PAGE
33

 Acculturatie en organisaties

Running head: ACCULTURATIE EN ORGANISATIES

Het belang van acculturatie voor organisaties

Judit Arends-Tóth & Fons J. R. van de Vijver

Departement Psychologie

Katholieke Universiteit Brabant, Tilburg

Correspondentie-adres:

Judit Arends-Tóth

Fons J. R. van de Vijver

Departement Psychologie

Katholieke Universiteit Brabant

Postbus 90153

5000 LE Tilburg

Tel.: 013-4663005 en/of 013-4662528

Fax: 013-4662370

E-mail: j.v.arends@kub.nl en/of fons.vandevijver@kub.nl

Samenvatting

Het begrip acculturatie wordt in cross-culturele psychologie gebruikt om te verwijzen naar het proces van verandering dat optreedt wanneer culturele groepen langdurig in contact komen met elkaar. In Nederland is de aandacht voor acculturatie de laatste jaren toegenomen, met name door de multiculturalisering van de Nederlandse samenleving en de integratie van allochtonen in organisaties. In een cultureel diverse samenleving wordt de relatie tussen de allochtone en de autochtone bevolking in belangrijke mate bepaald door overeenkomsten en verschillen in de opvattingen van beide groepen over cultuurbehoud en aanpassing van allochtonen. In dit artikel wordt een overzicht gegeven van de visies van beide bevolkingsgroepen op deze vraagstukken, met de nadruk op de implicaties van deze visies voor organisaties op het gebied van instroom van allochtonen en interculturele relaties op de werkvloer.

Inleiding

Culturele diversiteit is een kenmerk geworden van veel moderne Westerse samenlevingen, waaronder ook Nederland. De samenstelling van de Nederlandse bevolking is de afgelopen 30 jaar veranderd. In 1969 was 2% van de bevolking van allochtone, niet-Nederlandse afkomst, tegenwoordig is dat 10% (CBS, 1999). Er bestaan talloze definities van allochtoon en autochtoon, afhankelijk van de vraag of men een juridisch, sociologisch, of psychologisch perspectief kiest. Zo wordt door sommigen zelfbeoordeelde etniciteit gebruikt (bijvoorbeeld het antwoord op de vraag of iemand zich Nederlands of Turks voelt), terwijl bij andere definities naar de geboorteplaats van voorouders gekeken wordt. De verschillende definities zullen in veel maar beslist niet alle gevallen tot dezelfde uitkomst leiden. Een derde-generatie Turkse man die zichzelf als Turk omschrijft en een Nederlands paspoort heeft, zal afhankelijk van de gebruikte criteria als allochtoon of autochtoon gezien worden. In dit artikel worden met allochtonen personen bedoeld die niet in Nederland zijn geboren of van wie minstens één ouder in het buitenland is geboren. Autochtoon verwijst naar personen die in Nederland zijn geboren en van wie beide ouders in Nederland geboren zijn. Volgens een voorspelling van het Sociaal Cultureel Planbureau zal in 2010 15% van de inwoners van Nederland volgens deze definitie van allochtone herkomst zijn. In de grote steden zal dat percentage naar verwachting oplopen tot 45%. De groep allochtonen in Nederland zal in de nabije toekomst relatief snel groeien. Daarentegen wordt in dezelfde periode bij de autochtone bevolking een toenemende vergrijzing verwacht en een afname van het aantal jongeren dat tot de beroepsbevolking mag worden gerekend. Deze verwachte ontwikkelingen en de vacatureproblemen in een aantal branches maken de groep allochtonen steeds belangrijker voor organisaties (van Twuyver, 1995).

Wie het wetenschappelijke en maatschappelijke discours over de participatie van allochtonen in organisaties bestudeert, zal waarschijnlijk vooral getroffen worden door de interne tegenstrijdigheden. Om te beginnen blijft ondanks de huidige gunstige economische omstandigheden de werkloosheid van allochtonen nog drie keer zo hoog als die van de autochtone Nederlanders. Veel organisaties lijken huiverig om leden van deze groepen aan te nemen. Allochtonen hebben in verhouding tot autochtonen aantoonbaar minder profijt gehad van algemene maatregelen die bedoeld zijn om maatschappelijke achterstanden te verkleinen (van der Werf, 1995). Hoewel er tussen de allochtone groepen verschillen in werkloosheid bestaan, blijven vrijwel alle groepen ruim achter bij de autochtone beroepsbevolking.

Vervolgens staat deze maatschappelijke realiteit in nogal schril contrast met verwachtingen in de literatuur op het terrein van interculturele communicatie en multiculturele teams, waarin de potentiële voordelen van culturele heterogeniteit nogal eens breed uitgemeten worden (bijv. Stumpf & Thomas, 2000). Culturele diversiteit in organisaties kan bijvoorbeeld kennis van culturen verhogen binnen een organisatie waardoor deze beter in staat is om zich aan te passen aan veranderde omstandigheden in de markt of het cliëntenbestand (Cox, 1993). De aanwezigheid van verschillende culturele groepen in organisaties kan leiden tot meer creativiteit, betere probleemoplossing, en goede interculturele communicatie (Millikens & Martins, 1996).

Tenslotte blijken de resultaten van empirische onderzoekingen de hooggespannen verwachtingen niet altijd waar te maken. Onderzoek is niet eenduidig over de aard van de gevolgen van culturele heterogenisering van organisaties. Naast verrijking wordt ook gevonden dat diversiteit tot ongunstige resultaten kan leiden, zoals problematische interculturele communicatie en discriminatie (Smith, 2000).

Zonder de pretentie te hebben om in dit artikel deze kloof te dichten, lijkt het ons nodig om wat onderbelichte aspecten van de multiculturalisering van het Nederlandse werknemersbestand te bespreken. In onze visie is de relatieve isolatie waarmee deelaspecten van deze multiculturalisering bekeken worden één van de redenen van interne tegenstrijdigheden. Zo wordt er vaak aan de overheid een centrale rol toebedeeld in de multiculturalisering (cf. de recente discussie in de media en de politiek over het “multiculturele drama”). Het is dan niet alleen de taak van de overheid om, conform het eerste artikel van de grondwet, discriminatie te bestrijden, maar ook de opname van allochtone groepen in de Nederlandse samenleving te bevorderen. Het is echter de vraag in hoeverre het onderliggende idee van de maakbare samenleving terecht is in het geval van multiculturalisme. Moderne wetgeving gericht op het stimuleren van de positie van allochtonen op de arbeidsmarkt, zoals de vroegere Wet Bevordering Evenredige Arbeidsdeelname Allochtonen en de huidige Wet Stimulering Arbeid Minderheden, lijkt niet goed in staat om het gestelde doel te bereiken. Scholing, beschikbaarheid van goede in- en doorstroomprocedures, en acceptatie van multiculturalisme op de werkvloer zijn aspecten die van belang zijn voor arbeidsmarktparticipatie van allochtonen, maar die moeilijk door wetgeving te beïnvloeden zijn.

Verder lijkt nog wel eens uit het oog verloren te worden dat een multiculturele samenleving een samenspel van verschillende culturen inhoudt en dat derhalve met de wederzijdse sympathieën en antipathieën van deze groepen (vooral de autochtone groep ten opzichte van de overige groepen) rekening gehouden moet worden.

In dit artikel wordt vooral op dit laatste aspect ingegaan; een overzicht wordt gegeven van de visies van de allochtonen en de autochtonen op acculturatie, met de nadruk op de implicaties van deze visies voor organisaties.

Het acculturatieproces

Wanneer in een samenleving allochtonen en autochtonen langdurig in contact komen met elkaar ontstaan er processen van beïnvloeding. Dit proces wordt in de psychologie aangeduid met de term acculturatie. Het begrip verwijst naar een proces van verandering in culturele oriëntatie als gevolg van langdurig en voortdurend cultuurcontact tussen etnische groepen (Berry, 1997). Acculturatie is een interactief proces, waarbij zowel allochtonen als autochtonen een belangrijke rol spelen (Phalet & Verkuyten, 2000; Swyngedouw, Phalet, & Deschouwer, 1998).

Veranderingen in culturele oriëntatie kunnen in principe bij beide culturele groepen plaatsvinden, de grootste veranderingen in cultuurpatronen treden meestal bij de allochtone, niet-dominante groep op. Deze groep ziet zich geplaatst voor twee vragen in het acculturatieproces. De eerste betreft de mate waarin allochtonen hun eigen cultuur of kenmerken van hun cultuur wensen te behouden (cultuurbehoud), en de tweede de mate waarin ze de cultuur of kenmerken van de cultuur van de meerderheidsgroep willen overnemen (aanpassing). De relatie tussen deze twee fundamentele acculturatievragen kan op verschillende manieren geconceptualiseerd worden. Bij de eerste (en historisch oudste) benaderingen voor het meten van acculturatie van allochtonen werd impliciet uitgegaan van een één-dimensioneel model, waarbij de twee factoren elkaars tegenpolen waren. Een opschuiving in de richting van de cultuur van de autochtonen werd verondersteld samen te gaan met een toename in de afstand ten opzichte van de eigen oorspronkelijke cultuur (Gordon, 1964). In een één-dimensioneel model is verlies van de oorspronkelijke cultuur de onvermijdelijke tegenhanger van aanpassing. In onderzoek werd vaak alleen de houding ten aanzien van hetzij de eigen oorspronkelijke cultuur hetzij de nieuwe cultuur vastgesteld.

In de loop van de tijd is het model waarbij acculturatie altijd een volledige aanpassing aan de nieuwe cultuur inhoudt verlaten. Recentere onderzoekingen van acculturatie van allochtonen richten zich op de twee factoren afzonderlijk (Berry, 1997; Hutnik, 1986; Moghaddam, 1988; Sanchez & Fernandez, 1993; Szapocznik, Kurtines, & Fernandez, 1980). De veronderstelling hierbij is dat de twee factoren onafhankelijk van elkaar kunnen zijn: hoe wenselijk of onwenselijk iemand het vindt om zijn of haar cultuur te behouden, staat in principe los van de vraag in hoeverre deze persoon zich wenst aan te passen aan de dominante cultuur. Cultuurbehoud en aanpassing worden niet als elkaar uitsluitende factoren beschouwd, maar als in principe onafhankelijke dimensies, waaraan allochtonen wel of geen waarde kunnen hechten (Zak, 1973).

Het meest gebruikte twee-dimensionele model van acculturatie is het model van Berry (1997), waarbij de twee factoren van acculturatie gecombineerd worden tot vier acculturatiestrategieën, namelijk integratie, assimilatie, separatie en marginalisatie (Figuur 1). Er is sprake van integratie indien allochtonen belang hechten aan zowel cultuurbehoud als aanpassing. Bij assimilatie wordt aanpassing gewaardeerd en cultuurbehoud niet. Bij separatie wordt cultuurbehoud belangrijk gevonden en aanpassing niet. Marginalisatie verwijst naar een proces waarin het individu noch belang hecht aan het overnemen van de cultuur van de autochtone bevolking noch aan het behouden van de eigen cultuur. In de Engelstalige literatuur zijn er verschillende onderzoekingen die de bruikbaarheid van dit twee-dimensionele model laten zien (Berry, Kim, Power, Young, & Bujaki, 1989; Lasry & Sayegh, 1992; Ryder, Alden, & Paulhus, 2000; Stephenson, 2000). De bevindingen geven aan dat integratie, het opbouwen van een combinatie van de allochtone en de autochtone cultuur, de geprefereerde acculturatiestrategie is van de meeste allochtone groepen (Arends-Tóth & van de Vijver, 2000b; Berry, 1984; Berry, 1997; Berry et al., 1989; van Oudenhoven, Willemsma, & Prins, 1996; Piontowski, Florack, Hoelker, & Obdrzalek, 2000; van de Vijver, Helms-Lorenz, & Feltzer, 1999; Verkuijten & Thijs, 1999).

Het meten van acculturatie bij allochtonen is niet alleen van belang om individuele culturele verschillen in kaart te brengen, maar ook omdat acculturatie in verband wordt gebracht met andere belangrijke variabelen, zoals opleidings- en arbeidsoriëntatie, welbevinden en gezondheid. Het prefereren van integratie hangt samen met betere lichamelijke en psychische gezondheid en meer welbevinden van de betrokkenen, en marginalisatie met een slechtere gezondheid en minder welbevinden (Schmitz, 1992).

De scheiding tussen de acculturatiestrategieën blijkt in de praktijk niet zo strikt en eenduidig als het model van Berry (1997) mogelijk suggereert. Er zijn aanwijzingen dat de strategie die wordt gevolgd door allochtonen tot op zekere hoogte domein- en situatiespecifiek is (Arends-Tóth & van de Vijver, 2000b). Wanneer het gaat om publieke levensdomeinen, zoals taal, nieuws volgen en sociale contacten, dan blijken allochtonen er geen bezwaar tegen hebben om zich aan te passen aan de Nederlandse samenleving. Tot op zekere hoogte geldt dit ook voor zaken als gezondheid, onderwijs en arbeid. Echter, als het om meer persoonlijke levensdomeinen gaat, zoals in ons onderzoek opvoeding, gebruiken en feesten vieren, hebben nogal wat allochtonen een sterke voorkeur voor cultuurbehoud (Arends-Tóth & van de Vijver, 2000b).

En hoe zit het dan met de autochtonen?

Het model van Berry zou de (eveneens foutieve) suggestie kunnen wekken dat allochtonen zelf in vrijheid kiezen voor een bepaalde acculturatiestrategie op een bepaald levensdomein of een bepaalde situatie. De keuze van een acculturatiestrategie door allochtonen wordt echter sterk beïnvloed door randvoorwaarden. Een belangrijke randvoorwaarde betreft de visie van autochtonen op het acculturatieproces: welke acculturatiestrategieën “mogen” allochtonen vertonen volgens autochtonen? Het kan bijvoorbeeld zo zijn dat allochtonen in eerste instantie de voorkeur geven aan integratie, maar door de ‘assimilatie-gerichte’ houding van autochtonen deze voorkeur niet tot uitvoering kunnen brengen. Een gevolg hiervan kan zijn dat allochtonen uiteindelijk assimileren (of juist separeren, indien de druk tot cultuurbehoud vanuit de eigen gelederen groot is). In een dergelijke situatie is de vertoonde acculturatiestrategie meer een gevolg van de opties die allochtonen krijgen dan van een vrije keuze.

De andere partij in het acculturatieproces, de autochtonen, mag men dus niet buiten beschouwing laten. Hoe staan Nederlanders tegenover acculturatie van immigranten? Om op deze vraag een antwoord te krijgen zijn recentelijk twee surveys uitgevoerd (Arends-Tóth & van de Vijver, 2000a; Breugelmans, 2000). In beide is het twee-dimensionele model van Berry (1997) dat eerder besproken is gebruikt. Net als eerder onderzoek (van Oudenhoven, 2000; Verkuijten & Thijs, 1999), lieten deze surveys zien dat autochtonen de voorkeur geven aan assimilatie bij allochtonen boven integratie. Separatie van allochtonen is voor autochtonen de meest onwenselijke acculturatiestrategie. De voorkeur voor een acculturatiestrategie is onafhankelijk van het levensdomein: autochtonen kiezen voor een acculturatiestrategie zonder onderscheid te maken in levensdomeinen, terwijl allochtonen eerder geneigd zijn verschillende acculturatiestrategieën te kiezen in private en publieke domeinen. Hoewel over het algemeen het idee bestaat dat er onder autochtone Nederlanders een grote acceptatie is voor een cultureel diverse samenleving, geven de resultaten van het onderzoek van Arends-Tóth en van de Vijver (2000a) bij een representatieve steekproef van 1565 autochtone Nederlanders aan dat autochtonen niet overtuigd zijn van het belang van diversiteit in de samenleving. De opvatting van de autochtone bevolking over een cultureel diverse samenleving werd in dit onderzoek met de in Canada ontwikkelde Multicultural Ideology Scale (Berry & Kalin, 1995) gemeten. Autochtonen geven veelal passief steun aan diversiteit in de samenleving zonder een actieve bereidheid tot het leveren van inspanningen. Ze erkennen culturele diversiteit in hun samenleving, maar zijn van mening dat allochtonen niet aangemoedigd moeten worden om hun eigen cultuur te behouden; cultuurbehoud van allochtonen moet in de privé-sfeer plaatsvinden. Over hun eigen rol en inbreng zijn autochtonen neutraal. De multiculturele samenleving wordt gedoogd. In een evaluatie van de voor- en nadelen van een multiculturele samenleving leggen autochtonen nogal de nadruk op de negatieve aspecten. De visie van autochtone Nederlanders op multiculturalisme (de waardering van culturele diversiteit in de samenleving) hangt in belangrijke mate samen met het belang dat ze aan cultuurbehoud van allochtonen hechten. Voorts werd gevonden dat individuele kenmerken, zoals leeftijd, geslacht, opleidingsniveau, tevredenheid met eigen kansen in de samenleving, contact met allochtonen en politieke voorkeur slechts een beperkte invloed hebben op de houding ten aanzien van multiculturalisme en allochtonen in Nederland. Opleidingsniveau blijkt de sterkste voorspeller te zijn van de houding; hoger opgeleiden hebben een positievere houding ten aanzien van multiculturalisme dan lager opgeleiden. Ook in het onderzoek van Breugelmans (2000) bij 319 autochtone respondenten in drie stadswijken in Tilburg bleek opleidingsniveau invloed te hebben op de mate waarin multiculturalisme wordt ondersteund. Multiculturalisme werd in dit onderzoek gemeten middels de variabelen multiculturele attitude, kennis van allochtone culturen en multicultureel gedrag. Daarnaast is een sociale wenselijkheid vragenlijst toegevoegd. De Tilburgse autochtonen hebben in het algemeen een neutrale tot licht negatieve houding ten aanzien van multiculturalisme in Nederland. Sociale wenselijkheid speelde geen rol bij het meten van de houding ten aanzien van multiculturalisme. Autochtonen in de wijk met een hogere sociaal-economische status en een gemiddeld hoger opleidingsniveau hebben een positievere houding ten aanzien van culturele diversiteit dan autochtonen in de wijken met een lagere sociaal-economische status.

De overeenkomsten en verschillen in de geprefereerde acculturatiestrategieën van allochtonen en autochtonen hebben in belangrijke mate implicaties voor hun relatie. Wanneer de visies overeenstemmen is de relatie harmonieus (consensual); wanneer ze deels overlappen, is er sprake van een problematische relatie, en wanneer ze onderling tegenstrijdig zijn, spreekt men van een conflictueuze relatie (Bourhis, Moise, Perreault, & Sénécal, 1997). In verschillende onderzoekingen bleek dat ideeën over acculturatie van allochtonen en autochtonen slechts deels overlappen (van Oudenhoven, Prins, & Buunk, 1998; Piontowski et al., 2000; Verkuijten & Thijs, 1999). Binnen de meer publieke levensdomeinen komen de ideeën meer overeen dan binnen privé-levensdomeinen (Arends-Tóth & van de Vijver, 2000b). Er lijkt zich een ontwikkeling af te tekenen waarbij het privé-domein gekenmerkt wordt door niet-overeenkomende visies tussen beide groepen en een relatief sterk cultuurbehoud door allochtonen, terwijl er op publieke domeinen meer ruimte is voor acculturatieve invloeden. Het zwaartepunt van het verschil tussen allochtonen en autochtonen op publieke levensdomeinen ligt bij cultuurbehoud en minder bij aanpassing (zie Figuur 2). Beide groepen zijn het erover eens dat allochtonen zich aan de Nederlandse cultuur moeten aanpassen, maar ze zijn verdeeld over het belang van cultuurbehoud. De deels overlappende visies impliceren een problematische relatie op publieke levensdomeinen. Een van de belangrijkste publieke levensdomeinen waar acculturatie betrekking op heeft is arbeid. Hierop wordt in de volgende sectie ingegaan.

Acculturatie en organisaties

Betaalde arbeid kan een bevorderende rol vervullen bij het verloop van acculturatie. Volgens Veenman (1998) biedt het verrichten van betaalde mensen de kans om in het eigen levensonderhoud te voorzien, het bevordert sociale contacten, het biedt kansen tot zelfontplooiing en velen ontlenen er een belangrijk deel van hun identiteit aan. En voor de samenleving als geheel is maximale inzet van het arbeidspotentieel van belang voor de internationale concurrentiepositie. De arbeidssituatie van allochtonen en autochtonen is echter ongelijkwaardig. Allochtonen zijn, vergeleken met autochtonen, vaker en langduriger werkloos, bevinden zich veelal op een lager beroeps- en functieniveau, hebben vaker een tijdelijk dienstverband en ondervinden vaker problemen op hun werk (Veenman, 1998; Veenman & Roelandt, 1994; van der Werf, 1995).

In de rol van allochtonen in organisaties zijn er twee soorten thema’s van belang, die in de volgende secties besproken worden. In de eerste plaats zijn er verscheidene thema’s op het gebied van de instroom van allochtonen, zoals een vergelijking van werkloosheid van autochtonen en allochtonen, vergelijking van hun aantrekkelijkheid voor werkgevers, het gebruik van testen in het selecteren van allochtonen (o.a. Bleichrodt & van de Vijver, 2000). Een tweede thema heeft betrekking op activiteiten binnen de organisatie nadat de allochtone werknemer aangenomen is. Te denken valt hierbij aan scholing, interculturele communicatie en effectiviteit van multiculturele werkteams.

Instroom van allochtonen

Instroom van allochtonen is een moeizaam verlopend proces, terwijl het belang van werk in het acculturatieproces evident is: werk kan een belangrijke rol spelen in acculturatie en een adequate verdeling van werk over verschillende culturele groepen kan een effectief middel zijn om maatschappelijke segregatie langs etnische lijnen tegen te gaan. Uit interviews met 150 Turkse respondenten bleek dat het hebben van een baan één van de belangrijkste aspecten is om zichzelf als succesvol te zien in Nederland (Arends-Tóth & van de Vijver, 2000c). Allochtonen richten zich kennelijk sterk op arbeid. Voor de meesten onder hen was werk ook de reden om naar Nederland te komen. In tegenstelling tot wat vaak gedacht wordt, blijken werkloze allochtonen veel meer pogingen te ondernemen om een baan te vinden dan werkloze autochtonen (van der Werf, 1995).

Verklaringen voor de hoge werkloosheid onder allochtonen moeten zowel bij allochtonen als bij autochtonen gezocht worden. Een eerste verklaring van de hoge werkloosheid onder allochtonen benadrukt dat allochtonen in het algemeen onvoldoende zijn gekwalificeerd. Allochtonen hebben op een aantal punten een achterstand, die ze een slechte positie op de arbeidsmarkt geeft. Het gemiddeld lage opleidingsniveau en onvoldoende Nederlandse taalbeheersing van allochtonen verklaart mede waarom zij een kwetsbare positie op de arbeidsmarkt innemen (van der Werf, 1995). De herstructurering en automatisering van de industriële sector waarin veel allochtonen werk hadden heeft ook een sterk effect gehad op de werkloosheid onder allochtonen (Veenman, 1998). Verder hebben allochtonen vaak weinig relevante werkervaring waardoor ze moeilijk aan een baan kunnen komen. Succes op de Nederlandse arbeidsmarkt wordt ook belemmerd door een tekort aan kennis over informatiekapitaal, sollicitatiegedrag, de werking van de arbeidsmarkt en van bepaalde instanties.

Uit onderzoek komen steeds meer indicaties dat werkloosheid onder allochtonen voor een belangrijk deel verklaard moest worden door vooral indirecte (en wellicht ook vaak onbedoelde) discriminatie van allochtonen bij werving en selectie. Autochtone werkgevers nemen liever een autochtoon dan een allochtoon in dienst. Alleen als het niet anders kan is er een plaats voor een allochtoon (Bleichrodt, 1994; Veenman, 1998; van der Werf, 1995). Indirecte achterstelling van allochtonen kan het gevolg zijn van de keuze van wervingskanalen en de keuze van media om vacatures bekend te maken. Bij de beoordeling van gedragingen van allochtonen kunnen personeelsselecteurs zich vaak laten leiden door hun eigen culturele opvattingen, die kennelijk veelal in het nadeel werken van allochtone sollicitanten.

De moeizame instroom van allochtonen zou ook te maken kunnen hebben met het gebruik van psychologische tests. Allochtone behalen bij psychologische tests vaak minder goede resultaten; culturele bias in het testinstrumentarium zou hierin een rol kunnen spelen. De laatste jaren is in Nederland meer onderzoek gedaan naar dit thema, dat veel aandacht gekregen heeft in de Angelsaksische literatuur. Het gaat dan steeds om de vraag in hoeverre klassiek psychologisch instrumentarium (zoals tests, vragenlijsten, observatielijsten en interviews) bruikbaar is voor diagnostiek in de multiculturele Nederlandse samenleving (Bleichrodt & van de Vijver, 2000). De situatie in Nederland laat zich grofweg in drie conclusies samenvatten. De eerste is dat er, ondanks enkele recente proefschriften waarin instrumenten systematisch op hun bruikbaarheid bekeken zijn (van den Berg, 2001; van Leest, 1997; te Nijenhuis, 1997), nog maar weinig bekend is over de kwaliteit van ons testinstrumentarium in de multiculturele samenleving. Ten tweede, het recente onderzoek repliceert Angelsaksische bevindingen in die zin dat er weinig evidentie voor sterke bias in tests gevonden wordt als testscores gebruikt worden om toekomstige werkprestaties van allochtonen en autochtonen te voorspellen. Tenslotte leert het recente onderzoek dat met name op het gebied van persoonlijkheid en attitudemetingen er duidelijk sprake is van tekortkomingen bij Nederlandse tests. Er zijn sterke aanwijzingen dat deze instrumenten niet hetzelfde meten bij allochtonen en autochtonen.

Allochtonen en autochtonen op de werkvloer

De relatie tussen allochtonen en autochtonen binnen een organisatie wordt in belangrijke mate bepaald door hun visie op elkaar en op het acculturatieproces. Wederzijdse vooroordelen en culturele verschillen kunnen belangrijke redenen zijn voor misverstanden of conflicten tussen allochtonen en autochtonen op de werkvloer. Culturele verschillen in waardenpatronen liggen vaak ook ten grondslag aan misverstanden en conflicten tussen culturele groepen. De relatieve positie van culturen ten opzichte van elkaar op een viertal cultuurdimensies in de typologie van Hofstede (1980), namelijk mate van machtafstand, mate van onzekerheidsvermijding, collectivisme versus individualisme en femininiteit versus masculiniteit, kan de verschillen tussen allochtonen en autochtonen inzichtelijker maken. Uit Tabel 1 kan worden opgemaakt dat er nogal wat verschillen zijn in de waardenpatronen tussen Nederland en de landen waaruit de grootste allochtone groepen in Nederland (Marokkanen, Turken, Surinamers, Antillianen en Molukkers) afkomstig zijn. Alle vier de landen hebben een cultuur die gekenmerkt wordt door grotere machtafstand, minder individualisme en beduidend meer masculiniteit dan de Nederlandse, terwijl met uitzondering van Indonesië de landen ook hoger scoren op onzekerheidsvermijding. Hierbij dient opgemerkt te worden dat deze scores een globaal beeld geven van culturele verschillen en betrekking hebben op de landen van oorsprong van de migranten. Eigenschappen van deze landen hoeven niet noodzakelijk te gelden voor individuele migranten uit deze landen.

Een goede relatie tussen allochtonen en autochtonen op de werkvloer wordt onder andere bepaald door de overeenkomsten in opvattingen over cultuurbehoud en aanpassing van allochtonen. Cultuurbehoud van allochtonen wordt door autochtonen niet gewaardeerd, terwijl hier door allochtonen wel waarde aan gehecht wordt. Autochtonen voelen door hun dominante positie in organisaties veelal geen sterke druk om allochtonen te steunen bij het behouden van hun eigen cultuur. Ze zijn van mening dat allochtonen niet aangemoedigd moeten worden om hun eigen cultuur te behouden, maar dat ze zich moeten aanpassen en in hun gedrag meer op autochtonen moeten lijken. Bij allochtonen is de situatie anders. Naast aanpassing wordt het belang van cultuurbehoud door hen benadrukt. Er kan dan gemakkelijk de situatie ontstaan dat er twee partijen tegenover elkaar komen te staan die zelf geen verandering vertonen in attitude vis-à-vis de andere groep maar dit wel van de andere partij verwachten. Om een multicultureel team te leiden zijn daarom veel communicatieve vaardigheden vereist (van Oudenhoven, 2000).

Conclusies en vooruitzichten

Het doel van dit artikel was om een beeld te schetsten van het algemene klimaat waarbinnen acculturatie plaatsvindt. Acculturatie is een interactief proces, waarbij zowel allochtonen als autochtonen een actieve rol spelen. Hun visies op het verloop van het acculturatieproces hebben belangrijke implicaties op hun relatie. Uit verschillende onderzoekingen bleek dat de visies van allochtonen en autochtonen niet overeenstemmen. Allochtonen hebben veelal een voorkeur voor integratie vooral op meer publieke levensdomeinen, waaronder arbeid. Autochtonen zijn in het algemeen tolerant ten opzichte van allochtonen, maar zien liever assimilatie van allochtonen dan integratie. Deze verschillen in visies duiden op een problematische relatie tussen allochtonen en autochtonen.

Acculturatie is een vaak moeizaam en traag verlopend proces; ook veel organisaties ervaren dit. Verklaringen voor de slechtere arbeidssituatie van allochtonen, met name de instroom en problemen op de werkvloer, kunnen deels bij de allochtonen en deels bij de autochtonen gezocht worden. Onderzoek, interventies en overheidsmaatregelen gericht op het bevorderen van multiculturalisering in organisaties dienen niet uitsluitend op allochtonen te worden gericht. De rol van autochtonen in het acculturatieproces wordt gemakkelijk onderschat. Verder bleek dat organisaties veelal niet goed voorbereid zijn op de komst van allochtonen.

Er moet op gewezen worden dat allochtonen van diverse generaties van elkaar verschillen in hun visies op het acculturatieproces. Amerikaans onderzoek wees uit dat de grootste overgang naar de autochtone cultuur tussen de tweede en derde generatie plaatsvindt (Stephenson, 2000). Dit zou ook in Nederland kunnen gelden. Omdat Nederland nog een vrij ‘jong’ immigratieland is, wordt het beeld nog in overwegende mate bepaald door de eerste generatie allochtonen (Veenman, 1998). De culturele verschillen en verschillen in visies worden met de generaties kleiner, maar hoeven niet noodzakelijkerwijs te verdwijnen.

Nederland blijft waarschijnlijk een immigrantieland, waardoor de omvang van de allochtone bevolkingsgroep nog verder zal toenemen. Er moet nog veel gebeuren, want het klimaat waarbinnen acculturatie plaatsvindt is niet optimaal. Verandering is nodig in het belang van allochtonen en in het belang van de totale samenleving, die het zich op langere termijn niet kan permitteren dat bevolkingsgroepen geïsoleerd raken, en dat een belangrijk deel van het arbeidspotentieel onbenut blijft.

Literatuur

Arends-Tóth, J., & Vijver, F. J. R. van de (2000a). Multiculturalisme: Spanning tussen ideaal en realiteit. Nederlands Tijdschrift voor de Psychologie, 55, 159-168.

Arends-Tóth, J., & Vijver, F. J. R. van de (2000b). Views on multiculturalism and acculturation strategies by Dutch and Turkish-Dutch adults. Manuscript in voorbereiding.

Arends-Tóth, J., & Vijver, F. J. R. van de (2000c). Acculturation of Turkish-Dutch. Manuscript in voorbereiding.

Berg, R. H. van den (2001). Psychologisch onderzoek in een multiculturele samenleving. Academisch proefschrift. Amsterdam, Vrije Universiteit.

Berry, J. W. (1984). Multicultural policy in Canada: A social psychological analysis. Canadian Journal of Behavioural Science, 16, 353-370.

Berry, J. W. (1997). Immigration, acculturation, and adaptation. Applied Psychology: An International Review, 46, 5-68.

Berry, J.W., & Kalin, R. (1995). Multicultural and ethnic attitudes in Canada: An overview of the 1991 national survey. Canadian Journal of Behavioural Science, 27, 301-320.

Berry, J. W. Kim, U., Power, S., Young, M., & Bujaki, M. (1989). Acculturation attitudes in plural societies. Applied Psychology: An International Review, 38, 185-206.

Bleichrodt, N. (1994). Allochtonen & werkgelegenheid. Amsterdam: Nederlands Onderzoekscentrum Arbeidsmarkt.

Bleichrodt, N., & Van de Vijver, F. J. R. (Red.) (2000). Het gebruik van psychologische tests bij allochtonen. Lisse: Swets & Zeitlinger.

Bourhis, R. Y., Moise, L. C., Perreault, S., & Sénécal, S. (1997). Towards an interactive acculturation model: A social psychological approach. International Journal of Psychology, 32, 369-386.

Breugelmans, S. M. (2000). Lokaal draagvlak voor gastvrijheid. Tilburg: Wetenschapswinkel Katholieke Universiteit Brabant.

Centraal Bureau voor de Statistiek (1999). Statistisch jaarboek 1999. Voorburg/Heerlen: CBS.

Cox, T. H. (1993). Cultural diversity in organisations. Theory, research and practice. San Francisco: Berett-Koehler Publishers.

Gordon, M. M. (1964). Assimilation in American life. New York: Oxford University Press.

Hofstede, G. H. (1980). Culture’s consequences; International differences in workrelated values. Beverly Hills, CA: Sage Publications.

Hutnik, N. (1986). Patterns of ethnic minority identification and models of social adaptation. Ethnic and Racial Studies, 9, 150-167.

Lasry, J., & Sayegh, L. (1992). Developing an acculturation scale: A bidimensional model. In N. Grizenko, L. Sayegh, & P. Migneault (Eds.), Transcultural issues in child psychiatry (pp. 67-86). Montreal: Ėditions Douglas.

Leest, P. F. van (1997). Persoonlijkheidsmeting bij allochtonen. Academisch proefschrift. Vrije Universiteit, Amsterdam.

Milliken, F. J., & Martins, L. L. (1996). Searching for common threads. Understanding the multiple effects of diversity in organisational groups. Academy of Management Journal, 21, 402-433.

Moghaddam, F. M. (1988). Individualistic and collective integration strategies among immigrants: Toward a mobility model of cultural integration. In J. W. Berry & R. C. Annis (Red.), Ethnic psychology: Research and practice with immigrants, refugees, native peoples, ethnic groups and sojourners (pp. 69-79). Amsterdam: Swets & Zeitlinger.

te Nijenhuis, J. (1997). Comparability of test scores for immigrants and majority group members in the Netherlands. Academisch proefschrift. Vrije Universiteit, Amsterdam.

Oudenhoven, J. P. van, Willemsma, G., & Prins, K. S. (1996). Integratie en assimilatie van Marokkanen, Surinamers en Turken in Nederland. Psycholoog, 31, 468- 471.

Oudenhoven, J. P. van, Prins, K. S., & Buunk, B. P. (1998). Attitudes of minority and majority members towards adaptation of immigrants. European Journal of Social Psychology, 28, 995-1013.

Oudenhoven, J. P. van (2000). Omgaan met culturele verschillen: Multiculturele effectiviteit op maatschappelijk, bedrijfs- en individueel niveau. Gedrag & Organisatie, 13, 129-149.

Phalet, K., & Verkuijten, M. (2000). Acculturatiemetingen. In N. Bleichrodt, & F. J. R. van de Vijver (Red.), Het gebruik van psychologische tests bij allochtonen. Lisse: Swets & Zeitlinger.

Piontowski, U., Florack, A., Hoelker, P., & Obdrzalek, P. (2000). Predicting acculturation attitude of dominant and non-dominant groups. International Journal of Intercultural Relations, 24, 1-26.

Ryder, A. G., Alden, L. E., & Pauhus, D. L. (2000). Is acculturation unidimensional or bidimensional? A head-to-head comparison in the prediction of personality, self-identity, and adjustment. Journal of Personality and Social Psychology, 79, 49-65.

Sanchez, J., & Fernandez, D. (1993). Acculturative stress among Hispanics: A bidimensional model of ethnic identification. Journal of Applied Social Psychology, 23, 654-658.

Schmitz, P. (1992). Acculturation styles and health. In S. Iwawaki, Y. Kashima, & K. Leung (Red.), Innovations in cross-cultural psychology (pp. 360-370). Lisse: Swets & Zeitlinger

Smith, P. B. (2000). Predicting process difficulties in multicultural teams. In S. Stumpf & A. Thomas (Red.), Diversity and group effectiveness (pp. 356-367). Lengerich: Pabst Science Publishers.

Stephenson, M. (2000). Development and validation of the Stephenson Multigroup Acculturation Scale (SMAS). Psychological Assessment, 12, 77-88.

Stumpf, S., & Thomas, A. (Red.) (2000). Diversity and group effectiveness. Lengerich: Pabst Science Publishers.

Swyngedouw, M., Phalet, K., & Deschouwer, K. (Red.) (1998). Minderheden in Brussel. Brussels: VUB Press.

Szapocznik, J., Kurtines, W. M., & Fernandez, T. (1980). Bicultural involvement and adjustment in Hispanic-American youths. International Journal of Intercultural Relations, 4, 353-365.

Twuyver, M. van (1995). Culturele diversiteit in organisaties: Een kansrijk perspectief. Schiedam: Scriptum Books.

Veenman, J. (1998). Minderheden in het arbeidsbestel. In R. Penninx, H. Münstermann & H. Entzinger (Red.) Etnische minderheden en de multiculturele samenleving (pp. 261-296). Groningen: Wolters-Noordhoff.

Veenman, J., & Roelandt, T. (1994). (Red.), Onzeker bestaan. Amsterdam: Boom.

Verkuyten, M., & Thijs, J. (1999). Nederlandse en Turkse jongeren over multiculturalisme: Cultuurbehoud, aanpassing, identificatie en groepsdiscriminatie. Sociologische Gids: Tijdschrift voor Sociologie en Sociaal Onderzoek, 46, 407-425.

Vijver, F. J. R. van de, Helms-Lorenz, M., & Feltzer, M. J. A. (1999). Acculturation and cognitive performance of migrant children in The Netherlands. International Journal of Psychology, 34, 149-162.

Werf, S. van der (1995). Allochtonen: Een inleiding. Bussum: Dick Countinho.

Zak, I. (1973). Dimensions of Jewish-American identity. Psychological Reports, 33, 891-900.

Tabel 1

Scores op de vier cultuurdimensies van Hofstede (1980)

	
	Machtsafstand
	Onzekerheids-vermijding
	Individualisme
	Masculiniteit

	Nederland
	38
	53
	80
	14

	Turkije
	66
	85
	37
	45

	Arabische landen
	80
	68
	38
	53

	Suriname
	85
	92
	47
	37

	Indonesië
	78
	48
	14
	46

Figuur onderschrift

Figuur 1.
Acculturatiestrategieën van Berry (1997).

Figuur 2.
Visies van allochtonen en autochtonen op wenselijke acculturatiestrategieën van allochtonen.

 Ja Ja

Cultuur -

behoud?

 Nee

Nee

 Ja

 Aanpassing?

 Ja

Cultuur -

behoud?

 Nee

Nee

Ja

 Aanpassing?

Noot. all. = allochtonen; aut. = autochtonen

Summary

In cross-cultural psychology the term acculturation refers to the process of change that takes place when members of different cultural groups come into continuous contact with each other. In recent years in the Netherlands there is a growing interest in acculturation, especially in multiculturalism in the Dutch society and the integration of migrants in organizations. In a cultural diverse society the relationship between majority and minority group members depends mainly on similarities and differences in their views on cultural maintenance and adaptation of migrants. The aim of this article is to present an overview of ideas of majority and minority group members on these issues, focusing on implications for organizations in areas of employment of migrants and intercultural relations in the workplace.

Integratie

 Separatie

Marginalisatie

Assimilatie

Integratie

all.: wenselijk in

 publieke

 domeinen

aut.: niet wenselijk

Marginalisatie

all.: niet wenselijk

aut.: niet wenselijk

all

Assimilatie

all.: niet wenselijk

aut.: wenselijk

Assimilatie

Separatie

all.: wenselijk in

 privé-domeinen

aut.: niet wenselijk

