
Uitgelicht

Hala (10), Syrië, woont 1 jaar in Nederland.

17DE VOLKSKRANT 
VRIJDAG 19 JUNI 2015

Uitgelicht

D
it kunnen schoolfoto’s zijn.
Dit kan een school zijn in
een Nederlandse wijk. Dit
zijn kinderen – asielkinde-

ren worden het pas als je dat in het
bijschrift zet.

Zodra een vreemdeling een naam
krijgt is het geen vreemdeling meer.
Dat is een bijzondere Nederlandse pa-
radox. Anonymi moeten we niet, die
zijn een probleem, maar als zo ie-
mand naast je komt wonen, naast je
zoon of dochter zit op school, mee
voetbalt in het voetbalteam, dan wil
je ze niet meer kwijt. Daar zijn mooie
voorbeelden van en het mooiste is
misschien het verhaal uit Kollum. De
Kollummers bekogelden eerst hun
burgemeester met eieren en tomaten
omdat hij het asielcentrum wilde uit-
breiden. Later kwamen ze opnieuw in
opstand, toen boer Wytze uit Kollu-
merzwaag niet mocht trouwen met
Esther, een illegale Nigeriaanse. Er
werd een actiecomité opgericht: ‘Es-
ther moat bliuwe’, er kwamen ‘Esther-
posters’ achter de ramen, schreef
journalist Joris van Casteren in een
prachtig verhaal erover, en ze gingen
met een bus naar Den Haag om vier-
duizend handtekeningen aan te bie-
den.

Dit zijn foto’s van asielkinderen die
deelnemen aan een project van de
Stichting De Vrolijkheid die met kun-
stenaars, musici en theatermakers
probeert hun lot wat te verzachten. Er
zijn mensen die vinden dat je asiel-
zoekers geen vrolijkheid moet geven,
want dat leidt tot hoop en uiteinde-
lijk tot aanzuigende werking. Als je
kinderen ontmoet in die centra, waar
ze vaak jaren wonen, verhuizend van
plek naar plek, valt je vooral hun
wendbaarheid op, iets wat volwasse-
nen meestal niet meer hebben. 

Hoop is nooit onterecht. Denk
maar aan Taïda Pasic, het asielzoe-
kersmeisje uit Kosovo dat terecht-
kwam in een asielzoekerscentrum in
Winterswijk, en daarna in het oog van
een publicitaire storm omdat ze weg
moest van minister Rita Verdonk.
Bijna tien jaar geleden werd ze het
land uitgezet. Iedereen had er wel een
mening over.

Taïda Pasic keerde terug, studeerde
rechten in Leiden en is nu topadvo-
caat in Amerika: associate in the New
York office of NautaDutilh. Ze doet er
fusies en overnames. En ze doet er een
ingewikkeld, bijzonder paradoxaal
specialisme bij: Dutch immigration
law.

Anonymi moeten we niet,
maar krijgt zo iemand
een naam, dan willen
we ze niet meer kwijt.

Tekst Toine Heijmans
Foto’s Negin Zendegani

16 DE VOLKSKRANT
VRIJDAG 19 JUNI 2015

Safieh (13), Libië, 7 maanden in Nederland. Melak (3), Soedan, 5 maanden in Neder-
land.

Miracle (5), Kosovo, 1 maand in Nederland. Lidia (5), Ethiopië, 4 jaar in Nederland.

Shahd (11), Syrië, 8 maanden in Nederland. Nirmin (13), Syrië, 1 jaar in Nederland. Aola (7), Syrië, 9 maanden in Nederland. Naser (8), Syrië, 1 jaar in Nederland.

Hala (10), Syrië, 3 maanden in Nederland. Ezdihar (9), Syrië, 9 maanden in Neder-
land.

Abdel (12), Syrië, 1 jaar in Nederland. Armita (6), Iran, 2 jaar in Nederland.

Sem (11), Eritrea, 10 maanden in Neder-
land.

Yara (7), Syrië, 20 dagen in Nederland. Kripa (5), Nepal, 1 jaar in Nederland. Sham (9), Syrië, 1 maand in Nederland.

De paradox
die typisch
Nederlands
blijkt te zijn


