
 

 

 

 

 

 

 

Reader  
Workshop Geboorte en Kraamtijd in verschillende 

culturen 

 

Voorlichting Perinatale Gezondheid 

 

 

 

 

 

 

 

 

 

 

 


 

   
 

 

 
 

2 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Colofon 
 
© Programma Klaar voor een kind, maart 2012  
 
Deze reader is uitgevoerd in opdracht van het programma Klaar voor een kind. Niets uit deze 
uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, 
fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke 
toestemming van de auteurs. Het gebruik van cijfers en/of tekst als toelichting of 
ondersteuning in artikelen, boeken en scripties is toegestaan, mits de bron duidelijk wordt 
vermeld. 
 
 

Citeren als: 

Peters IA, Veen van-Belle van DW, Denktaş S 

Reader Workshop: Geboorte en Kraamtijd in verschillende culturen 
Programma Klaar voor een kind 
Erasmus MC en GGD Rotterdam-Rijnmond, maart 2012 
 

Deze reader is mede mogelijk gemaakt door het team Voorlichting Perinatale Gezondheid, 
Rotterdam. 


 

   
 

 

 
 

3 

 

Inhoudsopgave 

 

1. Aanleiding          4 

2. Voorlichting Perinatale Grootstedelijke Gezondheid     4 

3. ’Geboorte en Kraamtijd in verschillende culturen’     5 

4. Inhoud Workshop en toepassing methoden en methodieken   5 

5. De theorie          8 

5.1 Client afstemmend werken        8 

5.2 Communicatie          10 

5.3 Migratiehistorie         11 

 5.3.1 Migratie         11 

 5.3.2 Definitie migratie        11 

 5.3.3 Redenen voor migratie        11 

 5.3.4 Wie is een migrant?        12 

 5.3.5 Nederlandse migratiehistorie       12 

 5.3.6 Migratiestromen en Nederlandse bevolking     13 

 5.3.7 De verschillende mirgantengroepen      13 

5.4 Cultuur          17 

 5.4.1 Collectivisme en individualisme       18 

 5.4.2 Vrouwelijke en mannelijke samenleving      19 

 5.4.3 Machtsafstand         20 

 5.4.4 Onzekerheidsvermijding       20 

 5.4.5 Indeling van de verschillende culturen      21 

6. Religie           22 

 6.1 Levensbeschouwingen        22 

 6.2 Godsdiensten         23 

7. Etniciteit gerelateerde ziekten        27 

 


 

   
 

 

 
 

4 

Workshop ‘Geboorte en Kraamtijd in verschillende culturen’  

 

1. Aanleiding 

De patiëntenpopulatie van de kraamzorgaanbieders in het Rotterdam Rijnmond gebied is etnisch-

cultureel divers. Een substantieel deel van de vrouwen die zowel in de thuissituatie of in een 

geboortecentrum / kraamhotel bevallen en/of kramen zijn van allochtone afkomst. Een interculturele 

zorgafstemming door de kraamverzorgenden is hiermee noodzakelijk.  

Niet alleen de ontwikkeling van risicogeleide adviesprotocollen waarin rekening wordt gehouden met 

etnisch-cultureel specifieke risico‟s is hiervoor een methode, maar ook het trainen van  

kraamverzorgenden op het terrein van diversiteit en de daaraan verbonden rituelen en gebruiken die 

voortkomen uit de verschillende culturen en religies. 

 

2. Voorlichters Perinatale Grootstedelijke Gezondheid 

De opleiding Voorlichters Perinatale Gezondheid (VPG-ers) is een initiatief in het kader van het 

Rotterdamse programma Klaar voor een Kind (KVEK). Uitkomsten van diverse studies in het kader 

van het programma en publicaties tonen aan dat doelgroepspecifieke voorlichting over perinatale 

gezondheid noodzakelijk is, vooral voor achterstandsroepen zoals allochtonen en laagopgeleide 

autochtonen. Voor dit doel zijn in de periode najaar 2010 tot en met voorjaar 2011 12 Voorlichters 

Perinatale Gezondheid opgeleid. De voorlichters spreken naast de Nederlandse taal een tweede en 

derde taal: Marokkaans-Arabisch/Berbers, Turks, Papiamento, Surinaams of Portugees te spreken. 

Specifieke culturele achtergrondskarakteristieken bieden de voorlichters de mogelijkheid om 

voorlichtingsbijeenkomsten en trainingen te organiseren, afgestemd op diverse doelgroepen. 

Vanaf 1 mei 2011 geven deze voorlichters onder begeleiding van het programma Klaar voor een kind 

perinatale voorlichting  aan individuen en groepen. Zij kunnen zelfstandig voorlichtingen en cursussen 

verzorgen op allerlei locaties in de wijken, waarbij zij ook zelfstandig de werving kunnen uitvoeren. De 

voorlichters kunnen voorlichtingen verzorgen op aanvraag van (verloskundige) zorgverleners in 

wijkgezondheidscentra, scholen, in de ziekenhuizen, geboortecentra, kraamzorginstanties en Centra 

voor Jeugd en Gezin.  

Daarnaast worden de voorlichters ingezet als brugfunctionaris tijdens verloskundige consulten, maar 

ook bij de intakegesprekken door kraamzorgorganisaties. Huisartsen en verloskundigen kunnen 

gebruik maken van de expertise van de voorlichters bij de voorbereiding of uitvoering van het 

preconceptiezorgconsult. Patiënten kunnen door de voorlichters begeleid worden bij het invullen van 

Zwangerwijzer.nl.  

 

 


 

   
 

 

 
 

5 

3. Workshop ‘Geboorte en Kraamtijd in verschillende culturen’  

Rondom de geboorte en kraamperiode spelen cultureel en etnisch gerelateerde inzichten en 

gebruiken van de aanstaande moeder en kraamvrouw een grote rol. Juist in deze periode van het 

leven vervalt de barende of kramende vrouw in wat voor haar vertrouwd is. Ook haar gezins- en 

familienetwerk zal zich juist in deze bijzondere periode met veel onzekerheden, vast willen houden 

aan etnisch-cultureel specifieke inzichten en gebruiken. Wanneer de (student) kraamverzorgende hier 

meer kennis over heeft, is het voor haar gemakkelijker bepaalde gebruiken en inzichten te herkennen 

en hier in haar zorghandelen en advisering op af te stemmen. In de trainingen zal aandacht zijn voor 

de karakteristieken en gebruiken in relatie tot de bevalling en kraamtijd van de Turkse, Marokkaanse, 

Kaapverdiaanse, Antilliaanse en Surinaamse doelgroep. 


 

   
 

 

 
 

6 

 

 

 

 

 

                                                           
1
 Aandacht voor pijnbeleving en -uiting 

2
 Aandacht voor pijnbeleving en -uiting 

3
 Casuïstiek vooraf aangeleverd door de kraamverzorgenden 

Thematische indeling Workshop KRAAMZORG OPLEIDINGEN ZADKINE / ALBEDA 

Indeling Deelthema’s per doelgroep Inhoud Docent T    Tijdsduur 

Introductie  - Inleiding  

 

 

Uitleg over de 

workshop 

 VPG  5 minuten 

Deel l 20 seconden-observatie-spel. 

 

  VPG 5 minuten 

Deel II:  

Etnisch /culturele 

verdieping  

1. Onderlinge communicatie  

2. Sociale organisatie (netwerk: familie, 

vrienden) 

3. Gedrag / houding bevalling
1
 

4. Gedrag / houding kraamperiode
2
 

-Filmpje interviews 

met ex-kraamvrouwen 

-Cultuur vs. religiespel 

-Cultuur ervaren 

(materialen bekijken) 

VPG 50 minuten 

Pauze 

 

    

Deel III:  

Risico‟s & advisering 

1. Casuïstiek
3
: risicovolle gewoonten per 

doelgroep 

2. Wat zijn toepasbare methodieken voor 

het bespreekbaar maken van risicovolle 

gewoonten en advisering 

-Rollenspel zonder 

interventies 

-Rollenspel met 

mogelijke interventies  

VPG 60 minuten 

Theorie/achtergrond 1. Migratiehistorie en generatiekenmerken 

2. Algemene culturele kenmerken 

3. Algemene religieuze kenmerken 

4. Aan etniciteit gerelateerde ziekten 

Terug te lezen in 

Reader. 

  

 Dee llll 1. Afsluiting 

2. Wat hebben de deelnemers gemist 

 VPG 10 min 


 

   
 

 

 
 

7 

4. Inhoud workshop en toepassing methoden en methodieken 

Deel I: Introductie 

1. Welkom 

2. Kennismaking  

Voorstellen trainers, voorstellen deelnemers en invullen van de naambordjes 

 

3.  Toelichting op inhoud Workshop 

Aan de hand van een powerpointslides (dit zijn de eerste slides van de theoretische 

presentatie) wordt in het kort de inhoud van de training weergegeven. 

 

 

 

 Theorie / achtergrond (theorie in deze reader)  

1. Migratiehistorie en generatiekenmerken: aan de hand van een powerpointpresentatie worden 

de deelnemers in vogelvlucht meegenomen in de migratiehistorie en de oorsprong van de 

huidige samenstelling van de Nederlandse bevolking. Aan dit onderdeel wordt theoretische 

invulling gegeven door de projectleider van het uitvoeringsplan Interculturalisatie van het 

programma Klaar voor een kind. De projectleider geeft dit onderdeel van de training. 

 

2. Algemene culturele kenmerken: in de presentatie wordt kort stilgestaan bij de algemene 

culturele kenmerken. Later in de training wordt daar door de VPG-trainers dieper op ingegaan. 

 

3. Algemene religieuze kenmerken: in de presentatie wordt kort stilgestaan bij de algemene 

culturele kenmerken. Later in de training wordt daar door de VPG-trainers dieper op ingegaan. 

 

4. Etnisch gerelateerde ziekten: in de presentatie wordt kort stilgestaan bij de etnisch 

gerelateerde ziekten die van invloed kunnen zijn op de geboorteuitkomsten. 

 

Voor de theoretische onderbouwing zijn diverse bronnen gebruikt zoals ondermeer de 

cultureel vergelijkende methoden van Hofstede (2002) en het Transcultureel Assessment 

Model van Giger and Dividhizar. De Voorlichters Perinatale Gezondheid zullen aan de hand 

van de eigen cultuur positionering in een tabel (bijlage I) en een model (zie bijlage II) uitleg 

geven over de cultuurkenmerken van de eigen culturele groep. 

 

Deel ll: Verdieping religie en cultuur 

Dit onderdeel van de workshop wordt gestart met het 20-seconden-obervatie-spel. 

1. Communicatie: hiervoor wordt als leidraad het communicatiemodel van Lasswell (1948) 

gebruikt (zie bijlage III). Op basis van de uit het model voortkomende vragen wordt door de 

Voorlichters Perinatale Gezondheid vanuit het perspectief van de zwangere/kraamvrouw (en 

haar sociale netwerk) inzicht gegeven in de etnisch-culturele specifieke communicatiestijlen 

en –gewoonten. Aan de hand van korte interviews met vrouwen van verschillende etnische 

achtergrond wordt inzicht gegeven over hun beleving van de bevalling, kraamperiode en de 

kraamzorg. Vervolgens worden prikkelende stellingen neergelegd waarna een groepsdicussie 

ontstaat over de etnisch-culturele communicatiestijlen en –gewoonten in relatie tot  aannames 

die over de Nederlandse kraamzorg bestaan. De trainer begeleidt dit onderdeel volgens het 

communicatiemodel van Lasswell. 


 

   
 

 

 
 

8 

 

2. Verdieping „Wat is cultuur?‟ en „Wat is religie?‟: Aan de hand van beeldmateriaal, 

gebruiksvoorwerpen en het uitbeelden van rituelen en handelingen rondom de bevalling en in 

de kraamperiode wordt de vraag gesteld: „Is dit cultuur of is dit religie?‟  

 

A. Gedrag en rituelen tijdens de bevalling:  de Voorlichters Perinatale Gezondheid maken een 

inventarisatie van etnisch-cultureel specifieke gebruiken rondom de bevallingsperiode van de 

verschillende culturele groepen.  

 

B. Gedrag en rituelen tijdens de kraamperiode: de Voorlichters Perinatale Gezondheid maken 

een inventarisatie van etnisch-cultureel specifieke gebruiken rondom de kraamperiode van de 

verschillende culturele groepen.  

 

Deel Ill: Risico & advisering 

1. Behandelen casuïstiek: waar lopen de (studenten) kraamverzorgsters in de dagelijkse praktijk 

tegen aan, waardoor zij zich belemmerd voelen om goede zorg te kunnen geven. Wat zijn 

risicovolle gewoonten: de kraamverzorgenden die deelnemen aan de training leveren voorafgaand 

per groep één of twee casussen aan. Aan de hand van de casuïstiek wordt risicovol gedrag en/of 

ritueel geïdentificeerd. De risico‟s in de casuïstiek van gedrag en/of ritueel worden voorafgaand 

aan de training door een medicus verklaard. De trainers beelden de casus uit in een rollenspel.  

 

2. Toepasbare methodieken: aan de hand van de risico-inventarisatie op basis van de casuïstiek 

worden de bijbehorende handelingsopties besproken. Het gaat hierom methoden zoals 

zorginterventies (samenwerking met de zorgverlener), inschakelen deskundigen en het geven van 

specifiek advies. Het rollenspel wordt hervat en op aanwijzing van de deelnemers wordt de inhoud 

van het rollenspel waarin de hierboven genoemde methoden toegepast worden.  

 

Deel V Evaluatie en afsluiting 

1. Zijn er nog vragen 

2. Evaluatie en afsluiting training. De training wordt door de trainers met de deelnemers 

geëvalueerd op inhoud, methode en methodiek. Daarna wordt de training afgesloten. 

 


 

   
 

 

 
 

9 

5. De theorie 

5.1 Cliënt afstemmend werken 

Veel zorg en welzijnsopleidingen besteden aandacht aan de verschillende culturen en religies van de 

patiënten. Veelal wordt in het onderwijs gebruikt gemaakt van lesmethoden en theorieën die 

gebaseerd zijn op het principe dat je groepen mensen als één geheel kunt benaderen. Een voorbeeld 

hiervan is het bieden van specifieke zorg aan Turkse kraamvrouwen, omdat in een lesboek staat 

aangegeven dat Turkse vrouwen deze zorg zouden moeten krijgen. Ook bij het doen van practica / 

praktijkopdrachten wordt met standaard cultuurvoorbeelden (stereotypen) gewerkt met ideeën over 

een cultuur of religie.  

In de zorg staat de patiënt als individu centraal en is het belangrijk om, los van cultuur of religie, de 

zorg hierop af te stemmen. Met andere woorden: stem niet af op een Antilliaanse kraamvrouw, maar 

stem af op het individu van de Antilliaanse kraamvrouw. Dit heet met een mooi woord: patiënt 

afstemmend werken.  

De auteurs Giger & Davidhizer
1
 hebben voor deze manier van werken het „Transcultureel 

Beoordelings Model‟ ontwikkeld. Het model is opgedeeld in zes fenomenen: 

1. Communicatie: menselijk en interactief gedrag 

2. Ruimte: de afstand tussen individuen op het moment dat zij communiceren (face-to-face, 

telefonisch, chatten)  

3. Sociale organisatie: de manier waarop een sociale groep zichzelf organiseert in familiaire 

context (wel of niet gericht op familie en/of vrienden, mate van intensiteit van het sociale 

netwerk) 

4. Tijd: de specifieke tijdsbeleving van een culturele groep. Leeft men in het verleden, heden of 

toekomst 

5. Omgevingscontrole: het vermogen van een individu om omgevingselementen die effect op 

hem/haar hebben, te kunnen beïnvloeden (sociaal-culturele elementen zoals leefgewoonten, 

normen en waarden binnen de maatschappij) 

6. Biologische variatie: veel voorkomende ziekten en aandoeningen binnen een bepaalde 

cultuur 

Het uitgangspunt hierbij is dat de zorgverlener aan de hand van dit model een beeld kan krijgen van 

de patiënt (in dit geval de kraamvrouw). De zes onderdelen worden afzonderlijk door de zorgverlener 

doorgelopen waarbij bij elke kraamvrouw bijzonderheden zullen opvallen, waarop de zorg kan worden 

afgestemd.  

Het is niet de bedoeling dat het gebruik van de zes aandachtspunten uit het model de zorgverlener 

extra werk of administratieve lasten bezorgd. Nee, het streven van het model is dat zorgverleners hun 

denken en zorghandelen door de zes items laten leiden. De kraamverzorgende kan door dit model 

herhaaldelijk toe te passen uiteindelijk onbewust de patiënt analyseren en hierop als zorgprofessional 

afstemmen. Het model dient dan als kapstok voor de aanvullende achtergrondinformatie over cultuur 

en religie. Afstemmen op het individu is belangrijker dan afstemming op cultuur of religies. 

 

 

 

 

 


 

   
 

 

 
 

10 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

(Etnisch-cultureel) 

Uniek Persoon 
Communicatie 

Hoe communiceert de 

kraamrvouw? 

Sociale organisatie  

Intensiteit contact familie, 

vrienden? 

Tijd 

Tijdsbeleving: spreken / 

plannen over gister, vandaag 

of morgen?  

Omgevingscontrole 

Heeft de kraamvrouw 

invloed op haar omgeving of 

heeft ze hulp nodig? 

Biologische variatie 

Heeft de kraamvrouw 

etnisch gerelateerde 

ziekten? 

Ruimte  

Hoe groot is de 

communicatieafstand tussen 

kraamvrouw en omgeving? 

 

 

 


 

   
 

 

 
 

11 

  

 

5.2 Communicatie 

Verbale en non-verbale communicatie tussen mensen is het cement van samenlevingen. Het model 
van Harold Lasswell (1949)

2
 is een manier om de verschillende onderdelen van communicatie 

inzichtelijk te maken. 

De volgende elementen zijn van belang: 

1. Wie zegt iets? 

2. Wat zegt de persoon? 

3. Hoe wordt gecommuniceerd: verbaal en/of non-verbaal (op welke manier en via welk kanaal)? 

4. Tegen wie wordt iets gezegd? 

5. Met welk effect? 

 

  Als kraamverzorgende kun je de stappen van dit model doorlopen om inzicht te krijgen 
  krijgen in de communicatiestijl van de kraamvrouw, haar partner en hun sociale 
netwerk. 

Door het krijgen van inzicht in de specifieke communicatiekenmerken van de cliënt en 

haar netwerk is het gemakkelijker om informatie en advies over de zorg voor moeder 
en kind over te brengen op de kraamvrouw.  

 

 

 

 

 

 

 

 

  

 

 

 

 

WIE 

Communiceert? 

WAT wordt  

gecommuniceerd? 

 

HOE wordt 

gecommuniceerd? 

Met WIE wordt 

Gecommuniceerd? 

 

Met welk 

EFFECT? 

 


 

   
 

 

 
 

12 

5.3 Migratiehistorie 

5.3.1 Migratie
34

: 

Zolang de mensheid bestaat hebben volkeren zich verplaatst over de wereld. Groepen mensen 
veranderde van woonplaats zowel binnen als buiten de landsgrens. Zodra een persoon of groep zich 
van het ene naar het andere land verplaatst, spreken we over migratie. 

Er zijn bepalende factoren voor het vaststellen of een verandering van woonplaats  een migratie 
betreft, of een ander soort verhuizing.  

1) De afstand: die een persoon of groep aflegt is van belang. Een verhuizing binnen een 
land betekent: geen migratie; een  verhuizing naar een ander land  betekent: wel 
migratie. 

2) Tijdsduur: verandert de persoon of groep permanent van vestigingsplaats, dan 
spreken we van migratie); bij een tijdelijke verandering niet..  

3) Individueel / groepsverband: er wordt zowel individueel als in groepsverband 
gemigreerd. Voorbeeld: politiek vluchtelingen (denk aan politici en aanhangers van 
kleine politieke partijen) migreren meestal alleen en oorlogsvluchtelingen vaak in 
groepsverband. 

5.3.2 Definitie migratie: 

“Migratie is een semi-permanente verandering van vestigingsplaats van een individu of een groep”. 

Migratie betekent meestal voor de persoon of groep verandering in: 

1. Sociale omgeving: nieuwe vrienden en / of minder vrienden en sociaal netwerk 

2. Culturele omgeving: men behoort tot een minderheid in een land met andere culturele en                         
religieuze gewoonten 

3. Economische en /of politieke omgeving: de persoon beschikt over minder geld, huisvesting, 
carrièrekansen en er is een andere politieke omgeving. 

5.3.3 Redenen voor migratie: 

Er kunnen diverse redenen zijn waardoor een persoon of groep kan besluiten tot migratie. Migratie 
kan zowel een gedwongen als een vrijwillig karakter hebben. Bij gedwongen migratie heeft de persoon 
of de groep daadwerkelijk geen keus en moet voor het eigen welzijn (lijfbehoud) vertrekken naar een 
ander land. Vrijwillige migratie is een weloverwogen besluit om vanwege minder zwaarwegende 
argumenten te vertrekken naar een ander oord.  

De oorzaken van de gedwongen en vrijwillige migratie kan tweeledig zijn: economische of politieke 
motieven.  

Bij economische motieven gaat het om het fenomeen „geld‟. De kans om meer geld te verdienen en de 
kans op een betere toekomst  kan een motief voor  migreren zijn. Men spreekt van een gedwongen 
migratie met economische motieven wanneer men niet in staat is om zichzelf en eventuele kinderen in 
leven te houden in land van herkomst. Men spreekt van vrijwillige migratie wanneer men met het 
migreren probeert de persoonlijke economische situatie te verbeteren. 

Bij politieke motieven gaat het om migratie die veroorzaakt wordt door het feit dat het welzijn van de 
persoon of groep in kwestie in land van herkomst bedreigd wordt door het politieke klimaat. Denk 
hierbij aan burgeroorlogen, etnische en politiek minderheidsgroeperingen. Veelal volgt hieruit 
gedwongen migratie. Zie onderstaand figuur 1 voor meer voorbeelden en een overzicht. 


 

   
 

 

 
 

13 

Politiek

Vervolging

Oorlog

Economisch

(ernstige armoede)
Gedwongen 

migratie

GevoelswaardeGevoelswaarde

Familiehereniging

Economisch

Vrijwillige 

migratie

Politieke motievenEconomische 

motieven

Vrouw en kinderen

herenigen zich

met man/vader in 

Nederland

Totaal geen werk

en voedsel in land van 

herkomst om gezin in

leven te houden

(natuurrampen)

-Zendelingen

(religieuze motieven)

-Aantrekkelijk politiek

Klimaat

-Historische

binding

Politiek vluchtelingen

 

5.3.4 Wie is een migrant? 

Nu is  al meer duidelijk geworden wat migratie is. Maar welke personen kunnen nu daadwerkelijk een 
migrant genoemd worden? Het is soms lastig om de juiste termen te gebruiken voor Nederlanders die 
oorspronkelijk afkomstig zijn uit andere delen van de wereld. Hiervoor worden uiteenlopende termen 
gebruikt zoals bijvoorbeeld: buitenlanders, allochtonen en vreemdelingen. 

Eerst j enkele termen op een rijtje, voordat we  de vraag  beantwoorden wie wel of geen migrant 
genoemd mag worden. 

Door de Nederlandse overheid wordt de term allochtoon gebruikt om een inwoner van Nederland aan 
te duiden, die zelf buiten Nederland is geboren of waarvan minstens één ouder buiten Nederland is 
geboren. Eerste generatie allochtonen

5
 zijn Nederlanders die buiten Nederland zijn geboren waarvan 

tenminste één ouder eveneens buiten Nederland is geboren. 

Tweede generatie allochtonen
6
 zijn Nederlanders die zelf in Nederland geboren is maar waarvan 

tenminste één  ouder buiten Nederland is geboren.  

In tabel 1 is weergeven  wie wel een migrant is en wie niet. 

Term Migrant Ja of Nee Term Migrant Ja of Nee 

Vreemdelingen Ja Buitenlanders Ja (indien 1
e
 generatie) 

Elders geborenen Ja (Etnische) Minderheden Ja (indien 1
e
 generatie) 

Tweede generatie allochtonen Nee Illegalen Ja (indien 1
e
 generatie) 

Allochtonen Ja (indien 1
e
 generatie)   

 

5.3.5 Nederlandse migratiehistorie: 

Nederland is van oudsher een migratieland. Dit wordt veroorzaakt door de geografische ligging, grote 
havens en grote rivieren. Nederland is de voorbije eeuwen een handelsland geweest met een grote 
aantrekkingskracht voor arbeidsmigranten.  


 

   
 

 

 
 

14 

Om inzicht te krijgen in de Nederlandse migratiehistorie zetten we  enkele feiten op een rij
7
:  

- 98% van de Nederlandse bevolking heeft voorouders die in het buitenland zijn geboren; 

- tussen 1580 en 1700 kwamen 200.000 Zuid-Europese vluchtelingen naar de Nederland, als gevolg 
van de 80-jarige oorlog en het Calvinisme;  

- in1600 was eenderde van Amsterdamse bevolking in Duitsland geboren; 

- tussen 1700 en1800 was er een grote arbeidsmigratie vanuit ondermeer Duitsland; 

- tussen 1800 en1900 overtrof het emigratiecijfer het immigratiecijfer. Er gingen dus meer mensen 
weg uit Nederland dan dat er binnenkwamen; 

- tussen 1900 en 1945 kwamen 1 miljoen Belgische vluchtelingen naar Nederland en 110.000 andere 
Europese vluchtelingen als gevolg van de 1

e
 en 2

e
 Wereldoorlog en de Russische revolutie; 

- vanaf 1960 kwam een arbeidsmigratie op gang vanuit Zuid-Europa en Noord-Afrika. In de volgende 
paragrafen gaan we hier verder op in. 

 

5.3.6 Migratiestromen en Nederlandse bevolking 

Vanaf de jaren 60 van de vorige eeuw zijn met name vanuit de Antillen, Marokko, Noord en Oost 
Afrika, Indonesië, Turkije, Suriname, Mediterrane landen en Oost-Europa migranten naar Nederland 
gekomen (zie figuur 2). 

Migratiestromen en Nederlandse bevolking (1)

 
 

Enkele actuele migratiefeiten.  
In 2010 kwamen 150.000 immigranten naar Nederland, voornamelijk afkomstig uit de EU- lidstaten

8
. 

Emigratie (vertrek uit Nederland) neemt meer toe dan immigratie
9
. In 2011 heeft Nederland 

16.655.799 inwoners. Hiervan is 3.427.019 allochtoon; dit is 20% van de Nederlandse bevolking. De 
helft hiervan is eerste generatie allochtoon en de andere helft tweede generatie allochtoon. 9% 
hiervan zijn Westers allochtonen

4
 en 11% is van Niet-Westerse

5
 afkomst. 

                                                           
4
 Westerse allochtonen:Allochtoon met als herkomstgroepering een van de landen in de werelddelen Europa (excl. Turkije), 

Noord-Amerika en Oceanië of Indonesië of Japan. 


 

   
 

 

 
 

15 

 

5.3.7 De verschillende migrantengroepen 

1. Antilliaanse migranten: 

De Nederlandse Antillen werd vanaf 15 december 1954 tot 10 oktober 2010 als een land binnen het 
Koninkrijk der Nederlanden beschouwd. De Antillen bestaat uit zes eilanden in de Caraïbische Zee. In 
1986 ging Aruba als onafhankelijk land binnen het Koninkrijk verder. In 2010 volgden Curaçao en Sint 
Maarten, terwijl Saba, Sint Eustatius en Bonaire als speciale gemeenten werden opgenomen bij 
Nederland

10
. 

Vanaf begin 20
e
 eeuw kwam de migratie vanuit de Antillen op gang. Vanaf 1949 nam de migratie iets 

toe. Dit waren veelal migranten met een goede komaf die voor carrièreperspectieven naar Nederland 
kwamen. Vanaf 1960 nam de migratie naar Nederland een grotere vlucht als gevolg van de sluiting 
van de raffinaderijen Shell en Exon. 

In 2011 waren 141.345 Antillianen in Nederland, wat minder dan 1 % van de Nederlandse bevolking 
vertegenwoordigd. 58% is een eerste generatie allochtoon en 42%  tweede generatie allochtoon

11
. 

In Rotterdam waren in 2011 22.073 Antillianen woonachtig. Dit is 4% van de Rotterdamse bevolking
12

. 

 

2. Turkse migranten: 

Turkije ligt op de grens van het Europese en het Aziatische continent en heeft daardoor een unieke 
positie in Europa.  

De migratie vanuit Turkije naar Nederland kwam in de tweede helft van de 20ste eeuw op gang. Eerst 
vanwege economische motieven, later door de politieke omstandigheden in Turkije. Naar voorbeeld 
van Duitsland ging ook Nederland in de jaren '60 op zoek naar arbeidskrachten in Turkije, aangezien 
de vooral laagopgeleide banen niet konden worden ingevuld. Vele duizenden jonge mannen werden 
geworven voor werk in Nederlandse bedrijven. De pioniers waren gastarbeiders die in het midden van 
de jaren '60 in Nederland arriveerden. Later werden zij gevolgd door hun familieleden

13
. 

In 2011 telde Nederland  er 388.967 Turken ;dit is 2.3% van de Nederlanders. De  eerste generatie 
(51%) en tweede generatie (49%) allochtonen zijn nagenoeg gelijkelijk verdeeld

14
. 

In Rotterdam wonen 47.519 Turken; dit is 8% van de bevolking
15

. 

 

3. Surinaamse migranten: 

“In 1667 kwam Suriname in Nederlandse handen. Voor het werk op de plantages (suiker, koffie, cacao 
en katoen) werden slaven uit Afrika gehaald. Na de afschaffing van de slavernij in 1863 werd het 
arbeidstekort opgevuld door contractarbeiders uit Java, China en India. Tot 1975 was Suriname een 
Nederlands gebiedsdeel. Al eeuwen werd er op en neer gereisd tussen Suriname en het Nederlandse 
moederland. Vooral door plantage-eigenaren, ambtenaren en hun familieleden. In de 20ste eeuw 
kwamen veel Surinamers naar Nederland om te studeren, maar vanaf de jaren twintig ook om te 
werken, bijvoorbeeld als muzikant of later als verpleegster. De grootste groep  vestigde zich rond de 
onafhankelijkheid in 1975 in Nederland

16
. 

In 2011 zijn in Nederland 344.734 Surinamers; dit is 2% van de Nederlandse bevolking. Ook hier is de 
verdeling tussen de eerste en  tweede generatie ongeveer gelijk.

17
. Rotterdam heeft 52.942 inwoners 

van Surinaamse origine. Dit is 9% van de Rotterdamse bevolking
18

. 

 

                                                                                                                                                                                     
5
 Niet-Westerse allochtonen: Allochtoon met als herkomstgroepering een van de landen in de werelddelen Afrika, Latijns-

Amerika en Azië (excl. Indonesië en Japan) of Turkije. 

http://nl.wikipedia.org/wiki/15_december
http://nl.wikipedia.org/wiki/1954
http://nl.wikipedia.org/wiki/10_oktober
http://nl.wikipedia.org/wiki/2010
http://nl.wikipedia.org/wiki/Koninkrijk_der_Nederlanden
http://nl.wikipedia.org/wiki/Cara%C3%AFbische_Zee
http://nl.wikipedia.org/wiki/Aruba
http://nl.wikipedia.org/wiki/Cura%C3%A7ao
http://nl.wikipedia.org/wiki/Sint_Maarten_(land)
http://nl.wikipedia.org/wiki/Sint_Maarten_(land)
http://nl.wikipedia.org/wiki/Saba
http://nl.wikipedia.org/wiki/Sint_Eustatius
http://nl.wikipedia.org/wiki/Bonaire
http://nl.wikipedia.org/wiki/Nederland


 

   
 

 

 
 

16 

4. Marokkaanse migranten: 

Anders dan bij de Turkse migranten speelde de werving van arbeidsmigranten vanuit Marokko maar 
een geringe rol. Slechts 4000 Marokkaanse gastarbeiders zijn via werving voor arbeid in Nederland 
gekomen. In 1973 kwam er officieel een einde aan het wervingsverdrag tussen beide landen. Hoe 
kwam het merendeel van de Marokkanen dan in Nederland terecht? Onder andere uit de buurlanden 
van Nederland, die juist wel actief mijnwerkers betrokken uit  het Rif-gebergte. Maar ook door 
spontane migratie. Op die manier zijn zelfs de meeste Marokkanen naar Nederland gekomen

19
.  

De Marokkaanse migranten kwamen uit heel Marokko maar met name uit het Rif-gebergte. 

In 2011 waren er 355.883 Marokkanen in Nederland, dat is 2% van de Nederlandse bevolking
20

. Ook 
hier is de verdeling eerste en tweede  generatie allochtonen  ongeveer gelijk.. De Rotterdamse 
samenleving is bestaat voor 6% uit Rotterdammers van Marokkaanse origine

21
 .   

 

5. Overige niet-Westerse allochtonen: 

In Nederland zijn 668.316 overig niet-Westerse Nederlanders. Dit zijn allochtonen die hun herkomst 
hebben liggen in landen in de werelddelen Afrika, Latijns-Amerika en Azië (excl. Indonesië en Japan) 
of Turkije. In deze reader gaan we nader in op migranten uit Kaapverdie, Centraal Afrika, Irak en Iran. 

 

Kaapverdianen:  
De eerste migranten uit Kaapverdië waren zeelui. Zij kwamen in de jaren '50 en '60 naar Rotterdam. 
De Kaapverdische Eilanden vielen toen nog onder Portugal. Veel Kaapverdianen vertrokken 
toentertijd naar Portugal voor werk. Een flink aantal van hen verruilde Portugal voor Rotterdam. 
Nederlandse rederijen stonden bekend als goede werkgevers. Ook een aantal Kaapverdische 
vrouwen kwam in Rotterdam aan. Vanaf de jaren '70 kwamen Kaapverdianen voor gezinshereniging 
naar Nederland. Na 1975 veranderde de samenstelling van de Kaapverdische migranten. 
Schoolverlaters, lagere ambtenaren en ontslagen militairen trokken nu weg uit Kaapverdië. Nederland 
had inmiddels een streng toelatingsbeleid. Na de invoering van de democratie in Kaapverdië in 1991 
beproefden vooral hoogopgeleide jongeren hun geluk in Nederland”

22
.In Rotterdam zijn 15.302 

inwoners van Kaapverdiaanse origine wat 2,5% van de bevolking is. 
 
 
Centraal Afrika:  
Als gevolg van burgeroorlogen in de midden Afrikaanse landen Angola, Congo, Ghana, Nigeria, 
Rwanda en Somalië zijn in de afgelopen decennia vluchtelingen uit deze landen naar Nederland 
gemigreerd. Deze migratie was gedwongen en veelal met tussenstops in andere Europese landen. 
Deze reader licht maar enkele migrantengroepen toe, te weten de Angolese en Congolese 
allochtonen groep. 

Angola was tot 1975 een kolonie van Portugal. De Angolezen spreken daarom veelal Portugees en 
zijn deels katholiek. Als gevolg van een reeks van oorlogen ontvluchtten 4 miljoen Angolezen (een 
derde deel van de bevolking) Angola. Onder deze vluchtelingen waren veel kinderen. Een deel van 
hen vluchtte als alleen reizende minderjarige (AMA's). In Nederland wonen ongeveer 10.000 
Angolezen. Ze hebben gedeeltelijk aansluiting gezocht bij de Portugeestalige kerken, die eerder door 
migranten uit Portugal zijn opgezet

23
. 

De Congolezen vormen een kleine migrantengroep in Nederland. Vanaf midden jaren negentig komen 
mensen uit Congo naar Nederland vanwege de onlusten in de Democratische Republiek Congo. De 
gemeenschap in Nederland bestaat uit ongeveer 8000 mensen. Vanwege onlusten in eigen land en in 
de buurlanden kwamen er Congolese asielzoekers naar Nederland, waarbij het hoogste aantal in 
2001 750 mensen telde. Sindsdien daalde het aantal en vanaf 2004 ligt het aantal rond de 200 
Congolezen per jaar. De meeste Congolezen in Nederland spreken Nederlands, Frans en/of één van 
de vele dialecten uit hun thuisland. 

http://nl.wikipedia.org/wiki/Nederland
http://nl.wikipedia.org/wiki/Congo_Kinshasa
http://nl.wikipedia.org/wiki/Asielzoeker
http://nl.wikipedia.org/wiki/Nederlands
http://nl.wikipedia.org/wiki/Frans
http://nl.wikipedia.org/wiki/Thuisland


 

   
 

 

 
 

17 

Irak en Iran  

De landen Irak en Iran zijn sinds 1978-1979 tot heden het strijdtoneel van revolutie en (koude) 
oorlogen. Iran kende vanaf 1978 onrust als gevolg van de Iraanse revolutie. Hierbij werd de pro-
westerse dictatoriale Sjah Mohammed Reza Pahlavi afgezet. Iran werd hierdoor een Islamitische 
Republiek

24
. 

Vanaf 1980 tot 1988 woedde de eerste Perzische Golfoorlog tussen de landen Irak en Iran. De 
oorzaak was een militair conflict (een grensconflict) tussen de beiden landen.  

In maart 2003 begon de Irakoorlog met een invasie door de Vereningde Staten en het Verenigd 
Koninkrijk. Ook andere landen waren hierbij betrokken. Het doel van de oorlog was het ten val 
brengen van het regime van Saddam Hoessein. Dit regime zou namelijk het Irakese volk 
onderdrukken, het internationale terrorisme ondersteunen en massavernietigingswapens ontwikkelen. 
Momenteel bevindt Irak zich in een opbouwfase (nation-building). Echter, de opbouw wordt geteisterd 
door tegenslagen en volksopstanden. De huidige situatie van Irak heeft kenmerken van 
burgeroorlog

25
. 

In het jaar 2011 waren 49.000 Irakezen en 31.667 Iraniërs in Nederland. 

 

6. Westerse / EU allochtonen: 

Westerse allochtonen zijn afkomstig uit de landen in de werelddelen Europa (niet Turkije), Noord-

Amerika en Oceanië of Indonesië en  Japan. In deze reader worden alleen wat grotere Westerse 

migranten groepen toegelicht, die in Nederland woonachtig zijn. Zoals Nederlanders met een origine 

in Polen, Joegoslavië en Indonesië. 

Sinds 2004 is de migratie van Polen naar Nederland sterk toegenomen. Vanaf 2004 hoort Polen tot de 

t de Europese Unie.. Het gaat met name om Poolse mannelijke migranten. De Poolse mannen zijn 

voornamelijk werkzaam in de bouw, transport en agrarische sector. Van de Polen die sinds 2000 naar 

Nederland zijn gekomen, is inmiddels bijna 60% weer uit Nederland vertrokken en waarvan 90% 

daadwerkelijk terugkeert naar Polen. In 2009 waren 13.000 Polen in Nederland woonachtig
26

. 

De migratie vanuit het voormalig Joegoslavië (Kroatië, Macedonië, Bosnië-Herzegovina, Servië en 
Montenegro) vond gefaseerd plaats. In de jaren 70 van de vorige eeuw werden Joegoeslaven als 
gastarbeider geworven en naar Nederland gehaald. Vanaf de jaren 90 kwamen Joegoslavische 
migranten als gevolg van burgeroorlogen als vluchteling naar Nederland. Na het begin van de 
burgeroorlog in Joegoslavië sloegen circa zes miljoen mensen op de vlucht. Aanvankelijk kwamen 
vooral veel Bosniërs naar Nederland; zowel Bosnische moslims, Serviërs als Kroaten. De groep van 
(ex-)Joegoslaven in Nederland telde in 2005 76.346 personen

27
.  

Nederland beheerste lange tijd de handel in Indonesië. Tussen 1602 en 1796 had de VOC een 
handelsmonopolie in dit gebied. Na de opheffing van de VOC in 1798 werd Indië een kolonie van 
Nederland. Dit duurde tot 1949. De migratiestroom  tussen Nederland en Indië was eeuwenlang zeer 
groot. Vanaf het eind van de negentiende eeuw nam ook het aantal ondernemers en werknemers van 
multinationals toe, dat zich in de kolonie vestigde. Evenals bijvoorbeeld ambtenaren en 
onderwijspersoneel. Al deze migranten keerden voor een groot deel weer terug naar Nederland. 
Bovendien reisden kinderen van ambtenaren voor hun opleiding naar Nederland. Ambtenaren zelf 
verlieten Nederlands-Indië in de regel als ze met pensioen gingen. Tijdens en na de de-kolonisatie 
van Nederlands-Indië kwam een massale migratie op gang van Indische Nederlanders, en ook een 
groep Molukkers. De bestemming was vooral Nederland. Na de overdracht aan Indonesië via de 
Verenigde Naties van het laatste koloniale gebied, Nieuw-Guinea in 1962, nam de migratie tussen 
Indonesië en Nederland sterk af”

28
. 


 

   
 

 

 
 

18 

De prognose was volgens het Centraal Bureau voor de Statistiek dat in 2010 een krappe 400.000 
Nederlanders met Indonesische origine in Nederland woonachtig zijn

29
.  

 

 


 

   
 

 

 
 

19 

 

5.4 Cultuur 

Cultuur is overdraagbaar via opvoeding. Ook al lijken de culturele gewoonten minder opvallend, een 
individu heeft altijd een specifieke cultuur.  

Zoals de definitie aangeeft is cultuur: 

“Een instrumentarium met oplossingen voor alledaagse problemen. Het is de brug naar het verleden 

en een gids voor de toekomst”. 

Cultuur is opgebouwd uit vijf belangrijke componenten: 

1. Waarden: dit is de betekenisgeving die een groep of individu toekent aan iets (materiaal, 

gebeurtenis, gedrag). 

2. Normen: dit zijn gedragsregels voor hoe je iets hoort te doen volgens een bepaalde cultuur  

3. Rituelen: dit zijn specifiek voor een cultuur belangrijke handelingen om juist wel of juist niet 

te verrichten. Denk aan het geven van een hand bij een begroeting. 

4. Helden: dit zijn fictieve of werkelijke personen of entiteiten waaraan binnen een bepaalde 

cultuur grote waarde aan wordt ontleend. Denk aan voetbalhelden in Nederland. 

5. Symbolen: dit zijn tekenen / spullen waaraan binnen de cultuur grote waarde wordt 

ontleend. Denk aan de Oranje outfits tijdens grote voetbalwedstrijden, de rode stip op 

het voorhoofd van getrouwde Hindoestaanse vrouwen en het „boze oog‟.  

 

Cultuur (2) 

Waarden

Symbolen

Helden

Rituelen

Bron: Hofstede, Allemaal andersdenkenden (2002)


 

   
 

 

 
 

20 

 

5.4.1 Collectivisme en individualisme
30

  

Er bestaan ontelbaar veel verschillende culturen en subculturen. Zelfs binnen Nederland bestaan 

grote verschillen tussen mensen die in de stad leven en mensen die op het platteland wonen. Om 

structuur aan te kunnen brengen in het begrip cultuur heeft Hofstede in zijn boek „Allemaal 

andersdenkenden, omgaan met cultuurverschillen‟ (2002) onderscheidt gemaakt tussen 

collectivistische en individualistische culturen. In de onderstaande tabel worden de kenmerken van 

beiden vormen van cultuur omschreven.  

 

Collectivistische cultuur Individualistische cultuur 

Mensen worden geboren in een uitgebreide 

families of andere wij-groepen die hen blijvend 

beschermen en hun loyaliteit 

Je groeit op om voor jezelf en misschien voor je 

gezin te zorgen 

Je ontleent je identiteit aan je sociale netwerk Je ontleent je identiteit aan jezelf 

Kinderen leren te denken in termen van „wij‟ Kinderen leren te denken in termen van  „ik‟ 

De harmonie moet altijd bewaart blijven, en 

directe communicatie vermeden 

Een eerlijk mens zegt wat hij of zij denkt 

Sterke context communicatie (weinig verbale en 

schriftelijke communicatie – weinig woorden 

nodig om elkaar te begrijpen) 

Zwakke context communicatie (veel verbale en 

schriftelijke communicatie – veel expliciete 

woorden nodig) 

Een misstap leidt tot schaamte en gezichtsverlies 

voor jezelf en voor de groep 

Een misstap leidt tot schuldgevoel en verlies van 

zelfrespect 

Het doel van onderwijs is leren om te doen Het doel van onderwijs is leren om te leven 

Diploma‟s geven toegang tot groepen met een 

hogere status 

Diploma‟s verhogen je economische waarde en 

/of zelfrespect 

Persoonlijke relaties gaan voor de 

taak/werkzaamheden 

De taak gaat voor persoonlijke 

relaties/werkzaamheden 

 


 

   
 

 

 
 

21 

5.4.2 Vrouwelijke (feminiene) en mannelijke (masculien) samenleving
31

  

Hofstede heeft , naast nog andere indeling van cultuur (waarop wij niet ingaan in deze reader), ook 

een onderscheid aangebracht in vrouwelijke en mannelijke culturen. Het overgrote deel van de 

culturen. bestaat uit mannelijke culturen. Nederland kent een vrouwelijke cultuur, en is daarmee in de 

minderheid. Echter, er zijn wel veranderingsprocessen gaande waardoor oorspronkelijke mannelijke 

culturen steeds meer vrouwelijke kenmerken krijgen (zoals democratie en meer gelijkheid tussen 

mannen en vrouwen). In de onderstaande tabel is het onderscheid duidelijk gemaakt tussen 

mannelijke en vrouwelijke culturen.  

 

Vrouwelijk (feminien)  Mannelijk (masculien) 

Mensen en persoonlijke verhoudingen zijn 

belangrijk. 

Geld en materiële dingen zijn belangrijk. 

Iedereen wordt geacht bescheiden te zijn. Mannen worden geacht assertief, ambitieus en 

hard te zijn. 

Zowel mannen als vrouwen mogen zacht zijn en 

aandacht hebben voor intermenselijke 

verhoudingen. 

Vrouwen worden geacht zacht te zijn en voor de 

intermenselijke verhoudingen te zorgen. 

In het gezin houden vader en moeder zich zowel 

bezig met feiten als gevoelens. 

In het gezin houdt de vader zicht bezig met feiten 

en moeder met de gevoelens. 

Jongens en meisjes mogen huilen, maar geen 

van beide mogen ze vechten. 

Meisjes huilen, jongens niet: jongens moeten 

terugslaan als ze worden aangevallen, meisjes 

mogen niet vechten. 

Sympathie voor de zwakken en voor de verliezer. Sympathie voor de sterke en voor de winnaar. 

De gemiddelde leerling is de norm. De beste leerling is de norm. 

Slechte studieresultaten zijn geen ramp. Slechte studieprestaties zijn een ramp. 

Vriendelijke docenten worden het meest 

gewaardeerd. 

Briljante docenten worden het meest 

gewaardeerd. 

Meisjes en jongens kiezen dezelfde vakken en 

studierichtingen. 

Jongens en meisjes kiezen andere vakken en 

studierichtingen. 

Werken om te leven. Leven om te werken. 

Nadruk op gelijkheid, solidariteit en 

levenskwaliteit. 

Nadruk op loon naar werken, wedijver tussen 

collega‟s en prestaties. 

Conflicten worden opgelost door het sluiten van 

compromissen en onderhandelen. 

Conflicten worden opgelost door ze uit te 

vechten. 

  

 

5.4.3 Machtsafstand 


 

   
 

 

 
 

22 

Binnen een cultuur kan een bepaalde machtsafstand bestaan. Dit is  de hiërarchische afstand die er 

bestaat tussen individuen,bijvoorbeeld: tussen ouders en hun kinderen, maar ook tussen burgers het 

landsbestuur. De machtsafstand kan volgens Hofstede ingedeeld worden in twee uitersten, namelijk: 

„grote machtsafstand‟ en „kleine machtsafstand‟. Hieronder is aangegeven welke kenmerken deze 

soorten van machtsafstand kan hebben. Het is belangrijk om te weten dat wanneer een migrant 

afkomstig is uit een land met een specifieke machtsafstand, hij de gewoonten en inzichten die hierbij 

horen ook nog lange tijd in Nederland (met een andere machtsafstand) behoudt. Als een zorgverlener 

inzicht heeft in de rol van machtsafstand binnen een cultuur, dan kan zij het gedrag van de patiënt of 

cliënt en haar sociale netwerk beter begrijpen en hierop haar zorghandelen en communicatie 

afstemmen.  

Grote machtsafstand: 

- Kinderen zijn in sterke mate gehoorzaam aan hun ouders; 
- Er bestaat een rangorde van gezag onder kinderen zelf; 
- Onafhankelijk gedrag van individuen wordt niet aangemoedigd; 
- Respect is van het grootste belang; 
- Men blijft heel het leven afhankelijk van ouders of oudere gezinsleden; 
- Grote ongelijkheid docent- leerling (men dient te gehoorzamen en leren); 
- Er bestaat weinig invloed op landsbestuur en politiek. 

 

Kleine machtsafstand: 
- Kinderen zijn min of meer gelijk aan de ouders; 
- Opvoeden is begeleiden tot zelfstandigheid; 
- Een kind mag experimenteren; 
- Men mag „nee‟ zeggen; 
- Relaties met anderen worden niet bepaalt door status; 
- Gezinsrelaties komen als afstandelijk en oppervlakkig over; 
- Onafhankelijkheid van elk individu is het grootste goed; 
- Meer gelijkheid docent-leerling (mening van de leerling telt en leren is belangrijk); 
- Veelal heeft de bevolking via democratie invloed op het landsbestuur en politiek. 

 

5.4.4 Onzekerheidsvermijding 

Onzekerheidsvermijding is de mate waarin de leden van een cultuur zich bedreigd voelen door 

onzekere of onbekende situaties; dit gevoel wordt onder andere uitgedrukt in nerveuze spanning en in 

een behoefte aan voorspelbaarheid: formele of informele regels
32

.  


 

   
 

 

 
 

23 

 

5.4.5 Indeling van de verschillende culturen 

In onderstaande tabel is af te lezen hoe de culturele groepen die aan de orde komen in deze training 

in te delen zijn naar de modellen van Hofstede, te weten de individualistische cultuur versus 

collectivistische cultuur, mannelijke cultuur versus vrouwelijke cultuur,  machtsafstand en 

Onzekerheidsvermijding. 

Overzicht culturen

MMMMMFFeminien (F)

Masculien (M)

SterkeZwakkeSterkeSterkeZwakkeZwakkeOnzekerheid-

vermijding

GroteGemiddeldeGroteGroteGemiddeldeKleineMachtsafstand

CCCCCIIndividualistisch (I)

Collectivistisch (C) 

KaapverdiaansAntilliaansMarokkaansTurksSurinaamsNederlands


 

   
 

 

 
 

24 

6. Religie 

Er bestaan een aantal religies met een grote hoeveelheid substromingen die allen worden beïnvloed 

door culturele gewoonten van mensen en de plaats waar het geloof wordt belijdt. Om in de vaak 

complexe informatie over verschillende wereldgodsdiensten structuur aan te brengen, wordt in deze 

reader kort aandacht besteed aan de meest voorkomende godsdiensten en levensbeschouwingen.  

Religie kan op twee manieren gedefinieerd worden
33

: 

 (1) religie is gebaseerd op het idee van „het heilige‟ wat het buitengewone kan verklaren en 

waaraan het individu zich onderwerpt. 

 (2) geloof is verankerd in overtuigingen in plaats van de wetenschap. 

Religie heeft drie basisfuncties namelijke (1) het bieden van sociale cohesie (binding tussen mensen), 

(2) sociale controle en (3) betekenisgeving en het bieden van een levensdoel. 

 

6.1 Levensbeschouwingen 

Atheïsme

Historie: 600 voor Christus (ruim 2600 jaar oud)

Betekenis: (1) de afwezigheid van geloof in één of meerdere goden

(2) de aanname dat er geen god(en) bestaan of 

kunnen bestaan. 

(3) impliciet (niet doordacht) ateisme en expliciet

(doordacht) ateisme.

Persoon: Atheist

Bron: www.deatheist.nl

Stanford Encyclopedia of Phylosophy

 


 

   
 

 

 
 

25 

Humanisme

Historie: 19e eeuw (150-200 jaar oud)

Betekenis: (1) humanisme is een levensbeschouwing die bij het 

interpreteren van de wereld en de plaats van de mens 

uitgaat van de 'redelijke en zedelijke vermogens' van de mens. 

(2) een ongodsdienstige levensbeschouwing 

genoemd. 

(3) humanisten twijfelen en zijn voortdurend bereid 

zijn om levensbeschouwelijke vragen en antwoorden 

in het licht van nieuwe informatie opnieuw te bezien.

Persoon: humanist

Rituelen: aandacht overgangsfases (samen delen) van 

(geboorte, dood)

Bron: Humanistisch verbond

 

 

6.2 Godsdiensten 

Islam
Historie: 7e eeuw (ruim 1300 jaar oud)

Betekenis: (1) Het Arabische woord islam betekent letterlijk 

overgave (aan God/Allah) en wijst op het 

fundamentele, religieuze principe dat een aanhanger van de islam

zich overgeeft aan Allah‟s wil en wetten.

(2) monotheistische godsdienst (1 god)

(3) voorbeeldfunctie: profeten, nadruk heilige profeet

Mohammed (boodschapper van Allah‟s woord)

Persoon: Moslim / Moslima

Heilig boek: Koran / Qur'an , Soenna (levenswijze, standpunten, gezegden 

profeet Mohammed)

Rituelen: de vijf zuilen: (1) getuigenis (shahada), (2) 5x bidden (de 

salat), (3) aalmoezen (zakat), (4) vasten in de maand 

(ramadan), (5) medevaart Mekka (hadj)

Stromingen: Hoofstroming: sjiisme en soennisme. Substroming: soeffisme

Bron: Driesen H, In het huis van de Islam (2008)

Macionis, Sociology, A Global Introduction (2002)

 


 

   
 

 

 
 

26 

Christendom
Historie: vanaf jaar 0, of 110-120 na Christus

Betekenis: (1) een religie gebaseerd op het evangelie en leven van 

Jezus zoals beschreven in het Nieuwe Testament (2e 

boek bijbel).

(2) Het christendom is een monotheistische godsdienst; christenen 

belijden het geloof in één God. De christenen geloven dat Jezus de 

zoon van God is en de messias die voorspeld en aangekondigd 

werd in het Oude testament. 

Persoon: Christen

Heillig boek: de Bijbel (1e deel: oude testament (Thora) en 2e deel nieuwe)

Rituelen: Bidden, kerkgang, viering overgangsfasen (geboorte, huwelijk, 

dood)

Stromingen: Rooms katholiek, Hervormd, Gereformeerd, Remonstrants etc.

Bron: Macionis, Sociology, A Global Introduction (2002)

Nederlands Bijbelgenootschap

 

Hindoeïsme

Historie: sinds 2500 voor Christus (ruim 4500 jaar oud)

Betekenis: (1) ethische en mono- of polytheistische godsdienst (meer goden)

(2) kent diverse belijdenisvormen met 

overeenkomstig: de morele kracht die aan het universum

wordt toegekend en de individuele verantwoordelijkheid

(dharma).

(3) geloof in spirituele ontwikkeling van de ziel. Alle daden hebben

spirituele consequenties (karma)

(4) Goden: Brahma, Vishnu, Shiva, Krishna, Rama, Durga, Ganesha

Persoon: Hindoeïst

Geschriften: Veda‟s (teksten), Upanishad, Purana (geschriften) en Mahabharata en 

Ramayana (heldendichten). 

Rituelen: Swastika en Lotusbloem symbool, Rode stip (bindi), „ Ohm‟ geluid, 

erediensten in tempels, offeren thuis en in tempels

Stromingen: Brahmanisten, Vedanta, Yoga, Tantra, Hare-Krishna etc..

 


 

   
 

 

 
 

27 

Boeddhisme
Historie: India, 5e eeuw voor Christus (ruim 2500 jaar oud)

Betekenis: (1) een levensbeschouwelijke en religieuze stroming 

die volgens de overlevering werd gesticht door Guatama Boeddha. 

(2) doel bevrijd worden uit de kringloop van 

wedergeboorte, om zo nooit meer te hoeven lijden.

(3) kern van de leer van Boeddha het inzicht in het menselijk lijden, 

en de weg om dit lijden op te heffen 

(4) moord niet, steel niet, lieg niet, wees niet onkuis en neem geen

bedwelmende middelen.

Persoon: Boedist

Geschriften: Tripitaka (oudste geschriften), Suttapitaka (toespraken/uitspraken

van Boeddha), Vinaya (regels, discipline monikken), Abhidhamma

(hoogste waarheid).   

Rituelen: offeren, parrita ritueel, bedevaart, volwassenheidsritueel, de dood

Stromingen: Theravada, Mahayana, Vajrayana, Zuiver Land-boeddhisme, Zen

 

 

 

 

 

  


 

   
 

 

 
 

28 

7. Etniciteit gerelateerde ziekten 

Aangezien binnen de Nederlandse gezondheidszorg in geringe mate de etnische herkomst van 
patiënten wordt geregistreerd, zijn maar beperkte cijfers beschikbaar over  bepaalde etnisch 
gerelateerde ziekten die bij specifieke groepen voorkomen. Hieronder zijn in algemene zin veel 
voorkomende ziekten bij de verschillende groepen weergeven, met als doel om de  zorgverlener hierin 
inzicht te verschaffen ome zodoende tot een goede risicosignalering en zorgafstemming te kunnen 
komen. 

Nederlanders: 
Hart- en vaatziekten, kanker, hypertensie, allergie, astma en COPD en huidaandoeningen

34
 

  
Surinamers: 
Diabetes, schizofrenie, perinatale sterfte, zuigelingensterfte, thalassemie / sikkelcelziekte en kanker

35
. 

 
Antillianen: 
Diabetes, schizofrenie, perinatale sterfte, zuigelingensterfte en kanker

36
. 

 
Turken: 
Diabetes, depressie, perinatale sterfte, thalassemie / sikkelcelziekte, zuigelingensterfte

37
. 

 
Marokkanen: 
Diabetes, depressie, schizofrenie, perinatale sterfte, thalassemie / sikkelcelziekte, zuigelingensterfte

38
. 

 
Kaapverdianen 
Nieraandoeningen, depressie en schizofrenie

39
 


 

   
 

 

 
 

29 

Referenties: 
                                                           
1
 Giger and Davidhizer (2002) Transcultural Assesment Model 

2
 Lineair communicatiemodel Harold Lasswell (1949) 

3
 www.vijfeeuwenmigratie.nl (2011)   

4
 Bron: Macionis, Sociology, A Global Introduction (2002) 

5
 Centraal Bureau voor de Statistiek, Standaarddefinitie Allochtonen 

6
 Centraal Bureau voor de Statistiek, Standaarddefinitie Allochtonen 

7
 Centrum voor Geschiedenis van Migranten 

8
  Centraal Bureau voor de Statistiek. Perbericht, PB11-007 9 februari 2011 

9
 Centraal Bureau voor de Statistiek. Perbericht, PB11-007 9 februari 2011 

10
 Ministerie Binnenlandse Zaken http://www.rijksoverheid.nl/ministeries/bzk 

11
 Centraal Bureau voor de Statistiek, Statline (2011) 

12
 Centrum voor Onderzoek en Statistiek, Rotterdam (2011)  

13
 www.vijfeeuwenmigratie.nl Raadpleging op: 2-12-2011 http://www.vijfeeuwenmigratie.nl/land/Turkije#508-inhetkort 

14
 Centraal Bureau voor de Statistiek, Statline (2011) 

15
 Centrum voor Onderzoek en Statistiek, Rotterdam (2011)  

16
 www.vijfeeuwenmigratie.nl Raadpleging op: 2-12-2011 http://www.vijfeeuwenmigratie.nl/land/Suriname#503-inhetkort 

17
 Centraal Bureau voor de Statistiek, Statline (2011) 

18
 Centrum voor Onderzoek en Statistiek, Rotterdam(2011)  

19
 www.vijfeeuwenmigratie.nl Raadpleging op: 2-12-2011 http://www.vijfeeuwenmigratie.nl/land/Marokko#505-inhetkort 

20
 Centraal Bureau voor de Statistiek, Statline (2011) 

21
 Centrum voor Onderzoek en Statistiek, Rotterdam(2011)  

22
 www.vijfeeuwenmigratie.nl Raadpleging op: 2-12-2011 http://www.vijfeeuwenmigratie.nl/land/Kaapverdië#810-inhetkort 

23
 www.vijfeeuwenmigratie.nl Raadpleging op: 2-12-2011 http://www.vijfeeuwenmigratie.nl/land/Angola#3573-inhetkort 

24
 Iran Chamber Society Raadpleging op 12-6-2012 http://www.iranchamber.com/history/historic_periods.php 

25
 Website NOS Journaal: http://nos.nl/zoeken/?s=Irak 

26
  CBS Webmagazine maandag 20 december 2010. Ruim de helft van de Poolse immigranten vertrekt weer uit Nederland. 

Raadpleging 12-6-2012 http://www.cbs.nl/nl-NL/menu/themas/bevolking/publicaties/artikelen/archief/2010/2010-3284-wm.htm 

27
 www.vijfeeuwenmigratie.nl Raadpleging: 12-6-2012 http://www.vijfeeuwenmigratie.nl/land/Kroati%C3%AB/volledige-tekst 

28
 www.vijfeeuwenmigratie.nl Raadpleging: 12-6-2012 http://www.vijfeeuwenmigratie.nl/land/Indonesië#889-inhetkort 

29
 Centraal Bureau voor de Statistiek. Allochtonenprognose 2002–2050: bijna twee miljoen niet-westerse allochtonen in 2010 

30
 G. Hofstede  Allemaal Andersdenkenden. Omgaan met cultuurverschillen. 2002:91 

31
 G. Hofstede  Allemaal Andersdenkenden. Omgaan met cultuurverschillen. 2002:125 

32
 G. Hofstede  Allemaal Andersdenkenden. Omgaan met cultuurverschillen. 2002:140 

http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/
http://www.vijfeeuwenmigratie.nl/


 

   
 

 

 
 

30 

                                                                                                                                                                                     
33

 Macionis, Sociology, A Global Introduction (2002) 

34
 Nationaal Compas Volksgezondheid Centraal Plan Bureau (2011) 

35
 RIVM Nationaal Compas Volksgezondheid Centraal Plan Bureau (2011) 

36
 RIVM Nationaal Compas Volksgezondheid Centraal Plan Bureau (2011) 

37
 RIVM Nationaal Compas Volksgezondheid Centraal Plan Bureau (2011) 

38
 RIVM Nationaal Compas Volksgezondheid Centraal Plan Bureau (2011) 

39
 RIVM, Nationaal Compas Volksgezondheid en Pharos, Schizofrenie, migratie en etniciteit 

 


