk om zich definitief in Nederland te
vestigen.4 In totaal ging het op dat moment om 110.000 mensen, van wie
een deel na het verlof weer naar Indië terugkeerde. Het netto migratie-
overschot van Nederland met Nederlands-Indië in de periode 1945-1949
bedroeg 45.000.
	 Na de soevereiniteitsoverdracht was het voor veel Europeanen dui-
delijk dat er voor hen geen plaats was in het nieuwe Indonesië. Dit gold
allereerst voor de Nederlandse bestuursambtenaren en militairen. Het
knil werd in juni 1950 opgeheven en de Nederlandse militairen keer-
den terug naar Nederland. Dit leidde in de periode 1950-1951 tot de repa-
triëring van 68.000 personen.
	 In de overeenkomsten die hoorden bij de soevereiniteitsoverdracht,
was bepaald dat Europeanen die langer dan zes maanden in Indië ver-
bleven, tot december 1951 het recht hadden om te opteren voor de Indo-
nesische nationaliteit. De Nederlandse instanties oefenden veel druk uit
op de Indo-Europeanen om van deze mogelijkheid gebruik te maken.
De Nederlandse overheid was van mening dat gezien de slechte econo-
mische situatie in het naoorlogse Nederland en de grote woningnood
geen grote groep, die nog nooit in Nederland was geweest, zou kunnen
worden opgenomen in de Nederlandse samenleving. De Nederlandse
Hoge Commissaris Lampe moedigde Nederlanders aan om te opteren
voor de Indonesische nationaliteit en verklaarde voor de radio: ‘Indien
men zich door traditie en banden des bloeds aan dit land verbonden
voelt, acht ik het vanzelfsprekend dat men de historische ontwikkeling
ten volle accepteert en in dat geval kan ik in de verwisseling van natio-
naliteit niets anders zien dan de logische consequentie van de nieuwe
rechtsorde.’5

	 Tussen december 1949 en augustus 1951 kozen slechts 4200 mensen
voor de Indonesische nationaliteit. In de laatste maanden dat de moge-

233

lijkheid openstond, propageerde zowel het bedrijfsleven als de Neder-
landse diplomatieke vertegenwoordiging deze mogelijkheid. Dit leidde
ertoe dat uiteindelijk 13.577 hoofden van huishoudens opteerden voor
de Indonesische nationaliteit. Omdat de optie, uitgebracht door het ge-
zinshoofd, automatisch betekende dat het hele gezin de Indonesische
nationaliteit verkreeg, werden zo ruim 30.000 Indo-Europeanen Indo-
nesiërs. Dit was 17 à 20 procent van de totale groep van Indo-Europea-
nen.
	 De omstandigheden voor de mensen van Nederlandse oorsprong wer-
den in Indonesië echter snel slechter. In de periode 1952-1957 verlieten
nog eens 72.000 personen met de Nederlandse nationaliteit Indonesië.
Zij waren grotendeels afkomstig uit de Indo-Europese bevolkingsgroep,
die in toenemende mate ontdekte dat zij hun relatief geprivilegieerde

Aankomst van Indische repatrianten.

234

positie niet kon behouden. Zij waren werkzaam geweest bij allerlei over-
heidsinstanties, waar hun plaatsen nu werden ingenomen door Indone-
siërs. De Nederlandse regering volhardde in het ontmoedigingsbeleid.
Steeds weer werd benadrukt dat het hier grotendeels ging om ‘in Indië
gewortelden’, die beter niet naar het koude en overvolle Nederland kon-
den komen. Pressie werd onder meer uitgeoefend door allerlei condities
te verbinden aan voorschotten voor de reis naar Nederland. Bovendien
kregen mensen die bleven financiële ondersteuning. Niet alle migranten
vertrokken trouwens naar Nederland. Ruim 10.000 personen emigreer-
den naar Nederlands Nieuw-Guinea.
	 De relaties tussen Indonesië en Nederland verslechterden in de loop
van de jaren vijftig verder, vooral omdat Nederland weigerde Nieuw-
Guinea over te dragen aan Indonesië. In december 1957 werden alle
Nederlandse bezittingen genationaliseerd en alle nog in Indonesië aan-
wezige Nederlanders, ruim 50.000 onder wie 30.000 Indo-Europeanen,
werden tot ongewenste vreemdelingen verklaard. Dit luidde het begin
in van een periode van harde confrontatie, die werd afgesloten met de
overdracht van Nieuw-Guinea in 1962.
	 In de periode 1958-1963 kwamen 70.000 personen naar Nederland:
alle nog in Indonesië aanwezige Nederlanders, plus 12.000 personen uit
Nieuw-Guinea en een aantal spijtoptanten. Spijtoptanten werden de
mensen genoemd die voor de Indonesische nationaliteit hadden geko-
zen. Omdat zij hierdoor niet langer de Nederlandse nationaliteit had-
den, konden zij niet eenvoudigweg naar Nederland komen. In 1952 werd
geschat dat er in Indonesië 200.000 mensen waren die voorheen de Ne-
derlandse nationaliteit hadden, maar nu de Indonesische. Onder hen
waren ook vrouwen die niet geopteerd hadden voor de Indonesische
nationaliteit, maar die in de koloniale periode door hun huwelijk met
een inlandse man tot de inlandse bevolkingsgroep werden gerekend en
nu de Indonesische nationaliteit hadden.
	 In 1959 en 1960 verslechterde de positie van de spijtoptanten. Het
postverkeer tussen Nederland en Indonesië kwam volledig tot stilstand.
Journalisten reisden naar Indonesië om zich daar op de hoogte te stellen
van het lot van de spijtoptanten. In Nederland kwam een grote steun
actie op touw.6 Brochures en een boek werden gepubliceerd.7 Bovendien
werd er een televisiedebat over de spijtoptanten uitgezonden. Televisie-
uitzendingen waren op dat moment nog uitzonderlijk, en dat maakt
deze actie uniek. Uiteindelijk maakte de Nederlandse overheid het mo-
gelijk dat een deel van de spijtoptanten alsnog naar Nederland kon ko-

235

men. Daartoe werd de categorie van de maatschappelijke Nederlanders
in het leven geroepen. Daaronder vielen mensen die in de Nederlandse
levenssfeer hadden verkeerd in Nederlands-Indië, maar die niet de Ne-
derlandse nationaliteit hadden. Van het geschatte aantal van 200.000
mensen mochten er echter van de Nederlandse overheid slechts 2000
per jaar naar Nederland. De mensen die een lichte huidskleur hadden,
maakten de meeste kans om voor deze repatriëring in aanmerking te
komen. Ten aanzien van mensen met een Nederlandse nationaliteit die
nog in de voormalige kolonie waren verviel op dit moment het restric-
tieve beleid; iedere Nederlandse staatsburger kon in aanmerking komen
voor een voorschot voor de overtocht naar Nederland.
	 In de jaren daarna, 1964-1980, kwamen in totaal 24.000 personen naar
Nederland. Een groot aantal Indische Nederlanders voelde zich in het
koude Nederland niet zo thuis of niet zo welkom. Ruim 50.000 repatri-
anten migreerden door naar de Verenigde Staten, Australië, Brazilië en
Spanje.8

Indische Nederlanders
Het is moeilijk om aan te geven hoeveel mensen in Nederland zichzelf
op dit moment rekenen tot de groep Indische Nederlanders. Onderzoe-

Ontmoeting van geëmigreerde Indische Nederlanders tijdens een picknick in
Californië in 1963.

236

kers van het Nederlands Interdisciplinair Demografisch Instituut heb-
ben geprobeerd hier helderheid in te brengen. Zij hanteren de volgende
ruime definitie: ‘Onder de eerste generatie Indische Nederlanders wor-
den verstaan personen die zelf een deel van hun leven aan de koloniale
cultuur van het voormalige Nederlands-Indië hebben blootgestaan en
deze cultuur door migratie naar elders hebben meegebracht.’9

	 Door extrapolatie van de gegevens van de volkstelling van 1930 wordt
aangenomen dat het aantal Europeanen op 1 januari 1942 ongeveer
305.000 bedroeg, onder wie 11.000 Duitsers en Japanners. Na aftrek van
de mensen die overleden tijdens de oorlog, en na uitsluiting van de Duit-
sers en Japanners, komen de onderzoekers op een schatting van 283.000
Europeanen op 1 januari 1946, van wie 92 procent de Nederlandse natio-
naliteit had (260.000 mensen in totaal). Van deze 260.000 hebben er na
de onafhankelijkheid 254.000 het land verlaten. Bij deze groep worden
opgeteld de mensen die tijdens de Tweede Wereldoorlog in Nederland
verbleven maar uit Nederlands-Indië afkomstig waren. Dit waren ener-
zijds een onbekend aantal gepensioneerden en anderzijds studenten en
scholieren die voor hun opleiding naar Nederland waren gezonden, de
zogenaamde katjangs. Hun aantal wordt geschat op 34.000. Dit brengt
het totaal op 288.000 Indische Nederlanders.
	 Rekening houdend met geboorte‑ en sterftecijfers komen de onder-
zoekers dan voor 2001 op 190.000 personen van de eerste generatie en
301.000 van de tweede generatie. Hierbij moeten vervolgens nog wor-
den opgeteld 26.000 mensen die in 1946 geen Nederlandse nationaliteit
bezaten, maar die in de periode 1951-1967 alsnog die nationaliteit heb-
ben verkregen vanwege hun band met Nederland. Rekening houdend
met geboorte‑ en sterftecijfers zou het aantal Indische Nederlanders,
inclusief de Molukkers, uitkomen op 529.000 personen.

Politionele acties
In het kader van de zogenaamde politionele acties (1947-1949) werden
95.000 Nederlandse dienstplichtigen naar Nederlands-Indië gestuurd.
De politionele acties gingen gepaard met excessen en veroorzaakten bij
de dienstplichtigen forse trauma’s. De dienstplichtigen werden bij terug-
keer in Nederland zeer slecht opgevangen. In Nederland wilde men de
hele acties liefst zo snel mogelijk vergeten, en de teruggekeerde dienst-
plichtigen kregen geen hulp bij het verwerken van hun ervaringen of er-
kenning voor hun inzet. In 1969 sprak de psycholoog J. E. Hueting, die
zelf een Indië-veteraan was, in het vara-tv-programma Achter het nieuws

237

over het Nederlandse optreden. Dat leidde tot een onderzoek dat uit-
mondde in een rapport over de excessen.10

	 Een deel van de dienstplichtigen verbleef drie jaar in Indië. Ze leer-
den een beetje Maleis en kregen waardering voor de Indische keuken.
Het grote aantal dienstplichtigen, hun lange verblijf en hun correspon-
dentie met de achterblijvers in Nederland leidden tot een verbreiding
van de kennis over Nederlands-Indië binnen de Nederlandse bevolking.
Dat heeft een rol gespeeld bij de opvang en acceptatie van de repatrian-
ten en Molukkers.

Het transport en de opvang in Nederland
Net na de oorlog geschiedde het vervoer van de repatrianten per schip.11
In januari 1946 kwamen de eerste twee schepen met in totaal 5120 passa-
giers in Southampton aan, vanwaar de passagiers met kleinere schepen
naar Nederland werden overgebracht. Tijdens de reis werden allerlei
gegevens verzameld over de passagiers, vooral over hun sociale en eco-
nomische situatie en de noodzaak om voor hen huisvesting te regelen
in Nederland. Bij aankomst in Port Said, aan het Suezkanaal, werden de
repatrianten van warme kleding voorzien. Van daaruit werden ook per
vliegtuig de lijsten met gegevens vooruitgestuurd, aan de hand waarvan
in Nederland de voorbereidingen voor de ontvangst getroffen konden
worden.
	 Pas bij de crisissituatie, die in december 1957 begon met de uitwijzing
van alle nog aanwezige Nederlanders, werd op grote schaal gebruikge-
maakt van vliegtuigen. Tussen december 1957 en 15 maart 1958 vertrok-
ken er 23.795 mensen uit Indonesië, van wie er 6511 per vliegtuig kwa-
men. Vijf jaar later, bij de evacuatie van Nieuw-Guinea, kwamen er nog
slechts twee boten met repatrianten; 7500 burgers en 5500 militairen
werden per vliegtuig overgebracht naar Nederland.
	 In augustus 1945 werd er in Batavia een voorpost van de repatriërings-
dienst ingericht als onderdeel van het Centraal Bureau Verzorging Oor-
logsslachtoffers (cbvo). Bij aankomst in Nederland kregen de repatrian-
ten die het nodig hadden gedurende zes maanden een toelage in de vorm
van een voorschot, dat later zou moeten worden afgelost. In 1948 werd de
cbvo vervangen door de Rijksdienst voor Maatschappelijke Zorg van
het ministerie van Binnenlandse Zaken. Deze dienst bleef bestaan tot
september 1952, toen het juist opgerichte ministerie van Maatschappe-
lijk Werk de taken overnam en concentreerde bij de afdeling Bijzondere
Maatschappelijke Zorg. Op 24 mei werd de interdepartementale com-

238

missie Coördinatie Commissie voor Gerepatrieerden (ccg) opgericht,
waarin het ministerie van Binnenlandse Zaken, dat van Uniezaken en
Overzeese Rijksdelen, en een aantal andere ministeries samenwerkten.
De dagelijkse zorg voor de gerepatrieerden was tot 1968 in handen van
het Centraal Comité voor Kerkelijk en Particulier Initiatief voor Sociale
Zorg ten behoeve van Gerepatrieerden (cckp) waarin 23 particuliere
organisaties samenwerkten. Om sterk te staan in deze nieuwe onbeken-
de wereld richtten de gerepatrieerden veel eigen verenigingen op, zowel
voor gezelligheidsaspecten als wel voor het verdedigen van hun belan-
gen. De organisatievorming ging, net als bij andere groepen, uit van de
migranten zelf, maar bij de Indische Nederlanders werd organisatievor-
ming ook sterk door de Nederlandse overheid bevorderd.

Tocht over het Suezkanaal tijdens de terugreis naar Nederland.

239

Bij de allereerste repatrianten uit de periode 1945-1949 ging het vooral
om mensen die in Nederland waren geboren en die door familieleden
konden worden opgevangen. Anders werd het vanaf 1950, toen er steeds
grotere groepen Indo-Europeanen kwamen die nooit in Nederland wa-
ren geweest. Verreweg de meesten beschikten niet over eigen huisves-
ting. De overheid moest dus maatregelen treffen. Eind 1950 waren veer-
tig woonoorden en meer dan vierhonderd hotels en contractpensions
ingeschakeld bij de opvang.
	 In de periode 1950-1957 werden 18.689 gezinnen in pensions onder
gebracht. 16.282 gezinnen hebben na enige tijd een woning gekregen.
Om dit mogelijk te maken werd in 1950 het regeringsbesluit genomen
om 5 procent van alle met rijkssubsidie gebouwde woningen te reserve-
ren voor repatrianten. Van de bijna 24.000 mensen die tussen december
1957 en maart 1958 naar Nederland kwamen, beschikte slechts 35 procent
over eigen huisvesting. In de loop van de hele repatriëringsoperatie heb-
ben bijna 135.000 personen gebruikgemaakt van de regeling om kortere
of langere tijd in een pension te verblijven.

Financiële claims en afwikkeling
Militairen en ambtenaren die in Japanse krijgsgevangenkampen of in-
terneringskampen hadden gezeten, eisten na de oorlog uitbetaling van
hun gederfde soldij of salarissen.12 Bovendien was er een groot aantal
claims op Japan vanwege geleden oorlogsschade. De Nederlandse over-
heid nam wel een aantal maatregelen in de vorm van uitkeringen en
tegemoetkomingen, maar tot een definitieve afwerking van de claims
kwam het niet.
	 Bij de soevereiniteitsoverdracht in 1949 gingen alle financiële ver-
plichtingen van het voormalige Nederlands-Indië over op de nieuwe
onafhankelijke staat. De regering van Indonesië voelde zich echter niet
verplicht op te komen voor de belangen van mensen die naar Nederland
waren vertrokken. In maart 1956 sloten Nederland en Japan een protocol
waarbij Nederland na betaling van 10 miljoen dollar door Japan, afzag
van verdere particuliere vorderingen. Op 7 september 1966 sloten Ne-
derland en Indonesië een overeenkomst waarbij alle nog openstaande
vorderingen, zowel inzake de Japanse bezetting als inzake de in 1957
geconfisqueerde Nederlandse bedrijven, werden geregeld. De totale
Nederlandse claims op Indonesië bedroegen 4434 miljoen gulden. Uit-
eindelijk werd een akkoord bereikt over de betaling van 600 miljoen
gulden, nog geen 14 procent van de claim. Natuurlijke personen kregen

240

uiteindelijk niet meer dan 20 tot 30 procent van de waarde van de ge-
naaste goederen, en dan nog uitbetaald in termijnen tussen 1970 en 1978.
Rechtspersonen kregen niet meer dan ongeveer 12 procent, uit te beta-
len tussen 1970 en 2003.
	 Vele gedupeerden legden zich bij deze regeling niet neer en richt-
ten in 1976 de Stichting Nederlandse Ereschulden op om hun belangen
te verdedigen. Zij eisten nabetaling van de soldij over 41 maanden ge-
vangenschap van 5520 Europese beroepsmilitairen en 32.000 Europese
dienstplichtigen van het voormalige knil. In 1981 kwam de Nederland-
se regering enigszins aan deze eisen tegemoet door aan voormalige geïn
terneerden die minstens tien jaar in Nederland woonden, een eenmalige
belastingvrije uitkering toe te kennen van 7500 gulden.
	 In de jaren daarna is er bij de Nederlandse regering herhaaldelijk op
aangedrongen om de onderhandelingen over schadevergoedingen en
smartengeld met Japan te heropenen. Acties bereikten een hoogtepunt
tijdens het bezoek van de Japanse premier aan Nederland in 1991.

Integratie
De meeste repatrianten waren, zoals gezegd, nog nooit in Nederland ge-
weest. Hun migratie betekende wennen aan een ander klimaat, andere
eetgewoonten en andere huisvesting. Een van de bekendste woordvoer-
ders van de Indische Nederlanders, Tjalie Robinson, verwoordde het
zo: ‘Een hele hoop Indische jongens zeggen: wie zijn wij eigenlijk? We
zijn eigenlijk een soort tweederangs Hollanders, we hebben niets van
onszelf. Ik heb knappe Indo’s dat horen zeggen. We zijn nooit helemaal
Hollands geweest. Eigenlijk begrijpen wij van de Hollandse cultuur en
de Hollandse maatschappij geen bal, net zomin als van de Indonesische,
wij zijn eigenlijk niets waard. De vergelijkingen zijn fout. Wij zijn geen
soort Hollanders. Wij zijn een apart soort Hollanders.’13

	 Ruim vijftig jaar na dato leeft de indruk in Nederland dat de aanpas-
sing van deze groep tamelijk probleemloos is verlopen. Dit is gedeelte-
lijk waar. De meeste Indische Nederlanders wilden bij de Nederlandse
samenleving horen en probeerden zich zo goed mogelijk aan te passen.
Terugkeer naar Indië was geen optie. De Nederlandse samenleving
stond tamelijk welwillend tegenover deze groep immigranten, omdat
men het gevoel had dat Nederland een schuld moest inlossen. Daarbij
kwam dat vooral in de tweede helft van de jaren vijftig de economische
situatie in Nederland snel verbeterde en de repatrianten dus makkelijk
werk konden vinden.

241

Maar er waren ook grote problemen. Op emotioneel vlak werden veel
aanpassingsproblemen verdrongen. Algemeen was het gevoelen dat de
Nederlanders geen echte belangstelling hadden voor de nieuwe land-
genoten. Een teleurgestelde repatriant schreef aan minister-president
Drees:
	

Waaraan hebben wij overlevenden uit dezen onmenselijke strijd – wij
Indische Nederlanders met een vader of moeder van Nederlandsen
bloede – het nu verdiend, dat wij na deze oorlog worden aangeduid
als ‘het tussenras’. Dat ‘aan geleidelijke uitsterving’ en aan ‘individu-
ele vernietiging’ behoort te worden prijsgegeven? Waaraan hebben
wij het verdiend, om te worden uitgemaakt voor ‘verd... zwartjes, die
eerst hun land hebben verraje’, voor ‘Oosterlingen en half-Oosterlin-
gen’, die een bedreiging vormen voor het volkskarakter?15

Sommige Nederlanders keken een beetje jaloers naar de nieuwkomers.
De woningnood was groot en veel etenswaren waren nog op de bon. Als
de uit Indië overgekomen gasten dan snel woningruimte toegewezen
kregen, of extra voedselbonnen voor rijst, wekte dat algauw afgunst.
	 In economisch opzicht verliep alles ook niet even makkelijk. De bo-
venlaag van het Indisch bestuur kwam over het algemeen goed terecht.
Meer problemen ondervonden degenen die in Indië waren geboren en
getogen en voor wie Nederland een onbekend land was. Inschakeling
van speciale bemiddelingsadviseurs bij de arbeidsbureaus en spreiding
van de repatrianten over heel Nederland moesten een bijdrage leveren
aan het opnemen van de nieuwaangekomenen in het Nederlandse ar-
beidsproces. Er werden speciale herscholingscursussen georganiseerd
om een betere aansluiting op de arbeidsmarkt te verkrijgen.
	 De sterke uitbreiding van de dienstensector in de jaren vijftig en zestig
leidde ertoe dat veel gerepatrieerden, die in Indië vaak in de administra-

Weet je wat ze ons Indische mensen leerden? Hoe wij een appel moes-
ten schillen. Hoe we moesten afstoffen. Die maatschappelijke werksters
lieten ons niet in onze waarde. Dat heeft gestoken. Die neerbuigendheid
van: ik zal je wel even leren hoe het moet. Terwijl wij daar ook een be-
staan hadden en geen inboorlingen uit de oertijd waren. Misschien wel
goede bedoelingen, maar die zijn niet begrepen.14

242

tieve en ambtelijke sector werkzaam waren geweest, relatief gemakkelijk
een betrekking vonden, meestal wel met een behoorlijke teruggang in
status.

	 Tabel 24. Status van gerepatrieerden (in percentages)16

Functies in Nederland in Indië
Topfunctionarissen 0,2 0,4
Leidende functies 8,7 17,7
Middengroepen 13,3 49,6
Subalterne functies 60,0 26,0
Lagere hulpkrachten 17,7 4,9

Zolang er nog repatrianten uit Indonesië kwamen, en dit was tot het ein-
de van de jaren zestig, waren er speciale voorzieningen voor deze groep
op het gebied van bemiddeling bij het vinden van een woning en werk,
en bij de opvang in het onderwijs. Toen er in het begin van de jaren ze-
ventig een nieuwe grote groep migranten uit Suriname kwam, verslapte
de aandacht voor de repatrianten uit het voormalige Nederlands-Indië.
Het gangbare idee was dat zij nu wel goed geïntegreerd waren, of om een
conclusie van een sleutelpublicatie te citeren: ‘de inpassing is geruisloos
verlopen’, ook al was dit niet ‘zonder wrijving’ geweest.17

6.2 � Immigranten tegen wil en dank: de
Molukkers

Banden met Nederland
De Molukse eilanden waren al voor de komst van de voc gedeeltelijk
gekerstend door de Portugezen. Onder het bestuur van de voc ging
het merendeel van de katholieken over naar het protestantisme.18 Dit
betekende echter niet dat de bevolking van de Molukken zich meer ver-
bonden voelde met Nederland dan andere bewoners van de archipel,
die merendeels islamitisch waren. De Molukken kenden enkele felle
opstanden, waarvan de bekendste plaatsvond in 1817 onder leiding van
Pattimura.
	 De traditie van dienstneming in het Koninklijk Nederlands-Indisch
Leger is van betrekkelijk recente datum. In 1870 dienden er slechts 820
‘Ambonezen’ in het knil dat toen uit 30.000 man bestond.19 Pas tijdens

243

de Atjeh-oorlog (1873-1914) begon het knil op grote schaal te werven
op de Molukken. Premies moesten de rekrutering steunen.
	 Het aantal Molukkers in het knil nam vervolgens snel toe: van ruim
4000 in 1900 tot bijna 10.000 in 1916. Kenmerkend was dat ze voor het
merendeel christenen waren. Zij toonden zich goede soldaten en ver-
wierven de reputatie steunpilaren te zijn van het Nederlandse gezag. Tij-
dens de Japanse bezetting van 1942-1945 werden de Molukse militairen
grotendeels geïnterneerd in kampen.

Opheffing van het knil en demobilisatie
Bij de soevereiniteitsoverdracht in 1949 werd overeengekomen dat het
knil zou worden ontbonden. Het knil telde toen 65.000 manschap-
pen, van wie 33.000 inlandse manschappen. De Nederlandse militairen
zouden terugkeren naar Nederland, de overige werden voor de keus
gesteld om over te gaan naar het Indonesische leger of te worden ge-
demobiliseerd. Voor de meesten vormde dit geen probleem. Echter, op
het moment van opheffing van het knil op 26 juli 1950 bevonden zich
nog ongeveer 4000 Molukse ex-militairen in kampen op Java. Zij kregen
een tijdelijk dienstverband bij de Koninklijke Landmacht. Zij wilden op
Ambon gedemobiliseerd worden, maar de Indonesische regering ver-
zette zich hiertegen omdat er op Ambon een opstand was uitgebroken
en men bang was dat de gedemobiliseerde militairen zich zouden voe-
gen bij de opstandelingen. De Molukse militairen verzetten zich echter
tegen demobilisatie op Java omdat zij bang waren voor represailles van
hun voormalige tegenstanders.
	 De Nederlandse overheid zat in een lastig parket, want er was haast
geboden met de demobilisatie. Via de Nederlandse rechter wisten de
Molukkers te verhinderen dat zij tegen hun zin op Java zouden worden
gedemobiliseerd. Als noodoplossing werd gekozen voor tijdelijke over-
brenging naar Nederland. De Molukse soldaten kregen het dienstbevel
zich in te schepen voor vertrek naar Nederland. De verwachting werd
gewekt dat zij na verloop van tijd naar de Molukken zouden kunnen
terugkeren.
	 Tussen maart en juni 1951 arriveerden twaalf transportschepen met
in totaal 12.500 ‘Ambonezen’ in Nederland. Onder hen waren 3578 ex-
knil -militairen met hun gezinnen, en 574 niet-militairen, onder wie
voormalige politiemensen en een honderdtal Molukse marinemensen.20
Van de groep was 93 procent protestant, 4,5 procent katholiek en 2,5 pro-
cent moslim. Tot hun grote ontsteltenis en woede werden de ex-knil-

244

militairen onmiddellijk na aankomst in Nederland ontslagen uit dienst.
Via de rechter hebben zij tevergeefs dit ontslag aangevochten. Alleen het
Molukse marinepersoneel bleef in dienst.

Huisvesting en opvang
Omdat er steeds van werd uitgegaan dat de Molukkers zouden terug-
keren naar hun geboortegrond, werden er geen pogingen gedaan om
hen te integreren in de Nederlandse samenleving.21 Zij werden onder-
gebracht in zogenaamde woonoorden. Dit waren voor het grootste deel
voormalige kazernes en (concentratie)kampen, waaronder Westerbork
en Vught. De woonoorden lagen verspreid over heel Nederland, maar
praktisch allemaal buiten de Randstad en zeer geïsoleerd. De kamplei-
ding werd toevertrouwd aan een voormalige Nederlandse officier van
het knil en in de kampen heerste een militaire tucht.
	 Volgens de regels van de soevereiniteitsoverdracht hadden de Moluk-
kers de Indonesische nationaliteit, maar het merendeel weigerde die te
aanvaarden. De Nederlandse overheid wilde niet aan de gehele groep de
Nederlandse nationaliteit toekennen want daardoor zou hun terugkeer

Kamp Lunetten, voormalig concentratiekamp Vught, was het laatste barakken-
kamp voor de Molukkers.

245

naar Indonesië in gevaar komen. Formeel kregen zij daarom de status
van stateloze vreemdelingen.
	 Het was de Molukkers verboden om betaald werk te verrichten, zij
waren immers maar tijdelijk in Nederland. De overheid belastte het
Commissariaat Ambonezenzorg met de verzorging in de kampen. Van-
uit een centrale keuken werden de maaltijden verzorgd. Men kreeg ook
kleding en een beetje zakgeld. In sommige kampen konden de mannen
cursussen volgen. Vrouwen verrichtten nogal eens thuisarbeid voor fa-
brieken. Op allerlei manieren en van allerlei kanten werd het idee van
tijdelijkheid in stand gehouden en bevorderd, zo blijkt uit onderzoek
van Henk Smeets en Fridus Steijlen.22

	 Deze volledige verzorging kwam ten einde in 1954. Het was inmiddels
duidelijk geworden dat er van spoedige terugkeer naar de Molukken
geen sprake kon zijn. De nadruk kwam te liggen op integratie. De man-
nen moesten werk gaan zoeken en de overheid probeerde de gezinnen
te spreiden over woonwijken in het gehele land. Dit wekte weerstand
bij veel Molukkers. Een deel van hen bleef liever bij elkaar wonen in de
kampen, ook omdat ze op die manier het idee van terugkeer konden
vasthouden.
	 De commissie-Verwey-Jonker constateerde in 1959 dat de integratie
nog niet erg slaagde. ‘Veel symptomen wijzen op een zeer groot en du-
rend heimwee. Zo blijkt, dat heel veel Ambonese families tropenkleding
en zilvergeld opsparen voor de terugkeer. De kisten, waarmee men ge-
komen is, mogen niet worden gebruikt b.v. voor kolenopslag, maar moe-
ten klaar blijven om opnieuw te worden gebruikt.’23

	 De Molukkers richtten in Nederland een zeer groot aantal organisa-
ties op die elkaar gedeeltelijk bestreden en tegenwerkten. De overheid
ondersteunde en stimuleerde deze organisatievorming, ook omdat ze
op die manier aanspreekpunten binnen de gemeenschap had. De orga-
nisaties bevorderden de integratie van de Molukkers in de Nederland-
se samenleving niet. Ze hielden het ideaal van de terugkeer levend en
maakten de Molukkers in Nederland van zich afhankelijk.

Verscheurd tussen rms en Nederland
De in april 1950 uitgeroepen Republiek der Zuid-Molukken was door
Indonesië onder de voet gelopen, maar onder de Molukkers in Neder-
land bleef de droom van een eigen staat leven. Ir. J. A. Manusama was de
president van de regering in ballingschap. De weigering van de Neder-
landse overheid om steun te verlenen aan de rms leidde tot frustraties

246

in de Molukse gemeenschap, vooral onder de jongeren die in Nederland
waren geboren. Hun ouders waren in de steek gelaten door Nederland
en zelf konden zij hun plaats niet vinden in de samenleving.24 Met ge-
welddadige acties probeerden zij het rms-ideaal weer leven in te blazen.
Tussen december 1975 en maart 1978 vond een aantal gewelddadige ac-
ties plaats waaronder de treinkapingen bij Wijster en De Punt, de gijze-
ling van schoolkinderen in Bovensmilde en bezetting van het provincie-
huis in Assen.
	 De trein bij Wijster werd gekaapt in december 1975. De kapers schoten
de machinist neer en executeerden later nog twee passagiers. De kapers
gaven zich uiteindelijk over en kregen veertien jaar gevangenisstraf.
	 De trein van Assen naar Groningen werd gekaapt op 23 mei 1977 en
kwam tot stilstand bij De Punt. Pas bijna drie weken later, op 11 juni,
kwam er een einde aan deze kaping. Bij de beëindiging van de kaping
werden zes kapers en twee passagiers gedood. Tijdens de actie vlogen
twee straaljagers heel laag over de trein terwijl 36 scherpschutters de
trein doorzeefden met 15.000 kogels. Twee kapers die de ontzetting
overleefden, kregen acht jaar cel en kwamen na vijf jaar vrij.
	 In de jaren zeventig was de wereld wel bekend met vliegtuigkapingen
om politieke redenen, maar treinkapingen waren uniek. De beelden van
de treinen die wekenlang stilstonden in het Nederlandse landschap gin-
gen de hele wereld over en domineerden het nieuws in binnen‑ en bui-
tenland. De wereldpers verzamelde zich in Drenthe en politici moesten
keer op keer uitleggen wie de Molukkers waren en wat er was misgegaan
bij hun opvang en integratie in het toch als tolerant bekendstaande Ne-
derland.
	 De acties leidden tot verdeeldheid binnen de Molukse gemeenschap.
In Molukse kring drong het besef door dat de Nederlandse overheid
geen mogelijkheid had om het rms-ideaal te verwezenlijken. Wel bleek
de overheid bereid een aantal grieven weg te nemen en zich actief in te
zetten voor een verbetering van de situatie van de Molukkers. Aan de
ex-knil-militairen werd een erepenning en een jaarlijkse toelage toege-
kend; ook werd geld verstrekt voor de bouw en inrichting van een Mo-
luks Historisch Museum. Door een speciaal plan werden er bovendien
duizend extra banen geschapen voor Molukkers.
	 In 2006 waren er ongeveer 42.000 Nederlanders van Molukse af-
komst.25 De groep is echter steeds moeilijker af te bakenen omdat een
groot aantal mensen van de zogenaamde tweede en derde generatie
huwt met partners van buiten de gemeenschap. Ofschoon er in enkele

247

plaatsen nog aparte woonwijken voor Molukkers zijn, wonen veel Mo-
lukkers tegenwoordig verspreid. Het overgrote deel van de Molukse ge-
meenschap heeft haar plaats gevonden in de Nederlandse samenleving.
De herinnering aan de Molukken leeft nog wel sterk en tijdens de gewa-
pende conflicten tussen moslims en christenen op Ambon in 1999 leef-
den velen intens mee. Ieder jaar komen bovendien honderden Moluk-
kers uit het gehele land op 25 april naar Den Haag om de uitroeping van
de Republiek der Zuid-Molukken te herdenken.

6.3  Een vergeten groep: de Papoea’s

Nederland had in 1848 het westelijk deel van Nieuw-Guinea in bezit ge-
nomen. Het oostelijk deel van het eiland kwam onder bestuur van Aus-
tralië en werd in 1975 onafhankelijk onder de naam Papoea-Nieuw-Gui-
nea. De Nederlanders bemoeiden zich tot 1945, op zending en missie
na, nauwelijks met de inwoners van Nieuw-Guinea. Bij de soevereini-
teitsoverdracht van Indonesië in 1949 werd er een uitzondering gemaakt
voor Nieuw-Guinea.26 Na 1949 had een aantal Europeanen en Indische
Nederlanders zich in Nieuw-Guinea gevestigd. Bovendien waren er uit
Nederland bestuursambtenaren en militairen naar het gebied gestuurd.
Weliswaar laat ontdekte Nederland dat het een verantwoordelijkheid
had ten opzichte van de tot dan toe verwaarloosde Papoea’s. Nederland
bleef aanspraak maken op het eiland tot 1962. Toen verlieten vrijwel alle
Nederlanders het eiland en traden Indonesische bestuurders aan. Ne-
derland had in aanloop hierop al een proces van papoeanisering ingezet,
wat betekende dat alle banen van vertrekkende Nederlanders aan Pa-
poea’s werden overgedragen. Een kleine groep Papoea’s verbond zijn lot
aan Nederland.
	 Reeds in 1955 waren er enkele Papoea’s naar Nederland gekomen. Het
waren merendeels jongens die in het kader van de zending een beurs
kregen om in Nederland te studeren. In 1958 mochten ook enkele meis-
jes in Nederland gaan studeren. Vervolgens kwamen er ook missiestu-
denten naar Nederland. Na 1960 kwamen er zogenaamde overheids‑ of
gouvernementsstudenten naar Nederland, die werden opgeleid voor
een bestuursfunctie in Nieuw-Guinea. Het waren ongeveer 250 tot 300
studenten. In 1962 werden de studenten voor de keuze gesteld: in Ne-
derland blijven op eigen kosten en voor eigen risico of terug naar Indo-
nesië.

248

	 Na de overdracht van Nieuw-Guinea kwamen er Molukkers, Indi-
sche Nederlanders en Papoea’s die op het eiland woonden naar Neder-
land. In totaal ging het om 18.000 mensen, van wie er ongeveer 12.000 in
Nederlands-Indië waren geboren.27 Onder hen waren ook ongeveer 500
Papoea’s met hun gezinnen. Het was maar een kleine groep, merendeels
zeer goed opgeleiden, die goed Nederlands sprak en bekend was met
de Nederlandse cultuur. Zij hoopten te zijner tijd naar Nieuw-Guinea
te kunnen terugkeren, met behulp van de Nederlandse overheid. Uit-
eindelijk bleek dit een illusie. De Papoea’s organiseerden zich onder lei-
ding van M. Kaisiepo en N. Jouwe, maar zij vonden in Nederland weinig
steun. De groep was te klein om pressie te kunnen uitoefenen op de Ne-
derlandse politiek en publieke opinie.

6.4  Suriname: de grote uittocht

Demografische achtergrond
Lange tijd was Suriname vooral een plantagekolonie.28 Voor de arbeid
op de plantages werden slaven uit Afrika gehaald. Tussen 1667 en 1826
waren dat er ruim 500.000. In 1826 kwam aan de slavenhandel een einde,
maar het zou tot 1863 duren voordat de slavernij in Suriname werd afge-
schaft. De voormalige slaven moesten nog tot 1 juni 1873 doorwerken op
de plantages.
	 De Nederlandse overheid ging op zoek naar andere arbeidskrachten.
Tussen 1853 en 1873 kwamen er 2600 Chinezen naar Suriname. Vervol-
gens werd besloten arbeiders uit Brits-Indië te halen. In de Britse en
Franse kolonies was de slavernij reeds veel eerder afgeschaft en de In-
diase contractarbeiders bleken daar goede vervangers voor de slaven te
zijn. In 1870 kreeg Nederland van de Britse overheid toestemming om
arbeiders te werven in haar kolonie. Op 5 juni 1873 arriveerde de eerste
groep van 410 Brits-Indiërs met het zeilschip Lalla Rookh. Het waren
mannen en vrouwen. Er zijn 64 schepen met in totaal 30.304 Indiërs
aangekomen in Suriname, totdat in 1916 de Britse overheid onder druk
van Indiase nationalisten de emigratie van contractarbeiders stopzette.
Tussen 1890 en 1939 bracht Nederland ook 33.000 Javaanse arbeiders
naar Suriname, van wie ongeveer 25.000 zich definitief in Suriname ves-
tigden.29

	 De verwachting was dat de Indiërs weer terug zouden keren. De ar-
beiders kregen een contract voor vijf jaar en konden daarna op Neder-

249

landse kosten terugkeren, of een nieuw contract sluiten. Tegelijkertijd
probeerde de Nederlandse overheid Nederlandse boeren te interesse-
ren voor vestiging op de Surinaamse plantages, maar toen het animo
hiervoor zeer gering bleek, werd vanaf de jaren negentig geprobeerd In-
diase contractarbeiders over te halen langer in Suriname te blijven. Ze
konden na vijf jaar werken een stuk grond krijgen. Dit leidde ertoe dat
tot 1926 slechts een derde deel van de Indiërs terugkeerde. De huidige
Hindoestaanse gemeenschap in Nederland én Suriname stamt groten-
deels af van de ruim 20.000 Indiase contractarbeiders die zijn gebleven.
Daarnaast hebben zich ook Indiase contractarbeiders uit het buurland
Brits-Guyana in Suriname gevestigd.
	 In 1927 werden de Indiërs van Suriname pas Nederlandse onderda-
nen; daarvoor waren ze Brits. Dit zorgde ervoor dat ze anders behandeld
werden door de Nederlandse overheid dan de overige bewoners van
Suriname. Zo kregen de Indiërs vanaf 1890 onderwijs in aparte ‘koelie-
scholen’, zo genoemd omdat de Indiase contractarbeiders destijds koe-
lies heetten. Later werd ‘koelie’ als denigrerend beschouwd, omdat het
in India de benaming was voor sjouwers en kwam de term ‘Hindoestaan’
meer in zwang. De Hindoestanen vormen een etnische groep en geen
religieuze groep. Weliswaar is 80 procent van de Hindoestanen hindoe,
maar 18 procent is islamitisch en 2 procent christelijk. Sommige auteurs
gebruiken de term ‘Hindostanen’ als ze het over de etnische groep heb-
ben, en ‘Hindoestanen’ als het over de religieuze groep gaat, maar het ver-
schil van slechts één letter is verwarrend. In India noemen mensen zich
Hindoestani ongeacht hun geloof en het is logisch om de nakomelingen
van de ‘Hindoestani contractarbeiders’ ‘Hindoestanen’ te noemen.
	 Op de koeliescholen werd onderwijs in het Hindoestaans gegeven,
een dialect dat een mengeling is van de verschillende talen en dialecten
die de Indiase migranten spraken. In 1907 werden deze scholen opgehe-
ven, maar mochten ongediplomeerde Surinaams-Indiase onderwijzers
wel op normale scholen lesgeven in het Hindoestaans.
	 Na de afschaffing van de slavernij trokken de creolen, afstammelin-
gen van de slaven, van de plantages naar de stad en werden hun plaatsen
ingenomen door de Hindoestaanse en Javaanse contractarbeiders. In de
loop van de twintigste eeuw kregen veel creolen werk in het ambtena-
renapparaat en overheidsdiensten, terwijl de Hindoestanen in de land-
bouw en in de handel werkzaam waren. De Javanen leefden lang in ge-
sloten gemeenschappen op het platteland en gingen er pas laat toe over
werk in de stad te zoeken.

250

	 In 1964 was slechts 7 procent van de creolen in de landbouw werk-
zaam, tegen 38 procent van de Hindoestanen en 40 procent van de Java-
nen. Ruim 25 procent van de creolen was werkzaam in een administra-
tief beroep tegen 10 procent van de Hindoestanen en 6 procent van de
Javanen. Dit verklaart de dominante rol van de creolen in de Surinaamse
samenleving.
	 De verschillende etnische groepen leefden grotendeels gescheiden
van elkaar. Contacten en onderlinge huwelijken waren zeldzaam als ge-
volg van etnische en religieuze verschillen.

	 Tabel 25. Etnische samenstelling van de bevolking van Suriname30

1972 2004
absoluut % absoluut %

Hindostanen 142.917 37,6 135.117 27,4
Creolen 119.009 31,4 87.202 17,7
Marrons 35.838 9,4 72.553 14,7
Javanen 57.688 15,2 71.879 14,6
Gemengden 61.525 12,5
Overigen 24.155 6,4 31.975 6,5
Onbekend 32.579 6,6
Totaal 379.607 100 492.829 100

Volgens de vijfde algemene volkstelling van 1980 woonde 55 procent van
de bevolking in de hoofdstad Paramaribo en directe omgeving, 33 pro-
cent in de overige kustdistricten en slechts 12 procent in het binnenland,
dat toch 90 procent van het grondgebied beslaat.

De nationaliteit
Krachtens het Statuut van het Koninkrijk der Nederlanden van 1954
hadden de inwoners van Suriname en de Antillen de Nederlandse na
tionaliteit en konden zij zich vrij vestigen binnen het Koninkrijk.31 Bij de
onafhankelijkheid van Suriname in 1975 verloren de meesten de Neder-
landse nationaliteit indien ze in de voormalige kolonie bleven. Iedereen
die in Suriname was geboren en daar op de dag van de onafhankelijk-
heid woonde, kreeg de Surinaamse nationaliteit. Alleen mensen van wie
de ouders buiten Suriname als Nederlander waren geboren, konden op
verzoek de Nederlandse nationaliteit terugkrijgen.
	 Tijdens de onderhandelingen over de onafhankelijkheid van Suri-

251

name in 1975 stelde Nederland aanvankelijk voor dat alle mensen die in
Nederland woonden en een Surinaamse vader hadden het Nederlan-
derschap zouden verliezen, al woonden zij nog zo lang in Nederland.
Dat stuitte alom op grote bezwaren. Uiteindelijk mochten Surinamers
in Nederland het Nederlanderschap behouden tenzij zij opteerden
voor de Surinaamse nationaliteit. Bovendien zou tot vijf jaar na de on-
afhankelijkheid het personenverkeer tussen Nederland en Suriname
vrij zijn. Dit was vooral een wens van de Hindoestaanse gemeenschap,
die de weg naar Nederland open wilde houden.

De emigratie
In 1954 werd door de Staten van Suriname een tienjarenplan aangeno-
men met als doel de economische groei te bevorderen. De Nederlandse
overheid hoopte bovendien dat emigratie vanuit Nederland naar Suri-
name kon worden aangemoedigd en dat 50.000 Indische Nederlanders
in het dunbevolkte Suriname zouden kunnen worden opgevangen. Van
dat plan kwam niets terecht. Tot 1960 was er slechts in beperkte mate
sprake van migratie van Surinamers naar Nederland. De migranten wa-
ren merendeels studenten, vooral nadat in 1952 een beurzenstelsel voor
Surinaamse studenten was ingesteld.
	 In 1957 studeerden er ongeveer 350 Surinamers in Nederland, over-
wegend mannen van creoolse afkomst. Hindoestaanse en Javaanse stu-
denten – ook overwegend mannen – kwamen pas aan het einde van de
jaren zestig, toen ook deze groepen van het platteland naar Paramaribo
verhuisden.32 Verder werden er in Suriname verpleegsters geworven
door Nederlandse ziekenhuizen.
	 Vanaf het begin van de jaren zestig nam de emigratie toe.33 De jonge
Surinaamse mannen die naar Nederland waren gegaan om daar hun
opleiding te volgen, keerden niet terug. Voor Suriname was deze uit-
tocht van hooggeschoolden dramatisch. In 1961 werd in Nederlandse
kranten geschreven dat er in Nederlandse ziekenhuizen tweehonderd
Surinaamse artsen werkten, terwijl er in Suriname zelf slechts honderd
artsen waren.34

	 In Suriname was de werkloosheid groot en de woonomstandigheden
waren slecht. Bauxietwinning was belangrijk voor het land, maar de be-
drijven die bauxiet wonnen waren merendeels Amerikaans en winsten
vloeiden weg naar de Verenigde Staten. Slechts 6 procent van de Suri-
naamse bevolking vond er werk.
	 De betere kansen in Nederland trokken niet alleen de hoger opge-

252

leiden. Ongeschoolden vonden eveneens hun weg naar Nederland.
Maar juist in de tijd dat er een grotere groep kwam, verminderden de
mogelijkheden om werk te vinden in Nederland. Automatisering en
het feit dat Marokkaanse en Turkse gastarbeiders reeds veel van het on-
geschoolde werk deden, waren er de oorzaak van dat Surinaamse im-
migranten moeilijk aan de slag kwamen. Vrouwen vonden makkelijker
werk dan mannen.36 In 1946 waren er 3000 Surinamers in Nederland,
eind 1966 waren dat er 13.000, en in 1970 22.000.

Een Surinamer die van Holland komt

Ik ken een Surinamer die naar Holland was gegaan
Hij bleef er één, twee jaartjes en toen kwam hij hier weer aan
Maar hij was zo verhollandst, bluffend en zo’n rare klant
Een ieder en ook alles was hem vreemd in eigen land.

Bij aankomst zijn z’n goedren op een ezelkar gezet
Hij keek toen medelijdend, en lachte van de pret
Het vrachtvervoer in Holland doen wij steeds per autocar
En jullie hier met geiten, sjonge sjonge dat is bar

Hij kreeg eens een papaja, ’t was zo’n grote lekkre vrucht
Hij zette grote ogen en zei eindelijk met een zucht
Nou, die is pas een grote. ’t Weegt bepaald een pond of tien
’k Heb in Amsterdam zo’n reuze peper nooit gezien

Bakoven noemt hij vijgen, en bananen is pisang
Muskieten vieze muggen en ze maken hem zo bang
Een meid is bij hem een deerne en een jongen doorgaans knaap
’k Vind hem een echte vervelende Hollands-Surinaamse aap

’k Kende die gekleurde Hollander als jongeling op Combé
Hij zocht in granmandjari dagelijks naar wat mope
Nu zegt hij: ’k Kan niet aarden hier, dit land valt mij niet mee
Mijn hart en ziel verlangen naar mijn Zandvoort aan de zee

Johannes Kruisland, 193035

253

Binnen de creoolse bevolkingsgroep leefde vanaf het einde van de jaren
zestig de wens tot complete onafhankelijkheid van Nederland. Toen de
creoolse partij in 1973 de parlementsverkiezingen won, stelde de nieuwe
regering zich ten doel uiterlijk eind 1975 Suriname tot een onafhanke-
lijke republiek te maken. Andere partijen in Suriname, die hun aanhang
voornamelijk hadden onder de Hindoestanen en Javanen, vreesden
een creoolse overheersing. Zij waren bang dat er na de onafhankelijk-
heid van Suriname een sociaaleconomische chaos zou ontstaan of dat er
een burgeroorlog zou uitbreken, zoals dat was gebeurd in het buurland
Guyana (het voormalige Brits-Guyana). De vrees voor spanningen was
niet onterecht. Tegenstellingen binnen Suriname waren groot en het le-
ger bestond vrijwel geheel uit creolen. Hindoestanen werden vanwege
hun lengte – minimum‑ en maximumlengte waren hetzelfde als in Ne-
derland – nogal eens afgekeurd voor dienstplicht.
	 De mogelijke onafhankelijkheid van Suriname deed de migratie naar
Nederland toenemen, vooral onder de Hindoestanen en Javanen. De
Nederlandse overheid had weinig mogelijkheden om deze migratie te
stoppen, omdat Surinamers krachtens het Koninkrijksstatuut van 1954
Nederlands staatsburger waren. De Nederlandse overheid had gehoopt
dat na de onafhankelijkheid de migratie snel zou afnemen en dat er na
verloop van enige tijd remigratie van Surinamers zou plaatsvinden door

Aankomst van de eerste groep Surinaamse leerling-verpleegsters in Amsterdam in
februari 1957.

254

de groeiende economische vooruitzichten, gestimuleerd door de Ne-
derlandse ontwikkelingsgelden.
	 Een piek in de migratie werd bereikt in 1975. Bijna 40.000 Surinamers
vertrokken toen per vliegtuig naar Nederland, meer dan 10 procent van

Cartoon over de uittocht uit Suriname in 1975. Er werd spottend gesproken van de
‘Bijlmerexpress’.

255

de totale bevolking. Toen na de onafhankelijkheid de beloofde econo-
mische opleving uitbleef, nam de omvang van de migratie opnieuw snel
toe, nu niet alleen van Hindoestanen, maar ook van creolen. In 1979 en
1980 – de twee laatste jaren dat Surinamers makkelijk naar Nederland
konden komen – kwamen er ruim 18.000 mensen per jaar. De militaire
coups in 1980, juist voordat in november de mogelijkheid voor een een-
voudige migratie naar Nederland verviel, deed de migratie verder toe
nemen.
	 In juni 1980 probeerde de Nederlandse overheid zo veel mogelijk
Surinamers te laten terugkeren. Remigranten konden hun reis vergoed
krijgen, ze kregen landingsgeld om de eerste maanden mee door te ko-
men, ze konden hun aow‑ of wao-uitkering meenemen, en er konden
regelingen worden getroffen voor het aflossen van belasting‑ of studie-
schuld.37 Van de remigratie naar Suriname kwam niet veel terecht. Al-
leen in 1976, het eerste jaar na de onafhankelijkheid, hielden immigratie
en emigratie elkaar in evenwicht.
	 Op 1 september 1980 werd er een visumplicht ingevoerd. In Neder-
landse kranten werd geschreven dat op 25 november 1980 de deur naar
het paradijs zich zou sluiten.38 Na 1980 werd de immigratie afgeremd
door de ingestelde visumplicht, maar niet tot stilstand gebracht. Door
de gezinshereniging konden er nog nieuwe migranten naar Nederland
komen: tussen 1980 en 1990 meer dan 30.000.
	 De huidige bevolking van Suriname telt ongeveer 494.000 mensen,
terwijl er in Nederland ruim 327.000 mensen wonen van Surinaamse
origine. Dat maakt Suriname onder de voormalige koloniale gebieden
recordhouder wat het percentage emigranten betreft.

	 Tabel 26. �Etnische herkomst van eerste en tweede generatie Surinamers in
Nederland39

Creolen 129.000
Hindoestanen 110.000
Javanen 43.000
Marrons 35.000
Overigen 10.000

Totaal 327.000

256

Opvang en integratie in Nederland
In het begin kwamen veel Surinamers terecht in kosthuizen of bij fami-
lie.40 In 1975 werd bepaald dat 5 procent van de woningwetwoningen
bestemd was voor rijksgenoten. Lang niet alle Surinamers maakten
gebruik van deze regeling. Tussen 1975 en 1980 werd slechts 10 procent
van de Surinaamse en Antilliaanse immigranten via de Rijksvoorkeurs
regeling gehuisvest (meestal in eengezinswoningen).
	 De zogenaamde Rijksvoorkeursregeling was in eerste instantie expli-
ciet niet gericht op de vier grote steden, omdat men daar de concentra-
tie van Surinaamse en Antilliaanse migranten juist wilde verminderen.
In 1979 echter kregen Surinamers die uit kleine kernen wilden verhuizen
naar gemeenten waar zij in nabijheid van andere Surinamers konden
wonen, een mogelijkheid tot herhuisvesting. Als gevolg hiervan nam de
concentratie van Surinamers in Amsterdam en Den Haag toe.
	 Hoewel de maatregel de toegankelijkheid tot de woningmarkt heeft
vergroot, leidde het niet tot deconcentratie, ofschoon dat oorspron-
kelijk wel de bedoeling was. Veel Surinamers en Antillianen wilden na
verloop van tijd zelf naar de grotere steden, waarschijnlijk omdat er in
kleinere gemeenten minder sociale acceptatie, minder werkgelegenheid
en beperktere opleidingsmogelijkheden waren.41

	 Van de Surinaamse immigranten woont nu 70 procent in steden met
meer dan 100.000 inwoners. Amsterdam huisvest 25 procent van alle
Surinamers. Het overgrote deel van de Amsterdamse Surinamers is van
creoolse afkomst. Zij wonen geconcentreerd in de wijk Bijlmermeer. In
Den Haag woont 15 procent van de Surinamers, merendeels van Hin-
doestaanse afkomst. In Rotterdam en Utrecht wonen kleinere groepen.

	 Tabel 27. Spreiding in Nederland: de vier grote steden42

Totaal Surinamers van wie Hindoestanen
Amsterdam 735.526 71.420 18.570
Rotterdam 598.650 51.895 28.023
Den Haag 457.726 43.685 34.948
Utrecht 260.265 6745 3569

Binnen de Surinaamse gemeenschap zijn er, zoals gezegd, grote ver-
schillen tussen creolen en Hindoestanen en beide groepen hebben zich
afzonderlijk georganiseerd.
	 In de jaren zeventig en tachtig kwam het door de overheid betaalde

257

welzijnswerk voor Surinamers in Nederland op gang. Dit welzijnswerk
was voor alle minderheden groepsspecifiek, wat betekende dat alle
groepen afzonderlijk werden georganiseerd en aangesproken.43 Pas in
1989 werd dat groepsspecifieke beleid verlaten.
	 In de jaren zeventig ontstonden in de grote steden zelforganisaties
van Surinamers. Vooral in 1975 werden er veel Surninaamse organisaties
opgericht. Dit kwam enerzijds doordat zich juist in dat jaar veel Suri-
namers in Nederland vestigden. Anderzijds was het een gevolg van een
beslissing van de Amsterdamse gemeenteraad om de subsidie vanaf 1975
sterk te verhogen.44 Het gevolg was dat er in Amsterdam een woud aan
organisaties ontstond, die elkaar tegenwerkten en waarvan lang niet
altijd duidelijk was wat ze nu precies deden. In 1985 werd het Amster-
damse gemeentebestuur minder scheutig met het geven van subsidies
en vroeg het ook vaker om een verantwoording van bestedingen.
	 De Hindoestaanse gemeenschap – geconcentreerd in Den Haag –
kende veel meer organisaties dan de creoolse, en de organisaties hadden
ook een grotere duurzaamheid.45 Hiervoor waren verschillende rede-
nen, maar een ervan was dat creoolse Surinamers zich in principe bij
de bestaande kerken konden aansluiten, terwijl de Hindoestanen hun
eigen religieuze organisaties moesten opbouwen.
	 Het aantal organisaties was ook groot omdat er binnen de Hindoe-
staanse groep verschillende religies bestaan. Ongeveer 17 procent van
de Surinaamse Hindoes is aanhanger van de Arya Samaj-beweging die
beeldenverering afwijst. Vrouwen hebben een prominentere plek in het
religieuze leven en men accepteert alleen de oudste Hindoegeschriften,
de vier Veda’s, als autoriteit.
	 De grootste stroming onder de Surinaamse Hindoes is de Sanatan
Dharm, die nadruk legt op beeldenverering en die religieuze geschrif-
ten zoals de Ramayana en Bhagavad Gita als Gods woord beschouwen.
De religieuze organisaties voor de Sanatan Dharm ontstonden pas in de
jaren zeventig en tachtig. Binnen deze religieuze groep zijn, doordat de
meeste Hindoes Sanatan Dharm-aanhangers zijn, veel verschillende or-
ganisaties ontstaan. Dit wordt weerspiegeld in Hindoe Raad Nederland,
die in 2001 als officieel gesprekspartner van de overheid werd geïnstal-
leerd. In die raad zijn zeven van de negen aangesloten organisaties van
de Sanatan Dharm-stroming. Ze zetelen vrijwel allemaal in Den Haag.46

	 In 1975 werd de Federatie van Hindoestaanse Organisaties in Ne-
derland opgericht. In datzelfde jaar werd de naam veranderd in Lalla
Rookh. De federatie ontstond als tegenhanger van de Stichting Lan-

258

delijke Federatie van Welzijnsorganisaties voor Surinamers. Volgens de
Hindoestanen was die organisatie ‘te creools’ en dus niet geschikt om
hun belangen te behartigen.47 In 1978 kregen de Hindoestanen een ge-
subsidieerd centrum van de gemeente Den Haag: Eekta Bhavan. Voor
Hindoestaanse ouderen zijn er in die stad drie woningcomplexen. In
1988 werd de eerste hindoebasisschool opgericht door Stichting Hindoe
Onderwijs, later gevolgd door scholen in Amsterdam en Rotterdam.
	 Ofschoon er binnen de Hindoestaanse gemeenschap in Nederland
grote verschillen bestaan is er toch sprake van eenheid.48 De bindende
factor is de band met India, waarbij aan Indiase films een belangrijke rol
wordt toebedeeld. Deze films worden ook in Suriname veel bekeken.49
Rondom Bollywood (de Indiase filmwereld) is bij Hindoestaanse jonge-
ren in Nederland een ‘scene’ ontstaan met bezoeken van filmsterren aan
Europa, concerten van Bollywoodmuzikanten, de organisatie van het
Hindustaans Filmfestival in Den Haag en een groeiend aantal internet-
sites met deze onderwerpen. Daarnaast zijn er de reizen van Surinaams-
Nederlandse Hindoestanen naar India. In zekere zin is er onder de Hin-
doestanen sprake van een heroriëntatie op de Indiase oorsprong.50

	 Deze identificatie met India en de Indiase cultuur is niet voorbehou-
den aan de Hindoestanen in Nederland. Wereldwijd leven circa 20 mil-
joen mensen van Indiase afkomst buiten India. In de periode van con-
tractarbeid zijn Brits-Indiërs verspreid geraakt over Guyana, Trinidad
en Suriname in Latijns-Amerika, Oeganda en Mauritius in Afrika en Fiji
in Oceanië. Een andere grote groep is na de Indiase onafhankelijkheid
naar Groot-Brittannië gemigreerd.51 De komst van internet en de betaal-
baarheid van vliegreizen heeft de afstand tussen de verschillende groe-
pen verkleind. Voor jongeren is het mogelijk om naar Engeland te reizen
voor concerten of bezoeken van filmsterren. Hindoestanen uit allerlei
delen van de wereld maken een reis naar het ‘moederland’ en ontmoe-
ten elkaar daar.52

	 Creolen en Hindoestanen kwamen uit hetzelfde land en kwamen in
dezelfde periode naar Nederland, maar hun integratie verliep niet op
dezelfde manier.53 In de beeldvorming worden de Hindoestaanse mi-
granten als succesvoller gepresenteerd dan de creolen. Creoolse Suri-
namers, vooral jongens, zijn heel zichtbaar in de samenleving en hun
rondhangen wordt geassocieerd met criminaliteit. In werkelijkheid is de
arbeidsmarktsituatie van de Hindoestanen niet beter, of zelfs slechter
dan die van de creolen. Bovendien weten creoolse jongeren een hoger
opleidingsniveau te bereiken.

259

	 Gedeeltelijk kan het verschil tussen beide groepen worden verklaard
door hun positie in Suriname. Een deel van de Hindoestanen komt van
het Surinaamse platteland en had voor de migratie weinig opleiding ge-
noten. De gebruikelijke weg naar een betere positie liep voor hen in Su-
riname via zelfstandig ondernemerschap. Voor de creoolse Surinamers
was de weg naar verbetering een opleiding. Eenmaal in Nederland ble-
ken de creoolse Surinamers meer baat te hebben bij hun strategie dan de
Hindoestanen bij de hunne.

6.5  De Antillianen: een continue migratie

Demografische achtergrond
Al vrij snel na de komst van de Europeanen in de zestiende eeuw was
de oorspronkelijke bevolking van de eilanden praktisch uitgeroeid of
aan ziekten bezweken.54 Voor de plantages die op de drie grote eilanden
Aruba, Bonaire en Curaçao werden ingericht, werden slaven uit Afrika
aangevoerd. De plantagehouders waren ofwel Nederlanders, ofwel
Portugese joden die vanuit Brazilië de suikercultuur op de eilanden in-
troduceerden. Verder fungeerden de eilanden als tussenstation voor de
slavenhandel. De noordelijker gelegen kleinere eilanden Sint-Maarten,
Saba en Sint-Eustatius waren vooral tijdens de Amerikaanse Vrijheids-
oorlog smokkelcentra.
	 Op de eilanden ontstond een bevolking waarvan de bovenlaag ge-
vormd werd door Nederlandse protestanten en Portugese joden. Naast
de slaven van Afrikaanse oorsprong was er een groep van gemengd
bloed, die hoger in aanzien stond naarmate hun huidskleur lichter was.
Aangezien de protestantse bovenlaag niet wilde dat de zwarte of ge-
kleurde bevolkingsgroepen bij hen in de kerk zouden komen, had de
katholieke missie veel succes bij de gekleurde bevolkingsgroepen. Gert
Oostindie heeft erop gewezen dat de katholieke missie onder de zwarte
bevolkingsgroepen door de protestantse bestuurders werd bevorderd
om zo een tegenstelling binnen de kolonie te creëren en hun eigen posi-
tie als bestuurders te versterken.55

	 Krachtens het Koninkrijksstatuut van 1954 vormen de Antillen een
autonoom gebied binnen het Koninkrijk der Nederlanden. De inwoners
hebben de Nederlandse nationaliteit. Op Aruba met haar lichtgekleurde
bevolking ontstond in de jaren zeventig een politieke beweging die zich
verzette tegen de naar haar idee te grote invloed van het zwartere Cura-

260

çao. Zij eiste een status aparte. In 1986 werd Aruba een autonoom deel
van het Koninkrijk der Nederlanden.

Emigratie naar Nederland
Binnen het Caribische gebied bestaat een lange traditie van migratie.57
Na de afschaffing van de slavernij in 1863 zochten veel Antillianen werk
op Cuba in de suikerindustrie en in het nabij gelegen Venezuela. De Ne-
derlandse overheid probeerde ook arbeiders te werven voor Suriname,
maar dit werd geen groot succes.
	 In de loop van de twintigste eeuw wonnen de Antillen aan econo-
mische betekenis, allereerst door de zoutwinning op Bonaire en de
fosfaatwinning op Curaçao en Aruba. Vanaf de jaren twintig begon de
bloei met de vestiging van grote raffinaderijen die de Venezolaanse olie
raffineerden. Deze industrie trok nieuwe arbeidskrachten aan, zowel uit
Nederland en de Verenigde Staten, als uit de andere eilanden in het Ca-
ribische gebied en Venezuela. Vanaf 1950 en vooral na de economische

De invloed van de kleur van huid op de geloofsbelijdenis?
Bij mijne aankomst op Curaçao verwonderde het mij zeer, dat de Room-
sche kerkgangers anders gekleurd waren dan de Protestantsche, even als
had bij de menschen de kleur der huid invloed op hunne geloofsbelijde-
nis: op een halfuur afstands kon ik reeds aan iemand zien, tot welk kerk-
genootschap hij behoorde. [...] Toen ik eenige jaren op Curaçao geweest
was, zag ik echter de ware reden in, waarom de Protestanten hunne ker-
ken alhier alleen voor menschen van de blanke kleur bewaard hebben,
eene reden meer beteekenende dan de bovengemelde geschiktheid der
Roomsche kerk voor dom volk. Deze bestond, namelijk, in eene kolo-
niale staatkunde, om de menschen met eene zwarte en bruine kleur in
minachting te brengen. Hoe grooter men den afstand tusschen blanken
en zwarten maakte, en hoe meer men de laatsten vernederde, des te vas-
ter en langduriger, dacht men, stond het koloniale stelsel; want hield
vrees voor de blanken de Negers niet op eenen eerbiedigen afstand,
bestond er onder de laatsten geen ontzag voor de morele meerderheid
en hoogere waarde der eersten, dan waren leven en bezittingen, rust en
veiligheid in gevaar.

Dominee Bosch, 182956

261

crisis van 1973 werden de activiteiten in de olie-industrie gereduceerd.
Terwijl in 1952 nog 12.000 mensen werk vonden bij Shell, waren dat er
in 1984 nog maar 2000. In 1985 werden de raffinaderijen op Aruba en
Curaçao gesloten. Een nieuwe bron van inkomsten werd gevonden in de
toeristenindustrie.
	 Migratie vanuit de Antillen naar Nederland was een reeds lang be-
staand fenomeen. Aanvankelijk waren het, net als bij Suriname, voor-
namelijk studenten (meestal mannen) die na hun middelbare school
naar Nederland gingen om te studeren. Voor en door hen werden enkele
studentenverenigingen opgezet. De aantallen namen toe na 1955, toen
het mogelijk werd om studiebeurzen voor Nederland te krijgen en naast
mannen kwamen er nu ook vrouwen.58

	 In de jaren zestig, tijdens de teruggang van de olie-industrie, nam de
migratie naar Nederland toe. In de periode 1964-1970 werden ruim 2500
mannen als arbeiders geworven, en 500 verpleegsters. De toenemende
werkloosheid op de Antillen zorgde na 1972 voor een steeds grotere mi-
gratie naar Nederland. In de periode 1973-1982 was het migratiesaldo
meer dan 15.000. Na een korte daling van de migratiecijfers zorgden de
sluiting van de olieraffinaderijen op Curaçao en Aruba in 1985 en de in-
voering van de status aparte op Aruba in 1986 voor een nieuwe toename
van de emigratie. Vanaf 1985 lag het saldo weer boven de 4000 per jaar.
	 Niet van elk eiland kwamen evenveel migranten. De groeiende toeris-
tenindustrie op Aruba en Sint-Maarten zorgde er voor veel banen. Het
achterblijven van economische groei op Curaçao daarentegen stimu-
leerde vertrek naar Nederland.

	 Tabel 28. �Eerste generatie Antillianen en Arubanen naar geboorte-eiland
per 1 januari 200459

Geboorte-eiland In Nederland Op het eiland zelf % wonend in Nederland
Aruba 13.700 95.000 12,6
Bonaire 3100 10.200 23,3
Curaçao 64.900 133.600 32,7
Sint-Eustatius 500 2500 16,7
Sint-Maarten 2000 33.100 5,7
Saba 200 1400 12,5

Totaal 84.400 275.800 23,4

262

Op 1 januari 2007 telde Nederland 129.000 Antillianen, van wie 79.000
mensen behoorden tot de zogenaamde eerste generatie, en 51.000 tot de
tweede generatie. Opvallend is dat er onder de Antillianen veel jonge
mannen zijn die naar Nederland gaan om werk te vinden, en een grote
groep alleenstaande moeders die wordt aangetrokken door de betere so-
ciale voorzieningen in Nederland en door de opleidingsmogelijkheden
voor de kinderen.
	 De immigratie vanuit de Antillen heeft de afgelopen jaren grote
schommelingen laten zien. Deze hangen samen met de economische
situatie op de eilanden en de mogelijkheden in Nederland. Gemiddeld
kwamen er de laatste vijftien jaar 5000 Antillianen en Arubanen per jaar,
maar er keerden er ook veel terug. Omdat Antillianen en Arubanen over
een Nederlands paspoort beschikken, is het aantal terugkeerders en
mensen die voor een tweede keer naar Nederland komen hoog. Van de
Antillianen die tussen 1995 en 2005 naar Nederland kwamen, was eind
2005 60 procent al weer teruggekeerd. In 2006 was er zelfs sprake van
een negatief migratiesaldo.60

Het Antilliaanse zomercarnaval in Rotterdam is uitgegroeid tot een massaal
spektakel.

263

Situatie na aankomst in Nederland
In de eerste jaren na de grootschalige immigratie van de jaren tachtig
is het opvallend dat een deel van de Antillianen het goed tot zeer goed
deed en dat anderen juist in de onderste lagen van de samenleving be-
landden.61 De goed opgeleiden ondervonden nauwelijks problemen
met het vinden van werk, maar vele anderen, met name jongeren zon-
der afgeronde opleiding en ongehuwde moeders, leefden van een uit-
kering. Veel Antilliaanse jongeren kwamen tijdelijk naar Nederland om
min of meer vrijblijvend te kunnen rondkijken. Soms ook werden zij
gestuurd door hun familie die de lastpakken wel (even) kwijt wilde. Bij
deze groep is de beheersing van het Nederlands slecht en vaak slaagden
zij er niet in een opleiding af te maken.
	 Ofschoon de Nederlandse overheid in het begin geprobeerd heeft
een spreidingsbeleid toe te passen bij het toewijzen van woonruimte
aan Antillianen, bleek de Randstad toch een grote aantrekkingskracht
te hebben. In Amsterdam (11.300), Den Haag (10.900) en vooral Rot-
terdam (19.400) wonen de grootste gemeenschappen.

6.6  Conclusie

In de periode van vijftig jaar na het einde van de Tweede Wereldoorlog
arriveerden er migranten in Nederland die met elkaar gemeen hadden
dat ze uit een (voormalige) kolonie van Nederland kwamen. Voor hen
was het Nederlands geen vreemde taal. Ze waren bekend met de Ne-
derlandse geschiedenis – waar ze deel van uitmaakten – en met de Ne-
derlandse cultuur. Ze hadden op scholen gezeten waar het onderwijs
een kopie was van het onderwijs in Nederland. Meestal hadden ze de
Nederlandse nationaliteit en hetzelfde geloof als mensen in Nederland.
Daarmee houden de overeenkomsten tussen deze groepen op. Een be-
langrijk verschil was dat ze in verschillende perioden arriveerden en
dat ze daardoor niet dezelfde kansen kregen in de Nederlandse samen
leving.
	 De repatrianten uit het voormalige Nederlands-Indië voelden zich
cultureel en historisch met Nederland verbonden. Zij zagen voor zich-
zelf geen plaats in het nieuwe Indonesië en wilden zich snel aan Ne-
derland aanpassen. In Nederland moesten ze een stap terug doen, maar
dankzij de ruime werkgelegenheid op het moment van hun komst von-
den de meesten zonder al te veel problemen hun plaats in Nederland.

264

	 Dat gold vooral in economisch opzicht, want emotioneel waren er
wel problemen. In Nederland was er in de jaren vijftig en zestig weinig
belangstelling voor de geschiedenis van de uit Indië gerepatrieerden.
Toen in de decennia na hun komst, en na de komst van immigranten uit
andere landen, de aandacht voor culturele verschillen toenam, ontstond
er binnen de groep van de Indische Nederlanders een hernieuwde be-
langstelling voor de eigen wortels.
	 De Molukse militairen en hun gezinnen, die in 1951 tegen hun wil
naar Nederland werden gebracht, hebben veel moeite gehad zich in hun
lot te schikken. De Molukkers hoopten lange tijd op een eigen auto-
nome of onafhankelijke staat. Na de uitbarsting van woede en frustratie
in de jaren zeventig heeft er een proces van toenadering plaatsgevonden
tussen de Nederlandse samenleving en de Molukse bevolkingsgroep.
	 Binnen het Caribische gebied vond tot 1950 grote migratie plaats. Pas
in de jaren zestig werd de migratie naar Nederland belangrijker. De reis
naar Nederland werd sneller en goedkoper. De immigratie uit de Antil-
len verschilt van die van de andere hier beschreven groepen omdat de
Antillen nog steeds deel uitmaken van het Koninkrijk. Er is geen breuk-
moment als gevolg van een onafhankelijkheid. Er zijn daardoor ook
minder plotselinge toe‑ of afnames, en migraties zijn minder definitief.
	 Bij Suriname valt op dat in verhouding tot de omvang van de totale
Surinaamse bevolking de migratie naar Nederland groot was. Verder
was dekolonisatie van Suriname minder een breuk dan die van Neder-
lands-Indië. Er was geen hechte, duidelijk afgebakende groep die naar
Nederland kwam en die vergelijkbaar is met de Indo-Europese gemeen-
schap in Nederlands-Indië. De migranten uit Suriname kwamen naar
Nederland op een moment van sterk afnemende werkgelegenheid, en
daardoor was het voor hen moeilijk om werk te vinden.
	 In Nederland vormden de migranten uit Suriname twee relatief ge-
scheiden gemeenschappen, met een concentratie van Hindoestanen in
Den Haag en creolen in de Amsterdamse Bijlmer. De creoolse Surina-
mers leggen nadruk op het slavernijverleden, en de Hindoestanen op
hun band met India.

265

7  De arbeidsmigranten

7.1  Nederland heeft arbeidskrachten nodig

Na de Tweede Wereldoorlog bestond er in Nederland grote vrees voor
een terugkeer van de werkloosheid uit de jaren dertig. In 1936 was 18 pro-
cent van de Nederlandse beroepsbevolking werkloos en de Nederland-
se regering wilde er alles aan doen om een herhaling van die werkloos-
heid te voorkomen. Daarom stond in de eerste fase van de naoorlogse
wederopbouw volledige werkgelegenheid voorop. Er werd geprobeerd
werkgelegenheid te behouden of te scheppen en emigratie werd aange-
moedigd.
	 In de jaren na de oorlog veranderde de economische structuur in Ne-
derland snel. In 1947 was 20 procent van de Nederlandse beroepsbevol-
king werkzaam in de landbouw. In 1960 was dit gedaald tot 10 procent.
Nederland probeerde goedkoop te produceren, om zo door export bui-
tenlandse deviezen binnen te brengen. Er werd weinig geïnvesteerd in
de vernieuwing van machines en er was veel vraag naar ongeschoolde
arbeiders. Vacatures konden in het begin opgevuld worden door men-
sen die in de landbouw actief waren geweest en nu naar de fabrieken
trokken, en door repatrianten uit het voormalige Nederlands-Indië.
	 Na een moeizame start begon vanaf 1955 de economie te groeien. Het
aantal vacatures in de industrie steeg sneller dan het aantal beschikbare
arbeiders en er ontstonden tekorten aan arbeiders die ongeschoold, on-
aangenaam en laagbetaald werk wilden doen. De agrarische sector lever-
de onvoldoende mensen en tussen 1950 en 1960 waren er veel mensen
geëmigreerd.
	 Pogingen om de arbeidsparticipatie van vrouwen te verhogen, die
in Nederland opvallend laag was in vergelijking met omringende lan-
den, stuitten op weerstand uit religieuze kring. Huishoudelijke hulpen,
fabrieksmeisjes, typisten en verpleegsters waren moeilijk te vinden.
Buitenshuis werken was ongebruikelijk voor gehuwde vrouwen, en on-

266

gehuwde vrouwen prefereerden kantoorbanen boven verzorgend en
verplegend werk. De Nederlandse overheid verlaagde in 1947 de leer-
plicht met een jaar, zodat de jeugd eerder tot de arbeidsmarkt kon toe-
treden.1 In 1957 werd er een einde gemaakt aan het gedwongen ontslag
van huwende ambtenaressen, en later ook van onderwijzeressen, zodat
zij na hun huwelijk konden blijven werken. Deze maatregelen leverden
echter onvoldoende arbeidskrachten op.
	 Nederlanders bleken in het algemeen niet bereid te zijn om te ver-
huizen van een streek waar weinig arbeidsaanbod was, bijvoorbeeld het
noordoosten van het land, naar andere streken, waar meer banen waren.
Grote werkgevers hielden uitgebreide wervingscampagnes in de noord-
oostelijke provincies, maar dat leverde heel weinig extra werknemers
op.2 Er werd ook intensief geworven in Duitsland en België, maar in deze
landen waren de eigen werkgevers ook op zoek naar arbeiders. Daarom
werd verder weg over de grens gezocht.3 Het werven van arbeidskrach-
ten buiten Nederland bood uiteindelijk de makkelijkste oplossing, ze-
ker voor bedrijfstakken waarin de perspectieven op termijn somber of
onzeker waren, zoals de Limburgse mijnen, de Twentse textielindustrie
en de scheepsbouw.
	 Bedrijven moesten voor werving eerst goedkeuring vragen aan de mi-
nister van Sociale Zaken en Volksgezondheid. De Nederlandse overheid
hoopte zo de werving te kunnen controleren.4 De vakbonden waren
nauw betrokken bij het overleg over de werving. In principe kon krapte
op de arbeidsmarkt gunstig zijn voor hun onderhandelingspositie. De
krapte die kort voor aanvang van de grote werving bestond betekende
echter dat bedrijven niet op volle kracht konden draaien, en de bonden
vreesden dat bedrijven naar elders verplaatst zouden worden. Werkge-
vers wezen ook met enige regelmaat op die mogelijkheid. De bonden
zagen als voordeel dat buitenlandse arbeidskrachten bij krapte op de
arbeidsmarkt konden worden aangetrokken en als ze niet langer nodig
waren konden ze na afloop van hun meestal tweejarige contract wor-
den teruggestuurd. De buitenlandse arbeiders konden op die manier de
pieken in de vraag naar arbeid opvangen en groei en productie in stand
houden. De vakbonden stonden daarom positief tegenover de werving,
maar ze hadden wel moeite om hun achterban uit te leggen waarom bui-
tenlanders andere arbeidsvoorwaarden kregen. Voor de gastarbeiders
werd huisvesting geregeld (waarvoor ze wel een eigen bijdrage moesten
betalen), werd de terugreis na afloop van het contract betaald en werd
een vergoeding van de reiskosten voor een vakantie naar huis verstrekt.
Ze kregen ook extra verlofdagen.

267

	 Door het voortduren van de krapte op de arbeidsmarkt – in 1963
werd het tekort aan arbeidskrachten op honderdduizend geschat – kre-
gen de vakbonden een sterke onderhandelingspositie. Dat leidde tot de
afschaffing van de geleide loonpolitiek en de verkorting van de werk-
tijd. De invoering van de vijfdaagse werkweek veroorzaakte echter nog
meer druk op de arbeidsmarkt. Productiecapaciteit bleef onbenut en de
werkgevers werden gevoelig voor looneisen. De overheid stond daarom
steeds positiever tegenover de werving.
	 Aan dat idee van de tijdelijkheid van gastarbeid werd in het publieke
en politieke debat heel lang vastgehouden, maar achter gesloten deuren
waren er tal van beleidsmakers die reeds heel vroeg aan die tijdelijkheid
twijfelden. Werkgevers hadden ook reeds opvallend snel door dat de mi-
gratie niet tijdelijk zou zijn.5 Het benadrukken van de tijdelijkheid was
echter wat het voortbestaan van deze migratie mogelijk maakte.
	 Naast werving was er veel spontane toeloop. In de periode van 1964
tot eind 1966 werden er 15.000 gastarbeiders officieel geworven, terwijl
het ministerie van Sociale Zaken in die tijd ruim 65.000 nieuwe arbeids-
vergunningen had afgegeven.6 Dit betekent dat slechts 23 procent van de
gastarbeiders officieel geworven was. Geschat wordt dat in heel Neder-
land tot 1966 de helft van de migranten spontaan kwam.7 De ‘contract
loze’ of ‘spontane’ immigranten hadden vaak al in een van de buurlanden
gewerkt.8 Voor de kleine werkgevers was de komst van buitenlanders op
eigen gelegenheid gunstig omdat zij zo niet voor huisvesting hoefden te
zorgen en lange wervingsprocedures werden vermeden.
	 Na de economische terugslag van 1967 kwam er een discussie op gang
over buitenlandse arbeidskrachten.9 De korte recessie maakte duidelijk
dat de buitenlandse arbeidskrachten een bufferfunctie vervulden. Ze
konden gemakkelijk ingezet worden in perioden van groei, en in peri-
oden van recessie konden ze even gemakkelijk weer naar huis worden
gestuurd, zo was het idee. Tegelijkertijd werd nu duidelijk dat de buiten-
landse arbeidskrachten ook in economisch moeilijke tijden niet gemist
konden worden.
	 De recessie duurde niet lang en al snel kwam de werving weer op
gang. Tussen 1966 en 1972 was sprake van zeer omvangrijke werving, die
bijna volledig via de officiële wervingsorganen liep. De overheid kreeg
een monopoliepositie voor de werving, waarmee voor het bedrijfsleven
een efficiënte arbeidsvoorziening was gegarandeerd.
	 Aan het begin van de jaren zeventig zette een nieuwe economische
recessie in, die werd versterkt door de oliecrisis. Ondanks de relatief

268

grote werkloosheid ging de werving tussen 1972 en 1974 door. Wel kwam
er verzet van de vakbonden, die opriepen tot een strenger immigratie-
beleid en een vermindering van het aantal immigranten. De vakbonden
ijverden voor een restrictief toelatingsbeleid en het bevorderen van
de terugkeer. Alle buitenlandse werknemers die in Nederland waren,
moesten bovendien dezelfde rechten en plichten krijgen als de Neder-
landse werknemers.10 In 1974 kwam de werving vrijwel geheel tot een
einde.

7.2  De wetgeving

De toelating van vreemdelingen
Na de Tweede Wereldoorlog veranderde de wetgeving omtrent de toela-
ting en het verblijf van vreemdelingen. De Vreemdelingenwet van 1849
werd in 1965 vervangen door een nieuwe wet.11 In de wet van 1965 werd
het principe van de wet van 1849 omgedraaid. Bij de wet van 1849 werden
vreemdelingen toegelaten, mits ze voldoende middelen van bestaan had-

Terwijl de laatste emigranten Nederland verlaten, worden de eerste gastarbeiders
welkom geheten door minister Van Rooy. Cartoon van Charles Boost in De Tijd-
Maasbode van 8 oktober 1960.

269

den of die konden verwerven. De wet van 1965 stelde dat vreemdelingen
niet werden toegelaten, tenzij verblijf werd toegestaan. Na 1965 werd de
wet enkele keren aangepast. Sinds het ontstaan van de Europese Unie
mogen onderdanen uit lidstaten zich in Nederland vestigen en hier wer-
ken. Dit geldt ook voor mensen uit de niet-eu-landen Zweden, Noor-
wegen, Oostenrijk, Finland en IJsland. Gezinsvorming en -hereniging en
asiel geven ook recht op verblijf.
	 Vreemdelingen van buiten de Europese Unie die langer dan drie
maanden in Nederland willen blijven, moeten een vergunning tot ver-
blijf (vtv) aanvragen. Mensen die hun partner willen laten overkomen,
moeten een verklaring tekenen waarin staat dat ze garant staan voor de
kosten van het onderhoud van het gezinslid.

Toelating van arbeidsmigranten
Uit vrees voor terugkeer van de vooroorlogse werkloosheid werd na 1945
voor arbeidsmigranten de Vreemdelingenarbeidswet uit 1934 gehand-
haafd. De werving van arbeidsmigranten in Zuid-Europa, die vanaf het
midden van de jaren vijftig op gang kwam, werd aanvankelijk niet door
de overheid gereguleerd. De Nederlandse regering sloot wel een aantal
wervingsverdragen met Zuid-Europese landen: met Italië in 1949 (voor
de mijnbouw) en in 1960 (voor alle bedrijfstakken), met Spanje in 1961,
met Griekenland in 1962, en met Portugal in 1963. Later werden er ook
wervingsverdragen gesloten met Turkije (1964) en Marokko (1969).
	 In 1964 werd de Vreemdelingenarbeidswet uit 1934, die gericht was
op een beperking van de toegang van buitenlandse arbeidskrachten,
vervangen door de minder restrictieve Wet arbeidsvergunning vreem-
delingen. Sindsdien is alleen de arbeidsmigratie van werknemers van
buiten de Europese Unie gereguleerd door een stelsel van verblijfs‑ en
arbeidsvergunningen. De precieze regeling daarvan is nog een aantal
keren gewijzigd. In 1979 werd de Wet arbeidsvergunning vreemdelin-
gen vervangen door de Wet arbeid buitenlandse werknemers, die weer
restrictiever was bij het verlenen van vergunningen. Deze wet werd in
1995 gevolgd door de Wet arbeid vreemdelingen. Het belangrijkste in-
strument in deze regelgeving is de tewerkstellingsvergunning die werk-
gevers voor iedere werknemer van buiten de Europese Unie moeten
aanvragen, tenzij er een vrijstelling van die plicht geldt.12

270

Regels van de werving
Net na de oorlog wilde Nederland wat energie betreft zelfvoorzienend
zijn. De steenkoolproductie van de Limburgse mijnen werd opgevoerd
en het aantal mijnwerkers steeg tussen 1945 en 1960 van 34.000 naar
64.000. Het was deze sector die als eerste te kampen kreeg met tekor-
ten aan arbeidskrachten. Later volgden de staalbedrijven. Omdat dit bij
uitstek sectoren waren waar vrijwel alleen mannen werkten, was ook het
merendeel (85 procent) van de arbeiders dat buiten de landsgrenzen
werd geworven man. De belangstelling van de beleidsmakers ging bij
gevolg aanvankelijk ook vooral uit naar mannen.13

	 De regels van de werving werden niet alleen door Nederland bepaald.
In de verdragen van Parijs (1951) en Rome (1957), die respectievelijk de
egks (Europese Gemeenschap voor Kolen en Staal) en de eeg op-
richtten, was het vrije verkeer van werknemers opgenomen. De eeg en
egks bestonden in de periode 1950-1968 uit zes lidstaten: België, Duits-
land, Frankrijk, Italië, Luxemburg en Nederland. Binnen de egks werd
afgesproken dat arbeiders in de staal‑ en mijnbedrijven, die als gevolg
van afspraken binnen de egks werkloos werden, het recht hadden om
in een ander verdragsland werk te zoeken. Het vrije verkeer van werk-
nemers werd gezien als een mogelijkheid voor het opvangen van de
negatieve gevolgen van de instelling van de gemeenschappelijke markt
van kolen en staal. Wie door de oprichting van een gemeenschappelijke
markt werkloos werd in het ene land, mocht werk zoeken in een ander
land.14

	 Werkgevers en beleidsmakers in Nederland hadden in verband met
de heersende woningschaarste een voorkeur voor de werving van onge-
huwde mannen, die in pensions, kosthuizen en barakken konden wor-
den gehuisvest.
	 Emigratielanden – zoals Italië – voerden net als immigratielanden
een selectief beleid. Ongeschoolden werden aangemoedigd om te emi-
greren, terwijl geschoolden in het land van herkomst de economische
groei dienden te stimuleren. Als er dan toch geschoolden emigreerden,
zouden ze tenminste in hun kielzog ongeschoolden moeten meenemen.
Italië eiste dat aantrekkingslanden eenzelfde aantal geschoolde en on-
geschoolde arbeiders rekruteerden.15 Het vrije verkeer van werknemers,
zoals daarover afspraken werden gemaakt binnen de eeg, maakte een
einde aan deze selectie. De lidstaten konden niet langer op grond van
economische motieven de uitreis van de eigen onderdanen of de komst
van eeg-migranten weigeren. Volksgezondheid, openbare orde en vei-

271

ligheid waren de enige uitzonderingsmogelijkheden op de eeg-regeling.
Een slechte gezondheid (vooral tyfus) of een criminele achtergrond wa-
ren wel redenen om de uitreis en komst van een migrant te verhinderen.
Werkgevers en de Nederlandse overheid wilden ook voorkomen dat er
uit Italië communisten kwamen. Bij de werving werd dus op politieke
voorkeur gelet.
	 De Italiaanse overheid was bezorgd over de veiligheid en gezondheid
van Italiaanse emigranten. Na mijnongelukken in België in 1956, waar-
bij een groot aantal Italianen de dood vond, wilde de Italiaanse regering
emigratie kunnen verhinderen als Italianen in onveilige bedrijven zou-
den gaan werken.16

	 Voor mannen werd de eis dat zij ongehuwd moesten zijn, snel verla-
ten. Nederland bleek minder makkelijk arbeiders aan te kunnen trek-
ken dan andere landen, die deze eis niet hanteerden. Dat de mannen

Spaanse man neemt afscheid om te gaan werken in Nederland. Krachtens de wer-
vingsovereenkomst mochten gastarbeiders aanvankelijk geen gezin meenemen.

272

gehuwd mochten zijn, betekende in de eerste jaren van de werving niet
dat ze hun families mochten laten over komen. Na 1961 mochten eeg-
arbeiders dat wel, na een wachttijd van een jaar, en alleen als er passende
woonruimte was. Kort daarop werd gezinshereniging ook mogelijk voor
niet-eeg-arbeiders.
	 In 1962 ontstond er een rel omdat Spaanse vrouwen zich bij hun man
hadden gevoegd in Nederland voordat de wachttijd om was en woon-
ruimte beschikbaar. Het voornemen om de vrouwen uit te zetten stuitte
op veel verzet binnen de Nederlandse bevolking en uiteindelijk moch-
ten de vrouwen blijven. Het ministerie van Justitie wees voortdurend op
de woningnood als voornaamste bezwaar tegen gezinshereniging. Het
ministerie vreesde echter ook dat door de komst van vrouwen en kinde-
ren de tijdelijke migratie zou worden omgezet in blijvende migratie.17

	 Na 1974 was er vrijwel alleen nog maar gezinsvormende en gezinsher-
enigende migratie mogelijk.18 Omdat er voornamelijk mannen waren
geworven, waren het vooral vrouwen (en kinderen) die in het kader van
gezinsvorming of ‑hereniging kwamen. De vrouwen kregen, als volg-
migranten, een verblijfsstatus die afhankelijk was van die van hun man.
Vrouwen die zich bij hun man voegden die reeds in Nederland was, kre-
gen een recht op verblijf bij echtgenoot. De echtgenoot moest minstens
een jaar legaal werk hebben, en nog een jaar werk in het vooruitzicht.
Verder moest hij een inkomen hebben van 1447 gulden netto per maand
en passende woonruimte. De afhankelijke verblijfstitel van vrouwen was
jarenlang een onderwerp van politieke discussie. De vrouw die zich bij
haar man voegde, kon alleen een zelfstandige verblijfsvergunning krij-
gen nadat zij minstens drie jaar in Nederland had gewoond bij haar man.
Vrouwen die binnen drie jaar hun man verlieten of door hun man wer-
den verlaten, werden uitgezet. In 1983 werden de voorwaarden na veel
druk en politieke discussie veranderd in meer dan drie jaar getrouwd, en
minstens een jaar in Nederland wonend.

7.3  Chinese migranten

Wanneer het gaat om de naoorlogse arbeidsmigratie, dan gaat de aan-
dacht meestal uit naar de gastarbeiders die werden geworven door de
grote Nederlandse bedrijven. Daarnaast waren er echter ook migranten
die wel met economische motieven naar Nederland kwamen, maar als
bijvoorbeeld handelaar of ondernemer en niet als arbeider. De Chine-

273

zen vormen daarbij een numeriek belangrijke groep.
	 In Nederland bestond er reeds een Chinese gemeenschap voor de
Tweede Wereldoorlog. Na de oorlog waren er in Nederland Chinezen
uit de Chinese volksrepubliek, Hongkong en de zogenaamde New Ter-
ritories, en daarnaast waren er Surinaamse Chinezen, Indonesische Chi-
nezen, Hoa’s (etnisch Chinese Vietnamezen) en Chinezen uit Maleisië,
Singapore en Taiwan. In 2003 woonden er 63.800 Chinezen in Neder-
land, waarvan 60 procent uit Hongkong en China kwam, 10 procent uit
Indonesië en Suriname en de overige uit andere delen van de wereld.
De Chinese restauranthouders kwamen uit de provincies Guandong en
Zhejiang in de volksrepubliek China. In de jaren zestig kwamen er vooral
mannen, in de jaren zeventig ook vrouwen.19 De Chinezen in Nederland
hebben geen gemeenschappelijke taal, religie of land van herkomst.
	 De Chinese migranten spreken veelal slecht Nederlands en hebben
weinig contacten met de Nederlandse bevolking. Hun in Nederland ge-
boren kinderen doen het echter in vergelijking met leeftijdsgenoten uit
andere migrantengroeperingen goed op school.
	 De Chinezen zijn sterk over Nederland verspreid. Elke plaats in Ne-
derland heeft een Chinees restaurant. De Chinezen hebben in Neder-
land een groot aantal organisaties opgezet. Tussen 1984 tot 1997 werden
er elk jaar minstens vijf nieuwe verenigingen opgericht. Een deel daar-
van heeft een streekgebonden karakter. Zij zamelen geld in voor hun
streek van herkomst en organiseren bezoeken. Verder is er een groot
aantal Chinese scholen in Nederland, waar kinderen na afloop van hun
reguliere schooldag Chinees leren. Deze scholen werden niet door de
Nederlandse overheid gesubsidieerd. De kosten – in de jaren zeventig
en tachtig jaarlijks 500.000 gulden – werden door de Chinese gemeen-
schap gedragen.
	 Het Inspraak Orgaan Chinezen (ioc) werd pas in november 2004 als
koepelorganisatie door de Nederlandse regering erkend. In vergelijking
met de andere migrantenkoepels was dat laat. De Chinese gemeenschap
was lang erg op zichzelf gericht, problemen werden niet naar buiten ge-
bracht en de Nederlandse overheid zag de Chinese gemeenschap bijge-
volg als weinig problematisch. In de Minderhedennota van 1983 werden
de Chinezen niet opgenomen. Pas toen het met de restaurantsector min-
der goed ging, zocht een deel van de Chinese gemeenschap toenadering
tot de overheid. Dit leidde tot grote verdeeldheid binnen de Chinese
groep. Een koepelorganisatie was echter voorwaarde voor erkenning als
gesprekspartner door de overheid. Eenheid werd op deze manier door

274

de Nederlandse overheid afgedwongen. Het ioc zet zich onder meer
in voor de erkenning van de Chinese taal op middelbare scholen, maar
maakt zich ook hard voor de erkenning en het behoud van de Chinese
scholen.

7.4  De eerste werving

Italianen

De werving van buitenlandse arbeidskrachten was voor de mijnen niet
nieuw. Reeds in het Interbellum was een groot aantal buitenlanders
werkzaam in de mijnen, vooral Polen, Slovenen en Italianen.20 Na 1945
was Italië het eerste land waar de werving zich opnieuw op richtte.21

	 De rechtspositie van deze geworven arbeidskrachten was slecht. Zij
kregen een eenjarig contract en hun verblijfsvergunning was gekop-
peld aan de werkvergunning. Als de mijndirectie, om wat voor reden
dan ook, het contract niet verlengde, waren de arbeiders gedwongen
Nederland te verlaten. Veel Italianen wisten nauwelijks waaraan zij be-
gonnen. Het salaris dat hun was voorgespiegeld bleek het brutosalaris
te zijn, waarop heel wat werd ingehouden. Aangezien de woningnood
in Nederland groot was, werden de geworven mijnwerkers in barakken
ondergebracht.
	 In 1949 zijn ongeveer zevenhonderd Italianen naar de Limburgse
mijnen gekomen. Zij waren voornamelijk afkomstig uit Noord-Italië,
de regio waar ook voor 1940 mijnwerkers waren geworven. Tot 1955 zijn
er vervolgens geen nieuwe mijnwerkers bij gekomen. Hoeveel van deze
eerste zevenhonderd Italianen in Nederland zijn gebleven, is ondui-
delijk. Waarschijnlijk zijn de meesten na afloop van hun contract huis-
waarts gegaan.
	 Industrietakken als de Hoogovens, de scheepswerven en de Twentse
textielindustrie volgden het voorbeeld van de mijnen. De werving in Ita-
lië werd bemoeilijkt door het feit dat bedrijven in Duitsland en Zweden
hogere lonen boden. Van Nederlandse zijde werd benadrukt dat de so
ciale omstandigheden in Nederland goed waren en dat het levensonder-
houd relatief goedkoop was.
	 In de periode 1955-1958 kregen ongeveer 2600 Italianen een contract
met een Nederlands bedrijf, aanvankelijk vooral met de mijnen. Toen in

275

1958 de mijnindustrie in een crisis raakte vanwege de goedkope stook-
olie uit Amerika, werd een groot aantal Italiaanse mijnwerkers overge-
nomen door andere sectoren, zoals Hoogovens.
	 Dit bedrijf was ook al vroeg met de werving van buitenlandse arbeids-
krachten begonnen. Tussen 1956 en maart 1958 kwamen 250 Italianen op
tijdelijke contracten naar Hoogovens in IJmuiden en in 1959 werden er
160 Italianen overgenomen van de mijnen. Na het wervingsverdrag van
1960 ging Hoogovens rechtstreeks in Italië werven. Tot 1966 werden on-
geveer 1100 Italianen gecontracteerd.
	 De Twentse textielindustrie ging na het afsluiten van het nieuwe
wervingsakkoord in 1960 ook werknemers werven in Italië. De werving
verliep voornamelijk via het Nederlands Selectie Centrum in Milaan.
Wijs geworden door de eerste nogal onbevredigende ervaringen werd
de werving vanaf 1961 beter georganiseerd. De voornaamste regio werd
Sardinië, waar de geworven arbeiders eerst een cursus kregen ter voor-
bereiding op wat hun in Nederland te wachten stond.

Spanjaarden, Grieken, Portugezen en Joegoslaven

De Nederlandse werkgevers werden echter steeds minder enthousiast
over de werving in Italië. In het verdrag van 1960 was de macht van de
werkgever ingeperkt en hadden de werknemers meer rechten gekregen.
Nederland was bovendien niet het enige land dat op zoek was naar ar-
beidskrachten, en in Italië begon de economie aan te trekken en werd de
animo om in het buitenland te gaan werken kleiner.
	 Een nieuwe bron van arbeidskrachten bleek Spanje te zijn.22 Ofschoon
de eerste contacten werden gelegd door het Rijksarbeidsbureau waren
de bedrijven veel vrijer in hun werving. Teams van het bedrijfsleven zelf
trokken naar Spanje. Tussen 1961 en 1966 werden ruim 1400 Spanjaar-
den bij Hoogovens aangesteld. De Twentse textielindustrie schakelde
ook over op Spanjaarden. Zij hadden een betere reputatie dan de Italia-
nen: minder eisen en harder werken. Bovendien was het verloop onder
de Spanjaarden veel minder groot. Tussen 1961 en 1966 contracteerde
Hoogovens 705 Italianen, van wie er op het einde van de periode 559
vertrokken waren. Van de 1432 Spanjaarden waren er nog 694 in dienst.
Bedrijfsleiders bleken nogal expliciete opvattingen te hebben over hun
buitenlandse werknemers:

276

Italianen, da’s een volk met een grote bek, maar zij zijn ook kruiperig,
slijmerig. Ik heb liever Spanjaarden. Die kennen ook meer netheid,
op d’r eigen lichaam bijvoorbeeld. Spanjaarden zijn als mens zeer ze-
ker van een betere mentaliteit. Ik praat nou alleen van het werk. Zij
hebben zeer vrolijke eigenschappen. Da’s iets wat je van Italianen niet
kan zeggen. Die zijn in doorsnee arrogant, zeer eigengereid. Spanjaar-
den zijn meegaander, hulpzoekender en hulpgevender.23

De behoefte aan werknemers bleef groeien en werkgevers gingen daar-
om op zoek in andere Zuid-Europese landen. In 1962 werd een voorlo-
pig wervingsakkoord getekend met Griekenland, en in de jaren daarna
contracteerden Nederlandse bedrijven een duizendtal Grieken voor-
namelijk uit Noord-Griekenland. De meeste Grieken kwamen echter
niet via de officiële kanalen, maar op eigen gelegenheid, hetzij door be-
middeling van Grieken die al in Nederland waren, of ze werden door
premies van Nederlandse bedrijven weggelokt uit de Belgische mijnen.
België was eerder dan Nederland begonnen met de werving van buiten-
landse arbeidskrachten. De buitenlandse arbeiders in België waren niet
allemaal tevreden over hun werkcondities en een stijgend aantal ging
in Nederland werken omdat de omstandigheden daar beter waren. Ne-
derlandse bedrijven stimuleerden deze migratie, want op deze manier
bespaarden zij veel kosten die verbonden waren aan de werving. Deze
praktijken waren de Belgische werkgevers een doorn in het oog. Soms
probeerden zij deze uittocht te voorkomen door het paspoort van de
buitenlandse gastarbeider in te nemen. Ook drongen zij bij de Belgische
overheid aan op afspraken met Nederland. In 1964 werd overeengeko-
men dat buitenlanders die via België kwamen, slechts een contract in
Nederland konden krijgen als zij een ontslagbewijs van een Belgische
werkgever konden overleggen.
	 Kleinere aantallen gastarbeiders kwamen uit Portugal, waarmee in
1963 een akkoord werd gesloten.24 Onder hen waren nogal wat Kaap-
verdianen die als matroos naar Rotterdam kwamen en in de stad bleven.
Kaapverdië, een kolonie van Portugal, kent een lange emigratietraditie.
Als gevolg hiervan is het aantal Kaapverdianen dat buiten Kaapverdië
woont groter dan het aantal inwoners van de eilanden van de archipel.
Vanaf de jaren zestig migreerden er Kaapverdianen naar Nederland, de
meesten als arbeidsmigranten. Een tweede groep migranten bestond uit
mannen die de dienstplicht in het Portugese leger weigerden vanwege
de onafhankelijkheidsoorlogen in Angola en Mozambique.

277

	 Voor de oorlog hadden er reeds Slovenen in de Limburgse mijnen
gewerkt. Na de oorlog probeerden de mijnen mensen uit Joegoslavië
aan te trekken, maar dat ging niet om grote aantallen. In 1965 waren het
er bijvoorbeeld in totaal 703. Joegoslavië was een communistisch land
en de contacten betreffende werving liepen via de overheid. Gekwalifi-
ceerde werknemers werden vooral gecontracteerd voor de Nederlandse
scheepsbouw. Zij kwamen niet rechtstreeks in dienst van de Nederland-
se bedrijven, maar werden uitgeleend door de Joegoslavische overheid.
In 1970 sloot Nederland een wervingsakkoord met het communistische
Joegoslavië onder Tito. De tewerkstelling gebeurde via een centraal ar-
beidsbureau in Belgrado.
	 Nederland had een vrij klein aandeel in de Joegoslavische emigratie
(in 1971 0,1 procent van alle Joegoslavische arbeidsmigranten).25 De ge-
schoolde arbeiders die in de scheepsbouw werkten bleven op uitzend-
basis in dienst van Joegoslavische bedrijven. In 1972 bestond deze groep
uit 3872 mannen. De Joegoslavische mannen werkten in de scheeps-
bouw, de reiniging, de metaal‑ en textielnijverheid en de voedings‑ en
genotsmiddelenindustrie. Voor de visverwerkingsindustrie, de leer-
bewerkingsindustrie en de sigarettenindustrie werden Joegoslavische
vrouwen geworven.

Indonesië, de Filippijnen en opnieuw Joegoslavië

Zoals gezegd werden er merendeels mannen geworven. Behalve in de
staalindustrie en in de mijnen waren er echter ook belangrijke tekorten
aan verpleegsters. De voorkeur van de Nederlandse overheid ging uit
naar Engelse en Deense verpleegsters, en naar vrouwen uit Duitsland
en België.26 Daarnaast wierven ook de textiel‑ en de voedings‑ en genot-
middelenindustrie vrouwen in het buitenland.
	 De werving richtte zich in de jaren zestig eerst op het Middelland
se Zeegebied. Toen dat onvoldoende arbeidskrachten opleverde, ver-
plaatste de werving zich naar de (voormalige) kolonies, Joegoslavië en
de Filippijnen. Indonesische, Filippijnse, Antilliaanse en Surinaamse
vrouwen kwamen vooral terecht in de zorg‑ en dienstverlenende sec-
toren. Joegoslavische vrouwen werden geworven voor de voedings‑ en
genotmiddelenindustrie en in de confectie-industrie.27 In 1972 waren
er ongeveer vierduizend arbeidskrachten uit Joegoslavië in Nederland,
merendeels vrouwen. Er zijn ook vrouwen uit Turkije en Marokko aan-

278

getrokken; dit vond plaats op incidentele basis en betrof slechts kleine
aantallen.
	 De Filippijnse vrouwen vormen een van de eerste groepen vrouwen
die specifiek voor de gezondheidszorg zijn geworven. Nederland begon
in 1964 met de rekrutering. Op de Filippijnen bestond een grote binnen-
landse migratie. Meisjes en jonge vrouwen trokken van het platteland
naar de steden om als dienstbode te werken of als fabrieksarbeidster.
Vanaf de jaren vijftig kwam de migratie naar het buitenland op gang. Fi-
lippijnse bemiddelingsbureaus vormden een belangrijke schakel in de
werving. Met de komst van president Ferdinand Marcos in 1965 brak
een periode aan van actief gestimuleerde arbeidsexport.
	 Het studiebezoek van prinses Beatrix in 1965 aan de Filippijnen kwam
de werving ten goede. Via het wervingsbureau Social Communications
Center in Manilla kwamen enkele honderden verpleegsters en duizend
fabrieksarbeidsters naar Nederland. De eerste groep bestond uit 150
verpleegsters, die in Eindhoven, Leiden en Amsterdam terechtkwamen.
In totaal zijn er vier groepen verpleegsters en vroedvrouwen naar Ne-
derland gekomen, in 1967, 1969, en twee in 1970. De fabrieksarbeidsters
kwamen terecht in de textielfabrieken in Twente en de Achterhoek.28 In
1975 arriveerde de laatste groep fabrieksarbeidsters, met een driejarig
contract. In de periode 1968-1973 zijn ongeveer vierhonderd Filippijnse

Filippijnse verpleegsters arriveren op Schiphol in 1964.

279

verzorgenden gerekruteerd. Veel van hen zijn vanuit Nederland door ge-
migreerd naar Canada en Duitsland.

Aanpassing aan Nederland, Nederland past zich aan

De reacties van de Nederlandse samenleving op de komst van de Zuid-
Europeanen waren aanvankelijk positief.29 Het particulier initiatief, met
name van katholieke zijde, spande zich in om bepaalde voorzieningen
voor ontspanning, belangenbehartiging en geestelijke zorg te realiseren.
Een van de allereerste instellingen op dit gebied was Peregrinus in Be-
verwijk, dat later model stond voor veel regionale centra voor buiten-
landse werknemers.30

	 De grote bedrijven werden door de overheid verplicht niet alleen te
zorgen voor huisvesting van de geworven arbeiders, maar ook voorzie-
ningen te treffen op sociaal terrein. De grote bedrijven delegeerden die
taak aan welzijnsinstellingen. Deze instellingen, die reeds vrij snel door
de Nederlandse overheid werden gesubsidieerd, verdeelden de arbei-
ders in zogenaamde casa’s op basis van nationaliteit.
	 Een groot deel van de eerste gastarbeiders was katholiek. Dit gold
in ieder geval voor de Spanjaarden, de Italianen, de Portugezen en de
Kaapverdianen. Dit betekende dat zij aansluiting konden vinden bij de
katholieke gemeenschap in Nederland. De naoorlogse Nederlandse
katholieke kerk zag het als haar taak zich te ontfermen over de eerste
katholieke gastarbeiders en stelde aalmoezeniers aan om hen religieus
en praktisch te ondersteunen. Dit was in zekere zin een voortzetting van
het beleid zoals de kerk dat had gevoerd voor de Tweede Wereldoorlog,
vooral in de mijnstreek. De katholieke kerk was tot 1969 – niet alleen in
Nederland maar wereldwijd – op plaatselijk niveau ingedeeld in geogra-
fisch afgebakende eenheden: parochies. Katholieke migranten moesten
zich aansluiten bij lokale parochies. Tijdens het Tweede Vaticaans Con-
cilie in 1969 werd echter besloten dat er bijzondere aandacht moest wor-
den besteed aan migranten en vluchtelingen. Bisschoppen waren bang
dat migranten niet meer naar de kerk zouden gaan als zij de mis niet
zouden verstaan. Reden voor deze vrees was niet alleen de toegenomen
migratie, maar ook het loslaten van het Latijn tijdens een groot deel van
de mis.
	 In 1969 werd het dus niet alleen mogelijk om missen te lezen in een
andere taal dan het Nederlands – die mogelijkheid was er reeds eerder –

280

maar ook om migrantenparochies te vormen. De migrantenparochies
werden door het Vaticaan toegestaan omdat de kerk van mening was,
net als overheden en werkgevers, dat migranten na zekere tijd zouden
terugkeren naar het moederland. In de tijd dat ze in Nederland waren,
konden ze het best naar een Spaanse, Italiaanse of Portugese mis. De ka-
tholieke kerk werd ook onder druk gezet door de overheden van de lan-
den waaruit de gastarbeiders afkomstig waren, zoals Italië en Spanje.31

	 Om het aantal migrantenparochies te beperken, besloot het Vaticaan
in 1969 om alleen op basis van taal migrantenparochies toe te staan. In
de Franstalige parochies kwamen mensen uit Frankrijk, Franssprekende
Afrikaanse landen en Vietnamezen. In de Spaanstalige parochies kwa-
men onder meer Spanjaarden en Colombianen. De Portugeestalige pa-
rochies werden bezocht door mensen van de Kaapverdische eilanden,
en uit Portugal, Brazilië, Angola en Mozambique.32

	 De veranderingen in de katholieke kerk waren belangrijk. De migran-
ten hadden via de kerk kunnen integreren in de Nederlandse samen
leving. Door de beleidswijziging van het Vaticaan kwamen ze terecht in
eigen, afgescheiden parochies.

Woonsituatie
Een groot probleem voor de gastarbeiders was de huisvesting.33 Werk
gevers waren, zoals gezegd, verplicht voor huisvesting te zorgen, maar
dit gold slechts voor de arbeiders die via de officiële werving kwamen.
De spontane aanmelders moesten zelf onderdak zoeken. Begin jaren
zestig was er nog een groot gebrek aan woonruimte in Nederland. Bo-
vendien wilden de meeste gastarbeiders zo veel mogelijk geld sparen en
waren ze niet bereid veel voor huisvesting uit te geven.
	 In het begin werden de geworven arbeiders ondergebracht bij gast-
gezinnen en in pensions waar strenge regels golden. In een later stadium
experimenteerde met name Hoogovens met geconcentreerde opvang in
wooncomplexen en op boten. In de haven van IJmuiden werd in 1961 het
schip de Arosa Sun ingericht voor zeshonderd personen. Later kwam
daar de Casa Marina bij.
	 Nederlanders waren over het algemeen wel bereid om kamers te
verhuren aan gastarbeiders. De huur vormde een welkome bron van in-
komsten. De gastarbeiders waren in de kost en aten dus wat de hospita
hun voorschotelde. Dat viel niet altijd mee. ‘Voor vele Italianen is het
Nederlandse eten een kruis. Er zijn hospita’s die ervan uitgaan, dat de
Italianen zich geheel moeten aanpassen aan de Nederlandse keuken en

281

die er niet aan denken een Italiaanse maaltijd voor te schotelen,’ schreef
een maatschappelijk werker van de Peregrinus in 1957.34

	 Arbeiders die door Hoogovens centraal waren gehuisvest kwamen
tegen hun maaltijden in opstand in wat een spaghettioproer werd ge-
noemd. Achttien Italianen werden op grond van werkweigering op
staande voet ontslagen. Onderzoek toonde aan dat de arbeiders ook
protesteerden tegen de afgelegen ligging van hun onderkomen.35 In 1969
gaf het Voorlichtingsbureau voor de Voeding een brochure voor hospi-
ta’s uit met recepten uit Griekenland, Italië, Spanje en Turkije. De bro-
chure werd gratis op grote schaal verspreid. De Nieuwsbrief Buitenlandse
Werknemers publiceerde ook regelmatig recepten onder titels als ‘Wat
Marokkanen graag lusten.’36

	 De meeste buitenlandse arbeiders waren aangewezen op pensions
waar vier stapelbedden op een kamer geen uitzondering waren. De al-
lereerste acties van de Nederlandse bevolking voor buitenlandse arbei-
ders betroffen bijna allemaal het verbeteren van de woonsituatie en het
aan de kaak stellen van de uitbuiting door huisjesmelkers. Voor de gast
arbeiders en hun gezinnen kraakten Nederlandse actievoerders huizen
en andere leegstaande panden, die echter even snel weer werden ont-
ruimd. Een oplossing voor het woningprobleem vormden deze acties

Hoogovens huisvestte in 1968 een deel van haar arbeiders in een drijvend woon-
oord op het Noordzeekanaal.

282

dus niet, maar ze vestigden wel de aandacht op de huisvestingsproble-
men.
	 Problemen met de huisvesting leidden ook tot rellen, zoals in de
Haagse Schilderswijk in 1969 en in de Afrikaanderbuurt in Rotterdam
in 1971. Nederlanders protesteerden als ze meenden dat een woning ten
onrechte aan een migrantengezin werd toegewezen, en klaagden als er te
veel migrantengezinnen in hun portiek of galerij kwamen te wonen. De
woningmarkt, die werd gedomineerd door woningbouwverenigingen,
was bijzonder gesloten en het was voor migranten erg moeilijk om een
huurwoning te krijgen. Geschikte huisvesting was echter, zoals gezegd,
een voorwaarde om hun gezin te mogen laten overkomen. Migranten
gingen ertoe over om op grote schaal huizen te kopen in de negentien-
de-eeuwse wijken, die juist op dat moment werden verlaten door Ne-
derlandse gezinnen, die zich elders betere woningen konden veroorlo-
ven. Hierdoor begonnen de huizenprijzen, die in de jaren zeventig nog
redelijk waren geweest, te stijgen. Veel migrantengezinnen zagen zich
gedwongen om voor hun woning een forse som geld te betalen. Ze kwa-
men in de problemen toen ze ontslagen werden omdat uit de Neder-
landse industrie de banen verdwenen waarvoor zij geworven waren.

Omgang met Nederlanders, omgang met migranten
Omdat veel van de Italiaanse mannen die geworven werden ongehuwd
waren, ontstonden kort na hun komst ook de eerste relaties met Neder-
landse vrouwen. Pastoors waarschuwden vanaf de kansel de ouders voor
deze gevaarlijke vreemdelingen die een oogje op hun dochters hadden.
De Werkgroep Gezin en Huwelijk van het ministerie van crm ontving
talloze brieven van verontruste ouders die om raad vroegen.37

	 Eind augustus en begin september 1961 waren er in Twente hevige
rellen tussen Spaanse en Italiaanse gastarbeiders en Nederlandse no-
zems.38 Van de rellen werd verslag gedaan in de kranten en ze werden
op regeringsniveau besproken. In de politierapporten en krantenbe-
richten werd gewaarschuwd dat de Spaanse en Italiaanse mannen niet
gewend waren aan de vrijmoedigheid van Nederlandse vrouwen. Het
schokkendste was dat er dansgelegenheden waren die Italianen de toe-
gang hadden geweigerd en een bordje hadden opgehangen met de tekst
verboden voor italianen. Dit leek wel erg sterk op het voor
joden verboden van tijdens de oorlog.
	 Aanleiding voor de rellen was jaloezie ten aanzien van de buitenlan-
ders, omdat zij betere arbeidsvoorwaarden zouden hebben. De politie

283

trad bovendien veel agressiever op tegenover de buitenlanders dan te-
genover de nozems.39 Italianen en Spanjaarden waren solidair met elkaar
en gingen in staking. Door de werkgevers werden zij voor de keuze ge-
steld: aan het werk of vertrekken. 22 Italianen en 110 Spanjaarden kozen
voor het laatste en verlieten Nederland.40

	 De Spanjaarden die weggingen, hadden verschillende klachten: no-
zems die hen met hun bromfietsen steeds voor de voeten reden, onbe-
grijpelijke verschillen tussen netto‑ en brutoloon, verschillen in salarië-
ring en het slechte eten in de kosthuizen. Vanwege de taalproblemen – de
meeste bedrijfstolken beheersten het Spaans onvoldoende – stapelden
deze klachten zich op. Het sluiten van de danslokalen voor gastarbeiders
was de druppel die de emmer deed overlopen. Concurrentie tussen de
Italianen en Spanjaarden en de Twentse jongens over ‘de meisjes’ werd
in de berichtgeving regelmatig genoemd, maar de terugkeerders noem-
den dat niet als factor.

Tevredenheid
De arbeiders die werden geworven, waren niet erg tevreden. Dat blijkt
uit het grote verloop. Bijna 50 procent keerde binnen twee jaar terug en

Spaanse mannen en Nederlandse vrouwen.

284

het ziekteverzuim was hoog: 11 procent tegenover 6 procent bij de Ne-
derlandse werknemers.

	 Tabel 29. Verblijfsduur in Nederland41

Periode 1960-1980 1986 nog in Nederland
Grieken in 10.000 2782

uit 6000

Italianen in 36.000 5731
uit 28.000

Spanjaarden in 85.000 18.130
uit 68.000

De meeste Zuid-Europeanen kwamen slechts voor kortere tijd. Als het
arbeidscontract was afgelopen, werd ook de verblijfsvergunning inge-
trokken. In 1967 bedroeg de gemiddelde verblijfsduur van een buiten-
landse arbeider ongeveer een jaar.42

	 Hoewel nu het aantal Zuid-Europeanen in het niet valt bij de aantal-
len migranten uit andere landen, moeten de effecten van hun migratie
niet onderschat worden. Veel Zuid-Europeanen zijn enige jaren in Ne-
derland geweest. Zij hebben hun sporen achtergelaten en hebben hun
opgedane ervaringen en indrukken mee teruggenomen naar het land
van herkomst.

7.5  De werving van Turkse en Marokkaanse
gastarbeiders

Toen het moeilijk bleek te zijn om voldoende arbeidskrachten in de
Zuid-Europese landen te werven, werden in navolging van andere Eu-
ropese landen ook arbeiders uit Marokko en Turkije aangetrokken.43 In
1960 waren er volgens de statistieken drie Marokkanen en 22 Turken in
Nederland met een geldige werkvergunning.44 Bijna vijftig jaar later telt
Nederland 330.000 Marokkanen en 350.000 Turken. Daarmee vormen
deze migranten, na de Surinamers, de grootste groepen migranten.
	 Ofschoon er in Turkije sinds het uitroepen van de republiek door
Atatürk in 1923 een grootscheeps moderniseringsproces was ingezet,
had dit niet geresulteerd in een economie die aan alle inwoners be-

285

staansmogelijkheden kon leveren. Met name het centrum en de oos-
telijke regio’s van Turkije waren in ontwikkeling achtergebleven. Van
daaruit heeft zich de migratie naar West-Europa ontwikkeld, eerst naar
Duitsland, waar een groot tekort was aan arbeidskrachten, en later ook
naar Nederland. Begin jaren zestig kwamen de eerste Turkse arbeiders
naar Nederland, vaak via België en vooral Duitsland waar de werving
in Turkije al eerder op gang was gekomen. In 1964 sloot Nederland een
wervingsakkoord met Turkije. De meeste arbeiders kwamen echter op
eigen gelegenheid, vaak na eerst in een ander land te hebben gewerkt.
Bij een onderzoek in 1985 bleek dat bijna de helft van de Turkse mannen
al in een ander land had gewoond alvorens naar Nederland te komen.
Twee derde was afkomstig van het platteland.

De Marokkanen die naar Nederland kwamen, waren voor het overgrote
deel afkomstig uit het noordelijke Rifgebied. In deze streek, die weinig
bestaansmogelijkheden bood, bestond een lange traditie van migratie.
De mannen gingen naar andere delen van Marokko, en tot aan het uit-
breken van de Algerijnse revolutie ook naar Algerije. Aan de vooravond
van de Tweede Wereldoorlog gingen 85.000 Marokkanen jaarlijks als
seizoenarbeiders in Algerije werken. Toen de Algerijnse grens in 1956

Prinses Beatrix en prins Claus spreken in augustus 1972 met buitenlandse werk
nemers uit Marokko en Turkije.

286

vanwege de politieke verwikkelingen gesloten werd, verplaatste de emi-
gratie zich naar de Noord-Franse mijnen. Alleen mannen migreerden.
De vrouwen en kinderen bleven achter in de Rif. Via Frankrijk of door
rechtstreekse wervingsacties vertrokken vervolgens ook migranten naar
België, Nederland en Duitsland. In Nederland vonden zij werk in de
mijnbouw, en later ook in de textielindustrie en in de tuinbouw.
	 In 1969 sloot Nederland een wervingsakkoord met Marokko. In prin-
cipe moest de werving verlopen volgens procedures die waren vastge-
legd in de officiële wervingsovereenkomsten. Marokkanen konden zich
inschrijven bij lokale Marokkaanse arbeidsbureaus, die op basis van de
aanmeldingen, de vraag van de werkgevers in Europa en de economi-
sche situatie in de verschillende provincies in Marokko lijsten met ge-
schikte kandidaten samenstelden. Hieruit konden de wervingslanden
dan hun keuze maken, waarna een medische keuring volgde.
	 Van deze afspraken kwam in de praktijk niet veel terecht. In werke-
lijkheid trokken allerlei wervingscommissies door het land; louche
bemiddelaars ronselden arbeiders, en wervingsambtenaren bleken om-
koopbaar. Zo deed de politie in 1970 een inval in de woning van een Ne-
derlandse functionaris van het wervingsbureau in Casablanca. Bij hem

Werving in Marokko
Er stonden mensen in de wervingsrij die dagenlang hadden gelopen om
de stad te bereiken. Die gingen zo, hup, van het dorp waar ze vandaan
kwamen naar – ja, waar naartoe? Dat wisten ze niet eens. Het kon Ne-
derland worden, of Duitsland, of Saudi-Arabië. Ze hadden afscheid ge-
nomen van de familie en beloofden terug te keren als ze rijk waren. Over
een jaar, of twee jaar, misschien drie jaar. Maar helaas, zelfs na vier jaar
waren ze nog niet rijk.
	Iedereen stond in de rij en had een nummer. Achter het bureau zat een
Europeaan. Geholpen door twee Marokkanen. Je legde het nummer op
tafel en dan werd je gekeurd. Draai je eens om, buig eens, laat je tong zien.
Er werd in armen en benen geknepen.
	En dan kwam steevast de vraag: ‘Heb je geleerd?’ Ze vroegen: ‘Parlez-
vous Français?’ Want dat was het bewijs. Zei je ja, dan had je grote kans
om afgekeurd te worden, want ze wilden mensen die hard konden wer-
ken. Hersens waren niet nodig. Er waren mensen die zeiden: wat is dit, ik
ben toch geen koe! Maar als je protesteerde kreeg je geen werk.45

287

werden blanco arbeidscontracten aangetroffen en bewijzen dat hij een
grote som geld vroeg voor een machtiging tot voorlopig verblijf in Ne-
derland. Dit alles leidde tot het overhaaste vertrek van het hoofd van
het bureau. Zijn medewerker ging voor meer dan twee jaar een Marok-
kaanse gevangenis in.
	 Zolang het goed ging met de economie, bleef Nederland grote groe-
pen buitenlandse arbeiders aantrekken. In 1965 waren er ruim 7000
Turken in Nederland werkzaam, en 5500 Marokkanen. Deze aantallen
namen in de daarop volgende jaren snel toe.

	 Tabel 30. Geldige arbeidsvergunningen46

1969 1970 1971 1972 1973 1974 1975 1976

Grieken 1564 1814 1810 1926 1974 1955 1918 1876
Joegoslaven 3551 6425 9363 8683 8754 9098 9124 7318
Portugezen 2149 3079 3506 3923 4183 4528 4917 4967
Spanjaarden 13.392 16.946 21.174 20.310 20.169 20.071 18.344 17.517
Turken 17.006 20.615 25.954 27.771 30.970 33.559 38.403 39.178
Marokkanen 15.577 19.445 21.426 22.347 22.961 22.936 27.298 27.854
Tunesiërs 129 219 491 551 972 1011 993 1014
Totaal M. Zee 53.368 68.543 83.724 85.511 89.983 93.158 100.997 99.724
Overigen 11.561 14.513 16.125 17.338 14.944 15.523 18.230 19.005

Totaal 64.929 83.056 99.849 102.849 104.927 108.681 119.227 118.729

Bij al deze gastarbeiders was het de bedoeling dat zij hier tijdelijk zou-
den verblijven. De meeste contracten hadden een looptijd van één of
hooguit twee jaar. Aanvankelijk was, zoals hierboven is beschreven, een
eis van de Nederlandse overheid dat de geworven arbeiders ongehuwd
zouden zijn. Later werd deze eis losgelaten.
	 Het waren de werkgevers die er vanaf 1962 bij de regering op aan-
drongen de regels omtrent contractduur en gezinshereniging soepeler
te interpreteren. Werving en training van de geworven arbeiders vorm-
den een belangrijke kostenpost en men zag arbeiders die goed waren
ingewerkt niet graag weer vertrekken.

288

	 Tabel 31. �Sectoren waarin buitenlandse arbeiders werkzaam waren per
1 januari 197447

Mannen Vrouwen
Metaal 21.000 2500
Voeding 5500 3500
Horeca 3000
Bouw 2000
Textiel 4000
Kleding 1000

Gezinshereniging
Na het abrupte einde van de werving in 1973 bleek dat Nederland een
immigratieland was geworden, ofschoon dat steeds werd ontkend.48
Nu een verblijfsvergunning een schaars goed was geworden, bedachten
veel Marokkanen en Turken zich nog wel eens goed voordat zij naar hun
geboorteland terugkeerden. Dit betekende overigens niet dat ze van
plan waren definitief in Nederland te blijven. Problemen in het achter-
blijvende gezin, waarin de autoriteit van de vader werd gemist, en de
betere voorzieningen op sociaal en medisch gebied in Nederland vorm-
den vaak de reden om het gezin, tenminste voorlopig, naar Nederland
te laten komen. In de jaren na 1973 vond er een sterke toename plaats
van het aantal gezinsherenigingen. Bij de Marokkanen en Turken betrof
het aanvankelijk voornamelijk jonge kinderloze gezinnen, maar na 1975
nam het aantal oudere gezinnen met kinderen snel toe. In de periode
1976-1981 migreerden er vooral vrouwen en kinderen.
	 In 1980 en 1983 werd respectievelijk voor Turken en Marokkanen een
visumplicht afgekondigd. Per 1 oktober 1981 werden ook de vestigings-
eisen aangescherpt. Arbeidsmigratie werd in de jaren negentig steeds
moeilijker. Migratie in het kader van gezinsvorming werd een van de
weinige mogelijkheden om op een legale manier naar Nederland te mi-
greren.

7.6  Integratiebeleid

Terugkeerbeleid
In Nederland werd aanvankelijk ten tijde van de migratie van de gast
arbeiders geen integratiebeleid gevoerd, omdat de overheid ervan

289

uitging dat de aanwezigheid van gastarbeiders tijdelijk zou zijn.49 Zij
zouden wat geld sparen en vervolgens terugkeren. Men sprak wel van
‘internationale forenzen’, van trekarbeid en van gastarbeiders. Het aantal
blijvers werd op maximaal 8 procent geschat.50

	 Snel werd echter duidelijk dat buitenlandse arbeiders niet meer uit
de samenleving waren weg te denken. In 1965 waren het er al 60.000 en
ramingen van het ministerie van Economische Zaken voorzagen een
snelle groei tot 300.000. Deze voorziene snelle groei bracht het minis-
terie van Sociale Zaken ertoe een eerste officiële nota uit te brengen die
de aanzet moest vormen voor een beleid: de Nota Buitenlandse Arbeiders
van 1970. De nota benadrukte het economische aspect: de gastarbeiders
boden een aanzienlijke verlichting op de arbeidsmarkt, maar de nota
gaf ook aan dat de overheid meer regelend moest optreden. De werving
moest zoveel mogelijk via de officiële wervingsbureaus in het buitenland
plaatsvinden en er moest controle worden uitgeoefend op de spontane
migratie. Benadrukt werd dat Nederland geen immigratieland was en
dat ook niet wilde worden. Het belangrijkste controlemiddel bestond
erin dat de werkvergunning niet meer ter plekke in Nederland kon wor-
den verkregen, maar dat men de toekenning ervan moest aanvragen in
het land van herkomst en via de officiële kanalen.
	 Tezelfdertijd kwamen er initiatieven op gang om remigratie te be-
vorderen. In de Memorie van antwoord van 1974 die een reactie was op
de Nota Buitenlandse Arbeiders van 1970, werd nogmaals onderstreept
dat Nederland geen immigratieland was. Minister Boersma stelde voor
om iedere vertrekkende gastarbeider een terugkeerpremie te geven van
5000 gulden. Dit voorstel stuitte op grote weerstand omdat het te veel
het karakter droeg van een ‘oprotpremie’. Als alternatief zou een beleid
ontwikkeld worden om in het kader van ontwikkelingssamenwerking
de remigratie te bevorderen.51 Met hun in Europa opgedane ervaring
zouden de remigranten een impuls geven aan nieuwe economische ac-
tiviteiten in Marokko. Het Nederlandse Remplod-project uit de jaren
zeventig, dat was opgezet door het ministerie van Ontwikkelingssa-
menwerking, beoogde remigratie tot een onderdeel van ontwikkelings
samenwerking te maken.52

	 Van de hooggespannen verwachtingen is weinig uitgekomen. Ten
eerste kwamen slechts weinig migranten in banen terecht waar zij erva-
ring op konden doen die in het land van herkomst van pas zou kunnen
komen. Ten tweede was en is de animo onder migranten om terug te
keren gering, zeker onder degenen die nog werk hadden in Europa. De

290

remigranten bleken voornamelijk mensen te zijn die aan hun pensioen
toe waren, of arbeidsongeschikt waren.

Integratie met behoud van eigen identiteit
In 1979 verscheen het rapport Etnische Minderheden, dat was opgesteld
door de Wetenschappelijke Raad voor het Regeringsbeleid. Dit rapport
stelde duidelijk dat de meeste immigranten zich blijvend in Nederland
zouden vestigen en dat hier het beleid op zou moeten worden afge-
stemd. In de Ontwerp Minderhedennota van 1981 en de definitieve Min-
derhedennota van 1983 werd dit gegeven het uitgangspunt van het beleid.
In 1979 werd een Directoraat Coördinatie Minderhedenbeleid ingesteld
bij het ministerie van Binnenlandse Zaken met als taak het coördineren
van alle overheidsinspanningen op het gebied van de minderheden.
	 In de Minderhedennota van 1983 werd een beleid uitgestippeld dat
moest leiden tot een vermindering van de maatschappelijke achterstand
en tot integratie in de Nederlandse samenleving met recht op behoud
en ontwikkeling van de eigen cultuur. Emancipatie was erop gericht
om de achterstand die het gevolg was van discriminatie en ongelijkheid
op te heffen. De meeste beleidsstudies van de overheid gingen dan ook

Een Marokkaanse onderwijsdelegatie op bezoek bij een school in Rotterdam in
1986.

291

over deze kwesties, maar het bleek gemakkelijker de situatie te schetsen
dan om die te veranderen. Het lijkt erop dat van overheidswege in het
eerste decennium na de Minderhedennota geprobeerd is het geweten te
sussen door de eigen identiteit van de nieuwkomers te bevorderen: ei-
gen taal‑ en cultuuronderwijs, eigen moskeeën, subsidies voor allerlei
organisaties en culturele manifestaties.
	 Al te gemakkelijk werd van de veronderstelling uitgegaan dat de ver-
sterking van de eigen identiteit zou leiden tot emancipatie. Waarschijn-
lijk heeft de lange traditie van verzuiling de mening doen postvatten dat
emancipatie in eigen kring ook zou werken voor nieuwkomers.

Integratie via scholing en werk
In de jaren tachtig brak het besef door dat een van de voornaamste voor-
waarden voor een goede integratie van de nieuwkomers een volwaar-
dige deelname aan het arbeidsproces was.53 De kansen op de arbeids-
markt waren echter voor migranten ongunstig. Dat had onder meer te
maken met het feit dat het werk waarvoor de arbeiders in de jaren zestig
waren geworven – het zware en ongeschoolde werk – in de jaren tachtig
was verdwenen uit de Nederlandse samenleving. Bedrijven die in het
verleden veel gastarbeiders tewerk hadden gesteld, waren failliet gegaan,
hadden hun productie geautomatiseerd of waren verplaatst naar lage
lonenlanden. De voormalige gastarbeiders zochten naar werk dat in Ne-
derland niet meer te vinden was.
	 Bij de herstructurering van de werkgelegenheid in de industrie en
nijverheid maakten de werkgevers dankbaar gebruik van de mogelijk-
heden om overtollig geworden arbeiders, onder wie een relatief groot
aantal Marokkanen en Turken van het eerste uur, door te sluizen naar de
wao. Zo kwamen veel gastarbeiders buiten het arbeidsproces te staan
wat op den lange duur funest bleek voor hun participatie en integratie.
Het is misschien wel de grootste fout geweest van de Nederlandse over-
heid om dit oneigenlijk gebruik van de wao niet in een vroeg stadium
te onderkennen en een halt toe te roepen. Een groot deel van de Ma-
rokkanen en Turken tussen de veertig en de vijftig jaar verdween uit het
arbeidsproces.
	 Inmiddels kregen gastarbeiders en ook hun kinderen te maken met
regelrechte discriminatie van de kant van de werkgevers. In 1978 was al
aangetoond dat bij gelijke opleiding en bekwaamheid veel werkgevers
de voorkeur gaven aan een autochtoon.54

	 Openlijke discriminatie is moeilijk aantoonbaar, maar werkgevers

292

kunnen op allerlei subtiele manieren discrimineren. Voor banen waar
dat helemaal niet voor nodig was werd grondige kennis van het Neder-
lands geëist, er werden psychologische tests gebruikt die niet waren aan-
gepast aan de leefwereld van migranten, en goed opgeleide allochtonen
werden geweigerd met het argument dat klanten of collega’s hen niet
zouden accepteren.
	 Een nieuwe studie van de Wetenschappelijke Raad voor het Re-
geringsbeleid getiteld Allochtonenbeleid concludeerde in 1989 dat het
minderhedenbeleid was mislukt, in ieder geval op het terrein van on-
derwijs en arbeid. Er zouden meer inspanningen moeten komen om de
sociale en economische integratie van de nieuwkomers te bevorderen.
Het belangrijkst was een verbetering van de positie van migranten op
de arbeidsmarkt en, als voorbereiding daarop, een betere scholing. De
gebrekkige kennis van de Nederlandse taal werd aangemerkt als een van
de redenen van de achterstand.
	 Terwijl in het voorafgaande decennium geprobeerd was de nieuw
komers zoveel mogelijk te helpen en met alle zorg te omringen, klonken
er nu steeds meer geluiden in de pers en uit de mond van beleidsmakers
dat migranten zelf te weinig deden om hun achterstand in te halen.
	 Alle inspanningen werden erop gericht om werkgelegenheid te schep-
pen. In het overleg van vakbonden en werkgevers in de Stichting van de
Arbeid werd afgesproken dat in vijf jaar tijd 60.000 allochtonen aan een
baan zouden worden geholpen.
	 Om de integratie te bevorderen ontwierp de overheid een regeling
van een ‘inburgeringscontract’, dat afgesloten wordt met nieuwe im-
migranten. Een verplichte cursus Nederlands maakt hier deel van uit.
Verder heeft het ministerie van Sociale Zaken en Werkgelegenheid een
aantal maatregelen genomen om de deelname van nieuwkomers aan
de arbeidsmarkt te vergroten. Er is via de Wet bevordering evenredige
arbeidsdeelname allochtonen van 1994 een registratieplicht ingevoerd
om te bezien of bedrijven en overheid minstens 5 procent allochtonen
in dienst hebben. Om dit te bevorderen zijn er ook fiscale faciliteiten
geschapen voor werkgevers die ongeschoolde allochtonen in dienst ne-
men.
	 Terwijl er heel lang weinig werd gedaan aan de verbetering van de
arbeidsmarktpositie van migrantenmannen, werd er nog langer hele-
maal niets gedaan aan de arbeidsmarktpositie van migrantenvrouwen.
In de jaren tachtig kwamen er uiteindelijk toch enkele programma’s.55
Ofschoon dat merendeels niet officieel werd vermeld, richtten deze

293

programma’s zich vooral op Turkse en Marokkaanse vrouwen. Mi-
grantenvrouwen werd in het kader van deze programma’s een baan in
de thuiszorg aangeboden. Het onderliggende idee was dat dit werk zou
aansluiten bij hun traditionele oriëntatie op huis, huislijkheid en zorg.
De sector werd echter ook uitgekozen omdat er daar veel vacatures wa-
ren. Werk in de thuiszorg was ongeschoold, bood geen carrièreperspec-
tief en het was niet creatief of intellectueel stimulerend. Het loon was
laag. Het werk werd door migrantenvrouwen – terecht – geassocieerd
met het in laag aanzien staande schoonmaakwerk. Het project werd een
mislukking.

‘Witte illegalen’
Jarenlang werd in Nederland een gedoogbeleid gevoerd ten aanzien van
migranten die spontaan, buiten de werving om, naar Nederland waren
gekomen en illegaal in Nederland verbleven. In de jaren negentig werd
door de overheid besloten iets aan die illegaliteit te doen. In november
1991 werd de afgifte van een sofinummer gekoppeld aan het bezit van
een verblijfsvergunning. Tot die tijd konden migranten die illegaal in
Nederland verbleven een sofinummer aanvragen en zich inschrijven bij
het bevolkingsregister. Deze migranten – ongeveer tweeduizend men-
sen – werden de witte illegalen genoemd (wit verwees naar het feit dat
ze een semilegale positie hadden).
	 De Amsterdamse kleermaker Zekeriya Gümüs was een van hen. Hij
maakte aanspraak op een verblijfsvergunning, maar zijn verzoek werd
afgewezen. Naar aanleiding van zijn uitzetting ontstond een uitgebreide
politieke discussie, gevolgd door bijstelling van het beleid.
	 In 1995 werd per circulaire bepaald dat iemand die illegaal in Neder-
land was en in aanmerking wilde komen voor een verblijfsvergunning,
voorafgaand aan de aanvraag moest kunnen aantonen dat hij of zij mi-
nimaal zes jaar ononderbroken in Nederland had gewoond en in die pe-
riode een inkomen had verkregen uit arbeid (tweehonderd dagen per
jaar) waarover premies en belastingen waren betaald, of hij of zij moest
een inkomensvervangende uitkering hebben gehad waarover premies
en belasting waren betaald. Migrantenvrouwen konden vrijwel nooit
aantonen dat ze gewerkt hadden, en konden hun verblijf dus ook niet
legaliseren.

294

De kwestie-Gümüs
De Amsterdamse kleermaker Zekeriya Gümüs kreeg in 1996 opdracht
om met zijn gezin Nederland te verlaten. Een onderwijzeres van de
school van zijn kinderen begon de actie ‘Gümüs moet blijven’. Deze actie
kon rekenen op een zeer grote steun binnen de Nederlandse bevolking
en op heel veel media-aandacht. Gümüs werd het gezicht van de ‘witte
illegalen’ in Nederland. De Amsterdamse burgemeester sprak van een
massale uiting van multiculturele solidariteit. Inzet van de actie was niet
alleen toestemming voor de familie Gümüs om te mogen blijven, maar
ook herziening van het beleid.

Na felle debatten in de Tweede Kamer werd uiteindelijk besloten dat
de familie Gümüs moest worden uitgezet. Doorslaggevend was dat een
meerderheid van de Kamerleden van mening was dat de Kamer niet
over individuele gevallen zou moeten besluiten. Op 3 oktober 1997 ver-
trokken de familie Gümüs, het actiecomité en een aantal journalisten
naar Turkije.56

	Met een schenking van 100.000 gulden van Abraham van Leeuwen
begon de kleermaker in Turkije een kledingzaak. Korte tijd later ging
de winkel failliet. In 2000 ging hij voor Neckermann Reizen werken als

Juli 1997: steunbetuiging aan de familie Gümüs te Amsterdam.

295

pr-medewerker en gastheer in een naar hem vernoemd appartemen-
tencomplex in Alanya. Zijn taak was om gasten op te vangen, wegwijs
te maken en als ‘bekende Turk’ een praatje aan te knopen. Het complex
Gümüs Apart trok het eerste seizoen veel belangstelling, maar het jaar
daarop doofde de media-aandacht voor Gümüs en kwamen er minder
mensen. Dit was een reden voor Neckermann om de relatie te verbre-
ken. Daarna ging Gümüs weer in de textiel werken.
	De Turkse familie heeft altijd aangegeven terug te willen naar Ne-
derland. In de afgelopen tien jaar heeft Gümüs een aantal keren Neder-
land op een toeristenvisum bezocht om uiteindelijk een officiële status
te kunnen bemachtigen. In november 2003 bezocht het echtpaar voor
drie maanden vrienden en kennissen. Een dag voor het verstrijken van
het visum, vroeg Gümüs bij de Immigratiedienst een vergunning tot
voorlopig verblijf aan en vertrok de volgende dag niet naar Turkije. Een
week later werden ze door de vreemdelingenpolitie opgepakt en terug-
gestuurd.
	In 2007 reisde het gezin Gümüs op uitnodiging van het televisiepro-
gramma Netwerk naar Kayseri, waar koningin Beatrix zeven gezinnen
ontmoette die vrijwillig naar Turkije waren teruggekeerd. Gümüs over-
handigde een brief aan de directeur van het Kabinet der Koningin. Daar-
na schudde hij de hand van de koningin en sprak heel kort met haar. Op
de vraag waarom hij met zijn vrouw en twee zonen graag terug wil naar
Nederland zei Gümüs: ‘Turkije is mijn land en mijn familie woont hier,
maar in Nederland is het beter. Vooral mijn vrouw en mijn zonen heb-
ben heimwee.’57

7.7  Veranderend Nederland

Integratie
Immigranten zijn naar Nederland gekomen met hun eigen culturele ba-
gage. In veel opzichten hebben zij zich wonderlijk snel aangepast. Ter-
wijl de eerste generatie nauwelijks onderwijs had genoten in eigen land,
bevolken veel van hun kinderen de collegezalen van de universiteit.58
Het kindertal per gezin is nu nauwelijks hoger dan dat van autochtone
gezinnen, en op cultureel gebied scoren schrijvers en cabaretiers van al-
lochtone afkomst hoog.

296

Natuurlijk blijven ook aspecten van de eigen cultuur in tact. Marokka-
nen en Turken kunnen bij hun kruidenier, slager en bakker of op de we-
kelijkse markt zo goed als alle ingrediënten voor hun gerechten krijgen.
De jaarlijkse vastenmaand van de ramadan vormt een periode van ver-
hoogde belangstelling voor de islam en de eigen cultuur en van intensief
sociaal contact. Veel oudere Marokkanen en Turken leven in een sociaal
isolement. Ze hebben geen werk meer en hebben buiten hun familie
nog weinig contacten met Nederlanders, of zelfs met hun landgenoten.
Zij koesteren de contacten met het geboorteland via de schotelantenne
en door regelmatige bezoeken aan Marokko of Turkije.
	 Wonen in Nederland betekent niet dat Marokkanen en Turken zich
geen Marokkaan of Turk meer zouden voelen. Vaak wordt de etnische
identiteit onbedoeld versterkt. Dit gebeurt op ongestructureerde wijze
bij jongeren die gemarginaliseerd raken en die zich afzetten tegen de
westerse maatschappij. Dit komt onder andere tot uitdrukking bij bot-
singen tussen jonge Marokkanen en de politie in steden als Rotterdam
of Amsterdam. Andere jongeren wensen te participeren aan de samen-
leving zonder hun identiteit op te geven en zetten zich in voor eman-
cipatie van hun groep. Ze sluiten aan bij de integratiemodellen van de
overheid, maar eisen tevens bijzondere aandacht voor hun situatie zon-
der zichzelf in een slachtofferrol te duwen. In bepaalde zelforganisaties
verwerpt men dan weer de officiële integratiegedachte, omdat deze een
te radicale assimilatie betekent. Hier verzet men zich tegen de stichtin-
gen, voorzieningen en instanties die aan ‘integratiewerk’ doen.
	 Ze zijn de discriminatie, het paternalisme en de betutteling beu en
wensen voor zichzelf op te komen. De Marokkaanse of Turkse gemeen-
schap wil de rechten en middelen om zichzelf te organiseren.

In de Turkse cultuur ben ik koning. Maar hier is dat anders. Dat komt
doordat koningin Beatrix hier de baas is. Als een man aan het hoofd zou
staan, zouden de mannen de baas zijn. Als Willem-Alexander koning
wordt, is het afgelopen met de macht van de vrouwen. Dan worden de
mannen weer de baas. Die zeggen dan: ‘Kom op, maak eens koffie voor
mij.’59

297

Marokkaanse en Turkse organisaties
Turken en Marokkanen hebben in Nederland een groot aantal organi-
saties opgericht.60 Gedeeltelijk deden zij wat talloze migrantengroepen
vóór hen hadden gedaan. Er was echter ook sprake van een breuk met
het verleden, want de Nederlandse overheid subsidieerde na de Tweede
Wereldoorlog de organisatievorming onder migranten, en dat was in het
verleden niet eerder voorgekomen.
	 In 1964 begon het ministerie van crm met het voor 40 procent sub-
sidiëren van personeels‑ en apparaatskosten van de stichtingen die zich
richtten op buitenlandse arbeiders. In 1969 was dat percentage toege-
nomen tot 70. De stichtingen bleven zelfstandig, maar de overheid had
via de subsidie mogelijkheden om het beleid te sturen. De stichtingen
waren opgericht vóór buitenlandse arbeiders, en zelden dóór hen. De
stichtingen legden zich toe op individuele hulpverlening aan buiten-
landers, bijvoorbeeld bij het vinden van huisvesting of het invullen van
formulieren. In principe bestonden voor dit soort hulp ook reeds alge-
mene stichtingen, maar omdat zij weinig ervaring hadden met hulp aan
buitenlanders, verwezen zij de gastarbeiders door naar de stichtingen
die zich speciaal op buitenlanders richtten. Studenten waren in grote
aantallen betrokken bij de verschillende stichtingen. Er ontstonden al-
lerlei actiecomités, solidariteitsgroepen en vrijwilligersorganisaties die
buitenlanders de Nederlandse taal leerden of voor hun belangen opkwa-
men. In Rotterdam werd in 1969 bijvoorbeeld door Nel Soetens het Ak-
tiecomité Pro Gastarbeiders opgericht om tegenwicht te kunnen bieden
aan openlijke vijandigheid tegenover buitenlanders en te ijveren voor
verbetering van de omstandigheden waarin arbeiders waren gehuis-
vest.61

	 In de jaren zeventig kwam er kritiek op de welzijnsinstellingen, vooral
omdat het Nederlanders waren die er de leiding hadden en het beleid
bepaalden. De migranten waarop de instellingen zich – met de beste be-
doelingen – richtten, werden voortdurend afgeschilderd als hulpbehoe-
vend. De migranten zelf vonden de instellingen paternalistisch.62

	 In de loop van de jaren zeventig raakten de Turken en Marokkanen
beter georganiseerd. Op 12 maart 1974 richtten enkele progressieve Tur-
ken in Amsterdam de htib op, de Turkse Arbeiders Vereniging in Ne-
derland, die contacten had met de in Turkije illegale Turkse Communis-
tische Partij.63 De htib was de eerste organisatie van Turkse arbeiders
in Nederland. In november 1975 richtten Turken de Nationalistische
Turkse Arbeiders Vereniging op. Deze organisatie legde de nadruk op

298

de islam en het nationalisme. De aanhangers concentreerden zich op de
jeugd en de vrouwen, op islamitische organisaties en op werkloze land-
genoten. Verder waren er nog de Grijze Wolven, die banden hadden met
de ultranationalistische Partij van Nationalistische Actie (mhp) in Tur-
kije. Deze partij streeft naar de vestiging van een Groot-Turks Rijk.
	 In 1979 werd de Stichting Turks-Islamitische Culturele Federatie
(sticf) met steun van de Turkse overheid opgericht om de islamiti-
sche cultuur in Nederland te verspreiden. De organisatie moest als koe-
pel dienen voor islamitische organisaties van Turkse oorsprong, moest
de verspreiding van de islam in Nederland stimuleren en moest isla-
mitische organisaties in Nederland coördineren. Met de sticf wilde
de officiële vertegenwoordiger van de Turkse religieuze autoriteiten,
Diyanet, de invloed terugdringen van conservatieve islamitische orga-
nisaties in Nederland. De sticf werd in korte tijd de grootste en in-
vloedrijkste Turkse organisatie in Nederland. Nog geen vier jaar na de
oprichting waren er 78 plaatselijke Turks-islamitische organisaties bij
aangesloten. De Turken in Nederland begonnen dus meer eigen orga-
nisaties op te richten en net zoals bij andere migranten die hun voor-
gingen, gaf dat vooral een beeld van de diversiteit binnen de groep. Het
was juist die diversiteit die door veel eerdere Nederlandse organisaties
was ontkend.
	 Marokkanen begonnen zich ook meer te organiseren. In december
1974 werd de Nederlandse tak van de Federatie van Amicales (Amicales
des travailleurs et commerçants marocains à l’étranger) opgericht. Amica-
les was in 1973 opgericht in de Marokkaanse hoofdstad Rabat om de
gastarbeiders die emigreerden naar met name West-Europese landen te
begeleiden. Formeel diende de Nederlandse afdeling te zorgen voor het
sociale en culturele welzijn van Marokkanen in Nederland. Feitelijk was
de Nederlandse tak van Amicales een mantelorganisatie van de Marok-
kaanse overheid. Activiteiten waren erop gericht de Marokkaanse ge-
meenschap af te schermen van de rest van de Nederlandse samenleving.
Ook informeerden de Amicales de Marokkaanse overheid over de poli-
tieke activiteiten van Marokkaanse migranten in Nederland.
	 In 1975 werd het Komitee van Marokkaanse Arbeiders in Nederland
(kman) opgericht.64 Deze linksgeoriënteerde organisatie richtte zich in
het begin vooral op het verbeteren van de arbeidsomstandigheden van
Marokkaanse gastarbeiders. Vanaf 1976 kreeg het verzet van het kman
tegen Amicales duidelijker vorm. In een aantal plaatsen werden anti-
Amicales Komitees opgericht.

299

Affiche tegen de invloed van Amicales.

In de zomer van 1976 weigerde minister Van Doorn een subsidieaan-
vraag van Amicales te honoreren, omdat de aanpak van de organisatie te
verschillend was van de Nederlandse organisatievormen en dit tot con-
flicten zou kunnen leiden. Een van de grootste problemen bij de bestrij-
ding van Amicales was dat beschuldigingen altijd moeilijk te bewijzen
waren omdat migranten en hun familieleden in Marokko sterk onder
druk werden gezet.65

	 Wanneer we de geschiedenis van Turkse en Marokkaanse organisaties
overzien, dan valt op dat de eerste initiatieven tot organisatievorming
werden genomen door werkgevers, kerken, particuliere organisaties
en welzijnsinstellingen. Grote werkgevers ontplooiden altijd al activi-
teiten op sociaal terrein voor hun arbeiders. Toen zij arbeiders in het
buitenland gingen werven, werden ze door de overheid verplicht ook

300

iets voor de buitenlandse arbeiders te doen. De werkgevers delegeerden
deze taak vervolgens aan het particulier initiatief. Tegelijkertijd waren er
initiatieven van welwillende Nederlanders. De overheid ging ertoe over
deze verschillende initiatieven te subsidiëren. Op deze manier werden
initiatieven vanuit de migrantengemeenschap gedeeltelijk overbodig
gemaakt.
	 De organisaties van migranten in Nederland weerspiegelden de te-
genstellingen binnen het land van herkomst, zoals dat in het verleden
had gegolden voor andere migrantengroepen. De overheden van de
landen van herkomst probeerden bovendien via organisaties controle
te houden op hun onderdanen in het buitenland. Dat deden ze om uit-
eenlopende redenen, maar een reden was de hoop dat arbeiders geld
zouden sturen naar familie en anderen in het land van oorsprong. Sub-
sidies van de Nederlandse overheid en een totale onbekendheid aan
Nederlandse zijde met de situatie in Turkije en Marokko leidden ertoe
dat verdeeldheid in stand werd gehouden en integratie werd tegen
gegaan.

De plaats van de islam
Met de komst van gastarbeiders uit Marokko en Turkije heeft ook de
islam een plaats gekregen in de Nederlandse samenleving. Langzaam
maar zeker werd deze geïnstitutionaliseerd. In een samenleving die ge-
wend was aan het zuilensysteem, ging dat in het begin vrij gemakkelijk.
	 Aanvankelijk was er binnen de Nederlandse samenleving weinig be-
langstelling voor het geloof van de nieuwe migranten. Ze werden dan
ook zelden als moslims aangeduid. Grote werkgevers creëerden wel
mogelijkheden voor gebed. Zo had de Demka-staalfabriek in Utrecht
bijvoorbeeld een gebedshok, waarbij de benaming ‘hok’ beslist terecht
was. Nederlandse welzijnsorganisaties probeerden op religieus gebied
initiatieven voor de islamitische migranten te ontplooien, maar hadden
daar vanwege hun onbekendheid met het geloof meer moeite mee dan
met het organiseren van kerst‑ of paasvieringen voor de eerdere katho-
lieke migranten.66

	 In 1974 drong de Tweede Kamer, tijdens de behandeling van de nota
Buitenlandse Werknemers, aan op het subsidiëren van religieuze voorzie-
ningen voor buitenlandse werknemers. In 1976 trad de Globale Rege-
ling inzake Subsidiëring Gebedsruimten in werking voor de vier grote
steden. Een jaar later konden ook andere gemeenten met meer dan dui-
zend moslims een beroep doen op deze subsidieregeling. De regeling

301

was geënt op de bestaande Wet premie kerkenbouw. Subsidie voor de
bouw van kerken was in Nederland niet nieuw. Het verlenen van subsi-
die voor de bouw van moskeeën lag in het verlengde hiervan.67

	 De eerste moskeeën waren klein en fungeerden als gebeds‑ en verga-
derruimte voor de mannen en als koranschool voor kinderen. Moskeeën
zijn vooral een mannenaangelegenheid. Het bestuur en beheer van de
moskee is altijd een zaak van mannen. Hoewel zo goed als alle Marokka-
nen en Turken zich moslim noemen, gaat lang niet iedereen regelmatig
naar de moskee. Sommigen komen er alleen tijdens de ramadan, ande-
ren voor het wekelijkse vrijdaggebed, en velen, vooral jongeren, komen
er zelden of nooit.
	 In tegenstelling tot de Turkse gemeenschap, waar de Turkse overheid
een stevige greep heeft op de moskeeën en de dienstdoende imams, zijn
de Marokkaanse moskeeën nooit een direct verlengstuk geweest van de
Marokkaanse overheid.68 Veel Marokkaanse moskeeorganisaties ope-
reren zelfstandig en trekken op eigen gelegenheid voorgangers aan uit
Marokko. Weliswaar heeft de Marokkaanse overheid in het verleden wel
geprobeerd controle uit te oefenen op de gang van zaken, maar zij is daar
maar zeer gedeeltelijk in geslaagd, mede omdat er uit de Marokkaanse
gemeenschap zelf veel protest was tegen inmenging.

De moskee dient niet alleen als gebedsruimte maar is ook vaak een ontmoetings-
plaats.

302

	 Voor veel migranten van de eerste generatie heeft de moskee veel be-
tekend, zeker toen zij buiten het arbeidsproces waren komen te staan,
maar de rol van de moskee bij de integratie is tamelijk beperkt. Veel van
de uit het buitenland afkomstige imams waren in het geheel niet bekend
met de Nederlandse samenleving en vaak hadden zij de neiging bij hun
toehoorders behoudende tendensen te stimuleren. Een Marokkaanse
imam in Rotterdam haalde in de zomer van 2001 alle kranten met zijn
negatieve uitspraken over homoseksualiteit. Zijn mening week niet erg
af van die van orthodox-christelijke gelovigen, maar dat werd slechts
zelden opgemerkt.

Reacties van de Nederlandse samenleving
In de beginjaren van de migratie werden Marokkanen en Turken, net als
de andere gastarbeiders, aanvaard als arbeiders die werk deden dat Ne-
derlanders niet meer wilden doen. Vroeg of laat zouden ze naar hun land
van oorsprong terugkeren. Zij vormden een aparte groep, die niet riva-
liseerde met de autochtone arbeidersklasse. Gaandeweg is het klimaat
onverdraagzamer geworden. De economische crisis speelde hierbij een
rol, omdat in die tijd veel gastarbeiders werkloos of arbeidsongeschikt
werden. Daardoor ontstond bij sommige autochtonen het idee dat mi-
granten te veel profiteerden van de westerse welvaart. Met de komst van
vrouwen en kinderen waren de migranten ook zichtbaarder geworden
in de samenleving.
	 Lange tijd had Nederland de illusie gekoesterd dat het een verdraag-
zaam land was. De verzuiling, waarbij katholieken, protestanten, so-
cialisten en liberalen ieder hun eigen organisaties, kranten, politieke
partijen en sociale netwerken hadden, leek een model te bieden dat
verdraagzaamheid garandeerde. Deze leek ook duidelijk verankerd te
zijn in artikel 1 van de Grondwet, dat zegt: ‘Allen die zich in Nederland
bevinden worden in gelijke gevallen gelijk behandeld. Discriminatie
wegens godsdienst, levensovertuiging, politieke gezindheid, ras, ge-
slacht of op welke grond dan ook, is niet toegestaan.’ Als men zich niet
al te vreemd gedroeg, dan had ieder recht op zijn eigen mening en eigen
identiteit. Toen de economische situatie verslechterde en de welvaarts-
staat ter discussie werd gesteld, veranderde de houding ten aanzien van
migranten.
	 Een van de eerste groeperingen die het verzet tegen de immigratie
van gastarbeiders probeerde uit te buiten, was de Nederlandse Volks-
unie van Glimmerveen.69 In 1971 zei hij bij de oprichting van de partij dat

303

het biologisch voortbestaan van de Nederlandse natie werd bedreigd
door de komst van 50.000 Surinamers en 100.000 buitenlandse arbei-
ders. Rellen in een volksbuurt in Rotterdam in 1972, waarbij een Turkse
huiseigenaar een Nederlander doodde, waren koren op de molen van
deze beweging.
	 Bij verkiezingen voor de gemeenteraad van Den Haag in 1974 wist
Glimmerveen met zijn racistische uitlatingen 4000 stemmen op zijn
naam te krijgen met de leus ‘Den Haag moet veilig en blank blijven’. Bij
de parlementsverkiezingen van 1977 veroverde Glimmerveen 33.000
stemmen, maar dit was niet genoeg voor een zetel in het parlement. Zijn
racistische leuzen leidden tot een onderzoek van het ministerie van Jus-
titie om te zien of de partij verboden kon worden. Door fouten in de pro-
cedure mislukte dit, maar intussen was de partij in diskrediet geraakt bij
het grootste deel van de aanhangers, die schrokken van de al te openlijke
discriminatie.
	 Een alternatief diende zich aan in de vorm van de in 1980 opgerichte
Centrumpartij van Janmaat. Hij probeerde het excessieve taalgebruik
van Glimmerveen te vermijden en zijn bewoordingen zo te kiezen dat
hij niet vervolgd kon worden om racistische uitspraken. Maar zijn idee-
ën waren duidelijk: de immigratie moest een halt worden toegeroepen
en de buitenlanders waren verantwoordelijk voor een groot deel van
de criminaliteit in Nederland. Zijn aanpak leek succes te hebben. Bij de
parlementsverkiezingen van 1982 wist de partij een parlementszetel te
veroveren. Interne ruzies veroorzaakten echter al snel een splitsing in de
partij. Bovendien deed de moord op een Antilliaanse jongen in Amster-
dam door rechts-extremisten de sympathie voor de partij teruglopen. In
1986 verloor Janmaat zijn parlementszetel, maar in 1989 kwam hij terug.
In de gemeenteraadsverkiezingen van 1990 bleek de partij ook heel wat
stemmen te kunnen vergaren.
	 De Rushdie-affaire in 1989, waarbij de schrijver Salman Rushdie vo-
gelvrij werd verklaard door islamitische geestelijken, de Golfoorlog van
1991, waarin veel moslims een herhaling van de kruistochten zagen, en
een opzienbarend artikel uit datzelfde jaar van vvd-leider Bolkestein,
waarin hij zich afvroeg of bepaalde islamitische waarden en normen wel
strookten met de democratische beginselen van de Nederlandse rechts-
staat, versterkten binnen Nederland de tegenstellingen tussen moslims
en niet-moslims en legden steeds meer nadruk op het feit dat de migran-
ten en hun kinderen moslims waren. De Marokkaanse gemeenschap
voelde zich in het defensief gedrongen en beschikte toentertijd nauwe-

304

lijks over een intellectueel kader en voldoende mate van interne cohesie
om zich teweer te stellen.
	 Uit onderzoek – bijvoorbeeld uit het Eindrapport Integratiebeleid –
blijkt dat het met het merendeel van de naoorlogse immigranten goed
gaat. Maar die boodschap wordt slecht opgepikt of genegeerd, en in het
publieke debat wordt voortdurend gesproken over problemen, drama
en falen. Hierbij wordt ook veelvuldig gerefereerd aan hoge criminali-
teitscijfers onder nakomelingen van de naoorlogse migranten. De crimi-
noloog Frank Bovenkerk heeft laten zien hoe ontzettend moeilijk het is
om werkelijk iets te zeggen over criminaliteit onder allochtonen.70 Dat
weerhoudt sommige mensen er niet van om criminaliteit voortdurend
te benadrukken en het benoemen van criminaliteit onder allochtonen
te presenteren als het doorbreken van een taboe.
	 Een aantal schokkende gebeurtenissen – vooral de aanslagen van
11 september 2001 in New York en Washington – versterkten in Neder-
land het wij-zij-denken. Je was voor of tegen het terrorisme, voor of
tegen Amerika, en voor of tegen het Westen. De islam werd de nieuwe
vijand. Veel jonge moslims in Nederland werden aangesproken op ge-
beurtenissen waar zij part noch deel aan hadden. In plaats van Marok-
kaan of Turk werden ze plotsklaps gezien als moslim en van de weerom-
stuit ook als terrorist. Een zeker gevoel van onbehagen en verharding
werd merkbaar.
	 De moord op Theo van Gogh in november 2004 door een in Neder-
land geboren en getogen Marokkaan en de daaropvolgende brandstich-
tingen en bedreigingen creëerden een gespannen sfeer in Nederland.
Verbazing en ontzetting voerden de boventoon en ongeloof sprak uit de
binnen‑ en buitenlandse media over het feit dat dit had plaatsgevonden
in een land met een zo tolerante traditie met een jarenlang gevoerd be-
leid van multiculturalisme.
	 Vooral de Marokkaanse of islamitische gemeenschap wordt voort
durend aangesproken op het gedrag van enkelen, die door anderen tot
hun groep worden gerekend en waarbij aannames worden gemaakt over
een breed gedeeld gedachtegoed en vraagtekens worden gezet ten aan-
zien van identiteit en loyaliteit. Het gevolg is vervreemding en verscher-
ping van tegenstellingen.71

305

Aanpassen is oppassen
Aanpassen, het is me wat. Het is meer oppassen dan aanpassen. Ik weet
nog dat ik altijd moest oppassen dat ik niet door een landgenoot werd
gezien als ik met een Nederlands meisje stond te praten of te vrijen.
Vooral niet door een oudere landgenoot, want die vertelde het dan met-
een aan mijn vader. Als ik thuiskwam stond die mij dan op te wachten.
Ik kreeg altijd een goed pak slaag, omdat ik in het openbaar met een
Nederlands meisje had staan ‘viezeriken’. Mijn vader noemde het een
schandaal. ‘Zoiets doe je niet op straat, maar ergens op een verborgen
plekje in het donker.’ Maar in godsnaam, ik stond meestal alleen maar
te praten. Alleen die ouwe viezeriken maakten natuurlijk weer van een
mug een olifant.
	Aanpassen. Je gaat naar school, je ziet jongens en meisjes van jouw
leeftijd. Ze zijn opgewekt, doen aan alles mee. Het bevalt jou ook. Dus
probeer je met hen mee te doen. Maar dat valt niet mee, omdat je steeds
weer aan thuis denkt. Thuis, waar je je weer heel anders moet gedragen.
Je blijft maar aan thuis denken en zo wordt je dag verpest. Je doet je best
om met de anderen mee te doen, mee te leven, mee te beleven. Omdat
je nog jong bent leer je al vlug wat je het beste bevalt, leer je al vlug te
lachen. Maar thuis moet je heel serieus zijn. ‘Je moet je niet met Neder-
landers vergelijken,’ wordt er gezegd. ‘Je bent een buitenlander. Vergeet
dat nooit.’
	[...]
	En dus moet je je ook thuis blijven aanpassen. Maar je kunt geen twee
levens tegelijk leven. Dat wil je ook niet. Daarom kies je. Je kiest voor
het beste. ‘Want je bent jong en je wilt wat,’ wordt er wel eens gezegd. En
ik was jong en ik wilde wat. Ik wilde lol trappen, lachen. Ook een vrien-
din. Je wilt gezien worden. Je wilt ook vrienden maken, al ben je in een
vreemd land. Maar voor mensen thuis zijn jouw vrienden vijanden. Om-
dat ze anders zijn.
	Ik moest altijd als ik van school thuiskwam, samen met mijn broers
knielen en bidden, de koran lezen. Altijd weer hetzelfde. Zo werd thuis
ook school. Vooral het lezen van de koran was voor mijn broers en zusjes
en voor mij belangrijk huiswerk. Het huiswerk van school kwam daar-
door nooit aan bod. Mijn vader vond dat niet zo belangrijk. Volgens hem
hoefden we alleen maar naar school om de taal te leren. En zelfs dat was
niet nodig, vond hij. Dat je je geleidelijk aanpast merk je helemaal niet.

306

Je zit op school, doet met de rest mee. Je beseft dat pas als je van school
komt. Dan word je weer met je eigen kultuur gekonfronteerd, waardoor
je je gaat afvragen welke de beste is.
	[...]
	Het grootste probleem waar ik mee te maken heb gekregen was het
praten over je gevoelens. Thuis heb je dat nooit geleerd. En zo sta je dan
in een wildvreemd land, waar je een grotere vrijheid ontdekt hebt. En die
vrijheid komt je duur te staan. Als je niet goed oppast, ga je er aan onder-
door. En dan is het moeilijk om weer uit de problemen te komen, die de
vrijheid hier met zich meebrengt.
	Ja, aanpassen is oppassen.

Abdel Belhajey, 198472

De dubbele nationaliteit
Binnen de veranderde verhoudingen paste ook de discussie over dub-
bele nationaliteit, die zich vooral richtte op Turken en Marokkanen.
Daarbij werd een verband gelegd tussen nationaliteit en loyaliteit, ter-
wijl tegelijkertijd werd uitgegaan van de veronderstelling dat mensen
niet meerdere loyaliteiten konden hebben. Aan het einde van de negen-
tiende eeuw was er, zoals we in een eerder hoofdstuk hebben gezien,
een emotionele invulling gegeven aan het begrip ‘nationaliteit’. Aan het
begin van de eenentwintigste eeuw ontstond er opnieuw een emotio-
neel geladen discussie over nationaliteit. Nationaliteit werd daarbij heel
nadrukkelijk aan loyaliteit gekoppeld.
	 Lange tijd aarzelden met name Turken en Marokkanen om de Ne-
derlandse nationaliteit aan te vragen, omdat dit gevoeld werd als ver-
raad van het land van herkomst, maar ook omdat daardoor een aantal
rechten in het land van herkomst verloren gingen. In Turkije is het niet
mogelijk om grond of huizen te kopen als je niet de nationaliteit van het
land hebt. Migranten die bijvoorbeeld een huis voor hun ouders in het
land van herkomst willen kopen, kunnen dat alleen als ze vasthouden
aan hun oorspronkelijke nationaliteit.
	 Tussen 1 januari 1992 en 1 oktober 1997 konden mensen bij naturalisa-
tie tot Nederlander hun oorspronkelijke nationaliteit behouden. Vooral
mensen van Turkse en Marokkaanse afkomst maakten op grote schaal
gebruik van deze mogelijkheid. Van de 368.600 mensen van Turkse ori-

307

gine in Nederland bezaten in 2007 ongeveer 267.000 een dubbele natio-
naliteit. Van de 330.000 Marokkanen bezaten er 240.000 ook een Neder-
lands paspoort.73 De belangstelling voor de Nederlandse nationaliteit
was bijzonder groot in de korte periode dat een dubbele nationaliteit
mogelijk was. Het is een indicatie van hun keuze voor Nederland.
	 Op 1 januari 2007 telde Nederland ruim een miljoen mensen met de
Nederlandse en ten minste één andere nationaliteit. Naast de mensen
van Turkse en Marokkaanse origine zijn hieronder ook 227.000 burgers
van andere eu-landen.
	 In meerdere landen is het niet mogelijk de oorspronkelijke nationa-
liteit op te geven. Dit gold in 2006 voor achttien landen: Algerije, Ar-
gentinië, Bangladesh, Costa Rica, Dominicaanse Republiek, Ecuador,
Eritrea, Griekenland, Irak, Jemen, Libië, Mexico, Marokko, Nauru, Ni-
caragua, Syrië, Tunesië en Uruguay. Fransen en Italianen mogen hun
oorspronkelijke nationaliteit behouden naast de Nederlandse als hun
partner een andere nationaliteit heeft dan zijzelf, als ze geboren zijn uit
een huwelijk met meer nationaliteiten, of als zij behoren tot de zoge-
naamde tweede generatie. Ofschoon er in Nederland veel meer mensen
zijn met een dubbele nationaliteit dan alleen Turken en Marokkanen,
richtte de discussie zich vooral op hen.

7.8  Conclusie

Na de Tweede Wereldoorlog kwamen er net als in eerdere tijdvakken
mensen om economische redenen naar Nederland. Zo waren er bijvoor-
beeld de Chinezen, die zich vooral als uitbaters van Chinese restaurants
door heel Nederland verspreidden. De aandacht in discussies en beleid
ging echter vrij eenzijdig uit naar de gastarbeiders. Daar zien we ook een
belangrijke breuk met het verleden, want na de oorlog werden op grote
schaal arbeiders geworven in het buitenland, en die werving werd sterk
door de overheid georchestreerd en begeleid.
	 De arbeidsmigranten werden geworven met het idee dat hun migratie
tijdelijk zou zijn. Dat idee van tijdelijkheid bleef het publieke en politie-
ke debat domineren en bepaalde jarenlang het integratiebeleid. De cul-
tuur en taal van migranten moesten behouden blijven om hun terugkeer
gemakkelijk te maken. Kinderen van gastarbeiders kregen op basisscho-
len tijdens de reguliere schooltijd onderwijs in eigen taal en cultuur in
plaats van extra lessen Nederlands. Migranten werden op basis van hun

308

nationaliteit georganiseerd in verenigingen die vooral tradities en eigen-
heid van de leden benadrukten. De initiatieven daartoe werden vaker
genomen vóór migranten dan dóór migranten. In het beleid werd voort-
durend het verschil tussen migranten en de rest van de samenleving be-
klemtoond.
	 De gastarbeiders kwamen naar Nederland in de tijd van Provo, Maag-
denhuisbezetting, inspraak en flowerpower. De hereniging met de in
Marokko of Turkije geboren en getogen kinderen vond plaats in de
uitgelaten jaren zeventig en tachtig. De gastarbeiders werden werkloos
tijdens de economische recessie en op het moment dat er vraagtekens
werden gezet bij de voorheen als onbeperkt beschouwde mogelijk
heden van de welvaartsstaat. Het werk waarvoor ze werden geworven,
verdween permanent uit de Nederlandse samenleving. In de laatste ja-
ren is de gedachte dat het behoud van de eigen cultuur tot integratie
zou leiden, verlaten en vervangen door het idee dat juist de cultuur (of
het geloof) van de migranten een belemmering vormt voor integratie.
Culturele aanpassing wordt nu gezien als de enige mogelijkheid voor in-
tegratie.74

	 De naoorlogse gastarbeiders hadden, net als de migranten die hun in
eerdere tijdvakken voorgingen en net als de Nederlanders die emigreer-
den naar elders, moeite met aanpassing aan de nieuwe samenleving. Ze
waren niet gekomen om te blijven en iedereen om hen heen benadrukte
het tijdelijke van hun migratie.
	 Hun kinderen en kleinkinderen, die geboren en getogen zijn in Ne-
derland, hebben een spectaculaire vooruitgang geboekt in het onder-
wijs. De arbeidsparticipatie, gestimuleerd door het verbeterde economi-
sche klimaat, is fors toegenomen en, wat misschien het voornaamste is,
de leden van de nieuwe generatie weten dat hun toekomst in Nederland
ligt. Op vakantie in Marokko of Turkije ontdekken ze hoe vervreemd zij
zijn van de wereld waaruit hun ouders kwamen. Ze lijken er niet rouwig
om te zijn. Deze groep heeft ook een nieuwe elite voortgebracht. Op-
eens waren ze er: de schrijvers en cabaretiers van Marokkaanse afkomst,
de jonge Turkse ondernemers, de studenten aan de hbo-opleidingen en
universiteiten die niet meer hun heil zoeken aan de sociale academie,
maar die techniek, informatica, rechten en management studeren.

309

8  Vluchtelingen en asielzoekers

8.1  Het algemene beeld

Vluchtelingen kwamen na de Tweede Wereldoorlog uit tal van landen.
Het cruciale verschil tussen vluchtelingen en andere migranten is dat
vluchtelingen een categorie migranten vormen die door de staat als
vluchteling zijn erkend. Het onderscheid tussen vluchtelingen en niet-
vluchtelingen was, behalve op basis van deze definitie, niet altijd te ma-
ken. Uit Nederlands-Indië en later uit Indonesië kwamen mensen die
repatrianten werden genoemd, maar die evenzogoed als vluchtelingen
zouden kunnen worden aangemerkt. Voor de Molukkers geldt dat in
versterkte mate, en het gold ook voor een deel van de migranten uit Su-
riname. Uit Portugal kwamen arbeidsmigranten naar Nederland, maar
onder hen waren ook mensen die het regime van Salazar en dienstplicht
in de koloniale oorlogen in Mozambique en Angola waren ontvlucht.
Uit Marokko kwamen arbeidsmigranten, maar een gedeelte van hen was
tegelijkertijd ook tegenstanders van het regime van Hassan ii. Uit Tur-
kije kwamen, op het hoogtepunt van de gastarbeidsmigratie, mensen die
de politieke coups ontvluchtten. Na 1975, toen de gastarbeidermigratie
tot een einde was gekomen, nam het aantal mensen dat asiel aanvroeg
toe.
	 Tot aan de Tweede Wereldoorlog werd er voor elke nieuwe groep
vluchtelingen een oplossing gezocht. Na de Tweede Wereldoorlog ver-
anderde dat. In de oorlog waren grote groepen mensen op drift geraakt.
Politieke verhoudingen waren zodanig veranderd dat sommige mensen
niet terug konden of wilden gaan naar hun land van oorsprong.
	 Er is een verschuiving in de termen waarmee vluchtelingen werden
aangeduid. Net na de oorlog ging de discussie vooral over displaced per-
sons, zoals ze ook in Nederland werden genoemd. Dit waren mensen die
door de oorlog op een verkeerde plaats waren beland. Na de afsluiting
van het Verdrag betreffende de Status der Vluchtelingen in 1951 (het

310

Vluchtelingenverdrag) werd er meestal gesproken over vluchtelingen.
Zij werden met sympathie opgevangen, vooral wanneer ze van achter
het IJzeren Gordijn kwamen. Anders werd het toen er vluchtelingen
kwamen uit Sri Lanka, Afghanistan en Irak. Hun komst leidde tot veran-
deringen in het beleid.

‘In Holland staat een huis’, maar niet altijd is de vluchteling welkom. Tekening
van Leo Jordaan in Het Parool.

311

Deze vluchtelingen werden in het begin verspreid door het land en vaak
met behulp van particuliere initiatieven ondergebracht. In 1987 werden
de eerste asielzoekerscentra in Nederland geopend. Het was de bedoe-
ling dat mensen die om asiel hadden gevraagd daar enkele maanden zou-
den verblijven, maar geleidelijk liep het verblijf op tot enkele jaren. Door
dit langgerekte verblijf kwam er naast de groep vluchtelingen een groep
asielzoekers. In het hedendaagse debat wordt de term ‘asielzoekers’ met
grote willekeur gebruikt. Er worden ook mensen mee aangeduid van wie
de vluchtelingenstatus al is erkend en soms ook migranten die illegaal in
Nederland verblijven omdat hun asielverzoek is afgewezen.1

8.2 � Internationale verdragen en nationale
wetgeving

Het Vluchtelingenverdrag van 1951
Voor het nationale beleid was het internationale Vluchtelingenverdrag
van 1951 belangrijk. Aanleiding voor de opstelling van het verdrag waren
de problemen rond de displaced persons. De meesten van de ongeveer
30 miljoen mensen die door de oorlog ontheemd waren geraakt, ver-
bleven in kampen in Duitsland, Oostenrijk en Italië. Een deel van hen,
ongeveer 14 miljoen mensen, wilde of kon niet terugkeren. Dit waren
de zogenaamde displaced persons.2 Zij kwamen merendeels uit Oost
Europa. Het verschil tussen displaced persons en vluchtelingen was dat
vluchtelingen uit eigen beweging waren weggegaan, namelijk uit angst
voor vervolging, en dat displaced persons door de staat, meestal nazi-
Duitsland, onder dwang waren verplaatst. Bij deze vluchtelingen en dis-
placed persons voegden zich ook naoorlogse, nieuwe vluchtelingen.
	 Tijdens de conferentie van Jalta in 1945 was afgesproken dat alle dis-
placed persons zouden worden gerepatrieerd, maar na de oorlog bleek
dat veel mensen niet wilden terugkeren naar de landen die onder con-
trole stonden van de Sovjet-Unie. Er ontstond een conflict tussen Oost
en West over de vraag of vluchtelingen om politieke redenen repatrië-
ring mochten weigeren.
	 In februari 1946 werd de International Refugee Organization opge-
richt, met als opdracht om binnen drie jaar het probleem van de dis-
placed persons op te lossen. Uitgangspunt was dat onvrijwillige terug-
keer moest worden vermeden.3
	 Oost en West stonden tegenover elkaar. Het Oostblok zag als de

312

oorzaak van het vluchtelingenprobleem de weigering van repatrië-
ring door het Westen. Als het Westen alle displaced persons zou re-
patriëren, zouden er geen ‘vluchtelingen’ zijn. Er was in deze optiek
dus geen behoefte aan een internationaal vluchtelingenverdrag. De
Sovjet-Unie verliet na de eerste vergadering het overleg over een ver-
drag en bleef bijgevolg buiten de opstelling van het Vluchtelingenver-
drag dat in 1951 werd aangenomen. In dit verdrag werd voor het eerst
het begrip ‘vluchteling’ gedefinieerd. Vluchteling is elke persoon die
ten gevolge van de gebeurtenissen die hebben plaats gevonden vóór
1951 een gegronde vrees kent voor vervolging wegens ras, godsdienst,
nationaliteit of wegens het behoren tot een sociale groep of politieke
overtuiging. Vluchtelingen mochten niet worden teruggestuurd naar
een land waar zij vervolgd zouden worden. In 1967 werd de datum-
grens ‘vóór 1951’ geschrapt en kreeg het verdrag een bredere betekenis.4

Nationale wetgeving
Het verdrag van 1951 werd in 1956 door het Nederlandse parlement
goedgekeurd en vormt ook vandaag nog de basis van het Nederlandse
vluchtelingenbeleid. Sinds 1965 is de asielprocedure vastgelegd in de Al-
gemene Vreemdelingenwet, waarin een definitie staat die teruggaat op
het Vluchtelingenverdrag van 1951.5

	 Toen er in de jaren zeventig vluchtelingen kwamen die een andere
achtergrond hadden dan de vluchtelingen van achter het IJzeren Gor-
dijn, kwam er ook ander beleid. Het ging om groepen vluchtelingen die
de overheid niet als vluchteling wilde erkennen, maar die ze ook niet
wilde of kon terugsturen.6 Voor deze groep creëerde de Nederlandse
regering een aparte status. Daardoor bestonden er tussen 1973 en 1998
vluchtelingen met een a-status, die waren erkend als vluchteling in de
zin van het verdrag, en vluchtelingen met een b-status, die werden toe-
gelaten op ‘humanitaire gronden’. De asielprocedure is hierna nog een
aantal malen veranderd. Daarbij ging het vooral om een aanscherping
van het beleid, met de bedoeling om het aantal asielaanvragen te beper-
ken en de asielprocedure te verkorten. Zo werd in 1987 de b-status weer
afgeschaft en werd de procedure aan de grens verkort. Hoewel sommige
asielzoekers daarmee aan de grens al geweigerd konden worden, moes-
ten anderen lang wachten op een uiteindelijke beslissing.
	 Tot de jaren tachtig kwamen er vooral uitgenodigde vluchtelingen
naar Nederland. Door een verbeterd en goedkoper transport nam
daarna het aantal spontane asielzoekers toe; vluchtelingen die kwamen

313

zonder uitnodiging. Dit maakte een opvangbeleid noodzakelijk en werd
het begin van een ‘inhuismodel’-beleid. Nadat vluchtelingen korte tijd
in een centraal opvangcentrum hadden verbleven en waren toegelaten,
kwamen zij onder verantwoordelijkheid van de gemeenten, die moes-
ten zorgen voor woonruimte en een uitkering. De toename van het aan-
tal asielzoekers, woningnood en financiële problemen bij de gemeenten
leidden tot een beleidsverandering. In 1987 werd de Regeling Opvang
Asielzoekers (roa) geïntroduceerd. Asielzoekers die niet in gemeenten
konden worden gehuisvest, kwamen in de asielzoekerscentra (azc’s)
terecht. De overheid probeerde om asielzoekers tijdens hun procedure
zo min mogelijk te laten integreren. Asielzoekerscentra werden opzet-
telijk op geïsoleerde locaties neergezet, zodat integratie werd tegen
gegaan. De achterliggende gedachte was dat integratie mensen hoop gaf
op een permanent verblijf in Nederland.
	 De roa gaf geen recht meer op een uitkering onder de Bijstandswet.
In plaats daarvan kregen gemeenten een vast bedrag per asielzoeker om
deze gemeubileerde woonruimte te verschaffen, en asielzoekers kregen
445 gulden per maand voor voedsel, kleding en persoonlijke uitgaven.
	 Door een toename van het aantal spontane asielaanvragen in de jaren
tachtig nam het aantal azc’s toe en werd het steeds moeilijker om ac-
commodatie in de gemeenten te vinden. De duur van de asielprocedures
werd langer, en daarmee ook het verblijf van asielzoekers in de asielcen-
tra. Binnen een paar jaar was het roa-systeem overbelast. Er was bijna
geen verplaatsing van de centra naar de roa-huizen in de gemeenten.
Steeds meer mensen die een vluchtelingen‑ of een humanitaire status
hadden gekregen, bleven in de centra. Er werden voorzieningen voor
noodopvang geopend.
	 In 1991 werd een nieuwe status geïntroduceerd die toelating gaf tot Ne-
derland. Mensen die geen recht kregen op een vluchtelingen‑ of huma-
nitaire status, maar om politieke redenen ook niet terug konden naar het
land van herkomst, kregen een gedoogdenstatus. Het was een tijdelijke
beschermingsstatus die recht gaf op een geleidelijke toegang tot de Ne-
derlandse samenleving over een periode van drie jaar. In het derde jaar
mochten gedoogden werken in Nederland. Indien de situatie in het land
van herkomst na drie jaar nog steeds te gevaarlijk was, kon deze status
worden omgezet in een permanente status. Op 1 januari 1992 werd het
Nieuwe Toelatings‑ en Opvangmodel voor Asielzoekers (ntom) geïn
troduceerd. De decentrale opvang in de gemeenten werd afgebouwd.
	 Met de komst van het Centraal Orgaan Opvang Asielzoekers (coa)

314

werd het Rijk verantwoordelijk voor de opvang van asielzoekers. Asiel-
zoekers met kansloze aanvragen werden nu gescheiden van degenen
die wel een kans hadden op het krijgen van een status. Alle asielzoekers
moesten verplicht een maand in een onderzoekscentrum verblijven.
Asielzoekers met kansrijke verzoeken werden daarna voor zes maan-
den gehuisvest in een asielzoekerscentrum. Asielzoekers met kansloze
verzoeken bleven in de onderzoekscentra. Wanneer het verzoek werd
afgewezen, zouden zij nog zes tot acht weken in de onderzoekscentra
kunnen verblijven, totdat zij terugkeerden naar het land van herkomst.
Als gevolg van dit nieuwe systeem werden asielzoekers niet langer ge-
huisvest in de gedecentraliseerde roa-huizen in de gemeenten. Alleen
voor de gedoogden bleef de roa van toepassing voor een maximum
periode van drie jaar.
	 Kort na de invoering van de ntom leidden ontwikkelingen in voor-
malig Joegoslavië ertoe dat het aantal asielzoekers sterk toenam. Een
nieuwe ad-hocmaatregel moest ervoor zorgen dat de ntom niet on-
der druk kwam te staan. De Tijdelijke Regeling Opvang Ontheemden
(troo) hield in dat er tijdelijke verblijfsvergunningen werden verstrekt
aan ex-Joegoslaven. Deze ontheemden werden gehuisvest in tijdelijke
opvangcentra (toc’s). Het achterliggende idee was te voorkomen dat
veel ex-Joegoslaven asiel zouden aanvragen. Binnen de troo werd geen
mogelijkheid geboden voor participatie of integratie in de samenleving.
In 1993 werd duidelijk dat de oorlog in voormalig Joegoslavië niet kort-
stondig was. Het ministerie van Justitie stelde dat uitstel van de wettelij-
ke asielprocedure voor 13.500 ex-Joegoslaven niet langer mogelijk was.
	 Met de invoering van een nieuwe Vreemdelingenwet in januari 1994
werd een nieuwe status geïntroduceerd, die zowel de troo als de ge-
doogdenregeling van 1991 ging vervangen: de voorwaardelijke vergun-
ning tot verblijf (vvtv). Aan de vvtv werd, zoals eerder, een gefaseerd
integratiemodel gekoppeld. Vanaf het derde jaar mocht een houder van
deze status werken. Na drie jaar kon de vvtv-status niet meer worden
verlengd en werd deze omgezet in een onvoorwaardelijke vtv-status
(humanitaire status) als terugkeer naar het land van herkomst niet mo-
gelijk was. Mensen met een vvtv-status werden gehuisvest in gedecen-
traliseerde woonruimte in de gemeenten. Tegelijkertijd besloot de over-
heid dat de toegelaten vluchtelingen uit de azc’s en de toc’s eveneens
werden geplaatst in de gemeenten. Per duizend inwoners moest elke
gemeente woonruimte kunnen bieden aan twee erkende vluchtelingen.
	 In 1994 was er een recordaantal van ruim 50.000 nieuwe asielzoekers

315

en dat leidde in combinatie met arbeidsintensieve procedures tot ach-
terstanden bij de Immigratie‑ en Naturalisatiedienst (ind) en lange
asielprocedures. Daarnaast bood de vreemdelingenwetgeving veel mo-
gelijkheden om tegen beslissingen van de ind bezwaar of beroep aan
te tekenen, waardoor het beslissingsproces zeer langdurig kon zijn. Het
grote aantal asielzoekers en de langdurige procedures leidden tot over-
volle opvangcentra.
	 In 1989 diende de regering een nieuwe Vreemdelingenwet in maar de-
ze werd in het parlement niet geaccepteerd. De overheid probeerde in-
tussen meer greep op de gang van zaken te krijgen. Tussen 1990 en 1999
is de Vreemdelingenwet 25 keer gewijzigd, gemiddeld drie keer per jaar.
Bijna alle wijzigingen betroffen aanscherping van de asielprocedures.7
	 Begin 1995 werden de Wet veilige derde landen en de Wet veilige lan-
den van herkomst van kracht. Deze wetten houden in dat asielzoekers
die via een veilig land zijn gereisd, teruggestuurd kunnen worden en dat
mensen die afkomstig zijn uit een aantal als veilig beschouwde landen,
geen asiel mogen aanvragen. De ind herziet deze lijst met veilige lan-
den regelmatig, afhankelijk van de situatie in de landen van herkomst.
	 Na 1995 kreeg Nederland te maken met het Verdrag van Schengen, op
grond waarvan het asielverzoek van personen van wie het asielverzoek
in een ander land is afgewezen, niet wordt behandeld. Het Schengen-
land waar de asielzoeker het Schengengebied in reist, is verantwoorde-
lijk voor de afhandeling van de asielaanvraag. Er zijn afspraken gemaakt
over de overdracht van asielzoekers. In 1997 is de Schengenovereen-
komst vervangen door het Verdrag van Dublin, waarbij alle eu-landen
zijn betrokken.
	 In 1998 is een speciaal terugkeercentrum geopend in Ter Apel. Soms
is terugkeer niet mogelijk vanwege de situatie in het land van herkomst
of door onduidelijkheid over het land van herkomst. De autoriteiten in
het land van herkomst werken niet altijd mee, en de vreemdeling zelf
ook niet. Uitgeprocedeerde asielzoekers die weigeren mee te werken
aan terugkeer, worden niet langer opgevangen. Zij worden uit de opvang
gezet en daarna is er dus geen controle meer op deze groep. Een groot
deel van deze afgewezen asielzoekers verblijft illegaal in Nederland.
	 Sinds 1998 bestaat de mogelijkheid voor asielzoekers om gedurende
twaalf weken per jaar werkzaamheden te doen die van tijdelijke aard
zijn. In 2002 werd het mogelijk om ook niet-seizoengebonden werk te
doen. Asielzoekers doen merendeels ongeschoold werk in de land‑ en
tuinbouw.8

316

Vreemdelingenwet 2000
Na jarenlange voorbereiding kwam staatssecretaris Job Cohen in 1999
met de nieuwe Vreemdelingenwet, die in 2000 werd aangenomen.9 Be-
langrijke vernieuwingen waren dat de procedures vereenvoudigd wer-
den zodat aanvragen sneller zouden kunnen worden afgewerkt en het
instellen van twee verschillende procedures om een verblijfsvergunning
te verkrijgen. Er kwam een ‘asielprocedure’ voor vluchtelingen en een
‘reguliere’ procedure voor personen die zich in Nederland wilden vesti-
gen om te werken of studeren of die komen in het kader van gezinsher-
eniging of gezinsvorming.
	 Volgens de asielprocedure kunnen vluchtelingen een asielaanvraag
indienen bij een van de vier aanmeldcentra van de ind. Binnen zes da-
gen krijgen zij te horen of de aanvraag in behandeling wordt genomen
of als kansloos wordt beoordeeld. In het laatste geval kunnen de asiel-
zoekers wel in beroep gaan, maar zij mogen de uitslag van het beroep
niet in Nederland afwachten. De asielaanvragers van wie de aanvraag
in behandeling wordt genomen, worden ondergebracht in een van de
opvangcentra van het Centraal Orgaan Opvang Asielzoekers. De ind
moet binnen zes maanden een besluit nemen. Het onderscheid tussen
a-status en andere vormen van verblijfsvergunning is vervallen. Indien
het besluit positief is, krijgt de asielzoeker een vergunning om tijdelijk
in Nederland te blijven. De vluchteling mag dan betaalde arbeid verrich-
ten en heeft recht op huisvesting en onderwijs. Als na drie jaar blijkt dat
de asielzoeker niet veilig naar huis kan terugkeren, komt hij of zij in aan-
merking voor een vergunning voor onbepaalde tijd.
	 Wanneer de aanvraag door de ind is afgewezen, kan de asielzoeker in
beroep gaan en mag de uitspraak in Nederland afwachten in een van de
opvanglocaties van de coa. Als de rechter negatief beslist kan de asiel-
zoeker nog in hoger beroep gaan bij de Raad van State, maar de uitspraak
hiervan mag niet in Nederland worden afgewacht. Als de asielaanvraag
definitief is afgewezen, moeten de asielzoekers binnen vier weken Ne-
derland verlaten en krijgen zij geen opvang meer van de coa.

Restrictief beleid van Verdonk
De nieuwe vreemdelingenwet was nog het resultaat van het tweede paar-
se kabinet-Kok, maar de uitvoering ervan werd in handen gelegd van de
opeenvolgende kabinetten-Balkenende. Het eerste kabinet-Balkenende,
tot stand gekomen na de grote verkiezingswinst van de Lijst Pim For-
tuyn, kende slechts een kortstondig bestaan. Minister Nawijn, voorma-

317

lig hoofd van de ind, had wel grootse plannen, maar aan de uitvoering
kwam hij niet toe. In het tweede kabinet-Balkenende beheerde Rita Ver-
donk de portefeuille Immigratie en Integratie. Zij maakte zich geliefd en
gehaat door haar strikte toepassing van de nieuwe wet, geliefd bij dege-
nen die (ongecontroleerde) immigratie een halt wilden toeroepen, ge-
haat bij degenen die pleitten voor een humane benadering van de asiel-
zoekers. Dieptepunten waren de uitzetting van Iraanse homoseksuelen,
van wie er twee werden terechtgesteld in Iran, en de uitzetting in 2006
van de achttienjarige Kosovaarse leerlinge die haar vertrek niet mocht
uitstellen tot na haar eindexamen vwo.
	 Onder Verdonks verantwoordelijkheid kwam ook een aantal wijzi-
gingen van de Vreemdelingenwet tot stand. Per 1 september 2004 werd
de periode van tijdelijke verblijfsvergunning voor asielzoekers verlengd
van drie tot vijf jaar. Pas na vijf jaar kan een vergunning voor onbepaalde
tijd worden afgegeven.
	 Na de invoering van de nieuwe Vreemdelingenwet op 1 april 2001
daalde het aantal asielzoekers aanvankelijk. Sinds 2005 is echter weer
sprake van een stijging. Dit komt voornamelijk door een groter aantal
aanvragen van mensen uit Irak, Iran en Servië.

	 Tabel 32. Asielaanvragen en beslissingen 2000-200510

Aanvragen Inwilligingen
2000 43.895 9726
2001 32.579 10.580
2002 18.667 9020
2003 13.402 9875
2004 9780 10.051
2005 12.347 18.342

De stijging van het aantal inwilligingen in 2005 is te verklaren door het
inwilligen van een tweede verzoek van vooral Irakese vluchtelingen.
Groot probleem bleef de afhandeling van de aanvragen van ongeveer
30.000 asielzoekers die al vóór de invoering van de nieuwe Vreemde-
lingenwet in 2001 in afwachting waren van een definitief besluit. Door
de ingewikkelde procedures en de trage afhandeling door de ind ver-
bleven zij vaak jarenlang in onzekerheid. In het parlement en vanuit de
samenleving werd pressie op de minister uitgeoefend om een generaal
pardon te verlenen. Minister Verdonk weigerde dit telkenmale, naar zij

318

zei omdat een dergelijke beslissing een sterk aanzuigende werking zou
hebben.
	 Na de verkiezingen van november 2006 nam de nieuwe Tweede Ka-
mer op haar eerste werkdag een motie aan waarin demissionair minis-
ter Verdonk werd opgeroepen geen asielzoekers uit te zetten die langer
dan vijf jaar in Nederland waren. De minister weigerde de motie uit te
voeren, maar trad ook niet af. Wel werd de portefeuille Vreemdelingen
beleid overgenomen door minister Hirsch Ballin van Justitie. Deze
zegde toe het uitzettingsbeleid op te schorten. In de onderhandelingen
over het nieuwe kabinet werd uiteindelijk ingestemd met een generaal
pardon.

8.3  Displaced persons

Nederland nam na de Tweede Wereldoorlog een aantal displaced per-
sons op die in kampen waren gestrand. De grootste groep vormden de
Polen (2969), gevolgd door Tsjecho-Slowaken (365). In totaal ging het
om 4355 mensen, onder wie 300 vrouwen.11 Daarnaast waren er de mili-
tairen van de eerste Poolse pantserdivisie, die deel hadden genomen aan
de bevrijding van Nederland. Ruim duizend van hen wilden niet terug-
keren naar Polen.
	 In 1946 vroeg de Engelse regering om ook een deel van de 200.000
Poolse militairen, die onder Brits commando hadden gestreden, op te
nemen. De Nederlandse regering besloot na enige aarzeling een aantal
Poolse militairen toe te laten, mits zij in de mijnen gingen werken. Er
werden 3300 Poolse ex-militairen tot Nederland toegelaten.12 De belang-
stelling voor de mijnarbeid was echter niet groot. Veel van de ‘nieuwe’
Polen migreerden na korte tijd door naar de Verenigde Staten, Canada
en Australië. Uiteindelijk kwamen slechts ongeveer 300 militairen in
Limburg terecht, terwijl 250 militairen zich in Breda vestigden. In Lim-
burg vonden de Polen aansluiting bij de Polen die zich daar voor de oor-
log reeds hadden gevestigd als mijnwerkers.
	 Een tweede groep nieuwkomers werd gevormd door de Russische
mennonieten. Een aantal van hen was met het terugtrekkende Duitse
leger aan het einde van de oorlog van de Sovjet-Unie naar Duitsland
gevlucht. Met een beroep op hun Nederlandse afstamming probeerden
zij, met hulp van de Doopsgezinde Broederschap, naar Nederland te
komen. In februari 1946 kwam een groep illegaal bij Enschede de grens

319

over. Zij wilden doorreizen naar Canada of Amerika. De Nederlandse
regering was volgens de afspraken van Jalta verplicht hen te repatriëren,
maar wilde dat niet. De kwestie lag gevoelig omdat een grote groep Ne-
derlanders nog in de Sovjet-Unie vastzat en misschien niet naar huis
mocht als Nederland de mennonieten niet terugstuurde. Uiteindelijk
vetrokken de meeste mennonieten naar de Verenigde Staten en Cana-
da.13

	 Kort na de Tweede Wereldoorlog kwamen ook de zogenaamde Ost
arbeiterinnen naar Nederland.14 Dit waren vrouwen uit Oost-Europa,
merendeels uit Polen, de Oekraïne en Wit-Rusland, die tijdens de oorlog
door de nazi’s naar Duitsland waren gedeporteerd om daar dwangarbeid
te verrichten onder zeer zware en mensonterende omstandigheden. In
Duitsland leerden zij Nederlandse mannen kennen die daar in het kader
van de Arbeitseinsatz of als vrijwilliger werkten. Aan het einde van de
oorlog koos een deel van de Ostarbeiterinnen ervoor om met hun Ne-
derlandse vriend naar Nederland te reizen in plaats van naar de Sovjet-
Unie terug te keren. Zij verwachtten bij terugkeer van collaboratie met
de Duitsers verdacht te worden. Dat was geheel terecht, zo zou blijken
bij de vrouwen die wel terugkeerden.
	 Wanneer de vrouwen met een Nederlandse man trouwden, hadden

Poolse militairen worden verwelkomd bij de bevrijding van Breda in 1944.

320

ze volgens de Nederlandse wet het Nederlandse staatsburgerschap.
De Sovjet-Unie erkende deze huwelijken en het verlies van de sovjet-
nationaliteit echter niet, en bleef de vrouwen beschouwen als sovjet-
onderdanen. Er werden in Nederland repatriëringscentra ingericht en
Ostarbeiterinnen werden aangemoedigd om via die centra naar de Sov-
jet-Unie terug te keren. Russische officieren in Nederland deporteerden
de vrouwen in sommige gevallen tegen hun wil. De Nederlandse over-
heid deed daar weinig tegen. Tussen december 1944 en december 1945
verlieten 9400 sovjetonderdanen Nederland, onder wie 4200 vrouwen.
In 1946 werd gedwongen terugkeer door de Nederlandse autoriteiten
verboden. Tussen 1946 en 1952 keerden nog slechts 103 personen terug,
vooral vrouwen en kinderen. In 1952 bleek het aantal sovjetonderdanen
in Nederland te zijn teruggelopen tot 2723, onder wie 800 Russinnen die
met Nederlandse mannen waren getrouwd. Door hun huwelijk hadden
ze de Nederlandse nationaliteit en konden dus volgens de Nederlandse
overheid niet worden gedeporteerd.

Ostarbeiterin
Nadja werd samen met haar moeder door de nazi’s vanuit de Sovjet-
Unie gedeporteerd naar een Duits dorpje net over grens bij Sittard. Ze
was nog geen vijftien jaar en werd tewerkgesteld bij een Duitse boer. Aan
het einde van de oorlog vluchtte ze met haar moeder en een vriendin
naar Nederland.

We hadden maar één gedachte: we moesten de grens over naar Hol-
land. Dat was het dichtstbij en ik had kennissen in Holland doordat ik
vaak op Hollands grondgebied had gewerkt.

Enkele dagen na de bevrijding werden de vrouwen in Nederland opge-
haald door de Amerikanen om naar Rusland teruggestuurd te worden.

Mijn moeder en mijn vriendin [...] zijn toen teruggegaan. De enige
kans om niet terug naar Rusland te moeten was trouwen. [...] Het is
allemaal zo vreemd gegaan en later heb ik toch wel, ik kan niet zeggen
spijt, maar toch wel heimwee. In december ging ik trouwen, dus ik
was nog geen achttien en met een man die ik niet kende.15

321

8.4  Hongaren en Tsjechen

De komst van Hongaren naar Nederland werd voorafgegaan door een
volksopstand in Hongarije in de herfst van 1956 tegen het stalinistische
bewind.16 Het begon als een betoging van enkele duizenden inwoners
van Boedapest. Het leger deelde wapens uit aan de opstandelingen. De
opstand leek eind oktober en begin november te slagen. Er werd een
nieuwe regering gevormd, die uit het Warschaupact trad en een neutrale
status aanvroeg. Op 4 november 1956 vielen troepen van het Warschau-
pact het land binnen en sloegen de opstand neer, die dertien dagen
geduurd had. Boedapest werd omsingeld en de tanks reden de straten
binnen. Hongaren trachtten ze met molotovcocktails tegen te houden,
terwijl de radio steeds indringender het Westen om hulp vroeg. De op-
stand kostte duizenden mensen het leven. 150.000 Hongaren vluchtten
en werden opgevangen in kampen in Oostenrijk. Er kwam een interna-
tionale campagne op gang om deze vluchtelingen elders onder te bren-
gen. Nederland verklaarde zich bereid vluchtelingen op te vangen. Een
commissie moest in de kampen mensen selecteren. Daarbij was er een
sterke voorkeur voor jonge ongehuwde mannen die in de mijnen wilden
werken, maar er kwamen ook studenten en gezinnen. De selectiecom-
missie kreeg opdracht zigeuners te weren.17

	 In november en december 1956 kwamen ruim drieduizend Hongaar-
se vluchtelingen per trein naar Nederland. Ze werden warm onthaald.
De Nederlandse bevolking leefde erg met de Hongaarse vluchtelingen
mee; in dit tijdperk van de Koude Oorlog waren dit de vijanden van
onze vijanden en dus onze vrienden en bondgenoten. Hongaren die al
in Nederland woonden speelden een rol in het organiseren van de eerste
opvang en hulp. Het Nationaal Comité Hulp Hongaarse Volk bracht in
enkele dagen 8 miljoen gulden voor de vluchtelingen bij elkaar.
	 Aan de aankomst van de vluchtelingen in Utrecht besteedden alle
kranten en het Polygoonjournaal aandacht. Het Polygoonjournaal
meldde:

De spanning en de vermoeienissen van de afgelopen dagen waren
op de gezichten der gevluchten duidelijk afgetekend. Onder hen be-
vinden zich mannen, die enkele dagen tevoren met het geweer in de
hand vochten voor de vrijheid van hun land. [...] De Hongaren die in
ons land worden opgenomen mogen zich gedragen weten door de
warme sympathie en de steun van het hele Nederlandse volk.18

322

In vrijwel elke plaats in Nederland kwam een vereniging om de Hon-
garen op te vangen. De Hongaarse centra, die in verschillende plaatsen
voor de opvang van Hongaren werden geopend, verzorgden filmavon-
den, sinterklaasvieringen en voetbalwedstrijden. De centra werden ge-
deeltelijk gefinancierd met het geld dat was opgehaald tijdens de grote
collectes die werden gehouden op het moment van de komst van de
Hongaren.
	 Aanvankelijk waren er zorgen in de Nederlandse samenleving over
de grote werkloosheid onder de Hongaarse mannen. Ze waren jong en
namen snel ontslag als het hun ergens niet beviel. Bedrijven en andere
organisaties probeerden iets aan opleiding te doen. Na verloop van tijd
heeft het merendeel zijn weg gevonden in de Nederlandse samenleving
en is tot Nederlander genaturaliseerd.
	 Na de terugkeer naar de democratie in 1989 hebben Hongaren en hun
kinderen weer de banden met hun land van herkomst aangehaald. Het
was niet altijd makkelijk. De 56’ers werden in Hongarije gezien als een
soort verraders die hun land in een moeilijke tijd in de steek hadden ge-
laten.19

Koningin Juliana bezoekt Hongaarse vluchtelingen in het Jaarbeursgebouw in
Utrecht in november 1956.

323

	 Enkele jaren na de Hongaren kwamen er nieuwe vluchtelingen uit
het Oostblok naar Nederland. In de zomer van 1968, ruim tien jaar na
de Hongaarse Opstand, maakten in Tsjecho-Slowakije troepen van lan-
den van het Warschaupact een einde aan de ‘Praagse lente’. De Neder-
landse regering besloot onmiddellijk een ‘ruimhartig beleid’ te voeren
ten opzichte van de verwachte vluchtelingen. Een deel van de Tsjecho-
Slowaken was al in Nederland, bijvoorbeeld als student, en wilde na het
neerslaan van de opstand niet meer terugkeren.20 Uiteindelijk zijn er
ongeveer duizend vluchtelingen naar Nederland gekomen. 280 van hen
keerden na verloop van tijd weer terug naar Tsjecho-Slowakije en een
honderdtal migreerde naar elders.21

8.5  Van steeds verder weg: Chilenen, Vietnamezen
en Tamils

In latere jaren kwamen er asielzoekers uit niet-communistische landen.
Tussen 1968 en 1973 vroegen bijvoorbeeld 584 Portugese mannen asiel
aan.22 Portugal voerde oorlog in haar kolonies Angola en Mozambique.
Deze wrede oorlogen leidden binnen de Portugese samenleving tot veel
onrust en tot pogingen om dienstplicht in die koloniale oorlogen te ont-
lopen. Voor de Nederlandse regering vormden deze asielaanvragen een
probleem, omdat Portugal een navo-bondgenoot was. Het Angola
comité bood de asielaanvragers zo veel mogelijk hulp. Slechts 17 procent
van hen kreeg de status van erkend vluchteling. Na de Anjerrevolutie, die
de democratie in Portugal herstelde, keerden de meesten van deze vluch-
telingen terug naar Portugal.23

	 In 1972 vroeg unhcr aan de Nederlandse staat of deze bereid was om
enkele honderden Oegandezen van Aziatische afkomst op te nemen. Zij
waren door dictator Amin uit Oeganda verjaagd. Nederland verleende
aan 320 vluchtelingen een a-status. Hun integratie in de Nederlandse
samenleving leverde niet veel problemen op, omdat zij in het algemeen
een goede opleiding hadden gevolgd en goed Engels spraken.24

	 Het aantal asielverzoeken was in de eerste decennia na de Tweede
Wereldoorlog gering. In de jaren zeventig begon dat aantal te stijgen.

324

	 Tabel 33. �In de jaren 1977-1987 in Nederland aangekomen
uitgenodigde vluchtelingen en asielzoekers naar jaar
van binnenkomst (exclusief vluchtelingen en asielzoekers
uit Oost-Europa)25

Uitgenodigde vluchtelingen Asielzoeker

Jaar van aankomst Totaal Mannen Vrouwen
1977 291 168 123 452
1978 324 183 141 964
1979 2458 1493 965 816
1980 1625 1045 580 976
1981 1179 735 444 832
1982 513 294 219 840
1983 406 208 198 1400
1984 481 238 243 2304
1985 440 232 208 4522
1986 371 208 163 3650
1987 532 284 248 12.987

Chilenen
Chileense vluchtelingen kwamen naar Nederland na de militaire staats-
greep in Chili op 11 september 1973. Het dramatische verloop van de
staatsgreep, waarbij de democratisch gekozen sociaaldemocratische
president Allende door de militaire junta aan de kant werd gezet, werd
door de Nederlanders via de televisie gevolgd. Linkse studenten vlucht-
ten de bergen in en werden later door Nederlandse paters naar de Neder-
landse ambassade geloodst. Premier Den Uyl nodigde 150 vluchtelingen
uit om naar Nederland te komen. Ze werden de troetelberen van links
Nederland en hielden in het hele land lezingen. Ze volgden geen lessen
Nederlands, maar gaven Spaans aan Nederlandse vrouwen. Ze hoopten
spoedig naar Chili te kunnen terugkeren, en toen dat niet lukte hadden
ze het gevoel hun strijdmakkers in de steek te hebben gelaten.26

	 Andere vluchtelingen kwamen niet op uitnodiging, maar via allerlei
omwegen op eigen gelegenheid. De Chileense vluchtelingen zagen hun
verblijf in Nederland, zoals dat gold voor veel andere vluchtelingen, als
tijdelijk. De Chileense vluchtelingen werden centraal opgevangen. In de
opvangcentra heerste, ook weer opnieuw zoals we dat hebben gezien bij
andere vluchtelingen, tussen groepen Chilenen met verschillende ach-

325

tergrond grote verdeeldheid. Van de ruim tweeduizend vluchtelingen
keerde na verloop van tijd ruim de helft terug naar hun land.

Vietnamezen
Een naar omvang belangrijke groep waren de Vietnamese bootvluch-
telingen.27 Na 1975 ontvluchtten ongeveer 2 miljoen Vietnamezen hun
land, merendeels in zeer gammele bootjes. Ze werden overvallen door
Thaise piraten en een deel van hen verdronk in de Golf van Tonkin. Een
drama voor de Vietnamese kust zorgde dat Vietnamese vluchtelingen in
Nederland in het centrum van de belangstelling kwamen te staan. In de
vroege ochtend van 23 juni 1979 werd een bootje met meer dan drie-
honderd vluchtelingen aan boord vastgemaakt aan de ankerkabels van
het Nederlandse schip Neddrill 2, dat voor de Vietnamese kust naar olie
boorde. De vluchtelingen vroegen om hulp. Aan boord van de Neddrill 2
leidde dat tot heftige discussies, totdat het bootje plotseling begon te
zinken. De bemanning van de Neddrill 2 kwam de vluchtelingen met
alle middelen te hulp, maar kon niet verhinderen dat tachtig mensen
voor hun ogen verdronken.
	 De Vietnamese overheid eiste dat de overige vluchtelingen in Viet-
nam aan land werden gebracht en stuurde een kanonneerboot om het
verzoek kracht bij te zetten. Cees Hoek, kapitein van de Neddrill 2,
weigerde de vluchtelingen over te dragen. Er werd een schip gekocht,
waarmee de vluchtelingen naar veilige internationale wateren moesten
worden gebracht. De Vietnamese overheid stemde hiermee in. Zodra de
vluchtelingen echter aan boord van het schip waren, dwong een schip
van de Vietnamese marine het met schoten voor de boeg om alsnog naar
Vietnam te varen. Daar werden de mannen van de vrouwen en kinde-
ren gescheiden en allemaal werden ze vastgezet. Er volgde een periode
van onderhandelingen en uiteindelijk mochten deze vluchtelingen be-
gin september per vliegtuig naar Schiphol vertrekken. Het hele drama
werd door de Nederlandse pers nauwlettend gevolgd, en dat leidde tot
sympathieke reacties op de komst van deze vluchtelingen.28 In de latere
jaren was de komst van nieuwe Vietnamezen niet onomstreden en werd
er in de pers geopperd dat zij hun land ontvluchtten om economische
redenen.
	 De Vietnamese vluchtelingen gingen merendeels naar de Verenigde
Staten, Canada, Australië en West-Europa. Tot 1983 werden in Neder-
land ruim 6000 Vietnamezen opgenomen. Door gezinshereniging en
nieuwe toelatingen groeide het aantal in de jaren daarna. In 2007 vorm-

326

den zij een gemeenschap van 18.000 mensen. Ze wonen voornamelijk
in Almere, Purmerend, Hoorn, Harlingen, Leeuwarden, Spijkenisse en
Helmond (waar 2000 gezinnen wonen). Over het algemeen zijn de Viet-
namezen goed geïntegreerd in de Nederlandse samenleving. De loem-
piakramen zijn onderdeel geworden van het Nederlandse straatbeeld,
maar dit is zeker niet de enige sector waarin ze werkzaam zijn.

Tamils
In 1985 kwam een groep vluchtelingen uit Sri Lanka naar Nederland.
Het waren merendeels jonge mannen tussen de achttien en dertig
jaar, afkomstig uit de omgeving van Jaffna. De Tamil-minderheid in Sri
Lanka vormt 20 procent van de bevolking en de leden van deze minder-
heid werden in de jaren tachtig systematisch vervolgd en achtergesteld.
Ongeveer 130.000 Tamils vertrokken van Sri Lanka naar Tamil Nadu in
India, waar een aan de Tamils verwante bevolkingsgroep leefde. Enkele
tienduizenden Tamils vluchtten naar Europa. Binnen een jaar vroegen
ongeveer tweeduizend Tamils in Nederland asiel aan.29 Zij reisden recht-
streeks naar Nederland, of via Oost-Duitsland, via de zogenaamde Gat
van Berlijn-route. De Tamils konden Oost-Berlijn vrij makkelijk bin-
nenkomen en reisden dan via West-Berlijn door naar andere West-Euro-
pese landen. Onder internationale politieke druk werd Oost-Duitsland
verplicht het gat te dichten en geen Tamils meer toe te laten zonder een
visum voor het beoogde land van bestemming. De Tamils werden aan-
vankelijk in Nederland niet erkend als vluchtelingen, maar ze werden
ook niet uitgezet omdat ze ‘technisch niet-verwijderbaar’ waren.
	 Bij de media bestond ongekende belangstelling voor de komst van de
Tamils, waarbij op grote schaal watertermen als ‘toevloed’ en ‘toestroom’
werden gebruikt en een panieksfeer werd gecreëerd.30 Nadruk werd ge-
legd op de economische motieven die de Tamils zouden hebben.31 Een
groot aantal mensen stuurde ingezonden brieven naar kranten. De toon
van die brieven was overwegend zeer negatief en de Tamils werd van al-
les verweten. Niet eerder sinds de Tweede Wereldoorlog was de bericht-
geving over vluchtelingen zo negatief. De briefschrijvers twijfelden niet
alleen aan de motieven van de migranten, maar ook werd nadruk gelegd
op de kosten die de Nederlandse samenleving maakte voor de opvang
van de asielzoekers.
	 De komst van deze Tamil-asielzoekers betekende een keerpunt in
het beleid ten aanzien van en het denken over asielzoekers. De Tamils
konden zich vrij vestigen in Nederland. De opvang en huisvesting was

327

nog niet centraal geregeld. De Tamils kwamen vooral in Amsterdam en
Den Haag terecht. De behuizing was slecht en duur. De bestuurders van
de steden Amsterdam en Den Haag meenden dat hun stad onevenredig
door de komst van de Tamils werd belast.
	 Op 11 januari 1985 deed zich het zogenaamde Schiphol-incident voor.
Een vliegtuig met 45 Tamils aan boord die op weg waren naar Oost-Ber-
lijn, maakte in Schiphol een tussenlanding. Daar werd vastgesteld dat de
Tamils geen geldige reisdocumenten hadden. Het ministerie van Justitie
besloot de Tamils terug te sturen naar de Sri Lankaanse hoofdstad Co-
lombo. Dat was mogelijk omdat de Tamils in Nederland geen politiek
asiel hadden aangevraagd. Het Schiphol-incident leidde tot heel veel
publieke en politieke discussie, niet alleen over de uitzetting, maar ook
over de vraag of het in het geval van de Tamils wel om werkelijke vluch-
telingen ging. De Tamils zouden bovendien niet zijn gevlucht, maar ge-
smokkeld. Ze hadden geen politieke, maar economische motieven.
	 Naar aanleiding van deze discussies, en de eerdere klachten uit Am-
sterdam en Den Haag, werd in 1985 de Regeling Verzorgd Verblijf Tamils
ingevoerd, ook wel de bed-bad-brood-voorziening genoemd. De Tamils
werden in afwachting van de beslissing over hun asielverzoek verspreid
door Nederland in opvangcentra ondergebracht. Daarmee kwam een
einde aan de problemen in de grote steden. Tegelijkertijd daalde ook

Tijdens een demonstratie op het Binnenhof eisen Tamils de vluchtelingenstatus.

328

het aantal Tamil-asielzoekers. Beslissingen lieten lang op zich wachten
en in de nacht van 23 op 24 april 1986 brak in verschillende steden on-
rust uit, die gepaard ging met vernieling en brandstichting. Een centrum
brandde uit. Enkele tientallen Tamils gingen in hongerstaking. Van de
3500 Tamils die naar Nederland kwamen, vertrokken er 1500 nadat be-
kend werd dat asielverzoeken waarschijnlijk zouden worden afgewezen.
In latere jaren zijn er echter toch nog Tamils naar Nederland gevlucht. In
2007 woonden in Nederland ongeveer 12.000 Tamils, van wie inmiddels
driekwart genaturaliseerd is.

8.6  Het toenemende aantal asielzoekers in de
jaren negentig

Wanneer we kijken naar de aantallen asielzoekers in de jaren negentig, is
het begrijpelijk dat de overheid zich inspande om tot betere regelingen
te komen. In 1992 kwamen er meer dan 20.000 asielzoekers naar Neder-
land. Dat liep op tot 52.000 in 1994, daalde naar ongeveer 34.000 in 1997
en steeg weer naar 45.000 een jaar later. Duitsland heeft binnen Europa
in de jaren negentig veruit de meeste asielzoekers opgenomen. Neder-
land komt op de tweede plaats. Belangrijke landen van herkomst van
deze nieuwe asielzoekers waren Afghanistan, Somalië, Irak en voorma-
lig Joegoslavië.

	 Tabel 34. Landen van herkomst van asielzoekers 1992-199832

Land Aantallen
Bulgarije 1310
Roemenië 5449
Turkije 5723
Congo (Zaïre) 6171
Sri Lanka 10.091
Joegoslavië 21.859
Afghanistan 22.351
Somalië 23.462
Bosnië-Herzegovina 25.330
Irak 31.607
Overig 86.743

Totaal 240.096

329

Twee derde deel van de asielzoekers was aan het einde van de jaren ne-
gentig man, een derde was een vrouw. Bijna de helft van de mannen was
gehuwd. Voor de vrouwen lag dat percentage iets hoger (66 procent).
Het merendeel (70 procent) van de gehuwde mannelijke asielzoekers
reisde zonder hun vrouw naar Nederland. Het merendeel van de asiel-
zoekers was jong. Uit China en Somalië kwamen ook minderjarige asiel-
zoekers.
	 Van de asielzoekers uit Irak was het merendeel (64 procent) Koer-
disch. Van de Afghaanse asielzoekers was meer dan de helft (56 procent)
Tajken, een etnische groep die ongeveer een kwart van de bevolking van
Afghanistan vormt. Het merendeel van de asielzoekers (64 procent)
kwam uit de hoofdstad Kaboel. Onder de Joegoslaven was het meren-
deel (79 procent) van Albanese afkomst, 64 procent kwam uit Kosovo.
Bij de Bosnische asielzoekers behoorde 69 procent tot Bosnische mos-
lims (of Bosniaken) en 15 procent tot de Roma. Van de Turkse asielzoe-
kers was 87 procent Koerdisch.
	 Van de asielzoekers die in de periode 1996 tot 1998 naar Nederland
kwamen, had eind 1998 28 procent een verblijfsstatus (9 procent een

Leiden wil haar geschiedenis als ‘Stad van vluchtelingen’ eer aandoen.

330

a-status, de rest een andere status). Iets meer dan 22 procent van de za-
ken was nog in behandeling, 7,7 procent was verwijderd, en 17 procent
van de aanvragen was afgewezen. Slechts een klein deel van de asielzoe-
kers kreeg dus een a-status. Een veel groter deel kreeg een status op hu-
manitaire gronden. Deze vergunning werd vooral gegeven aan mensen
die al lang in de procedure zaten (meer dan drie jaar), aan mensen met
ernstige trauma’s en aan alleenstaande minderjarigen.

Joegoslaven
Door Nederlandse bedrijven werden, zoals we hebben gezien, in de
jaren zestig en zeventig gastarbeiders geworven in Joegoslavië.33 Nadat
de werving ten einde was gekomen, bleven er mensen uit Joegoslavië
komen in het kader van gezinsvorming en -hereniging. In 1990 waren
er hierdoor ongeveer 20.000 Joegoslaven in Nederland. Na 1991 ver-
anderde de migratie vanuit Joegoslavië dramatisch van aard. Etnische
spanningen, het uiteenvallen van de Joegoslavische Federatie, de stich-
ting van nieuwe staten en het uitbreken van oorlogen deed mensen op
de vlucht slaan. De afscheiding van Slovenië (1991), oorlog in Kroatië
(1991-1995), Bosnië-Herzegovina (1992-1995) en Kosovo (1999) leidden
tot het ontheemd raken van grote groepen mensen, vooral ook omdat
allerlei partijen streefden naar etnisch homogene staten. Pogingen om
stukken grondgebied te veroveren waarop veel mensen van de ‘eigen’
groep woonden, werden gecombineerd met etnische zuiveringen. Zo’n
6 miljoen mensen werden daarbij verdreven uit hun huis en woon-
plaats.
	 Asielzoekers uit het voormalige Joegoslavië kwamen relatief laat
naar Nederland. Terwijl zuiveringen en oorlogen reeds in 1991 begon-
nen, kwamen veel asielzoekers pas in 1994. Naar Duitsland gingen ze wel
reeds eerder. In andere landen nam het aantal asielzoekers ook eerder
af. In 1997 verdubbelde het aantal asielzoekers uit voormalig Joegoslavië
in Nederland terwijl het aantal elders toen al daalde. Na 1998 nam het
aantal aanvragen in alle landen toe als gevolg van de Kosovocrisis. Aan
het begin van de jaren negentig vormden asielzoekers uit het voorma-
lige Joegoslavië een kwart van het totale aantal asielzoekers in Neder-
land. Zoals hierboven werd beschreven was hun komst aanleiding tot
een verandering in het asielbeleid en invoering van de nieuwe verblijfs-
titel vvtv. Bovendien waren voor deze asielzoekers ook de ‘veilige her-
komstlanden’ en de ‘veilige derde landen’ uit de Vreemdelingenwet van
1994 van belang.

331

	 In 1999 waren er in Nederland 63.000 mensen die geboren waren in
het voormalige Joegoslavië (driekwart behoorde tot de zogenaamde eer-
ste generatie, een kwart tot de tweede). De helft komt uit Bosnië-Her-
zegovina, en 40 procent uit de Joegoslavische Federatie. Asielaanvragen
van Bosniërs werden voor een groot deel (60 procent) ingewilligd, de
aanvragen van mensen uit de Joegoslavische Federatie merendeels niet
(85 procent).
	 Van de migranten uit Joegoslavië koos een groot deel voor de Neder-
landse nationaliteit. Tussen 1980 en 1998 lieten 25.000 mensen uit het
voormalige Joegoslavië zich naturaliseren, waarvan 12.000 in 1997 en
1998.
	 De getalsmatige verhouding tussen mannen en vrouwen onder deze
migranten is gelijk. Het opleidingsniveau van de Joegoslaven is redelijk
hoog, maar hun arbeidsparticipatie is laag door het lange gedwongen
nietsdoen tijdens de asielprocedure, taalproblemen en het niet-erken-
nen van diploma’s. Lange tijd bestond de indruk dat migranten uit het
voormalige Joegoslavië het redelijk goed deden op de arbeidsmarkt,
maar dat beeld bleek niet te kloppen.
	 In 1999 werden bij een integrale veiligheidsrapportage van het minis-
terie van Binnenlandse Zaken jongeren uit het voormalige Joegoslavië
genoemd als een groep met een verhoudingsgewijs hoge criminaliteit.
Eerder werd er door kranten ook over criminaliteit onder Joegoslaven
geschreven. Zo kopte Vrij Nederland op 16 mei 1998: ‘De tentakels van de
Joegoslavische maffia in Nederland.’ Naar aanleiding van deze berichten
deden de sociologen Snel, De Boom, Burgers en Engbersen onderzoek
naar criminaliteit onder Joegoslavische migranten. De criminaliteit
bleek vooral onder jongeren tussen de negentien en vierentwintig jaar
hoger te liggen. Vermogensdelicten (zoals diefstal en inbraak) werden
veel gepleegd (70 procent van het totale aantal delicten). Een deel van
die delicten werd niet gepleegd door Joegoslaven die in Nederland
woonden, maar die naar Nederland kwamen uit Duitsland, België of
het voormalige Joegoslavië met het doel inbraken te plegen. Zij hadden
geen band met de Joegoslaven die in Nederland woonden. Een ander
deel werd gepleegd door jonge asielzoekers die verbleven in de asielzoe-
kerscentra en die een gering inkomen hadden en niet mochten werken.
Die criminaliteit kwam gedeeltelijk voort uit frustratie om de gebrek-
kige mogelijkheden in de Nederlandse samenleving en uit ervaringen
met oorlogsgeweld in het land van herkomst. Berichtgeving in kranten
over de ‘Joegomaffia’, die vooral geassocieerd werd met Albanezen en

332

Serviërs, leidde tot een negatieve beeldvorming ten aanzien van de hele
groep en verdeeldheid binnen de Joegoslavische groep.
	 De gastarbeiders die in de jaren zeventig in Joegoslavië werden ge-
worven, waren Kroaten, Serviërs en Macedoniërs. Bij de werving werd
die etnische identiteit niet geregistreerd en onder de migranten waren
ook nogal veel echtparen waarbij man en vrouw tot verschillende groe-
pen behoorden. Na het uiteenvallen van Joegoslavië en de komst van
vluchtelingen werd opeens ook de etnische identiteit van de migranten
die als gastarbeiders waren gekomen belangrijk. De Joegoslavische gast-
arbeiders hadden, zoals ook andere gastarbeiders dat hadden gedaan,
hun eigen verenigingen opgezet in Nederland. Door de komst van de
vluchtelingen kwamen daar nieuwe verenigingen bij en hielden oude op
te bestaan. De koepelorganisatie, de Bond voor Joegoslavische Clubs
en Verenigingen, veranderde in 2003 haar naam in de Bond voor Servi-
sche Verenigingen in Nederland. Enkele verenigingen verlieten daarop
de Bond en daardoor daalde het aantal aangesloten verenigingen van 22
naar 12.34

Turkse christenen en Turkse Koerden
Omstreeks 1980 voerden de Nederlandse kerken actie om Turkse chris-
tenen als asielzoekers erkend te krijgen, terwijl tegelijkertijd Turkse
Koerden, zonder veel steun uit de Nederlandse samenleving, ook erken-
ning probeerden te krijgen als vluchteling. Turkse christenen en Turkse
Koerden maakten deel uit van de gastarbeiders die in de jaren zestig en
zeventig in Turkije werden geworven. In de jaren tachtig ontwikkelde
zich in Turkije een Koerdisch nationalisme. Tussen 1978 en 1980 hadden
de Koerden enige ruimte gekregen om in Turkije hun identiteit vorm te
geven. In 1978 werd de pkk opgericht (Partiye Karkeran Kurdistan) die
een onafhankelijke socialistische staat in Zuidoost-Turkije wilde sticht-
ten. Irak en Syrië stonden toe dat de pkk vanaf hun grondgebied acties
uitvoerde tegen het Turkse leger. Na de staatsgreep van 1980 werden de
Koerden onderdrukt in Turkije, en dit leidde tot de migratie van Koer-
den uit Turkije naar West-Europa.35

	 Vóór 1980 zagen de meeste Koerden zich als Turken. De Koerden vor-
men een opvallende groep omdat ze noch een geografische oorsprong,
noch hun geschiedenis, taal en geloof met elkaar delen. Koerden wo-
nen in Turkije, Irak, Iran en Syrië. Ze spreken verschillende dialecten
en bekennen zich tot verschillende stromingen binnen de islam. In 1995
kregen de Koerden toestemming van de Nederlandse overheid om in

333

Den Haag hun parlement in ballingschap op te richten. Het aantal Turk-
se Koerden in Nederland is 50.000, maar lang niet allemaal kwamen zij
als asielzoekers. De bereidheid om Koerden als asielzoekers te erkennen
was zeer gering.

Iraanse vluchtelingen
In 2003 woonden er 28.000 Iraniërs in Nederland. Zij vormen een van de
grotere groepen recente nieuwkomers.36 De groep is tamelijk geïndivi-
dualiseerd. Gezamenlijke Iraanse activiteiten vinden slechts incidenteel
plaats en van een Iraanse gemeenschap in Nederland is niet echt sprake.
	 De aanleiding voor hun komst was de islamitische revolutie van 1979,
toen sjah Mohammed Reza Pahlavi verdreven werd door ayatollah Kho-
meiny. Tussen 1979 en 1981 was er in Iran sprake van een relatief machts-
vacuüm, waardoor politieke activiteiten van diverse politieke groepen
mogelijk waren. Na 1981 kwam daaraan een einde en werd de politieke
oppositie hard aangepakt. Na de revolutie verslechterde de positie van
vrouwen. Na de revolutie ontvluchtten 3 tot 5 miljoen mensen het land.
	 Het cijfer van 28.000 voor Nederland heeft betrekking op migranten
en hun kinderen. Van hen zijn 10.000 mensen tot Nederlander genatura-
liseerd. Het merendeel van de Iraniërs in Nederland is jong (40 procent
is jonger dan vijfentwintig jaar, 40 procent is dertiger of veertiger). Het
grootste aantal (3000) woont in Amsterdam. De vluchtelingen waren
voor een groot deel goed opgeleid en spraken bij aankomst in Neder-
land Engels. Het aantal mannen dat naar Nederland kwam, is iets groter
dan het aantal vrouwen. Veel stellen scheidden relatief snel na aankomst
in Nederland. Spanningen voor en tijdens de vlucht, een periode van ge-
scheiden leven rondom de vlucht, en het leven in de asielzoekerscentra
waren daarvan de oorzaak. Gemengde huwelijken tussen Nederlanders
en Iraniërs komen vaak voor.
	 Iraniërs hebben in de relatief korte tijd van hun verblijf in Nederland
veel bereikt. Een voorbeeld is Farah Karimi, die namens GroenLinks in
de Tweede Kamer zit, andere voorbeelden zijn Kader Abdolah, schrij-
ver, en de wetenschappers Afshin Ellian en Halleh Ghorashi.37

Afrikanen
Migranten uit Afrikaanse landen ten zuiden van de Sahara kwamen
vooral naar Nederland uit Somalië, de Kaapverdische eilanden, Ghana,
Angola, Ethiopië of Eritrea, Congo, Nigeria en Soedan.38 In 2005 ging
het in totaal om 100.000 mensen. De getalsmatige verhouding tussen

334

mannen en vrouwen is vrijwel gelijk. Niet alle migranten uit deze landen
komen als vluchtelingen. De kans om als vluchteling erkend te worden
was in de laatste jaren niet groot voor Angolezen, Ethiopiërs en Nige-
rianen. Onder de Nigerianen is een groot aantal mensen dat naar Ne-
derland komt om met een Nederlandse partner te trouwen. Ethiopiërs
en Nigerianen komen naar Nederland om te studeren, en Nigerianen
komen bovendien in dienst van Shell.
	 De reden voor mensen om Afrikaanse landen te ontvluchten is oor-
log of burgeroorlog. De koloniale erfenis en grenzen die in het verleden
willekeurig getrokken zijn, bemoeienis van de Verenigde Staten en de
Sovjet-Unie (zoals in Angola) en natuurlijke rijkdom (zoals olie in Ni-
geria en diamanten in Angola) hebben geleid tot onoplosbare tegenstel-
lingen tussen landen en binnen die landen zelf.
	 De Soedanese asielzoekers zijn goed opgeleid; een op de drie (man-
nen) tot een op de vijf (vrouwen) heeft een hogere beroepsopleiding of
een universitaire opleiding. Somalische kinderen zijn minder goed op-
geleid omdat sinds de val van Siad Barre in 1991 het schoolsysteem niet
meer in werking is. Uit Angola kwamen veel minderjarige asielzoekers,
die vanwege de oorlog in hun land niet of nauwelijks naar school waren
geweest.
	 Net als andere migranten hebben ook de migranten uit Afrika zich
georganiseerd, waarbij religieuze organisaties en kerken belangrijk zijn.
Organisatievorming wordt door de Nederlandse overheid bevorderd
om zo een aanspreekpunt binnen gemeenschappen te hebben. De So-
maliërs, Soedanezen en Nigerianen zijn gedeeltelijk moslim. Voor de
Ethiopische migranten is de koptische kerk belangrijk en voor de Con-
golezen de kimbanguistische kerk. Verder zijn de katholieke kerken en
de pinkstergemeente van belang. Katholieken uit Afrika (Angolezen,
Mozambikanen, Kaapverdianen) sloten zich aan bij de Portugeestalige
katholieke gemeenten in Amsterdam en Rotterdam. Door de komst van
de Afrikaanse migranten, vooral de Ghanezen, veranderde de aard van
de pinkstergemeente in Nederland. De pinkstergemeente begon in 1906
in de Verenigde Staten omdat de zwarte predikant William Seymour
vanwege zijn huidskleur niet werd toegelaten tot de traditionele kerk.
De pinkstergemeente (pentacostalisme) was van begin af aan sterk mul-
tiraciaal. In 1907 werd de eerste Nederlandse kerk opgericht, maar de
kerk werd pas belangrijk in de jaren zestig.
	 De migratie van Ghanezen naar Nederland begon in de eerste helft
van de jaren tachtig.39 Hoewel in de periode daarvoor op min of meer in-

335

cidentele basis Ghanezen naar Europa en Nederland kwamen, bijvoor-
beeld als politiek vluchteling als gevolg van de snel wisselende regimes
in Ghana in de periode voor 1980, nam de migratie een grote vlucht in
1983, toen miljoenen Ghanezen gedwongen werden Nigeria te verlaten.
Na de val van het bewind van de eerste president van Ghana, Kwame
Nkrumah, in 1966 en de daaropvolgende regimes raakte de economie
van Ghana in het slop. De machtsovername in 1981 door een leger
officier, J. Rawlings, die daarna als dictator het land vijfentwintig jaar
zou regeren, maakte aan de economische verslechtering geen eind. Veel
goed opgeleide Ghanezen zochten een beter heenkomen, eerst vooral
in Nigeria en later in Europa. In het midden van de jaren negentig werd
geschat dat ongeveer 15 procent van de totale Ghanese bevolking was
geëmigreerd. Het geld dat zij sturen naar familie in Ghana vormt een
belangrijke bron van inkomsten voor het land, na cacao en goud.
	 De Ghanese migranten die naar Nederland kwamen, gingen vooral
naar Amsterdam, waar de kansen op laaggeschoold of illegaal werk het
grootst waren. Ze konden daar bovendien gemakkelijk ‘onderduiken’ in
de grote Surinaamse gemeenschap. Hun aanwezigheid kreeg veel aan-
dacht door de Bijlmerramp van oktober 1992. Een vliegtuig van El Al
stortte neer in de Bijlmer en aanvankelijk werd verondersteld dat er on-

Een Somalisch en een Marokkaans meisje samen op de fiets in Leiden.

336

der de slachtoffers veel Ghanezen waren, die illegaal in Nederland zou-
den zijn.
	 De totale Ghanese migrantengemeenschap groeide uit tot naar schat-
ting 40.000 personen, van wie ongeveer de helft niet over de juiste pa-
pieren beschikte om in Nederland te wonen en te werken.
	 In de grote steden zoals in Amsterdam en Den Haag vestigen zich
tientallen verschillende kerken onder Ghanees leiderschap, met zo’n
twee‑ tot vijfhonderd volwassenen als lid. Naast Ghanezen sloten zich
ook andere (West-)Afrikanen, Surinamers en andere Engelstalige mi-
granten bij de kerk aan. Bekend werden de kerken die in parkeergarages
in de Bijlmer bijeenkomsten hielden.
	 Somaliërs kwamen naar Nederland vanwege de chaotische situatie
en de voortdurende burgeroorlog in hun land. De voormalige vvd-
politica Ayaan Hirsi Ali behoort tot deze groep vluchtelingen. Somali-
ërs vormen een van de grootste vluchtelingengroepen van dit moment.
800.000 mensen sloegen na het uitbreken van de burgeroorlog in 1991
op de vlucht en gingen onder meer naar Kenia, Ethiopië en Djiboeti.
Enkele tienduizenden, vooral mensen met geld en contacten, vluchtten
naar West-Europa, met name naar Engeland. In 1984 meldden de eerste
Somaliërs zich in Nederland. De keuze voor Nederland was meestal toe-
vallig. Begin jaren negentig werden enkele honderden Somaliërs, die in
vluchtelingenkampen in Kenia verbleven, uitgenodigd om naar Neder-
land te komen.
	 In totaal kwamen er zo’n 18.000 Somalische vluchtelingen naar Ne-
derland. Die groep nam door gezinshereniging en natuurlijke groei toe
tot ruim 30.000 Somaliërs in Nederland in 2007. De Somaliërs kwamen
verspreid over heel Nederland terecht, maar concentreerden zich ver-
volgens in de grote steden. 10 procent woont in Tilburg, dat daarmee de
grootste gemeenschap heeft. De Somaliërs in Nederland hebben over
het algemeen een goede opleiding, maar ze werken onder hun niveau,
zoals dat ook geldt voor veel andere vluchtelingen. Negatieve gevolgen
hadden ook de inburgeringscursussen, die als bevoogdend en denigre-
rend werden ervaren. Een vierenveertigjarige Somalische vrouw: ‘In
Nederland denkt men: uit Afrika, dus uit de boesboes. We hadden een
luxe leven in Mogadishu. Hier moest ik bij een inburgeringscursus leren
hoe je een bed opmaakt! Daar sta je dan met je eigen mening, maar zon-
der kennis van de Nederlandse taal.’40

	 Veel Somaliërs gebruikten, net als Soedanezen en Nigerianen, hun
Nederlandse paspoort om verder te migreren naar Groot-Brittannië,

337

waar grotere gemeenschappen bestaan, de taal minder een probleem is
en er minder dwang is tot aanpassing in religieus of cultureel opzicht.
De Nederlandse Somaliërs – Somaliërs met een Nederlands paspoort
– vestigden zich vooral in Birmingham, Londen en Leicester.41 Zij ver-
lieten Nederland tussen 1999 en 2005. Intolerantie in Nederland ten
aanzien van moslims was een belangrijke reden voor vertrek. Ze misten
de vrijheid om een eigen invulling aan hun geloof te geven en werden
voortdurend op hun geloof aangesproken. In Engeland waren er boven-
dien minder voorwaarden verbonden aan het opzetten van een eigen
bedrijf, wat de Nederlandse Somaliërs in Engeland vervolgens op grote
schaal hebben gedaan.
	 De gemeenschap in Leicester telt 15.000 Nederlandse Somaliërs. Het
is een gemeenschap met een eigen moskee en winkels. 90 procent van
de Somalische gemeenschap in Leicester heeft de Nederlandse nationa-
liteit en winkels verkopen Nederlandse mayonaise, Bambix, Brinta en
hagelslag. Het zijn de Nederlandse Somaliërs die deze producten im-
porteren. De jongere Nederlandse Somaliërs spreken onder elkaar Ne-
derlands en worden door de andere Somaliërs cheeseheads genoemd.

8.7  Beeldvorming

In de beeldvorming ten aanzien van recente vluchtelingen zijn er twee
thema’s die met enige regelmaat terugkomen: criminaliteit en aantallen.
In 2001 ontstond in de pers enige commotie over de grote criminaliteit
onder asielzoekers.42 Wetenschappelijk onderzoek dat naar aanleiding
van deze berichtgeving werd gedaan, liet zien dat criminaliteitscijfers
een grote vertekening van de werkelijkheid vertonen. De criminaliteit
buiten de centra betrof vooral winkeldiefstal en het zwart‑ of grijsrijden
met het openbaar vervoer. Er werden vooral strippenkaarten gestolen.
De asielzoekerscentra liggen opzettelijk ver van steden en asielzoekers
krijgen weinig zakgeld, maar ze hebben wel behoefte aan het contact
en het vermaak die steden bieden. Bij betrapping op winkeldiefstal en
zwartrijden werd bovendien altijd aangifte gedaan, en bij aanhouding
liepen conflicten nogal eens uit de hand en was er sprake van geweld
en weerspannigheid. De heftige reacties van de asielzoekers bij betrap-
ping kwamen voort uit hun angst voor uitwijzing of afwijzing van hun
asielverzoek.
	 De criminaliteit binnen de centra kwam voort uit het feit dat mensen

338

met een geheel verschillende achtergrond en soms oorlogstrauma’s op-
eengepakt zaten, waarbij er bijzonder weinig te doen was, terwijl er lang
onzekerheid bestond over hun toekomst. Het delen van voorzieningen
(zoals koelkasten, keukens en wasmachines) en (geluids)overlast waren
aanleiding tot incidenten. Bij incidenten waarschuwden de beheerders
van de centra vrij snel de politie. De vermeende grotere criminaliteit
van de asielzoekers bleek op deze manier voor een groot deel te kunnen
worden verklaard uit de opvang in asielzoekerscentra.
	 Een tweede punt waarover in de pers met enige regelmaat commotie
ontstond, was het grote aantal asielzoekers dat naar Nederland kwam
of zou kunnen komen. Op 10 maart 1994 kopte De Telegraaf: ‘Dit jaar
100.000 asielzoekers.’ Het nieuws werd ook door andere landelijke kran-
ten groot gebracht, zij het soms met andere getallen. De voorspelling
voor 1994 was gebaseerd op het aantal asielzoekers dat zich in de eerste
drie maanden van het jaar in Nederland zou hebben gemeld. De cijfers
en berichten waren, zo bleek later, feitelijk onjuist. Er was geen sprake
van een toename van het aantal asielzoekers in de eerste drie maanden
van het jaar, maar van een afname. De ind had in de eerste drie maan-

In verschillende dorpen, zoals hier in Stevensbeek, rees verzet tegen de vestiging
van opvangcentra voor asielzoekers.

339

den van het jaar wel extra aanvragen in behandeling genomen. Die aan-
vragen waren van mensen die soms al maanden of jaren in Nederland
waren. Onderbezetting en een reorganisatie bij het ministerie hadden
geleid tot een achterstand, en aan het begin van 1994 werden extra amb-
tenaren ingezet om die achterstand weg te werken. Daardoor leek er
sprake te zijn van een toename. Deze fout in de berichtgeving werd door
sommige lokale kranten wel gemeld, maar door landelijke kranten niet
overgenomen. De hoge aantallen van de eerste berichtgeving bleven het
politieke debat bepalen. In de berichtgeving over de aantallen asielzoe-
kers is volgens de mediasocioloog Peter Vasterman een patroon te her-
kennen: schattingen over een toename van het aantal asielzoekers zijn
voorpaginanieuws; berichten over een afname worden genegeerd.43

8.8  Conclusie

In 2004 hebben zich 94.019 immigranten in Nederland gevestigd
(46.200 mannen en 47.819 vrouwen). De belangrijkste landen van her-
komst van de immigranten waren Duitsland, het Verenigd Koninkrijk,
België, de Nederlandse Antillen en Aruba, en Polen. Ook in de een-
entwintigste eeuw zijn de buurlanden de belangrijkste leverancier van
immigranten. De meeste migranten kwamen voor het ‘verrichten van
arbeid’ (15.637 personen), ‘gezinsvorming’ (15.377 personen) of ‘gezins-
hereniging’ (10.623 personen) en ‘studie’ (10.194 personen). Voor ‘asiel’
kwamen in 2004 slechts 2966 personen. Asielzoekers staan centraal in
recente debatten over migratie en integratie, maar vormen slechts een
klein deel van het totale aantal migranten.
	 Het antwoord op de vraag hoeveel vluchtelingen er precies in Neder-
land zijn op dit moment, hangt af van de definitie van wie een vluchteling
is. Ervan uitgaand dat een vluchteling iemand is die door de overheid als
vluchteling is erkend, zijn er nu ongeveer 200.000 vluchtelingen.
	 In de naoorlogse periode vormden vluchtelingen een zeer diverse
groep; ze kwamen uit uiteenlopende landen en hadden verschillende
motieven voor hun vlucht. De manier waarop ze in Nederland werden
ontvangen, was ook niet steeds gelijk. Zo konden de Hongaren en Tsje-
chen als vijanden van onze vijanden op een warm onthaal rekenen en
werden de Chileense vluchtelingen de troetelkinderen van links Neder-
land. Tamils en vluchtelingen uit Afrika werden minder welwillend ont-
vangen. De veranderende internationale politieke verhoudingen (onder

340

andere het einde van de Koude Oorlog), de vrees voor toename van de
werkloosheid in Nederland, een welvaartsstaat in afbraak en raciale mo-
tieven beïnvloedden allemaal de reacties op de komst van vluchtelin-
gen.
	 De arbeidsmarktparticipatie van vluchtelingen, en dan vooral die van
de vrouwen onder hen, ligt op dit moment lager dan die binnen de rest
van de bevolking. Van de vrouwen uit Afghanistan, Irak en Somalië par-
ticipeert bijvoorbeeld een kwart op de arbeidsmarkt, tegen 60 procent
van de autochtone vrouwen. Veel vluchtelingen hebben geen diploma’s
kunnen meenemen, zodat hun kennis en vaardigheden door bemid-
delende instanties slecht kunnen worden ingeschat. Langdurige loop-
baanonderbreking door de duur van de asielprocedure is vooral voor de
latere groepen vluchtelingen een probleem. Onzekerheid over de lengte
van hun verblijf in Nederland, gedeeltelijk door de aard van de asiel-
procedure en gedeeltelijk door de wens tot terugkeer, belemmert ook
hun arbeidsmarktparticipatie.44 De lange procedure en het gedwongen
verblijf in asielzoekerscentra, meestal ver verwijderd van steden, plus
het verbod om te werken vertragen ernstig de integratie van de recente
vluchtelingen in de Nederlandse samenleving.
	 Dit is een belangrijke breuk in de geschiedenis van de naoorlogse
vluchtelingenmigratie. De centrale opvang van vluchtelingen in asiel-
zoekerscentra was bedoeld om integratie van vluchtelingen in de Ne-
derlandse samenleving tegen te gaan. Het achterliggende idee was dat
integratie valse hoop zou wekken dat de vluchtelingen zouden mogen
blijven. Een bijkomend argument was dat geïntegreerde vluchtelingen
ook moeilijker verwijderbaar zouden zijn, omdat ze meer steun zou-
den krijgen uit de Nederlandse samenleving. Dit woog zwaarder dan de
negatieve gevolgen van een vertraagde integratie, zoals het gevoel van
afhankelijkheid en de lusteloosheid die het verblijf in zo’n centrum ver-
oorzaakten bij de individuele asielzoeker.

341

9  Nederland in de eenentwintigste eeuw:
 van immigratieland naar emigratieland?

Nadat Nederland decennialang vooral een immigratieland is geweest,
verlaten sinds 2002 meer mensen Nederland dan er binnenkomen. Dit
is opmerkelijk omdat Nederland hiermee het enige West-Europese land
is met een emigratieoverschot. Het feit is niet onopgemerkt gebleven.
Reportages in kranten en tijdschriften en uitzendingen op de televisie
wekken soms de indruk dat Nederlanders en masse het land verlaten of
willen verlaten omdat de samenleving verloedert, er geen ruimte meer
is om te genieten van de natuur en de multiculturele samenleving uit
gelopen is op een drama.1

9.1  Emigratie

In 2006 verlieten 132.470 mensen Nederland en kwamen er 101.150 men-
sen Nederland binnen: een emigratiesaldo van ruim 30.000 personen.
Natuurlijk is er ook na de grote emigratie van de jaren vijftig van de vo-
rige eeuw altijd migratie blijven bestaan. Tussen 1960 en 2000 emigreer-
den jaarlijks vier à vijf mensen per duizend inwoners uit Nederland.
Hoewel een groot aantal na verloop van tijd weer terugkeerde, bleven
velen buiten Nederland wonen. In 2005 bedroeg het aantal Nederlan-
ders buiten Nederland ongeveer 800.000. Het is opmerkelijk dat de
emigratie sinds 2001 is gegroeid naar acht per duizend. Onder de emi-
granten waren veel mensen die in de jaren ervoor naar Nederland waren
geïmmigreerd, maar ruim 30 procent van de emigranten waren autoch-
tone Nederlanders.
	 In tabel 35 zijn de emigranten ingedeeld naar nationaliteit en naar
herkomst. Als men de herkomst als criterium neemt zijn de groepen au-
tochtone Nederlanders, niet-westerse allochtonen en westerse alloch-
tonen ongeveer even groot. De groep allochtone westerse emigranten
bestaat voor het overgrote deel uit mensen die van het begin af de in-

342

tentie hadden slechts tijdelijk in Nederland te verblijven: studenten en
arbeidsmigranten in dienst van een Nederlands of buitenlands bedrijf.
Van de Japanners, Amerikanen, Britten en Fransen die in 1995 naar Ne-
derland kwamen, zijn de meesten na tien jaar weer vertrokken. Onder de
allochtone niet-westerse immigranten is het retourpercentage eveneens
hoog: Antillianen komen en gaan, Somaliërs gebruiken Nederland als
springplank voor Engeland, uitgeprocedeerde asielzoekers vertrekken

Steunpunt Remigranten in Noord-Marokko. Hier worden geremigreerde Marok-
kanen geholpen bij hun problemen zoals het invullen van formulieren van de
belasting, de aow etc.

	 Tabel 35. Emigratie 1996-20062

Naar nationaliteit Naar herkomst

Totaal Nederlands Vreemdeling Autochtoon Allochtoon
Westers

Allochtoon
Niet-westers

Totaal
Allochtonen

1996 91.945 49.544 42.401 32.159 32.338 27.448 59.786
2001 82.566 50.714 31.852 30.886 28.606 23.074 51.680
2006 132.470 79.986 52.484 42.590 41.687 48.193 89.880

343

of verdwijnen uit de statistieken, en Turken en Marokkanen gaan hun
oude dag doorbrengen in hun geboorteland. Verder zijn er met name
jonge Turken van de tweede generatie die verwachten in Turkije betere
toekomstmogelijkheden te hebben.
	 Waarom vertrekken de ruim 40.000 autochtone Nederlanders, wie
zijn zij en waar gaan zij heen? De hedendaagse emigratie richt zich aller-
eerst op de landen die halverwege de vorige eeuw sterk in de belangstel-
ling stonden: Verenigde Staten, Canada, Australië, Nieuw-Zeeland en
Zuid-Afrika. Bijna 70 procent blijft in Europa en bijna 40 procent gaat
slechts net over de grens, naar België en Duitsland.

	 Tabel 36. �Bestemming van autochtone emigranten in de periode
1999-20063

Aantal Percentage
België 37.635 21,2
Duitsland 30.447 17,1
Overig Europa 54.736 30,8

Europa totaal 122.818 69,1
Traditionele emigratielanden 26.208 14,7
Nederlandse Antillen en Aruba 9730 5,5
Overige landen 19.066 10,7

Totaal 177.822 100,0

Emigranten naar België en Duitsland vestigen zich voor een groot deel
in de grensregio’s, voornamelijk vanwege de goedkopere huizen en een
gunstig belastingklimaat. Hun leven blijft georiënteerd op Nederland,
hun kinderen gaan in Nederland op school en ze doen hun inkopen in
Nederland. In psychologisch opzicht zal zo’n verhuizing niet zo erg veel
verschillen van de verhuizing van de Randstad naar Drenthe of vice
versa.
	 Van de traditionele emigratielanden zijn de Verenigde Staten nog het
meest in trek, maar het zijn niet voornamelijk landbouwers die over de
oceaan trekken, maar merendeels hoogopgeleiden. Verder trekken lan-
den met een aangenaam klimaat, zoals Frankrijk, Spanje, Portugal en
Thailand, migranten aan, soms om er een nieuw bestaan op te bouwen,
maar vaak ook om er te genieten van het pensioen.

344

Waarom vertrekken mensen?
In de vorige eeuw vertrokken mensen omdat zij dachten elders een beter
bestaan voor zichzelf en hun kinderen te kunnen opbouwen. ‘Een beter
bestaan’ betekende vooral een vooruitgang in economisch opzicht. De
hedendaagse emigrant maakt zich meestal niet veel illusies over een ho-
ger inkomen. Er zijn heel andere redenen om te vertrekken.
	 Van Dalen en Henkens onderzochten de factoren die een rol spelen
bij het besluit om te emigreren.5 Uit hun studie blijkt dat mannen eer-
der geneigd zijn om te emigreren dan vrouwen. Belangrijke motieven
zijn dat door een verblijf in het buitenland het carrièreperspectief be-
ter wordt of dat men het avontuur zoekt. De gemiddelde opleiding van
de emigranten is ook hoger dan die van de gemiddelde thuisblijver. Van
de Nederlanders in het buitenland had 36 procent een hbo- of universi-
tair diploma, tegen 21,1 procent van de Nederlandse bevolking. Van de
mannen tussen de 20 en 55 zegt 10 procent dat zij wel een aantal jaren
over de grens willen werken. Het besluit om te emigreren wordt echter
voornamelijk bepaald door hoe men de kwaliteit van de samenleving

Geen heimwee naar Holland
De dichter Leo Vroman, die al bijna zijn hele leven in de Verenigde Sta-
ten woont, verwoordde in zijn gedicht ‘Indian Summer’ zijn gevoelens
omtrent Holland aldus:

Want Holland is donker en klein
Eén lichtroze koningin
Kan er maar stijfjes in
Als haar slepen niet te lang zijn

Wie er praat blaast in iemands gelaat
Wie gebaart geeft iemand een slag
Men schrikt er van iedere lach
Nabijheid verwordt tot haat

Neen, zelfs tastend om heide en strand
– en al sluit ik krampachtig de oren
om nog Hollandse stormen te horen –
heb ik toch liever heimwee dan Holland4

345

ervaart. Hierbij spelen een rol de overbevolking en de verkeersdrukte,
de heersende mentaliteit, de criminaliteit, het verloederende milieu en
gebrek aan stilte. Het toenemende aantal allochtonen en de daaruit re-
sulterende multiculturele samenleving zijn voor een aantal mensen ook
reden om Nederland te verlaten.
	 Bij een enquête van het nidi in 2005 bleek 3 procent van de Neder-
landse bevolking emigratieplannen te hebben. Binnen twee jaar bleek
een kwart hiervan ook daadwerkelijk vertrokken te zijn. Lang niet ieder-
een vertrekt definitief: binnen twee jaar is 20 procent terug in Neder-
land en na zeven jaar 45 procent.6
	 Een groeiend aantal ouderen denkt aan zonniger streken om te ge-
nieten van het pensioen, maar ook hier worden dromen niet omgezet
in daden. Volgens het Robeco-blad Safe van maart 2005 had een peiling
onder de lezers uitgewezen dat 14 procent tijdens hun pensioen wilde
verhuizen naar het buitenland. Uit de statistieken van het cbs blijkt
echter dat in 2006 minder dan 3000 65+’ers Nederland hebben verlaten:

In 2006 emigreerden Mohamed en Lida met hun twee kinderen naar Noorwegen
om daar een kaasmakerij te beginnen. Voor Mohamed, in 1994 uit Irak gevlucht,
was het de tweede emigratie.

346

twaalf op de 10.000. Spectaculair is dit niet. Bovendien blijken velen na
verloop van tijd naar Nederland terug te keren, hetzij vanwege de band
met kinderen en kleinkinderen, hetzij omdat de medische verzorging in
Nederland beter is.
	 Opvallend is dat gemiddeld 60 procent van de pensioenmigranten
mannen zijn. Vrouwen, ook al maken zij 56 procent uit van alle 60+’er,
zijn kennelijk minder bereid om te vertrekken. Thailand en de Filippij-
nen zijn exclusief het domein van de mannen, die Thaise of Filippijnse

Mopperen op Nederland7

‘De mentaliteit van de meeste Nederlanders staat me niet aan. Nederlan-
ders mopperen veel. Erg agressief rijgedrag. Mensen hebben niets over
voor hun medemens.’
	‘Nederland heeft te veel regels en wordt te dicht bevolkt. De mentali-
teit en leefbaarheid gaan veel te snel achteruit. Nederland is te tolerant.’
	‘Ik vind het ontzettend jammer dat Nederland zichzelf aan het opeten
is: groen verdwijnt waar gruwelijke Vinex-locaties verschijnen.’
	‘Dit land raakt te vol met allerlei verschillende culturen. Ik zie in dit
land geen toekomst voor mijn kinderen. Er zijn te veel beperkingen.’
	‘Ik voel me hier een kuddedier dat achteraan moet sluiten als je bij-
voorbeeld wilt gaan wandelen in het bos. Ik wil ruimte om me heen, en
geen duizenden mensen.’

Na dertig jaar in Nederland te hebben gewoond en nu drie jaar in Toron-
to, Canada, heb ik nog geen zin om terug te gaan. Het is vooral het ‘bur-
gerlijke’ wat ik totaal niet mis aan Nederland. Canada is een enorm land
en mensen denken er ook groot. De sociale controle (buren achter het
gordijn) is laag en iedereen kan hier zijn wat ie wil zijn. Je hoeft je hier
niet te schamen als je een dikke wagen rijdt (P.C. Hoofttractor) en ieder-
een accepteert een ander zoals ie is – maakt niet uit wat voor huidskleur,
culturele achtergrond, familie etc. Canada is een geweldig land en ik wil
hier nooit meer weg... al mis ik soms best wel het broodje kroket, de fri-
kandel mayo, de haring, het broodje filet americain met uitjes en peper,
en de dikke vette worst van de he ma... O... en natuurlijk familie en vrien-
den die nog steeds in Nederland wonen.8

347

partners zoeken. Hoe de pensioenmigratie zich in de toekomst zal ont-
wikkelen, is niet duidelijk. Uit peilingen blijkt dat het aantal mensen dat
denkt aan pensioenmigratie toeneemt, maar of zij hun dromen ook zul-
len realiseren, is moeilijk te voorspellen.
	 Door de Europese eenwording is het vrije verkeer van werknemers
mogelijk geworden. Iedere eu-onderdaan kan in een ander eu-land
werken, hetzij voor een werkgever ter plaatse, hetzij voor een werkgever
in Nederland. Het is niet gemakkelijk om de omvang van deze al dan
niet permanente arbeidsmigratie te bepalen.
	 De motivatie om in het buitenland te gaan werken is laag. Nog geen
10 procent van de mensen denkt in het buitenland meer te kunnen ver-
dienen. Zelfs de kansen om na terugkeer in Nederland beter carrière te
kunnen maken, worden door 80 procent niet hoog ingeschat.9 Velen ge-
ven aan dat de sociale banden (met familie en vrienden) zwaar wegen.
De onderzoekers spreken van een zeker ‘provincialisme’ van de Neder-
landse werknemers.10

	 Tabel 37. �Schatting van de omvang van studie‑ en arbeidsmigratie in
percentages11

Personen tussen de 25 en 60 jaar

Permanent geëmigreerd 5,5
Tijdelijk in het buitenland > 1 jaar 2,7
Tijdelijk in het buitenland < 1 jaar 3,2
In Nederland 88,6

Hoe vergaat het de Nederlanders in den vreemde?
Hierboven is al vermeld dat 20 procent van de migranten binnen twee
jaar terug is en 45 procent binnen zeven jaar. Heel wat mensen hebben
ondanks een steeds betere voorbereiding moeite hun plaats te vinden in
de nieuwe samenleving.
	 Een Nederlandse immigrante in Australië zei: ‘Ik ben veel meer Ne-
derlander geworden dan wanneer ik in Nederland was gebleven.’12 De
meerderheid blijft; herinneringen zijn levendig, banden blijven bestaan,
maar Nederland lijkt steeds verder weg.

348

9.2  Immigratie

‘Illegalen’
Nadat de werving van buitenlandse arbeiders in de jaren zeventig van
de vorige eeuw praktisch tot stilstand was gekomen, leek de toegang tot
Nederland voor mensen van buiten de Europese Unie afgesloten te zijn.
Indien zo iemand in Nederland wilde werken, moest eerst worden aan-
getoond dat er zowel in Nederland als binnen de Europese Unie geen
geschikte kandidaat beschikbaar was. Voor talentvolle voetballers, gespe
cialiseerde Chinese koks of hoogopgeleide werknemers van internatio-
nale bedrijven was het wel mogelijk om een werk‑ en verblijfsvergunning
te krijgen, maar de procedure was moeizaam.
	 Dat alles verhinderde niet dat talloze migranten toch naar Nederland
kwamen, als asielzoekers, gezinsvormers of ‑herenigers, als toeristen of
studenten en soms ook zonder toestemming. Migranten zijn illegaal in
Nederland als ze zonder geldige vestigings‑ of verblijfsvergunning langer
dan vier maanden in Nederland verblijven.13 Het kan dus zijn dat iemand
legaal, als toerist of student bijvoorbeeld, Nederland is binnengekomen,
maar dat het verblijf illegaal is geworden doordat hij of zij Nederland
niet binnen vier maanden heeft verlaten.
	 Omdat mensen die zonder vergunning, en dus illegaal, naar Neder-
land komen per definitie niet geregistreerd staan, is het moeilijk om een
nauwkeurig idee te krijgen van de omvang van deze groep.14 Toch zijn
er pogingen gedaan om een duidelijker beeld te krijgen van deze groep
mensen. Een overzicht wordt geboden door een cbs-rapport uit 2002.15
Enerzijds is er door steekproeven bij bedrijven waarvan vermoed werd
dat er illegaal verblijvende werknemers in dienst waren, enig zicht geko-
men op de omvang, anderzijds hebben onderzoekers naspeuringen ge-
daan bij de bevolkingsgroepen die hulp en opvang bieden aan migran-
ten zonder verblijfsvergunning.
	 De vraag op de arbeidsmarkt genereert het aanbod. Er zijn sectoren
waar de arbeidscondities en de lonen zodanig zijn dat het aanbod van
legaal verblijvende werknemers gering is. Dit geldt voor de horeca, de
schoonmaaksector en de tuinbouw. In de horeca, schoonmaak en tuin-
bouw zou 22 percent van de bedrijven gebruikmaken van illegaal in Ne-
derland verblijvende arbeiders.16

	 De wetgeving omtrent illegaal verblijvende migranten is sinds 1991
aangescherpt. Sinds dat jaar kunnen migranten zonder verblijfsvergun-
ning zich niet meer laten inschrijven in de gemeentelijke basisadminis-

349

tratie en derhalve geen sofinummer meer krijgen. In 1998 werd de zoge-
naamde Koppelingswet ingevoerd, waardoor alleen vreemdelingen die
rechtmatig in Nederland zijn recht hebben op collectieve voorzienin-
gen. Werkgevers mogen geen illegaal verblijvende werknemers in dienst
hebben. In 1999 werd het verblijf van ruim tweeduizend mensen die al
lange tijd illegaal in Nederland waren en geen strafbare feiten hadden
gepleegd, gelegaliseerd.

Illegale werknemers betogen tijdens een demonstratie in Den Haag in oktober
2003 dat grote sectoren van de arbeidsmarkt niet kunnen functioneren zonder hun
inzet.

350

	 Tabel 38. �Raming van het aantal illegaal in Nederland verblijvende
migranten per 1 januari 200117

Laag Hoog
Uit Marokko en Turkije 24.100 48.300
Uit Afghanistan, Irak, Iran, Somalië en ex-Joegoslavië 10.900 41.100
Uit Suriname en Indonesië 1000 5500
Uit andere landen van herkomst 10.300 20.600

Totaal 46.500 115.600

Hoe groot het verloop binnen de groep is, dat wil zeggen hoeveel er per
jaar weggaan en hoeveel er per jaar binnenkomen, is niet bekend. De
steeds strengere controle en hogere boetes voor de werkgevers en het
grotere aanbod van legale arbeidsmigranten uit de nieuwe lidstaten van
de Europese Unie zullen waarschijnlijk in de toekomst leiden tot een
kleiner aantal illegaal verblijvende werknemers.

Legale arbeidsmigratie
De legale arbeidsmigratie, met name uit andere eu-lidstaten, is sterk ge-
relateerd aan de economische conjunctuur. Tussen 1996 en 2001 steeg
de arbeidsmigratie uit eu-landen met 50 procent, om vervolgens tussen
2001 en 2003 weer te dalen met 20 procent.18

	 De meeste aandacht hebben recentelijk in de pers de Poolse werk
nemers gekregen. Al voor de toetreding van Polen tot de Europese Unie
kwamen veel Polen zonder toestemming voor seizoenarbeid, met name
in de bollen en de tuinbouw. Toen Polen samen met enkele andere Oost-
Europese landen per 1 mei 2004 lid werd van de Europese Unie, heeft
Nederland geprobeerd de vrije vestiging van werknemers uit te stellen.
Doordat ingezetenen van deze landen geen inreisvisum nodig hadden,
konden zij toch gemakkelijk naar Nederland komen. Bovendien waren
er allerlei ontsnappingsmogelijkheden. Polen met een Duits paspoort
mochten wel werk verrichten en voor bepaalde werkzaamheden werden
gemakkelijk tewerkstellingsvergunningen afgegeven. Tussen 1 mei 2004
en 1 mei 2005 groeide het aantal Polen dat legaal in Nederland werkzaam
was tot ruim 40.000.19 In 2006 was het aantal geregistreerden gegroeid
tot 45.400, terwijl naar schatting 15.000 hier werkten zonder geregis-
treerd te zijn.
	 De Poolse werknemers hebben bij de werkgevers een goede reputa-

351

tie. Zij maken lange dagen voor lage lonen en zij zijn niet veeleisend wat
huisvesting en voeding betreft. Nederlandse werknemers en de vakbon-
den zijn soms minder enthousiast, omdat de nieuwkomers in bepaalde
sectoren de plaats innemen van Nederlanders en zo voor oneerlijke con-
currentie zorgen.
	 De leider van de Socialistische Partij, Jan Marijnissen, heeft zich
herhaaldelijk verzet tegen wat hij noemt de ongebreidelde liberalise-
ring van de internationale arbeidsmarkt. Als voorbeeld noemt hij een
transportbedrijf in Oss dat een personeelsstop heeft voor Nederlandse
chauffeurs, maar wel in zes jaar tijd 1100 Poolse chauffeurs in dienst heeft
genomen.20 Uit andere nieuwe lidstaten van de Europese Unie komen
ook werknemers naar Nederland. Voor Roemenen, Bulgaren of Slowa-
ken zijn de lonen in Nederland aantrekkelijk. Een groeiend aantal begint
een eigen bedrijf. Op 1 januari 2007 waren er 7236 Poolse ondernemers
in Nederland ingeschreven, voor het grootste deel in de bouw.

Blijvende vestiging?
Toch is het niet waarschijnlijk dat veel van deze buitenlandse werk
nemers zich blijvend in Nederland zullen vestigen. De meesten zullen
na verloop van tijd terugkeren naar het land van herkomst. Dit gebeurde
ook met het grootste deel van de Portugese, Spaanse en Griekse migran-
ten in de jaren zeventig en tachtig van de vorige eeuw. Migratiedeskun-
dige Entzinger verwacht dat de migratie zal afnemen als de lonen in de
nieuwe eu-landen stijgen. Hij hanteert hiervoor de ‘factor 4-vuistregel’:
voor werknemers is het aantrekkelijk om elders te werken zolang daar
het loonniveau minimaal vier keer zo hoog ligt als in eigen land.21

	 De nieuwe migratie zal, zoals iedere andere, wel tot blijvende vesti-
ging van een aantal mensen leiden. Entzinger schat dat er tussen de 5 en
10 procent in Nederland zal blijven. Degenen die blijven, organiseren
zich in eigen organisaties. Met name de kerken spelen hierbij, net als
in het verleden, een rol. Er is inmiddels een Poolse krant en in de vier
grote steden zijn er Poolse parochies. Maar de Poolse pastoor relativeert
de band en zegt dat de Poolse gemeenschap helemaal niet zo hecht is.
‘Polen assimileren heel gemakkelijk, onze kinderen gaan gewoon naar
Nederlandse scholen.’ Dat de Poolse parochie toch zo trekt, komt door-
dat de Nederlandse katholieke kerk zo weinig katholiek is.22

352

De noodzaak van immigratie
Inmiddels wordt er een fors debat gevoerd over het al dan niet stimu-
leren van de immigratie.23 Werkgevers vragen meer migranten toe te la-
ten en zo de tekorten op de arbeidsmarkt op te vangen. Voor veel laag
gekwalificeerd werk zijn moeilijk kandidaten te vinden. Van de kant van
ontwikkelingsdeskundigen wordt tevens naar voren gebracht dat de mi-
gratie bijdraagt aan de ontwikkeling van de landen van herkomst. Defi-
nitieve vestiging zou kunnen worden voorkomen door een deel van het
verdiende geld pas uit te keren op het moment van terugkeer. We zien
hier een herhaling van delen van het debat uit de jaren zeventig.
	 De mogelijkheden om door immigratie de vergrijzing een halt toe te
roepen worden ook aangevoerd als argument voor immigratie. Kijkend
naar het verleden betogen onderzoekers van het nidi echter dat de im-
migratie van de laatste halve eeuw slechts een geringe invloed heeft ge-
had op het vergrijzingsproces.24 Als er tussen 1950 en 2000 geen migratie
zou hebben plaatsgevonden zou het percentage 65+ van de totale bevol-
king 14 procent zijn geweest. Als gevolg van de migratiebewegingen was
het in feite 13,5 procent; dat is een gering verschil. Het nidi verwacht
dat het aandeel van 65+ in 2040 gestegen zal zijn tot 29 procent. Op de
vraag of migratie een oplossing biedt wordt ontkennend geantwoord.
Immers, ook immigranten worden oud en de geschiedenis laat zien dat
hun geboortecijfer zich snel aanpast aan dat van de ontvangende samen-
leving. Wil men de vergrijzing tegengaan, dan zou Nederland jaarlijks
een positief migratiesaldo moeten hebben van 150.000. Dit zou beteke-
nen dat Nederland in 2040 25 miljoen inwoners zou tellen.

9.3  Een blik in de toekomst

Het Centraal Bureau voor de Statistiek heeft in een serie artikelen prog-
noses geschetst voor de ontwikkeling van de emigratie en immigratie in
Nederland voor de periode tot 2050 en de effecten daarvan op de samen-
stelling van de Nederlandse bevolking.25 Het gaat hierbij om het extra-
poleren van de ontwikkelingen van de laatste twintig jaar. Gebeurtenis-
sen als een natuurramp, een wereldconflict of een complete instorting
van de economie kunnen vanzelfsprekend niet worden verdisconteerd.
	 Om de cijfers van het cbs juist te kunnen interpreteren moet men
er rekening mee houden dat iemand als immigrant wordt geregistreerd
als hij of zij voornemens is minstens vier maanden in Nederland te blij-

353

ven. Asielzoekers worden pas meegeteld op het moment van hun status-
verlening of na een verblijf van een halfjaar in de centrale opvang. Als
emigrant wordt geteld iemand die officieel wordt uitgeschreven uit het
centrale bevolkingsregister.

Emigratie
Voor alle niet-westerse immigranten wordt verwacht dat het aantal emi-
granten zal dalen, vooral door strengere regelgeving, en dat dus ook het
aantal potentiële retourmigranten afneemt. Ook het aantal emigrerende
autochtone Nederlanders zal dalen, omdat het aandeel autochtone Ne-
derlanders op het totaal van de Nederlandse bevolking afneemt en om-
dat deze groep ook sterk vergrijst. Er zullen misschien wel wat meer ge-
pensioneerden naar Spanje of Frankrijk trekken, maar dit compenseert
niet het aantal jonge mensen dat vertrekt om elders een beter bestaan te
zoeken.

	 Tabel 39. Immigratie en emigratie 2006 en 205026

2006 2050

Immigratie Emigratie Saldo Immigratie Emigratie Saldo
Totaal 101.000 131.000 -30.000 117.000 92.000 25.000
Autochtonen 24.000 62.000 -38.000 25.000 43.000 -18.000
Niet-westers 36.000 36.000 -1000 39.000 19.000 20.000

Waarvan:
Turkije 3000 3000 0 3000 1000 2000
Marokko 2000 2000 0 3000 1000 2000
Suriname 2000 2000 0 3000 1000 2000
Ned.Antillen 3000 4000 -1000 5000 3000 2000
Afrika 7000 10.000 - 4000 7000 4000 3000
Azië 14.000 12.000 2000 14.000 7000 7000
Latijns-Amerika 5000 3000 2000 4000 2000 2000

Westers 41.000 33.000 8000 53.000 30.000 23.000
Waarvan:
Indonesië 1000 1000 0 2000 1000 1000
Europese Unie 30.000 22.000 8000 37.000 19.000 18.000
Overig Europa 4000 4000 0 6000 3000 3000
Overig niet-Europa 6000 6000 0 8000 7000 1000

354

Immigratie
In de toekomst zal Nederland ook immigranten blijven trekken. Aller-
eerst zullen dat personen zijn die in Nederland zijn geboren en die na
een korter of langer verblijf in het buitenland terugkeren, eventueel sa-
men met hun in het buitenland geboren kinderen. Een tweede groep zal
bestaan uit arbeidsmigranten, voornamelijk uit de landen van de Euro-
pese Unie en dan vooral, zoals vanouds, uit de buurlanden. Verder zul-
len er uit het buitenland afkomstige huwelijkspartners zijn, asielzoekers
en personen die vanwege studie enige tijd in Nederland willen verblij-
ven.
	 Immigratie uit Turkije en Marokko zal naar verwachting redelijk sta-
biel blijven. Weliswaar maakt recente wetgeving de overkomst van een
huwelijkspartner moeilijker, maar daar staat tegenover dat de tweede
generatie Turken en Marokkanen die de huwbare leeftijd bereikt de
komende jaren zal toenemen. Gezien de eisen die gesteld worden voor
wat basiskennis van de Nederlandse taal en samenleving betreft, mag
echter verwacht worden dat integratie van deze immigranten minder
problemen zal opleveren dan de immigranten die als gastarbeiders of
in het kader van gezinshereniging naar Nederland kwamen in de jaren
zeventig en tachtig van de vorige eeuw. Een onzekere factor is de mo-
gelijke toetreding van Turkije tot de Europese Unie. Maar zelfs als die
plaatsvindt, is het niet te verwachten dat de Nederlandse arbeidsmarkt
onmiddellijk opengaat voor Turkse werknemers. Door een gemakkelij-
ker verkeer tussen Nederland en Turkije en door het aantrekken van de
Turkse economie kan het emigratiesaldo lager uitvallen dan sommigen
nu voorspellen.
	 Ofschoon het aantal asielzoekers is afgenomen sinds de nieuwe wet-
geving is ingevoerd, wordt toch rekening gehouden met de jaarlijkse
komst van ongeveer 10.000 personen. Ervan uitgaande dat ongeveer een
derde van de aanvragen wordt ingewilligd en dat deze toegelaten perso-
nen gezinsleden laten overkomen zou het gemiddelde aantal op 6700
kunnen komen.
	 Het vrije verkeer van werknemers binnen de Europese Unie zal zeker
leiden tot een blijvende of tijdelijke immigratie, maar een spectaculaire
groei wordt niet verwacht. In Nederland wordt geprobeerd de arbeids-
participatie van autochtonen te stimuleren en zo minder afhankelijk te
zijn van buitenlandse arbeidskrachten. Bovendien is de verwachting dat
toetreding tot de Europese Unie de economie in de nieuwe lidstaten zal
stimuleren en emigratie minder aanlokkelijk zal maken. Door de sterke

355

vergrijzing van de bevolking in deze landen zullen de beschikbare ar-
beidskrachten ter plekke hard nodig zijn. Uit de ontwikkelingen van de
afgelopen jaren is al wel duidelijk dat werknemers uit Oost-Europese
landen vaak slechts voor korte tijd naar Nederland komen.

Samenstelling van de Nederlandse bevolking in 2050
Als we de prognoses voor de emigratie en immigratie naast elkaar leg-
gen, zien we dat in de loop van de komende decennia het emigratiesaldo
van 2005 verandert in een immigratiesaldo in 2050. De lichte groei van
de Nederlandse bevolking in de komende vijftig jaar komt geheel voor
rekening van de immigratie. Het aandeel van de autochtone bevolking
neemt af en het aantal allochtonen, met name van westerse afkomst,
neemt toe. Bij de niet-westerse allochtonen zien we een verdubbeling
van het aantal personen van de tweede generatie. Onder hen bevinden
zich ook de kinderen van gemengd gehuwden.
	 Wanneer de tweede generatie allochtonen, die immers in Nederland
is geboren en derhalve geen vreemdeling is, buiten beschouwing wordt
gelaten, was het percentage migranten 8 in 2007 en 15 in 2050. Met 8 pro-
cent zitten we op het niveau van 1650. Of de voorspelling dat in 2050
de bevolking voor 15 procent uit migranten zal bestaan uitkomt, is nog
maar zeer de vraag. Eerdere voorspellingen omtrent migratie, bijvoor-
beeld in de jaren vijftig en zestig, zijn vaak niet correct gebleken.

	 Tabel 40. Samenstelling van de bevolking27

2007 2050

Totale bevolking 16.354.000 16.797.000
Autochtonen 13.184.000 80% 12.000.000 71%
Westerse allochtonen 1.432.000 9% 2.105.000 13%

Eerste generatie 587.000 1.043.000
Tweede generatie 845.000 1.062.000

Niet-westerse allochtonen 1.738.000 11% 2.691.000 16%
Eerste generatie 1.015.000 1.240.000
Tweede generatie 723.000 1.451.000

356

	 Tabel 41. �Aantal niet-westerse en westerse allochtonen op 1 januari over
de periode 2007-205028

2007 2030 2050

Aantallen x 1000

Totale bevolking 16.354 16.976 16.797
Autochtonen 13.184 12.970 12.000
Niet-westers 1ste generatie 1015 1130 1240

2de generatie 723 1139 1451
Westers 1ste generatie 587 803 1043

2de generatie 845 934 1062
Turkije 1ste generatie 195 200 187

2de generatie 173 239 276
Marokko 1ste generatie 168 176 172

2de generatie 161 250 280
Suriname 1ste generatie 186 180 154

2de generatie 147 186 206
Antillen 1ste generatie 79 105 125

2de generatie 51 90 132
Afrika 1ste generatie 119 118 145

2de generatie 72 113 147
Azië 1ste generatie 222 284 365

2de generatie 91 199 306
Latijns-Amerika 1ste generatie 46 67 93

2de generatie 27 63 104
Indonesië 1ste generatie 126 80 56

2de generatie 264 243 176
Europese Unie 1ste generatie 330 549 770

2de generatie 505 561 704
Overig Europa 1ste generatie 94 128 158

2de generatie 52 79 109
Overig niet-Europa 1ste generatie 36 46 59

2de generatie 35 51 72

357

9.4  Conclusie

Migratie in de eenentwintigste eeuw zal niet hetzelfde zijn als in de eeu-
wen daarvoor. Enerzijds heeft de Europese Unie een ruimte met een be-
volking van meer dan 350 miljoen mensen gecreëerd die vrij zijn om van
woon‑ en werkomgeving te veranderen. Binnen Europa zal de migratie
dan ook zeker toenemen, ook al zal dat in de meeste gevallen niet leiden
tot permanente vestiging.
	 Strengere immigratieregels maken het voor personen van buiten de
Europese Unie steeds moeilijker om er binnen te komen. Zelfs rechten
die internationaal vastgelegd zijn, bijvoorbeeld in het Vluchtelingenver-
drag, of rechten met betrekking tot gezinshereniging en gezinsvorming
worden strikter geïnterpreteerd en ingeperkt.
	 Nederland zal migranten in de toekomst goed kunnen blijven ge-
bruiken, hetzij om bepaalde werkzaamheden te verrichten waarvoor
in Nederland geen kandidaten zijn, hetzij om met de komst van hoog-
geschoolde migranten of ondernemers een stimulans te geven aan de
economie. Dit zal in een aantal gevallen leiden tot blijvende vestiging en
tot overkomst van gezinsleden.
	 Hoe welwillend de migranten zullen worden toegelaten, hangt vooral
af van de economische ontwikkeling. Als het goed gaat met de econo-
mie en er voldoende werkgelegenheid is, is de overheid algauw bereid
de regels te versoepelen of niet toe te passen. Economische ontwikke-
lingen laten zich echter moeilijk voorspellen. Een natuurramp, een oor-
log of een bankcrisis kan zich onverwacht aandienen en onverwachte
economische gevolgen hebben. De extrapolaties zoals die in dit hoofd-
stuk zijn gemaakt, gelden dan ook alleen bij min of meer gelijkblijvende
omstandigheden, en daarvan is zelden sprake.
	 Voor de emigratie geldt iets vergelijkbaars. Het is niet te verwachten
dat in de nabije toekomst veel mensen uit Nederland zullen emigreren
om elders in economisch opzicht een beter bestaan te verwerven. An-
dere redenen spelen nu al een rol en kunnen in belangrijkheid toene-
men, zoals het maatschappelijke klimaat of de zoektocht naar stilte en
natuur.

358

10  Conclusie: overeenkomsten en
verschillen

Wat hebben onze vergelijkingen nu opgeleverd? Uit de voorgaande
hoofdstukken blijkt dat het verhaal over de emigranten die uit Neder-
land vertrokken nauwelijks verschilt van dat van de immigranten die
naar Nederland kwamen. En als er iets duidelijk is geworden uit de voor-
gaande hoofdstukken, dan is het wel dat migratie ook in het verleden
eerder regel dan uitzondering was. Het is echter begrijpelijk dat inwo-
ners van een wijk waar nieuwkomers worden gezien als de oorzaak van
verandering of overlast hier geen boodschap aan hebben. Zij verwach-
ten dat nieuwkomers onmiddellijk na aankomst in het Nederlands com-
municeren, dat zij door een strenge inburgeringscursus weten hoe zij
zich moeten gedragen, om vervolgens met tranen in de ogen, en zwaai-
end met een Nederlandse vlag hun Nederlandse paspoort in ontvangst
te nemen.
	 De burger die geconfronteerd wordt met problemen, heeft niet zo-
veel aan de afstandelijke constatering van de historicus die geruststel-
lend zegt dat het heel normaal is, dat het al eeuwen zo gaat en dat het
uiteindelijk allemaal wel goed komt. Maar is het daarom zo dat de be-
wering ‘migratie is van alle tijden’ een open deur of dooddoener is, zoals
Paul Scheffer in zijn boek Het land van aankomst beweert?1

	 In het onderstaande kijken we naar vier punten: de aard en omvang
van de migratie, de positie van nieuwkomers, de overheidsbemoeienis,
en het denken over integratie. Op alle punten hebben zich in de loop der
tijd veranderingen voorgedaan.

De aard en omvang van de migratie
In dit boek hebben we laten zien dat enerzijds migratie inderdaad van
alle tijden is, maar dat anderzijds de migratie in de loop der eeuwen wel
van aard en omvang is veranderd. Er zijn altijd mensen geweest die hun
geboorteplaats verlieten omdat zij hoopten elders een beter bestaan te
vinden. Naarmate de horizon verder reikte en de transportmogelijk

359

heden verbeterden, ging de reis over grotere afstanden. Overigens was
in vrijwel de gehele door ons beschreven periode de migratie van en
naar de buurlanden veruit het belangrijkst. Transport werd makkelijker
en reizen werden korter, maar de buurlanden bleven de belangrijkste
bestemming voor en de belangrijkste leverancier van migranten.
	 In de periode 1550-1800 was de Republiek verreweg het rijkste en in
religieus opzicht meest tolerante land van Europa. Het leger en de grote
handelscompagnieën voc en wic rekruteerden mensen uit het buiten-
land, en de bloeiende economie trok immigranten. De relatieve toleran-
tie oefende een aantrekkingskracht uit op mensen die elders hun leven
niet konden inrichten zoals zij dat wilden: Zuid-Nederlanders, Franse
hugenoten en joden uit Spanje en Portugal.
	 Gezien de grote welvaart in de Republiek is het begrijpelijk dat de
belangstelling voor emigratie gering was. Vooral mensen die in dienst
waren van de voc en wic vertrokken, maar zij waren veelal afkomstig
van buiten de Republiek. Toch waren er ook Nederlanders die hun ge-
luk gingen beproeven in vestigingen van de voc en wic. Nederlandse
handelaren stichtten bovendien overal in Europa handelskolonies, die
zodra ze enige omvang van betekenis kregen een predikant uit Neder-
land lieten over komen. Verder waren er mensen die zich zelfs in de rela-
tief tolerante Republiek niet thuis voelden en het land ontvluchtten. Dit
gold bijvoorbeeld voor de remonstranten, die de strenge interpretatie
van de leer van Calvijn niet accepteerden of voor de mennonieten, die
uit religieuze overtuiging geen belasting wilden betalen. Als laatste was
er de migratie van en naar de buurlanden, die veel minder goed werd
gedocumenteerd dan die over grotere afstanden, maar die daarom niet
minder belangrijk was.
	 Na de Franse Revolutie bleef Nederland nog enige tijd relatief welva-
rend en bleef dus migranten aantrekken. Tot ver in de negentiende eeuw
kwam een groot aantal migranten als seizoenarbeider naar Nederland,
maar aan het einde van de negentiende eeuw verdween deze seizoen
migratie vrijwel geheel. Er kwamen nog steeds tijdelijke migranten,
maar hun verblijf was niet langer aan een seizoen gebonden.
	 Inmiddels had de ontdekking en openlegging van andere continen-
ten vanaf 1500 geleid tot wat men de europeanisering van de wereld
zou kunnen noemen. Grote delen van de wereld werden economisch
en politiek ingelijfd door Europese landen. Deze expansie had ook een
demografisch aspect. Bleven de aantallen Europese emigranten in de
zeventiende en achttiende eeuw nog relatief bescheiden, in de negen-

360

tiende eeuw begon er een ware volksverhuizing. De snelle economische
groei in Europa door de Industriële Revolutie kon alleen maar leiden tot
een reële verhoging van de levensstandaard door het vertrek van grote
aantallen Europeanen. De technische vooruitgang in de transportsector
vergemakkelijkte deze exodus. Tussen 1800 en 1960 emigreerden ruim
60 miljoen Europeanen. Het aandeel van Nederlanders in deze migra-
tie was weliswaar klein, maar emigratie hield in de tweede helft van de
negentiende eeuw ook in Nederland de gemoederen behoorlijk bezig.
Tussen 1850 en 1920 emigreerden meer dan 100.000 Nederlanders, al
dan niet in groepsverband. De emigranten probeerden Nederlandse
gemeenschappen te vormen en Nederlandse gebruiken en de Neder-
landse taal te behouden.
	 De Eerste Wereldoorlog maakte duidelijk dat de Verenigde Staten niet
langer de achtertuin waren van Europa. Tijdens de crisis van de jaren
dertig wierpen alle landen barrières op voor immigranten maar vooral
de emigratie naar de Verenigde Staten werd beperkt. Naar Nederland
bleven mensen komen uit Duitsland, zoals dat ook had gegolden voor
eerdere tijdvakken. Nieuw was de komst van een groot aantal dienst
bodes.
	 Na 1945 werd duidelijk dat de wereld niet meer om Europa draaide.
Ofschoon de emigratie van Europeanen aanvankelijk nog enkele jaren
doorging en ruim 6 miljoen mensen uit Europa vertrokken, kwam er al
snel een omgekeerde beweging op gang. Het dekolonisatieproces luid-
de het einde in van de Europese hegemonie over de wereld. De rest van
de wereld fungeerde niet langer als het opvanggebied van de overtollige
Europese bevolking en energie. De politieke dekolonisatie ging gepaard
met een economische en demografische dekolonisatie. Veel Europeanen
kwamen terug uit de voormalige kolonies en in hun kielzog volgden ook
anderen onder het motto ‘wij zijn hier omdat jullie daar waren’. Nieuw
in de naoorlogse periode was de grootschalige, door de overheid bevor-
derde emigratie, gevolgd door een door de overheid sterk gereguleerde
werving van arbeiders.

De positie van nieuwkomers
Ons boek heeft laten zien hoe de positie van nieuwkomers in de ont-
vangende samenleving veranderde in de loop der eeuwen, maar er was
ook sprake van continuïteit. Indien migranten nuttig waren in econo-
misch, religieus of politiek opzicht, waren ze meer welkom dan wanneer
er werd getwijfeld aan hun nut voor de ontvangende samenleving.

361

	 Vreemdelingen waren in de Republiek niet noodzakelijkerwijs men-
sen die buiten de landsgrenzen waren geboren. Tot de negentiende eeuw
was iedereen die van buiten de stad of het gewest kwam een vreemde
met minder rechten dan de ingeborenen. Immigranten waren in steden
welkom als zij iets te bieden hadden. Armlastigen zag men liever niet
komen. Of vreemdelingen welkom waren, hing mede af van de vraag of
er een kerk bestond die hen wilde opvangen.
	 Ofschoon er formele drempels waren voor de toetreding tot de gil-
den en het verwerven van burgerschap, was het voor nieuwkomers wel
mogelijk om gildelid of burger te worden, en veel nieuwkomers werden
dat ook. De kansen om een positie te verwerven gelijk aan die van de
burgers waren niet voor iedereen dezelfde. Joden werden bijvoorbeeld
in verschillende steden uitgesloten van het burgerschap. Vreemdeling-
schap was echter niet erfelijk en de kinderen van migranten die een stad
werden geboren, hadden vrijwel altijd burgerrecht.
	 Revoluties en angst voor de komst van oproerkraaiers en armoed-
zaaiers waren onder meer aanleiding tot de introductie van de eerste
Vreemdelingenwet in 1849. Dit leidde tot discussies over voor wie deze
wet zou moeten gelden. In de negentiende eeuw zien we een versterking
van de discussie over wie Nederlander is en wie niet. Naarmate de ne-
gentiende eeuw vorderde en ideeën over de natiestaat, waarin idealiter
volk, geschiedenis, cultuur en taal, grondgebied en staat zouden moeten
samenvallen, sterker werden, werd ook de discussie over de vraag wie
aanspraak kon maken op het Nederlanderschap meer beïnvloed door
die natiestaatgedachte. De nadruk verschoof van ingeborenschap naar
nationale gemeenschaps‑ en loyaliteitsgevoelens. In 1892 waren niet lan-
ger alle mensen die geboren werden in Nederland, Nederlander, maar
slechts degenen die geboren werden uit Nederlandse ouders.
	 Het nationale beleid ten aanzien van vreemdelingen werd in de ne-
gentiende eeuw aanvankelijk gekenmerkt door een bewust gekozen af-
zijdigheid. Tussen 1860 en 1914 werd vreemdelingen door de overheid
relatief weinig in de weg gelegd. Pas na 1918 namen de restricties toe.
Aanleiding was onder meer politieke beroering, vooral buiten de lands-
grenzen. Net als in eerdere perioden werden wetten en regels aanvanke-
lijk streng toegepast, maar na verloop van tijd versoepelde de toepassing.
Vreemdelingen gingen wel meer dan voorheen een groep vormen die in
de gaten werd gehouden en geregistreerd. Na 1919 werd een nadrukke-
lijke koppeling gemaakt tussen toelating van vreemdelingen en de situ-
atie op de arbeidsmarkt. Er werd niet alleen geprobeerd om de immi-

362

gratie, maar ook om de arbeidsmarkt te reguleren. De pogingen daartoe
waren nog weinig effectief, gedeeltelijk omdat regelingen soepel werden
toegepast, gedeeltelijk omdat mensen die in Nederland wilden werken,
eenvoudigweg als vakantiegangers kwamen. Aan de wens van bestuur-
ders om te registreren en te sturen werd heel geleidelijk een invulling
gegeven in de decennia die volgden, met als een belangrijk keerpunt de
Koppelingswet van 1998. Op dat moment was ook technisch vergaande
controle mogelijk.
	 De kerk was belangrijk in de negentiende eeuw door haar taak in de
armenzorg voor gemigreerde geloofsgenoten. Na 1870 werd het voor
gemeentebesturen belangrijker erop toe te zien dat armlastige nieuw
komers werden geweerd. In de eerste decennia van de twintigste eeuw
won de burgerlijke armenzorg terrein ten koste van de kerkelijke. Hier-
mee werd het belang van de overheid bij het weren van armlastige
vreemdelingen opnieuw groter.
	 Aan het einde van de negentiende eeuw werd van verschillende kan-
ten voorgesteld om de armoede te doen verminderen en de werkloos-
heid te bestrijden door emigratie aan te moedigen, vooral van paupers.
De overheid speelde echter op dat terrein nog nauwelijks een rol. Terwijl
er wel restricties waren op wie er mocht komen, was er vrijwel geen be-
moeienis met wie er mocht gaan. Emigratie van kansarmen of paupers
werd soms bevorderd. Na de Tweede Wereldoorlog zag Nederland zich
primair als emigratieland. De Nederlandse overheid ging de emigratie
stimuleren en sturen. De overheid bleef ook de zorg voor haar voorma-
lige onderdanen als haar taak zien, ofschoon de emigratie van meet af
aan als permanent was bedoeld.
	 Immigratie werd net na de Tweede Wereldoorlog als ongewenst ge-
zien omdat Nederland overvol zou zijn. Dat betekende niet dat er geen
immigratie plaatsvond. Zoals gezegd kwamen er veel mensen (terug)
uit de kolonies. De overheid probeerde die migratie en andere migraties
te reguleren, maar eenvoudig was dat niet. Toen de werving van gast-
arbeiders tot een einde kwam, volgden er migranten in het kader van
gezinsvorming en gezinshereniging. Ofschoon de immigratie in de na-
oorlogse periode toenam, bleef het beleidsuitgangspunt dat Nederland
geen immigratieland was.
	 Voor de gehele door ons beschreven periode geldt dat nooit alle
vreemdelingen welkom waren. Altijd werd er door de stad, de kerk of
de staat gevreesd voor de komst van armlastige vreemdelingen, die aan-
spraak zouden maken op steun of onderstand. Ons historische overzicht

363

laat zien dat de angst voor de komst van armlastigen, voor revolutionai-
ren of onruststokers en voor mensen met een ander dan het dominante
geloof een grote continuïteit kent en dat die angst ook vaak werd gecom-
bineerd met angst voor verandering van de samenleving.
	 Nieuwkomers hadden in het verleden nooit onmiddellijk dezelfde
rechten als gevestigden. Ze moesten in alle gevallen die rechten ver-
werven, meestal tegen betaling en kregen de rechten in ieder geval pas
nadat ze enige tijd ergens gewoond hadden. Voor vluchtelingen waren
de mogelijkheden soms groter, vooral wanneer ze een nut hadden voor
de ontvangende samenleving omdat ze contacten, geld, of vaardigheden
meebrachten of omdat er werd gehoopt dat ze een politiek of religieus
belang konden dienen. Zo waren de Zuid-Nederlanders en de huge-
noten welkom omdat ze het protestantse karakter van de Republiek
konden versterken, en de opvang van vluchtelingen uit Hongarije was
belangrijk in het kader van de Koude-Oorlogspolitiek. De grote groep
Belgische vluchtelingen die tijdens de Eerste Wereldoorlog kwam, was
welkom omdat hun verblijf heel nadrukkelijk als tijdelijk werd gezien.
Repatrianten uit de (voormalige) kolonies konden niet worden geweerd
omdat ze de Nederlandse nationaliteit hadden. Wie die nationaliteit niet
had, mocht ook niet komen en het armere deel van de mensen met Ne-
derlandse nationaliteit in het voormalige Nederlands-Indië werd door
de Nederlandse overheid sterk aangemoedigd om toch vooral daar te
blijven.

De bemoeienis van de overheid
Een belangrijke breuk in de migratiegeschiedenis vormt de toename
van de overheidsbemoeienis. Het ontstaan van de verzorgingsstaat in de
twintigste eeuw betekende dat zowel het takenpakket van de overheid
als haar bemoeienis met de inwoners toenam. In de twintigste eeuw
betekende meer rechten van burgers en meer plichten van de overheid
ook dat het belangrijker werd om sommige mensen – migranten – van
die rechten uit te sluiten. Uitsluiting leverde staat en samenleving in de
twintigste eeuw steeds meer voordelen op.
	 Tegelijkertijd veroorzaakten de mogelijkheden die de verzorgings-
staat bood een probleem. Gastarbeiders werden aangetrokken voor sec-
toren waarin vies, vuil en zwaar werk werd gedaan. Een gedeelte van dat
werk verdween vervolgens. De gastarbeiders hadden door hun werk
nogal eens gezondheidsklachten gekregen. Arbeiders die werkloos wer-
den in sectoren waarin werk permanent verdwenen was, kwamen met

364

instemming van de vakbonden en de werkgevers in de wao terecht.
Terwijl de overheid dus aan de ene kant de verworvenheden van de wel-
vaartsstaat probeerde te beschermen door migranten buiten te sluiten,
deden aan de andere kant juist migranten door de keuzes van bedrijven,
vakbonden en overheid een sterk beroep op het stelsel.
	 Migranten hebben in de hele door ons beschreven periode hun eigen
verenigingen en kerken opgezet. Dat is iets wat migranten wereldwijd
doen. Nederlandse emigranten in het buitenland deden dat net zo goed
als buitenlanders in Nederland. Aan het einde van de negentiende eeuw
zien we voor het eerst dat overheden van het land van herkomst zich met
hun onderdanen in het buitenland gaan bemoeien via verenigingen van
migranten. Ze gaven financiële steun of bemiddelden bij problemen. De
Duitse staat meende daarbij in de negentiende eeuw dat vooral behoud
van het geloof belangrijk was; behoud voor het geloof zou behoud voor
de natie betekenen. De Nederlandse overheid stelde zich min of meer
op hetzelfde standpunt ten aanzien van de Nederlandse migranten die
na de Tweede Wereldoorlog naar Canada en Australië gingen. De emi-
granten werden aangemoedigd om zich als Nederlanders binnen Neder-
landstalige kerken te organiseren. Vanuit Nederland werden priesters en
predikanten gestuurd om een structuur te helpen opzetten. Het succes
van de emigratie zou door deze organisaties worden bevorderd, zo was
het idee. Bij de gastarbeiders hebben we eenzelfde bemoeienis gezien
van de overheid van de landen van herkomst.
	 In de tweede helft van de twintigste eeuw gingen zowel de landelijke
overheid als de lokale bestuurders zich in toenemende mate met de
migrantenorganisaties bemoeien. Deze toename ging heel geleidelijk.
Werkgevers hadden in de eerste helft van de twintigste eeuw ook reeds
op sociaal vlak van alles voor hun arbeiders gedaan; grote bedrijven had-
den hun eigen verenigingen, die door de werkgever financieel werden
ondersteund. In de tweede helft van de twintigste eeuw verbond de
overheid aan de werving van gastarbeiders de verplichting dat de be-
drijven niet alleen voor de huisvesting van de migranten zouden zorgen,
maar ook op het gebied van vrijetijdsbesteding voorzieningen voor hen
zouden treffen. Veel van de grote werkgevers delegeerden die taak eerst
aan kerken en het particulier initiatief en daarna aan welzijnsinstellin-
gen.
	 Het delegeren van deze taken leidde tot een belangrijke verschuiving,
die reeds begon voor de komst van de gastarbeiders. Bij de opvang van
repatrianten en Molukkers uit het voormalig Nederlands-Indië en bij

365

de opvang van Hongaren en Tsjechen voerde de overheid eveneens een
actief opvang‑ en integratiebeleid. De overheid subsidieerde en contro-
leerde de instellingen die dat beleid moesten uitvoeren.
	 In eerdere tijdvakken hadden landelijke of stedelijke overheden ook
reeds een rol gespeeld bij de opvang van vluchtelingen. In zekere zin lag
de zorg voor de Indische Nederlanders, Molukkers of Hongaren en Tsje-
chen in het verlengde daarvan. In de jaren zestig van de twintigste eeuw
ging de overheid zich echter rechtstreeks bemoeien met de opvang van
arbeidsmigranten, en dat was nieuw. De eerste initiatieven voor deze
arbeidsmigranten gingen, zoals gezegd, uit van kerken, werkgevers en
particuliere organisaties. Vervolgens kwamen daar initiatieven van lo-
kale overheden bij en als laatste werden die activiteiten door de lande-
lijke overheid gesubsidieerd. De gastarbeiders werden afzonderlijk van
andere arbeiders georganiseerd. Hun etnische achtergrond werd als be-
langrijker gezien dan de klasse waartoe ze behoorden. De achterliggende
gedachte was dat hun verblijf tijdelijk zou zijn. Alle activiteiten waren er
op gericht hun terugkeer makkelijk te maken. De organisatiestructuur,
die verschil benadrukte en afzonderlijke organisatie bevorderde, werd
vervolgens gekopieerd en aantrekkelijk gemaakt voor andere migran-
tengroepen.
	 Het denkbeeld van tijdelijkheid werd in het laatste kwart van de
twintigste eeuw verlaten. De overheid formuleerde een minderheden
beleid dat zich richtte op mensen die als cultureel anders werden gezien
en die behoorden tot een groep die een systematisch lage positie in de
samenleving innam. De eerder door de overheid gecreëerde infrastruc-
tuur, die behoud van eigenheid mogelijk maakte en verschil benadrukte,
bleef daarbij nuttig en werd dus in stand gehouden. Verschillen binnen
groepen migranten, of tussen mannen en vrouwen, werden genegeerd.
Het doel van het beleid was het opheffen van de maatschappelijke ach-
terstand van groepen en dat doel zou bereikt moeten worden door het
accepteren van culturele verscheidenheid. Aan dit multiculturalisme
lag het idee ten grondslag dat alle culturen gelijk waren. Daarmee wer-
den echter impliciet machtsverschillen in de samenleving ontkend. De
dominante groep heeft immers meer politieke en economische macht
dan andere groepen om de eigen cultuur op te leggen. Het begrip multi-
culturalisme suggereert ook meer invloed van migranten op de samen
leving dan feitelijk het geval was. De Nederlandse samenleving veran-
dert voortdurend, maar de invloed van migranten op die verandering is
gering.

366

	 Migranten zouden bij dat behoud van hun culturele eigenheid on-
dersteund moeten worden door de overheid, zo was het idee. Eigen
organisaties van migranten kregen subsidie en er kwamen inspraak
organen voor de verschillende groepen migranten, verdeeld naar land
van herkomst. De Nederlandse overheid heeft decennialang de eigen-
heid van groepen migranten – het anders-zijn van migranten – bena-
drukt, institutioneel verankerd en financieel ondersteund. Die eigen
organisaties werden in toenemende mate aangesproken op het gedrag
van hun (vermeende) leden. We zien hier een parallel met het verleden,
waarin migrantenkerken (als een vorm van migrantenorganisaties) ook
werden aangesproken op hun zorg voor hun geloofsgenoten.
	 Het geloof van de migranten was in alle perioden belangrijk. Toen de
rol van de kerken in Nederland minder werd, bleef de ordening van mi-
granten naar religie voortduren. De mogelijkheden die onder invloed
van de verzuiling waren gecreëerd, zoals voor het oprichten van eigen
scholen, bleven bestaan en maakten het tot stand komen van bijvoor-
beeld islamitische scholen mogelijk. Hier doet zich een opvallende pa-
radox voor. De Nederlandse samenleving bood meer dan de buurlanden
aan migranten mogelijkheden voor organisatie op religieuze grondslag.
Dit werd door de overheid ook aangemoedigd. De mogelijkheden voor
religieuze organisatie bleven echter bestaan toen de Nederlandse sa-
menleving gedeeltelijk seculariseerde. Dit leidde ertoe dat het geloof
van migranten, dat eerst was versterkt en benadrukt, vervolgens als een
probleem werd gezien.
	 Terwijl het door de overheid gestimuleerde proces van versterking
van eigenheid en emancipatie in eigen kring nog volop aan de gang was,
werd er vrij plotseling een ander idee van integratie bepleit. De weg naar
integratie liep nu niet langer via de versterking van de eigenheid, maar
via aanpassing, en dat liefst reeds vóór migratie. De infrastructuur die
verschil in stand hield, bleef echter bestaan. Dat de nationale overheid
zichzelf de taak oplegde het integratieproces in goede banen te leiden
was nieuw.
	 De Wet inburgering buitenland, die op 15 maart 2006 in werking trad,
ligt in de lijn van deze veranderde taakopvatting van de overheid. Deze
wet is uitzonderlijk, zowel in historisch opzicht als in vergelijking met
de regelgeving in andere landen. In het verleden hebben tal van mensen,
zoals de gastarbeiders die in de jaren zestig naar Nederland kwamen,
geprobeerd zich de taal van het nieuwe land voor vertrek eigen te ma-
ken. Nederlanders die in de jaren vijftig emigreerden naar Australië of

367

Canada, volgden voor vertrek of op de boot een cursus Engels. Migran-
ten op weg naar Nederlands-Indië leerden aan boord van de schepen
Maleis. Wat nieuw is aan de Wet inburgering buitenland is echter dat de
Nederlandse overheid integratie voorafgaand aan migratie probeert op
te leggen.
	 Ons historische overzicht heeft laten zien dat de overheid, zowel die
van het land van herkomst als het land van bestemming, zich dus in toe-
nemende mate is gaan bemoeien met migratie en integratie. Pogingen
tot reguleren en sturen van migratie en integratie hebben echter lang
niet altijd het effect gehad dat werd beoogd. Discussies die het falende
beleid centraal zetten overschatten de invloed die de overheid heeft.
Overheden konden integratie moeilijk afdwingen, net zomin als ze inte-
gratie konden tegengaan.

Integratie
Etniciteit is in dit boek gedefinieerd als groepsvorming in verband met
migratie, waarbij betekenis wordt gehecht aan verschillen tussen mi-
granten en niet-migranten. In het verlengde daarvan is integratie sim-
pelweg het verdwijnen van de vermeende verschillen tussen migranten
en niet-migranten. Verschillen kunnen blijven bestaan, maar die worden
niet (langer) belangrijk gemaakt en zorgen er niet (langer) voor dat mi-
granten een systematische, groepsgebonden, lage positie in de samen
leving innemen. Integratie vindt plaats door de wisselwerking tussen
toe-eigening van gebruiken van migranten en ontkenning van verschil.
Zo is bijvoorbeeld de kerstboom, die in de negentiende eeuw door Duit-
se migranten in Nederland werd geïntroduceerd en aanvankelijk werd
afgekeurd als paaps of heidens, onderdeel van de Nederlandse cultuur
geworden. Migranten passen zich aan, maar ook de samenleving veran-
dert voortdurend en na verloop van tijd wordt aan verschillen minder
betekenis gehecht.
	 Etniciteit is per definitie gekoppeld aan groepen, maar integratie vindt
plaats op het individuele niveau. Door integratie houden groepen niet
plotseling op te bestaan. Geleidelijk gaan steeds minder mensen zich als
lid van de groep herkennen of worden door anderen als lid van een groep
gezien. Wat de afbakening van groepen bepaalt en welke verschillen be-
langrijk worden gemaakt, verandert voortdurend. Zo zagen we in het
recente verleden een verschuiving in het debat over migranten en hun
nakomelingen waarbij eerst de nadruk werd gelegd op klasse en tijdelijk-
heid (gastarbeiders), vervolgens op nationaliteit (de indeling naar land

368

van herkomst), dan op vreemdheid (allochtonen) en als laatste op geloof
(de islam). Ons historisch overzicht laat zien dat wanneer groepen in een
samenleving als een blok worden benaderd – als de joden, de Molukkers,
de Marokkanen, de moslims of de allochtonen – en etnische identiteit
voortdurend boven andere identiteiten wordt geplaatst, integratie wordt
vertraagd.
	 Het belangrijkste wat ons historische overzicht laat zien, is dat inte-
gratie geenszins een lineair proces is. De integratie van een groep mi-
granten gaat kort na aankomst redelijk snel. De mensen in de ontvan-
gende samenleving zijn nieuwsgierig en de migranten zijn, als kleine
groep, sterk op de ontvangende samenleving aangewezen. Indien de ge-
talsmatige verhouding tussen mannen en vrouwen onder de migranten
bovendien niet gelijk is, doen zich juist in deze beginfase veel gemengde
huwelijken voor. We zagen dit bijvoorbeeld bij de eerste gastarbeiders.
Wanneer de groep groter wordt en het aantal vrouwen groeit in verge-
lijking met het aantal mannen, nemen de mogelijkheden om binnen de
eigen groep te huwen toe, terwijl tegelijkertijd de sociale controle en so-
ciale druk om binnen de groep te huwen groter wordt. Zodra de groep
groter wordt, neemt ook het aantal eigen organisaties toe, en boven-
dien groeit het verzet binnen de ontvangende samenleving. Na enige
tijd lukt het veel migranten om een betere positie in de ontvangende
samenleving te bereiken en omdat ze de ontvangende samenleving be-
ter kennen, weten ze ook beter hoe ze gebruik kunnen maken van de
mogelijkheden tot organisatie binnen die samenleving. Ze hebben de
mensen in de ontvangende samenleving minder nodig. We zagen dit bij
de gastarbeiders in Nederland maar ook bij Nederlanders in Canada.
Migranten lijken zich van de ontvangende samenleving af te keren. Pas
na enige tijd versnelt het integratieproces weer.
	 Zoals we hebben gezien, werd het tempo en het verloop van integra-
tie niet door één factor bepaald, maar door een groot aantal factoren.
Het lot van immigranten in hun nieuwe omgeving werd bepaald door
de hulp en steun die ze kregen van anderen die hen voorgingen en door
de positie van die eerdere immigranten in de ontvangende samenleving.
Wanneer er na enige tijd geen nieuwe migranten meer uit een land van
herkomst kwamen, verbeterde de positie van immigranten omdat de
immigrantengemeenschap niet langer werd aangevuld door ‘nieuwe’
nieuwkomers. Een plotselinge toename van het aantal immigranten kon
daarentegen het integratieproces vertragen omdat dan bij gevestigden
de angst voor verdringing toenam. Groepen werden dan bovendien in

369

versterkte mate aangesproken op het gedrag van individuen, waardoor
het proces van groepsvorming werd versterkt. Een plotselinge toename
van het aantal immigranten leidde er ook toe dat informele netwerken
niet langer alleen zorg konden dragen voor de integratie van de nieuw-
komers, bijvoorbeeld in de vorm van bemiddeling bij het vinden van
werk of een woonplaats. Andere, formele organisaties van immigranten
werden als gevolg van een snelle toename gevormd of versterkt, en ook
hiermee werd het proces van groepsvorming bevorderd.

De intentie waarmee immigranten kwamen – tijdelijk of blijvend – be-
ïnvloedde eveneens het verloop van het integratieproces. Deze intentie
hoefde niet met de werkelijkheid overeen te stemmen. Immigranten die
zich voornamen permanent te komen, trokken soms verder of keerden
terug. Ondanks hun uiteindelijke lot namen de ‘blijvers’ echter van aan-
vang af een andere houding aan tegenover de ontvangende samenleving
dan de trekarbeiders en ‑handelaren, de gastarbeiders of vluchtelingen
van wie het verblijf seizoenmatig bepaald of nadrukkelijk tijdelijk be-
doeld was. De tijdelijke migranten en hun kinderen en kleinkinderen
hielden een sterke oriëntatie op hun land van herkomst zolang de illusie

Eigen bedrijven zijn altijd een middel geweest voor immigranten om een plaats
te verwerven in de samenleving. De jonge Nederlandse bakker met zijn kersverse
diploma heeft zich geassocieerd met een Turkse vakgenoot, 1983.

370

van terugkeer in stand bleef. De waarden en normen zoals die geacht
werden te bestaan in het land van herkomst vormden dan het referen-
tiekader en de band met de eigen groep was belangrijker dan die met de
rest van de ontvangende samenleving.
	 Alle migranten hielden contact met hun land van herkomst. Neder-
landers die naar de Verenigde Staten gingen in de negentiende eeuw of
naar Canada en Australië in de twintigste eeuw, schreven brieven en
lieten partners uit hun land van herkomst overkomen, zoals de gast
arbeiders dat deden in de naoorlogse periode. Het onderhouden van
contacten werd in de loop der tijd wel makkelijker en sneller. De vraag
is of hierdoor integratie versneld of vertraagd wordt. Door het voort
durende en makkelijke contact weten migranten van nu dat niet alleen
hun eigen situatie, maar ook de situatie in hun land van herkomst con-
tinu verandert. Nederlandse migranten, die na de Tweede Wereldoor-
log naar Australië of Canada migreerden, gebruikten de Nederlandse
samenleving van de jaren vijftig als hun referentiekader, alsof de tijd in
Nederland was komen stil te staan na hun vertrek. Veelvuldig contact
kan leiden tot een minder statisch beeld van het land van herkomst. Dat
hoeft niet automatisch te leiden tot een snellere integratie – integratie
wordt immers bepaald door tal van factoren – maar leidt wel tot een an-
dere oriëntatie op het land van herkomst. Migranten weten dat ze van
hun land van herkomst zijn vervreemd.
	 Migranten investeerden in hun land van herkomst. De Ruslui in Sint-
Petersburg lieten in Vriezenveen huizen bouwen, en de Westerwalders
bouwden in Nassau kapellen met het geld dat ze in Nederland hadden
verdiend. De Nederlandse immigranten verschilden op dit punt niet
van bijvoorbeeld de gastarbeiders, die in hun land van herkomst huizen
bouwden. Migranten leveren zo niet alleen een economische bijdrage
aan het land waarin ze zich vestigen, maar ook aan de landen waar ze
vandaan komen. Volgens de Wereldbank steeg het totale bedrag dat mi-
granten wereldwijd overmaken naar familie en relaties in het land van
herkomst van 30 miljard dollar in 1990, naar 100 miljard dollar in 2000
en 167 miljard dollar in 2005.2 Het volume aan officieel geregistreerde
geldovermakingen door migranten ligt op dit moment wereldwijd twee
keer zo hoog als het bedrag aan officiële ontwikkelingshulp en is verge-
lijkbaar met het totaal aan directe buitenlandse investeringen in ontwik-
kelingslanden. De particuliere inkomensoverdrachten door migranten
zijn een belangrijke pijler onder de armoedebestrijding in de wereld.
	 Het maakte voor de integratie verschil of de migratie bestond uit

371

families of uit individuen. De migratie van families was vaker perma-
nent dan die van alleenstaanden. We hebben bovendien gezien dat ker-
ken en organisaties van migranten belangrijker werden op het moment
dat de migrantenpopulatie niet alleen bestond uit mannen, maar ook
uit vrouwen en kinderen. Families hadden het voordeel dat leden steun
bij elkaar konden vinden. Individuen waren sterker aangewezen op de
samenleving als geheel. Dat maakte hen enerzijds kwetsbaarder, maar
dwong hen anderzijds aansluiting te zoeken bij de ontvangende samen-
leving.
	 Politieke ontwikkelingen in zowel het land van herkomst als het land
van bestemming hadden invloed op de positie en de bejegening van de
immigranten. De onverwachte militaire successen van Duitsland in 1866
en 1870 leidden bijvoorbeeld tot een fundamenteel andere opstelling te-
genover Duitse migranten in Nederland. Voor de Koerden in Nederland
gold hetzelfde na de coup in Turkije in 1980, en Joegoslaven werden met
andere ogen bezien nadat hun land uiteenviel.
	 De kansen die migranten kregen waren niet steeds gelijk. Nieuw
komers die tijdens een economische recessie kwamen, hadden minder
kansen dan migranten die arriveerden tijdens een economische ople-
ving. De repatrianten uit Nederlands-Indië hadden het om die reden
bijvoorbeeld iets makkelijker dan de nieuwkomers uit Suriname. Een
neergaande conjunctuur in de ontvangende samenleving leidt tot ver-
traging van het integratieproces, omdat daardoor bij gevestigden de
angst voor verdringing toeneemt. Elke recessie leidde tot beperking van
migratiemogelijkheden. Integratie werd en wordt voor een belangrijk
deel bepaald door mogelijkheden op de arbeidsmarkt. De overheid kan
wel iets doen om de positie van migranten of hun nakomelingen op die
arbeidsmarkt te verbeteren (scholing, tegengaan discriminatie), maar
heeft slechts een beperkte invloed op de economische conjunctuur.
	 Opvallend in het recente debat is de omdraaiing op het punt van ar-
beidsmarktparticipatie. Op dit moment wordt ervan uitgegaan dat inte-
gratie (meestal aangeduid als culturele aanpassing) voorwaarde is voor
verbetering van de positie op de arbeidsmarkt en niet een gevolg.
	 Negatieve beeldvorming ten aanzien van migranten vertraagt de
integratie. In alle tijdvakken zijn migranten om hun accent of kleding
belachelijk gemaakt. Dit gold zowel voor Nederlanders die naar elders
gingen, als voor migranten die naar Nederland kwamen. Bij de groepen
die het langst systematisch apart werden gezet – de joden, de Moluk-
kers en recentelijk de asielzoekers bijvoorbeeld – ging de integratie

372

trager. Naarmate de nieuwkomers zich onzekerder, onveiliger en meer
bedreigd voelen in hun nieuwe omgeving zullen ze zich sterker van die
omgeving afkeren.
	 In de beeldvorming wordt altijd de nadruk gelegd op die migranten
waarvan men verwacht dat ze problemen zullen veroorzaken. Positieve
beeldvorming is zeldzaam. Herhaaldelijk is er, zoals we zagen, uit onder-
zoek naar voren gekomen dat de kinderen en kleinkinderen van gast-
arbeiders een grote sociale mobiliteit vertonen, die veel groter is dan
bijvoorbeeld die van andere kinderen uit arbeidersmilieus. Bovendien
is er sprake van een verbazend snelle demografische aanpassing (daling
van het kindertal en stijging van de huwelijksleeftijd). De aandacht gaat
echter in het publieke en politieke debat vooral uit naar mensen wie
het (nog) niet gelukt is een maatschappelijke stijging door te maken.
Het effect van die aandacht is dat alle migranten en hun nakomelingen
voortdurend als problematisch worden aangemerkt en dat versterkt te-
genstellingen binnen de samenleving.
	 Omdat etniciteit gaat om verschil wordt de identiteit van migranten
afgezet tegen de Nederlandse identiteit. In het verleden hebben veran-
deringen in de Nederlandse samenleving – zoals bijvoorbeeld een ver-
sterkte eenwording in de negentiende eeuw – geleid tot debatten over

Minister Verdonk steekt haar hand uit naar een imam, die deze weigert. Er ont-
stond veel ophef over deze foto.

373

wat de Nederlandse identiteit is. Noch in het verleden, noch in het he-
den kon op die vraag een antwoord worden gegeven waarin alle inwo-
ners van Nederland zich herkenden. In de laatste decennia wordt het
debat over de Nederlandse identiteit gedomineerd door partijen die
geen achterban hebben die verenigd wordt door een gedeeld belang
(in economische of ideologische zin). De Nederlandse identiteit, of de
angst dat die verloren gaat, is een makkelijke noemer om mensen op te
verenigen. Deze partijen kanaliseren de frustratie over een gebrek aan
macht over ontwikkelingen die moeilijk te beïnvloeden zijn, zoals glo-
balisering en europeanisering of een slechte aansluiting van vraag naar
en aanbod van arbeid, en uiten die in de vorm van extreem moralisme
waarbij de eigen vrijheid wordt gepresenteerd in de vorm van beperking

Tijdens een antidiscriminatiedemonstratie op 23 maart 2008 in Amsterdam geeft
een bejaarde vrouw wijze raad.

374

van de vrijheid van anderen. Een verscherping van tegenstellingen bin-
nen de samenleving wordt daarbij genoemd als oorzaak, maar is feitelijk
een gevolg. De integratie wordt er niet door bevorderd.

Conclusie
De overeenkomsten tussen emigratie en immigratie, en die tussen de mi-
gratie in het verleden en de hedendaagse migratie zijn inmiddels dankzij
dit boek duidelijk, maar voor het huidige debat over migratie zijn de ver-
schillen interessanter. Op dit moment wordt veel belang gehecht aan de
etnische identiteit, en bijgevolg ook aan de Nederlandse. Migranten en
hun nakomelingen worden voortdurend als groep aangesproken, en niet
als individu. De nadruk wordt gelegd op hun etniciteit, die als statisch
wordt gezien, evenals de Nederlandse identiteit. Aan alternatieve iden-
titeiten wordt geen ruimte geboden. Migranten en hun nakomelingen
worden systematisch apart gezet en de verschillen tussen hen en de rest
van de samenleving worden benadrukt. De bijdrage van migranten aan
hun land van vestiging of herkomst wordt gebagatelliseerd. De redenen
hiervoor zijn divers, zoals hierboven is aangegeven. Er spelen politieke,
religieuze en economische belangen, maar ook het feit dat instituties de
ideeën overleven waarmee ze ooit zijn opgezet. Belangrijker dan de oor-
zaak van het systematische apart zetten is het gevolg. Ons historische
overzicht heeft laten zien dat dit gevolg nooit positief was, noch voor de
migranten noch voor de samenleving als geheel.

375

Noten

Inleiding

	 1	 Voor een eerdere studie over een lange termijn, zie Lucassen en Penninx,
Nieuwkomers, nakomelingen, Nederlanders. Voor tips voor onderzoek, zie:
Cottaar, Lucassen en Lucassen, Van over de grens.

	 2	 Scheffer, Het land van aankomst, 12-13.
	 3	 Lucassen en Willems, Gelijkheid en onbehagen, 8.
	 4	 Muus, De wereld in beweging.
	 5	 Van Schendel, ‘Spaces of engagement’.
	 6	 Verwey-Jonker (red.), Allochtonen in Nederland.
	 7	 Barth (red.), Ethnic groups and bounderies.
	 8	 Rath, Minorisering, 37.
	 9	 Rath, Minorisering, 51.
	10	 Schrover, ‘Memory and identity of Dutch caravan travellers’, 41-43; Lucas-

sen, ‘En men noemde hen zigeuners’; Verkuyten, Etnische identiteit, 44.
	 11	 Verkuyten Etnische identiteit, 44.
	12	 Verkuyten, Etnische identiteit, 28.
	13	 Verkuyten, Etnische identiteit, 121.
	14	 Penninx, Raster en mozaïek, 5.
	15	 Hoving, Dibbits en Schrover (red.), Veranderingen van het alledaagse.
	16	 Morawska, Insecure propersty; Lucassen en Vermeulen, Immigranten en lo-

kale arbeidsmarkt.
	17	 Http://www.trouw.nl/hetnieuws/nederland/article812339.ece/Oproep-

–benoem–de–Nederlandse–identiteit?pageNumber=7#readers–
responses.

	18	 Stephenson, ‘Going to McDonald’s in Leiden’.
	19	 Alba en Nee, Remaking the American Mainstream.

1  Immigratie ten tijde van de Republiek: 1550-1800

	 1	 Van Lottum, Across the North Sea.
	 2	 Rommes en Schrover, Gids voor lokaal historisch onderzoek naar migratie in

de provincie Utrecht.

376

	 3	 Prak, Republikeinse veelheid, democratisch enkelvoud, 41; Lucassen en Prak,
‘Guilds and society in the Dutch Republic’.

	 4	 Panhuysen, Maatwerk, 163-164.
	 5	 Lucassen en Prak, ‘Guilds and society in the Dutch Republic’, 63-78.
	 6	 Prak, Republikeinse veelheid, 36.
	 7	 Lucassen, En men noemde hen zigeuners.
	 8	 Lucassen, Dutch long distance migration.
	 9	 Lucassen, Dutch long distance migration.
	10	 Briels, Zuid-Nederlanders in de Republiek 1572-1630; Briels, ‘De Zuidneder-

landse migratie 1572-1630’.
	 11	 Briels, Zuid-Nederlanders in de Republiek; Briels, ‘De Zuidnederlandse mi-

gratie 1572-1630’.
	12	 Gelderblom, Zuid-Nederlandse kooplieden.
	13	 Chotkowski, 750 jaar migratie naar Delft, 21.
	14	 Briels, Vlaamse schilders en de dageraad van Hollands Gouden Eeuw 1585-

1630.
	15	 De Schepper, ‘Binnen-Nederlandse vluchtelingen’.
	16	 Buning, Overbeek en Verveer, ‘De huisgenoten des geloofs’; Van de Spek,

‘Réfugiés pour la religion. De Hugenoten in Utrecht’; Bots, Posthumus
Meyjes en Wieringa, Vlucht naar de vrijheid.

	17	 Buning, De huisgenoten des geloofs, 357.
	18	 Bots e.a., Vlucht naar de vrijheid, 70.
	19	 Bakker e.a., Hugenoten in Groningen, 48-55.
	20	 Zijlmans, ‘Gerefugeerde juffers’.
	21	 Swetschinski, ‘Tussen Middeleeuwen en Gouden Eeuw’.
	22	 Benali en Obdeijn, Marokko door Nederlandse ogen 1605-2005, 39.
	23	 Israël, ‘De Republiek der Verenigde Nederlanden tot omstreeks 1750’.
	24	 Michman, Beem en Michman, Pinkas. Geschiedenis van de joodse gemeen-

schap in Nederland, 47.
	25	 Michman, Beem en Michman, Pinkas, 67.
	26	 Berg, Wijsenbeek en Fischer, ‘Geschiedenis van de joden in Nederland en

joden in Neerlands economische geschiedschrijving’.
	27	 Kardux en Van de Bilt, Newcomers in an old city.
	28	 Lucassen, Dutch Long Distance Migration, 10.
	29	 Lucassen, Immigranten in Holland 1600-1800, 14.
	30	 Gaastra, De geschiedenis van de voc , 82.
	31	 Gaastra, De geschiedenis van de voc , 83.
	32	 Gaastra, De geschiedenis van de voc , 88.
	33	 Lucassen, Dutch long distance migration, 41.
	34	 Lucassen, Immigranten in Holland, 16.
	35	 Lucassen, Naar de kusten van de Noordzee. Trekarbeid in Europees perspec-

tief.

377

	36	 Eiynck e.a. (red.), Werken over de grens, 72.
	37	 Lucassen, Naar de kusten, 65-120.
	38	 Rommes, Oost, west, Utrecht best?, 69.
	39	 Oberpenning, ‘De Tödden uit het noordelijke Munsterland’, 110-117.
	40	Rommes Oost, west, Utrecht best?, 107.
	41	 Van de Pol, Het Amsterdamse hoerendom.
	42	 Kuijpers, Migrantenstad.
	43	 Noordam, ‘Nieuwkomers in Leiden, 1574-1795’.
	44	Lesger, ‘Informatiestromen en de herkomstgebieden van migranten’.
	45	 Lesger, ‘Informatiestromen en de herkomstgebieden van migranten’.
	46	Blom en Polderman, Geschiedenis van de Schotten in Veere.
	47	 Lucassen en De Vries, ‘Leiden als middelpunt van een Westeuropees tex-

tiel-migratiesysteem’.
	48	 Posthumus, De geschiedenis van de Leidsche lakenindustrie, ii , 564, 960-963

en 599-601.
	49	 Hart, Geschrift en getal.
	50	 Lucassen, Dutch long distance migration, 22.
	51	 Mertens-Westphalen, ‘De Duitser en de Hollandganger in de kluchten uit

de 17e en 18e eeuw’; Lucassen, ‘Poepen, Knoeten, Mieren en Moffen’.
	52	 Rommes, ‘Lutherse migranten in Utrecht tijdens de Republiek’.
	53	 Vogel, ‘Duitse predikant in opspraak’.
	54	 Rommes, ‘Lutherse immigranten’, 47.
	55	 Rommes, Oost, west, 196.

2  Emigratie ten tijde van de Republiek

	 1	 Kaplan, Calvinists and libertines; Van Roosbroeck, Emigranten; Ormrod,
The Dutch in London.

	 2	 Dyck, An introduction to mennonite history.
	 3	 Dyck, An introduction, 169.
	 4	 Dyck, An introduction, 188.
	 5	 Postma, ‘Mennonieten tussen vrijheid en dictatuur’.
	 6	 Van Winter, ‘Zuid-Afrika in de Hollandse tijd’.
	 7	 Hartland, De geschiedenis van de Nederlandse emigratie tot de Tweede Wereld-

oorlog, 188.
	 8	 Ross, Beyond the pale. 134.
	 9	 Bosma en Raben, De oude Indische wereld; Van den Belt, Het voc-bedrijf op

Ceylon; Van Goor, Indische avonturen.
	10	 Van Goor, Indische avonturen, 86.
	 11	 Blussé, Bitters Bruid.
	12	 Niermeijer, ‘Jonas van Batavia. Indisch in de zeventiende eeuw’.

378

	13	 Van der Straaten, Hollandse pioniers in Brazilië.
	14	 Van den Boogaart e.a. (red.), Johan Maurits van Nassau-Siegen.
	15	 Van der Straaten, Hollandse pioniers, 134.
	16	 Bakker e.a., Geschiedenis van Suriname, 25-27.
	17	 Dalhuisen e.a. (red.), Geschiedenis van de Antillen, 73-79.
	18	 Van Kessel (red.), Merchants, missionaries and migrants.
	19	 Emmer, De Nederlandse slavenhandel.
	20	 Andries, Nederlanders in Amerika.
	21	 Nationaal Archief Den Haag. S. G. 1.01.04, inv.nr. 571.
	22	 Zie www.geocities.com/dane97520/VanSalee.
	23	 Andries, Nederlanders in Amerika, 35.
	24	 Cohen, ‘How Dutch were the Dutch of New Netherland’.
	25	 Andries, Nederlanders in Amerika, 4.
	26	 Dekker, Voortrekkers uit Oud Nederland.
	27	 Oudesluijs, Holländer an der Havel.
	28	 Fagel, Voortrekkers, cultuurdragers, emigranten, 43.
	29	 Fagel, Voortrekkers, cultuurdragers, emigranten, 15.
	30	 Veluwenkamp, Archangel.
	31	 Veluwenkamp, Archangel, 182.
	32	 Rosendaal, Bataven!

3  De migratie in de negentiende eeuw

	 1	 Hartland, De geschiedenis van de Nederlandse emigratie tot de Tweede Wereld-
oorlog, 9.

	 2	 Lucassen, Dutch long distance migration, 13.
	 3	 Knippenberg en De Pater, De Eenwording van Nederland, 204.
	 4	 Lucassen en Penninx, Nieuwkomers, 28-29.
	 5	 Oomens, De loop der bevolking van Nederland, 32.
	 6	 Oomens, De loop der bevolking van Nederland, Supplement 46.
	 7	 Oomens, De loop der bevolking van Nederland, 33.
	 8	 Oomens, De loop der bevolking van Nederland, 34.
	 9	 Oomens, De loop der bevolking van Nederland, 35.
	10	 Oomens, De loop der bevolking van Nederland, 35.
	 11	 Lesger, Lucassen en Schrover, ‘Is there life outside the migrant network?’,

29-45.
	12	 Heijs, Van vreemdeling tot Nederlander, 15-60.
	13	 De Hart, ‘Maria Toet en andere verhalen’.
	14	 Pattynama, ‘Migrant in eigen land’, 39.
	15	 Lucassen, ‘Het paspoort als edelste deel van de mens’.
	16	 Pöckling en Schrover, ‘Registers van verstrekte en geweigerde reis‑ en ver-

blijfpassen’.

379

	17	 Voor verwijzingen bij deze citaten zie: Schrover, Een kolonie van Duitsers,
51-54.

	18	 Schrover, Een kolonie van Duitsers.
	19	 Schrover, Een kolonie van Duitsers, 79-82.
	20	 Burger en Berntsen, ‘De Duitse immigratie naar Amsterdam in de 19e

eeuw’, 62.
	21	 Knotter, Economische transformatie en stedelijke arbeidsmarkt, 148.
	22	 Panhuysen, Maatwerk, 163-164.
	23	 Knotter, Economische transformatie en stedelijke arbeidsmarkt.
	24	 Schrover, Een kolonie van Duitsers, 201.
	25	 Manneke, ‘Reactie van Rotterdamse burgers op de migratie rond 1900’.
	26	 Van der Wurf-Bodt, Van lichte wiven tot gevallen vrouwen, 192-193.
	27	 Leenders, Ongenode gasten, 118.
	28	 Bossenbroek en Kompagnie, Het mysterie van de verdwenen bordelen, 93.
	29	 Schrover, Een kolonie van Duitsers, 259-285.
	30	 Schrover, Een kolonie van Duitsers, 219-257.
	31	 Knotter, Economische transformatie en stedelijke arbeidsmarkt, 46, 101, 111,

317; Knotter, ‘Stedelijke economie en arbeidsmarkt’.
	32	 Lucassen, Naar de kusten van de Noordzee, 98.
	33	 Lucassen, ‘Het einde van een migratieregime’.
	34	 Sahner, Katholische und Evangelische Seelsorge des Deutschtums in Holland,

16.
	35	 Schrover, Een kolonie van Duitsers, 298-302.
	36	 Wingelaar, ‘Studeren in de negentiende eeuw’, 64.
	37	 Serfontein, Suid-Afrikaners in Utrecht, 54.
	38	 Hooykaas en Santegoeds (red.), De briefwisseling van J.R. Thorbecke, 394-

395.
	39	 De Coninck, Een les uit Pruisen, 151.
	40	Veltheer, Heelkunde te Utrecht, 46.
	41	 Schrover, Een kolonie van Duitsers, 39-69.
	42	 Van Maurik, Toen ik nog jong was, 9.
	43	 Doedens, Nederland en de Frans-Duitse oorlog.
	44	Bevaart, De Nederlandse defensie, 470; Umbgrove, Neerlands roeping, 16-17.
	45	 De Coninck, Een les uit Pruisen, 152; Bevaart, De Nederlandse defensie, 477.
	46	Schrover, Een kolonie van Duitsers, 135-180.
	47	 Cottaar en Lucassen, ‘Naar de laatste Parijse mode’.
	48	 Lucassen, Naar de kusten van de Noordzee, 336.
	49	 Lucassen, Naar de kusten van de Noordzee, 114.
	50	 Lucassen, Naar de kusten van de Noordzee, 226.
	51	 Huisman, Tussen salon en souterrain.
	52	 Heering, ‘Italianen in Nederland’; Rommes, ‘Café Italien’.
	53	 Bovenkerk en Ruland, ‘Italiaanse schoorsteenvegers in Amsterdam’.

380

	54	 Kors en Kors, ‘Italiaanse schoorsteenvegers in Den Haag’, 183.
	55	 Lucassen, En men noemde hen zigeuners.
	56	 Andriessen, ‘Is emigratie naar de Vereenigde Staten van N.-Amerika nog

langer aanbevelingswaardig?’.
	57	 Van de Broek, ‘Met het doel daar te arbeiden’.
	58	 Meeuwse, Opkomst en ondergang van de Ruslui.
	59	 Langeweg, ‘Trekarbeiders en pendelaars’.
	60	Ds. O. G. Heldring in 1853 geciteerd in: Reenders, ‘De jeugdige emigranten

naar de Kaap, 29.
	61	 Andries, Nederlanders in Amerika, 52-72.
	62	 Donkers en Wesseling, Holland, usa .
	63	 Geciteerd in: Lagerwey, Neen Nederland, ‘k vergeet u niet, 30-31.
	64	Stellingwerf, Amsterdamse emigranten, 361.
	65	 Swierenga, ‘Dutch immigration patterns’.
	66	 Versteeg, De pelgrim-vaders van het westen, 34.
	67	 Hartland, De geschiedenis van de Nederlandse emigratie, 127.
	68	 Hartland, De geschiedenis van de Nederlandse emigratie, 131.
	69	 Geciteerd in: Lagerwey, Neen Nederland, ’k vergeet u niet, 82-83.
	70	 Swierenga, The Dutch in America, 15-42.
	71	 Oomens, De loop der bevolking van Nederland in de negentiende eeuw. Sup-

plement staat 2.
	72	 Hartland, De geschiedenis van de Nederlandse emigratie, 13.
	73	 Donkers en Wesseling, Holland, usa .
	74	 Hartland, De geschiedenis van de Nederlandse emigratie, 198-223.
	75	 Reenders, ‘De jeugdige emigranten naar de Kaap’, 27-61.
	76	 Hartland, De geschiedenis van de Nederlandse emigratie, 192.
	77	 Geciteerd in: Reenders, ‘De jeugdige emigranten’, 41.
	78	 Moleman, ‘Kaaskoppen in oorlog’, in: Volkskrant magazine 6 november

1999.
	79	 Blakeley, ‘Women and imperialism’.
	80	 Bossenbroek, Volk voor Indië.
	81	 Bossenbroek, Volk voor Indië, 11.
	82	 Bossenbroek, Volk voor Indië, 273.
	83	 Oomens, Loop der bevolking, Supplement staat 15.
	84	 Christiaans en Schrover, ‘Het oudpaspoortarchief (1950-1959)’.
	85	 Heijs, Van vreemdeling tot Nederlander, 69-72.
	86	 De Hart, ‘De verwerpelijkste van alle gemengde huwelijken’.
	87	 Dit gold ook voor Nederlandse vrouwen die met een ‘inlandse’ man

trouwden, zie: De Hart, ‘De verwerpelijkste van alle gemengde huwelij-
ken’, 60-80.

	88	 Heijs, Van vreemdeling tot Nederlander, 72.
	89	 Bosma en Raben, De oude Indische wereld 1500-1920.

381

	90	 Van Kessel, Zwarte Hollanders.
	91	 Gemmink, De Europeesche landbouwkolonisatie in Suriname.

4  Migratie in de periode 1914-1950

	 1	 Henkes, Uit liefde voor het volk.
	 2	 Henkes, Uit liefde voor het volk, 22.
	 3	 Leenders, Ongenode gasten, 169-178.
	 4 	Van Eijl, Al te goed is buurmans gek, 124-170.
	 5	 Leenders, Ongenode gasten, 238.
	 6	 Leenders, Ongenode gasten, 245.
	 7	 Bossenbroek (red.), Vluchten voor de Groote Oorlog; De Roodt, Oorlogs

gasten.
	 8	 Geciteerd in: Leenders, Ongenode gasten, 137.
	 9	 De Roodt, Oorlogsgasten, 156.
	10	 Sluys, ‘Onbekend monument’, in: vpro Gids (13 maart 2002), 6-9.
	 11	 De Roodt, ‘Vluchtelingen in Rotterdam tijdens de Eerste Wereldoorlog’.
	12	 Van Rijn, ‘Treinen tussen twee werelden’.
	13	 Van Eijl, Al te goed is buurmans gek, 182.
	14	 Moore, Refugees from Nazi Germany.
	15	 Leenders, Ongenode gasten, 241.
	16	 Van Eijl, Al te goed is buurmans gek.
	17	 Mulder, ‘Nederland heeft alleen de Belgen ooit met open armen ontvan-

gen’, nrc Handelsblad, 14 december 1993, 8.
	18	 Happe, Deutsche in den Niederlanden, 82-85.
	19	 Moore, Refugees from Nazi Germany, 88.
	20	 Willems e.a. (red.), Uit Indië geboren.
	21	 Van Imhoff en Beets, ‘Hoe de Katjangs op de kostschool van Buikie kwa-

men’.
	22	 Dieteren, De migratie in de mijnstreek.
	23	 Dieteren, De migratie in de mijnstreek, 45.
	24	 Dieteren, De migratie in de mijnstreek, 60.
	25	 Happe, Deutsche in den Niederlanden 1918-1945.
	26	 Henkes, Heimat in Holland.
	27	 Henkes, ‘Verschoven beeldvorming over Duitse dienstbodes in Neder-

land’, 297.
	28	 Meulenbroek, ‘De Duitse dienstmeisjes’, Vrij Nederland, 13 november 1982,

28-47.
	29	 Happe, Deutsche in den Niederlanden, 146.
	30	 Sahner, Katholische und Evangelische Seelsorge des Deutschtums in Holland;

Henkes, ‘Gedeeld Duits-zijn aan de Maas’.

382

	31	 Happe, Deutsche in den Niederlanden, 143.
	32	 Bovenkerk, Eyken en Ruland, IJscomannen en schoorsteenvegers; M. Chot-

kowski, Vijftien ladders en een dambord.
	33	 Bovenkerk e.a., Italiaans ijs, 56-57.
	34	 Wubben, Chineezen en ander Aziatisch ongedierte.
	35	 Minghuan, ‘We need two worlds’, 28.
	36	 Wubben, Chineezen en ander Aziatisch ongedierte, 36.
	37	 Uit: Het uur van de draak. China, geciteerd in: Willems, Het water van Ne-

derland gedronken, 15.
	38	 Wubben, Chineezen en ander Aziatisch ongedierte, 94.
	39	 Van Heek, Chineesche immigranten in Nederland.
	40	Wubben, Chineezen en ander Aziatisch ongedierte, 149.
	41	 Wubben, Chineezen en ander Aziatisch ongedierte, 146-149, 159.
	42	 Meeuwse, Het huis van Han.
	43	 Meeuwse, Het huis van Han, 159.
	44	Meeuwse, Het huis van Han, 173.
	45	 Hartland, De geschiedenis van de Nederlandse emigratie, 17.
	46	Hartland, De geschiedenis van de Nederlandse emigratie, 22-30.
	47	 Hartland, De geschiedenis van de Nederlandse emigratie, 133.
	48	 Sinke, Dutch immigrant women.
	49	 Sinke, Dutch immigrant women, 183.
	50	 Brinks, Schrijf spoedig terug.
	51	 Hartland, De geschiedenis van de Nederlandse emigratie, 134.
	52	 Jakle en Wheeler, ‘The changing residential structure of the Dutch popula-

tion’.
	53	 Harinck en Krabbendam, Amsterdam-New York; Harinck en Krabbendam,

Morsels in the melting pot.
	54	 Kroes, The persistence of ethnicity.
	55	 Hartland, De geschiedenis van de Nederlandse emigratie, 145.
	56	 Hartland, De geschiedenis van de Nederlandse emigratie, 158.
	57	 Hartland, De geschiedenis van de Nederlandse emigratie, 161.
	58	 Hartland, De geschiedenis van de Nederlandse emigratie, 34.
	59	 Smits, Met kompas emigreren, 105.
	60	Hartland, De geschiedenis van de Nederlandse emigratie, 209.
	61	 Geciteerd in: Van Vliet, Toen wij van Rotterdam vertrokken, 51-52.
	62	 Tabel samengesteld op basis van de gegevens in Beets e.a., ‘De demografie

van de Indische Nederlanders 1930-2001’, 58-65.
	63	 Blom en Cahen, ‘Joodse Nederlanders, Nederlandse Joden en Joden in

Nederland’.
	64	Blom en Cahen, ‘Joodse Nederlanders, Nederlandse Joden’, 251.
	65	 Blom, Geschiedenis van de joden, 313.
	66	 Van Solinge en De Vries, De joden in Nederland anno 2000.

383

	67	 Sijes, De Arbeidsinzet, 196.
	68	 Groenman, De gaande man, 107.
	69	 Bogaarts, ‘Weg met de Moffen’; Henkes, Heimat in Holland; uitzending

vpro Andere Tijden, september 2005, vpro Gids, 13 september 2005.
	70	 Diederichs, Wie geschoren wordt moet stil zitten, 231.

5  Emigratie na de Tweede Wereldoorlog

	 1	 Hofstede, Thwarted exodus; W. Petersen, Planned migration; Stekelenburg,
De grote trek.

	 2	 Geciteerd in: http//:geschiedenis.vpro.nl (28 maart 2006).
	 3	 Geciteerd in: Prinsen, De Nederlandse Hervormde Kerk, 10.
	 4	 Geciteerd in: Van Faassen, ‘Min of meer misbaar’, 57.
	 5	 Petersen, Some factors influencing postwar emigration, 10.
	 6	 Petersen, Some factors influencing postwar emigration, 11.
	 7	 Poels, ‘Geroepen. Ervaringen van een missiezuster in Indonesië’, 82.
	 8	 De Groene Amsterdammer, 11 april 1953.
	 9	 Elich en Blauw, Emigreren, 22.
	10	 Schouw-Zaat en Elferink (red.), Toen wij uit Nederland vertrokken, 13.
	 11	 Smits, Met kompas emigreren, 20.
	12	 Smits, Met kompas emigreren, 40.
	13	 Van Faassen, ‘Min of meer misbaar’.
	14	 Van Faassen, ‘Min of meer misbaar’, 62-65.
	15	 Uit de notulen van de besprekingen in Pretoria op 27 januari 1958 geci-

teerd in: Willems, Het water van Nederland, 26.
	16	 Elich, Aan de ene kant, aan de andere kant, 54.
	17	 ‘Je past je maar aan’, april 1956, http://dutchiesdownunder.web-log.nl

(23 mei 2006).
	18	 Elich, Aan de ene kant, aan de andere kant, 70.
	19	 Willems, De geschiedenis van Indische Nederlanders, 269-276.
	20	 Zevenbergen, Toen zij uit Rotterdam vertrokken, 131.
	21	 Elich, Aan de ene kant, aan de andere kant, 68-70.
	22	 Groenman, De gaande man.
	23	 Wentholt, Kenmerken van de Nederlandse emigrant.
	24	 Frijda, Emigranten, niet-emigranten.
	25	 Geciteerd in: Schouw-Zaat, Thuis in de wereld.
	26	 Elich en Blauw, ...en toch terug.
	27	 Elich en Blauw, ...en toch terug, 40.
	28	 Rijkschroeff, Een ervaring rijker, 35.
	29	 Rijkschroeff, Een ervaring rijker, 35.
	30	 Smits, Met kompas emigreren, 132-133.

384

	31	 Rijkschroeff, Een ervaring rijker, 32-33.
	32	 Smits, Met kompas emigreren 132-133.
	33	 Zevenbergen, Toen zij uit Rotterdam vertrokken, 112.
	34	 Sas, ‘Dutch concentrations in rural southwestern Ontario’.
	35	 Prinsen, De Nederlandse Hervormde Kerk en de emigratie naar Canada en

Australië, 20.
	36	 Tuinman, Zo zit ’t!, 89-90.
	37	 Biemond-Boer, Die Hollanders zijn gek.
	38	 Elich, Aan de ene kant, aan de andere kant.
	39	 Elich, Aan de ene kant, aan de andere kant, 144.
	40	Elich, De omgekeerde wereld, 10.
	41	 Our story, 31.
	42	 Our story, 30.
	43	 Elich, De omgekeerde wereld, 54.
	44	Elich, De omgekeerde wereld, 39.
	45	 Our story, 37.
	46	Elich, Aan de ene kant, aan de andere kant, 36.
	47	 Aangehaald in Smits, Met kompas emigreren, 78.
	48	 Smits, Met kompas emigreren, 81 en 88.
	49	 Smits, Met kompas emigreren, 91.
	50	 Elich, De omgekeerde wereld, 89 en 19.
	51	 Our story.
	52	 Elich, De omgekeerde wereld, 22.
	53	 Elich, De omgekeerde wereld, 24, 63.
	54	 Elich, De omgekeerde wereld, 65 en 68.
	55	 Willems, De uittocht uit Indië. Hoofdstuk 11 gaat over Indisch in Australië.
	56	 Van Putten, Een emigratieland apart; Schutte, De roeping ten aanzien van het

broedervolk.
	57	 Van der Straaten, Hollandse pioniers, 146-158.

6  Immigratie uit de kolonies

	 1	 Willems, De uittocht uit Indië; Willems en Lucassen (red.), Het onbekende
vaderland.

	 2	 Pattynama, ‘Migrant in eigen land’, 59; Heijs, Van vreemdeling tot Nederlan-
der, 127.

	 3	 Van Baardewijk e.a., Geschiedenis van Indonesië, 112-128.
	 4	 Willems, De uittocht, 43-49.
	 5	 Van der Geugten en Van der Linden, Indisch in Nederland, 11.
	 6	 Kraak, De repatriëring uit Indonesië.
	 7	 Wassenaar-Jellesma, Van Oost naar West.

385

	 8	 Willems, De uittocht, 252-276.
	 9	 Beets, Van Imhoff en Huisman, ‘Demografie van de Indische Nederlan-

ders, 1930-2001’.
	10	 Van den Doel, Afscheid van Indië.
	 11	 Willems, De uittocht, 43-49.
	12	 Willems, De uittocht, ‘Nederlands openstaande rekeningen’, 204-228.
	13	 Willems, De uittocht, 16.
	14	 Indische vrouw geciteerd in: Willems, Het water van Nederland, 53.
	15	 Willems, De uittocht, 142.
	16	 Kraak, De repatriëring, 251.
	17	 Willems, De uittocht, 198.
	18	 Smeets en Steijlen, In Nederland gebleven, 26.
	19	 Smeets en Steijlen, In Nederland gebleven, 31.
	20	 Smeets en Steijlen, In Nederland gebleven, 38.
	21	 Akihary, ‘Van Almere tot de Zwaluwenburg’.
	22	 Smeets en Steijlen, In Nederland gebleven.
	23	 Geciteerd in: Smeets en Steijlen, In Nederland gebleven, 173.
	24	 Veenman, Molukse jongeren in Nederland.
	25	 Smeets en Steijlen, In Nederland gebleven, 376.
	26	 Van Baardewijk e.a. Geschiedenis van Indonesië, 144-147.
	27	 Willems, De uittocht, 171.
	28	 Bakker (red.), Geschiedenis van Suriname.
	29	 Bakker e.a., Geschiedenis van Suriname, 96 ‑109.
	30	 cbs Bevolkingstrends, 1ste kwartaal 2007, 74.
	31	 Heijs, Van vreemdeling tot Nederlander, 144-150.
	32	 Oostindie en Maduro, In het land van de overheerser ii, 30.
	33	 Bakker, Geschiedenis van Suriname, 162-165.
	34	 Moll, ‘Suriname investeert mensen in Nederland. Waarom de Surinamers

hun land ontvluchten’, Vrij Nederland, 30e jrg. 23 aug. 1969, no. 52, 847.
	35	 Geciteerd in: Oostindie en Maduro, In het land van de overheerser ii, 107.
	36	 Blok, Bruggen bouwen, 151.
	37	 Van Amersfoort, Surinamers in de lage landen; Van Amersfoort, ‘Van Wil-

liam Kegge tot Ruud Gullit’.
	38	 Wolf, ‘Half Suriname op de vlucht naar Nederland’, Elseviers Magazine, 36e

jrg., 12 jan. 1980, no. 3, 38.
	39	 cbs Bevolkingstrends, 1ste kwartaal 2007, 77.
	40	Bakker e.a., Geschiedenis van Suriname, 162-171; Van Niekerk, ‘Zorg en

hoop. Surinamers in Nederland nu’.
	41	 Blok, Bruggen bouwen, 356.
	42	 Choenni en Adhin, Hindostanen, 62.
	43	 Blok, Bruggen bouwen, 104.
	44	Blok, Bruggen bouwen, 475.

386

	45	 Cottaar, Ik had een neef in Den Haag, 112-136.
	46	www.hindoeraad.nl (21-4-2004).
	47	 Bloemberg, Tussen traditie en verandering, 49.
	48	 Bloemberg, Tussen traditie en verandering.
	49	 Verstappen, Jong in Dollywood; Gowricharn, ‘De spagaat van transnatio-

naal burgerschap’, 288-307.
	50	 Hira, Terug naar Uttar Pradesh, 40; Bloemberg, Tussen traditie en verande-

ring, 50; Choenni, ‘Hindostaanse jongeren in beeld’.
	51	 Zie hiervoor de door India verzorgde website http://indiandiaspora.nic.

in/contents; Van der Veer en Vertovec, ‘Brahmanism abroad: on Carib-
bean hinduism as an ethnic religion’.

	52	 Hira, Terug naar Uttar Pradesh.
	53	 Van Niekerk, ‘Afro-Caribbeans and Indo-Caribbeans in the Netherlands’.
	54	 Leo e.a. (red.), Geschiedenis van de Antillen.
	55	 Oostindie, Het paradijs overzee, 61.
	56	 Geciteerd in: Oostindie, Het paradijs overzee, 61.
	57	 Dalhuisen, Geschiedenis van de Antillen, 150 ‑166.
	58	 Oostindie, Het paradijs overzee, 253.
	59	 cbs Bevolkingstrends (4de kwartaal 2005), 22.
	60	cbs Bevolkingstrends (2de kwartaal 2006), 39.
	61	 Van Hulst, ‘Op advies van de minister van Koloniën’.

7  De arbeidsmigranten

	 1	 Chotkowski, ‘Baby’s kunnen we niet huisvesten, moeder en kind willen
we niet scheiden’, 76-100.

	 2	 Schrover, Ten Broeke en Rommes, Migranten bij de Demka-staalfabrieken.
	 3	 Tinnemans, Een gouden armband.
	 4	 Roosblad, Vakbonden en immigranten in Nederland, 42-44.
	 5	 Van der Horst, Deventer Blik.
	 6	 Tinnemans, Een gouden armband, 64.
	 7	 Roosblad, Vakbonden en immigranten, 43‑ 44.
	 8	 Roosblad, Vakbonden en immigranten, 65.
	 9	 Wentholt, Buitenlandse gastarbeiders in Nederland.
	10	 Roosblad, Vakbonden en immigranten, 46-47.
	 11	 Wet 13-1-1965, Staatsblad 1965, nr. 40. De wet trad in 1967 in werking en

bleef geldig tot 1994.
	12	 Böcker en Clermonts, Poortwachters.
	13	 Goedings, ‘Echtgenotes, mijnarbeiders, au-pairs en soldaten’, 49-74.
	14	 Goedings, ‘Labour market developments’, 312-313.
	15	 Goedings, Labor migration in an integrating Europe, 177.

387

	16	 Goedings, Labor migration, 146.
	17	 Bonjour, ‘Ambtelijke onmin rond gezinnen van gastarbeiders’, 101-127.
	18	 Chotkowski, ‘Baby’s kunnen we niet huisvesten’, 76-100.
	19	 Rijkschroeff, Etnisch ondernemerschap; Li Minghuan, We need two worlds.
	20	 Brassé en Van Schelven, Assimilatie van vooroorlogse immigranten.
	21	 Tinnemans, L’Italianità.
	22	 Lindo en Pennings, Zuideuropeanen in Nederland.
	23	 Coenen en Van Hoeven, Samenwerken met Spanjaarden, 23.
	24	 Lindo en Pennings, Zuideuropeanen in Nederland.
	25	 Sittrop, Samen en apart verder.
	26	 Jonker, ‘Dankbaar werk?’ 155-179; Tjadens en Roerink, Arbeidsmigratie

door verpleegkundigen naar Nederland; Cottaar, Zusters uit Suriname; Lange
en Pool, ‘Vreemde handen aan het bed’, 130-144; Roosblad, Vissen in een
vreemde vijver.

	27	 Chotkowski, ‘Baby’s kunnen we niet huisvesten’, 83.
	28	 Haalboom, ‘Bayanihan’.
	29	 Lindo, ‘Het stille succes’; Lindo en Pennings, Jeugd met toekomst.
	30	 Wals, Peregrinus in het zilver.
	31	 Olfers, Arbeidsmigrant of vluchteling?
	32	 Laarman, ‘De Portugeestalige migranten’.
	33	 Jansen, Bepaalde huisvesting.
	34	 Van Elteren, Staal en Arbeid, 793.
	35	 Van Elteren, Staal en Arbeid, 855.
	36	 Zie bijvoorbeeld: Nieuwsbrief Buitenlandse Werknemers 1969, 26.
	37	 Hondius, Gemengde huwelijken, gemengde gevoelens; Mak, Sporen van ver-

plaatsing; Hooghiemstra, Trouwen over de grens.
	38	 Mak, ‘Seksueel vreemdelingenverkeer’.
	39	 Groenendijk, ‘Verboden voor Tukkers’.
	40	Groenendijk, ‘Verboden voor Tukkers’, 55-96.
	41	 Lindo en Pennings, Zuideuropeanen in Nederland, 36-38.
	42	 Wentholt, Buitenlandse gastarbeiders in Nederland, 12.
	43	 Obdeijn, ‘Van internationale forens tot immigrant’.
	44	Wentholt, Buitenlandse gastarbeiders in Nederland, 217.
	45	 Najib Touajni, in: Oukbih en Verhey, ‘De Hollandse droom’, Vrij Neder-

land, 26 december 1987, geciteerd in: Willems, Het water, 8-9.
	46	Van Twist, Gastarbeid ongewenst, 141.
	47	 Van Twist, Gastarbeid ongewenst, 141.
	48	 De Mas en Haffmans, De gezinshereniging van Marokkanen in Nederland.
	49	 Penninx, Munstermann en Entzinger (red.), Etnische minderheden.
	50	 Wentholt, ‘Maatschappelijke achtergronden en factoren’, 88.
	51	 Entzinger, Het minderhedenbeleid, 87.
	52	 Remigratie van buitenlanders.

388

	53	 Penninx, Minderheidsvorming en emancipatie, 67-100.
	54	 Bovenkerk (red.), Omdat zij anders zijn.
	55	 Saharso, ‘Een koperen bruiloft’.
	56	 Alink, Crisis als kans?, 126.
	57	 nos Journaal, 1 maart 2007.
	58	 Coenen, Word niet zoals wij!
	59	 Turkse man geciteerd in: Willems, Het water van Nederland, 46.
	60	Blok, Bruggen bouwen; Penninx en Schrover, Bastion of bindmiddel; Van

Heelsum, Migrantenorganisaties in Nederland.
	61	 Blok, Bruggen bouwen, 472-478.
	62	 Theunis, Ze zien liever mijn handen dan mijn gezicht; Blok, Bruggen bouwen,

473.
	63	 Van Heelsum en Tillie, Turkse organisaties in Nederland; Landman, Van mat

tot minaret; Vermeulen, The immigrant organising process; T. Sunier, Islam in
beweging.

	64	Van der Valk, Van migratie naar burgerschap.
	65	 Blok, Bruggen bouwen, 475.
	66	 Schrover, Ten Broeke en Rommes, Migranten bij de Demka-staalfabrieken.
	67	 Theunis, Ze zien liever mijn handen dan mijn gezicht.
	68	 Doomernik, Turkse moskeeën; Rath e.a. Nederland en zijn islam.
	69	 Van Donselaar, Fout na de oorlog.
	70	 Bovenkerk, ‘Essay over de oorzaken van allochtone misdaad’.
	71	 Obdeijn en De Mas, De Marokkaanse uitdaging, 43-45.
	72	 Belhajey, Nu is hij dood, 88-89.
	73	 statline.cbs.nl, ‘Allochtonen met dubbele nationaliteit per 1 januari 2007’.
	74	 Roggeband en Verloo, ‘Nederlandse vrouwen zijn geëmancipeerd, alloch-

tone vrouwen zijn een probleem’.

8  Vluchtelingen en asielzoekers

	 1	 De Haan en Althoff, ‘Taboe of stok om een hond te slaan?’.
	 2	 Berghuis, Geheel ontdaan van onbaatzuchtigheid, 1.
	 3	 Bronkhorst, Een tijd van komen, 24.
	 4	 Bronkhorst, Een tijd van komen, 25.
	 5	 Mattheijer, De toelating van vluchtelingen in Nederland.
	 6	 Bronkhorst, Een tijd van komen.
	 7	 Groenendijk, ‘De positie van ‘reguliere’ vreemdelingen in het ontwerp:

einde van het minderhedenbeleid’.
	 8	 Klaver en Odé, ‘Een weg vol obstakels’.
	 9	 De Vreemdelingenwet 2000.

389

	10	 Nicolaas, ‘Bevolkingsprognoses 2006-2050: veronderstellingen over asiel
migratie’, 80.

	 11	 Berghuis, Geheel ontdaan van onbaatzuchtigheid, 96.
	12	 Berghuis, Geheel ontdaan van onbaatzuchtigheid, 170.
	13	 Berghuis, Geheel ontdaan van onbaatzuchtigheid, 39.
	14	 Postma, De repatriëring van Sovjetonderdanen uit Nederland 1944-1956. My-

the en Waarheid.
	15	 Oppelland, ‘Eerst oorlog, dan vluchten en daarna?’.
	16	 Kövi, ‘Hongaarse immigratie na 1956’.
	17	 Bronkhorst, Een tijd van komen, 31.
	18	 http://www.beeldengeluid.nl/template–subnav.jsp?navname=polygoon-

–themas&category=collectie–informatie&artid=7308.
	19	 Sadée, ‘Hollands verstand en Hongaars gevoel’, 41.
	20	 Ten Doesschate, Asielbeleid en belangen, 49.
	21	 Bronkhorst, Een tijd van komen, 35.
	22	 Ten Doesschate, Asielbeleid en belangen, 64.
	23	 Bronkhorst, Een tijd van komen, 44.
	24	 Bronkhorst, Een tijd van komen, 45.
	25	 Gooszen, Vluchtelingen en asielzoekers, 7.
	26	 Corduwener, ‘Chilenen’.
	27	 Ten Doesschate, Asielbeleid en belangen, 126.
	28	 vpro radio Andere Tijden, 25 mei 2004.
	29	 Alink, Crisis als kans?
	30	 Van Dijk, ‘The Tamil panic in the press’.
	31	 Dubbelman, ‘De filosofie is indammen’.
	32	 Bijleveld en Tasselaar, Motieven van asielzoekers om naar Nederland te ko-

men.
	33	 Snel, De Boom, Burgers en Engbersen, Migratie, integratie en criminaliteit.
	34	 Hessels, Etnische groepen uit Bosnië en Herzegovina, Kroatië, Macedonië, Ser-

vië en Montenegro en Slovenië in Nederland.
	35	 Van Loon, Koerden in Den Haag.
	36	 Hessels, ‘Iraniërs in Nederland’.
	37	 Ghorashi, ‘Iraanse vrouwen, transnationaal of nationaal?’
	38	 Van Heelsum, ‘Afrikanen in Nederland’.
	39	 Van Dijk, ‘Transculturele religie versus integratie’.
	40	Van den Reek, Somaliërs en integratie, 82.
	41	 Van Kruijsdijk, I am in between.
	42	 De Haan en Althoff, ‘Taboe of stok om een hond te slaan?’, 173-192.
	43	 Vasterman, ‘Minder asielzoekers, geen nieuws’, hp/De Tijd, 13 mei 1994.
	44	Klaver en Odé, ‘Een weg vol obstakels’.

390

9 � Nederland in de eenentwintigste eeuw: van immigratieland naar
emigratieland?

	 1	 Zwijgers, Ik vertrek.
	 2	 Van Dalen en Henkens, Weg uit Nederland, 18.
	 3	 Van Dalen en Henkens, Weg uit Nederland, 45.
	 4	 Geciteerd in: Themanummer Nederlanders in het buitenland, nrc Han-

delsblad, 23 april 2007, 2.
	 5	 Van Dalen en Henkens, Weg uit Nederland, 45.
	 6	 Van Dalen en Henkens, Weg uit Nederland, 53.
	 7	 Van Dalen en Henkens, Weg uit Nederland, 61-62.
	 8	 www.wereldexpat.nl, Patrick Wits, 15 maart 2006.
	 9	 Van Dalen en Henkens, Weg uit Nederland, 95.
	10	 Van Dalen en Henkens, Weg uit Nederland, 98.
	 11	 Van Dalen en Henkens, Weg uit Nederland, 90.
	12	 Geciteerd in: Schoof, ‘Alleen nog maar heimwee naar het Nederlandse elf-

tal’, in: themanummer ‘Nederlanders in het buitenland’, nrc Handelsblad,
23 april 2007, 16-17.

	13	 Idem, 6.
	14	 Van der Leun, Looking for loopholes.
	15	 Hoogteijling, Raming.
	16	 Hoogteijling, Raming, 29.
	17	 Tabel is samengesteld uit gegevens van Hoogteijling in Raming.
	18	 Nicolaas e.a., ‘Migranten op de arbeidsmarkt’, 18.
	19	 Van der Bol, ‘Polen willen werk en eigen kerk’.
	20	 Marijnissen en Ulenbelt, ‘Voor Polen dreigt uitbuit-cao’.
	21	 Citaat in: Van der Bol, ‘Polen willen werk en eigen kerk’.
	22	 Van der Bol, ‘Polen willen werk en eigen kerk’
	23	 Zie: Legrain, Immigrants.
	24	 Huisman en Heer, ‘Halve eeuw migratie had zeer geringe invloed op ver-

grijzingsproces’.
	25	 Nicolaas, ‘Nederland: van immigratie‑ naar emigratieland?’; Nicolaas, ‘Be-

volkingsprognoses 2006-2050: veronderstellingen over immigratie’; Nico-
laas, ‘Bevolkingsprognoses 2006-2050: veronderstellingen over emigratie’;
Loozen en Van Duin, ‘Allochtonenprognose 2006-2050: belangrijkste uit-
komsten’.

	26	 Nicolaas, ‘Bevolkingsprognoses 2006-2050’, 71.
	27	 Loozen en Van Duin, ‘Allochtonenprognose’, 62.
	28 	Loozen en Van Duin, ‘Allochtonenprognose’, 62.

391

10  Conclusie: overeenkomsten en verschillen

	 1	 Scheffer, Het land van aankomst, 12.
	 2	 Wereldbank, Global economic prospects 2006: Economic implications of mi-

gration and remittances, 88.

392

Aangehaalde literatuur

Akihary, H., ‘Van Almere tot de Zwaluwenburg. Molukse woonoorden in Ne-
derland’, in: W. Manuhutu en H. Smeets (red.), Tijdelijk verblijf. De opvang
van Molukkers in Nederland, 1951 (Amsterdam 1991) 40-73.

Alba, Richard R., en V. Nee, Remaking the American mainstream. Assimilation
and contemporary immigration (Cambridge Mass., Londen 2003).

Alink, F. B., Crisis als kans? Over de relatie tussen crisis en hervormingen in het
vreemdelingenbeleid van Nederland en Duitsland (Amsterdam 2006).

Amersfoort, J. M. M. van, Surinamers in de lage landen. De ontwikkeling en pro-
blematiek van de Surinaamse migratie naar Nederland (Den Haag 1968).

Amersfoort, J. M. M. van, ‘Van William Kegge tot Ruud Gullit. De Surinaamse
migratie naar Nederland; realiteit, beeldvorming en beleid’, Tijdschrift voor
Geschiedenis (jrg. 100, 1987) 475-490.

Andries, Judith, Nederlanders in Amerika (Hilversum 1996).
Andriessen, W. F., ‘Is emigratie naar de Vereenigde Staten van N.-Amerika nog

langer aanbevelingswaardig?’, Economist (1892) 109-122.

Baardewijk, Frans van, e.a., Geschiedenis van Indonesië (Zutphen 1998).
Bakker, Eveline, e.a. (red.), Geschiedenis van Suriname (Zutphen 1998).
Bakker, M., e.a., Hugenoten in Groningen. Franse vluchtelingen tussen 1680 en

1720 (Groningen 1985).
Barth, F. (red.), Ethnic groups and bounderies. The social organisator of cultural

difference (Londen 1969).
Beets, Gijs, Evert van Imhoff en Corina Huisman, ‘Demografie van de Indi-

sche Nederlanders, 1930-2001’, cbs Bevolkingstrends (1ste kwartaal 2003),
58-65.

Belhajey, Abdel, Nu is hij dood (Amsterdam 1984).
Belt, Albert van den, Het voc-bedrijf op Ceylon. Een voorname vestiging van de

Oost-Indische Compagnie in de 18de eeuw (Zutphen 2008).
Benali, Abdelkader, en Herman Obdeijn, Marokko door Nederlandse ogen

1605-2005. Verslag van een reis door de tijd (Amsterdam 2005).
Berg, Hetty, Thera Wijsenbeek en Eric Fischer, ‘Geschiedenis van de joden

in Nederland en joden in Neerlands economische geschiedschrijving’, in:
Hetty Berg, Thera Wijsenbeek en Eric Fischer (red.), Venter, fabriqueur, fa-

393

brikant. Joodse ondernemers en ondernemingen in Nederland 1796-1940 (Am-
sterdam 1994) 8-31.

Berghuis, Corrie K., Geheel ontdaan van onbaatzuchtigheid. Het Nederlandse
toelatingsbeleid voor vluchtelingen en displaced persons van 1945 tot 1956 (Am-
sterdam 1999).

Biemond-Boer, Betsy, ‘Die Hollanders zijn gek’. Identiteit en integratie van be-
vindelijk gereformeerden in Canada (Amsterdam 2008).

Bijleveld, C. en A.P. Tasselaar, Motieven van asielzoekers om naar Nederland te
komen. Verslag van een expert meeting (Den Haag 2000).

Blakeley, Brian L., ‘Women and imperialism: the Colonial Office and female
emigration to South Africa, 1901-1910’, Albion: a quarterly journal concerned
with British studies, jrg. 13, nr. 2 (zomer 1981) 131-149.

Bloemberg, L., Tussen traditie en verandering. Hindostaanse zelforganisaties in
Nederland (Utrecht-Amsterdam 1995).

Blok, S., Bruggen bouwen. Eindrapport integratiebeleid Tweede Kamer der Sta-
ten-Generaal, vergaderjaar 2003-2004, 28689, nrs. 8-9 (Den Haag 2004).

Blom, J. C. H., en J. J. Cahen, ‘Joodse Nederlanders, Nederlandse Joden en jo-
den in Nederland (1870-1940)’, in: J. C. H. Blom e.a., Geschiedenis van de
joden in Nederland (Amsterdam 1995) 247-312.

Blom, Peter, en Tiny Polderman, Geschiedenis van de Schotten in Veere (www.
veere-schotland.nl/nl/Inhoud/Geschiedenis).

Blussé, Leonard, Bitters Bruid. Een koloniaal huwelijksdrama in de Gouden
Eeuw (Amsterdam 1997).

Böcker, A., en L. Clermonts, Poortwachters van de Nederlandse arbeidsmarkt
(Nijmegen 1995).

Bogaarts, M. D., ‘”Weg met de Moffen”. De uitwijzing van Duitse ongewenste
vreemdelingen uit Nederland na 1945’, Bijdragen en Mededelingen betref-
fende de Geschiedenis der Nederlanden 96 (1981) 334-351.

Bol, Brian van der, ‘Polen willen werk en eigen kerk’, nrc Handelsblad, 1 mei
2007.

Bonjour, Saskia, ‘Ambtelijke onmin rond gezinnen van gastarbeiders. Beleids-
vorming inzake gezinsmigratie in Nederland, 1955-1970’, Tijdschrift voor So-
ciale en Economische Geschiedenis, jrg. 5, nr. 1 (2008) 101-127.

Boogaart, E. van den, e.a. (red.) Johan Maurits van Nassau-Siegen. 1604-1679.
Essays on the occasion of the tercentenary of his death (Den Haag 1979).

Bosma, Ulbe, en Remco Raben, De oude Indische wereld 1500-1920 (Amster-
dam 2003).

Bossenbroek, Martin (red.), Vluchten voor de Groote Oorlog. Belgen in Neder-
land 1914-1918 (Amsterdam 1988).

Bossenbroek, Martin, Volk voor Indië. De werving van Europese militairen voor
de Nederlandse koloniale dienst 1814-1909 (Amsterdam 1992).

Bossenbroek, Martin, en Jan H. Kompagnie, Het mysterie van de verdwe-

394

nen bordelen. Prostitutie in Nederland in de negentiende eeuw (Amsterdam
1998).

Bots, H., G. H. M. Posthumus Meyjes en F. Wieringa, Vlucht naar de vrijheid.
De hugenoten en de Nederlanden (Amsterdam 1985).

Bovenkerk, Frank, ‘Essay over de oorzaken van allochtone misdaad’, in: Jan
Lucassen en Arie de Ruijter (red.), Nederland multicultureel en pluriform?
Een aantal conceptuele studies (Amsterdam 2002) 209-246.

Bovenkerk, Frank, e.a., Italiaans ijs. De opmerkelijke historie van Italiaanse ijs
bereiders in Nederland (Meppel z.j.).

Bovenkerk, F. (red.), Omdat zij anders zijn. Patronen van rassendiscriminatie in
Nederland (Amsterdam 1978).

Bovenkerk, Frank, Anna Eyken en Loes Ruland, IJscomannen en schoorsteen
vegers. Italiaanse ambachtslieden in Nederland (Amsterdam 2004).

Bovenkerk, Frank, en Loes Ruland, ‘Italiaanse schoorsteenvegers in Amster-
dam’, Ons Amsterdam jrg. 38, nr.1, 1986, 23-26.

Brassé, P., en W. van Schelven, Assimilatie van vooroorlogse immigranten. Drie
generaties Polen, Slovenen en Italianen in Heerlen (Den Haag 1980).

Briels, J., Vlaamse schilders en de dageraad van Hollands Gouden Eeuw 1585-1630
(Antwerpen 1997).

Briels, J., Zuid-Nederlanders in de Republiek 1572-1630. Een demografische en cul-
tuurhistorische studie (Sint-Niklaas 1985).

Briels, J., ‘De Zuidnederlandse migratie 1572-1630’, Tijdschrift voor Geschiedenis
100 (1987) 331-355.

Brinks, Herbert J., Schrijf spoedig terug. Brieven van immigranten in Amerika
1847-1920 (Den Haag 1978).

Broek, N. van de, ‘”Met het doel daar te arbeiden”. Trekarbeid naar Duitsland
1870-1918’, in: A. Eiynck e.a. (red.), Werken over de grens. 350 jaar geld verdie-
nen in het buitenland (Assen 1993) 130-139.

Bronkhorst, Daan, Een tijd van komen. De geschiedenis van vluchtelingen in Ne-
derland (Amsterdam 1990).

Buning, E., P. Overbeek, en J. Verveer, ‘De huisgenoten des geloofs. De immi-
gratie van de Hugenoten 1680-1720’, Tijdschrift voor Geschiedenis 100 (1987)
356-373.

Burger, Jan Erik, en Peter Berntsen, ‘De Duitse immigratie naar Amsterdam
in de 19e eeuw’, Ons Amsterdam 38 (maart 1986) nr. 3, 59-64.

Choenni, C. E. S., en K.Sh. Adhin, Hindostanen, van Brits-Indische emigranten
via Suriname tot burgers van Nederland (Den Haag 2003).

Chotkowski, M. B., 750 jaar migratie naar Delft. Onderzoek en bronnenoverzicht
(Leiden 1996).

Chotkowski, M. B., ‘”Baby’s kunnen we niet huisvesten, moeder en kind wil-
len we niet scheiden”. De rekrutering door Nederland van vrouwelijke ar-

395

beidskrachten uit Joegoslavië, 1966-1979’, Tijdschrift voor Sociale Geschiede-
nis 26:1 (2000) 76-103.

Chotkowski, M. B., Vijftien ladders en een dambord. Contacten van Italiaanse
immigranten in Nederland, 1860-1940 (Amsterdam 2005).

Christiaans, Peter, en Marlou Schrover, ‘Het oudpaspoortarchief (1950-1959)’,
in: Marlou Schrover (red.), Bronnen betreffende de registratie van vreemde-
lingen in Nederland in de negentiende en twintigste eeuw (Den Haag 2002)
156-176.

Coenen, A. M., en P. J. A. van Hoeven, Samenwerken met Spanjaarden. Een ver-
kennend onderzoek naar beeldvorming bij Nederlandse werknemers bij de ret
(Rotterdam 1973).

Coenen, Liesbeth, Word niet zoals wij! De veranderende betekenis van onderwijs
bij Turkse huisgezinnen in Nederland (Amsterdam 2001).

Cohen, D. S. ‘How Dutch were the Dutch of New Netherland’, in: New York
History. Proceedings of the New York State Historical Association, jrg. 62 (ny
1981) 43-60.

Commissie Arbeidsdeelname Vrouwen uit Etnische Minderheidsgroepen
(avem), Aanbevelingen op maat (Amsterdam 2002).

Coninck, Pieter de, Een les uit Pruisen. Nederland en de Kulturkampf, 1870-1880
(Leiden 1998).

Corduwener, Jeroen, ‘Chilenen: van linkse troeteldieren tot gewone allochto-
nen’, Bijeen, 15 juni 2001.

Cottaar, Annemarie, Ik had een neef in Den Haag. Nieuwkomers in de twintigste
eeuw (Zwolle 1998).

Cottaar, Annemarie, Zusters uit Suriname. Naoorlogse belevenissen in de Neder-
landse verpleging (Amsterdam 2003).

Cottaar, Annemarie, Jan Lucassen en Leo Lucassen, Van over de grens. Gids
voor lokaal historisch onderzoek naar immigratie in Nederland (Utrecht
1998).

Cottaar, Annemarie, en Leo Lucassen, ‘Naar de laatste Parijse mode. Strohoe-
denmakers uit het Jekerdal in Nederland 1750-1900’, in: Ad Knotter en Wil-
librord Rutten (red.), Studies over de sociaal-economische geschiedenis van
Limburg xlvi (Maastricht 2001) 45-82.

Dalen, Harry van, en Kène Henkens, Weg uit Nederland. Emigratie aan het be-
gin van de 21e eeuw (Amsterdam 2008).

Dalhuisen, Leo e.a. (red.), Geschiedenis van de Antillen (Zutphen 1997).
De Mas, P. en M. A. F. Haffmans, De gezinshereniging van Marokkanen in Ne-

derland 1968-1984. Een onderzoek naar de omvang, de aard en de gebieden van
herkomst en vestiging (Den Haag 1985).

Dekker, F., Voortrekkers uit Oud Nederland. Uit Nederland’s geschiedenis buiten
de grenzen (Den Haag 1938).

396

Diederichs, Monika, Wie geschoren wordt moet stil zitten. De omgang van Neder-
landse meisjes met Duitse militairen (Amsterdam 2006).

Dieteren, R., De migratie in de mijnstreek 1900-1935 (Nijmegen 1962).
Dijk, Rijk van, ‘Transculturele religie versus integratie. Ghanese pinkster

gemeenten en de constructie van kosmopolitische identiteiten in Neder-
land’, in: I. Hoving, H. Dibbits en M. Schrover (red.), Veranderingen van het
alledaagse 1950-2000 (Den Haag 2005) 353-374.

Dijk, Teun A. van, ‘The Tamil panic in the press’, in: Teun A. van Dijk, New
analysis. Case studies of international and national news in the press (Hillsdale
1988) 215-254.

Doedens, Anne, Nederland en de Frans-Duitse oorlog. Enige aspecten van de bui-
tenlandse politiek en de binnenlandse verhoudingen van ons land omstreeks het
jaar 1870 (Zeist 1973).

Doel, H. W. van den, Afscheid van Indië (Amsterdam 2001).
Doesschate, J. W. ten, Asielbeleid en Belangen. Het Nederlandse toelatingsbeleid

ten aanzien van vluchtelingen in de jaren 1968-1982 (Hilversum 1993).
Donkers, Bram, en Anne Wesseling, Holland, usa . In het spoor van de Neder-

landse kolonisten (Breda 1997).
Donselaar, Jaap van, Fout na de oorlog. Fascistische en racistische organisaties in

Nederland 1950-1990 (Utrecht 1991).
Doomernik, Jeroen, Turkse moskeeën en maatschappelijke participatie (Amster-

dam 1991).
Dubbelman, J., ‘De filosofie is indammen. De eerste reactie op de komst van

de Tamils’, in: J. Dubbelman en J. Tanja (red.), Vreemd gespuis (Amsterdam
1987) 176-186.

Dyck, Cornelius J., An introduction to Mennonite history (3de druk Scottdale
1993).

Eijl, Corrie van, Al te goed is buurmans gek. Het Nederlandse vreemdelingenbeleid
1840-1940 (Amsterdam 2005).

Eiynck, A., e.a. (red.), Werken over de grens. 350 jaar geld verdienen in het buiten-
land (Assen 1993).

Elich, J. H., Aan de ene kant, aan de andere kant. De emigratie van Nederlanders
naar Australië 1946-1986 (Leiden 1987).

Elich, J. H., De omgekeerde wereld. Nederlanders als etnische groep in Australië.
Essays naar aanleiding van een studiereis juli tot december 1984 (Leiden 1985)

Elich, J. H., en P. W. Blauw, Emigreren (Utrecht-Antwerpen 1983).
Elich, J. H. en P. W. Blauw, ‘...en toch terug’. Een onderzoek naar de retour

migratie van Nederlanders uit Australië, Nieuw-Zeeland en Canada (Rotter-
dam 1981).

Elteren, M. C. M. van, Staal en Arbeid. Een sociaal-historische studie naar indus-
triële accommodatieprocessen onder arbeiders en het desbetreffende beleid bij

397

Hoogovens IJmuiden, 1924-1966 (Leiden 1986).
Emmer, P. C., De Nederlandse slavenhandel, 1500-1850 (Amsterdam 2003).
Entzinger, H. B., Het Minderhedenbeleid. Dilemma’s voor de overheid in Neder-

land en zes andere immigratielanden in Europa (Meppel-Amsterdam 1984).

Faassen, M. van, ‘Min of meer misbaar. Naoorlogse emigratie vanuit Ne-
derland: achtergronden en organisatie, particuliere motieven en over-
heidsprikkels, 1946-1967’, in: S. Poldervaart, H. Willemse en J. W. Schilt
(red.), Van hot naar her. Nederlandse migratie, vroeger, nu en morgen (Am-
sterdam 2001) 50-67.

Fagel, Raymond, Voortrekkers, cultuurdragers, emigranten. De Nederlandse emi-
gratie in de Renaissance (1480-1560) (Den Haag 2005).

Frijda, N. H., Emigranten, niet-emigranten. Kwantitatieve analyse van een onder-
zoek naar de motieven van een groep emigranten (Den Haag 1960).

Gaastra, Femme S., De geschiedenis van de voc (Zutphen 1991).
Gelderblom, Oscar, Zuid-Nederlandse kooplieden en de opkomst van de Amster-

damse stapelmarkt (1578-1630) (Hilversum 2002).
Gemmink, Johan, De Europeesche landbouwkolonisatie in Suriname (Zuidwol-

de 1980).
Geugten, Tom van der, en Liane van der Linden, Indisch in Nederland. Beeld en

zelfbeeld van Indische Nederlanders (’s-Hertogenbosch 1996).
Ghorashi, Halleh, ‘Iraanse vrouwen, transnationaal of nationaal? Een (de)ter-

ritoriale benadering van “thuis” in Nederland en de Verenigde Staten’, Mi-
grantenstudies 19 (3) (2003) 140-155.

Goedings, S.A. W., ‘Echtgenotes, mijnarbeiders, au-pairs en soldaten: de
pionnen op het Europese schaakbord. Gender en de Europese migratie
onderhandelingen, 1950-1968’, Tijdschrift voor Sociale en Economische ge-
schiedenis jrg. 5, nr. 1 (2008) 49-74.

Goedings, S. A. W., Labor migration in an integrating Europe. National migra-
tion policies and the free movement of workers, 1950-1968 (Den Haag 2006).

Goedings, S. A. W., ‘Labour market developments, national migration po-
licies and the integration of Western Europe, 1948-1968’, in: R. Leboutte
(red.), Migrations et migrants dans une perspective historique. Permanences et
innovations (Florence 2000) 312-313.

Gooszen, A. J., Vluchtelingen en asielzoekers. Demografische en sociaal-economi-
sche positie in Nederland (Den Haag 1988).

Gowricharn, R., ‘De spagaat van transnationaal burgerschap’, oso. Bronnen
van de Surinamistiek. Tijdschrift voor Surinaamse taalkunde, letterkunde en
geschiedenis 22, 2 (2003) 288-307.

Groenendijk, C. A., ‘De positie van “reguliere” vreemdelingen in het ontwerp.
Einde van het minderhedenbeleid, Einzelgang in Europa of onachtzaam-

398

heid?’, in: P. Boels (red.), De Vreemdelingenwet 2000. Analyses en kritiek
(Den Haag 2000) 23-35.

Groenendijk, Kees, ‘Verboden voor Tukkers. Reacties op rellen tussen Ita-
lianen, Spanjaarden en Twentenaren in 1961’, in: F. Bovenkerk e.a. (red.),
Wetenschap en partijdigheid. Opstellen voor André J. F. Köbben (Assen-Maas-
tricht 1990) 55-95.

Groenman, S., De gaande man. Gronden van de emigratiebeslissing (Den Haag
1950).

Haalboom, A., ‘Bayanihan, zelforganisatie van Filippijnse vrouwen. Hoog
opgeleide Filippijnse vrouwen werken onder hun niveau’, Zelf Service.
Nieuwsbrief voor zelforganisaties van migranten. Uitgave van het forum-
project ‘Platform zelforganisaties’ 2 (2003).

Haan, Willem de, en Martina Althoff, ‘Taboe of stok om een hond te slaan?
Aard en omvang van asielzoekerscriminaliteit in Nederland’, Migranten
studies 19 (3) (2003) 173-192.

Happe, Katja, Deutsche in den Niederlanden 1918-1945. Eine historische Unter-
suchung zu nationalen Identifikationsangeboten im Prozess der Konstruktion
individueller Identitäten (Siegen 2004).

Harinck, George, en Hans Krabbendam (red.), Amsterdam-New York. Trans
atlantic relations and urban identities since 1653 (Amsterdam 2005).

Harinck, George, en Hans Krabbendam (red.), Morsels in the melting pot. The
persistence of Dutch immigrant communities in North America (Amsterdam
2006).

Hart, Betty de, ‘Maria Toet en andere verhalen. De nationaliteit van de ge-
huwde vrouw en de constructie van de natiestaat’, Tijdschrift voor Sociale
Geschiedenis (1999) 183-206.

Hart, Betty de, ‘”De verwerpelijkste van alle gemengde huwelijken”. De Ge-
mengde Huwelijken Regeling Nederlands-Indië 1889 en de Rijkswet op
het Nederlanderschap 1892 vergeleken’, Gaan & Staan, Jaarboek voor Vrou-
wengeschiedenis 21 (2001) 60-80.

Hart, Marjolien ’t, Jan Lucassen en Henk Schmall (red.), Nieuwe Nederlan-
ders. Vestiging van migranten door de eeuwen heen (Amsterdam 1996).

Hart, S., Geschrift en getal. Een keuze uit de demografisch-, economisch‑ en sociaal-
historische studiën op grond van Amsterdamse en Zaanse archivalia, 1600-1800
(Dordrecht 1976).

Hartland, J. A. A., De geschiedenis van de Nederlandse emigratie tot de Tweede
Wereldoorlog (Den Haag 1959).

Heek, F. van, Chineesche immigranten in Nederland (Amsterdam 1936).
Heelsum, A. van, ‘Afrikanen in Nederland’, cbs Bevolkingstrends (3de kwar-

taal 2005), 83-89.
Heelsum, A. van, Migrantenorganisaties in Nederland, deel 1. Aard en soort orga-

399

nisaties en ontwikkelingen (Utrecht 2004).
Heelsum, A. van, Migrantenorganisaties in Nederland, deel 2. Het functioneren

van de organisaties (Utrecht 2004).
Heelsum, A. van, en J. Tillie, Turkse organisaties in Nederland (Amsterdam

1999).
Heering, Aart, ‘Italianen in Nederland’, in: A. H. Huussen, W. E. Krul en

E. Ch.L. van der Vliet (red.), Vreemdelingen. Ongewenst en onbemind (Gro-
ningen 1991) 15-20.

Heijs, Eric, Van vreemdeling tot Nederlander. De verlening van het Nederlander-
schap aan vreemdelingen 1813-1992 (Amsterdam 1995).

Henkes, Barbara, ‘Gedeeld Duits-zijn aan de Maas. Gevestigd Deutschtum en
Duitse nieuwkomers in de jaren 1900-1940’, in: Paul van de Laar e.a. (red.),
Vier eeuwen migratie. Bestemming Rotterdam (Rotterdam 1998) 218-239.

Henkes, Barbara, Heimat in Holland. Duitse dienstmeisjes 1920-1950 (Amster-
dam 1995).

Henkes, Barbara, Uit liefde voor het volk. Volkskundigen op zoek naar de Neder-
landse identiteit 1918-1948 (Amsterdam 2005).

Henkes, Barbara, ‘Verschoven beeldvorming over Duitse dienstbodes in Ne-
derland. Van volgzaamheid naar verraad’, Tijdschrift voor Vrouwenstudies 9
(1988) 290-308.

Hessels, Thomas, ‘Iraniërs in Nederland’, cbs Bevolkingstrends (2de kwartaal
2004), 54-58.

Hessels, Thomas, Etnische groepen uit Bosnië en Herzegovina, Kroatië, Macedo-
nië, Servië en Montenegro en Slovenië in Nederland. Een profiel (Den Haag
2004).

Hira, S., Terug naar Uttar Pradesh. Op zoek naar de wortels van Surinaamse Hin-
dostanen (Den Haag 2000).

Hofstede, B. P., Thwarted exodus. Post-war overseas migration from the Nether-
lands (Den Haag 1964).

Hondius, D., Gemengde huwelijken, gemengde gevoelens. Aanvaarding en ontwij-
king van etnisch en religieus verschil sinds 1945 (Den Haag 1999).

Hooghiemstra, Erna, Trouwen over de grens. Achtergronden van partnerkeuze
van Turken en Marokkanen in Nederland (Den Haag 2003).

Hoogteijling, E. M. J., Raming van het aantal niet in de gba geregistreerden
(Den Haag 2002).

Hooykaas G. J., en F. J. P. Santegoeds (red.), De briefwisseling van J. R. Thorbecke
(Den Haag 1996).

Horst, Ewout van der, Deventer Blik. Geschiedenis van arbeidsmigranten in een
Nederlandse industriestad (1945-1990) (Deventer 2005).

Hoving, Isabel, Hester Dibbits en Marlou Schrover (red.), Veranderingen van
het alledaagse. Cultuur en migratie in Nederland (Den Haag 2005).

Huisman, Corina, en Liesbeth Heer, ‘Halve eeuw migratie had zeer geringe

400

invloed op vergrijzingsproces’, Demos 17 (juli-augustus 2001) 57-60.
Huisman, Greddy, Tussen salon en souterrain. Gouvernantes in Nederland

1800-1940 (Amsterdam 2000).
Hulst, Hans van, ‘Op advies van de minister van Koloniën. Antilliaanse, in

het bijzonder Curaçaoënaars naar en in Nederland’, in: H. Vermeulen en
R. Penninx (red.), Het democratisch ongeduld. De emancipatie en integratie
van zes doelgroepen van het minderhedenbeleid (Amsterdam 1994) 81-116.

Imhoff, Evert van, en Gijs Beets, ‘Hoe de Katjangs op de kostschool van Bui-
kie kwamen. Op zoek naar middelbare scholieren uit Nederlands-Indië in
Nederland, omstreeks 1930’, Bevolking en Gezin 32 (2003) 3, 125-148.

Israël, J. L. ‘De Republiek der Verenigde Nederlanden tot omstreeks 1750’, in:
J. C. H. Blom e.a. (red.), Geschiedenis van de Joden in Nederland (Amster-
dam 1995) 97-126.

Jakle, Johan A., en James O. Wheeler, ‘The changing residential structure of
the Dutch population in Kalamazoo, Michigan’, Annals of the Association of
American Geographers 59 (Sept 1969) 441-460.

Jansen, Janneke, Bepaalde huisvesting. Een geschiedenis van opvang en huisves-
ting van immigranten in Nederland, 1945-1995 (Amsterdam 2006).

Jonker, Ellis, ‘Dankbaar werk? Migrantendochters in opleiding voor een
verzorgend beroep’, Gaan & Staan. Jaarboek voor Vrouwengeschiedenis 21
(2001) 155-179.

Kaplan, B. J., Calvinists and libertines. Confession and community in Utrecht
1578-1620 (Oxford 1995).

Kardux, Joke, en Eduard van de Bilt, Newcomers in an old city. The American
Pilgrims in Leiden 1609-1620 (Leiden 2000).

Kessel, Ineke van (red.), Merchants, missionaries and migrants. 300 years of
Dutch-Ghanaian relations (Amsterdam 2002).

Kessel, Ineke van, Zwarte Hollanders. Afrikaanse soldaten in Nederlands-Indië
(Amsterdam 2005).

Klaver, Jeanine, en Arend Odé, ‘Een weg vol obstakels; de moeizame integra-
tie van vluchtelingen op de Nederlandse arbeidsmarkt’, Migrantenstudies 21
(2005) 102-117.

Knippenberg, Hans, en Ben de Pater, De Eenwording van Nederland. Schaal-
vergroting en integratie sinds 1800 (Nijmegen 1988).

Knotter, Ad, Economische transformatie en stedelijke arbeidsmarkt. Amsterdam
in de tweede helft van de negentiende eeuw (Amsterdam 1991).

Knotter, Ad, ‘Stedelijke economie en arbeidsmarkt. Amsterdam in de eerste
helft van de negentiende eeuw’, Bijdragen en Mededelingen betreffende de
Geschiedenis der Nederlanden (1986) 551-580.

401

Kors, J. W. M., en M. J. G. Kors, ‘Italiaanse schoorsteenvegers in Den Haag. De
familie Andreoli’, Jaarboek van het Centraal Bureau voor Genealogie en het
iconographisch bureau 46 (Den Haag 1992) 178-207.

Kövi, A., ‘Hongaarse immigratie na 1956’, Tijdschrift voor Geschiedenis 100
(1987) 446-459.

Kraak, J. H., De repatriëring uit Indonesië. Een onderzoek naar de integratie
van gerepatrieerden uit Indonesië in de Nederlandse samenleving (Den Haag
1957).

Kroes, Rob, The persistence of ethnicity; Dutch Calvinist pioneers in Amsterdam,
Montana (Urbana 1992).

Kruijsdijk, Maaike van, I am in between. I am not belonging to there, I am not
belonging to here. Identity reconstruction of Dutch Somalis living in Leicester,
United Kingdom, Master thesis Centre for international development is-
sues Nijmegen (Nijmegen 2006).

Kuijpers, Erika, Migrantenstad. Immigranten en sociale verhoudingen in 17e-
eeuws Amsterdam (Hilversum 2005).

Laarman, Charlotte, ‘De Portugeestalige migranten en hun parochies in de
Nederlandse katholieke kerk, 1969-2005’, Tijdschrift voor Sociale en Econo-
mische Geschiedenis (2007) 117-142.

Lagerwey, W., ‘Neen Nederland, ‘k vergeet u niet’. Een beeld van het immigranten-
leven in Amerika tussen 1846 en 1945 in verhalen, schetsen en gedichten (Baarn
1982).

Landman, N., Van mat tot minaret. De institutionalisering van de islam in Neder-
land (Amsterdam 1992).

Lange, T., en C. Pool, ‘Vreemde handen aan het bed. De werving van Poolse
verpleegkundigen in Nederland’, Migrantenstudies 20 (2004) 130-144.

Langeweg, Serge, ‘Trekarbeiders en pendelaars. Grensarbeid in oostelijk
Zuid-Limburg, 1875-1914’, Zestig jaar vorsen in de geschiedenis. Jubileumboek
Het Land van Herle 1945-2005 (Heerlen 2006) 295-308.

Leenders, Marij, Ongenode gasten. Van traditioneel asielrecht naar immigratie
beleid, 1815-1938 (Hilversum 1993).

Legrain, Philippe, Immigrants. Your country needs them (Londen 2006).
Lesger, Clé, ‘Informatiestromen en de herkomstgebieden van migranten in

de Nederlanden in de vroegmoderne tijd’, Tijdschrift voor Sociale en Econo-
mische Geschiedenis 3 (2006) 3-23.

Lesger, Clé, Leo Lucassen en Marlou Schrover, ‘Is there life outside the mi-
grant network? German immigrants in 19th century Netherlands and the
need for a more balanced migration typology’, Annales de Démographie
Historique (2003) 29-45.

Leun, Joanne van der, Looking for loopholes. Processes of incorporation of illegal
immigrants in the Netherlands (Amsterdam 2006).

402

Lindo, F., ‘Het stille succes. De sociale stijging van Zuideuropese arbeids
migranten in Nederland’, in: H. Vermeulen en R. Penninx (red.), Het de-
mocratisch ongeduld. De emancipatie en integratie van zes doelgroepen van het
minderhedenbeleid (Amsterdam 1994) 117-144.

Lindo, F. en T. Pennings, Zuideuropeanen in Nederland. Portugezen, Spanjaar-
den, Italianen, Grieken en Joegoslaven. Verkenning van hun positie en inventari-
satie van onderzoek (Rijswijk 1988).

Lindo, F. en T. Pennings, Jeugd met toekomst. De leefsituatie en sociale positie
van Portugese, Spaanse en Joegoslavische jongeren in Nederland (Amsterdam
1992)

Loon, J. van, Koerden in Den Haag. In de marges van het migrantenbeleid (Den
Haag 1992).

Loozen, S., en C. van Duin, ‘Allochtonenprognose 2006-2050: belangrijkste
uitkomsten’, cbs Bevolkingstrends (2de kwartaal 2007), 60-67.

Lottum, Jelle van, Across the North Sea. The impact of the Dutch Republic on
international labour migration, c. 1550-1850 (Amsterdam 2007).

Lucas, Henry S., Netherlanders in America; Dutch immigration to the United
States and Canada, 1789-1950 (Londen 1955).

Lucassen, Jan, Dutch long distance migration. A concise history 1600-1900. Re-
search Papers iisg 3 (Amsterdam 1991).

Lucassen, Jan, Immigranten in Holland 1600-1800. Een kwantitatieve benadering
(Amsterdam 2002).

Lucassen, Jan, en Rinus Penninx, Nieuwkomers, nakomelingen, Nederlanders.
Immigratie in Nederland 1550-1993 (Amsterdam 1994).

Lucassen, Jan, en Maarten Prak, ‘Guilds and society in the Dutch Republic’,
in: Clara Eugenia Nunez (red.), Guilds, economy and society (Sevilla 1998).

Lucassen, Jan, Naar de kusten van de Noordzee. Trekarbeid in Europees perspek-
tief, 1600-1900 (Gouda 1984).

Lucassen, Leo, “En men noemde hen zigeuners”. De geschiedenis van Kaldarasch,
Ursari, Lowara en Sinti in Nederland: 1750-1944 (Amsterdam-Den Haag
1990).

Lucassen, Leo, ‘Het paspoort als edelste deel van de mens. Een aanzet tot een
sociale geschiedenis van het Nederlandse vreemdelingenbeleid’, Historisch
Tijdschrift Holland 27 (1995) 263-283.

Lucassen, Leo, ‘Poepen, Knoeten, Mieren en Moffen. Beeldvorming over
Duitse immigranten en trekarbeiders in zeventiende‑ en achttiende-eeuw-
se kluchten’, in: J. Dubbelman en J. Tanja (red.), Vreemd gespuis (Amster-
dam 1987) 29-38.

Lucassen, Leo, ‘Het einde van een migratieregime. Buitenlanders in Holland
gedurende de 19e eeuw’, Historisch Tijdschrift Holland (2001) 190-211.

Lucassen, Leo, en Floris Vermeulen, Immigranten en lokale arbeidsmarkt.
Vreemdelingen in Den Haag, Leiden, Deventer en Alkmaar (1920-1940). cgm

403

Working Paper (Amsterdam 1999).
Lucassen, Leo, en Boudien de Vries, ‘Leiden als middelpunt van een West

europees textiel-migratiesysteem, 1586-1650’, Tijdschrift voor Sociale Ge-
schiedenis 22 (1996) 138-167.

Lucassen, Leo, en Wim Willems, Gelijkheid en onbehagen. Over steden, nieuw-
komers en nationaal geheugenverlies (Amsterdam 2006).

Mak, Geertje, ‘Seksueel vreemdelingenverkeer’, Gaan & Staan, Jaarboek voor
Vrouwengeschiedenis 21 (2001) 101-122.

Mak, Geertje, Sporen van verplaatsing. Honderd jaar nieuwkomers in Overijssel
(Kampen 2000).

Manneke, Nelleke, ‘Reactie van Rotterdamse burgers op de migratie rond
1900’, in: Paul van de Laar e.a. (red.), Vier eeuwen migratie. Bestemming Rot-
terdam (Rotterdam 1998) 172-187.

Marijnissen, Jan, en Paul Ulenbelt, ‘Voor Polen dreigt uitbuit-cao’, nrc Han-
delsblad, 23 augustus 2005.

Mattheijer, Marloes, De toelating van vluchtelingen in Nederland en hun integra-
tie op de arbeidsmarkt (Amsterdam 2000).

Maurik, Justus van, Toen ik nog jong was (Amsterdam 1901).
Meeuwse, Karina, Het huis van Han. Honderd jaar Chinese geschiedenis in Ne-

derland (Utrecht 2000).
Meeuwse, Karina, Opkomst en ondergang van de Ruslui (Utrecht 1996).
Mertens-Westphalen, H. ‘De Duitser en de Hollandganger in de kluchten uit

de 17e en 18e eeuw’, in: Eiynck e.a. (red.), Werken over de grens. 350 jaar geld
verdienen in het buitenland (Assen 1993) 52-59.

Meulenbroek, Hans,’De Duitse dienstmeisjes’, Vrij Nederland, 13 november
1982, 28-47.

Michman, Jozeph, Hartog Beem en Dan Michman, Pinkas. Geschiedenis van
de Joodse gemeenschap in Nederland (Ede-Antwerpen 1992).

Minghuan, Li, We need two worlds: Chinese immigrant associations in a Western
society (Amsterdam 1999).

Moleman, Hans, ‘Kaaskoppen in oorlog’, Volkskrant Magazine, 6 november
1999.

Moll, Frits, ‘Suriname investeert mensen in Nederland. Waarom de Surina-
mers hun land ontvluchten’, Vrij Nederland, 23 augustus 1969, 47.

Moore, Bob, Refugees from Nazi Germany in The Netherlands 1933-1940 (Dor-
drecht 1986).

Morawska, Ewa, Insecure prosperity. Small-town Jews in industrial America,
1890-1940 (Princeton 1996).

Mulder, E. J., ‘Nederland heeft alleen de Belgen ooit met open armen ontvan-
gen’, nrc Handelsblad, 14 december 1993, 8.

Muus, Philip, De wereld in beweging. Internationale migratie, mensenrechten en
ontwikkeling (Utrecht 1995).

404

Nicolaas, H. Bevolkingsprognoses 2006-2050: veronderstellingen over emi-
gratie’, cbs Bevolkingstrends (1ste kwartaal 2006), 65-75.

Nicolaas, H. ‘Nederland: van immigratie‑ naar emigratieland?’, cbs Bevol-
kingstrends (2de kwartaal 2006), 33-40.

Nicolaas, H. ‘Bevolkingsprognoses 2006-2050: veronderstellingen over asiel
migratie’, cbs Bevolkingstrends (4de kwartaal 2006), 80.

Nicolaas, H. ‘Bevolkingsprognoses 2006-2050: veronderstellingen over im-
migratie’, cbs Bevolkingstrends (1ste kwartaal 2007), 57-64.

Nicolaas, H. e.a., ‘Migranten op de arbeidsmarkt’, Demos 21 (maart 2005),
17-20.

Niekerk, Mies van, ‘Afro-Caribbeans and Indo-Caribbeans in the Nether-
lands: premigration legacies and social mobility’, imr 38 Number 1 (voor-
jaar 2004) 158-183.

Niekerk, Mies van, ‘Zorg en hoop. Surinamers in Nederland nu’, in: H. Ver-
meulen en R. Penninx (red.), Het democratisch ongeduld. De emancipatie
van zes doelgroepen van het minderhedenbeleid (Amsterdam 1994) 45-80.

Niermeijer, Hendrik E., ‘Jonas van Batavia. Indisch in de zeventiende eeuw’,
in: Wim Willems e.a., Uit Indië geboren. Vier eeuwen familiegeschiedenis
(Zwolle 1997) 13-26.

Noordam, Dirk Jaap, ‘Nieuwkomers in Leiden, 1574-1795’, in: Jaap Moes e.a.
(red.), In de nieuwe stad. Nieuwkomers in Leiden, 1200-2000 (Leiden 1996)
39-86.

Obdeijn, H. L. M., ‘Van internationale forens tot immigrant. Marokkaanse
en Turkse migranten in Nederland’, Tijdschrift voor Geschiedenis 100 (1987)
460-474.

Obdeijn, Herman, en Paolo De Mas, De Marokkaanse uitdaging. De tweede ge-
neratie in een veranderend Nederland (Utrecht 2001).

Oberpenning, H. ‘De Tödden uit het noordelijke Munsterland’, in: A. Eiynck
e.a. (red.), Werken over de grens. 350 jaar geld verdienen in het buitenland (As-
sen 1993) 110-117.

Olfers, S., Arbeidsmigrant of vluchteling? Achtergronden van de Spaanse migratie
naar Nederland, 1960-1980 (Amsterdam 2004).

Oomens, C. A., De loop der bevolking van Nederland in de negentiende eeuw.
Supplement (Voorburg 1989).

Oostindie, Gert, Het paradijs overzee. De Nederlandse Caraïben en Nederland
(Leiden 2000).

Oostindie, Gert, en E. Maduro, In het land van de overheerser. Deel ii: Antillia-
nen en Surinamers in Nederland 1634/1667-1954 (Dordrecht 1986).

Oppelland, Karin, “Het avontuurlijke zit me een beetje in het bloed”. Inter-
view met een uit Nieuw-Zeeland geremigreerde Nederlandse, in: Annelies
Dassen, Christine van Eerd en Karin Oppelland, Vrouwen in den vreemde.

405

Lotgevallen van emigrantes en immigrantes (Zutphen 1993) 70-81.
Oppelland, Karin, ‘Eerst oorlog, dan vluchten en daarna? Een Russische

vrouw vertelt over haar leven’, in: Annelies Dassen, Christine van Eerd en
Karin Oppelland, Vrouwen in den vreemde. Lotgevallen van emigrantes en im-
migrantes (Zutphen 1993) 129-137.

Ormrod, D., The Dutch in London: The influence of an immigrant community
1550-1800 (Londen 1973).

Oudesluijs, Diederike M., Holländer an der Havel. Flamen und Niederländer in
Berlin (Berlijn 1994).

Oukbih, Mustapha, en Elma Verhey, ‘De Hollandse droom’, Vrij Nederland,
26 december 1987.

Our story. Experiences of the Dutch in Queensland, uitgave van The Dutch Aus-
tralian Community Action Federation (Brisbane 2001).

Panhuysen, B. Maatwerk. Kleermakers, naaisters, oudkleerkopers en de gilden
(1500-1800) (Amsterdam 2000).

Pattynama, Pamela, ‘Migrant in eigen land. Kolonialisme, nationaliteit en
levensverhaal’, Gaan & Staan. Jaarboek voor Vrouwengeschiedenis 21 (2001)
36-59.

Penninx, Rinus, Minderheidsvorming en emancipatie. Balans van kennisverwer-
ving ten aanzien van immigranten en woonwagenbewoners (Alphen aan den
Rijn 1988).

Penninx, Rinus Raster en mozaïek. Uitgangspunten voor onderzoek naar inter-
nationale migratie, etnische processen en sociale ongelijkheid (Amsterdam
1994).

Penninx, M. J. A., H. Munstermann en H. Entzinger (red.), Etnische minder
heden en de multiculturele samenleving (Groningen 1998).

Penninx R., en M. Schrover, Bastion of bindmiddel. Organisaties van immigran-
ten in historisch perspectief (Amsterdam 2001).

Petersen, W., Planned migration. The social determinants of the Dutch-Canadian
movement (Londen 1955).

Petersen, W., Some factors influencing postwar emigration from the Netherlands
(Den Haag 1952).

Pöckling, Louk, en Marlou Schrover, ‘Registers van verstrekte en geweigerde
reis‑ en verblijfpassen (1849-1923)’, in: Marlou Schrover (red.), Bronnen be-
treffende de registratie van vreemdelingen in Nederland in de negentiende en
twintigste eeuw (Den Haag 2002) 35-68.

Poels, Vefie, ‘Geroepen. Ervaringen van een missiezuster in Indonesië,
1935-1976’, in: Annelies Dassen, Christine van Eerd en Karin Oppelland,
Vrouwen in den vreemde. Lotgevallen van emigrantes en immigrantes (Zut-
phen 1993) 82-92.

Pol, Lotte van de, Het Amsterdamse hoerendom. Prostitutie in de zeventiende en
achttiende eeuw (Amsterdam 1996).

406

Posthumus, N. W., De geschiedenis van de Leidsche lakenindustrie (Den Haag
1908-1939).

Postma, Feiko H., ‘De repatriëring van Sovjetburgers uit Nederland. Mythe
en waarheid’, Tijdschrift voor Geschiedenis 112 (2001) 30-48.

Postma, Feiko H., ‘Mennonieten tussen vrijheid en dictatuur. Nederlands-
Russische onenigheid in de spiegel van na-oorlogs repatriëringsbeleid’,
Doopsgezinde Bijdragen. Nieuwe Reeks 26 (2001) 111-120.

Postma, Feiko H., De repatriëring van Sovjetonderdanen uit Nederland 1944-1956.
Mythe en Waarheid (Amsterdam 2003).

Prak, Maarten, Republikeinse veelheid, democratisch enkelvoud. Sociale verande-
ring in het Revolutietijdvak ’s-Hertogenbosch 1770-1820 (Nijmegen 1999).

Prinsen, N. J., De Nederlandse Hervormde Kerk en de emigratie naar Canada en
Australië na de Tweede Wereldoorlog (Leiden 2005).

Putten, Linda van, “Een emigratieland apart”. Het Nederlandse emigratie
beleid ten aanzien van Zuid-Afrika in de periode 1952-1978. Doctoraal-
scriptie sociale geschiedenis (Universiteit Leiden 1997).

Rath, J. Minorisering. De sociale constructie van ‘etnische minderheden’ (Utrecht
1991).

Rath, Jan e.a., Nederland en zijn islam. Een ontzuilde samenleving reageert op het
ontstaan van een geloofsgemeenschap (Amsterdam 1996).

Reek, E. W. A. van den, Somaliërs en integratie. Een profielschets (Tilburg
2001).

Reenders, H., ‘De jeugdige emigranten naar de Kaap. Een vergeten hoofdstuk
uit de geschiedenis van het Nederlandse protestantse Réveil (1856-1860)’,
Documentatieblad voor de geschiedenis van de Nederlandse zending en over-
zeese kerken (1995).

Remigratie van buitenlanders: niet terug naar af (Utrecht 1982).
Rijkschroeff, B. R., Een ervaring rijker. De Indische immigranten in de Verenigde

Staten van Amerika (Delft 1989).
Rijkschroeff, B. R., Etnisch ondernemerschap. De Chinese horecasector in Neder-

land en de Verenigde Staten van Amerika (Groningen 1998)
Rijn, Annette van, ‘Treinen tussen twee werelden. Hongaarse kinderen en

hun pleeggezinnen 1920-1928’, in: Gerard van der Harst en Leo Lucassen,
Nieuw in Leiden. Plaats en betekenis van vreemdelingen in een Hollandse stad
1918-1955 (Leiden 1998) 77-92.

Roggeband, Conny, en Mieke Verloo, ‘Nederlandse vrouwen zijn geëmanci-
peerd, allochtone vrouwen zijn een probleem. De ontwikkeling van be-
leidskaders over gender en migratie in Nederland (1995-2005)’, Migranten-
studies 4 (2006) 157-178.

Rommes, R., ‘Café Italien’, Oud-Utrecht. Tijdschrift voor de geschiedenis van de
stad en provincie Utrecht 71 (1998) 86-87.

407

Rommes, R., ‘Lutherse migranten in Utrecht tijdens de Republiek’, in: Marjo-
lein ’t Hart, Jan Lucassen en Henk Smal (red.), Nieuwe Nederlanders. Vesti-
ging van migranten door de eeuwen heen (Amsterdam 1996) 35-53.

Rommes, R., Oost, west, Utrecht best? Driehonderd jaar migratie en migranten in
de stad Utrecht (begin 16e-begin 19e eeuw) (Utrecht 1998).

Rommes, Ronald, en Marlou Schrover, Gids voor lokaal historisch onderzoek
naar migratie in de provincie Utrecht (Utrecht 2000).

Roodt, Evelyn de, Oorlogsgasten. Vluchtelingen en krijgsgevangenen in Neder-
land tijdens de Eerste Wereldoorlog (Zaltbommel 2000).

Roodt, Evelyn de, ‘Vluchtelingen in Rotterdam tijdens de Eerste Wereldoor-
log’, in: Paul van de Laar e.a. (red.), Vier eeuwen migratie: bestemming Rot-
terdam (Rotterdam 1998) 188-217.

Roosblad, J., Vakbonden en immigranten in Nederland 1960-1996 (Amsterdam
2002).

Roosblad, J., Vissen in een vreemde vijver. Het werven van verpleegkundigen en
verzorgenden in het buitenland (Amsterdam 2005).

Roosbroeck, R. van, Emigranten. Nederlandse vluchtelingen in Duitsland
(1550-1600) (Leuven 1968).

Rosendaal, Joost, Bataven! Nederlandse vluchtelingen in Frankrijk 1787-1795
(Nijmegen 2003).

Ross, Robert, Beyond the pale. Essays on the history of colonial South Africa
(Hannover 1993).

Sadée, Tijn, ‘Hollands verstand en Hongaars gevoel. Nederlandse kinderen
van de vluchtelingen van 1956 keren terug naar het land van hun ouders’,
nrc Handelsblad, 21 oktober 2006.

Saharso, Sawitri, ‘”Een koperen bruiloft”. Twaalf en een halfjaar sekse en etni-
citeit in het gecombineerde vrouwen‑ en minderhedenbeleid’, Migranten-
studies (1995) 241-257.

Sahner, Wilhelm, Katholische und Evangelische Seelsorge des Deutschtums in
Holland. Kirchliche und kulturelle Gliederung (Emsdetten 1950).

Sas, Anthony, ‘Dutch concentrations in rural southwestern Ontario during
the postwar decade’, Annales of the Association of American Geographers, 48
(september 1958) 185-194.

Scheffer, Paul, Het land van aankomst (Amsterdam 2007).
Schendel, Willem van, ‘Spaces of engagement. How borderlands, illegal flows,

and territorial states interlock’, in: Willem van Schendel en Itty Abraham
(red.), Illicit flows and criminal things. States, borders and the other side of glo-
balization (Bloomington 2005) 38-68.

Schepper, Hugo de, ‘Binnen-Nederlandse vluchtelingen en hun acculturatie,
1572-1622’, Ex Tempore. Verleden Tijdschrift Nijmegen 19 (2000) 14-33.

Schoof, Rob, ‘Alleen nog maar heimwee naar het Nederlandse elftal’, Thema

408

nummer Nederlanders in het buitenland, nrc Handelsblad, 23 april 2007,
16-17.

Schoorl, Jeannette J., Allochtone deelpopulaties in Nederland. Een inventarise-
rende studie van bronnen van statistische gegevens en demografisch onderzoek
(Voorburg 1982).

Schouw-Zaat, N., Thuis in de wereld. Ervaringen van Nederlandse emigranten
(Bedum 2006).

Schouw-Zaat, Nelly, en Jan-Willem Elferink (red.), Toen wij uit Nederland ver-
trokken. Ervaringen van Nederlandse emigranten in Australië, Nieuw-Zeeland,
Canada, Brazilië, Zuid-Afrika, Frankrijk (Bedum 1994).

Schrover, Marlou, Een kolonie van Duitsers. Groepsvorming onder Duitse immi-
granten in Utrecht in de negentiende eeuw (Amsterdam 2002).

Schrover, Marlou, ‘Memory and identity of Dutch caravan travellers’, Oral
History (voorjaar 1990) 41-43.

Schrover, Marlou, Judith ten Broeke en Ronald Rommes, Migranten bij de
Demka-staalfabrieken in Utrecht (1915-1983) (Utrecht 2008).

Schutte, G., De roeping ten aanzien van het broedervolk. Nederland en Zuid-Afri-
ka 1960-1990 (Amsterdam 1993).

Serfontein, W. J. B., Suid-Afrikaners in Utrecht 1762-1954 (Utrecht 1954).
Sijes, B. A., De Arbeidsinzet. De gedwongen arbeid van Nederlanders in Duitsland

1940-1945 (Den Haag 1990, oorspronkelijk 1966).
Sinke, Suzanne M., Dutch immigrant women in the United States 1880-1920 (Ur-

bana-Chicago 2001).
Sittrop, Boudewijn, Samen en apart verder. Een verkennend onderzoek naar de

veranderde positie van de voormalig Joegoslaven en hun zelforganisaties in Ne-
derland na 1992 (Utrecht 1996).

Sluys, Kees, ‘Onbekend monument’, vpro Gids, 13 maart 2002, 6-9.
Smeets, Henk, en Fridus Steijlen, In Nederland gebleven. De geschiedenis van de

Molukkers 1951-2006 (Amsterdam 2006).
Smits, M., Met kompas emigreren. Katholieken en het vraagstuk van de emigratie

in Nederland (1946-1972) (Nijmegen-Den Haag 1989).
Snel, E., J. de Boom, J. Burgers en G. Engbersen, Migratie, integratie en crimi-

naliteit. Migranten uit voormalig Joegoslavië en de voormalige Sovjet-Unie in
Nederland (Rotterdam 2000).

Solinge, H. van, en M. de Vries, De joden in Nederland anno 2000. Demografisch
profiel en binding aan het jodendom (Amsterdam 2001).

Spek, J. van de, ‘Réfugiés pour la religion. De hugenoten in Utrecht’, Jaarboek
Oud-Utrecht (1999) 35-74.

Steijlen, F., rms van ideaal tot symbool. Moluks nationalisme in Nederland,
1951-1994 (Amsterdam 1996).

Stekelenburg, H. A. V. M., De grote trek. Emigratie vanuit Noord-Brabant naar
Noord-Amerika, 1947-1963 (Tilburg 2000).

409

Stellingwerf, J., Amsterdamse emigranten. Onbekende brieven uit de prairie van
Iowa 1846-1873 (Amsterdam 1975).

Stephenson, Peter H., ‘Going to McDonald’s in Leiden: Reflections on the
concept of self and society in the Netherlands’, Ethos 17, 2 (juni 1989)
226-247.

Straaten, Harald S. van der, Hollandse pioniers in Brazilië (Franeker 1988).
Sunier, T., Islam in beweging. Turkse jongeren en islamitische organisaties (Am-

sterdam 1996).
Swetschinski, D. M., ‘Tussen Middeleeuwen en Gouden Eeuw, 1516-1621’, in:

J. C. H. Blom e.a. (red.) Geschiedenis van de Joden in Nederland (Amsterdam
1995) 53-96.

Swierenga, Robert P., ‘Dutch immigration patterns in the nineteenth and
twentieth centuries’, in: R. P. Swierenga (red.), The Dutch in America (New
Brunswick ny 1985).

Theunis, Sjef, Ze zien liever mijn handen dan mijn gezicht. Buitenlandse arbei-
ders in ons land (Baarn 1979).

Tinnemans, W., L’Italianità. De Italiaanse gemeenschap in Nederland (Amster-
dam 1991).

Tinnemans, W., Een gouden armband. Een geschiedenis van mediterrane immi-
granten in Nederland (1945-1994) (Utrecht 1994).

Tjadens, F., en H. Roerink, Arbeidsmigratie door verpleegkundigen naar Neder-
land. Een inventarisatie van ervaringen, feiten en meningen (Utrecht 2002).

Tuinman, A. S., Zo zit ’t! Emigratie naar Canada (Den Haag 1954).
Twist, Kees van, Gastarbeid ongewenst. De gevestigde organisaties en buitenland-

se arbeiders in Nederland (Baarn 1977).

Umbgrove, G., Neerlands roeping (Arnhem 1871).
Uur van de draak, Het. China, Hong Kong en Chinezen in Nederland (Amster-

dam 1991).

Valk, I. van der, Van migratie naar burgerschap. Twintig jaar Komitee Marok-
kaanse Arbeiders in Nederland (Amsterdam 1996).

Veenman, J., Molukse jongeren in Nederland. Integratie met een rem erop (Assen
2001).

Veer, P. van der, en S. Vertovec, ‘Brahmanism abroad: on Caribbean hinduism
as an ethnic religion’, Ethnology. An international journal of cultural and so-
cial anthropology 30, 2 (1991) 149-166.

Veltheer, Willem, Heelkunde te Utrecht. Op het breukvlak van twee eeuwen
(Utrecht 1989).

Veluwenkamp, Jan Willem, Archangel. Nederlandse ondernemers in Rusland
1550-1785 (Amsterdam 2000).

410

Verkuyten, Mayel, Etnische identiteit. Theoretische en empirische benaderingen
(Amsterdam 1999).

Vermeulen, F., The immigrant organising process. The emergence and persistence
of Turkish immigrant organizations in Amsterdam and Berlin and Surinamese
organizations in Amsterdam, 1960-2000 (Amsterdam 2005).

Verstappen, S., Jong in Dollywood. Hindostaanse jongeren en Indiase films (Am-
sterdam 2005).

Versteeg, D., De pelgrim-vaders van het westen. Eene geschiedenis van de worste-
lingen der Hollandsche nederzettingen in Michigan, benevens een schets van de
stichting der kolonie Pella in Iowa (Grand Rapids 1886).

Verwey-Jonker, Hilda (red.), Allochtonen in Nederland. Beschouwingen over
de gerepatrieerden, Molukkers, Surinamers, Antillianen, buitenlandse werk-
nemers, Chinezen, vluchtelingen, buitenlandse studenten in onze samenleving
(Den Haag 1971).

Vliet, Vic van, Toen wij van Rotterdam vertrokken. Nederlandse liederen uit de
20e eeuw (Amsterdam 1987).

Vogel, Jaap, ‘Duitse predikant in opspraak. Hieronymus Durer: zijn geloof,
zijn kerkenraad en zijn “dienstmaagd”’, Haarlem Jaarboek 1999 (Haarlem
2000) 21-50.

Vreemdelingenwet 2000, De. Toelating en opvang van vreemdelingen in Nederland.
Ministerie van Justitie (Den Haag 2001).

Wals, H. F. L., Peregrinus in het zilver. 25 jaar welzijnswerk en buitenlanders (Be-
verwijk 1981).

Wassenaar-Jellesma, H. C., Van Oost naar West. Relaas van de repatriëring van
1945 tot en met 1966 (Den Haag 1969).

Wentholt, R., Buitenlandse gastarbeiders in Nederland (Leiden 1967).
Wentholt, R., Kenmerken van de Nederlandse emigrant. Een analyse van persoon-

lijke achtergronden, omstandigheden en beweegredenen (Den Haag 1961).
Wereldbank, Global economic prospects 2006: economic implications of migra-

tion and remittances (Washington 2005) 88.
Willems, Wim, De geschiedenis van Indische Nederlanders. De uittocht uit Indië

1945-1995 (Amsterdam 2001).
Willems, Wim e.a. (red.), Uit Indië geboren. Vier eeuwen familiegeschiedenis

(Zwolle 1997).
Willems, Wim (red.), Het water van Nederland gedronken. Stemmen van mi-

granten (Amsterdam 1998).
Willems, Wim en L. Lucassen (red.), Het onbekende vaderland. De repatriëring

van Indische Nederlanders (1946-1964) (Den Haag 1994).
Wingelaar, Koos, Studeren in de negentiende eeuw. Een onderzoek naar het

hoger onderwijs en met name naar de studenten aan de Utrechtse univer-
siteit in de periode 1815-1877, Utrechtse Historische Cahiers 10 (1989).

411

Winter, P. J. van, ‘Zuid-Afrika in de Hollandse tijd’, in: H. J. de Graaf (red.),
Nederlanders over de zeeën. 350 jaar van Nederland buitengaats (Utrecht
1955) 227-251.

Wolf, Sig. W., ‘Half Suriname op de vlucht naar Nederland’, Elseviers Maga-
zine, 12 januari 1980.

Wubben, H. J. J., ‘Chineezen en ander Aziatisch ongedierte’. Lotgevallen van Chi-
nese immigranten in Nederland 1911-1940 (Zutphen 1986).

Wurf-Bodt, Coby van der, Van lichte wiven tot gevallen vrouwen. Prostitutie
in Utrecht vanaf de late Middeleeuwen tot het einde van de negentiende eeuw
(Utrecht 1988).

Zevenbergen, Cees, Toen zij uit Rotterdam vertrokken. Emigratie via Rotterdam
door de eeuwen heen (Rotterdam 2001).

Zijlmans, Jori, ‘Gerefugeerde Juffers (1686-1736), Franse damessociëteiten te
Rotterdam’, in: Paul van de Laar, e.a.(red.), Vier eeuwen migratie bestemming
Rotterdam (Rotterdam 1998) 58-75.

Zwijgers, Tineke, Ik vertrek. Bijzondere emigratieverhalen van Nederlanders.
(Utrecht-Antwerpen 2008).

412

Illustratieverantwoording

De uitgever heeft getracht alle rechthebbenden te achterhalen. Aan hen die
desondanks menen aanspraak te kunnen maken op enig recht, wordt ver-
zocht contact op te nemen met Uitgeverij Bert Bakker, Postbus 1662, 1000 br
Amsterdam.

anp Photo: 294 (Herman Pieterse), 338 (onbekend), 349 (Ed Oudenaarden)
en 372 (Olaf Kraak).

Archief Spaarnestad, Haarlem: 220.
Atlas van Stolk, Rotterdam: 15, 93, 128, 153, 231, 268 en 310.
Baltus, Bas: 373.
Emslandmuseum, Lingen: 99.
Faasse, Marc: 227.
Gemeente Archief Rotterdam: 51, 205 en 215.
Haags Gemeentearchief: 162, 165 en 175.
Haasteren, André van: 335.
Hartogh, Robert de: 262, 301 en 369.
De Ingenieur. Aflevering 2 juni 1939: 88.
Internationaal Instituut voor Sociale Geschiedenis, Amsterdam: 171, 235, 238,

253, 283 en 298.
Koninklijk Instituut voor Taal-, Land‑ en Volkenkunde, Leiden: 73, 75, 138 en

185.
Library and Archives Canada: 133, 183 en 198.
Meertens Instituut, Den Haag: 128.
Nationaal Archief, Den Haag: 82, 157, 244, 278, 285, 322 en 327.
Nederlands Instituut voor Oorlogsdocumentatie, Amsterdam: 189 en 192.
Noord-Hollands Archief, Haarlem: 271 en 281.
Obdeijn, Herman: 290.
Regionaal Archief, Leiden: 17 en 35.
Staatliche Kunstsammlungen, Dresden: 79.
Stadsarchief Amsterdam: 28, 40, 45, 61 en 107.
Stadsarchief Breda: 319.
Stichting Boeroe Kon Makandra: 144.

Stichting Stad van Vluchtelingen, Leiden: 329.
Stichting Steun Remigranten, Utrecht: 342.
Teleac: 119.
Utrechts Archief: 112, 113 en 149.
Weerts, Lida: 345.

