
1

Mitchell Kamper
456206

Master Scriptie
29-06-2020

Prof. Dr. G. Oonk

Migratie in de voetbalwereld: een broedplaats voor discussies over nationale identiteit?
De Europese kampioenschappen, 1960-2016

2

Inhoudsopgave

Introductie pagina 4

Het onderzoek pagina 5

Hoofdstuk 1: De literatuur en methoden pagina 7

• 1.1: Perspectieven op burgerschap en staatsburgerschap pagina 7

• 1.2: Perspectieven op nationale identiteit en de uitdagingen pagina 9

• 1.3: Sport en nationale identiteit pagina 11

• 1.4: De methode pagina 14

Hoofdstuk 2: De opkomst van de Europese kampioenschappen

en de omstreden nationaliteitsregels van de FIFA pagina 14

• 2.1: Het ontstaan van de Europese kampioenschappen pagina 14

• 2.2: De groei van de Europese kampioenschappen pagina 15

• 2.3: De nationaliteitsregels van de FIFA pagina 18

Hoofdstuk 3: Burgerschap en naturalisatie binnen Europa pagina 21

• 3.1: Nederland pagina 22

• 3.2: Het Verenigd Koninkrijk pagina 24

• 3.3: Frankrijk pagina 27

• 3.4: Denemarken pagina 30

• 3.5: Duitsland pagina 32

• 3.6: Zwitserland pagina 35

Hoofdstuk 4: Voetballers met een migratieachtergrond pagina 37

• 4.1: De cijfers op een Europese schaal pagina 37

• 4.2: De Surinaamse invloeden in Oranje pagina 39

• 4.3: Het Engelse elftal: gemêleerd maar niet gemigreerd pagina 41

• 4.4: De Afrikaanse invloeden van Les Bleus pagina 42

• 4.5: Het Deense elftal: weinig invloeden van buitenaf pagina 44

• 4.6: De sporen uit het verleden blijven zichtbaar in die Mannschaft pagina 45

• 4.7: De Balkan invloeden in het Zwitserse elftal pagina 47

• 4.8: Wat zeggen de cijfers pagina 48

3

Hoofdstuk 5: Maatschappelijke debatten over de identiteit van

nationale voetbalelftallen pagina 49

• 5.1: Het Franse elftal: geen wit, rood en blauw, maar ‘black, blanc, et beur!’ pagina 49

• 5.2: Het Zwitserse elftal: een discussiepunt voor de rechtse politiek pagina 52

• 5.3: Een Duitser bij succes, maar een immigrant bij verlies pagina 55

• 5.4: Debatten over nationale identiteit pagina 57

Conclusie pagina 58

Bibliografie Pagina 62

4

Introductie

Nationaliteit is een belangrijk onderwerp in de voetbalwereld. Zo heeft een speler de nationaliteit van

een land nodig om de betreffende nationale selectie te mogen respresenteren. Wanneer geografische

grenzen door de geschiedenis hetzelfde waren gebleven en mensen niet de behoefte hadden gevoeld

om naar een ander land te migreren, zou het enorm duidelijk geweest zijn welke persoon welke

nationaliteit zou hebben. Echter hebben er sinds de vorming van natiestaten de nodige veranderingen

plaatsgevonden in de geografische grenzen en blijven mensen zeker niet altijd hun hele leven wonen

in het land waar ze geboren zijn. Hetgeen er in de voetbalwereld voor zorgt dat er vragen ontstaan

over welk nationale elftal een speler moet representeren.

 Een voorbeeld van zo’n speler die uitkomt voor een ander land, dan het land waar hij geboren

is, is Clarence Seedorf. Seedorf werd geboren op 1 april 1976 in Paramaribo, de hoofdstad van

Suriname. Het land was op dat moment nog geen jaar onafhankelijk van Nederland en de inwoners

hadden tot 1980 de tijd om hun Nederlandse nationaliteit te behouden door middel van migratie naar

Nederland. Via deze regeling kwam Seedorf als klein jongetje naar Nederland. Hier vond hij al snel zijn

draai en doorliep hij de jeugd van Ajax, de club waarvoor hij als 16-jarige zou debuteren.1 Dit debuut

was het begin van een succesvolle clubcarrière, waarin Seedorf als enige Nederlander tot de dag van

vandaag vier maal de Europa Cup I won, de meest prestigieuze prijs in het club voetbal. Ondanks zijn

succes bij verschillende Europese topclubs, werd Seedorf nooit volledig gewaardeerd en geaccepteerd

in het Nederlands elftal.2 Zo werd hij vaak uitgejoeld door het Nederlandse publiek. Ook bleek uit een

peiling voor het EK van 2000 dat 81% van de Nederlandse bevolking hem buiten de nationale selectie

voor het EK wilde laten.3

 In dit onderzoek zullen spelers als Seedorf, die in een ander land geboren zijn dan het land

waarvoor zij interlands spelen, spelers met een migratieachtergrond worden genoemd. Uit eerder

onderzoek blijkt dat Seedorf geen uitzondering is en dat er door de geschiedenis heen veel meer

spelers zijn die het nationale elftal representeren van een ander land, dan het land waar ze geboren

zijn.4 Hoewel de keuzes van dergelijke spelers zo nu en dan voorbij komen in de publieke media, staat

systematisch wetenschappelijk onderzoek hiernaar nog in de kinderschoenen. Hierdoor blijven

voetballers met een migratieachtergrond voor velen misschien een onbegrepen groep, want wat

betekent het voor een speler die niet in Nederland geboren is om in het Nederlands elftal te spelen?

1 Simon Kuper, Mannen van de bal. Portretten van de schelmen, genieën, artiesten en krachtpatsers die het
wereldtoneel van het voetbal domineren (Amsterdam: Nieuw Amsterdam, 2014), 52.
2 Kuper, Mannen van de bal, 54.
3 Ibid.
4 Gijs van Campenhout, et al. “Who Counts as a Migrant Footballer? A Critical Reflection and Alternative
Approach to Migrant Football Players on National Teams at the World Cup, 1930–2018,” The International
Journal of the History of Sport, 1071-1090.

5

Het zingen van het volkslied en het dragen van de nationale kleuren van een land, zijn voor veel

mensen namelijk belangrijke symbolen van nationale identiteit. Zo juicht men graag voor het nationale

elftal, maar is een gemeenschappelijke identificatie factor met de spelers ook belangrijk. Zou men nog

steeds juichen voor het nationale elftal wanneer hierin louter spelers spelen waarbij deze

gemeenschappelijk identificatie factor ontbreekt? Een vraag die waarschijnlijk onbeantwoord blijft, tot

het moment dat deze situatie zich daadwerkelijk voordoet.

 Om toch meer inzichten in voetballers met een migratieachtergrond te geven, zal dit

onderzoek zich richten op de kwantitatieve ontwikkelingen van voetballers met een

migratieachtergrond door de geschiedenis van de Europese kampioenschappen (EK) voetbal, 1960 tot

en met 2016. De nationale selecties van zes Europese landen, zullen worden geanalyseerd op

aantallen spelers met een migratieachtergrond. De zes betreffende landen zijn Denemarken,

Duitsland, Engeland, Frankrijk, Nederland en Zwitserland. De keuze voor deze landen is gebaseerd op

twee factoren. De eerste factor is dat deze landen allemaal in dezelfde regio van Europa liggen, wat

ertoe heeft geleid dat de landen economisch vergelijkbaar zijn en met dezelfde problemen omtrent

arbeidsmigratie en de welvaartstaat kampen. De tweede factor is het koloniale verleden van de

landen. Zo hebben Engeland, Frankrijk en Nederland een aanzienlijk koloniaal verleden. Dit geldt

daarentegen niet voor Denemarken, Duitsland en Zwitserland, wat ervoor zorgt dat de invloed van een

eventueel koloniaal verleden in balans is. Aan de hand van deze factoren is gekozen voor de zes landen

met de meeste deelnames aan de Europese kampioenschappen.

 Het onderzoek zal betrekking hebben op belangrijke thema’s in de huidige maatschappij, zoals

migratie, nationaliteit, burgerschap en nationale identiteit. Door een connectie te maken tussen deze

thema’s en sport, wordt het gemakkelijker om deze te onderzoeken, omdat sport ervoor zorgt dat

hiervoor aandacht komt in de publieke media. Dit leidt ertoe dat ook de maatschappij een mening gaat

vormen over dergelijke onderwerpen. Hierdoor zal in dit onderzoek worden gekeken naar het

perspectief van de Fédération Internationale de Football Association (FIFA), de naties, de sporter en

het publiek. Het uitlichten van deze verschillende perspectieven in combinatie met de kwantitatieve

gegevens heeft als doel mensen een beter beeld geven van zowel de cijfers als het verhaal achter

voetballers met een migratieachtergrond.

Het onderzoek

De hoofdvraag van dit onderzoek is: ‘In hoeverre is het aantal spelers met een migratieachtergrond

door de geschiedenis van de Europese Kampioenschappen (1960-2016) voetbal afgenomen, gelijk

gebleven of toegenomen en welke factoren verklaren deze verandering?’. Mijn verwachting is dat dit

aantal spelers door de jaren heen zal toenemen. Deze verwachting is gebaseerd op twee factoren. De

eerste is het uiteenvallen van koloniale rijken, waardoor grote groepen post-koloniale migranten

6

migreerden naar hun voormalige kolonisator. De tweede factor is de groei in aantallen

arbeidsmigranten, die op termijn naturaliseren en hierdoor een ander land kunnen

vertegenwoordigen dan het land van geboorte.

 Deze hoofdvraag zal beantwoord worden in vijf hoofdstukken. Het eerste hoofdstuk betreft de

historiografie, de concepten en de gebruikte methoden van dit onderzoek. De vier hoofdstukken die

daarop volgen, bespreken ieder een deelvraag van het onderzoek.

 De eerste deelvraag is: ‘In hoeverre heeft een verandering plaatsgevonden binnen de

nationaliteitsregels van de FIFA sinds het ontstaan van de Europese kampioenschappen voetbal in

1960?’. Dit hoofdstuk zal een inzicht geven in de manier waarop deze regels tot stand zijn gekomen,

welke overwegingen de FIFA hierin moest maken en welke consequenties deze regels hadden voor

voetballers met een migratieachtergrond. Het inzichtelijk maken hiervan is van belang voor het

onderzoek, omdat veranderingen in de nationaliteitsregels van de FIFA gevolgen kunnen hebben voor

de analyse van de kwantitatieve gegevens en daarmee het onderzoek zouden kunnen beïnvloeden.

De tweede deelvraag gaat in op de burgerschaps- en naturalisatieregels van de landen in dit

onderzoek en luidt: ‘In hoeverre heeft een verandering plaatsgevonden binnen de burgerschaps- en

naturalisatieregels van de voor dit onderzoek geselecteerde landen, sinds het ontstaan van de

Europese kampioenschappen voetbal?’. Een antwoord op deze vraag is een voorwaarde om de

institutionele en juridische context, waarin de analyse van de kwantitatieve gegevens zal plaatsvinden,

te schetsen. Deze vraag zal voor ieder van de zes landen individueel beantwoord worden.

De derde deelvraag gaat over spelers die het nationale elftal presenteren van een land waar

ze niet geboren zijn. Deze vraag luidt: ‘In hoeverre is het aantal spelers die international zijn van een

land waarin ze niet geboren zijn afgenomen, gelijk gebleven of toegenomen gedurende de

geschiedenis van de Europese kampioenschappen voetbal, 1960-2016, en welke factoren verklaren

deze eventuele verandering?’. Een antwoord op deze vraag zal een inzicht geven in de rol die migratie

speelt in de nationale elftallen van de landen in het onderzoek. De spelers die tot deze categorie

behoren, zullen in dit onderzoek spelers met een migratieachtergrond worden genoemd.

De laatste deelvraag richt zich op de acceptatie van spelers met een migratieachtergrond. De

vraag luidt: ‘In hoeverre hebben voetballers met een migratieachtergrond geleid tot maatschappelijke

debatten omtrent nationale identiteit?’. Zo zijn er de nodige maatschappelijke debatten omtrent de

nationale identiteit van nationale selecties. Vragen zoals ‘is het hebben van een migratieachtergrond

de aanleiding voor maatschappelijke debatten in het internationale voetbal of spelen andere factoren

hier een rol in?’ en ‘in hoeverre spelen de prestaties van de spelers hier een rol in?’, zullen in dit laatste

hoofdstuk worden beantwoord.

7

Hoofdstuk 1: De literatuur en methoden

De literatuur in deze scriptie kan opgedeeld worden in drie perspectieven. Het eerste perspectief

betreft literatuur over burgerschap en staatsburgerschap. De vraag ‘wie is een burger en wat is een

burger?’ staat centraal in dit perspectief. Hierdoor ligt de focus bij dit perspectief op de manieren

waarop een persoon staatsburgerschap kan verkrijgen. Hierbij zijn begrippen zoals inclusie en exclusie

van groot belang voor dit perspectief. Het tweede perspectief betreft literatuur over nationale

identiteit. Centraal in dit perspectief staat de vraag ‘waar ligt de oorsprong van dit begrip en in

hoeverre komt het begrip in het heden onder druk te staan door open grenzen en globalisering?’. Het

derde perspectief gaat over de relatie tussen sport en nationaliteit. In dit perspectief zal de vraag ‘in

hoeverre bestaan verschillende perspectieven op de relatie tussen sport en nationaliteit?’ worden

beantwoord.

1.1: Perspectieven op burgerschap en staatsburgerschap

Over het algemeen zijn er drie manieren waarop een persoon in Europa het burgerschap van een land

kan verkrijgen. De eerste hiervan is door geboorte op het grondgebied van het land, hetgeen ook wel

jus soli wordt genoemd.5 De tweede manier van het verkrijgen van burgerschap is door middel van

bloedverwantschap. In de academische literatuur wordt deze manier jus sanguinis genoemd.6 De

derde manier waarop een persoon burgerschap kan verkrijgen is door middel van een bijdrage aan het

land te leveren.7 Deze bijdrage wordt in de academische literatuur jus nexi genoemd, wat overeenkomt

met burgerschap door middel van naturalisatie. Hierbij levert de persoon voor een bepaalde tijd een

bijdrage aan het land, waarna de persoon in aanmerking komt voor het burgerschap van het land.

 Aan de hand van deze drie methodes wordt duidelijk dat een persoon het burgerschap van

meer dan één land kan hebben. Zo kan een persoon geboren worden in Nederland, waardoor hij het

Nederlandse burgerschap krijgt op basis van jus soli. Wanneer zijn beide ouders de Duitse nationaliteit

hebben, zal deze persoon ook in aanmerking komen voor Duits burgerschap op basis van jus sanguinis.

In het bezit zijn van het burgerschap van meerdere landen wordt duaal burgerschap genoemd.

Hetgeen in sommige landen toegestaan is en in andere landen niet. Dit zorgt er in de voetbalwereld

voor dat een speler de keuze heeft voor welk nationale elftal hij zijn wedstrijden wilt spelen.

In de academische wereld zijn er twee wetenschappers die veel schrijven over duaal

burgerschap, namelijk Thomas Faist en Peter Spiro. Duaal burgerschap is volgens Spiro een gevolg van

de toenemende globalisatie. Er zijn echter staten die duaal burgerschap niet toestaan en stellen dat

een persoon bij het verkijgen van burgerschap van een land afstand moet doen van burgerschap van

5 Fredrick Cooper, Citizenship, Inequality and Difference (New Jersey: Princeton University Press, 2018), 14.
6 Cooper, Citizenship, Inequality and Difference, 14.
7 Ibid.

8

een ander land. Spiro stelt dat dit onwenselijk is en dat duaal burgerschap een onderdeel is van de

individuele autonomie en zelfbestuurswaarden van een mens, en daarom door iedere staat

geaccepteerd zou moeten worden.8 Faist is minder positief over duaal burgerschap. Zo stelt hij dat

duaal burgerschap een goede tijdelijke oplossing is voor de complexe situatie waarin we nu zitten, met

open grenzen en een toenemende mensenlijke mobiliteit, maar dat het tevens ook laat zien hoe

statisch, poreus en problematisch het huidige systeem is.9 Het huidige systeem waarin migranten in

het ene land makkelijk de grens over kunnen en in het andere land niet welkom zijn. Een situatie waarin

de welvaartsstaat averechts werkt in het helpen van de mensen die dit het meest nodig hebben,

namelijk vluchtelingen. Om dit te veranderen oppert Faist een situatie waarin burgerschap op een

post-nationale manier wordt behandeld, waardoor het niet meer zal focussen op nationale

overeenkomsten en verschillen, maar op het welzijn van alle mensen.10

 Begrippen die een zekere vorm van verbondenheid hebben met het verkrijgen van

burgerschap, zijn dik en dun burgerschap. Dik en dun burgerschap zorgen ervoor dat burgerschap in

het kader van deze scriptie een meetbare factor krijgt. Hiervoor zal gebruik worden gemaakt van de

visie van Gijsbert Oonk, hoogleraar geschiedenis aan de Erasmus Universiteit Rotterdam. In de visie

van Oonk is dik burgerschap een vorm van burgerschap waarbij iemand een zo groot mogelijke

connectie met het land heeft, oftewel wanneer geboorte in het land (jus soli), bloedverwantschap (jus

sanguinis) en een bijdrage aan het land (jus nexi) samenkomen.11 Dun burgerschap is als het ware het

tegenovergestelde hiervan en is een vorm van burgerschap waarbij men vrijwel geen connectie met

het betreffende land heeft.12

 Nu het verkrijgen van burgerschap, duaal burgerschap en dik en dun burgerschap uitgewerkt

zijn, is het zaak om een inzicht te geven van wat burgerschap precies inhoud. Burgerschap kan worden

gezien als een sociaal contract tussen de burger en de staat. De invulling hiervan verschilt tussen de

verschillende staten, maar kan terug geleid worden naar twee veelvoorkomende perspectieven op

burgerschap, namelijk het libertijnse en communitaire perspectief. Amitai Etzioni, een bekend

Amerikaanse socioloog, omschrijft de libertijnse visie op burgerschap als volgt: ‘The libertarian

approach to citizenship, in its purest form, views it as a status in a minimal state and accordingly limits

what citizens' duties entail and the extent to which they are expected to participate in the state.’.13

Libertijns burgerschap geeft burgers het recht te stemmen en de verplichtingen om belasting te

betalen en zich aan de regels te houden. Deze belasting en regels dienen in een libertijnse visie

8 Peter J. Spiro, “Dual citizenship as human right,” International Journal of Constitutional Law No. 41 (2009): 25.
9 Thomas Faist, Dual citizenship in Europe (Hampshire: Ashgate Publishing, 2007), 196.
10 Faist, Dual citizenship in Europe, 197-199.
11 Gijsbert Oonk, “Who are we actually cheering on?,” 10.
12 Oonk, “Who are we actually cheering on?,” 10-11.
13 Amitai Etzioni, “Citizenship in a communitarian perspective,” Ethnicities vol. 11 (2011): 344.

9

minimaal te zijn.14 In deze visie hebben de burgers en staat verplichtingen tegenover elkaar, maar niet

tegenover andere burgers. In de communitaire visie ligt dit anders. Etzioni omschrijft de communitaire

visie als volgt: ‘A neo-communitarian concept of citizenship views citizens as both right-bearing

individuals and as persons who must assume responsibilities toward each other and toward the

community at large.’.15 In deze visie hebben burgers ook een verantwoordelijkheid tegenover elkaar,

waardoor immigranten bij naturalisatie niet alleen getest worden op basis van de kennis van de

rechten en plichten tegenover de staat, maar ook op basis van een bereidbaarheid om verplichtingen

tegenover anderen op zich te nemen, aldus Etzioni.16

 Een alternatief op de huidige visies van burgerschap wordt geboden door David Cesarani. Waar

de huidige opvattingen over burgerschap altijd uitgaan van een relatie tussen een individu en een

staat, oftewel burgerschap op een nationale schaal, daar oppert Cesarani voor burgerschap op een

Europese schaal. Hierdoor zullen verschillen tussen landen verdwijnen en lastige kwesties omtrent

inclusie en exclusie op nationale schaal verleden tijd zijn, aldus Cesarani. Het gevolg hiervan zou het

einde zijn van de maatschappelijke debatten over burgerschap, omdat inclusie en exclusie op een

Europese schaal veel makkelijker te duiden zijn dan op een nationale schaal.17

1.2: Perspectieven op nationale identiteit en de uitdagingen

Het tweede perspectief gaat over nationale identiteit. In de literatuur over nationale identiteit is

minder sprake van een debat dan bij de literatuur over burgerschap. Zo zijn verschillende

wetenschappers het erover eens dat nationale identiteit een gevolg is van het proces van

natievorming.18 Dit sluit onder andere aan bij ideeën van Eric Hobsbawm, die stelt dat de natie en

nationaliteit in de achttiende en negentiende eeuw gecreëerd zijn, en dat de verbondenheid aan de

natie en het bestaan van de natie alleen nog maar a posteriori verklaart kunnen worden.19 Dit betekent

dat wij bewust zijn van het bestaan van de natie en de verbondenheid aan de natie, omdat wij het

ervaren en leven in een wereld waar de natie een belangrijke rol speelt. Hobsbawm stelt echter dat de

natie a priori niet meer te verklaren is. Hiervoor geeft hij het voorbeeld van een fictief persoon uit de

ruimte. Wanneer de mensheid zou vergaan, maar de wereld verder nog volledig intact zou zijn en een

persoon uit de ruimte hier zou landen en de archieven zou bestuderen, dan zou hij tot de conclusie

komen dat de natie de laatste twee eeuwen een cruciale rol heeft gespeeld in de wereld. Maar hij zou

14 Etzioni, “Citizenship in a communitarian perspective,” 344.
15 Ibid.
16 Ibid., 344-345.
17 David Cesarani, et al. Citizenship, Nationality, and Migration in Europe (Londen: Routledge, 1996), 24.
18 Maria Grever, Kees Ribbens. Nationale identiteit en meervoudig verleden (Amsterdam: Amsterdam University
Press, 2007), 11.
19 Eric Hobsbawm. Nations and Nationalism since 1780: Programme, Myth, Reality (Cambridge: Cambridge
University Press, 1992), 9.

10

zonder ervaring van de ‘natie’ geen beeld kunnen vormen van wat deze natie precies betekent, oftewel

de natie is a priori niet te vatten volgens Hobsbawm.20

 Desondanks wordt door academici toch getracht om een definitie of een beschrijving van de

natie te geven. Benedict Anderson, beroemd Amerikaans antropoloog en politicoloog, is één van deze

academici. Anderson omschrijft de natie als een ingebeelde gemeenschap, waarin mensen elkaar niet

kennen, maar zich toch verbonden voelen met elkaar.21 Stuart Hall sluit zich aan bij deze visie en stelt

dat het volledig begrijpelijk is dat mensen zich identificeren met de natie, omdat identiteit een

onderdeel van discourse is. Daarom dient het geplaatst te worden in de historische en institutionele

kaders waarin het ontstond. Dit historische en institutionele kader was altijd de natie, waardoor

nationale identiteit een logisch gevolg was.22 Echter begint men zich sinds de toenemende Europese

samenwerking meer en meer bewust te worden dat er meer is dan een nationale identiteit, aldus Brits

historisch socioloog Anthony Smith. Zo zou een Europese identiteit niet per definitie het einde van een

nationale identiteit betekenen.23 Smith stelt hierover het volgende: ‘If we accept a more voluntaristic

and pluralistic conception and regard the nation as a rational association of common laws and culture

within a defined territory, then the contradiction is minimized.’, oftewel het is volledig afhankelijk van

onze blik op nationale identiteit of deze samen kan gaan met een Europese identiteit.24

Europeanisering is niet de enige mogelijke bedreiging voor de nationale identiteit. Migratie is

dit ook. Maria Grever en Kees Ribbens, historici aan de Erasmus Universiteit van Rotterdam, stellen

dat een nationale gemeenschap niet kan functioneren zonder dat de mensen een verbondheid met

elkaar voelen.25 Volgens Grever en Ribbens is dit de belangrijkste reden waarom nationale overheden

een inburgeringsbeleid hanteren waar de kennis van de taal, de cultuur en de geschiedenis van het

land van groot belang zijn.26 Echter moet hierbij de kanttekening worden geplaatst dat een nationale

geschiedenis en cultuur ook gecreëerd zijn in het kader van natievorming. Hetgeen problematisch kan

zijn bij migratie, omdat mensen uit andere landen een andere geschiedenis en cultuur kennen dan de

Nederlandse. Dit heeft volgens Grever en Ribbens als gevolg dat een vaststaande nationale identiteit

niet houdbaar is in tijden van migratie.27

De vraag die hier logischerwijs uit volgt, is: ‘Leven we vandaag de dag wel in tijden van

massamigratie?’. Wereldwijd gezien is dit niet het geval. Volgens Hein de Haas, hoogleraar in migratie

20 Hobsbawm, Nations and Nationalism since 1780, 8-9.
21 Benedict Anderson, Imagined Communities: Reflections on the Origin and Spread of Nationalism, 6.
22 Stuart Hall, “Introduction: Who Needs ‘Identity’?,” Questions of Cultural Identity, DOI:
http://dx.doi.org/10.4135/9781446221907.n1.
23 Anthony D. Smith, “National Identity and the Idea of European Unity,” International Affairs Vol. 68.1 (1992):
56.
24 Smith, “National Identity and the Idea of European Unity,” 56.
25 Grever, Ribbens. Nationale identiteit en meervoudig verleden, 11.
26 Ibid.
27 Ibid.

11

en ontwikkeling aan de Universiteit van Maastricht, is het idee dat we vandaag de dag in tijden van

unprecedented migration leven namelijk een mythe.28 Zo stelt De Haas dat migratie als percentage van

de wereldbevolking in de geschiedenis relatief gelijk blijft. Echter is wel een verschuiving te zien in de

intercontinentale migratie sinds de Tweede Wereldoorlog. Het continent van bestemming is namelijk

steeds vaker Europa, terwijl voor de Tweede Wereldoorlog voornamelijk Europeanen naar andere

continenten migreerden.29 Vanuit een eurocentrisch oogpunt is het daarom enigszins begrijpelijk dat

wordt gesteld dat we leven in tijden van migratie. Daarnaast is het logische gevolg van het relatief

gelijk blijven van migratie als percentage van de wereldbevolking, dat in absolute getallen migratie

meegroeit met de bevolking en dus wel toeneemt.

De ontvangende staat is niet de enige partij waarvoor migratie een uitdaging kan zijn. Zo

krijgen de migranten zelf ook te maken met uitdagingen, omdat zij meer dan eens worden gezien als

niet gewenste minderheden, voornamelijk door de rechtse politiek en stemmers. Dit kan in sommige

gevallen zelfs leiden tot vermeend racisme of discriminatie. Gezien het feit dat deze thema’s in een

aantal maatschappelijke debatten naar voren komen, dient het onderscheid tussen deze begrippen

duidelijk te worden gemaakt. Bij racisme wordt de superioriteit van een ras ten opzichte van een ander

ras benadrukt, hetgeen gelijk staat aan discriminatie op grond van ras.30 Om deze definitie beter te

begrijpen is het zaak om ook een definitie van discriminatie te geven. Volgens het Groot Woordenboek

van de Nederlandse Taal, beter bekend als de Dikke van Dale, is deze definitie het ongeoorloofd

onderscheid maken op grond van bepaalde aangeboren kenmerken, zoals ras, geslacht en seksuele

geaardheid. 31Bij racisme gaat het dus altijd over onderscheid op basis van ras, terwijl dit bij

discriminatie ook op basis van andere aangeboren kenmerken kan zijn. Om deze reden zal in dit

onderzoek gebruik gemaakt worden van het begrip racisme.

1.3: Sport en nationale identiteit

Dezelfde uitdagingen voor de nationale identiteit komen ook in de sportwereld terug, omdat sporters

vanzelfsprekend ook migreren. De sportbonden stellen hiervoor de nodige regels op om te voorkomen

dat sport louter gedreven wordt door geld en het rijkste land de beste atleten kan kopen. Niet alleen

voor de sportbonden zijn dit uitdagingen, maar ook voor de sporters. Zo hebben zowel de

internationale voetbaltoernooien, zoals het Europees kampioenschap en het wereldkampioenschap,

als de Olympische Spelen een opzet die gebaseerd is op de natie. Dit betekent dat de beste sporters

28 Hein de Haas, “Zeven mythes over migratie,”. Inaugurele rede (2014).
29 De Haas, , “Zeven mythes over migratie,”.
30 “Racisme,” Woordenboek, Van Dale, Geraadpleegd op 25 Juni, 2020, https://www.vandale.nl/gratis-
woordenboek/nederlands/betekenis/racisme#.Xvh73CgzbIU.
31 “Discriminatie,” Woordenboek, Van Dale, Geraadpleegd op 25 Juni, 2020, https://www.vandale.nl/gratis-
woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU.

https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/racisme#.Xvh73CgzbIU
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/racisme#.Xvh73CgzbIU
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU

12

van ieder land het internationaal tegen elkaar opnemen. Dit betekent echter niet dat de beste sporters

ter wereld het tegen elkaar opnemen. Zo kunnen bepaalde landen zodanig veel goede atleten hebben,

dat niet alle atleten naar de Olympische Spelen kunnen, louter door het feit dat zij niet goed genoeg

zijn voor het team in het eigen land, terwijl zij voor andere landen wel naar de Olympische Spelen

zouden kunnen. Enkele voorbeelden hiervan zijn basketballers uit de Verenigde Staten en

langeafstandslopers uit Kenia. Enerzijds lijkt dit een oneerlijke situatie, omdat iemand louter op basis

van zijn of haar nationaliteit de olympische droom moet opgeven. Anderzijds is het de vraag of iemand

dusdanig goed in een specifieke sport was geworden zonder alle faciliteiten en de opleiding in het

betreffende land.

 Olympic citizenship zou hier een oplossing voor kunnen bieden. Bij olympic citizenship is

burgerschap niet langer een relatie met de staat waar rechten en plichten op zowel politiek als

maatschappelijk vlak bij horen, maar een contract tussen sporter en staat, waarbij verder geen

politieke of maatschappelijke rechten horen. Het idee van olympic citizenship is dat de beste sporters

daadwerkelijk tegen elkaar kunnen strijden op het hoogste toneel. Er zijn twee wetenschappers die

zich veel bezighouden met olympic citizenship, namelijk Ayelet Shachar en Peter Spiro. Spiro is

bijzonder positief over het idee van olympic citizenship. Zo stelt hij: ‘The integrity of the Games would

not be compromised by a move away from nationality-based eligibility.’.32 Deze uitspraak ondersteunt

hij door te stellen dat olympic citizenship zal zorgen voor meer competitie en dat mensen toch wel

zullen blijven juichen voor sporters uit hun eigen land.33 Dit verklaart hij door gebruik te maken van

het idee van Benedict Anderson, waarin wordt gesteld dat door de ingebeelde overeenkomst van

nationaliteit, waarin mensen juichen voor sporters met wie ze vermoedelijk nooit in contact zullen

komen en geen verdere relatie hebben. Dit zal volgens Spiro niet ineens veranderen door het

wegnemen van de op nationaliteit gebaseerde kwalificatie voor de Olympische Spelen.34 Shachar is

kritischer over olympic citizenship. Hij stelt dat het enerzijds ongelijkheid voorkomt, omdat de beste

sporters tegen elkaar kunnen strijden, maar anderzijds ongelijkheid wordt gecreëerd, omdat sporters,

naast de kans op een Olymische medaille, vaak nuttige kennis meenemen waar de recruiting nation

voordelen van ondervindt.35 Deze kennis kan bijvoorbeeld worden gebruikt voor het opleiden van

jonge talenten. De keerzijde hiervan is, dat de source country heeft geïnvesteerd in een sporter en

nooit zal kunnen profiteren van deze investeringen. Ze hebben als het ware geïnvesteerd in een

sporter voor een ander land, in sommige gevallen zelfs de concurrent. Hoewel de gedachten van

32 Peter Spiro, “The End of Olympic Nationality,” Temple University Legal Studies No. 2011-30 (2011): 16.
33 Spiro, “The End of Olympic Nationality,” 17.
34 Ibid., 17-18.
35 Ayelet Shachar, “Picking Winners: Olympic Citizenship and the Global Race for Talent,” Immigration and
Nationality Law Review 32 (2011): 557-558.

13

Shachal en Spiro zich richten op de Olympische Spelen en niet op internationale voetbaltoernooien,

zou olympic citizenship ook een oplossing kunnen zijn voor de voetbalwereld.

 Naast het theoretische concept van olympic citizenship, dat voortkomt uit de onderzoeken van

Spiro en Shachar, zijn er ook wetenschappers die onderzoek doen naar de rol van migratie in de

voetbalwereld.36 Een van deze onderzoekers is Gijs van Campenhout. In zijn onderzoek Who Counts as

a Migrant Footballer? A Critical Reflection and Alternative Approach to Migrant Football Players on

National Teams at the World Cup, 1930–2018., brengt hij de ontwikkelingen in aantallen

voetbalspelers met een migratieachtergrond in kaart voor de wereldkampioenschappen van 1930 tot

2018. Hiervoor gebruikt Van Campenhout twee methodes, namelijk de foreign-born methode en de

context-nationality methode.37 Bij de foreign-born methode wordt een speler gekenmerkt als speler

met een migratieachtergrond wanneer zijn geboorteland niet overeenkomt met het land waarvoor de

speler zijn interlands speelt. Hierbij gelden de huidige geografische grenzen. Deze methode is in een

historisch onderzoek in feite te simplistisch, omdat geen rekening wordt gehouden met nationaliteit,

koloniale verhoudingen en veranderingen in geografische grenzen. Om deze reden gebruikt Van

Campenhout als aanvulling op deze methode de context-nationality methode. Van Campenhout

schrijft het volgende over deze methode: ‘Migratory data should be corrected for historical changes in

international boundaries, colonial relationships between states and for nationality – especially in

relation to bloodline connections – to improve this measurement. The principles of citizenship could be

a useful tool for doing this, especially in the context of international football, where having citizenship

of the country a footballer represents is mandatory and much data on the personal histories of

footballers is quite easily available.’.38 Uiteindelijk beschouwd Van Campenhout de context-nationality

methode als de betere methode. Uit zijn onderzoek op een globale schaal blijkt dat ongeveer 10% van

de spelers een migratieachtergrond heeft volgens de foreign-born methode en een ruime 3% volgens

de context-nationality methode. Deze 3% sluit aan bij het gemiddelde wereldwijde migratiecijfer en

laat zien dat migratie in de voetbalwereld niets nieuws is en correspondeert met de migratie van

voetballers in het clubvoetbal.39

36 Joost Jansen, et al. “Nationality swapping in the Olympic field: towards the marketization of citizenship?,”
Citizenship Studies No. 22 (2018): 523-539, DOI: 10.1080/13621025.2018.1477921.
 Gijs van Campenhout, et al. “Who Counts as a Migrant Footballer? A Critical Reflection and Alternative
Approach to Migrant Football Players on National Teams at the World Cup, 1930–2018,” The International
Journal of the History of Sport., 1071-1090.
 David Storey, “National allegiance and sporting citizenship: identity choices of ‘African’ footballers,” Sport in
Society No. 23 (2020): 129-141.
37 van Campenhout, et al. “Who Counts as a Migrant Footballer?,” 1072.
38 Ibid., 1072.
39 Ibid., 1083-1084.

14

1.4: De methode

Het onderzoek zal gebaseerd zijn op kwantitatieve gegevens. Deze gegevens zullen afkomstig zijn uit

een database waarin specifieke data van alle spelers van de zes landen in dit onderzoek, die ooit deel

hebben genomen aan een EK, zijn verzameld. In de database zijn de volgende gegevens van de spelers

terug te vinden: de naam, het land waarvoor ze interlands spelen, de geboortedatum, het

geboorteland, de nationaliteit van beide ouders en of zij vallen onder spelers met een

migratieachtergrond, volgens de foreign-born methode en de context-nationality methode.

 In dit onderzoek zullen dezelfde methodes worden gebruikt als in het onderzoek van Van

Campenhout. Op deze manier zullen de globale cijfers kunnen worden vergeleken met de Europese

cijfers. Hoewel beide methodes zullen worden gebruikt, zal de context-nationality methode worden

gebruikt voor het trekken van conclusies, aangezien deze methode een vollediger beeld geeft en de

historische veranderingen in ogenschouw neemt, hetgeen in een historisch werk niet kan ontbreken.

 Het onderzoek zal, zoals al eerder gesteld, niet gaan over alle Europese landen, vanwege de

beperkte onderzoeksperiode. Om deze reden is gekozen om landen te kiezen met veel deelnames aan

de Europese kampioenschappen. Daarnaast is gekozen voor drie landen met een aanzienlijk koloniaal

verleden en drie landen zonder aanzienlijk koloniaal verleden, zodat deze factor de cijfers niet negatief

kan beïnvloeden. Hoewel een onderzoek naar alle Europese landen vanzelfsprekend een completere

weergave zou geven, zal dit onderzoek vast en zeker representatief zijn, gezien het feit dat gebruik

wordt gemaakt van de gegevens van 1095 spelers. Daarnaast zullen de in aantallen beperkte

deelnames van de kleinere voetballanden de cijfers niet dusdanig beïnvloeden, dat andere conclusies

uit het onderzoek zouden voortkomen.

Hoofdstuk 2: De opkomst van de Europese kampioenschappen en de omstreden nationaliteitsregels

van de FIFA

Het tweede hoofdstuk van deze scriptie beschrijft het ontstaan en de groei van de Europese

kampioenschappen voetbal. De nadruk ligt hierbij op de de belangrijkste veranderingen in de regels

van de FIFA omtrent de nationaliteit van de spelers in de nationale elftallen. Deze veranderingen zijn

van belang gezien het feit dat ze gevolgen kunnen hebben voor de analyse van de database en daarmee

voor de resultaten van het onderzoek.

2.1: Het ontstaan van de Europese kampioenschappen

Het ontstaan van de Europese kampioenschappen voetbal kan geplaatst worden binnen een groter

proces dat gedurende de tweede helft van de twintigste eeuw plaatsvond, namelijk Europeanisering.40

40 Jürgen Mittag, Benjamin Legrand, “Towards a Europeanization of football? Historical phases in the evolution
of the UEFA European Football Championship,” Soccer & Society, Vol. 11:6, 710.

15

Europeanisering wordt omschreven als een proces waarbij binnenlandse beleidsterreinen in

toenemende mate worden onderworpen aan Europese beleidsvorming.41 De oprichting van de Union

of European Football Associations (UEFA) in 1954 kan worden gezien als een onderdeel van dit proces,

omdat het doel hiervan het organiseren van internationale toernooien was, waaraan landen uit heel

Europa mee konden doen. Hoewel dit niet geheel nieuw was, gezien het feit dat er kleinere toernooien

met landen uit bepaalde regio’s van Europa al in de eerste helft van de twintigste eeuw werden

gehouden, was het idee dat landen uit heel Europa zich konden plaatsen voor dit toernooi wel

vernieuwend.42 Dit was een vernieuwing die in Europa relatief laat plaatsvond, gezien het feit dat

dergelijke toernooien in Zuid-Amerika al werden gehouden sinds 1916.43 De late opkomst van een

dergelijk toernooi in Europa kan vermoedelijk worden toegeschreven aan de politieke instabiele tijd

waarin Europa zich bevond in de eerste helft van de twintigste eeuw. De eerste jaren na de Tweede

Wereldoorlog werden daarnaast ook gekenmerkt door dekolonisatie. Dit zorgde voor een vernieuwde

behoefte aan een Europees toernooi. De reden hiervoor was dat de Europese nationale

voetbalorganisaties, door de toename in de hoeveelheid nieuwe landen, een steeds minder machtige

positie kregen binnen de FIFA. Hierdoor werd, zoals gezegd, in 1954 besloten om op Europese schaal

te verenigen in de vorm van de UEFA. Deze nieuwe organisatie had vanzelfsprekend een eigen

Europees kampioenschap nodig. Dit kampioenschap kwam zes jaar na de oprichting van de UEFA. De

eerste stap in de ontwikkeling van het Europese internationale voetbal voor landen was hiermee gezet.

Desondanks had het toernooi nog een lange weg te gaan om één van de grootste sportevenementen

ter wereld te worden.44

2.2: De groei van de Europese kampioenschappen

Vanaf de eerste editie in 1960 groeide het toernooi, dat eens per vier jaar werd gehouden, enorm. Zo

groeide het toernooi alleen al in het aantal landen dat acte de présence mochten geven. Aan de eerste

editie in 1960 deden slechts vier landen mee. Aan dit aantal hield de UEFA vast tot en met het EK in

1976. Dit aantal werd verhoogd tot acht deelnemende landen in 1980, waarna de UEFA besloot dat

vanaf het EK in 1996 zestien landen mochten strijden om zich te kronen tot het beste voetballand van

Europa. Voor het meest recente EK in 2016 werd dit aantal wederom verhoogd tot 24 deelnemende

landen. Op deze laatste verhoging kwam veel kritiek vanuit de mediawereld. Desondanks hield de

UEFA vast aan het nieuwe concept van 24 deelnemende landen. Zo stelde hoofd competitiezaken van

de UEFA, Giorgio Marchetti, dat de UEFA enorm tevreden was en dat de kwaliteit van het toernooi

41 Mittag, Legrand, “Towards a Europeanization of football?,” 710.
42 Ibid.
43 Ibid.
44 Ibid.

16

zeker niet negatief werd beïnvloed door de toename in het aantal landen.45 Het komende Europese

kampioenschap in 2021 zal om deze reden ook 24 deelnemende landen kennen.

 De groei van de Europese kampioenschappen werd niet alleen gekenmerkt door het aantal

deelnemende landen, maar ook door het aantal bezoekers en kijkers. De groei in het aantal kijkers is

een lastig te beoordelen cijfer, gezien het feit dat met de ontwikkelingen in technologie meer mensen

toegang kregen tot televisie, waardoor meer mensen de mogelijkheid hadden om te kijken. De groei

van het aantal bezoekers in de stadions is daarentegen wel een goede indicator voor de groeiende

populariteit van het toernooi. Zo werd de eerste finale van het toernooi in 1960, gespeeld tussen de

Sovjet-Unie en Joegoslavië, bezocht door slechts 18.000 toeschouwers.46 Dit aantal staat in schril

contrast tegenover de geschatte 125.000 toeschouwers, die de finale van 1964 in een overvol Estadio

Bernabeu in Spanje bezochten.47 Deze cijfers laten de enorme ontwikkeling van het toernooi in de

eerste jaren zien. Deze groei is grotendeels toe te schrijven aan de groei in prestige van het toernooi.

Zo schreven 29 landen zich in om te kwalificeren voor de editie van 1964.48 Onder deze 29 landen

bevonden zich vrijwel alle grote Europese voetbalmachten, met als enige en opvallende afwezige

Duitsland, dat paste voor de mogelijkheid om deel te nemen aan de kwalificaties van het EK.49 Door

de toename in het aantal landen, die werden gezien als de grote landen in het internationale voetbal,

kreeg het toernooi meer prestige en tevens meer aandacht in de media. Deze groei zette zich door

richting het Europees kampioenschap van 1968. Over dit toernooi werd ook voor het eerst gesproken

van een Europees kampioenschap.50 De winnaar van dit toernooi werd voor het eerst gehuldigd als

Europees kampioen en niet langer meer als winnaar van de Henri Delaunay Cup, vernoemd naar de

bedenker van het toernooi. De titel van Europees kampioen begon ook meer en meer een echte titel

te zijn, gezien het feit dat 31 van de 33 federaties zich in hadden geschreven voor de kwalificaties van

het toernooi, waaronder inmiddels ook Duitsland.51 Deze groei zou tot 1980 gestaag doorgaan,

hetgeen een gevolg was van een samenkomst van drie factoren: de groei in aandacht van de media,

de toename van het belang van sport en de toename in fanatisme van voetbalfans, aldus Jürgen Mittag

en Benjamin Legrand, schrijvers van het boek Towards a Europeanization of football.52

 Aan deze groei kwam in 1980 abrupt een einde toen de UEFA, vanwege het succes van de

kampioenschappen van 1968 tot en met 1976, het aantal landen op het toernooi verhoogde van vier

45 “UEFA tevreden over EK met 24 landen,” Fox Sports, 20 Juni, 2016,
https://www.foxsports.nl/nieuws/artikel/1259088/uefa-tevreden-over-met-landen#.
46 Mittag, Legrand, “Towards a Europeanization of football?,” 713.
47 Ibid.
48 Ibid.
49 Ibid.
50 Ibid., 714.
51 Ibid.
52 Ibid.

https://www.foxsports.nl/nieuws/artikel/1259088/uefa-tevreden-over-met-landen

17

naar acht.53 De verwachting was dat dit zou leiden tot meer fans en meer inkomsten. Het EK van 1980

in Italië liep echter uit op een volledig fiasco. De oorzaken die hiervoor werden aangestipt waren de

enorme hitte, de hoge prijzen voor tickets, de gelijktijdig georganiseerde Giro D’Italia en de opzet van

het toernooi.54 Zo werd het toernooi georganiseerd in twee groepen van vier, waarbij de winnaars van

beide groepen direct in de finale stonden.55 Door deze opzet was de kans dat een land de finale haalde

wanneer het een wedstrijd in de groep verloor minimaal. Hierdoor zouden teams vooral spelen om

niet te verliezen, in plaats van om te winnen. Dit kwam de amusementswaarde van het toernooi niet

ten goede. De media en de UEFA spraken hierdoor van een gefaald toernooi.56

 Na het mislukte EK van 1980 besloot de UEFA dat het roer om moest. De belangrijkste ingreep

voor het EK van 1984 was de verandering in de opzet van het toernooi. Zo werden halve finales aan

het toernooi toegevoegd, wat ervoor zou moeten zorgen dat landen niet langer speelden om niet te

verliezen, maar om te winnen.57 Deze ingreep bleek in 1984 te werken, gezien het feit dat het

gemiddeld aantal doelpunten per wedstrijd groeide van 1,93 in 1980 naar 2,73 in 1984.58 Toch namen

de bezoekersaantallen niet enorm toe ten opzichte van 1980. Dit was tevens het geval bij de Europese

kampioenschappen van 1992 en 1996. De nog altijd hoge prijzen van de tickets werden als

belangrijkste factor hiervoor gezien.59 Echter was er ook een lichtpuntje in 1984. Zo werd dit EK gezien

als het begin van een nieuw fenomeen, namelijk de reizende fans.60 Fans afkomstig uit verschillende

landen begonnen in grote aantallen af te reizen naar de speelsteden van het EK, waardoor niet alleen

in de stadions een andere sfeer ontstond, maar ook in de speelsteden.

 Het fenomeen van de reizende fans bereikte in 1988 een nieuw hoogtepunt. Zo is het EK van

1988 tot de dag van vandaag het meest succesvolle EK wat betreft het gemiddelde aantal bezoekers.61

Een gemiddelde wedstrijd werd in 1988 bezocht door meer dan 55.000 fans en 90% van de kaarten

was al uitverkocht voor het begin van het toernooi.62 Deze aantallen konden in 1992 en 1996 niet

worden herhaald. Hetgeen volgens de UEFA geen probleem was, omdat in 1992 en 1996 bewust werd

ingezet op inkomsten uit de verkoop van televisierechten in plaats van inkomsten uit tickets.63

 De Europese kampioenschappen vanaf 1996 moesten zorgen voor de laatste stap in de groei

van het toernooi. Zo werd het aantal deelnemende landen verhoogd naar zestien en werden

53 Mittag, Legrand, “Towards a Europeanization of football?,” 714-715.
54 Ibid., 715.
55 Ibid.
56 Ibid.
57 Ibid.
58 Ibid.
59 Ibid.
60 Ibid., 716.
61 Ibid.
62 Ibid.
63 Ibid.

18

kwartfinales geïmplementeerd in de opzet van het toernooi.64 Dit zorgde ervoor dat de wedstrijden

cumulatief bijna 7 miljard keer werden bekeken, verspreid over 150 verschillende landen. Op deze

manier trad het EK voorgoed uit de enorme schaduw van het WK en werd gesproken over een toernooi

op het hoogste niveau dat zich op een Europese schaal qua populariteit kon meten met het WK.

Hetgeen, naast de enorme groei van de Europese kampioenschappen, volgens Mittag en Legrand

veroorzaakt werd door het organiseren van de meest recente edities van het WK buiten Europa.

Hierdoor kan het ontstaan van het toernooi worden toegeschreven aan het proces van

Europeanisering, maar is de oorzaak van de groei van het toernooi een samenkomst van de

toenemende rol van de media, de vernieuwde opzet van het toernooi, de groei van de sport en een

toename in het fanatisme van de fans. Dit vatten Mittag en Legrand samen in het concept

eventization.65

2.3: De nationaliteitsregels van de FIFA

Dat er veel verschillende perspectieven zijn op burgerschap en nationaliteit, werd in de historiografie

al duidelijk. Desondanks is er slechts één overkoepelend orgaan in de voetbalwereld die de lijnen uitzet

over de regels omtrent nationaliteit, namelijk de FIFA. Deze regels zijn tegenwoordig vooral een

instrument om te bewaken dat de internationale voetbaltoernooien een competitie op basis van

nationaliteit zijn en niet op basis van nationale rijkdom en welvaart. Dat de FIFA hier de laatste jaren

niet volledig in geslaagd is, blijkt uit het fenomeen dat zowel in de voetbalwereld als in de academische

wereld wordt omschreven als passport players.66 Dit zijn spelers die uitkomen voor een nationaal elftal

waar zij vrijwel geen connectie mee hebben, maar waarbij het land dusdanig eenvoudig paspoorten

uitgeeft, dat mensen louter op basis van talent een paspoort van dit land krijgen. Er zijn zelfs gevallen

bekend waarbij spelers grote sommen geld geboden hebben gekregen om voor het nationale elftal

van Qatar te spelen.67 Om te voorkomen dat paspoorten worden uitgegeven in de vorm van business

deals en de internationale voetbalwereld zal worden gedreven door rijkdom in plaats van nationale

trots, heeft de FIFA door de jaren heen de nodige regels omtrent burgerschap aangepast.

 Om een goed inzicht in de wijzigingen van de regels van de FIFA en de gevolgen hiervan te

krijgen, moet terug worden gegaan naar de jaren voor 1962. In deze tijd kwam het voor dat een speler

meerdere landen mocht representeren op internationaal niveau. Dit werd international free agency

genoemd.68 Zo is er het voorbeeld van Real Madrid legende Alfredo Di Stefano die in de jaren ’40 en

64 Mittag, Legrand, “Towards a Europeanization of football?,” 716.
65 Ibid., 719.
66 Courtney D. Hall, “Fishing for All-Stars in a Time of Global Free Agency: Understanding FIFA Eligibility Rules
and the Impact on the U.S. Men’s National Team,” Marquette Sports Law Review 23, Vol. 1 (2012): 191.
67 Richard Witzig, The Global Art of Soccer (New Orleans: CusiBoy Publishing, 2006), 41.
68 Hall, “Fishing for All-Stars in a Time of Global Free Agency,” 194.

19

’50 van de twintigste eeuw zelfs voor drie verschillende landen speelde.69 Zo begon Di Stefano zijn

interlandcarrière voor Argentinië, waarvoor hij in 1947 zes interlands speelde. Na zijn transfer van het

Argentijnse River Plate naar het Colombiaanse Millonarios in 1949, speelde Di Stefano in de jaren 1949

en 1950 vier onofficiële interlands voor de Colombiaanse nationale ploeg. Inmiddels was zijn talent in

Europa ook opgevallen, waardoor hij begin jaren ’50 vertrok naar de Spaanse topclub Real Madrid,

waarvoor hij elf seizoenen zou spelen. In zijn tijd in Spanje nam hij de Spaanse nationaliteit aan,

waardoor hij uiteindelijk ook nog 31 interlands voor de Spaanse nationale ploeg speelde.70 Een

dergelijke interlandcarrière, zoals die van Di Stefano, was uitzonderlijk, maar niet onmogelijk. Met de

toename van internationale transfers in het clubvoetbal, besloot de FIFA in 1962 om de regels omtrent

burgerschap en nationaliteit strenger te maken, met als doel een einde brengen aan het international

free agency.71

 Om dit te bereiken, voerde de FIFA naar aanleiding van het 33e FIFA congres in 1962 een aantal

nieuwe regels in. Deze nieuwe regelgeving van de FIFA bestond uit drie nieuwe wetgevingen, die

ervoor moesten zorgen dat international free agency af zou nemen. De eerste regel stelt dat een speler

aan alle naturalisatieregels van het desbetreffende land moet voldoen om de mogelijkheid te hebben

om het nationale voetbalelftal van het land te representeren.72 De tweede regel gaat in op het wisselen

van nationaal elftal en stelt dat een speler maar voor één nationaal elftal officiële interlands mag

spelen.73 Door deze regel mag een speler na zijn eerste officiële interland niet meer van land wisselen.

De laatste aanpassing in de regelgeving gaat over de uitzonderingsgevallen van de bovenstaande

regels. Een speler mag alleen onder bijzondere omstandigheden van nationaal elftal wisselen na het

spelen van een officiële interland.74 Deze bijzonderheden betreffen het onafhankelijk worden van een

land, bijvoorbeeld in de vorm van dekolonisatie, of het uit elkaar vallen van een land of regio van een

land, zoals bij West- en Oost-Duitsland het geval was.

 In de vier decennia die volgden, veranderde weinig in de regelgeving van de FIFA omtrent

burgerschap. Aan deze continuïteit in de regels kwam in 2004 een einde.75 De opkomst van de

passport players activeerde de FIFA om nieuwe regels op te stellen. Dit was nodig, omdat de

burgerschapsregels van sommige landen dusdanig soepel en tolerant waren, dat het voldoen aan alle

naturalisatieregels van een land om het burgerschap te verkrijgen, slechts een formaliteit was. De

69 Hall, “Fishing for All-Stars in a Time of Global Free Agency,” 194.
70 “Voetbalwereld verliest met Di Stéfano (88) een legende,” volkskrant, 7 Juli 2014,
https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-
legende~bc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F.
71 Hall, “Fishing for All-Stars in a Time of Global Free Agency,” 194-195.
72 Ibid., 194.
73 Ibid., 194-195.
74 Ibid., 195.
75 Ibid.

https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-legende%7Ebc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F
https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-legende%7Ebc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F

20

directe aanleiding hiervoor waren Aílton, Dedé en Leandro, drie Braziliaanse spelers die zonder

eerdere connectie met Qatar de nationaliteit van dit land zouden krijgen, om vervolgens de

mogelijkheid te hebben om het nationale elftal van Qatar te representeren.76 Hierdoor was er, ondanks

de nationaliteitsregels van de FIFA, een hoge mate van heterogeniteit in de eisen waaraan een speler

moest voldoen om een nationaal elftal te representeren in officiële wedstrijden. Hoewel dit een gevolg

was van burgerschapsregels die de landen zelf voor het kiezen hadden, werd door de Westerse landen

meer en meer gepleit voor een aanscherping van de nationaliteitsregels door de FIFA. Dit gebeurde in

de vorm van een aanpassing van de regelgeving. Zo stelde de FIFA in artikel 5 van het FIFA regelement

het volgende: ‘Players must have a ‘clear connection to that country’ if they wish to wear the colours

of a nation other than the one of their birth.’. Wat deze duidelijke connectie precies inhield, bleef

onduidelijk.77 Als gevolg van deze onduidelijkheid veranderde de FIFA het reglement snel. Voor spelers

met een duaal paspoort stelden zij vier vormen van deze connectie op. De eerste mogelijke connectie

is dat de speler zelf is geboren in het desbetreffende land. De tweede is dat de biologische vader of

biologische moeder is geboren in het desbetreffende land. De derde mogelijke connectie is dat een

grootmoeder of grootvader is geboren in het desbetreffende land. De laatste mogelijke connectie is

dat de spelers minimal twee jaar lang achter elkaar in het desbetreffende land heeft gewoond.78

Daarnaast werd de regelgeving in artikel 8 ook aangepast. Hierin werd gesteld dat een speler ook van

nationaal elftal kon veranderen wanneer de speler, om welke reden dan ook, de nationaliteit van het

land dat hij representeerde, verliest.79

 Na deze aanpassingen in 2004 bleven de nationaliteitsregels van de FIFA omstreden. Deze

onenigheid over de regels werkt echter beide kanten op. Enerzijds zijn het voornamelijk de Westerse

landen die van mening zijn, dat er globale regels voor naturalisatie omtrent burgerschap en

nationaliteit in de voetballerij moeten komen of dat er strengere regels voor bepaalde landen komen,

omdat zogenaamd sprake is van een oneerlijke horde met betrekking tot naturalisatie.80 Dit komt

doordat er meer belangstelling is voor migratie naar Westerse landen, waardoor deze landen

simpelweg genoodzaakt zijn om strengere naturalisatieregels te hanteren wanneer ze de behoefte

hebben om migranten buiten de grenzen te houden. Dit zorgt ervoor dat het voor deze landen lastiger

wordt om talentvolle immigranten in het nationale elftal op te nemen. Aan de andere kant zijn er de

oliestaten, die verlangen dat de regels van de FIFA juist soepeler worden, zodat zij gebruik kunnen

maken van talentvolle immigranten, die vaak vallen onder de moderne versie van passport players.81

76 Witzig, The Global Art of Soccer, 41.
77 Hall, “Fishing for All-Stars in a Time of Global Free Agency,” 195.
78 Ibid., 196.
79 Ibid.
80 Ibid., 197-199.
81 Ibid., 196-197.

21

Als gevolg van deze discussie werd in 2011 gestemd om de regels voor naturalisatie te versoepelen.

Echter werd dit idee met 153 stemmen tegenover 42 stemmen afgewezen.82 Deze uitslag van de

stemming in 2011 was als het ware een kleine overwinning voor de Westerse landen, omdat het

versoepelen van de naturalisatieregels ervoor zou hebben gezorgd dat de verschillen tussen de

Westerse landen en niet-Westerse landen, wat betreft de mogelijkheid voor migranten om de

desbetreffende landen te representeren, alleen maar groter zouden zijn geworden.

 Desondanks lijkt het probleem omtrent de nationaliteitsregels niet opgelost. Zo is er nog

steeds een verschil in regels tussen de verschillende landen, waardoor naturalisatie voor burgerschap

geen homogeen proces is in alle landen. Dit zorgt ervoor dat de regels omstreden blijven. Dit werd

tevens bevestigd door een uitspraak van voormalig voorzitter van de FIFA, Sepp Blatter. Zo stelde

Blatter in 2011 het volgende over de flexibele regels omtrent burgerschap en nationaliteit: ‘A danger,

a real, real danger.’. Deze uitspraak ondersteunde hij met de volgende uitleg: ‘Entire squads will soon

be filled completely with foreign-born talent. Especially as the nations of the world become more

globalized and smaller countries become even more willing to use their wealth as a bargaining tool to

attract better players, passport players and moonlight naturalizations will increase.’.83 Of de zorgen

van Blatter terecht zijn, zal in de toekomst moeten blijken, maar gezien de huidige situatie lijken zijn

zorgen in het geval van de oliestaten niet onrealistisch. Echter is het in mijn ogen een te boude

uitspraak wanneer men kijkt naar de Europese landen. Zo speelt in de Europese landen ‘nationale

identiteit’ ook een rol en komen dergelijke vormen van moonlight naturalizations niet voor, gezien het

feit dat de Europese landen veelal strengere regels hebben omtrent duaal burgerschap en strengere

naturalisatie-eisen.

Hoofdstuk 3: Burgerschap en naturalisatie binnen Europa

In het vorige hoofdstuk werden de zorgen van Sepp Blatter over de mogelijkheid dat elftallen vol

foreign-born talent in de toekomst niet ondenkbaar zijn en de toename van het aantal passport players

en moonlight naturalizations weergegeven. Of zijn zorgen gegrond zijn, kan worden nagegaan aan de

hand van een analyse van de kwantitatieve gegevens uit de database. Echter moet, voordat dit

gebeurt, nog een beeld worden geschetst van de regels omtrent staatsburgerschap en naturalisatie

van de zes landen. Dit zal voor ieder land uiteengezet worden.

82 Hall, “Fishing for All-Stars in a Time of Global Free Agency,” 197.
83 Ibid., 205.

22

3.1: Nederland

Nederland staat in de geschiedenis veelal bekend als tolerant land. Een land waarvan werd gesteld dat

iedereen welkom was en iedereen er ook daadwerkelijk ‘bij hoorde’. Vanzelfsprekend is dit een mythe

en was verre van iedereen welkom in Nederland. Om te reguleren wie wel en wie niet welkom waren,

werd gebruik gemaakt van burgerschapswetten. Tot 1953 werd burgerschap in Nederland gebaseerd

op jus sanguinis, oftewel op basis van bloedband. Hierin werd echter alleen de nationaliteit van de

vader van belang geacht, hetgeen jus sanguinis a patre werd genoemd.84 Vanaf 1953 veranderde dit

in Nederland. Zo werden jus soli (geboortegrond) elementen toegevoegd aan het verkrijgen van het

Nederlandse staatsburgerschap.85 Geboorte op de Nederlandse grond werd hierdoor belangrijker in

het verkrijgen van staatsburgerschap. Tevens zorgde dit ervoor dat derde generatie migranten ook het

Nederlandse staatsburgerschap kregen.86 Dit hield aan tot 1984, waarna ook tweede generatie

migranten de mogelijkheid kregen om het staatsburgerschap van Nederland te verkrijgen.87 Daarnaast

werd jus sanguinis niet langer alleen bepaald door de afkomst van de vader, maar werd vanaf 1984

ook de afkomst van de moeder van belang geacht, hetgeen jus sanguinis a matre werd genoemd.88

 Naast de jus sanguinis en jus soli methode, is er nog een manier om het Nederlands

staatsburgerschap te verkrijgen, namelijk door naturalisatie, ook wel jus nexi genoemd. In Nederland

moet een persoon hiervoor minimaal vijf jaar in het land verblijven.89 Een proces van naturalisatie

duurt vervolgens veelal minder dan een jaar.90 Deze regels gelden enkel voor ‘vreemdelingen’, oftewel

mensen die geen eerdere banden met Nederland hebben. Zo golden voor postkoloniale migranten

andere regels dan voor andere vormen van migratie.

Migranten uit Indonesië konden na de dekolonisatie gebruik maken van de regels die vast

waren gelegd in de toescheidingsovereenkomst. Dit was een overeenkomst waarin de Nederlandse

staat, na de onafhankelijkheid van Indonesië in 1947, een aantal wetten opstelde voor de overdracht

van Nederlandse burgers aan Indonesië. Dit was nodig gezien het feit dat Indonesië een onafhankelijk

land was geworden en de burgers niet langer meer Nederlandse burgers waren.91 Dit had verschillende

gevolgen voor de mensen die in Indonesië woonden ten tijde van de onafhankelijkheid. Deze burgers

hadden ten tijde van de kolonisatie al verschillende rechten en waren verdeeld in drie groepen: de

84 Willem Schinkel, Friso van Houdt, “Aspecten Van Burgerschap. Een Historische Analyse Van De
Transformaties Van Het Burgerschapsconcept in Nederland.” Beleid & Maatschappij 36.1 (Januari 2009): 52.
85 Schinkel, Van Houdt, ‘Aspecten Van Burgerschap,’ 52.
86 Ibid.
87 Ibid.
88 Ibid.
89 “Nederlander worden,” Nederlandse Nationaliteit, Rijksoverheid, Geraadpleegd op 21 Maart, 2020,
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/nederlander-worden.
90 Rijksoverheid, “Nederlander worden,”.
91 Eric Heijs, Van vreemdeling tot Nederlander: De verlening van het Nederlanderschap aan vreemdelingen
1813-1992 (Amsterdam: het Spinhuis, 1995), 120-121.

https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/nederlander-worden

23

Inheemse Nederlandse onderdanen niet-Nederlanders, de Vreemde Oosterlingen en de Nederlanders

die in Indonesië verbleven.92 De eerste groep, oftewel de mensen met indonesisch bloed, werden in

het kader van natievorming automatisch Indonesisch burger zonder optie op Nederlands burgerschap.

Voor de tweede groep, de Vreemde Oosterlingen, gold hetzelfde. De Nederlanders in Indonesië kregen

de keuze op Indonesisch staatsburgerschap wanneer ze daar geboren waren of minimaal een half jaar

woonden.93 Vanuit de Nederlandse overheid werd massaal gehoopt dat ook de laatste groep in

Indonesië zou blijven, met het oog op de huisvestingstekorten in Nederland en de angst dat deze groep

moeite zou hebben met assimileren.94 Deze hoop werd echter niet ingewilligd en om deze reden

besloot de Nederlandse regering in 1951 om Indonesiërs als vreemdelingen te bestempelen, waardoor

de Indonesiërs, net als andere migranten, een lang proces van naturalisatie moesten volbrengen om

het Nederlands staatsburgerschap te krijgen.95 Dit zou de migratie vanuit Indonesië naar Nederland

een halt toe moeten roepen.

De andere grote groep postkoloniale migranten waren de mensen uit Suriname. Mensen die

veelal een Nederlands paspoort hadden, gezien het feit dat men na drie jaar in Suriname automatisch

in aanmerking kon komen voor Nederlands staatsburgerschap, mits men in Suriname geboren was.96

Verder golden dezelfde regels in Suriname en op de Antillen als in Nederland. Dit was het gevolg van

het koninkrijkstatuut uit 1954 waarin Nederland, Suriname en de Antillen ondertekenden dat zij gelijke

rechten en plichten hadden binnen het Koninkrijk der Nederlanden. Dit betekende dat Suriname en de

Antillen de regels omtrent burgerschap en naturalisatie niet onafhankelijk van Nederland konden

wijzigen.97 Het Nederlanderschap van Surinamers betekende tot het einde van de jaren ‘60 niet dat

enorm veel Surinamers naar Nederland kwamen. Zo lag dit aantal in 1965 rond de 11.000, maar

groeide tot 30.000 in 1970. Deze toename werd in Nederland gezien als een aanslag op de sociale

voorzieningen, die bovendien al onder druk lagen door de hoge werkloosheid en het gebrek aan

woonruimte.98 De Nederlandse regering zag het koloniale verleden en de migratie vanuit Suriname als

een enorme politieke belemmering en morele uitdaging. Om deze reden werd in 1974 gewillig

ingestemd met de plannen van de Surinaamse premier Aron om Suriname binnen twee jaar

onafhankelijk te maken.99 Met de vreemdelingenregelingen van de Indonesiërs vers in het geheugen,

besloten veel Surinamers nog vóór de onafhankelijkheid naar Nederland te verhuizen. Zo woonden

rond de onafhankelijkheid in november 1975 ongeveer 100.000 Surinaamse migranten in

92 Eric Heijs, Van vreemdeling tot Nederlander, 122.
93 Ibid.
94 Ibid.
95 Ibid.
96 Ibid., 145.
97 Ibid.
98 Ibid., 145-146.
99 Ibid., 146.

24

Nederland.100 Evenals in het geval van Indonesië moest Nederland als gevolg van de onafhankelijkheid

van Suriname een deel van haar staatsburgers overdragen aan Suriname. Hetgeen wederom gebeurde

in een zogenaamde toescheidingsovereenkomst. In dit geval kreeg iedereen automatisch een

Surinaams paspoort.101 Wanneer men toch besloot naar Nederland te komen, kon men tot 1980 via

een versnelde weg het staatsburgerschap verkrijgen. Echter moest men dan wel het Surinaams

burgerschap opgeven.102 Sinds 1980 gelden voor Surinamers dezelfde regels als voor andere

migranten.103

Tot op heden zijn de regels in Nederland omtrent naturalisatie en duaal burgerschap voor het

overgrote deel van de bevolking enorm vaag. Zo staat op de website van de rijksoverheid het volgende

over het toestaan van dubbele nationaliteit in Nederland: ‘Als u meer nationaliteiten heeft, is niet altijd

duidelijk wat uw rechten zijn. Zo moet u misschien dienstplicht vervullen in het land van herkomst. De

Nederlandse overheid wil in het geval van een naturalisatie dubbele nationaliteit zoveel mogelijk

beperken. Uw rechten zijn dan duidelijker. Daarom moet u bij naturalisatie verplicht afstand doen van

uw oorspronkelijke nationaliteit, als dat kan (zie Uitzonderingen op afstandsplicht). Dit heet

afstandsplicht.’.104 Deze afstandsplicht is in lang niet alle gevallen mogelijk. Zo staat de Marokkaanse

staat afstand doen van burgerschap niet toe en is dit ook voor mensen met de Turkse nationaliteit een

problematisch proces. Dergelijke gevallen zijn uitzonderingen op de regels, evenals wanneer iemand

gehuwd is en de partner de Nederlandse nationaliteit heeft. De laatste uitzondering op de

afstandsregel heeft betrekking op vluchtelingen, met als doel voorkomen dat mensen uiteindelijk

stateloos zullen worden wanneer ze terug keren naar het land waaruit ze gevlucht zijn. Naast deze drie

uitzonderingssituaties is een dubbele nationaliteit door middel van naturalisatie in Nederland niet

toegestaan.105

3.2: Het Verenigd Koninkrijk

Het Britse Rijk was rond het begin van de twintigste eeuw uitgegroeid tot een enorm imperium,

verspreid over ieder continent van de wereld. Echter bleef de behoefte aan dekolonisatie in de Britse

kolonies na de Tweede Wereldoorlog, net als in andere landen, niet achterwege en moesten de regels

omtrent burgerschap aangepast worden. Dit gebeurde in 1948 met de invoering van de Nationality

Act.106 Deze wet stelde dat er ook aangepast Brits burgerschap was voor mensen uit de Commonwealth

100 Eric Heijs, Van vreemdeling tot Nederlander, 146.
101 Ibid.
102 Ibid., 149-159.
103 Ibid., 150.
104 “Dubbele Nationaliteit,” Nederlandse Nationaliteit, Rijksoverheid, Geraadpleegd op 25 Maart, 2020,
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/dubbele-nationaliteit.
105 Rijksoverheid, “Dubbele Nationaliteit,”.
106 Cooper, Citizenship, Inequality and Difference, 102.

https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/dubbele-nationaliteit

25

en andere kolonies. Dit postkoloniale imperiële burgerschap moest er voor zorgen dat de

Commonwealth uiteindelijk toch een succesvolle institutie werd, waardoor het Britse rijk nog niet als

verleden tijd diende te worden beschouwd. Dit zogenaamde Commonwealth Citizenship en Citizenship

of the United Kingdom and Colonies had echter grote gevolgen voor het Verenigd Koninkrijk.107 Dit

burgerschap zorgde er namelijk voor dat de ‘burgers’ uit andere delen van het Britse Rijk het recht

hadden om te migreren naar het Verenigd Koninkrijk. Het resultaat hiervan was dat grote groepen

migranten uit de koloniën in de jaren ’50 naar het Verenigd Koninkrijk kwamen. Dit zorgde voor de

nodige bezorgdheid onder de Britse bevolking.108 Na de jaren ’50 brak het Verenigd Koninkrijk

vervolgens met deze koloniale inclusie. En in 1962 voerde het strenge immigratiewetten in om

voornamelijk Afrikaanse en Aziatische migranten buiten de landsgrenzen te houden.109

 Het jaar 1962 kan om deze reden gezien worden als het breekpunt van het Verenigd Koninkrijk

met het postkoloniale verleden. De gevolgen van dit verleden bleven echter duidelijk zichtbaar in het

staatbeeld. Engeland was tegen haar wens in ontwikkelt tot een multiculturele samenleving.110 Echter

heeft Engeland vanaf de jaren ’60 en voornamelijk in de jaren ’70 de immigratie onder controle. Dit

staat lijnrecht tegenover veel neo-liberalistische theoriën, waarin wordt gesteld dat een staat nooit de

volledige macht over haar grenzen heeft.111 Tevens gaat het in tegen de ideeën van

globaliseringstheoretica Saskia Sassen, die stelt dat een controle van de grenzen en restricties in

immigratie in tijden van vrij verkeer van goederen, kapitaal en diensten onmogelijk is.112 In het

Verenigd Koninkrijk is dit volgens Randell Hansen, historicus en politiek wetenschapper aan de

universiteit van Toronto, wel degelijk het geval. Dit concludeert Hansen aan de hand van de stabiel

blijvende migratie cijfers van het Verenigd Koninkrijk in de jaren ’70, terwijl in andere Europese landen

een toename in immigratie in deze tijdsspanne is te zien.113

Deze controle over de grenzen was het gevolg van een vooruitzicht voor migranten waarbij de

kans op het verkrijgen van Brits burgerschap enorm klein was. Zo was het verkrijgen van burgerschap

louter gebaseerd op een uitgebreidere vorm van jus soli. Deze vorm van jus soli stelde dat de persoon

zelf of één van beide ouders geboren moest zijn op het grondgebied van Engeland om voor

burgerschap in aanmerking te komen. In 1971 werd deze wet aangepast in de vorm van de Immigration

Act 1971. In deze wet werd ‘het recht van verblijf’ toegevoegd.114 Hierin stond welke personen uit de

107 Cooper, Citizenship, Inequality and Difference, 102.
108 Ibid., 103.
109 Ibid., 103-104.
110 Randell Hansen, Citizenship and Immigration in Postwar Britain: The Institutional Origins of a Multicultural
Nation (Oxford: Oxford University Press, 2000), 20.
111 Hansen, Citizenship and Immigration in Postwar Britain, 22.
112 Ibid., 22-23.
113 Ibid.
114 Ibid., 29.

26

Commonwealth en andere (voormalige) koloniën wel gerechtigd waren om in Engeland te verblijven

en welke niet. Hierdoor was sprake van een bijzondere situatie in Engeland, waarbij sommige mensen

met de Britse nationaliteit, in de vorm van Commonwealth Citizenship of Citizenship of the United

Kingdom and Colonies, niet het recht hadden om in Engeland te verblijven.115 Echter is het niet relevant

hierover verder uit te wijden, gezien het feit dat Brits burgerschap de vereiste is om het Britse nationale

elftal te vertegenwoordigen en niet het verblijf op Britse bodem. Echter is het wel een prachtig

voorbeeld van de heterogeniteit en complexiteit van burgerschap.

In 1981 veranderde deze wetgeving in de vorm van de Nationality Act 1981. In deze wet werd

gesteld dat mensen uit de Commonwealth en andere voormalige koloniën, evenals andere

immigranten, moesten voldoen aan de naturalisatieregels voor burgerschap en niet simpelweg meer

door registratie in aanmerking kwamen voor burgerschap. Het idee van belonging van mensen in de

Commonwealth kwam hiermee op de tocht te staan. Toch werd besloten om de wetgevingen door te

voeren om een idee van burgerschap te creëeren dat overeenkomt met het recht van verblijf,

waardoor het idee van belonging voor Britse burgers een duidelijk begrip werd.116 Het verkrijgen van

het burgerschap in de vorm van naturalisatie werd voor vrijwel iedere immigrant een homogeen

proces. Een vereiste hierbij was dat men minimaal vijf jaar woonachtig in Engeland was om hier voor

in aanmerking te komen. Naturalisatie vond plaats in een proces van ongeveer zes maanden waarin

een immigrant moest laten zien over voldoende kennis van het land te beschikken en de taal

voldoende machtig te zijn. Deze regels gelden in het heden nog steeds. Echter zijn een aantal termen

veranderd, zoals de term voor mensen uit de (voormalige) koloniën of overzeese gebieden. Deze

mensen worden British Subject genoemd.117 Deze term laat zien dat zelfs in de huidige Britse

samenleving nog onderscheid wordt gemaakt tussen British Citizen en mensen uit de (voormalige)

koloniën of overzeese gebieden. De conclusie die kan worden getrokken, is dat Engeland, evenals

Nederland, burgerschap via de drie eerder genoemde manieren verschaft, maar dat het proces hier

naartoe, behalve similariteiten, ook afwijkingen vertoond.

Wat betreft voetbal, maar in een bredere context sport in het algemeen, is het Verenigd

Koninkrijk een uitzonderlijk geval. Zo wordt op de Olympische Spelen het Verenigd Koninkrijk

gerepresenteerd door Team Britain, bestaande uit Engeland, Wales, Schotland en Noord-Ierland.118

Echter hebben deze landen voor de FIFA en de UEFA ieder een eigen licentie. Dit betekent dat op het

EK en WK voetbal geen sprake is van een Team Britain, maar van Engeland, Wales, Schotland en Noord-

115 Hansen, Citizenship and Immigration in Postwar Britain, 29.
116 Charles Blake, “Citizenship, Law and the State: The British Nationality Act 1981,” The Modern Law Review,
Vol. 45, No. 2 (1982): 179.
117 Blake, “Citizenship, Law and the State,” 179.
118 Darren Marks, “Team GB: United or Untied? Contemporary Nationalism, National Identity and British
Olympic Football Teams at London 2012,” Doctoral Thesis (2010: Loughborough University), 2.

27

Ierland. Voor deze sportevenementen geldt dat de nationale identiteit van de landen een enorm grote

rol speelt en dat onderlinge rivaliteit en referenties naar others, wanneer het gaat om spelers uit

andere landen, vrijwel nergens duidelijker aanwezig zijn.119 Dit wordt bevestigd door een uitspraak van

Hobsbawm: ‘The imagined community of millions seems more real as a team of eleven named

people.’.120 Hiermee refereert Hobsbawm naar de elf spelers uit een national voetbalelftal.

3.3: Frankrijk

Om de basis van de Franse ideeën omtrent burgerschap te verklaren, moet terug worden gegaan naar

het einde van de achttiende eeuw. In 1789 vond de Franse Revolutie plaats, die werd gekenmerkt door

de beroemde woorden: liberté, egalité et fraternité. De woorden vrijheid, gelijkheid en broederschap

hadden later grote invloed op de manier waarop Frankrijk omging met burgers uit de koloniën.

 Desondanks was deze gelijkheid niet terug te zien in de Franse koloniën in de eerste helft van

de twintigste eeuw. Zo was onderdrukking en geweld tegenover mensen in de koloniën zowel in het

geval van Vichy France, die de meeste koloniën bezette, als Free France die de koloniën in Equatoriaal

Afrika bezette, zeker aanwezig.121 Dit veranderde in de jaren ’40 van de twintigste eeuw. Door het

verlies tegen Duitsland en de inname van Indo-China door Japan, besloot de Franse regering dat het

roer om moest.122 De ideeën van gelijkheid, voortkomend uit de eerder genoemde Frans Revolutie,

voerden wederom de boventoon. Deze gelijkheid was echter niet aanwezig in het Franse Rijk, gezien

het feit dat een groot deel van de inwoners van het Franse Rijk geen burgerschap hadden en daarmee

geen gelijke rechten. De oplossing lag voorhanden. Het verschaffen van burgerschap aan iedereen in

het Franse Rijk zou de problemen omtrent ongelijkheid wegnemen en tevens een mogelijkheid bieden

tot het voortbestaan van een grote Franse staat met overzeese gebieden.

 Een nieuwe constitutie, wederom gebaseerd op de ideeën van de Franse Revolutie, werd

gezien als oplossing voor de situatie waarin Frankrijk verkeerde. Al voor het schrijven van de nieuwe

constitutie begon Frankrijk met het veranderen van de naam en een aantal termen. Zo werd the French

Empire veranderd in the French Union en werden colonies voortaan overseas territories genoemd.123

Hieruit ontstond in 1946 het idee dat vanuit gelijkheid en het creëeren van een gevoel van

saamhorigheid een band zou ontstaan tussen de burgers, waardoor het makkelijker was om the French

Union in zijn geheel te laten voortbestaan. Hetgeen zorgde voor een moeilijke keuze waarin inclusie

en exclusie van Franse burgers uit (voormalige) koloniën bepaald moest worden. Dit leidde er

119 Marks, “Team GB: United or Untied?,” 274.
120 Hobsbawm, Nations and Nationalism since 1780, 143.
121 Cooper, Citizenship, Inequality and Difference, 112.
122 Ibid., 113.
123 Ibid.

28

uiteindelijk toe dat verschillende (voormalige) koloniën verschillende rechten kregen, die deels

bepaald werden door Frankrijk, maar ook deels door eigen inspraak.

 De inclusie en exclusie werden als volgt bepaald: inwoners van Senegal, Ivoorkust en Algerije

werden burgers van de Franse republiek, de oude kolonies kregen de status van Franse

departementen, terwijl de overige groep zou gaan vallen onder protectoraten.124 Hierin zouden de

eerste twee groepen volledig Frans burgerschap krijgen met alle daarbij behorende rechten en

plichten. Voor de protectoraten werd een speciale burgerschapsstatus gecreëerd, waardoor zij werden

gezien als burgers van The French Union en niet, zoals de eerste twee groepen, burgers van de Franse

Republiek. Deze vormen van imperial citizenship gingen in de loop van de jaren ’50 dusdanig veel geld

kosten, omdat de Franse welvaartsstaat nu ook garant moest staan voor burgers in de overzeese

gebieden. Deze problemen zorgden ervoor dat Frankrijk in 1958 besloot alle koloniën een optie te

geven: onmiddelijke volledige onafhankelijkheid of participatie in de Franse gemeenschap als lidstaten

met een hoge mate van zelfbestuur.125 Guinée koos voor de eerste optie. Alle andere voormalige

koloniën kozen voor de tweede optie. De burgers van deze lidstaten konden hun eigen nationaliteit

bepalen, wat een toevoeging was van hun nationaliteit van de Franse Republiek. Hetgeen kan worden

gezien als multilevel citizenship.126

 Ondanks de keuze voor dit multilevel citizenship begonnen in de West-Afrikaanse koloniën al

snel ideeën te onstaan over vereniging in een Afrikaanse Federatie.127 Hetgeen uiteindelijk gebeurde

in de vorm van de Mali Federatie, waarin Senegal zich verenigde met Soedan.128 Echter hield de Mali

Federatie slechts twee maanden stand en zat er na het uit elkaar vallen van deze Federatie niets anders

op dan het ontbinden van het Franse Rijk in sub-Sahara Afrika.129 Desondanks kregen alle inwoners uit

de voormalige koloniën na de onafhankelijkheid de mogelijkheid om het Frans burgerschap te

verkrijgen.130 De reden dat Frankrijk hiervoor koos is tweezijdig. Enerzijds kwam dit gunstig uit, gezien

het feit dat Frankrijk in een periode van economische groei zat en er behoefte was aan arbeiders.

Anderzijds wilde Frankrijk bewerkstelligen dat het mogelijk bleef voor Franse burgers om zonder

problemen te werken of resideren in de voormalige koloniën.131

Aan deze pro-immigratie houding van Frankrijk kwam in 1974 een einde. Frankrijk begon een

restrictiever beleid tegenover immigratie en naturalisatie te hanteren, waardoor de bevolking

124 Cooper, Citizenship, Inequality and Difference, 115.
125 Ibid., 117.
126 Ibid.
127 Ibid.
128 Ibid., 117-118.
129 Ibid.
130 Ibid.
131 Ibid., 118-119.

29

verdeeld raakte tussen Franse burgers en sans papiers, burgers zonder papieren.132 Deze scheiding

ontwikkelde zich verder tot een situatie waarin iedereen met een immigratie achtergrond werd gezien

als other. Deze enorme groep kreeg zelfs een naam, issus de l’immigration.133 Xenofobie nam vanaf de

jaren ’70 enigszins toe in Frankrijk en de breuk met de egalité gedachte uit de Franse Revolutie leek

hiermee definitief. Toch stelt Cooper dat het bewonderingswaardig en uniek is dat Fransen en

Afrikanen voor bijna twee decennia lang geprobeerd hebben een inclusieve vorm van burgerschap te

creëeren in een situatie waarin de politieke en etnische achtergrond van mensen dusdanig divers en

ongelijk was, zoals in het geval van Frankrijk tussen 1945 en 1960.134

 Samenvattend kan men op drie manieren burgerschap in Frankrijk verkrijgen. De eerste manier

is door geboorte op Frans grondgebied, jus soli. De tweede manier is door het hebben van een Franse

afkomst, jus sanguinis. Wanneer één of beide ouders de Franse nationaliteit heeft, komt het kind ook

in aanmerking voor de Franse nationaliteit. Deze twee vormen waren in het geval van Frankrijk erg

inclusief, waardoor ook alle mensen uit de voormalige koloniën tot 1974 deze mogelijkheid hadden,

omdat zij ook werden gezien als onderdeel van de Franse Republiek.135 De derde manier om in Frankrijk

burgerschap te verkrijgen, is door middel van naturalisatie, jus nexi. Om voor naturalisatie in Frankrijk

in aanmerking te komen, moet men minimaal vijf jaar woonachtig zijn in Frankrijk, een professie

hebben in Frankrijk en tevens over voldoende kennis van de Franse taal beschikken. Daarnaast mag

men niet veroordeeld zijn voor strafbare feiten en mag de overheid in alle gevallen het vergeven van

burgerschap weigeren, zelfs als aan alle eisen is voldaan.136 De reden hiervan is dat de kans op

naturalisatie door de Franse overheid wordt gezien als een gunst en niet als een recht.137 Hierdoor

blijft in zekere zin altijd een onderscheid bestaan tussen ‘rechtmatige’ Franse burgers en Franse

burgers door middel van een ‘gunst van de staat’.138 Toch is Frans burgerschap een homogeen recht,

wat betekent dat onafhankelijk van de manier waarop het burgerschap is verkregen, iedere Franse

burger dezelfde rechten en plichten tegenover de staat heeft.139

132 Cooper, Citizenship, Inequality and Difference, 119.
133 Ibid.
134 Ibid., 120.
135 Ibid., 119.
136 Didier Fassin, Sarah Mazouz, “What is it to become French? Naturalization as a republican rite of
institution.” Revue française de sociologie, Vol. 50 (2009): 49.
137 Fassin, Mazouz, “What is it to become French?,” 38.
138 Ibid., 60-61.
139 Ibid.

30

3.4: Denemarken

Het beleid omtrent burgerschap en naturalisatie van Denemarken is redelijk afwijkend van de andere

landen in dit onderzoek. Het feit dat Denemarken eigenlijk vrijwel de gehele twintigste eeuw al meer

een land van emigratie is dan een land van immigratie, is zowel een oorzaak als een gevolg hiervan. De

andere vijf landen zijn in tegenstelling tot Denemarken allen meer landen van immigratie dan landen

van emigratie. Ondanks het bestaande gebrek aan immigratie besloot Denemarken vanaf 1925 een

nieuwe en strengere wetgeving omtrent naturalisatie in te voeren. Als gevolg van de Scandinavische

samenwerking voerde Denemarken volgens Mats Wickström, Fins historicus aan de Universiteit van

Turku, een intern inclusief en extern exclusief beleid van naturalisatie in.140 Hierin was naturalisatie

pas na vijftien jaar residentie in Denemarken mogelijk. Voor immigranten uit de Scandinavische landen

was dit tien jaar.141 Daarnaast werden de citizens afgezet tegen de aliens, hetgeen de afkeer tegenover

mensen van buiten het land bevestigd. Hiermee was de visie van Denemarken op immigratie, die

overigens tot op heden voortduurt, gezet.

Vanaf 1950 werd het immigratiebeleid, door de toenemende samenwerking met de

Scandinavische landen en het ontstaan van een Nordic community, enigszins versoepeld. Zo werd

tussen 1952 en 1958 een nieuw systeem ingevoerd, wat de Nordic passport union werd genoemd.

Hierdoor was het voor burgers die behoorden tot de Nordic community vrij om te reizen, wonen en

werken in de andere landen die onderdeel waren van de Nordic passport union.142 De Nordic passport

union bestond vanaf het begin uit Denemarken, Finland, Zweden en Noorwegen, maar in 1966 werden

de Faeroër Eilanden en IJsland hier aan toegevoegd. Dat het voor de landen uit de Nordic community

wel makkelijk was om te immigreren naar Denemarken, werd door Wickström omschreven als een

gevolg van het idee dat immigranten uit de landen van de Nordic community makkelijker zouden

integreren in de Deense samenleving dan alle andere immigranten. Dit kan volgens Wickström worden

verklaard door een gedeeld gevoel van saamhorigheid.143

Het beleid van naturalisatie werd eind jaren ’60 uiteindelijk ook versoepeld. Zo kwam men in

1970 na drie jaar verblijf in Denemarken in aanmerking voor naturalisatie, mits men uit één van de

andere landen van de Nordic community kwam en de persoon ook daadwerkelijk op basis van afkomst

onderdeel was van de Nordic community. Wanneer men onderdeel van de Nordic community was door

naturalisatie of een immigrant uit een land buiten de Nordic community was, was deze termijn

voortaan tien jaar.144 Hetgeen betekende dat onderscheid gemaakt werd tussen genaturaliseerde

140 Mats Wickström, “Nordic brothers before strange others: pan-national boundary making in the post-war
naturalization policies of the Nordic countries,” Ethnic and Racial Studies No. 40 (2016): 675.
141 Wickström, “Nordic brothers before strange others,” 678.
142 Ibid., 682.
143 Ibid., 683-684.
144 Ibid.

31

burgers uit de Nordic community en burgers die door afkomst onderdeel waren van de Nordic

community. Mensen met dezelfde vorm van burgerschap van hetzelfde land hadden hierdoor niet

allemaal dezelfde rechten louter op basis van afkomst.145 Daarnaast betekende dit dat een persoon,

die is geboren in Finland, op een kilometer van de grens met Rusland en tevens duizenden kilometers

van de Deense grens, binnen drie jaar een genaturaliseerd Deens staatsburger kan worden, terwijl een

persoon geboren in Duitsland, op een kilometer van de Deense grens, tien jaar in Denemarken dient

te wonen om een genaturaliseerd Deens staatsburger te worden. Hieruit blijkt dat de jus sanguinis

vorm van burgerschap veruit het meest belangrijk is voor landen van de Nordic community, waaronder

Denemarken.

De afkeer van Denemarken tegenover immigratie heerst vandaag de dag nog steeds. Zo kopte

de trouw in 2019: ‘Het regeerakkoord in Denemarken is links en anti-migratie’.146 Uit het artikel wordt

duidelijk dat de visie op migratie eigenlijk nooit anders is geweest.147 Toch neemt de immigratie naar

Denemaken, volgens cijfers van het Europees statistisch bureau Eurostat, in de 21e eeuw enorm toe.148

Dit zou een gevolg kunnen zijn van de open grenzen van de Europese Unie en de groeiende

economie.149150 Zo stelt Jeroen Doomerik, migratieonderzoeker van de Universiteit van Amsterdam:

‘In de realiteit is het de economie die dicteert. Mensen gaan naar Denemarken omdat de economie ze

trekt, om te werken of te studeren.'. Dat het vooruitzicht op burgerschap, in de vorm van naturalisatie,

op een korte termijn niet positief is, blijkt mensen uiteindelijk niet tegen te houden toch te gaan

studeren of werken in Denemarken.151 Hier voegt Doomerik aan toe: ‘Restrictieve maatregelen werken

niet enorm afschrikwekkend. Het imago van een land is veel belangrijker. Na het invoeren van een

maatregel zie je misschien een jaar of twee een dip, maar daarna zijn de aanvragen weer op hetzelfde

niveau. Hoe het immigratiecijfer er uitziet is dus meer een indicator van een goedlopende economie

dan van een los immigratiebeleid.’.152 Gegeven het feit dat naturalisatie in Denemarken pas na tien

jaar mogelijk is voor immigraten van buiten de Nordic community, voorspelt de toename in immigratie

in het afgelopen decennium, dat ook in Denemarken in de nabije toekomst meer spelers met een

migratieachtergrond in het nationale elftal zullen spelen.

145 Wickström, “Nordic brothers before strange others,” 684.
146 Romana Abels, “Het regeerakkoord in Denemarken is links en anti-migratie,” Trouw, 26 juni, 2019,
https://www.trouw.nl/buitenland/het-regeerakkoord-in-denemarken-is-links-en-anti-migratie~ba5a99ed/.
147 Abels, “Het regeerakkoord in Denemarken,”.
148 “De Deense rechts-conservatieve regering heeft afgelopen jaren relatief meer immigranten toegelaten dan
Nederland,” Nu, 7 november, 2011, https://www.nu.nl/politiek/2662012/meer-immigratie-denemarken-dan-
nederland.html.
149 Ibid.
150 Mikkel Ryter, “‘The Family of Denmark’ and ‘the Aliens’: Kinship Images in Danish Integration Politics,”
Ethnos No. 75 (2010): 301-302.
151 “De Deense rechts-conservatieve regering heeft afgelopen jaren relatief meer immigranten toegelaten dan
Nederland,” Nu, 7 november, 2011.
152 Ibid.

https://www.trouw.nl/buitenland/het-regeerakkoord-in-denemarken-is-links-en-anti-migratie%7Eba5a99ed/
https://www.nu.nl/politiek/2662012/meer-immigratie-denemarken-dan-nederland.html
https://www.nu.nl/politiek/2662012/meer-immigratie-denemarken-dan-nederland.html

32

3.5: Duitsland

Om meerdere redenen is Duitsland een bijzonder geval in dit onderzoek. Zo kwam het land niet alleen

grotendeels verwoest uit de Tweede Wereldoorlog, maar was het vanaf oktober 1949 tot oktober 1990

ook opgedeeld in twee delen: de Deutsche Demokratische Republik, ook wel DDR of Oost-Duitsland

genoemd, en de Bundesrepublik Deutschland, ook wel BRD of West-Duitsland genoemd. In dit

onderzoek zal louter naar het nationale elftal van de BRD worden gekeken, omdat dit gezien kan

worden als de voorloper van het huidige Duitse nationale elftal.

 Vanuit de Tweede Wereldoorlog kwam Duitsland uit een periode van extreme raciale exclusie.

Zo was de gedachte van Nazi-Duitsland dat Duitsland moest bestaan uit ‘een puur Arisch ras’,

gebaseerd op een gedeelde afkomst, jus sanguinis.153 Hoewel Duitsland de herinneringen aan de

Tweede Wereldoorlog zo spoedig mogelijk achter zich wilde laten, bleven de gevolgen van de oorlog

duidelijk zichtbaar. Zo lag Duitsland niet alleen grotendeels in puin, maar had de oorlog ook zijn sporen

achtergelaten wat betreft geografie en ideeën omtrent burgerschap. Zo werden tot 1990 min of meer

de geografische grenzen van het einde van de oorlog aangehouden, maar wellicht nog wel ironischer

was het feit dat Duitsland niet afstapte van een eenheid gebaseerd op afkomst.154 Hoewel het woord

‘Arisch’ zeer waarschijnlijk voorgoed verdween uit het politieke en maatschappelijke vocabulair, bleef

de immigratie van miljoenen mensen gebaseerd op afkomst, waarbij het idee dat een Germaans Volk

en een Duitse natie moesten worden gesticht binnen een homogeen politiek en geografisch gebied

ook in naoorlogse periode heerste.155 Volgens Mary Fulbrook, een Britse historica gespecialiseerd in

Duitse geschiedenis, was, ondanks de immigratie van miljoenen migranten in de jaren na de oorlog,

sprake van een stille en vooral succesvolle assimilatie. Er werd niet gesproken van een immigranten

probleem, hetgeen verklaard kan worden door de behoefte van immigranten aan een snelle

aanpassing, gezien het feit dat een hevig dialect er op zou kunnen wijzen dat iemand eigenlijk geen

onderdeel was van het etnische Germaanse Volk.156

 In de loop van de jaren ’50 en voornamelijk in de jaren ’60 van de twintigste eeuw werden de

vluchtelingen en verdrevenen meer en meer geaccepteerd in Duitsland. Het proces van culturele

assimilatie en de ontstane lokale diversiteit werd overschaduwd door de behoefte aan een sterk

Duitsland. Hierbij speelden de groei in middelen van communicatie, het ontstaan van nieuwe vormen

van media en de toenemende mobiliteit van mensen een belangrijke rol.157 De Duitse burger ging, door

in contact te komen met ‘de migrant’, inzien dat ook de migranten een belangrijke rol hadden gespeeld

153 Mary Fulbrook, “Germany for the Germans? Citizenship and Nationality in a Divided Nation,” in Citizenship
Nationality and Migration in Europe, Ed. David Cesarani (Londen: Routledge, 1996), 89.
154 Fulbrook, “Germany for the Germans?,” 89.
155 Ibid.
156 Ibid., 90.
157 Ibid., 91-92.

33

en nog altijd speelden in het volbrengen van het economische mirakel van de wederopstanding van

Duitsland in de jaren ’50.158

 Waar West-Duitsland enorm profiteerde van de influx aan enorme groepen immigranten, daar

ging de wederopbouw van Oost-Duitsland enorm traag. Dit kwam voornamelijk door de emigratie van

grote groepen ‘Duitsers’ naar West-Duitsland. De migratie van Oost- naar West-Duitsland nam vanaf

1961 enorm af door de bouw van de Berlijnse muur en het sluiten van de grenzen. Ten gevolgen van

de afname van migranten vanuit Oost-Duitsland in de jaren ’60 besloot de Duitse regering dat

gastarbeiders nodig waren om de arbeiderstekorten op te vullen.159 De gedachte achter deze

gastarbeiders was dat zij voor een korte termijn in Duitsland zouden komen werken en daarna het land

weer zouden verlaten. Dit bleek echter anders te lopen en het aantal immigranten liep enorm op,

doordat ook veel familieleden van de gastarbeiders naar Duitsland migreerden. Deze gastarbeiders

werden nooit, zoals de vluchtelingen en verdrevenen in de jaren ’50, geaccepteerd door de Duitse

burgers en in de Duitse samenleving. Vooral in de jaren ’70 werden de gastarbeiders minder en minder

welkom geacht, gezien het feit dat Duitsland net als vrijwel de gehele wereld in een economische

recessie zat ten gevolgen van de oliecrisis.160 In 1982 waren 62% van de West-Duitsers van mening dat

er te veel buitenlanders in het land waren en vond de helft van de West-Duitsers dat de buitenlanders

terug moesten naar hun land van origine.161 In tegenstelling tot de ‘etnisch Germaanse migranten’ in

de jaren na de oorlog kregen de gastarbeiders niet automatisch het Duitse burgerschap toegewezen.162

Ondanks het feit dat het wel mogelijk was voor gastarbeiders om een aanvraag tot naturalisatie te

doen, waren de vereisten hiervoor omtrent lengte van verblijf, kennis over de Germaanse cultuur en

vaardigheid in de Duitse taal dusdanig streng, dat het in de praktijk enorm lastig was voor gastarbeiders

om Duits burgerschap te verkrijgen.163 Daarnaast staat Duitsland duaal burgerschap ook niet toe,

waardoor het helemaal niet aantrekkelijk werd voor gastarbeiders om voor de Duitse nationaliteit te

gaan.164

 In de jaren ’80 was de verbondenheid tussen burgers uit Oost- en West-Duitsland vrijwel

volledig verdwenen.165 Desondanks werd Duitsland, ten gevolgen van de afnemende spannigen tussen

de communisten en kapitalisten en het ontbreken van een wederzijdse erkenning van twee vormen

van Duits burgerschap, in 1990 verenigd.166 Nu Duitsland wederom één land was, bleven de regels

158 Fulbrook, “Germany for the Germans?,” 92.
159 Ibid., 93.
160 Ibid.
161 Ibid., 93-94.
162 Ibid., 94.
163 Ibid.
164 Ibid.
165 Ibid., 94-95.
166 Ibid., 99.

34

omtrent burgerschap nog steeds voornamelijk gebaseerd op jus sanguinis en de daartoe behorende

mythe dat Duitse burgers bloedverwanten waren met dezelfde afkomst.167 Zo werd in de aanloop naar

de Duitse verkiezingen in 1994 nog gesteld dat Duitsland niet een land van immigratie is.168 Dit was

een uitspraak die in het recente verleden al meerdere keren was ontkracht. Wat volgens Fulbrook

werd bedoeld met deze uitspraak, was dat de Duitse regering nog niet voorbereid was om de notie

van burgerschap te veranderen in een cultureel meer inclusievere versie.169 Hoewel dit het geval was,

kreeg Duitsland in de jaren ’90 toch te maken met een grote golf van asielzoekers uit het voormalig

Joegoslavië. Dit was mogelijk doordat Duitsland qua immigratie een uitzondering maakte voor

politieke vluchtelingen.170

 Ondanks de op etniciteit gebaseerde ideeën over burgerschap, kan een persoon sinds 1993

Duits burgerschap op drie manieren verkrijgen. Allereerst door het hebben van de Duitse afkomst of

bloedband, jus sanguinis. Wanneer één of beide ouders de Duitse nationaliteit bezit, krijgt een persoon

automatisch Duits burgerschap.171 De tweede manier is door geboorte op Duits grondgebied, jus soli.

Echter zitten hier een aantal belangrijke vereisten aan. Zo moet één van de ouders ook geboren zijn in

Duitsland en minimaal tien jaar in Duitsland resideren.172 De laatste manier is door naturalisatie, jus

nexi. Hiervoor moet iemand ouder dan 23 jaar minimaal vijftien jaar in Duitsland wonen,

zelfonderhoudend zijn, nooit veroordeeld zijn voor een strafbaar feit en zijn of haar huidige

burgerschap opgeven.173 Voor personen onder de 23 jaar geldt dat zij minimaal acht jaar in Duitsland

moeten wonen, minimaal zes jaar onderwijs in Duitsland hebben gevolgd, nog nooit veroordeeld zijn

voor een strafbaar feit en tevens bereid zijn om zijn of haar huidige burgerschap op te geven.174

 Ten slotte moet er met betrekking tot het onderzoek nog een specifiek geval behandeld

worden, namelijk de manier waarop om zal worden gegaan met ‘foreign-born’ spelers uit Oost-

Duitsland. Deze zullen door de hereniging van het Duitse Rijk en het einde van de DDR, door middel

van de context-nationality methode niet vallen onder spelers met een migratieachtergrond. Dit is

simpelweg te verklaren, omdat ze binnen de huidige grenzen van Duitsland zijn geboren en de DDR

geen bestaande natie meer is.

167 Fulbrook, “Germany for the Germans?,” 100-101.
168 Ibid., 101.
169 Ibid.
170 Ibid.
171 Ibid., 102.
172 Ibid.
173 Ibid.
174 Ibid.

35

3.6: Zwitserland

Het laatste land waarvan de regels omtrent burgerschap en naturalisatie toegelicht moeten worden,

is Zwitserland, deze regels wijken namelijk af van de regels van de eerder besproken landen. Zo is

Zwitserland van nature een land dat geen eigen taal heeft en een hoge mate van culturele

heterogeniteit kent.175 Daarnaast is Zwitserland verdeeld in verschillende Kantons met ieder eigen

regels over naturalisatie. Zo moet iemand die het Zwitserse burgerschap wil krijgen, voldoen aan de

naturalisatie eisen van zowel de Zwitserse staat als het Kanton waar de persoon resideert.176 De regels

omtrent naturalisatie in de Kantons zijn over het algemeen in het Duits sprekende deel van Zwitserland

strenger dan in het Frans sprekende deel van Zwitserland. Dit sluit aan bij de benaderingen van

naturalisatie door Duitsland en Frankrijk.177

 Het verkrijgen van Zwitsers burgerschap is mogelijk op drie manieren: door geboorte op

Zwitsers grondgebied, door naturalisatie ten gevolgen van huwelijk of door naturalisatie ten gevolgen

van een minimaal aantal jaren residentie.178 Hierdoor zijn de jus soli en jus nexi vormen van

burgerschap aanwezig in Zwitserland, maar is de jus sanguinis vorm van burgerschap afwezig. Dit kan

simpelweg verklaard worden door het ontbreken van een diepgeworteld gevoel van belonging op basis

van afkomst, omdat Zwitserland juist gekenmerkt wordt door heterogeniteit.

 Deze heterogeniteit blijkt onder andere uit het aantal personen dat niet in Zwitserland geboren

is, maar er wel woont. Dit aantal is vanaf de negentiende eeuw tot op heden relatief gezien één van

de hoogste cijfers van alle ontwikkelde Westerse landen.179 Zo blijkt uit een onderzoek van Dominique

Gross, professor aan de Simon Fräser University en gespecialiseerd in publiek beleid, dat Zwitserland

sinds de Tweede Wereldoorlog een percentage foreign-born inwoners heeft boven de 10%.180 Dit

percentage lag in Zwitserland in 2003 zelfs op 20,1%, terwijl dit in Frankrijk, Duitsland en Engeland,

respectievelijk, op 10,6%, 9,0% en 6,8% lag. Hieruit blijkt hoe ontzettend hoog dit percentage in

Zwitserland ligt.181

 De oorzaak van deze hoge percentages foreign-born inwoners moet om deze reden wel in het

immigratiebeleid van Zwitserland liggen. Het naoorlogse immigratiebeleid van Zwitserland is sinds de

jaren ’70 van de twintigste eeuw een constante strijd tussen de behoefte aan arbeiders in het kader

van economische groei enerzijds, en een beleid met immigratieqouta’s waarmee de rechtse politiek

175 Ruud Koopmans, Hanspeter Kriesi, “Citizenship, National Identity and the Mobilisation of the Extreme Right.
A Comparison of France, Germany, the Netherlands and Switzerland,” Wissenschaftszentrum Berlin (1997): 11.
176 Koopmans, Kriesi, “Citizenship, National Identity and the Mobilisation of the Extreme Right,” 11.
177 Ibid.
178 “Regular naturalization requirements,” The Swiss Authorities Online, Ch.Ch, Geraadpleegd op 7 april, 2020,
https://www.ch.ch/en/regular-naturalisation-requirements/.
179 Dominique Gross, “Immigration Policy and Foreign Population in Switzerland,” World Bank Policy Research
Paper 3853 (2006), 1.
180 Gross, “Immigration Policy and Foreign Population in Switzerland,” 3.
181 Ibid.

https://www.ch.ch/en/regular-naturalisation-requirements/

36

tevreden gesteld kan worden anderzijds.182 De gedachte van de overheid was dat de economie als

stabilisator van de migratie zou werken en dat bij economische mindere tijden de arbeidsmigranten

terug zouden keren naar hun thuisland.183 In de jaren ’80 zouden residentievisa er echter voor zorgen

dat de behoefte van de arbeidsmigranten om terug te keren naar hun thuisland af zou nemen.184 De

echte grote invloeden op de immigratiecijfers kwamen pas in de jaren ’90 met de ontwikkelingen in de

Europese samenwerking en het uiteenvallen van Joegoslavië.185 Hoewel Zwitserland economisch

gezien geen onderdeel wilde worden van de Europese Unie, zouden de grenzen van Zwitserland wel

open zijn voor vrij verkeer van personen door Europa. Dit zorgde ervoor dat de quota’s op immigratie

in invloed afnamen. Zo bleek dat in 1995 zo’n 80% van de immigratie niet meer in te perken was door

deze vorm van beleid.186 Om deze reden besloot Zwitserland in de jaren ’90 van de twintigste eeuw

dat het tijd was om de quota’s aan te passen. Globale quota’s werden veranderd in quota’s gericht op

specifieke groepen, de zogenaamde targeted quota’s.187

De periode van targeted quota’s kenmerkte zich volgens het three circle model.188 In dit model

werd onderscheid gemaakt tussen drie groepen migranten. De eerste groep waren migranten uit EU-

landen. Voor deze groep gold dat ze in alle gevallen vrij waren om te wonen en werken in Zwitserland.

De tweede groep waren landen die niet tot de EU-landen behoorden, maar wel een economisch

vergelijkbaar ontwikkeld waren met Zwitserland, zoals de landen in Noord-Amerika en Oceanië. Voor

deze groep gold dat ze op aanvraag mochten werken in Zwitserland, maar wel in beperkte aantallen.

Zo werden maximaal 17.000 jaarlijkse werkvergunningen en 135.000 seizoensgebonden

werkvergunningen uitgegeven. Tot de laatste groep behoorden mensen uit de overige landen. Deze

mensen waren louter welkom om te wonen en werken in Zwitserland onder uitzonderlijke

omstandigheden.189 Dit beleid zorgde ervoor dat relatief veel meer immigranten daadwerkelijk

terugkeerden naar hun thuisland, maar had daarentegen ook als gevolg dat enorm veel meer

buitenlanders in Zwitserland kwamen werken.190 Door de economische regressie van Zwitserland in

de jaren ’90 en de constante toestroom van immigranten, ging Zwitserland in onderhandeling met de

EU-landen over de immigratieproblemen. Zwitserland besloot in 1995 dat de tweede en derde groep

migranten uit het three circle model bij elkaar gevoegd moesten worden, omdat dit anders in zou gaan

tegen de ideeën van de International Convention against Racist Discrimination, die Zwitserland had

182 Gross, “Immigration Policy and Foreign Population in Switzerland,” 4.
183 Ibid.
184 Ibid.
185 Ibid.
186 Ibid.
187 Ibid., 19.
188 Ibid.
189 Ibid., 21.
190 Ibid.

37

ondertekend.191 Om te voorkomen dat hierdoor nog meer immigranten naar Zwitserland kwamen,

besloot Zwitserland te stoppen met het verlenen van seizoensgebonden werkvergunningen.192

Vanaf 2000 besloot Zwitserland dat het zaak was om de regels wederom aan te passen. Er

moest volledige vrijheid van menselijke mobiliteit tussen alle EU-landen komen. Deze nieuwe regels

gingen in 2002 in. De acceptatie van immigranten van buiten de EU zou louter berusten op de vraag of

deze immigranten wel of niet passen in de arbeidsbehoeften van Zwitserland die zouden kunnen

zorgen voor economische groei.193 Door het implementeren van dit nieuwe systeem is er sinds 2002

een betere balans tussen de behoefte aan arbeiders en de immigratie.194

Hoofdstuk 4: Voetballers met een migratieachtergrond

In het tweede hoofdstuk werden de zorgen van Sepp Blatter, over de mogelijkheid dat elftallen in de

toekomst vol zullen zitten met foreign-born talent en dat het aantal passport players en moonlight

naturalizations toe zullen nemen, weergegeven. Hetgeen onderzocht kan worden door de

kwantitatieve gegevens uit de database te analyseren. Aan de hand van deze getallen zal worden

geconcludeerd of de zorgen van Sepp Blatter gegrond zijn of dat zijn gedachte, dat in de toekomst

volledige nationale elftallen zullen bestaan uit spelers met een migratieachtergrond, ongegrond is.

4.1: De cijfers op een Europese schaal

Wanneer men kijkt naar het aantal spelers met een migratieachtergrond op alle Europese

kampioenschappen voor de zes landen in dit onderzoek, hebben 108 van de 1095 spelers een

migratieachtergrond volgens de foreign-born methode. Dit betekent dat dit percentage, verdeeld over

de geschiedenis van alle Europese Kampienschappen, 9,86% is. Wanneer we dit vergelijken met het

onderzoek van Van Campenhout, zien we dat dit percentage vrijwel gelijk is aan het percentage

foreign-born spelers op een globale schaal, dat rond de 10% ligt.195 Wanneer deze cijfers worden

aangepast op basis van nationaliteit, koloniale banden en de ontwikkeling van geografische grenzen,

hebben 67 van de 1095 spelers in dit onderzoek een migratieachtergrond. Oftewel, volgens de context-

nationality methode hebben 6,12% van de spelers in dit onderzoek een migratieachtergrond. Wanneer

we dit vergelijken met de cijfers op een globale schaal, is de 6,12% op een Europese schaal aanzienlijk

hoger dan de 3% op een globale schaal.196 Dit kan drie oorzaken hebben. Allereerst zou het te maken

kunnen hebben met de keuze in de landen. Wanneer toevallig is gekozen voor landen met een hoger

191 Gross, “Immigration Policy and Foreign Population in Switzerland,” 22.
192 Ibid.
193 Ibid., 49.
194 Ibid., 50-51.
195 van Campenhout, et al. “Who Counts as a Migrant Footballer?,” 1079.
196 Ibid., 1080-1081.

38

percentage migratiespelers, zou dit percentage bij een onderzoek naar alle Europese landen enigszins

lager kunnen liggen. De tweede en tevens meest voor de hand liggende oorzaak is het verschil tussen

globale migratie en migratie naar Europa. Zo stelde Hein de Haas al dat in de tweede helft van de

twintigste eeuw Europa steeds vaker de bestemming is van migratie.197 Dit verklaart dat het cijfer op

een globale schaal rond de 3% ligt, hetgeen overeenkomt met het globale migratiecijfer. Een groot

deel van deze migratie heeft als bestemming Europa, waardoor het logisch is dat de Europese cijfers

van spelers met een migratieachtergrond boven het globale gemiddelde liggen. Een derde mogelijke

verklaring is het feit dat het WK voor het eerste plaatsvond in 1930, terwijl het eerste EK in 1960

plaatsvond. Hierdoor zal de periode tussen 1930 en 1960 het gemiddelde op een globale schaal

enigszins omlaag halen, omdat in deze periode de percentages spelers met een migratieachtergrond

relatief laag waren.

 Vanzelfsprekend maken deze cijfers een ontwikkeling door in de loop van de geschiedenis van

de Europese kampioenschappen. Deze ontwikkeling is weergegeven in grafiek 1.0. Uit de grafiek blijkt

dat het percentage migratiespelers op het Europees kampioenschap van 2008 het hoogst was. Op dit

EK hadden 19 van de 92 spelers in het onderzoek een migratieachtergrond volgens de foreign-born

methode. Dit aantal werd door de context-nationality methode gereduceert tot 15 van de 92 spelers.

Dit betekent dat 20,7% van de spelers volgens de foreign-born methode een migratieachtergrond had

en 16,3% van de spelers volgens de context-nationality methode. Deze cijfers wijzen erop dat de

zorgen van Blatter op basis van het Europese piekmoment ongegrond zijn, aangezien 20,7% nog ver

verwijderd is van volledige elftallen.

 Wat grafiek 1.0 verder laat zien, is dat het percentage spelers met een migratieachtergrond

vanaf de jaren ’80 wel toeneemt tot een opvallende daling in 2012. Deze daling kan verklaard worden

197 De Haas, “Zeven mythes over migratie,”.

5,
89

%

0,
00

%

0,
00

% 5,
26

%

0,
00

% 3,
03

%

3,
33

%

5,
00

% 10
,1

0%

9,
09

% 13
,6

4%

13
,0

4%

20
,6

5%

6,
96

%

16
,3

0%

0,
00

%

0,
00

%

0,
00

% 5,
26

%

0,
00

%

1,
52

%

1,
67

%

3,
75

%

5,
05

%

6,
06

%

5,
45

% 8,
70

%

16
,3

0%

5,
22

%

14
,1

3%

1 9 6 0 1 9 6 4 1 9 6 8 1 9 7 2 1 9 7 6 1 9 8 0 1 9 8 4 1 9 8 8 1 9 9 2 1 9 9 6 2 0 0 0 2 0 0 4 2 0 0 8 2 0 1 2 2 0 1 6

GRAFIEK 1.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND PER EUROPEES

KAMPIENSCHAP
Foreign-Born Context-Nationality

39

aan de hand van de deelnemende landen aan dit EK. Zo was Zwitserland, een land wat over het

algemeen veel spelers met een migratieachtergrond heeft, afwezig op dit EK. Daarnaast zien we dat

ook in de landen die wel deelnamen in veel gevallen een lichte daling te zien is in het aantal voetballers

met een migratieachtergrond. Hierdoor is de verklaring van deze opvallende daling in 2012 een

combinatie van de afwezigheid van Zwitserland en de toevalligheid dat andere landen ook minder

spelers met een migratieachtergrond in de selectie hadden dan ze gemiddeld hebben.

 Nu de Europese cijfers zijn geanalyseerd en de zorgen van Blatter op een Europese schaal in

ieder geval kunnen worden genuanceerd, is het zaak om de cijfers per land te bekijken. Zo bestaan

aanzienlijke verschillen tussen de landen in percentages migratiespelers.

4.2: De Surinaamse invloeden in Oranje

Uit het vorige hoofdstuk bleek dat Nederland een redelijk open migratie- en naturalisatiebeleid heeft

in vergelijking met Denemarken en Duitsland. Wanneer we dit vergelijken met het beleid van Engeland

en Frankrijk, is Nederland iets minder welwillend in het verschaffen van burgerschap aan mensen uit

de voormalige koloniën dan Frankrijk. Daarnaast is het beleid van Nederland te vergelijken met het

beleid van Engeland.

 Waartoe dit, in connectie met sport, uiteindelijk heeft geleid, wordt weergegeven in grafiek

2.0. In deze grafiek staan de percentages spelers met een migratieachtergrond volgens zowel de

foreign-born methode als de context-nationality methode. Uit deze grafiek blijkt dat, voor alle spelers

die voor Nederland deelgenomen hebben aan een EK, gemiddeld 8,3% geboren is in het buitenland.

Wanneer we kijken naar de context-nationality methode, daalt dit gemiddelde percentage per EK naar

4,3%. Hetgeen beide lager ligt dan de 9,9% en 6,1% op een Europese schaal.

 Wat grafiek 2.0 tevens laat zien, is een piek in aantallen spelers met een migratieachtergrond

in de Nederlandse selectie in 1996. Hoewel voor deze piek geen duidelijke oorzaak aan te wijzen valt,

is het feit dat 4 van de 22 spelers in Suriname geboren zijn, het meest van alle Europese

kampioenschappen, een aanwijzing dat het koloniale verleden van Nederland hier een grote factor in

heeft gespeeld. Hierbij gaat het om Edgar Davids, Clarence Seedorf, Aron Winter en John Veldman. De

vijfde speler op dit Europees kampioenschap met een migratieachtergrond was Youri Mulder, die in

België is geboren.

40

 Wat grafiek 2.0, naast de ontwikkeling door de jaren heen en de piek in 1996, nog meer laat

zien, is dat de verschillen tussen foreign-born en context-nationality in Nederland relatief groot zijn in

vergelijking met de Europese schaal. Dit heeft twee oorzaken. De eerste oorzaak hiervan is het

geboorteland van de spelers met een migratieachtergrond. Deze percentages zijn te zien in grafiek 2.1.

Opvallend aan deze grafiek is dat maar liefst 75% van de in het buitenland geboren spelers geboren is

in Suriname. Hieruit valt af te leiden dat het koloniale verleden van Nederland een grote rol speelt in

het aandeel spelers met een migratieachtergrond in het Nederlands elftal. De tweede oorzaak is het

moment van onafhankelijkheid van Suriname. Aangezien Suriname in vergelijking met andere kolonies

relatief laat onafhankelijk werd, heeft dit ertoe geleid dat een deel van de spelers met een Surinaamse

achtergrond valt onder zowel foreign-born als context-nationality. Dit betreft de groep die geboren is

na de onafhankelijkheid in 1975. Het andere deel van de spelers met een Surinaamse achtergrond, die

zijn geboren in Suriname voor de onafhankelijkheid van 1975, tellen wel als foreign-born, maar niet als

context-nationality, omdat zij de Nederlandse nationaliteit konden krijgen.

0,
00

% 4,
50

%

10
,0

0%

10
,0

0%

22
,7

0%

13
,6

0%

8,
70

%

0,
00

% 4,
30

% 8,
30

%

0,
00

%

0,
00

% 5,
00

%

5,
00

% 9,
10

%

4,
50

%

4,
30

%

0,
00

% 4,
30

%

4,
30

%

1 9 7 6 1 9 8 0 1 9 8 8 1 9 9 2 1 9 9 6 2 0 0 0 2 0 0 4 2 0 0 8 2 0 1 2 G E M I D D E L D

GRAFIEK 2.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND IN HET NEDERLANDS

ELFTAL
Foreign-Born Context-Nationality

75,00%

12,50%

6,25%
6,25%

Grafiek 2.1: Geboorteland spelers met een
migratieachtergrond in Nederland

Suriname Canada België Zwitserland

41

 De overige 25% van de spelers met een migratieachtergrond zijn geboren in Canada (John van

’t Schip, 2 deelnames), België (Youri Mulder, 1 deelname) en Zwitserland (Luuk de Jong, 1 deelname).

Hierbij gaat het in alle gevallen om spelers met ouders van Nederlandse afkomst. De spelers zijn in het

buitenland geboren, omdat hun ouders op dat moment in het buitenland woonden.

4.3: Het Engelse elftal: gemêleerd maar niet gemigreerd

Uit het derde hoofdstuk bleek dat Engeland een vergelijkbaar migratie- en naturalisatiebeleid als

Nederland hanteert. Desondanks liggen de percentages van spelers met een migratieachtergrond vele

malen lager. Zo is zowel het foreign-born percentage als het context-nationality percentage 2,5%.

Hetgeen niet alleen lager is dan de 8,3% en 4,3% van Nederland, maar ook aanzienlijk lager is dan het

Europese gemiddelde van 9,9% en 6,1% van de landen in dit onderzoek. Uit figuur 3.0 blijkt daarnaast

dat Engeland geen speler met een migratieachtergrond in de selectie had op meer dan de helft van de

Europese kampioenschappen waaraan het landdeelgenomen heeft. Daarnaast heeft Engeland in de

geschiedenis van de Europese kampioenschappen in totaal slechts vijf spelers met een

migratieachtergrond, verdeeld over negen Europese kampioenschappen.

 Deze lage percentages spelers met een migratieachtergrond zijn opvallend, gezien de rijke

koloniale geschiedenis van het Verenigd Koninkrijk. Uit grafiek 3.1 wordt duidelijk dat 60% van deze

spelers uit een voormalige kolonie komt, namelijk Jamaica en Canada. Dit lijkt een aanzienlijk aantal,

maar het feit dat dit 60% is van een totaal van 5 spelers met een migratieachtergrond, wijst erop dat

dit slechts 3 spelers zijn van de 197 spelers die ooit voor Engeland deelnamen aan een EK. De overige

2 spelers zijn geboren in Australië.

0,
00

%

0,
00

%

10
,0

0%

5,
00

%

0,
00

%

0,
00

%

4,
30

%

0,
00

%

4,
30

%

2,
50

%

0,
00

%

0,
00

%

10
,0

0%

5,
00

%

0,
00

%

0,
00

%

4,
30

%

0,
00

%

4,
30

%

2,
50

%

1 9 6 8 1 9 8 0 1 9 8 8 1 9 9 2 1 9 9 6 2 0 0 0 2 0 0 4 2 0 1 2 2 0 1 6 G E M I D D E L D

GRAFIEK 3.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND IN HET ENGELSE

ELFTAL
Foreign-Born Context-Nationality

42

 De oorzaak voor deze lage percentages spelers met een migratieachtergrond moet ergens

anders liggen dan in het migratie- en naturalisatie beleid van Engeland, gezien het feit dat dit beleid

vergelijkbaar is met dat van Nederland, maar de cijfers van Nederland aanzienlijk hoger liggen. Deze

oorzaak is, in mijn ogen, te vinden in het moment van onafhankelijkheid van de Britse koloniën. Zo

werden meeste de koloniën van het Britse Rijk onafhankelijk aan het einde van de jaren ’40, gedurende

de jaren ’50 of in de eerste helft van de jaren ’60 van de twintigste eeuw. Dit is decennia eerder dan

de onafhankelijkheid van bijvoorbeeld Suriname. Dit heeft ervoor gezorgd, dat het koloniale verleden

wel terug te zien is in het nationale elftal van Engeland, maar dat dit voornamelijk tweede en derde

generatie migranten zijn, waardoor zij dus niet geteld worden als spelers met een

migratieachtergrond. Oftewel, de afzonderlijk late dekolonisatie van Suriname heeft ervoor gezorgd

dat er wel verschillen tussen foreign-born en context-nationality zijn in Nederland, terwijl het eerder

onafhankelijk worden van de Britse koloniën ervoor heeft gezorgd dat post-koloniale migranten niet

terug te zien zijn in de cijfers van het Engelse nationale elftal.

4.4: De Afrikaanse invloeden van Les Bleus

Uit hoofdstuk drie is gebleken dat Frankrijk inclusiever was in het verschaffen van de Franse

nationaliteit aan mensen uit de voormalige koloniën dan Nederland en Engeland. De gevolgen hiervan

zijn terug te zien in grafiek 4.0. Uit deze grafiek blijkt dat gemiddeld 18,7% van de spelers die ooit voor

Frankrijk aan een EK hebben deelgenomen, geboren zijn in een ander land. Wanneer deze cijfers

worden aangepast op koloniale relaties, nationaliteit en veranderingen in geografische grenzen, is dit

percentage 10,4%. Het foreign-born percentage van 18,7% ligt beduidend hoger dan het Europese

gemiddelde van 9,9%. Ook het context-nationality van 10,4% ligt beduidend hoger dan het Europese

gemiddelde van 6,4%. De oorzaak hiervan lijkt te liggen in de rijke koloniale geschiedenis van Frankrijk

in combinatie met een inclusief beleid van het verschaffen van de Franse nationaliteit aan migranten

uit de voormalige koloniën.

40,00%

40,00%

20,00%

Grafiek 3.1: Geboorteland spelers met een
migratieachtergrond in Engeland

Australië Jamaica Canada

43

 Daarnaast laat de grafiek een piek zien in 2008, welke overeenkomt met de piek in het

Europese gemiddelde. Op dit Europees kampioenschap hadden 7 van de 23 spelers een

migratieachtergrond volgens de foreign-born methode. Zo werden twee spelers geboren in de

Republiek Kongo (Steve Mandanda en Claude Makélélé), twee spelers in Senegal (Patrice Evra en

Patrick Vieira), een speler in Kameroen (Jean-Alain Boumsong), een speler in Guadeloupe (Liliam

Thuram) en een speler in Frans-Guyana (Florent Malouda).

 Wat verder opvalt aan grafiek 4.0 zijn de hoge verschillen tussen foreign-born en context-

nationality. Waar dit in Nederland te verklaren is aan de hand van de late onafhankelijkheid van

Suriname, daar heeft dit in Frankrijk twee andere oorzaken. De eerste hiervan zijn de overzeese

departementen. Zo worden spelers die zijn geboren op Martinique, Guadeloupe, Frans-Guyana, Tahiti,

Réunion en Nieuw-Caledonië wel als spelers met een migratieachtergrond gerekend op basis van de

foreign-born methode, maar niet op basis van de context-nationality methode. De oorzaak hiervoor is

dat ze door middel van jus soli de Franse nationaliteit kunnen verkrijgen. De tweede oorzaak is het feit

dat Frankrijk erg inclusief was met het uitgeven van de Franse nationaliteit aan mensen uit de

voormalige koloniën. Hierdoor vallen deze mensen wel onder foreign-born, maar niet onder context-

nationality, omdat ze op basis van hun koloniale achtergrond wel de Franse nationaliteit kregen.

 Ten slotte is te zien dat een groot deel van de Franse spelers met een mgiratieachtergrond

afkomstig is uit een voormalige kolonie of een overzees departement. Zo blijkt uit grafiek 4.1 dat maar

liefst 26 van de 36 spelers met een migratieachtergrond in het Franse elftal afkomstig zijn uit een

voormalige kolonie of overzees departement. Dit wijst erop dat dit voor 10 van de 193 spelers die ooit

onderdeel zijn geweest van de Franse nationale selectie op een Europees kampioenschap niet het

geval was. Deze spelers zijn afkomstig uit Spanje of Afrikaanse landen, die geen Franse koloniale

achtergrond hebben.

5,
90

%

10
,0

0%

20
,0

0%

22
,7

0%

22
,7

0%

21
,7

0% 30
,4

0%

13
,0

0% 17
,4

0%

18
,7

0%

0,
00

% 5,
00

% 10
,0

0%

4,
50

% 9,
10

% 17
,4

0% 21
,7

0%

8,
70

% 13
,0

0%

10
,4

0%

1 9 6 0 1 9 8 4 1 9 9 2 1 9 9 6 2 0 0 0 2 0 0 4 2 0 0 8 2 0 1 2 2 0 1 6 G E M I D D E L D

GRAFIEK 4.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND IN FRANKRIJK

Foreign-Born Context-Nationality

44

4.5: Het Deense elftal: weinig invloeden van buitenaf

Uit het vorige hoofdstuk bleek dat Denemarken een streng naturalisatiebeleid hanteert. Dit beleid

zou ervoor moeten zorgen dat migranten minder snel naar Denemarken komen, omdat ze weinig

uitzicht hebben op de Deense nationaliteit. Dat de intenties van dit beleid zijn geslaagd, blijkt uit

grafiek 5.0. Hierin is te zien dat de percentages van spelers met een migratieachtergrond laag zijn,

namelijk gemiddeld 2,4% met de foreign-born methode en gemiddeld 1,8% met de context-

nationality methode. De 2,4% volgens de foreign-born methode ligt ver onder het Europese

gemiddelde van 9,9%. Hetzelfde geldt voor de 1,8% volgens de context-nationality methode, in

vergelijking met de 6,4% in Europa.

 Grafiek 5.0 laat tevens zien dat slechts op vier van de acht Europese kampioenschappen waar

Denemarken aan meedeed een speler met een migratieachtergrond in de nationale selectie zat.

In absolute getallen hebben 4 van de 166 spelers, die ooit voor het Deense nationale elftal deel hebben

genomen aan een EK, een migratieachtergrond. Van deze vier spelers hebben drie spelers Deense

12

14

10

Grafiek 4.1: Herkomst van de spelers met een
migratieachtergrond in Frankrijk in aantallen

Voormalige kolonie Overzees departement Overig

0,
00

%

0,
00

%

0,
00

%

5,
00

%

4,
80

%

4,
80

%

0,
00

%

4,
30

%

2,
40

%

0,
00

%

0,
00

%

0,
00

%

5,
00

%

4,
80

%

0,
00

%

0,
00

%

4,
30

%

1,
80

%

1 9 6 4 1 9 8 4 1 9 8 8 1 9 9 2 1 9 9 6 2 0 0 0 2 0 0 4 2 0 1 2 G E M I D D E L D

GRAFIEK 5.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND IN DENEMARKEN

Foreign-Born Context-Nationality

45

ouders. De enige uitzondering is Jores Okore. Zijn beide ouders zijn Ivoriaans en hij is eveneens in

Ivoorkust geboren. De anderen zijn Brian Laudrup en Jesper Grønkjaer. Laudrup is geboren in

Oostenrijk en telt voor twee spelers, gezien het feit dat hij twee keer heeft meegedaan aan een EK.

Grønkjaer is geboren in Groenland, wat bekend staat als een autonoom gebied binnen het koninkrijk

van Denemarken. Hierdoor wordt dit geteld als foreign-born. Maar gezien het feit dat mensen die

geboren worden in Groenland volgens de jus soli manier automatisch de Deense nationaliteit krijgen,

telt Grønkjaer niet als speler met een migratieachtergrond volgens de context-nationality methode.

4.6: De sporen uit het verleden blijven zichtbaar in die Mannschaft

Uit het vorige hoofdstuk werd al duidelijk dat Duitsland in een bijzondere situatie verkeerde gedurende

de tweede helft van de twintigste eeuw. Niet alleen kwam het land net uit een totale oorlog, waarvan

het grotendeels de aanstichter was, maar het land was ook gedurende een groot deel van de twintigste

eeuw opgesplitst in twee landen. Gedurende deze periode hanteerde West-Duitsland een open

migratiebeleid tegenover migranten uit Oost-Duitsland en later ook tegenover gastarbeiders en

politieke vluchtelingen uit voormalig Joegoslavië. Echter was het naturalisatieproces tot Duits

staatsburger niet voor ieder van deze groepen een homogeen proces, zoals in het vorige hoofdstuk

valt te lezen. De gevolgen hiervan zijn terug te zien in de aantallen spelers met een

migratieachtergrond in het Duitse nationale elftal.

 Uit grafiek 6.0 blijkt dat het gemiddelde aantal spelers met een migratieachtergrond in de

Duitse nationale selectie op een EK volgens de foreign-born methode 12,2% is en volgens de context-

nationality methode 6,3%. Het verschil tussen de beide methodes is opmerkelijk hoog als je het

vergelijkt met de andere landen zonder noemenswaardig koloniaal verleden. Dit verschil is toe te

schrijven aan de splitsing van Duitsland. Spelers die tijdens de splitsing in Oost-Duitsland zijn

geboren, gelden namelijk volgens de foreign-born methode als spelers met een migratieachtergrond,

maar volgens de context-nationality methode niet, omdat ze direct na de hereniging van Duitsland de

46

Duitse nationaliteit kregen en geboren zijn op Duits grondgebied.

 Verder valt uit grafiek 6.0 af te lezen dat de pieken in aantallen spelers met een

migratieachtergrond in de jaren ’00 van de 21e eeuw liggen. Hetgeen simpel te verklaren is, gezien het

feit dat dit een aantal jaren na de migratie vanuit Joegoslavië en de hereniging van Duitsland is. Echter

zijn de gastarbeiders in de jaren ’60 en ’70 niet terug te zien in de grafiek. Hetzelfde blijkt uit het

geboorteland van de spelers met een migratieachtergrond in Duitsland. Dit is te zien in grafiek 6.1. Uit

deze grafiek blijkt dat het grootste gedeelte afkomstig is uit Oost-Duitsland en Polen. Daarnaast valt te

zien dat het percentage politieke vluchtelingen uit Joegoslavië met 6,5% redelijk laag is en dat de

gastarbeiders uit Turkije helemaal niet in de grafiek aanwezig zijn. Hetgeen erop wijst dat de spelers

met een Turkse afkomst tweede of derde migratie migranten zijn.

 Wat grafiek 6.1 laat zien, is het geboorteland van de spelers met een migratieachtergrond die

spelen voor het Duitse elftal. Hieruit blijkt dat het Duitse verleden hier een grote rol in speelt. Zo

kunnen de veranderingen in de geografische grenzen in de geschiedenis aangewezen worden als de

belangrijkste oorzaken voor het grootste aantal spelers met een migratieachtergrond, namelijk de

45,2% uit Oost-Duitsland en de 29,0% uit Polen.

5,
30

%

0,
00

%

4,
50

%

0,
00

%

0,
00

% 10
,5

0%

8,
70

%

27
,3

0%

30
,4

0%

30
,4

0%

13
,0

0%

8,
70

%

12
,2

0%

5,
30

%

0,
00

%

4,
50

%

0,
00

%

0,
00

%

0,
00

%

4,
30

%

9,
10

%

13
,0

0% 21
,7

0%

8,
70

%

4,
30

%

6,
30

%

GRAFIEK 6.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND IN DUITSLAND

Foreign-Born Context-Nationality

45,16%

29,03%

6,45%
9,68%

3,22%
3,22% 3,22%

Grafiek 6.1: Geboorteland spelers met een
migratieachtergrond in Duitsland

Oost-Duitsland Polen Joegoslavië Brazilië België Zwitserland Tsjechië

47

4.7: De Balkan invloeden in het Zwitserse elftal

Uit het vorige hoofdstuk bleek dat in Zwitserland al decennia lang sprake is van een hoog percentage

mensen met een migratieachtergrond. Dit hoge percentage is tevens terug te zien in grafiek 7.0. Uit

deze grafiek blijkt dat het gemiddelde aantal spelers met een migratieachtergrond volgens zowel de

foreign-born methode, als de context-nationality methode op 17,6% ligt. Dit gemiddelde percentage

foreign-born is op Frankrijk na, dat een gemiddeld percentage foreign-born had van 18,7%, het hoogste

van alle landen in dit onderzoek. Echter is het percentage context-nationality veel hoger dan bij alle

andere landen in dit onderzoek. Dit komt doordat Frankrijk te maken had met veel spelers met een

koloniaal verleden of spelers die afkomstig waren uit de overzeese departementen en dit voor

Zwitserland niet het geval is. De simpele verklaring voor waarom dit in Zwitserland niet het geval was,

is het feit dat Zwitserland geen koloniaal verleden of overzeese departementen heeft.

 Wat verder opvallend is aan deze cijfers, is dat er geen verschil is tussen de foreign-born en

context-nationality methode. Dit is het gevolg van het ontbreken van een koloniaal verleden en geen

veranderingen in de geografische grenzen tussen 1960 en 2016. Hierdoor vallen alle spelers die in het

buitenland geboren zijn automatisch onder beide methodes.

 Het laatste wat opvalt aan deze grafiek is, de geleidelijke, maar toch behoorlijke stijging die de

grafiek doormaakt. Waar het percentage spelers met een migratieachtergrond nog 0% was in 1996,

daar was het in 2016 maar liefst 34,8%. Hetgeen deels toegeschreven kan worden aan de open

grenzen, die het gevolg zijn van de EU-afspraken. Deze verklaring is echter te simpel, gezien het feit

dat de andere landen in dit onderzoek hier ook mee te maken hadden en bij de andere landen een

dergelijke toename niet zichtbaar is. Een duidelijke oorzaak voor deze toename lijkt daarom niet te

geven. De toename lijkt een gevolg van het doorbreken van meer spelers met een migratieachtergrond

0,
00

%

13
,0

0%

21
,7

0%

34
,8

0%

17
,6

0%

0,
00

%

13
,0

0%

21
,7

0%

34
,8

0%

17
,6

0%
1 9 9 6 2 0 0 4 2 0 0 8 2 0 1 6 G E M I D D E L D

GRAFIEK 7.0: PERCENTAGE SPELERS MET EEN
MIGRATIEACHTERGROND IN ZWITSERLAND

Foreign-Born Context-Nationality

48

tot het Zwitserse elftal. Dit heeft geen link met het percentage personen met een migratieachtergrond

in Zwitserland, omdat dit percentage hier al decennia lang hoog is.198

 Wanneer we kijken naar het geboorteland van de spelers met een migratieachtergrond in het

Zwitserse nationale elftal in grafiek 7.1, dan valt op dat 7 van de 16 spelers afkomstig is uit Joegoslavië.

Verder komen twee spelers uit Kameroen (Francois Moubandje en Breel Embolo), twee uit Ivoorkust

(Johan Djourou, 2 deelnames), twee uit Colombia (Johan Vonlanthen, 2 deelnames), twee uit

Kaapverdië (Gelson Fernandes, 2 deelnames) en één uit buurland Oostenrijk (Bernt Haas).

4.8: Wat zeggen de cijfers

samenvattend blijkt uit de cijfers dat er grote verschillen zijn tussen de verschillende landen in dit

onderzoek qua gemiddeld percentage spelers met een migratieachtergrond. Zo is dit in Zwitserland

(17,6% en 17,6%) en Frankrijk (18,7% en 10,4%) relatief hoog, liggen de cijfers in Duitsland (12,2% en

6,3%) en Nederland (8,3% en 4,3%) relatief gezien het dichts bij het Europese gemiddelde en zijn de

cijfers van Engeland (2,5% en 2,5%) en Denemarken (2,4% en 1,8%) relatief laag. Dit bewijst dat het

hebben van een koloniaal verleden niet per definitie zorgt voor een hoger percentage spelers met een

migratieachtergrond. Desondanks zien we toch dat, in de landen met een koloniaal verleden, veel

spelers met een koloniale achtergrond spelen. Wat verder uit de cijfers blijkt, is dat voor de meeste

landen het percentage in de recentere geschiedenis hoger ligt dan aan het begin van de Europese

kampioenschappen, hetgeen een stijging in kaart brengt. Echter ligt de piek hiervan in 2008 en zien we

dat Europees gezien de percentages dan weer omlaag gaan. Uit de cijfers blijkt dat ook in de piekjaren

voor Zwitserland (34,8%) en Frankrijk (30,4%) de elftallen nog verre van volledig bestaan uit spelers

198 Gross, “Immigration Policy and Foreign Population in Switzerland,” 3.

7

2
2

2

2
1

Grafiek 7.1: Geboorteland spelers met een
migratieachtergrond in Zwitserland

Joegoslavië Colombia Ivoorkust Kaapverdië Kameroen Oostenrijk

49

met een migratieachtergrond. Kortom de zorgen van Sepp Blatter blijken, ondanks een flinke stijging

tussen de jaren ’80 en 2008, voorlopig ongegrond.

Hoofdstuk 5: Maatschappelijke debatten over de identiteit van nationale voetbalelftallen

In veel landen zijn spelers met een migratieachtergond, die uitkomen voor het nationale elftal,

onderdeel van een publiek debat over loyaliteit en nationale identiteit. Dit publieke debat wordt in

verschillende landen op verschillende manieren gevoerd. Zo zijn dergelijke debatten in Frankrijk,

Zwitserland en Duitsland prominenter aanwezig dan in Nederland, Engeland en Denemarken. De drie

landen waar deze debatten het meest prominent aanwezig zijn, zijn tevens de landen met het

hoogste percentage spelers met een migratieachtergrond. Dit hoofdstuk beoogt de debatten over de

nationale identiteit van de nationale selecties van Frankrijk, Zwitserland en Duitsland te schetsen,

met als doel om de belangrijkste aanleidingen voor deze debatten in kaart te brengen. Dergelijke

debatten worden zowel in de publieke media, als in de academische literatuur veelvuldig

beschreven, maar een comparatief aspect tussen verschillende landen ontbreekt nog. In dit

hoofdstuk zal daarom getracht worden om dit comparatieve aspect toe te voegen, evenals de

belangrijkste aanleiding voor dergelijke debatten te schetsen. Hierin zullen artikelen uit de publieke

media worden gebruikt om de debatten in kaart te brengen en de academische literatuur zal worden

gebruikt om deze debatten in een breder perspectief te plaatsen.

5.1: Het Franse elftal: geen wit, rood en blauw, maar ‘black, blanc, et beur!’

Het Franse elftal wordt al decennia lang gekenmerkt door spelers met verschillende achtergronden.

Dit kwam eens te meer naar voren op het wereldkampioenschap van 1998. Een Franse ploeg

bestaande uit spelers met Afrikaanse, Arabische en ‘lokale Franse’ achtergronden, won niet alleen de

wereldtitel in 1998, maar veroverde ook de harten van de Franse bevolking. Het werd de zomer van

black, blanc et beur, oftewel zwart, wit en Arabisch. De Franse selectie stond symbool voor het

nieuwe multiculturele Frankrijk, gekenmerkt door de slogan ‘eenheid door diversiteit’ en met de

steun van de Franse bevolking, hing er een hosanna-stemming omtrent de successen van de Franse

selectie.

 Al snel na het wereldkampioenschap was deze hosanna-stemming verdwenen. Zo sprak Jean-

Marie Le Pen in 1998 zijn ongenoegen uit over de Franse selectie, omdat een team vol spelers van

Afrikaanse en Arabische afkomst niet paste bij de idealen van Frankrijk.199 In de jaren die volgden

stapelden de negatieve gebeurtenissen zich op en nam de kritiek op de Franse selectie en de

199 Nick Robins-Early, Geoffroy Clavel, “For First Time In 20 Years, No French Political Party Attacked The
National Team’s Diversity,” Huffpost, 16 Juni, 2018.

50

diversiteit in Frankrijk in het algemeen toe. Het meest in het oog springende voorbeeld hiervan was

wellicht wel de wedstrijd tussen Frankrijk en Algerije op 6 oktober 2001. Het was de eerste keer na

de onafhankelijkheid van Algerije, dat het land moest spelen tegen zijn voormalig kolonisator. De

Algerijnse supporters waren voortdurend aan het fluiten, allereerst door het volkslied heen, later bij

ieder balcontact van Zinedine Zidane, een speler van het Franse elftal met Algerijnse roots. Zidane

werd beschuldigd van landverraad en er klonken spreekkoren als ‘Osama Osama’, verwijzend naar

Osama Bin Laden, wie verantwoordelijk was voor de aanslagen van 11 september 2001, dat nog vers

in het geheugen van iedereen lag. Richting het einde van de wedstrijd werd het veld bestormd door

Algerijnse supporters. De reden hiervoor was ‘landverrader’ Zidane in te laten zien dat zij het alles

behalve eens waren met zijn beslissing om voor het Franse nationale elftal te spelen. Hetgeen liet

zien dat nationaliteit en de achtergrond van spelers een hekel punt kunnen zijn in de voetballerij.

 Wat volgde was een periode van bijna 20 jaar, van 1998 tot 2018, waarin het Franse voetbal

voortdurend leed onder de spanningen die de verschillende achtergronden van de spelers met zich

meebrachten. Het Franse elftal leek op microniveau een weergave te geven van de spanningen die in

de Franse maatschappij speelden. De dochter van Jean-Marie Le Pen, Marine Le Pen, nam het stokje

van de rechtse partij van haar vader over en sprak zich ook uit over de Franse selectie. Marine sprak

na het dramatisch verlopen wereldkampioenschap in 2010 haar ongenoegen uit over het feit dat een

aantal spelers van de Franse selectie niet meezongen met het Franse volkslied en vlaggen van andere

landen droegen. Dit betekende volgens Le Pen dat deze spelers een andere nationaliteit in hun hart

dragen. Le Pen zelf stelde dat zij zichzelf als Franse staatsburger niet herkende in dit Franse nationale

elftal.200 De slechte resultaten van het Franse nationale elftal werden tevens toegeschreven aan het

feit dat Frankrijk een diverse selectie had wanneer je kijkt naar afkomst.201 De viering van Black,

Blanc et Beur was volledig verdwenen en spelers als Florent Malouda en Nikolas Anelka werden niet

langer gezien als symbolen van geslaagd multiculturalisme, maar als broeders van de ‘ghetto

kinderen’ die in 2005 betrokken waren bij de rellen in de Franse buitensteden.202 Dat deze ideeën en

de uitingen van Le Pen breder gedragen werden in Frankrijk bleek onder andere uit de

verkiezingsuitslagen van 2017, waarin Le Pen meer dan 10 miljoen stemmen kreeg, waarmee ze de

één na grootste partij van het land werd.203

 Naast de Franse politiek lijkt de achtergrond van spelers ook binnen de Franse selectie zelf

een punt van discussie te zijn. Zo kwam oud speler en voormalig bondscoach Laurent Blanc in 2011

200 “Marine Le Pen critique le patriotisme de l'équipe de France,” 20 minutes France, 3 Juni, 2010.

201 Kay Schiller, “"Siegen für Deutschland?" Patriotism, Nationalism and the German National Football
Team, 1954-2014,” Historical Social Research / Historische Sozialforschung 40.4 (2015): 178.
202 Schiller, “Patriotism, Nationalism and the German National Football Team,” 178.
203 Gregor Aisch, et al, “How France Voted,” New York Times, 7 mei, 2017.

51

onder vuur te liggen na het uitlekken van uitspraken waarin hij stelde dat het wellicht een idee zou

zijn om een ‘non-white players quota’ in te stellen in het Franse elftal.204 Een dergelijke quota zou er

voor zorgen dat het aandeel ‘witte Fransen’ in ieder geval vertegenwoordigd zal blijven in de Franse

selectie. Hierbij gaat het niet om het hebben van een migratieachtergrond, maar om het hebben van

een andere huidskleur of afkomst. Blanc is niet de enige (voormalig) Franse bondscoach die onder

vuur heeft gelegen voor vermeend racisme. Zo werd in de aanloop naar het EK van 2016 ook de

huidige bondscoach Didier Deschamps beschuldigd van racisme.205 Eric Cantona, voormalig

voetballer van het Franse elftal, stelde dat Karim Benzema en Hatem Ben Arfa, op basis van hun

nationale afkomst niet waren geselecteerd voor de Franse selectie door bondscoach Deschamps.206

Deschamps ontkende deze beschuldiging en stelde dat de speler niet was geselecteerd vanwege een

uitgelekte sekstape van een medespeler en de lopende juridische procedures daarover.207 Benzema

zelf stelde dat het wel degelijk te maken had met zijn afkomst, omdat zijn juridische proces nog niet

afgelopen was en je volgens de Franse wet onschuldig bent tot het tegendeel bewezen is.208 De

beweringen van Benzema ten opzichte van Deschamps waren volgens de Franse minister van sport

Thierry Braillard onrechtvaardig en onacceptabel. Zo stelde Braillard dat het Franse team alleen

geselecteerd werd op basis van technische criteria en voetballend vermogen. Er zou dat ook geen

enkele vorm van racisme voorkomen in de Franse voetbal federatie. Om deze reden was het tijd om

als land weer achter de Franse nationale selectie te gaan staan.209

 Sinds het meest recente succes van de Franse selectie, namelijk het winnen van het

wereldkampioenschap van 2018, lijken de debatten omtrent de nationale identiteit van de Franse

selectie voorbij of in ieder geval naar de achtergrond verdwenen. De huidige spelers van de Franse

nationale selectie hebben voornamelijk positieve boodschappen over de diversiteit in de Franse

nationale selectie. Zo stelde Antoine Griezmann, een in Frankrijk geboren witte speler van het Franse

elftal, het volgende na de gewonnen WK-finale van 2018: ‘That is the France we love. There are

different origins but we are all united. There are many players who come from different horizons but

we all play for the same jersey and for our country.’, waarmee hij duidelijk maakte dat iedereen binnen

de Franse selectie, ongeacht afkomst, wordt gezien als Frans.210 Blaise Matuidi, speler van het Franse

elftal met Kongolese en Angolese ouders, maar geboren in Frankrijk, vulde de uitspraken van

Griezmann aan met het volgende: ‘The diversity of the squad is in the image of this beautiful country

204 Robins-Early, Geoffroy Clavel, “For First Time In 20 Years,”.
205 John Irish, “French racism cost me Euro 2016 spot, says Benzema,” Reuters, 1 Juni, 2016.
206 John Irish, “French racism cost me Euro 2016 spot, says Benzema,”
207 Ibid.
208 Ibid.
209 Ibid.
210 Robins-Early, Geoffroy Clavel, “For First Time In 20 Years,”.

52

that is France.’, waaraan hij later het volgende toevoegde: ‘We are proud to represent this beautiful

jersey and I think the people are also proud to have a national team like that.’.211 Waarmee hij duidelijk

probeerde te maken dat de spelers trots zijn om voor het Franse elftal te spelen en dat Frankrijk trots

moet zijn op het nationale elftal.

 Zelfs de rechtse politici lijken zich gevonden te hebben in het huidige succesvolle en diverse

nationale elftal van Frankrijk. Zo stelde de voorzitter van sport van de Franse rechtse partij National

Rally, Aleksander Nikolic, het volgende: ‘This team is in the image of what we want to promote: Players

who sing the Marseillaise and proclaim their attachment to their country.’.212 Of met de positieve

houding van de politiek en de spelers de debatten over de nationale identiteit van de Franse selectie

daadwerkelijk voorbij zijn of tijdelijk naar de achtergrond zijn verdwenen blijft de vraag. Zo stelde

politiek wetenschapper Thomas Guénolé dat het slechts het succes van het team is dat er voor zorgt

dat het debat tijdelijk ten einde is. Zo zou de populariteit van het elftal ervoor zorgen dat het politieke

zelfmoord is als een politieke partij nu negatieve uitspraken zou doen over de Franse nationale

selectie.213

 Alles bij elkaar lijken we uit de debatten omtrent het Franse elftal drie lessen te kunnen

trekken. Allereerst zijn deze debatten voornamelijk gebaseerd op de afkomst van spelers en niet op

het land waar ze geboren zijn. Afkomst lijkt dus een belangrijkere factor dan het hebben van een

migratieachtergrond. Ten tweede zien we dat de debatten bij succes van het elftal afnemen of zelfs

tijdelijk verdwijnen. Zo zijn er in 1998 en 2018 bij de successen van de Franse selectie geen debatten,

maar in de gehele periode tussen de successen wel. Ten derde lijken de verhalen over het nationale

team een weerspiegeling van de politieke verhoudingen en het bredere publieke debat.

5.2: Het Zwitserse elftal: een discussiepunt voor de rechtse politiek

In Zwitserland spelen discussies over de nationale identiteit sinds het WK 2006. Zo bestond de selectie

van Zwitserland op dit WK voor ongeveer de helft uit eerste of tweede generatie migranten.214 Een

enorm snelle ontwikkeling, gezien het feit dat op het WK van 1994 geen van de spelers in de Zwitserse

nationale ploeg een migratieachtergrond had.215 De cijfers in dit onderzoek, weergegeven in grafiek

7.0, lijken deze groei in het aantal spelers met een migratieachtergrond te bevestigen. Deze groei

211 Ibid.
212 Ibid.
213 Ibid.
214 Travis Waldron, “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National Identity Panic,”
Huffpost, 27 Juni, 2018, https://www.huffpost.com/entry/switzerland-granit-xhaka-xherdan-shaqiri-
immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1.
215 Waldron, “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National Identity Panic,”.

https://www.huffpost.com/entry/switzerland-granit-xhaka-xherdan-shaqiri-immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1
https://www.huffpost.com/entry/switzerland-granit-xhaka-xherdan-shaqiri-immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1

53

zorgde er in 2006 voor dat de politiek zich ging afvragen in hoeverre de Zwitserse nationale selectie

daadwerkelijk Zwitsers was.216

 In de jaren die volgden zou het aantal spelers met een migratieachtergrond alleen nog maar

toenemen. Zo had geen enkele nationale selectie zo veel connecties met andere landen als de

Zwitserse nationale selectie.217 Hoewel het percentage in het buitenland geboren spelers in 2016, 34%

was, lag het percentage met tweede en derde generatie migranten nog vele malen hoger.218 Lid van

de Zwitserse Volkspartij (SVP), Ronald Koeppel, noemde de Zwitserse nationale selectie tijdens het EK

‘a seasoned troupe of foreign mercenaries with Balkan accents.’.219 Hetgeen aansluit bij de ideeën van

de rechtse SVP, dat al jaren tracht om de immigratie naar Zwitserland een halt toe te roepen.

 De negatieve houding van de rechtse politiek in Zwitserland die sinds 2006 aanwezig was,

laaide in 2018 wederom op. De aanleiding hiervoor was een incident tijdens het juichen. Twee spelers

van het nationale elftal van Zwitserland, Granit Xhaka en Xherdan Shaqiri, maakten namelijk een

politiek handgebaar tijdens het juichen. De spelers, beiden van Kosovaans en Albanese afkomst,

maakten het gebaar van de dubbele arend, hetgeen een verwijzing is naar de arend op de Albanese

vlag.220 Dat spelers tijdens het dragen van het Zwitserse tenue een gebaar maken dat verwijst naar een

ander land, zorgde voor een hervatting van de discussie over de loyaliteit en de nationale identiteit

van het Zwitserse nationale elftal en leverde de spelers tevens een boete op van de FIFA en de

Zwitserse voetbalbond.221

 Deze discussie is volgens Natalia Banulescu-Bogdan, onderdirectrice bij het Migration Policy

Institute dat gespecialiseerd is in Europese immigratie, onderdeel van een breder vraagstuk, namelijk

‘is identity a zero-sum game?’. Moet je puur Zwitsers zijn of kun je ook zowel Zwitsers als Kosovaans-

Albanees zijn?222 Het antwoord op deze vraag is voor ieder persoon anders. Echter zou het mogelijk

moeten zijn om zowel trots te zijn op je land van geboorte als het land van je afkomst. Banulescu-

Bogdan stelt aan de hand hiervan dat mensen dit uiteindelijk wel zullen inzien. De onrust komt volgens

haar niet door het grote aandeel van de mensen met een migratieachtergrond in de Zwitserse selectie

en maatschappij, maar door de enorme snelheid waarin dit ontwikkelt. Deze uitspraak kan

ondersteund worden met de cijfers in dit onderzoek waaruit blijkt dat het aantal spelers met een

migratieachtergrond inderdaad toeneemt. Hetgeen een verklaring zou kunnen zijn voor de

216 Waldron, “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National Identity Panic,”.
217 Ibid.
218 Ibid. en Grafiek 7.0.
219 Ibid.
220 Ani Kokobobo, “For Albanians, it’s not just an eagle. Here’s the deeper story on those World Cup fines,” The
Washingthon Post, 2 Juni, 2018, https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-
albanians-its-not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/.
221 Waldron, “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National Identity Panic,”.
222 Ibid.

https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-albanians-its-not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/
https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-albanians-its-not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/

54

maatschappelijke debatten over de nationale identiteit van de Zwitserse nationale selectie en

Zwitserse maatschappij, die volgens haar parallel lopen.223 Zo ziet ze de Zwitserse nationale selectie

als een ‘mikrokosmos’ van de Zwitserse maatschappij, waarin dezelfde debatten omtrent de nationale

identiteit spelen, maar op een kleinere schaal.224

 De twijfels aan de loyaliteit van zowel Xhaka als Shaqiri gaan verder dan alleen het juich

incident. Zo werd Xhaka door Zwitserse media bekritiseerd na een wedstrijd tegen Albanië in 2012,

waarin hij opvallend weinig uitvoerde en volgens sommige bewust een grote kans miste.225 Shaqiri

heeft de afgelopen jaren de nodige kritiek ontvangen door zijn keuze van schoenen. Zo speelt hij

namelijk met de vlag van Kosovo en Albanië op zijn schoenen, hetgeen door sommige Zwitsers wordt

afgekeurd, aangezien hij voor Zwitserland speelt en niet voor Kosovo of Albanië.226 De aanvoerder van

het Zwitserse nationale elftal, Stephan Lichtsteiner, reageerde in een interview op alle ophef over de

identiteit van de Zwitserse nationale selectie. Zo stelde hij: ‘To me it is not about the`true Swiss’ and

the ‘other Swiss,’ rather it is about the question whether people still can identify with the national

team.’, uit het feit dat de aanvoerder van het Zwitserse nationale elftal zich genoodzaakt voelt om zijn

mening hierover te geven, blijkt dat de identiteitskwestie meer dan een politiek en maatschappelijke

kwestie is en ook binnen de Zwitserse nationale selectie zelf een rol speelt.227

 De vraag of mensen zichzelf kunnen identificeren met het nationale elftal, lijkt een vraag die

lastig te beantwoorden is. De cijfers van de politieke verkiezingen in 2015 wijzen er op dat een deel

van de Zwitserse bevolking van mening is dat er genoeg of zelfs te veel mensen met een

migratieachtergrond in Zwitserland zijn. Zo werd de rechtse SVP bij de verkiezingen in 2015 met

afstand de grootste partij in Zwitserland, met 65 van de 200 zetels in de nationale raad.228 Hoewel een

aanzienlijk deel van de Zwitserse bevolking dus rechts kiest, blijft het onbeantwoord of de Zwitserse

bevolking zich nog wel idenfiticeerd met de Zwitserse nationale selectie. Wat wel duidelijk wordt, is

dat een aanzienlijk deel van de Zwitserse bevolking zich stoort aan het in hun ogen ‘gebrek aan

loyaliteit’ van een aantal spelers van de Zwitserse nationale ploeg. Aangezien deze spelers in

Zwitserland zijn geboren, maar wel een andere afkomst hebben, lijken de debatten over de loyaliteit

en nationale identiteit evenals in Frankrijk meer te gaan over de afkomst van een speler dan over het

land waar hij geboren is.

223 Ibid. en Grafiek 7.0.
224 Waldron, “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National Identity Panic,”.
225 Gabriel Luis Manga, “Switzerland's team challenges Europe's anti-immigrant feeling,” Al Jazeera, 19 juni,
2014, http://america.aljazeera.com/articles/2014/6/19/switzerland-immigrantssoccer.html.
226 Waldron, “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National Identity Panic,”.
227 Ibid.
228 Ibid.

http://america.aljazeera.com/articles/2014/6/19/switzerland-immigrantssoccer.html

55

5.3: Een Duitser bij succes, maar een immigrant bij verlies

De debatten omtrent de nationale identiteit van de Duitse nationale selectie begonnen relatief recent

in vergelijking met Frankrijk en Zwitserland, namelijk in 2016. De aanleiding voor dit debat was de

verpakking van het Italiaanse chocolade merk Ferrero. Zo besloot de chocoladegigant in de aanloop

naar het EK in 2016 om op de kinderchocolade zogenaamde kinderfoto’s van de spelers van de Duitse

nationale selectie te printen, hetgeen werd gezien als een manier van marketing om meer repen te

verkopen, gezien de successen van het Duitse elftal op het WK in 2014.229 Echter leidde het tot een

storm aan kritiek, voornamelijk van de Patriotische Europäer gegen die Islamisierung des Abendlandes

organisatie, beter bekend als PEGIDA.230 De organisatie was tegen het printen van de spelers van de

Duitse selectie, omdat hier spelers met een andere afkomst dan de Duitse op werden geportretteerd.

Zo stelde een lid van de organisatie het volgende: ‘The team, there is nothing national about it

anymore.”, doelend op afbeeldingen van Jerome Boateng, de zoon van een Ghanese migrant, en Ilkay

Gundugon, een derde generatie migrant van Turkse afkomst.231 Het hoofd van de Duitse voetbalbond,

Reinhard Grindel, stelde dat de uitspraken van PEGIDA onsmakelijk waren. Hij voegde hier aan toe:

‘The German national football team is one of the best examples of successful integration and millions

of people in Germany are proud of this team because it is as it is.’, waarmee hij vanuit de Duitse

voetbalbond een duidelijk statement maakte tegen de negatieve uitlatingen over de afkomst van een

aantal van de spelers van de Duitse nationale selectie.232

De kritiek op de etnische diversiteit in die Manschafft stopte echter niet na de reactie van

Grindel, het nam zelfs toe in de aanloop naar het EK van 2016. Zo deed Alexander Gauland, een van

kopstukken van de partij Alternative für Deutschland (AFD), een aantal opvallende uitspraken. Gauland

stelde onder andere het volgende over Jerome Boateng: ‘Als voetballer kunnen ze hem waarderen,

maar de mensen willen een Boateng niet als buurman.’, doelend op zijn Ghanese afkomst.233 Deze

uitspraak leverde veel ophef op, onder andere een ploeggenoot van Boateng bij de Duitse nationale

selectie, Benedikt Höwedes, reageerde met een facebook bericht waarin hij het volgende stelde:

‘Wenn du für Deutschland Titel gewinnen willst, brauchst du Nachbarn wie ihn.’, oftewel, als je wil dat

Duitsland titels wint, heb je buren zoals hij nodig, referend naar de uitspraken van Gauland over

229 Michael Nienaber, “Chocolate bar wrappers ignite German row over racism,” Reuters, 25 Mei, 2016,
https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-wrappers-ignite-german-row-
over-racism-idUKKCN0YG25D.
230 Nienaber, “Chocolate bar wrappers ignite German row over racism,”.
231 Ibid.
232 Ibid.
233 “AfD-politicus: "Die Mannschaft is niet meer klassiek Duits",” DeMorgen, 3 Juni, 2016,
https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-
duits~b9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F.

https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-wrappers-ignite-german-row-over-racism-idUKKCN0YG25D
https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-wrappers-ignite-german-row-over-racism-idUKKCN0YG25D
https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-duits%7Eb9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F
https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-duits%7Eb9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F

56

Boateng.234 Daarnaast reageerden de Duitse voetbalfans met tal van spandoeken op de uitspraak van

Gauland, zo luidden de spanddoeken: ‘Jerome sei unser Nachbarn!’ en ‘Jerome zieh neben uns ein!’,

hetgeen betekent ‘Jerome wees onze buurman!’ en ‘Jerome kom naast ons wonen!’, waarmee ze

ludiek lieten blijken dat Boateng wel degelijk welkom was in de Duitse selectie, in Duitsland en als

buurman.235

De opschudding omtrent de uitspraak van Gauland was nog niet verdwenen of zijn collega

politica bij de AFD, Andrea Kersten, zorgde voor nog meer opschudding. Zo stelde Kersten een week

na de uitspraak van Gauland het volgende: ‘Aan functionarissen, docenten en politici zou ik de

volgende vraag stellen: is de Duitse democratie de juiste plek voor iemand die een bedevaartstocht

naar Mekka maakt? Ligt hun loyaliteit bij de Duitse grondwet, of bij een islam die eigenlijk een politieke

islam is?’.236 Doelend op het feit dat Mesut Özil, speler van die Manschafft van Turkse afkomst, een

fervent Moslim is. Dit zou volgens Kersten niet passen binnen de Duitse democratie.237 Özil zelf zei

hierover het volgende: ‘I am German when we win, an immigrant when we lose.’.238 Hij voegde hier

aan toe: ‘The treatment I have received from the DFB and many others makes me no longer want to

wear the German national team shirt.’, hiermee doelde hij op de ladingen kritiek die hij kreeg als gevolg

van een bezoek aan de Turkse president Erdogan.239

Tijdens het WK van 2018, nam de kritiek vanuit de AFD op de Duitse nationale selectie alleen

maar toe. Zo kregen de spelers met een andere afkomst de schuld van de tegenvallende resultaten op

het EK van 2016 en het WK van 2018.240 AFD partijlid Oliver Multusch, werd door Josh Groeneveld,

schrijver voor onder andere de Huffpost, gevolgd tijdens de laatste en beslissende poule-fase wedstrijd

tussen Duitsland en Zuid-Korea op 27 juni 2018. Tijdens deze wedstrijd, die Duitsland met 2-0 verloor,

gaf Multusch de spelers met een andere afkomst de schuld van de afbrokkeling van het ooit zo

succesvolle Duitse nationale elftal. Zo stelde hij onder ander het volgende: ‘Özil Hasn’t Learned Much

About What It Is To Be German.’ en ‘Özil doesn’t have the right background, I see him as an example

of how integration has failed.’, waarmee hij zijn mening over spelers met een andere afkomst in het

234 “"Jerome sei unser Nachbar" So viel Unterstützung erhält Jerome Boateng,” Kölner Stadt-Anzeiger, 29 Mei,
2016, https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-viel-unterstuetzung-erhaelt-jerome-
boateng-24136802.
235 “"Jerome sei unser Nachbar" So viel Unterstützung erhält Jerome Boateng,”.
236 “AfD-politicus: "Die Mannschaft is niet meer klassiek Duits",”.
237 Ibid.
238 Tom Bryant, “Mesut Özil walk away from Germany team citing ‘racism and disrespect’,” The Guardian, 23
Juli, 2018, https://www.theguardian.com/football/2018/jul/22/mesut-ozil-retires-german-national-team-
discrimination.
239 Tom Bryant, “Mesut Özil walk away from Germany team citing ‘racism and disrespect’,”.
240 Josh Groeneveld, “We Watched Germany Crash Out Of The World Cup With A Far-Right Politician,” Huffpost,
29 Juni, 2018, https://www.huffpost.com/entry/germany-world-cup-ozil-far-right-
afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1.

https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-viel-unterstuetzung-erhaelt-jerome-boateng-24136802
https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-viel-unterstuetzung-erhaelt-jerome-boateng-24136802
https://www.theguardian.com/football/2018/jul/22/mesut-ozil-retires-german-national-team-discrimination
https://www.theguardian.com/football/2018/jul/22/mesut-ozil-retires-german-national-team-discrimination
https://www.huffpost.com/entry/germany-world-cup-ozil-far-right-afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1
https://www.huffpost.com/entry/germany-world-cup-ozil-far-right-afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1

57

Duitse elftal duidelijk maakte.241 Deze uitspraak over Özil stond haaks op de uitingen van Joachim Löw,

bondscoach van Duitsland. Zo stelde Löw in 2010 namelijk dat Özil een perfect voorbeeld is van

geslaagde integratie, omdat hij ondanks het vasthouden aan zijn Islamitsche roots en Turkse cultuur

zich toch een Duitser voelt, gezien het feit dat hij voor het Duitse nationale elftal speelt, terwijl hij ook

voor Turkije had kunnen spelen.242

Wat de debatten omtrent de nationale identiteit van die Manschafft laten zien is, dat deze

debatten gaan over spelers met een andere afkomst dan de Duitse en niet over spelers met een

migratieachtergrond. Zo zijn alle spelers waar kritiek op wordt geuit geboren in Duitsland, maar

hebben ze wel een andere afkomst. Wat verder blijkt uit de uitspraken van Özil, is dat hij bij succes

wordt gezien als Duitser, maar bij tegenvallende resultaten als immigrant. Hetgeen een bevestiging is

dat maatschappelijke debatten omtrent nationale identiteit voornamelijk spelen bij tegenvallende

resultaten en minder bij succes.

5.4: Debatten over nationale identiteit

Wanneer we de bovengenoemde debatten koppelen aan de wetenschappelijke literatuur en

systematisch analyseren, lijken er drie conclusies te kunnen worden getrokken. Allereerst lijken de

debatten niet te gaan over spelers met een migratieachtergrond, zoals het gedefinieerd is in dit

onderzoek, maar voornamelijk over de afkomst van spelers. Hetgeen opvallend is aangezien iedereen

uiteindelijk dezelfde nationaliteit heeft. Het lijkt erop dat afkomst en nationaliteit in veel van deze

gevallen lijnrecht tegenover elkaar staan. Volgens David A. Hollinger, professor geschiedenis aan de

Universiteit van Californië in Berkeley, zijn deze spanningen het gevolg van de tegenstelling tussen civic

nationality en descent.243 Hierin is de indeling van de voetbalwereld voornamelijk gebaseerd op civic

nationality, waarbij het simpelweg gaat om een geïnstitutionaliseerde relatie met een staat, ingericht

op basis van een gedeeld burgerschap.244 Dit hoeft niet gelijk te staan aan een gedeelde afkomst,

aangezien mensen migreren. Hierdoor is er aan de ene kant een gedeeld burgerschap, omdat mensen

dezelfde nationaliteit hebben, maar desondanks hoeven ze niet dezelfde afkomst te hebben. In deze

gevallen wordt er voornamelijk door de rechtse politiek en bevolking in twijfel getrokken of spelers

wel de volledige loyaliteit hebben naar het land dat ze vertegenwoordigen. Hetgeen resulteert in

debatten over de nationale identiteit van nationale voetbalelftallen. Hierin wordt het idee, dat in de

wetenschappelijke literatuur naar voren komt, dat spelers meerdere (nationale) identiteiten kunnen

241 Tom Bryant, “Mesut Özil walk away from Germany team citing ‘racism and disrespect’,”.
242 Schiller, “Patriotism, Nationalism and the German National Football Team,” 190-191.
243 David A. Hollinger, "National Culture and Communities of Descent," Reviews in American History 26, no. 1
(1998): 312.
244 Hollinger, "National Culture and Communities of Descent," 312.

58

hebben veelal over het hoofd gezien.245 Wanneer we systematisch analyseren of deze debatten

gebaseerd zijn op een migratieachtergrond of op afkomst, zien we dat, wanneer we kijken naar de

bovengenoemde voorbeelden van Zidane, Benzema, Ben Arfa, Anelka, Shaqiri, Xhaka, Özil, Gündogan

en Boateng, al deze spelers geen migratieachtergrond hebben volgens dit onderzoek, maar wel een

andere afkomst hebben. Aan de hand hiervan lijkt het aannemelijk dat de discussies over de nationale

identiteit van nationale elftallen gebaseerd zijn op afkomst en niet op het hebben van een

migratieachtergrond.

 Ten tweede lijkt de tendens te zijn dat deze debatten voornamelijk opwaaien bij slechte

resultaten of specifieke gebeurtenissen en aanzienlijk minder aanwezig zijn bij goede resultaten. Zo

zien we in Frankrijk dat deze debatten tijdens de successen van 1998 en 2018 niet speelden en de

diversiteit in de teams werd gezien als symbool voor multiculturalisme, terwijl er in de jaren tussen de

twee grote successen eigenlijk vrijwel voortdurend debatten waren over de nationale identiteit van

het Franse nationale elftal. In Duitsland lijkt dit ook het geval, zo werden de spelers met een andere

afkomst verantwoordelijk gehouden voor de slechte resultaten van de Duitse nationale ploeg. De

uitspraak van Özil, dat hij wordt gezien als een migrant wanneer ze verliezen en een Duitser bij succes,

lijkt hier een goed voorbeeld van. In Zwitserland zien we dat de debatten voornamelijk opspelen bij

bepaalde gebeurtenissen, zoals het juich-incident of het dragen van andere vlaggen wanneer men

uitkomt voor het Zwitserse nationale elftal. Of dit ook te relateren is aan de resultaten van het

nationale elftal is in Zwitserland enigszins lastiger, aangezien het land internationaal gezien nooit grote

prijzen heeft gewonnen.

 Ten derde kan er geconcludeerd worden dat de nationale voetbal selecties een schaalmodel

zijn van de maatschappij en de politiek hier veelal handig gebruik van maakt. Zo wordt het succes van

een nationale selectie met een hoge mate van etnische diversiteit door politici als voorbeeld gebruikt

voor multiculturalisme, terwijl tegenvallende resultaten van etnisch diverse nationale selecties worden

gebruikt door rechtse politici om de nadelen en problemen van immigratie te benadrukken.

Conclusie

Door de toenemende globalisering en de groei van het internationale voetbal werden er in de tweede

helft van de twintigste eeuw en het begin van de 21e eeuw een aantal regels opgesteld waaraan spelers

moesten voldoen om het nationale elftal van een land te vertegenwoordigen. Deze regels stellen dat

de spelers in ieder geval de nationaliteit van een land moeten hebben om het nationale elftal van het

land te representeren. De voorwaarden waar een persoon aan moet voldoen voor het verkrijgen van

245 Adrian Smith, Dilwyn Porter, et al. Sport and National Identity in the Post-War World (New York: Routledge,
2004), 12-13.

59

de nationaliteit van een land kunnen echter enorm verschillen per land. Hierdoor besloot de FIFA om

eigen richtlijnen op te stellen waar spelers aan moeten voldoen voordat ze een nationaal elftal mogen

representeren. Ondanks deze aanvullende regels van de FIFA blijft er discussie ontstaan over de manier

waarop het gebruik van nationaliteit in de voetbalwereld is vormgegeven. Zo vindt Sepp Blatter de

nationaliteitsregels die de FIFA hanteert niet streng genoeg en was zijn verwachting in 2011 dat

volledige nationale selectie gevuld zouden raken met in het buitenland geboren spelers.

 Uit de resultaten van dit onderzoek blijkt dat de zorgen van Sepp Blatter genuanceerd dienen

te worden. Hoewel er een toename in het percentage spelers met een migratieachtergrond is te zien

door de geschiedenis van de Europese kampioenschappen, laten de cijfers zien dat in de nabije

toekomst geen volledige nationale elftallen zullen bestaan uit in het buitenland geboren spelers. De

selectie met het hoogste percentage spelers met een migratieachtergrond in het gehele onderzoek is,

namelijk de nationale selectie van Zwitserland in 2016. In deze selectie waren 34,8% van de spelers

geboren in het buitenland. Hoewel dit een behoorlijk percentage is, is dit nog verre van een volledig

elftal. Daarnaast moet in acht worden genomen dat Zwitserland relatief gezien een uitzondering op de

regel is. Wat de cijfers van dit onderzoek namelijk laten zien is dat gemiddeld 9,9% van de spelers

geboren is in het buitenland. Dit betekent ongeveer één speler per elftal, en twee spelers per nationale

selectie.

 Wanneer we de cijfers van dit onderzoek, die de gemiddelde percentages spelers met een

migratieachtergrond over de gehele geschiedenis van de Europese kampioenschappen in kaart

brengen, vergelijken met de cijfers van het onderzoek van Van Campenhout, die de gemiddelde

percentages spelers met een migratieachtergrond over de gehele geschiedenis van de

wereldkampioenschappen in kaart brengt, zien we dat de cijfers volgens de foreign-born methode

dicht bij elkaar liggen. Zo is het Europese gemiddelde percentage 9,9%, terwijl het globale gemiddelde

percentage ongeveer 10% is. De uitkomsten van dit onderzoek komen bij gebruik van de foreign-born

methode dus overeen met de uitkomsten van het onderzoek van Van Campenhout, oftewel het

gemiddelde aantal spelers met een migratieachtergrond volgens de foreign-born methode is op een

Europese schaal vrijwel gelijk aan de cijfers op een globale schaal. Dit is echter niet het geval wanneer

we de uitkomsten van de context-nationality methode gebruiken. Zo is het gemiddelde percentage

spelers met een migratieachtergrond volgens de context-nationality methode over de gehele

geschiedenis van de Europese kampioenschappen (1960-2016) ongeveer 6,4%. Wanneer we dit

vergelijken met het gemiddelde percentage spelers met een migratieachtergrond volgens de context-

nationality methode over de gehele geschiedenis van de wereldkampioenschappen (1930-2018), dat

rond de 3% ligt, zien we dat het Europese gemiddelde volgens de context-nationality methode

aanzienlijk hoger ligt dan het globale gemiddelde. Hiervoor kunnen drie mogelijke oorzaken

aangewezen worden. Allereerst lijkt de verandering in de voornaamste bestemming van migratie in de

60

tweede helft van de twinstigste eeuw een belangrijke oorzaak hiervoor te zijn. Waar het voor de

Tweede Wereldoorlog veelal Europeanen waren, die migreerden naar andere delen van de wereld,

daar werd Europa de nieuwe populaire bestemming voor migranten in de tweede helft van de

twintigste eeuw. De voornaamste oorzaken hiervoor lijken dekolonisatie, dat post-koloniale migratie

ten gevolgen had, en de vraag naar goedkope arbeidskrachten in Europa, wat er voor zorgde dat er

veel arbeidsmigranten richting Europa kwamen. De tweede oorzaak voor het verschil tussen het

Europese gemiddelde en het globale gemiddelde lijkt te liggen in de geschiedenis van de

kampioenschappen zelf. Zo werd het eerste wereldkampioenschap al gespeeld in 1930, terwijl het

eerste Europese Kampioenschap pas gespeeld werd in 1960. Aangezien de percentages spelers met

een migratieachtergrond door de jaren heen toe zijn genomen, is er voor de globale cijfers een periode

van dertig jaar, tussen 1930 en 1960, die de cijfers relatief gezien enigszins laat dalen, hetgeen een

tweede factor kan zijn in het verschil tussen de Europese cijfers en de globale cijfers. De laatste factor

voor dit verschil zouden de gekozen landen kunnen zijn. Hoewel dit de landen zijn met veel deelnames

aan de Europese kampioenschappen, zou het mogelijk zijn dat bij een keuze voor andere landen of een

onderzoek naar alle landen er een lager of hoger Europees gemiddelde uitkomt. Echter zal dit niet

resulteren in een andere conclusie, omdat de 6.4% (Europees gemiddelde) zodanig boven de 3%

(globaal gemiddelde) ligt, dat de toevoeging van andere Europese landen niet zal resulteren in een

gemiddelde onder de 3%.

 Deze gemiddelden zeggen echter niets over de veranderingen van het percentage spelers met

een migratieachtergrond door de tijd heen. Door de tijd heen is een duidelijke verandering te zien,

namelijk een toename in de percentages spelers met een migratieachtergrond, zoals ook de

verwachting was. Deze toename begint in de jaren ’80 van de twintigste eeuw vorm te krijgen en kent

zijn piek in 2008 met 20,7%. Dat deze toename stopte in 2008 en er een daling was in 2012, lag echter

niet in de lijn der verwachting. Voor deze daling in 2012 zijn twee mogelijke oorzaken, namelijk een

afname in het gemiddelde percentage spelers met een migratieachtergrond per land of het ontbreken

van Zwitserland op het Europees kampioenschap van 2012. Een duidelijke verklaring voor de eerste

mogelijkheid is er niet, aangezien de migratiecijfers in deze tijd niet plotseling afnemen. De uitspraken

van Sepp Blatter in 2011 zouden een mogelijke verklaring kunnen zijn voor nationale bonden, om de

voorkeur te geven aan spelers zonder migratieachtergrond, echter lijkt dit niet erg aannemelijk. De

tweede mogelijke oorzaak is makkelijker te onderbouwen, zo is Zwitserland namelijk een land met een

hoog percentage spelers met een migratieachtergrond, hetgeen er voor zorgt dat het Europese

gemiddelde afneemt wanneer Zwitserland niet aanwezig is op een Europees kampioenschap.

 Ten slotte lijkt de toename in het aantal spelers met een migratieachtergrond helemaal niet

de aanleiding voor de debatten over de nationale identiteit van nationale elftallen te zijn. Zo blijkt uit

de debatten omtrent de nationale identiteit van de nationale elftallen, dat deze debatten veel meer

61

gaan om spelers met een andere afkomst, dan om spelers met een migratieachtergrond. Zo zijn er in

Nederland bijvoorbeeld geen debatten over Luuk de Jong, een speler die niet in Nederland geboren is,

maar wel ouders heeft van Nederlandse afkomst. Terwijl er in Duitsland wel debatten zijn over Mesut

Özil, een speler die wel in Duitsland geboren is en zelfs een derde generatie migrant is. De debatten

gaan over het feit dat Özil van Turkse afkomst is, het feit dat hij en zijn ouders geboren zijn in Duitsland

lijkt er niet toe te doen. Het is één van de vele voorbeelden waaruit blijkt dat afkomst een grotere rol

speelt dan het land van geboorte bij de debatten over de nationale identiteit van nationale selecties.

 Alles bij elkaar lijkt het formuleren van een antwoord op de onderzoeksvraag: ‘In hoeverre is

het aantal spelers met een migratieachtergrond door de geschiedenis van de Europese

kampioenschappen (1960-2016) voetbal afgenomen, gelijk gebleven of toegenomen en welke factoren

verklaren deze verandering?’, een makkelijke taak. Zo valt er een toename te zien, die voornamelijk

plaatsvindt tussen de jaren ’80 van de twintigste eeuw en 2008. De oorzaak van deze toename lijkt te

liggen in de verschuiving van de globale migratie richting Europa. Echter lijkt deze toename geen

connectie te hebben met de debatten omtrent de nationale identiteit van de nationale elftallen. Zo is

de afkomst van de spelers de belangrijkste oorzaak voor deze debatten en niet het hebben van een

migratieachtergrond. Het feit dat de piek in de percentages spelers met een migratieachtergrond al

meer dan een decennium geleden was, zal er dus niet voor zorgen dat de debatten omtrent de

nationale identiteit van nationale elftallen ophouden. De toekomst zal uit moeten wijzen hoe deze

debatten zich ontwikkelen. Wanneer deze debatten aan zullen houden, zou olympic citizenship altijd

nog een oplossing kunnen zijn voor de autoritaire op de natie gebaseerde opzet van internationale

wedstrijden in de sportwereld. Zo is bij olympic citizenship burgerschap niet langer een relatie met de

staat waar rechten en plichten op zowel politiek als maatschappelijk vlak bij horen, maar een contract

tussen sporter en staat. Op deze manier kan een sporter zelf kiezen welk land hij of zij wilt

vertegenwoordigen. Dit zal de autoritaire op de natie gebaseerde opzet van internationale

sportwedstrijden enigszins nuanceren, maar aan de andere kant weer de gevoelsmatige

verbondenheid van mensen met hun nationale elftal doen verminderen. Hierdoor lijkt mij de beste

oplossing om simpelweg te accepteren dat we door eeuwenlange migratie leven in een enorm diverse

maatschappij en het nationale voetbalelftal dit in veel gevallen op een prachtige manier weergeeft. Op

deze manier vieren we successen met z’n allen en treuren we als geheel bij tegenslagen, wat leidt tot

de ultieme kracht van sport, namelijk: het samenbrengen van mensen!

62

Bibliografie

- “"Jerome sei unser Nachbar" So viel Unterstützung erhält Jerome Boateng.” Kölner Stadt-

Anzeiger, 29 Mei, 2016, https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-

viel-unterstuetzung-erhaelt-jerome-boateng-24136802.

- “AfD-politicus: "Die Mannschaft is niet meer klassiek Duits".” DeMorgen, 3 Juni, 2016,

https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-

duits~b9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F.

- “De Deense rechts-conservatieve regering heeft afgelopen jaren relatief meer immigranten

toegelaten dan Nederland.” Nu, 7 november, 2011,

https://www.nu.nl/politiek/2662012/meer-immigratie-denemarken-dan-nederland.html.

- “Discriminatie,” Woordenboek, Van Dale, Geraadpleegd op 25 Juni, 2020,

https://www.vandale.nl/gratis-

woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU.

- “Marine Le Pen critique le patriotisme de l'équipe de France.” 20 minutes France, 3 Juni,

2010, https://www.20minutes.fr/sport/575343-20100603-marine-pen-critique-patriotisme-

equipe-france.

- “Racisme,” Woordenboek, Van Dale, Geraadpleegd op 25 Juni, 2020,

https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/racisme#.Xvh73CgzbIU.

- “Regular naturalization requirements,” The Swiss Authorities Online, Ch.Ch, Geraadpleegd op

7 april, 2020, https://www.ch.ch/en/regular-naturalisation-requirements/.

- “UEFA tevreden over EK met 24 landen.” Fox Sports, 20 Juni, 2016,

https://www.foxsports.nl/nieuws/artikel/1259088/uefa-tevreden-over-met-landen#.

- “Voetbalwereld verliest met Di Stéfano (88) een legende.” volkskrant, 7 Juli 2014,

https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-

legende~bc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F.

- Abels, Romana. “Het regeerakkoord in Denemarken is links en anti-migratie.” Trouw, 26 juni,

2019, https://www.trouw.nl/buitenland/het-regeerakkoord-in-denemarken-is-links-en-anti-

migratie~ba5a99ed/.

- Aisch, Gregor. et al, “How France Voted,” New York Times, 7 mei, 2017,

https://www.nytimes.com/interactive/2017/05/07/world/europe/france-election-results-

maps.html.

- Anderson, Benedict. Imagined Communities: Reflections on the Origin and Spread of

Nationalism. New York: Verso, 2006.

https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-viel-unterstuetzung-erhaelt-jerome-boateng-24136802
https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-viel-unterstuetzung-erhaelt-jerome-boateng-24136802
https://www.ksta.de/sport/fussball/-jerome-sei-unser-nachbar--so-viel-unterstuetzung-erhaelt-jerome-boateng-24136802
https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-duits%7Eb9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F
https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-duits%7Eb9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F
https://www.demorgen.be/nieuws/afd-politicus-die-mannschaft-is-niet-meer-klassiek-duits%7Eb9871e34/?referer=https%3A%2F%2Fnl.search.yahoo.com%2F
https://www.nu.nl/politiek/2662012/meer-immigratie-denemarken-dan-nederland.html
https://www.nu.nl/politiek/2662012/meer-immigratie-denemarken-dan-nederland.html
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/discriminatie#.Xvh83igzbIU
https://www.20minutes.fr/sport/575343-20100603-marine-pen-critique-patriotisme-equipe-france
https://www.20minutes.fr/sport/575343-20100603-marine-pen-critique-patriotisme-equipe-france
https://www.20minutes.fr/sport/575343-20100603-marine-pen-critique-patriotisme-equipe-france
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/racisme#.Xvh73CgzbIU
https://www.vandale.nl/gratis-woordenboek/nederlands/betekenis/racisme#.Xvh73CgzbIU
https://www.ch.ch/en/regular-naturalisation-requirements/
https://www.ch.ch/en/regular-naturalisation-requirements/
https://www.foxsports.nl/nieuws/artikel/1259088/uefa-tevreden-over-met-landen
https://www.foxsports.nl/nieuws/artikel/1259088/uefa-tevreden-over-met-landen
https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-legende%7Ebc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F
https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-legende%7Ebc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F
https://www.volkskrant.nl/sport/voetbalwereld-verliest-met-di-stefano-88-een-legende%7Ebc6afa03/?referer=https%3A%2F%2Fwww.google.nl%2F
https://www.trouw.nl/buitenland/het-regeerakkoord-in-denemarken-is-links-en-anti-migratie%7Eba5a99ed/
https://www.trouw.nl/buitenland/het-regeerakkoord-in-denemarken-is-links-en-anti-migratie%7Eba5a99ed/
https://www.trouw.nl/buitenland/het-regeerakkoord-in-denemarken-is-links-en-anti-migratie%7Eba5a99ed/
https://www.nytimes.com/interactive/2017/05/07/world/europe/france-election-results-maps.html
https://www.nytimes.com/interactive/2017/05/07/world/europe/france-election-results-maps.html
https://www.nytimes.com/interactive/2017/05/07/world/europe/france-election-results-maps.html

63

- Blake, Charles. “Citizenship, Law and the State: The British Nationality Act 1981.” The Modern

Law Review 45, no. 2 (1982): 179-197.

- Bryant, Tom. “Mesut Özil walk away from Germany team citing ‘racism and disrespect’.” The

Guardian, 23 Juli, 2018, https://www.theguardian.com/football/2018/jul/22/mesut-ozil-

retires-german-national-team-discrimination.

- Cesarani, David, et al. Citizenship, Nationality, and Migration in Europe. Londen: Routledge,

1996.

- Cooper, Frederick. Citizenship, Inequality and Difference. New Jersey: Princeton University

Press, 2018.

- De Haas, Hein. “Zeven mythes over migratie.”. Inaugurele rede (2014).

- Etzioni, Amitai. “Citizenship in a communitarian perspective.” Ethnicities 11 (2011): 336-349.

- Faist, Thomas. Dual citizenship in Europe. Hampshire: Ashgate Publishing, 2007.

- Fassin, Didier, en Sarah Mazouz. “What is it to become French? Naturalization as a republican

rite of institution.” Revue française de sociologie 50 (2009): 37-64.

- Fulbrook, Mary. “Germany for the Germans? Citizenship and Nationality in a Divided Nation.”

In Citizenship Nationality and Migration in Europe, edited by David Cesarani, 88-105. Londen:

Routledge, 1996.

- Grever, Maria, en Kees Ribbens. Nationale identiteit en meervoudig verleden. Amsterdam:

Amsterdam University Press, 2007.

- Groeneveld, Josh. “We Watched Germany Crash Out Of The World Cup With A Far-Right

Politician.” Huffpost, 29 Juni, 2018, https://www.huffpost.com/entry/germany-world-cup-

ozil-far-right-afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1.

- Gross, Dominique. “Immigration Policy and Foreign Population in Switzerland,” World Bank

Policy Research Paper 3853 (2006): 1-57.

- Hall, Courtney D. “Fishing for All-Stars in a Time of Global Free Agency: Understanding FIFA

Eligibility Rules and the Impact on the U.S. Men’s National Team.” Marquette Sports Law

Review 23, Vol. 1 (2012): 190-209.

- Hall, Stuart. “Introduction: Who Needs ‘Identity’?,” Questions of Cultural Identity, DOI:
http://dx.doi.org/10.4135/9781446221907.n1.

- Hansen, Randell. Citizenship and Immigration in Postwar Britain: The Institutional Origins of a

Multicultural Nation. Oxford: Oxford University Press, 2000.

- Heijs, Eric. Van vreemdeling tot Nederlander: De verlening van het Nederlanderschap aan

vreemdelingen 1813-1992. Amsterdam: het Spinhuis, 1995.

- Hobsbawm, Eric. Nations and Nationalism since 1780: Programme, Myth, Reality. Cambridge:

Cambridge University Press, 1992.

https://www.theguardian.com/football/2018/jul/22/mesut-ozil-retires-german-national-team-discrimination
https://www.theguardian.com/football/2018/jul/22/mesut-ozil-retires-german-national-team-discrimination
https://www.theguardian.com/football/2018/jul/22/mesut-ozil-retires-german-national-team-discrimination
https://www.huffpost.com/entry/germany-world-cup-ozil-far-right-afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1
https://www.huffpost.com/entry/germany-world-cup-ozil-far-right-afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1
https://www.huffpost.com/entry/germany-world-cup-ozil-far-right-afd_n_5b3677c7e4b0f3c221a094d4?geh&guccounter=1
http://dx.doi.org/10.4135/9781446221907.n1
http://dx.doi.org/10.4135/9781446221907.n1

64

- Hollinger, David A. “National Culture and Communities of Descent.” Reviews in American

History 26, no. 1 (1998): 312-328.

- Irish, John. “French racism cost me Euro 2016 spot, says Benzema.” Reuters, 1 Juni, 2016,

https://uk.reuters.com/article/uk-soccer-euro-fra-racism/french-racism-cost-me-euro-2016-

spot-says-benzema-idUKKCN0YN4AW.

- Jansen, Joost, et al. “Nationality swapping in the Olympic field: towards the marketization of

citizenship?.” Citizenship Studies No. 22 (2018): 523-539, DOI:

10.1080/13621025.2018.1477921.

- Kamper, Mitchell. “Database: Voetballers met een Migratieachtergrond, EK 1960-2016,”

- Kokobobo, Ani. “For Albanians, it’s not just an eagle. Here’s the deeper story on those World

Cup fines.” The Washington Post, 2 Juni, 2018,

https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-albanians-its-

not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/.

- Koopmans, Ruud en Hanspeter Kreisi. “Citizenship, National Identity and the Mobilisation of

the Extreme Right. A Comparison of France, Germany, the Netherlands and Switzerland.”

Wissenschaftszentrum Berlin (1997): 1-19.

- Kuper, Simon. Mannen van de bal. Portretten van de schelmen, genieën, artiesten en

krachtpatsers die het wereldtoneel van het voetbal domineren. Amsterdam: Nieuw

Amsterdam, 2014.

- Manga, Gabriel Luis. “Switzerland's team challenges Europe's anti-immigrant feeling.” Al

Jazeera, 19 juni, 2014, http://america.aljazeera.com/articles/2014/6/19/switzerland-

immigrantssoccer.html.

- Marks, Darren. “Team GB: United or Untied? Contemporary Nationalism, National Identity

and British Olympic Football Teams at London 2012.” Doctoral Thesis (2010: Loughborough

University).

- Mittag, Jürgen. Legrand, Benjamin. “Towards a Europeanization of football? Historical phases

in the evolution of the UEFA European Football Championship.” Soccer & Society 11, no. 6,

709-722.

- Nienaber, Michael. “Chocolate bar wrappers ignite German row over racism.” Reuters, 25

Mei, 2016, https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-

wrappers-ignite-german-row-over-racism-idUKKCN0YG25D.

- Oonk, Gijsbert. “Who Are We Actually Cheering On?”, 18 Oktober, 2019.

http://hdl.handle.net/1765/123010.

https://uk.reuters.com/article/uk-soccer-euro-fra-racism/french-racism-cost-me-euro-2016-spot-says-benzema-idUKKCN0YN4AW
https://uk.reuters.com/article/uk-soccer-euro-fra-racism/french-racism-cost-me-euro-2016-spot-says-benzema-idUKKCN0YN4AW
https://uk.reuters.com/article/uk-soccer-euro-fra-racism/french-racism-cost-me-euro-2016-spot-says-benzema-idUKKCN0YN4AW
https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-albanians-its-not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/
https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-albanians-its-not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/
https://www.washingtonpost.com/news/monkey-cage/wp/2018/07/02/for-albanians-its-not-just-an-eagle-heres-the-deeper-story-those-world-cup-fines/
http://america.aljazeera.com/articles/2014/6/19/switzerland-immigrantssoccer.html
http://america.aljazeera.com/articles/2014/6/19/switzerland-immigrantssoccer.html
http://america.aljazeera.com/articles/2014/6/19/switzerland-immigrantssoccer.html
https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-wrappers-ignite-german-row-over-racism-idUKKCN0YG25D
https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-wrappers-ignite-german-row-over-racism-idUKKCN0YG25D
https://uk.reuters.com/article/uk-soccer-euro-germany-chocolate/chocolate-bar-wrappers-ignite-german-row-over-racism-idUKKCN0YG25D
http://hdl.handle.net/1765/123010
http://hdl.handle.net/1765/123010

65

- Rijksoverheid. “Dubbele Nationaliteit,” Nederlandse Nationaliteit, Geraadpleegd op 25

Maart, 2020, https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/dubbele-

nationaliteit.

- Rijksoverheid. “Nederlander worden,” Nederlandse Nationaliteit, Geraadpleegd op 21 Maart,

2020, https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/nederlander-

worden.

- Robins-Early, Nick. Clavel, Geoffroy. “For First Time In 20 Years, No French Political Party

Attacked The National Team’s Diversity.” Huffpost, 16 Juni, 2018,

https://www.huffpost.com/entry/france-world-cup-diversity-

symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5

sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-

NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMj

p98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2.

- Ryter, Mikkel. “‘The Family of Denmark’ and ‘the Aliens’: Kinship Images in Danish Integration

Politics.” Ethnos 75 (2010): 301-322.

- Schinkel, Willem, en Friso van Houdt. “Aspecten Van Burgerschap. Een Historische Analyse

Van De Transformaties Van Het Burgerschapsconcept in Nederland.” Beleid & Maatschappij

36, no. 1 (Januari 2009): 50-58.

- Shachar, Ayelet. “Picking Winners: Olympic Citizenship and the Global Race for Talent.”

Immigration and Nationality Law Review 32 (2011): 2088-2139.

- Smith, Andrian, en Dilwyn Porter, et al. Sport and National Identity in the Post-War World.

New York: Routledge, 2004.

- Smith, Anthony D. “National Identity and the Idea of European Unity.” International Affairs

68, no. 1 (1992): 55-76.

- Spiro, Peter “The End of Olympic Nationality.” Temple University Legal Studies No. 2011-30

(2011): 478-496.

- Spiro, Peter J. “Dual citizenship as human right.” International Journal of Constitutional Law

No. 41 (2009): 111-130.

- Storey, David. “National allegiance and sporting citizenship: identity choices of ‘African’

footballers.” Sport in Society No. 23 (2020): 129-141.

- Van Campenhout, Gijs, and Jacco van Sterkenburg, and Gijsbert Oonk. “Who Counts as a

Migrant Footballer? A Critical Reflection and Alternative Approach to Migrant Football

Players on National Teams at the World Cup, 1930–2018.” The International Journal of the

History of Sport 35, no. 11 (2018): 1071-1090.

https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/dubbele-nationaliteit
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/dubbele-nationaliteit
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/dubbele-nationaliteit
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/nederlander-worden
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/nederlander-worden
https://www.rijksoverheid.nl/onderwerpen/nederlandse-nationaliteit/nederlander-worden
https://www.huffpost.com/entry/france-world-cup-diversity-symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMjp98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2
https://www.huffpost.com/entry/france-world-cup-diversity-symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMjp98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2
https://www.huffpost.com/entry/france-world-cup-diversity-symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMjp98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2
https://www.huffpost.com/entry/france-world-cup-diversity-symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMjp98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2
https://www.huffpost.com/entry/france-world-cup-diversity-symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMjp98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2
https://www.huffpost.com/entry/france-world-cup-diversity-symbolism_n_5b4c62e5e4b022fdcc5b04a6?guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLm5sLw&guce_referrer_sig=AQAAAIhU6yON84EDAT5B_1kggNhjPKxNMcZlNmIfJOpVbZ-NxNNpoCAFsF0p9O4IX3iuQzH9aKIJipkPSuDng8w7VKRw_8tZsjmvQ6vWSb_nDrFO6igKpGAMjp98OJAiezrriPCb_xvzsNPXAK6-Gm8bQH4NMIjA3i6w2epBhs4R7DSa&guccounter=2

66

- Waldron, Travis. “Switzerland’s World Cup Team Sits At The Heart Of Europe’s National

Identity Panic,” Huffpost, 27 Juni, 2018, https://www.huffpost.com/entry/switzerland-granit-

xhaka-xherdan-shaqiri-immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1.

- Wickström, Mats. “Nordic brothers before strange others: pan-national boundary making in

the post-war naturalization policies of the Nordic countries.” Ethnic and Racial Studies No. 40

(2016): 675-693.

- Witzig, Richard. The Global Art of Soccer. New Orleans: CusiBoy Publishing, 2006.

Keywords: Migratie, Migrant, Voetbal, Nationaliteit, Nationale Identiteit, Burgerschap, Sport, FIFA,

Europese kampioenschappen, Naturalisatie.

Abstract

In dit onderzoek wordt de ontwikkeling in het aantal voetballers met een migratieachtergrond op de

Europese kampioenschappen (1960-2016) in kaart gebracht. In recente jaren zijn er namelijk veel

discussies ontstaan over de nationale identiteit van nationale voetbalelftallen. Het dragen van de

kleuren van een land en het zingen van het volkslied zijn namelijk belangrijke nationale symbolen van

landen. Om het verband tussen enerzijds het hebben van een migratieachtergrond en anderzijds de

debatten omtrent nationale identiteit in kaart te brengen, moeten een aantal factoren worden

meegewogen. In dit onderzoek zal er ingegaan worden op de rol van de FIFA, het naturalisatiebeleid

van de verschillende landen, de ontwikkeling in aantallen spelers met een migratieachtergrond en de

belangrijkste debatten over nationale identiteit in nationale voetbalelftallen.

De onderzoeksresultaten wijzen erop dat het percentage spelers die geboren zijn in een ander land,

dan het land dat ze representeren in Europa gemiddeld rond de 10% ligt. Dit is vergelijkbaar met het

gemiddelde op een globale schaal. Echter moeten deze percentages gecorrigeerd worden aan de hand

van veranderingen in geografische grenzen, koloniale relaties en nationaliteit. Wanneer dit gedaan is

blijkt uit de cijfers dat een ruime 6% van de spelers een migratieachtergrond heeft op een Europese

schaal, terwijl dit op een globale schaal 3% is. Het feit dat Europa sinds de Tweede Wereldoorlog de

voornaamste bestemming van migratie is geworden, door dekolonisatie en arbeidsmigratie, lijkt

hiervoor de voornaamste oorzaak. Daarnaast blijkt uit de cijfers dat er een toename in het aantal

spelers met een migratieachtergrond is door de jaren heen en dat er enorme verschillen zijn in de

percentages tussen de verschillende landen. In de landen met een hoger aantal spelers met een

migratieachtergrond spelen de debatten omtrent nationale identiteit meer dan in de landen met een

lager aantal spelers met een migratieachtergrond. Het lijkt daarom een simpele conclusie, dat het

https://www.huffpost.com/entry/switzerland-granit-xhaka-xherdan-shaqiri-immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1
https://www.huffpost.com/entry/switzerland-granit-xhaka-xherdan-shaqiri-immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1
https://www.huffpost.com/entry/switzerland-granit-xhaka-xherdan-shaqiri-immigrants_n_5b33eba4e4b0b5e692f3dded?guccounter=1

67

hebben van een migratieachtergrond de oorzaak is voor deze debatten. Echter is dit niet het geval,

aangezien uit de debatten duidelijk wordt dat deze debatten veelal gaan om de afkomst van spelers

en niet om het feit of de speler in een ander land geboren is of niet. Verder lijkt de tendens dat deze

debatten meer spelen bij slechte resultaten. Zo worden succesvolle elftallen met een hoge diversiteit

gezien als symbolen voor geslaagd multiculturalisme, terwijl de spelers met een andere afkomst bij

tegenvallende resultaten veelal als eerste worden aangewezen als schuldige.

