

Entegrasyonu etkileyen makro düzey etkenler: Almanya ve Hollanda'da Türkler¹ | GÖNÜL TOL*

Özet

Bu çalışma Almanya ve Hollanda'da yaşayan Türk toplumunun farklı entegrasyon örüntülerindeki nedensel faktörleri inceler. Alman ve Hollandalı Türk toplamları birçok farklı sosyo-kültürel özellikleri paylaşmaları yanında farklı entegrasyon seviyelerine sahip olduklarından karşılaştırmalı entegrasyon analizi açısından mükemmel bir fırsat sunuyor. Bu araştırma; ekonomik faktörler ve politik-yasal çerçeve gibi makro-çevresel koşullara bağlı olarak Hollandalı Türk göçmenlerin Almanya'daki muadillerine oranla ev sahibi topluma daha fazla entegre olduğunu göstermektedir. Bu faktörler etnik grupların entegrasyonunu teşvik edebilir ya da kısıtlayabilir. Anti-etnik yasama mevzuatı, olumsuz göç politikaları ve işgücü piyasasındaki ayrımcılık entegrasyonu olumsuz etkilerken, ayrımcılık karşıtı yasal düzenlemeler ve kolay vatandaşlık mevzuatı göçmen toplumun ev sahibi topluma entegrasyonunu teşvik eder.

Anahtar Kelimeler: Göç, Avrupa'da Türk göçmenler, vatandaşlık kanunları.

Macro-environmental factors affecting integration: Turks in Germany and the Netherlands

Abstract

This study examines the causal factors to explain the different integration patterns of the Turkish community in the Netherlands and Germany. The Dutch and German Turkish communities offer an excellent opportunity for comparative analysis of integration, since they share many socio-cultural characteristics but differ in their level of integration. It suggests that the Turkish immigrants in the Netherlands are more integrated into the host society than their counterparts in Germany due to the difference in "macro-environmental factors" such as the political-legal framework and economic factors in these countries. These factors can stimulate or constrain the integration of ethnic groups. While anti-ethnic legislation, unfavourable immigration policies and discrimination in the labour market discourage integration, anti-discrimination laws and easy naturalization promote integration of immigrant communities into host societies..

Keywords: *Immigration, Turkish immigrants in Europe, naturalization laws.*

Giriş

Bu makalede Almanya'da ve Hollanda'da yaşayan Türklerin entegrasyonunu etkileyen faktörler incelenmiştir.² Kimliksel entegrasyon, aidiyet ve kimlik duy-

¹ Bu çalışma 2005-2006 yılları arasında yönettiğim geniş çaplı bir araştırmanın ürünüdür ve Miami-Florida EUCentre of Excellence tarafından desteklenmiştir. Araştırmada kullanılan mülakatlar saha çalışması neticesinde elde edilmiştir. Almanya'da 40 Hollanda'da 20 mülakat yapılmıştır. Mülakata katılanlar 18 yaş ve üstünde olan kişilerden rasgele seçilmişlerdir.

* Dr Gönül Tol ABD'de Ortadoğu Enstitüsü'nün Türk Araştırmaları Merkezi yöneticisidir. E-posta: gtol@mei.edu.


gularını, özellikle etnik ve/veya ulusal kimlik formlarını içerirken; yapısal entegrasyon, “göçmen toplumun ve onların soyundan gelenlerin, göçmen alan ev sahibi ülkedeki temel kurumlarına pozisyon ve statü olarak erişimi” anlamına gelmektedir (Heckmann, 2003:47).

Hollanda’da yaşayan Türk göçmenler Almanya’da yaşayan muadillerine oranla ev sahibi toplumla etkileşim kurmaya ve sosyal ilişkilerini geliştirmeye daha isteklidirler. Türk toplumunun bu ülkede belediye seçimlerinde oy kullanma gibi siyasal katılımları yanında diğer alanlardaki katılımı da yüksektir.

Hollanda’da yaşayan göçmen Türklerin Hollandalı kurumlara olan güvenleri Almanya’da yaşayan göçmen Türklere oranla daha yüksek düzeydedir ve yerel haberlere ve yerel siyasete ilgileri daha fazladır. Hollanda Türk toplumu, kitlesel ve örgütsel olarak ev sahibi topluma çok daha iyi entegre olmuş durumdadır. Yine kitlesel olarak Hollanda Türk toplumu ev sahibi toplumun dilini öğrenmeye daha istekli, günlük olarak Hollandalı toplumla daha çok sosyal temas içerisindedirler. Türk toplumu liderleri de buna bağlı olarak Hollanda elit yapısına entegre olmuşlar ve Hollandalı yerel liderlerle güçlü ilişkiler tesis etmişlerdir (Tillie *et al.*, 2000). Türkler ve Hollandalılar arasında entegrasyonu kolaylaştırmayı amaçlayan ve bir köprü oluşturan merkezi Türk örgütleri entegrasyon için Hollandalı kurumlarla işbirliği içerisindedir (Doomernik, 1995).

Diğer taraftan Almanya’daki göçmen Türk toplumu buldukları ülkeye daha az entegre olmuş durumdadır. Çoğunluğu Türk mahallelerinde yaşayan ve Almanca konuşmayan Türk göçmenler, Almanlara ve diğer yabancılara oranla daha yüksek işsizlik oranlarına sahiptir. Almanya’daki Türk toplumuna “Alman toplumu hakkında hissettikleri ve Türkiye ile bağlantı dereceleri” sorulduğunda Türk göçmenlerin %59’u Türkiye ile güçlü bağlarının olduğunu ve kendilerini Alman toplumunun bir parçası olarak hissetmediklerini söylemişlerdir (Özcan, 2004:13). Hollandalı meslektaşlarının aksine Almanya’daki Türk örgütleri, Alman toplumunda sosyal ve ekonomik olarak dışlanmış olan Türk-etnik topluluğunu, toplumun geri kalanından izole etmişlerdir (Doomernik, 1995).

Aynı sosyo-kültürel özellikleri taşımalarına rağmen farklı entegrasyon seviyelerine sahip Alman ve Hollandalı Türk topluluğu karşılaştırmalı bir entegrasyon analizi yapılmasını sağlamaktadır: Birinci olarak, Almanya ve Hollanda’da yaşayan göçmen Türklerin büyük bir çoğunluğu Orta Anadolu’dan gelmiş ve göçten önce bir kasabada bile yaşamamıştır (Manco,2004). İkinci olarak, göçmenler başlangıçta işçi olarak alınmıştır. Son olarak, her iki ülkede 45 yılı aşkın süredir yaşamının sonucunda, yaşadıkları ülkede dünyaya gelen Türk kökenli yeni bir nesil varlığını sürdürmektedir.

² Bu çalışma 2005-2006 yılları arasında yönettiğim geniş çaplı bir araştırmanın ürünüdür ve Miami-Florida EUCentre of Excellence tarafından sponsor edilmiştir. Araştırmada kullanılan mülakatlar saha çalışması neticesinde elde edilmiştir. Almanya’da 40 Hollanda’da 20 mülakat yapılmıştır. Mülakata katılanlar 18 yaş ve üstünde olan kişilerden rasgele seçilmişlerdir.

Bu makale, Hollanda ve Almanya’da yaşayan göçmen Türk toplumlarının farklı entegrasyon modellerinin nedensel faktörlerini incelemektedir. Bu araştırma siyasi-hukuki çerçeve ve ekonomik faktörler gibi makro-çevresel faktörlerin etnik grupların entegrasyonunu teşvik veya kısıtlayıcı hareketler olduğunu düşündürmektedir (Wong, 1978).

Makro-çevresel faktörler

Siyasi ve hukuki faktörler

Anti-etnik hukuki mevzuat ve elverişsiz göç politikaları, göçmenlerin kamuda algılanış şekline ve göçmenin kendini tanımlamasına doğrudan etki ettiğinden, etnik grupların entegrasyonunda negatif bir rol oynamaktadır (Wong 1978; Broom and Kitsuse 1955; Sharot 1974; Koopmans 1999). Ulusların “rızaya bağlı topluluk” olarak nitelendirildiği durumlarda ‘ortak siyasi değerler ve ortak kurumlara bağlılık sözü’ verildiğinden etnik sınırlar daha az görünür durumdadır ve azınlık gruplarının entegrasyonu daha kolay gerçekleşmektedir. Buna karşılık, ulusların “soya bağlı topluluk” olarak nitelendirildiği durumlarda toplumun etnik hatları polarize olur (Koopmans, 1999). Hollanda ve Almanya’nın göçmen politikaları bu gibi politikaların entegrasyon sürecini şekillendirmede önemli olduğunu göstermektedir.

Hollanda, yabancılara yerel oy kullanma hakkı sunmakta, güçlü anti-ayrımcılık yasaları yayınlamakta, beş yılın ardından ülkede güvenli ikamet hakkı vermekte ve kolay vatandaşlık alınmasını sağlamak için politikalar geliştirmektedir. Hollandalı yetkililer ve azınlık gruplarının temsilcilerine göre Hollanda, çok kültürlü, çeşitliliğe hoşgörülü ve saygılı bir ülke olarak kabul edilmektedir (Thranhardt, 1999). Diğer taraftan Almanya’da ise kurumsallaştırılmış bir çok-kültürlülük anlayışı belirlenmemiştir. Göç ve göçmenliğin kimliğine ilişkin çatışma ve belirli göçmen gruplar sağ ve sol tandanslı Alman politikalarının merkezinde bir konudur. Ülkedeki göçmenler saldırı, dayak ve kundaklamaya maruz kalmışlardır (Thranhardt, 1999).

Almanya’nın etno-kültürel bağlamda vatandaşlık ve ulus anlayışını ‘soya bağlı toplum’ tanımı en iyi şekilde yansıtır. Alman Anayasasının 116. Maddesine göre; ‘ Almanlar; Almanya’da yaşayan Alman vatandaşlarıdır ve yurtdışında yaşayan Alman kökenli Almanlar ülkelerine dönene kadar Alman sayılmazlar.’ Sürgünle ilgili Federal Yasa’nın 6. Maddesi ; “Alman halkının üyeleri kendilerini yurtlarına adanmış, Alman olmaya sadakatle bağlanmakla birlikte bu bağlılıklarını bazı soy, dil, yetişme ve kültürle teyit etmiş kişilerdir” şeklinde düzenlenmiştir (Koopmans, 1999). Almanya’nın etno-merkezci yurttaşlık politikaları Almanlar ve göçmenler arasında ciddi bölünmelere yol açmıştır. 2000 yılına kadar vatandaşlık doğumla elde edilemediğinden, nesiller soybağı ile üretilmiştir (Koopmans, 1999).

Almanya’nın etno-merkezci yurttaşlık rejimi Türk göçmenlerin politik ve profesyonel pozisyonlara erişimi açısından önemli sonuçlar barındırır. Örneğin, Almanya’da az sayıda Türk, polis gücünde yer almaktadır. Ülkede, ögre-

tim, yargı ve askeri alanlarda Alman vatandaşlığı şartı mevcuttur (Koopmans, 1999).

Böylece yurttaşlık tanımının, Türk göçmenlerin Alman toplumu tarafından algılanışı, göçmenlerin kendilerini tanımlamaları ve Almanlarla ilişkileri açısından güçlü etkileri mevcuttur. Birçok Türk göçmen Almanlarla aynı yurttaşlık haklarına sahip olmadıklarından, entegrasyona ilgi göstermeyip Türkiye'deki siyasal mücadelelerle daha çok meşgul olmuşlardır (Bocker, 2004:8).

Yıllarca süregelen yasal ayrımcılığın başka sonuçları da mevcuttur. Türk göçmenlerin Alman toplumunun kurumsal yapısından dışlanması, göçmen Türkleri refah, yasal hizmetler ve olumlu bir kimlik sağlayabilmek amacıyla, toplumun geniş kesiminden ayrılmış yerleşim bölgeleri ve minimize olmuş grup-dışı bağlantılarla kendi etnik kurumlarına yönelmeye itmiştir (Manco, 2004).

Almanya'nın etno-kültürel millet anlayışı vatandaşlığın kazanılmasını zorlaştırırken, Hollanda'nın çoğulculuk ve hoşgörü geleneği beş yıl sonra Hollanda'da kolay ve daimi ikamet alınmasını sağlamaktadır. Göçmen anne-babanın çocuğu Hollanda vatandaşlığını anne-babasının kendi vatandaşlığından feragat etmesine gerek olmaksızın alma hakkına sahiptir (Doomernik, 1995). Bu liberal yurttaşlık rejimi Hollanda'daki Türk göçmenlerin vatandaşlık oranına da yansımaktadır. Almanya'da Türk göçmenler yaklaşık %20 oranında vatandaşlığa sahipken, Hollanda'da yasayan Türk göçmenlerin vatandaşlık oranları %70'tir (Bocker, 2004: 4).

Hollanda'da yasayan Türk göçmenler Hollanda toplumunda eşit katılımı amaçlayan bir politikanın sonucu olarak oy kullanma ve yerel seçimlerde aday olma hakkına sahiptir (Rath, 1983). Bu durum, Türk göçmenlerin yüksek siyasal katılımını arttırmıştır (Bocker, 2004). 1990'larda, ilk Türk meclis üyeleri göreve başlamış ve günümüzde çoğunluğu Türk nüfusuna sahip şehir ve kasabalarda en az bir ya da iki meclis üyesi görev yapmaktadır.

Hollanda'daki mevcut şeffaf siyasal sistem, siyasi partilere, devlet kurumlarına ve yerel politikalara ilişkin güven duygusunu arttırmakla birlikte, aidiyet duygusunu da arttırmakta ve Türk göçmenlere olan kamu algısı açısından önemli sonuçlar doğurmaktadır. Daha çok anavatanın siyaseti ile ilgilenen, yerel seçimlerde oy kullanma hakkı bulunmayan ve yerel politikalarda etkin olamayan Almanya'da yasayan Türk göçmenlerin aksine, Hollanda'da yaşayan Türk göçmenler yerel haberler ve politikalara daha çok ilgi göstermektedirler (Fennema & Tillie, 2000). Bu durum, onları Hollandalı toplumun gözünde ve kendi aidiyet algılamalarında ev sahibi toplumun parçası haline getirmiştir.

Almanya'daki etnik organizasyonlar, Alman toplumuna entegrasyonu zorlaştıran etnik yerleşim bölgeleri oluştururken; Hollanda'daki etnik organizasyonlar ve bu etnik organizasyonlar arasındaki iç-etnik koalisyonları destekleyen Hollanda politikası, Türk toplumu ve Hollanda toplumu arasında köprü benzeri bir fonksiyon kurmuştur. 1960 ve sonrası etnik organizasyonlar sübvansede edilmiş ve aktif olmaları Hollanda hükümeti tarafından desteklenmiştir (Fennema and Tillie, 2000). Etnik bir organizasyonun kamu yararına dönük

bir faaliyete başlaması halinde (okullar, yayın gibi) devlet, maliyetlerin karşılanması için destek sağlamış, böylece dini bir organizasyon olan Milli Görüş Hollanda'da dil kursları verebilir, devlet desteği ile Hollandalı toplum ve Türk toplumu arasında iletişim olanağı yaratmak maksadıyla iç-etnik spor ve kültürel aktivitelerde bulunabilir duruma gelmiştir. Öte yandan, Almanya'da devletin finansal desteği olmadığından, ev sahibi toplumun da katılabileceği sosyal etkinliklerin düzenlenme şansı oldukça azdır (Doomernik, 1995).

Hollanda'daki sivil toplum örgütleri iç-etnik güven seviyesini atıracak şekilde Hollanda kurumları ile işbirliği yapmaktadırlar. Tillie'nin (2000) bir araştırmasına göre Hollanda'daki mevcut Türk organizasyonların hepsi en az bir Hollandalı örgütle (siyasal parti, refah örgütü gibi) birlikte çalışmaktadır; ancak kendi kimlik, kültür, değer ve normlarını korumak gibi motivasyonlara sahip Almanya'daki Türk organizasyonları bu tür bir iç-etnik koalisyon içerisinde değildir. Ev sahibi toplumun kurumsal yapısından dışlanmış olmak Almanya'daki Türk organizasyonlarını entegre olmaya ihtiyaç duymadan kendi etnik yerleşim alanlarını yaratmaya yönlendirmiştir.

Siyasi ve hukuki faktörler fırsatları yaratır, bireysel ve örgütsel düzeyde teşvikleri şekillendirir. Politikalarla ve farklı düzenlemelerle, çeşitli etnik grupların bir arada yaşamasını teşvik eden hoşgörülü bir toplumsal atmosfer yaratılabilir. Böylesi sosyal bir düzenlemeyle azınlıklar, ev sahibi topluma entegre olma teşvik ve fırsatını taşıyacaklardır. Göçmeni tanımlamada yasal düzenlemeler ve politikalar göçmenin kişiselliği, toplumsal aidiyeti ve kimliğini şekillendirirken, göçmen toplumun organizasyonları ile ev sahibi toplumun organizasyonları arasındaki ilişkileri düzenleyen politikalar da bunu belirler. Bu sebeple siyasi ve hukuki faktörler göçmen grupların entegrasyonu sürecinde önemli değişkenlerdir.

Ekonomik fırsat

Ekonomik fırsatlar, bir etnik grubun ev sahibi toplumla bütünleşme sürecinde rol oynayan başka bir önemli durumdur. Kısıtlı ekonomik fırsatlar göçmen toplumun kendi içine kapalı dernekler oluşturmaya ve ev sahibi toplumdan izole olmuş ve kendini korumaya yönelik bir yapılaşmaya iterken (Wong, 1978), ekonomik başarı ve birlikte gelen yükselme hareketliliği entegrasyon için olumlu zeminleri sağlayabilir (Fellow, 1972; Befu, 1965). Son olarak etnik gruplar etnisite kimliklerini sosyo-ekonomik aktivitelerinde ve etnik yerleşim alanlarında bir kaynak olarak kullanırlar.

Hollanda'daki Türklerin kamu sektörüne girme ve yükselme şansları daha yüksek olmasına rağmen, Almanya'daki Türklerin yükselme hareketliliği çok sınırlıdır (Bocker, 2004:24). 1970'lerin sonundan itibaren Almanya'daki Türklerin işsizlik oranı toplam işgücünün üzerinde olmuştur. 1990'ların başından itibaren, Türklerin işsizlik oranı kayda değer bir oranda artmıştır. 1990'da %10 olan oran 1997'de % 24'lere yükselmiştir. Bu oran 2002'de hafif bir şekilde gerilemiş ve %22.7 olmuştur (Ozcan, 2004:5). Türk göçmenlerin işsizlik oranının artmasında iki temel neden yatmaktadır: Bunlardan birincisi, Türklerin

çoğunluğunun iş fırsatlarının azaldığı üretim endüstrilerinde istihdam edilmiş olması; ikincisi ise, örgün mesleki eğitim yoksunluğudur. Sonradan gelen ikinci nesil için de durum değişmemiştir. 2002 yılında Türk göçmenlerin sadece %25'i mesleki eğitimini tamamlamışken, % 71'i örgün mesleki eğitim yeterliliğinden yoksundu (Özcan, 2004).

2002 yılında istihdam edilmiş ikinci nesil Türklerin %62'sinin mavi yakalı işleri vardı (Özcan, 2004). Artan işsizlik oranı ve ayrımcılık neticesinde ikinci nesil arasında kendi işini kurmak isteyenler 1997 yılında %2 iken 2002 yılında %5'e yükselmiştir. Etnik girişimciler kuvvetli sosyal bağları kullanarak, finansal ve beşeri sermayeyi harekete geçirebilirler. Bir araştırmaya göre, 412 kişiyi istihdam eden bir işletmenin çalışanlarının %23'ünü aile üyeleri oluştururken %65'ini Türk kökenliler oluşturmaktadır (Bayar, 1996).

İş gücü piyasasındaki ayrımcılık ve yoğun kurumsal sermaye katılımı eksikliğine bağlı olarak Türk işadamları etnik işbirliğine daha çok konsantre olmuşlardır. Sınırlı ekonomik fırsatlara bağlı olarak Türkler etnik dernekler etrafında toplanmışlar ve bu durum da Alman toplumuna entegre olmayı olumsuz etkilemiştir. Bu etnik yerleşim alanı Türk göçmenlere ev sahibi toplumun kurumlarını kullanmadan hayatta kalmayı sağlamıştır ve dolayısıyla bu da göçmen Türklerin Almanca öğrenmek zorunda olmadıkları anlamına gelmektedir.

İslam, büyük oranda Türk göçmen toplumun aidiyet ve kimlik bilinci açısından en belirleyici unsur olmuştur ve etnik kurumların coğrafi konsantrasyonu etnik bağlılıklarını güçlendirmiştir. Bu etnik örgütlenmeler yalnızca etnik grup üyeleri arasındaki iletişimi sağlamakla kalmamış, aynı zamanda göçmen toplumun kendi içerisindeki etnik sınırları pekiştiren ortak iyi ve ortak kader duygusunu yaratmışlardır ki bu da göçmen toplumun entegrasyonunu zayıflatan bir durumdur (Manco, 2004).

Öte yandan çok sayıda göçmen, Hollanda vatandaşlığına sahip olduğundan ve vatandaş olma kriterleri Almanya'ya kıyasla kolay olduğundan, Türk göçmenler için Hollanda'da farklı alanlarda daha çok yükselme imkânı mevcuttur. Hollanda'da Türk göçmenler lehine hem ulusal hem de yerel düzeyde ayrımcılığa karşı mevcut politikalar var olduğundan, ekonomik açıdan Türkler arasında etnik bağımlılık çok daha azdır. Almanya kadar olmasa da Hollanda'da da Türk yerleşim bölgeleri vardır, ancak bunlar Hollanda toplumuna uyumu kolaylaştıracak yapıdadır.

Sonuç

Prensip olarak, bünyesel ve çevresel faktörler ev sahibi toplum içinde entegrasyon oranlarının farklılaşmasından sorumludur. Tarihsel olarak Almanya, göçmenlere karşı daha fazla ayrımcılık yapmıştır (Zick, 2001). Almanya'daki yasal yapılanma, ev sahibi toplumun göçmenleri algılamada ve göçmenlere karşı davranış biçimlerinde negatif yönlü bir etki yaratmış ve yıllarca ayrımcı davranışlara maruz kalmak Türklerin kendilerini savunmasına ve kendilerine ait alanlar yaratmasına sebep olmuş, içlerinde reddedilme duygusunu üretmiştir. Bunun aksine Hollanda kültür geleneği, ırksal farklılıklara vurgu yapmamış

ve Türk toplumu burada kamusal ve siyasal alanda kendine bir yer edinmiştir.

Teşekkür

Bu makalenin tercümesi için East London Üniversitesi'nden Dr Sibel Safi'ye teşekkür ederiz.

Kaynaklar

- Barth, F. (1969). *Ethnic Groups and Boundaries*. London: George Allen and Unwin.
- Beach, W. G. (1934). Some considerations in regard to race segregation in California. *Sociology and Social Research*, 18 (March): 340-50.
- Befu, H. (1965). Contrastive acculturation of California Japanese. *Human Organization*, 24: 209-16.
- Bocker, A. (2004). The impact of host-society institutions on the integration of Turkish immigrants in Germany and the Netherlands. Paper prepared for the Conference *Integration of Immigrants from Turkey in Austria, Germany and the Netherlands*, Bogazici University, Istanbul, 27-28 February 2004.
- Broom, L. and Kitsuse, J. (1955). The validation of acculturation: A condition of ethnic assimilation. *American Anthropologist*, LVII(48): 44-48.
- Crissman, L. (1967). The segmentary structure of urban overseas Chinese communities. *Man*, 2: 185-204.
- Doomernik, J. (1995). The institutionalization of Turkish İslam in Germany and the Netherlands: A comparison. *Ethnic and Racial Studies*, 18(1): 46-61.
- Fellows, D. K. (1972). *A Mosaic of America's Ethnic Minorities*. New York: John Wiley.
- Fennema, M. and Tillie, J. (2000). Ethnic associations, political trust and political participation. In: *Multicultural Policies and Modes of Citizenship in European Cities Project*, Instituut voor Migratie-en Etnische Studies.
- Fennema, M., Tillie, J. and Kraal, K. (2000). Creating networks within the Turkish community. In: *Multicultural Policies and Modes of Citizenship in European Cities Project*, Instituut voor Migratie-en Etnische Studies.
- Gordon, M. (1964). *Assimilation in American Life*. New York: Oxford University Press.
- Heckmann, F. (2003). From ethnic nation to universalistic immigrant integration: Germany. In: F. Heckman, D. Schnapper (eds.) *The Integration of Immigrants in European Societies: National Differences and Trends of Convergence*. Stuttgart: Lucius and Lucius.
- Kolat, K. (2004). An approach towards non-governmental organizations and pressure groups. Paper prepared for the Conference *Integration of Immigrants from Turkey in Austria, Germany and the Netherlands*, Bogazici University, Istanbul, 27-28 February 2004.
- Koopmans, R. (1999). Germany and its immigrants: An ambivalent relationship. *Journal of Ethnic and Migration Studies*, 25(4): 627-648.
- Lee, R. (1960). *The Chinese in the United States of America*. Hong Kong: Hong Kong University Press.
- Manco, U. (2004). *Türks in Western Europe*. Available at <http://www.flwi.ugent.be/cie/umanco/umanco3.htm>, retrieved 10/30/2004.
- Myrdal, G. (1944). *The American Dilemma*. New York: Harper Brothers.

- Özcan, V. (2004). Türks in Germany: Aspects of their socio-economic and socio-cultural integration. Paper prepared for the Conference *Integration of Immigrants from Turkey in Austria, Germany and the Netherlands*, Bogazici University, Istanbul, 27-28 February 2004.
- Park, R. E. (1926). Behind our masks. *Survey Graphics*, 56: 135-39.
- Rath, J. (1983). Political participation of ethnic minorities in the Netherlands. *International Migration Review*, 17(3): 445-469.
- Sharot, S. (1974). Minority situation and religious acculturation. *Comparative Studies in Society and History*, 16(3): 329-54.
- Thranhardt, D. (1999). Germany's immigration policies and politics. In: Brochman, G. Hammar, T. (eds.) *Mechanisms of Immigration Control: A Comparative Analysis of European Regulation Policies*. Oxford, Berg.
- Thompson, S. (1974). Survival of ethnicity in the Japanese community of Lima, Peru. *Urban Anthropology*, 3(2): 243-61.
- Tonca, A. (2004). Associational life of Turkish immigrants and whether this life helps or aggravates integration to host and accessibility of Dutch institutions to Türks. Paper prepared for the Conference *Integration of Immigrants from Turkey in Austria, Germany and the Netherlands*, Bogazici University, Istanbul, 27-28 February 2004.
- Wagley, C., and Harris, M. (1968). *Minorities in the New World*. New York: Columbia University Press.
- White, J. B. (1997). Türks in the New Germany. *American Anthropologist*, 99(4): 754-69.
- Wong, B. (1978). A comparative study of the assimilation of the Chinese in New York City and Lima, Peru. *Comparative Studies in Society and History*, 20(3): 335-358.
- Yuan, D. Y. (1963). Voluntary segregation: A study of new Chinatown. *Phylon*, 24(3): 225-68.