
R h y t h m s a n d

R h y m e s o f l i f e

M U S I C A N D I D E N T I F I C AT I O N

P R O C E S S E S O F D U TC H -

M O R O C C A N Y O U T H

M i ri a m G a z z a h

Cover illustration: Bert Smits, www.bertsmits.com

Cover design and lay-out: De Kreeft, Amsterdam

ISBN 978 90 8964 062 8
E-ISBN 978 90 4850 649 1
NUR 761

© ISIM / Amsterdam University Press, Amsterdam 2008

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in
een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze,
hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever.
Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B
Auteurswet 1912 jº het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van
23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk
verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 kb
Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers
en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de uitgever te
wenden.

All rights reserved. Without limiting the rights under copyright reserved above, no part of this
book may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any
form or by any means (electronic, mechanical, photocopying, recording or otherwise) without the
written permission of both the copyright owner and the author of the book.

Rhythms
and Rhymes

of Life

Music and Identification Processes of

Dutch-Moroccan Youth

Een wetenschappelijke proeve op het gebied van de Letteren

p r o e f s c h r i f t

ter verkrijging van de graad van doctor
aan de Radboud Universiteit Nijmegen

op gezag van de rector magnificus prof. mr. S.C.J.J. Kortmann,
volgens besluit van het College van Decanen

in het openbaar te verdedigen op 8 september 2008
om 13.30 uur precies

door

Miriam Gazzah
geboren op 16 maart 1977

te Vaassen

Promotores
Prof. dr. C.H.M. Versteegh
Prof. dr. A.I. Tayob (Universiteit van Kaapstad, Zuid-Afrika)

Copromotor
Dr. K. van Nieuwkerk

Manuscriptcommissie
Prof. dr. W.H.M. Jansen
Dr. M.W. Buitelaar (Rijksuniversiteit Groningen)
Dr. F. Reysoo (Universiteit van Genève, Zwitserland)

 Contents

Acknowledgements 7

Notes on transcription 8

 Introduction 9

1. Moroccans in the Netherlands: Roots, facts, and figures 11

2. Changing policies 14

3. The field of study of Dutch-Moroccans 26

4. Youth culture, music, and post-migration identity 27

5. Methodology 38

6. The structure of this thesis 46

 1. Theorizing identity: music and youth culture 49

1. Introduction 49

2. The dynamics of identity 52

3. Ethnicity 61

4. Applying identity theory in post-migration context 68

5. Music, youth culture, and identity 74

6. Conclusion 78

 2. An outline of the Dutch-Moroccan music scene 81

1. Mapping out the scene 81

2. Popular genres 86

3. Categorization of events 103

 3. Music, events, and identification processes 113

 Introduction: My experiences at a concert 113

1. The pivotal position of shaabi in the Netherlands 116

2. The importance of weddings and getting to know shaabi 120

3. An expression of Dutch-Moroccan groupness 128

4. Conclusion 138

 4. Music, Islam, and gender 141

 Introduction: My experiences at a concert 141

1. The Islamization of events 146

2. The debate on the compatibility of music and performance
 in Islam 152

3. The consumers’ views on the compatibility of music,
 performance, and Islam 157

4. The producers’ views on the compatibility of music,
 performance, and islam 169

5. The complex position of female performers in Muslim
 communities 171

6. Conclusion 186

 5. Dutch-Moroccan hip-hop and stereotypes 189

1. Theory on stereotyping 191

2. Stereotypes 197

3. Strategies of resistance 198

4. Hip-hop as musical resistance 203

5. Maroc-hop’s origins and the importance of the Internet 207

6. Maroc-hop’s lyrics: A categorization of themes 215

7. Conclusion: An overall analysis 229

 Conclusion 231

Suggestions for further study 239

Appendix 243

Notes 245

Bibliography 253

Summary in Dutch 271

Curriculum vitae 279

 Acknowledgements

This study would not have been possible without the help and sup-
port of a number of people.

Thank you to the International Institute for the Study of Islam in the
Modern World (ISIM) that provided me with financial and academic support
throughout this project. ISIM creates an inspiring academic environment
and I have greatly benefited from it in the course of writing this thesis. ISIM’s
lunches, outings, and seminars have given me inspiration and motivation to
proceed, also during hard times.

Special thanks to my (former) colleagues: Prof. Asef Bayat, Prof. Anne-
lies Moors, Dr. Linda Herrera, Drs. Nadia Sonneveld, Dr. Martijn de Koning
and drs. Dennis Janssen.

Thank you to the TCMO department (Department of Arabic and Islam)
at Radboud University who generously adopted me as a colleague. I thank
my TCMO colleague Drs. Nicolet Boekhoff-Van der Voort for all the talks,
cups of coffee, lunches and for listening. Thank you Drs. Annemarie Hinten-
Nooijen (Radboud University Nijmegen), drs. Simone Boogaarts-De Bruin
(Amsterdam University) and dr. Linda Duits (Amsterdam University).

Thank you to Dr. Bibi Panhuysen and Evelyn Raat at Imagine IC,
Amsterdam.

Thank you: DJ Nadia, Bad Brya, Rapti Miedema, Liane van der Linden,
Maria Souad Bouanani and Sanaa Makhlouf.

Thank you to all the respondents without whom this project would
not have existed. I thank them for their cooperation, trust and frankness.

Many special thanks to my family: Samir and Fairouz, Amin and Sara
and Oma Smits!

Thank you to the families Gazzah, Sghaier, Filali, Gourar in Tunisia.
Thank you Nina and Alfred, Bert and Naomi, Kees and Olga.
Last, but most important of all, I thank my parents Kuna Smits and

Mohamed Gazzah for always standing by me and inspiring me with their
support, encouragements and advice.

7

 Notes on transcription

In the transcription of terms in Arabic and Arabic names, no diacritic
signs have been used except the c to indicate the Arabic letter cayn and the
' for the Arabic letter hamza, with the exception of the word shaabi. This
word is used as a genre label for ‘popular Moroccan folk music’; on the inter-
net and in music shops. On the compartment labels it is usually transcribed
without diacritic signs. Terms that are common in the English language or
toponyms are transcribed in their most common English form, for example,
burqa, jihad and Mecca. These words are not written in italics. In other cases,
I have used italics to indicate the Arabic origin of the words, for example,
hadith, culama or anasheed.

In this dissertation parts of song lyrics are cited and translated from
Dutch into English (fair use). I have tried to get in touch with the rightful authors
of these texts to ask permission for citing and translating them, but this was to
no avail.

8

 Introduction

Ahmed (organizer of Moroccan concerts): “Music does something to people.

Being together [during a concert] also touches people, it gives them a certain

identity; as if…it’s like they are all going to Morocco on a boat. You feel…you

are separate, but you are one. That is a feeling that I cannot explain to you. You

know? We all have that same feeling. And then [when the boat arrives], then

you see your country. With a concert, it’s the same thing: a feeling of solidarity

comes over you. You want to share the music with each other, just like you want

to share food. That is the feeling it gives.”

Amal (freelance journalist): “It is not like the music is there and you are outside

of it, you know….You are the music…. [During a concert or party] I have to

dance. I have to! It is shyness that can stop me, but when I start dancing, then

euhh…wonderful!”

M.G: “Do you notice what is going on around you..?”

Amal: “Ehmm, well you see, I am, of course, a Moroccan girl and we are always

aware of who is watching us, because anything can and will be used against

you in a court of law. Ha-ha.”

Aisha (student): “[Music is] the soundtrack of my life. I like that phrase. And I

really believe it. There are songs that when you hear them, doesn’t matter if it

is ten or fifteen years ago, you know exactly what you were doing at that time,

what happened, that kind of stuff. Yeah, it is…background, it is a frame of refer-

ence, it is décor, it is experience, atmosphere…”

Music is everywhere in our contemporary society: in shopping cen-
tres, in elevators, on the radio and on TV, when you are put on hold during a
telephone call, in aeroplanes and so on. In his book Musicofilia, neurologist
Oliver Sacks explains that, for human beings, listening to music is a neuro-
logical as well as an aural, emotional, and physical activity. Our brain is neu-
rologically sensitive to the sounds, rhythms, structure, and melody of music.

9

Music is able to arouse very powerful emotions, such as happiness, lust,
sadness, and other emotions. When human beings hear music, they (uncon-
sciously) move their muscles to tap to the beat, they mimic the facial expres-
sions of the musician, or use a specific body language to express emotions
(Sacks 2007: 9). Music, therefore, affects all our sense-organs. But, music is,
in addition to all of this, also a kind of social activity - it can create feelings
of unity and solidarity or feelings of detachment- and it is very powerful tool
in the organization of social life.

Music has been part of my life as long as I can remember. It has been
a driving force, an inspiration and a comfort in bad times. As a toddler I took
naps while listening to the sound-track of the popular 1980s TV series Fame.
Between my sixth and sixteenth year I took piano lessons studying works of
Mozart, Chopin, or Rhythm and Blues pieces. I grew up listening to the pop
music of the 1980s and 1990s, indulging myself into a lot of different styles
and genres, ranging from rock (U2, Guns n’ Roses, Metallica), to pop (George
Michael, Michael Jackson, Madonna) and R&B and soul (Boyz 2 Men, Bobby
Brown, Prince). During my teenage years, I got more and more interested
in my roots, and started to explore the musical scene of North Africa and
later on the musical cultures of the rest of the Arab world. Not surprisingly,
I found in Algerian raï music a rebellious attitude teenagers are looking for.
Besides, raï music was different, it was not average, and it gave me a tool to
distinguish myself from peers. Although raï music was rebellious and could
not always be appreciated by my parents, it did satisfy the need to connect
myself to my parents, my family history, and subsequently my North African
roots.

My academic fascination with music dates back to an experience in
July 1995, when I visited a concert of the world’s most famous raï music
singer (Cheb) Khaled from Algeria in the Tunisian harbour city Monastir. The
effect this singer had on his audience was incredibly intense. It seemed a
magical event throughout which Khaled’s charisma put a spell on the audi-
ence. During Khaled’s performance it seemed as if the world had disap-
peared around us and the only thing that mattered was the here and now.
It was an eye-opening event for me, because it demonstrated that music
not only constructs connections between musician and listener, but it also
creates connections between listeners. Music creates community, even if
this community is visible and exists only during the musical performance.
When we listen to music in the safety of our own house, it creates therefore
an imagined community. This insight instigated my ongoing query into the
power of music.

10

R h y t h m s a n d R h y m e s o f l i f e

This dissertation is about music, and how it contributes to individual
and collective identification processes of Dutch-Moroccan youth. It discuss-
es what role music plays in the construction, creation, and expression of
their individual and collective identities. It is about festive experiences and
religiosity, about stigmas and stereotypes, about belonging and disaffiliation
and trying to make sense of it all. It deals, in essence, with Dutch-Moroccan
youth and the way they use music in articulating senses of belonging and
disaffiliation. In the description of these processes, I include both music as
such, and musical events, such as dance parties, concerts, and festivals. This
musical approach enables a new understanding of the way Dutch-Moroccan
youth identify themselves and others. Through a focus on music, a central
element in the lives of youth, this thesis will show insights into how, through
music and musical activities, Dutch-Moroccan youth position themselves in
Dutch society. All along, Dutch society and its struggles with multicultural-
ism and its debates on integration, the position of Islam and fear of terrorism
form the backdrop to this story.

1. Moroccans in the Netherlands: Roots, facts, and figures
Moroccan immigrants have been part of Dutch society for over thir-

ty years. At present, in the Netherlands there are over 329.000 people of
Moroccan descent (CBS, August 2007), which makes them the third larg-
est minority group after the Surinamese and Turkish population groups.1 Of
these 329.000 people of Moroccan descent 161.000 are part of the second
generation.

In the 1960s and 1970s, thousands of young Moroccan men migrated
to the Netherlands as guest workers. Due to a lack of workers, especially fac-
tory, industrial and mine workers, Dutch government recruited workers in
the Mediterranean, first Italian, Spanish and Portuguese, workers, later Turk-
ish and Moroccan labourers (Benali and Obdeijn 2005: 211). A large concen-
tration of Moroccan immigrants ended up in the big Dutch cities in the vicin-
ity of industries, but also in the east and south of the Netherlands, either
because of the presence of industry (east) or mines (south). Nowadays, most
Dutch-Moroccans still reside in the Randstad, the urban area between the
cities of The Hague, Amsterdam, Rotterdam, and Utrecht. Labour migration
and later on family reunion from Morocco to Western Europe really picked
up from the 1970s. These workers usually had temporary labour contracts
and residence permits and were thus supposed to return to their home
countries after a couple of years. This never happened.

11

i n t R o d u c t i o n

R h y t h m s a n d R h y m e s o f l i f e

It is estimated that roughly 60 to 80 % of the Moroccans in the Nether-
lands trace their roots back to the mountainous Rif area (Benali and Obdeijn
2005: 211) and speak a Berber language (Douwes et al. 2005: 29). The rest
of the guest workers originate from various other regions in Morocco. This
has produced a rather heterogeneous Dutch-Moroccan population, which
consists of Moroccan Berbers and non-Berbers, some speaking a Berber lan-
guage and Moroccan-Arabic (and Dutch), others speaking only a Berber lan-
guage (and Dutch), and later generations only speaking Dutch (Chafik 2004:
129).2 There are three main Berber languages spoken in Morocco, namely
Tashelhiyt (roughly in the region south of Marrakech), Tamazight (in the
Middle Atlas area), and Tarifit3. The Berbers from the Rif speak Tarifit. Yet, in
daily speech (Dutch-) Moroccans often refer to all these languages using the
umbrella term Tamazight, which thus stands for any of the Moroccan Berber
languages (Stroomer 2002: 14).

The term ‘Berber’, which comes from the Greek root word ‘barbarian’,
has negative connotations, such as someone who is aggressive and back-
ward. Therefore, some Berbers prefer to call themselves Imazighen (which
literally means ‘free people’) and their languages Tamazight. Speaking in
very general terms, Berbers are considered distinct from Arab Moroccans
because they speak a Berber language, often in addition to Moroccan Arabic,
and have a different ‘culture’. This becomes clear in persistent stereotypes
that suggest that Berbers are tribal peasants living in mountainous areas
and rural areas, opposed to Moroccan Arabs who are considered to be civi-
lized city people. Stereotypically, Berbers are considered non-intellectual,
proud, autonomous, and independent people (Eickelman 1981: 215).

Historically, ever since the French colonized the Moroccan territory,
the relationship between the Berber population and the non-Berber popu-
lation in Morocco has been somewhat strained. Since Morocco’s independ-
ence in 1956, Moroccan leaders have always emphasized its Arab identity,
leaving little room for the expression of other identities (Obdeijn 2005:
239). The existence of Berber languages was denied, as acknowledgement
of these languages (and cultures) was considered threatening to the unity
of the Moroccan state (ibid.). However, from the beginning of the 1990s
onwards, King Hassan II allowed for more cultural autonomy for the Berber
population: the ban on writing in the Berber script ‘tifinagh’ has been lifted
(ibid. and Chafik 2004: 121)4 and news broadcastings in the three Berber lan-
guages aired on Moroccan television and education in the Berber languages
was allowed.

12

Most of the second-generation Dutch-Moroccans have Dutch citi-
zenship (and often also a Moroccan passport). It is estimated that most
Dutch-Moroccans belong to either the middle or lower classes. Educational
levels of Dutch-Moroccans have improved over the last couple of years. In
particular, Moroccan girls of the second generation increasingly start and
obtain qualifications from a higher education (Bijl et al. 2005: 24-25).5 Yet,
in general, many Dutch-Moroccans of the first and second generation still
find themselves in a social and economic marginal position. Many Dutch-
Moroccans of the first generation have become occupationally disabled and
are dependent on social benefits, because of the physically demanding jobs
they worked in for many years. Second-generation Dutch-Moroccans, often
males, lag behind in educational level and are overrepresented in unem-
ployment rates. A recent report written by the CBS commissioned by the
Ministry of Justice shows that overall employment rates, educational levels
among Dutch-Moroccans, including the second generation, still lag behind
those of the average Dutchman (Jennissen and Oudhof 2007: 177). In addi-
tion to this, Dutch-Moroccans, and especially Dutch-Moroccan young males,
continue to be associated with unemployment and crime, and more recent-
ly, with Islamic radicalism and terrorism.

Religion and culture
The great majority of the Dutch-Moroccan community present them-

selves as Muslim. Of course, many differences in practicing Islam exist. The
Dutch-Moroccan community consists of many practising Muslims, but also
of many ‘cultural’ Muslims, i.e. people who call themselves Muslims, but do
not actively practise Islam, referring to actively visiting a mosque, praying
five times a day, and abstaining from alcohol (Douwes 2001: 14). In general,
Phalet and Ter Wal detect a trend of privatization of Islam among young
Dutch-Moroccans, meaning that although the participation in religious ritu-
als and mosques is decreasing among second-generation Turks and Moroc-
cans, their identification with Islam remains (Phalet and Ter Wal 2004: 39).

Many Dutch-Moroccans attribute great value to the preservation of
what they perceive as Moroccan cultural traditions. This is reflected, for exam-
ple, in the way they organize and celebrate weddings or religious holidays.
The desire to conserve, what they perceive as ‘Moroccan’ traditions, requiring
‘Moroccan food, dress, music, and art’, has triggered off the establishment
of a Dutch-Moroccan retail circuit in many Dutch cities. This circuit includes
shops owned by Dutch-Moroccans selling fruit, vegetables, and halal meat,
Moroccan art or hand craft and furniture, Moroccan traditional dress, and

i n t R o d u c t i o n

13

fashion and Moroccan and Arab music shops. The so-called ‘black market’6 in
the Dutch city of Beverwijk, a large assembly of thousands of market stands
selling food and non-food products in several former machine shops, also
harbours a so-called ‘Oriental market’ that is a concentration of Moroccan
(and Turkish and Asian) shops and retailers.7 The districts Lombok and Kanal-
eneiland in Utrecht are other examples of places with large concentrations
of ‘ethnic’ shops, including many Moroccan shops. The Hoofdbedrijfschap
Detailhandel (Head Branch of the Retail Trade Industry), an institute that
researches and provides statistics on the Dutch retail trade, reports that in
2004, 24% of the retail trade companies owned by allochtonen are food- and
supply businesses. The majority of these businesses are shops specialized in
the sales of foreign food supplies.8

Furthermore, the wish of many Dutch-Moroccans to marry ‘the Moroc-
can way’ has caused the emergence of a sector of industry entirely dedicated
to ‘Moroccan weddings’. This commercial line of business survives solely on
Dutch-Moroccans who want to organize their wedding in a Moroccan way.
This branch includes shops selling or renting Moroccan wedding dresses and
jewellery, shops selling Moroccan pastry and providing food catering, DJ’s
and music bands specialized in Moroccan music, and the so-called neggafas
or zeyyanas, i.e. personal make-up and dress assistants helping the bride,
and wedding planners specialized in organizing Moroccan weddings (Ess-
ers and Benschop 2006). Moreover, recently several websites have appeared
offering information on all kinds of issues relating to the organization of a
Moroccan wedding in the Netherlands. The best-known example of this kind
of site is www.yasmina.nl.

2. Changing policies
During the first decade of the guest workers’ stay in the Netherlands,

in the 1960s and the early 1970s, no specific policy was applied to them,
in terms of integration into Dutch society, since these guest workers were
supposed to work and reside in the Netherlands only temporarily. The state
tacitly supposed that the guest workers maintained their culture, language,
traditions, customs, and identity, because that would facilitate the return to
their home countries. This policy, labelled as ‘integration while maintaining
identity,’9, turned out not to be beneficial neither for Dutch society nor for
the immigrants themselves (Boender 2001: 79), because it became clear that
it resulted in a very limited participation of the immigrants in Dutch society.

R h y t h m s a n d R h y m e s o f l i f e

14

15

The limited participation was also caused by lack of government support for
the guest workers (Penninx 1979: 16).

In the 1973, the oil crisis hit the Netherlands and many Turkish and
Moroccan guest workers working in the heavy industry sector lost their jobs.
Many of these workers had to apply for social benefits. Only then, when
they had to register officially to receive benefits, it became clear that many
of these workers had already resided much longer in the Netherlands than
was ever planned. During this time, many guest workers had started to bring
their wives and children to the Netherlands too. This resulted in a growing
population of Moroccan and Turkish immigrants and their families. The posi-
tion of ethnic minorities not only became economically more vulnerable,
the attitude towards them also started to change. It had become clear that
these guest workers were not going back to their country of origin and that
Dutch society had to provide economical as well as social opportunities for
this group. The position of these former guest workers had become more
problematical and complex, from both an economical and a social perspec-
tive.

In the early 1980s, the Dutch government had accepted that the guest
workers were here to stay and it started to advocate the idea that the Neth-
erlands is a multicultural society, with large sections of the population hav-
ing roots outside of the Netherlands. Besides the emergence of Turkish and
Moroccan communities, as a result of labour migration, many Surinamese
people and people from the Dutch Antilles migrated to the Netherlands,
which gave the Netherlands its permanent multicultural character. Partly
inspired by media debates and due to a growing economy and the availabil-
ity of funds and subsidies, the government started to develop and imple-
ment specific integration policies in order to incorporate these immigrants
properly into society and to encourage active participation in it. The Dutch
government now wanted to emphasize the multicultural character of the
Netherlands.

Throughout the 1970s and early 1980s, the Dutch concept of denomi-
national segregation (‘pillarization’10), which had always been the basis of
government policy, was applied to immigrants as well. The ultimate goal was
to integrate immigrants into Dutch society while giving them the opportu-
nity to preserve their own identity, including Turkish and Moroccan-Arabic
language education to immigrants’ children. This policy was to result in the
construction of the migrant communities’ own ‘pillar’, meaning their own
social, cultural, economical, and even media network, similar to the already
existing pillars of the catholics, protestants, and so on (Boender 2001: 84).

i n t R o d u c t i o n

16

R h y t h m s a n d R h y m e s o f l i f e

This Dutch policy aimed to offer second-generation immigrants the chance
to construct a sense of identity relating to their parents and their ‘father-
land’, including Arabic language education for Moroccan children. Ironically,
Dutch politicians did not realize that, in the case of the Moroccan commu-
nity, most of the immigrants’ native tongue was Berber and not Arabic.

In the mid-1980s, when it became clear that ‘integration while main-
taining identity’ was not successful, Dutch policy changed. Immigrants,
whose label changed into ‘ethnic minority’ were lagging behind (WRR Report
2001: 169). The unemployment and crime rates among ethnic minorities
were relatively high. The government shifted their policy to what they called
a policy against disadvantage.11 This specific integration policy was aimed
at increasing the levels of education, language skills, employment rates and
decreasing crime rates among immigrants. In essence, the term implies a
policy aimed at erasing the disadvantage immigrants have in comparison
to average Dutch people. The new aim became to help ethnic minorities to
jobs and to open up the labour market to them, i.e. fighting discrimination
on the labour market and improving their educational levels (Penninx 1979:
26). In short, it aimed at increasing participation levels of ethnic minorities
in all fields of Dutch society. The policy’s focus was to erase the drawback
ethnic minorities had in employment, language skills and education, by
concentrating on individual responsibility and collective solidarity and tol-
erance. The issue of (cultural) identity was no longer a primary focus of the
policy, and it was left to the individual to decide whether they wanted to
maintain their cultural identity in whatever way (Prins 2000: 12-13).

From the early 1990s onwards, the official attitude of the Dutch gov-
ernment towards ethnic minorities started to change again, and integra-
tion policy became stricter and more compulsory. Right-wing politician
Frits Bolkestein initiated ‘a national minority debate’ with a speech and
an article in the Volkskrant in 1991, in which he called for more ‘guts’ con-
cerning the integration policy of minorities. Bolkestein suggested that he
spoke for the ‘ordinary Dutchman’, who suffered from problems caused by
minority groups in poor neighbourhoods in the big cities. Others stated
that Bolkestein’s ideas had similarities with extreme-right ideas. Bolkestein’s
approach broke with the attitude of previous governments who were afraid
to be (called) racists and were often considered ‘too soft’ when discussing
and naming specific socio-economical issues of minority groups (Prins 2000:
26-31). Bolkestein’s ‘national minority debate’ was the beginning of a change
in Dutch’s integration policies. His intervention to stop the ‘softness’ fits in
with a new moral offensive of the administration of Prime Minister Ruud

17

Lubbers. This new approach was caused by high unemployment rates and
deficiency on the state budget and consisted of cut-backs on social benefits
and an overall ‘no-nonsense policy’ that was aimed at reminding the Dutch
not only of their rights, but also of their duties and responsibilities regarding
the state (ibid.: 25).

Whereas before, there had been a general optimistic belief in the con-
struction of a Dutch multicultural society, first based on the Dutch tradition
of ‘pillarization’ and later on built on a rather patronizing disadvantage poli-
cy, both these policies were now considered to have failed (Tayob 2006: 76).
Dutch government replaced the disadvantage policy with a more business-
like approach to integration. Ethnic minorities, now called allochtonen, were
considered to integrate with at least a minimum of participation in society,
through education, work, learning the language and cultural participation
(WRR Report 2001: 173-174). Hence, allochtonen were expected to strive for
citizenship,12 not only in the legal sense of the word, but maybe even more
so in the cultural, social and economic sense of the word, becoming actively
involved in all parts of Dutch society (ibid.; Boender 2001: 86). 13 To achieve
this kind of integration, ethnic minorities were required to speak Dutch and
to adhere to the most basic social norms and values of Dutch society, such
as freedom of speech, tolerance towards gays, emancipation of women, and
individual freedom. All in all, this policy insisted on more responsibilities,
duties, and commitment to Dutch society (Prins 2000: 13; WRR Report 2001:
169).

As a result of changed circumstances, which are also reflected in
the government reports, such as high crime rates among young Dutch-
Moroccans, high unemployment rates among ethnic minorities, and
increased polarization between the autochtonous Dutch and allochtonen,
the approach towards ethnic minorities also changed. This stricter approach
towards integration is also reflected in a more restrictive immigration policy.
It has become much more difficult for non-Western migrants to get a resi-
dence permit in the Netherlands, even if they are married to a Dutch person.
Another result of this firmer and more rigid approach to integration is the
establishment of the ‘Ministry of Urban Areas and Integration policy’14 in
1998, which is almost entirely dedicated to developing policies aimed at
integration of allochtonen. One of its main achievements was the law that
made it mandatory for persons from outside the European Union wishing to
migrate to the Netherlands, to take an exam after following an ‘integration
course’; a course that is supposed to prepare migrants to their stay in the

i n t R o d u c t i o n

18

R h y t h m s a n d R h y m e s o f l i f e

Netherlands by teaching them basic Dutch norms, language, history, tradi-
tions, and culture (Prins 2002: 8-9).

The Islamization of immigrants: from guest workers to Muslims
The different ways in which guest workers, ethnic minorities, alloch-

tonen, etc. are labelled by society also has implications for how they see and
represent themselves. In that sense, processes of labelling and identifica-
tion are related. In chapter one, I will present some theoretical explanations
about the implications (imposed) labelling and stereotyping can have on
identification processes in general. Chapter five discuss in detail the effects
of stereotyping upon Dutch-Moroccan youth and the ramifications it has for
the musical productions of Dutch-Moroccan rappers. Next, I describe how
the labels used to describe migrants have changed from ‘guest worker’ to
‘Muslim’.

The changes that took place in government policies concerning
immigrants, as sketched above, often went hand in hand with changing
political attitudes and public opinion vis-à-vis immigrants in Dutch society.
The shifts in the debate and the changing policies are reflected in the labels
used to refer to immigrants. This becomes particularly clear through the dif-
ferent labels used in the past twenty years to refer to immigrants and their
offspring.

In the 1960s and 1970s, Dutch-Moroccans started out being labelled
as ‘guest workers’. The term guest workers focused on the immigrants’ eco-
nomical purpose and their temporariness. However, during the early 1980s
when their permanent stay in the Netherlands became clear, the general
term to refer to Dutch-Moroccans became ‘ethnic minority’, also because
of the title of a government report about integration, which was entitled
‘minority memorandum’ (1983) (Prins 2000: 25). Dutch-Moroccans (and
other minorities) were considered distinct from the Dutch because of their
ethnicity, their roots in another country, i.e. their cultural difference. In addi-
tion, the term minority indicated that this group was numerically inferior to
the majority, the Dutch.

From around the end of the 1980s, yet another term came en vogue,
namely allochtonen. This word originally comes from the Greek language
and means ‘of foreign descent’, and is widely used today. This term originat-
ed from a government report published as early as 1971, when sociologist
Hilda Verweij-Jonker used it as a substitute for the label immigrant. Howev-
er, it is not exactly clear why the term allochtonen only became popular from

19

the early 1990s onwards. It may have something to do with the fact that
the authochtonous Dutch believe that this term expresses best the bound-
ary between the Dutch and all who are not considered Dutch. Since the
early 1990s, the term has been gradually incorporated in popular speech.
There are different definitions of the word. The Central Bureau for Statistics
(CBS), tracking Dutch demographic trends, uses it to refer to residents in the
Netherlands who are born abroad (first generation) or people of which at
least one parent is born abroad (second-generation). The CBS also makes
a distinction between Western allochtonen and non-Western allochtonen,
in order to make the concept applicable to the original guest workers from
Turkey and Morocco and other immigrants from Western countries, such as
Germany or the US (CBS 2007).15

In popular speech, the general term ‘allochtonen’ implies all people
who are perceived to have roots outside of the Netherlands. Yet, the term is
often specifically used to refer to first, second- and third-generation Dutch-
Moroccans (and/ or Turks). The use of the term for the second and third gen-
eration is somewhat problematic since they are often born and raised in
the Netherlands. In fact, the term is most of the time used as an umbrella
term to refer to people who are not Dutch, and in particular for non-Western
immigrants and their offspring. Often the term refers implicitly to Dutch-
Moroccans or Muslims, as opposed to Western immigrants such as Germans
or Americans who are not labelled allochtoon. The term ‘allochtoon’ has
become a very popular term in the public and media debate on integration,
and it has also acquired negative associations connecting the term alloch-
toon to people who are not (willing to) integrate, who do not speak Dutch
and who are Muslim.

The label ‘Muslims’ became more widely used after 9/11. This event
put Islam and Muslims under the political spotlights in virtually every coun-
try of the world, including the Netherlands. As a consequence of this, allo-
chtonen have become increasingly defined as Muslims, whether or not the
person referred to is in fact a (practising) Muslim(a). The terms ‘allochtonen’
and ‘Muslims’ are even used as synonyms (SCP 2004a: v, vii, viii, 8-9).

The classification of Dutch-Moroccans as ‘Muslims’ and ‘allochtonen’,
defining them consequently as non-Dutch, continues to highlight the dis-
tinction between Muslims and non-Muslims, and between Dutch-Moroccans
and the autochthonous Dutch. This classification, which lumps together the
labels ‘Moroccan, Muslim and allochtoon’, totally disregards the existence of
Dutch Muslims, such as Dutch people who converted to Islam and ignores
the fact that many of these ‘Moroccan-Muslims and allochtonen’ hold Dutch

i n t R o d u c t i o n

R h y t h m s a n d R h y m e s o f l i f e

nationalities. Moreover, the term Muslim itself has also become associat-
ed with terrorism, radicalism, and fundamentalism, because of numerous,
ongoing media reports about repression of women, terrorism, wars, fun-
damentalist, and dictatorial regimes that are related in one way or another
to Islam and Muslims. All in all, the term Muslim is often used with a nega-
tive undertone. The use of the categorical label ‘Muslim’ has created a sharp
demarcation line between Muslims and non-Muslims in the Netherlands.
For example, already in 1997, Shadid and Van Koningsveld noted how the
term Muslim has acquired many meanings, including an ethnic association:

“Muslims are in one way or another, members of an ethnic minority. They are

people of foreign descent and practising one common religion. Moreover,

these people are recognisable by external appearances. This massive labelling

of Moroccans and Turks blurs the fact that there are many levels of religiosity

and that there exist big differences in contents of religious attitudes within

these groups” (Shadid and Van Koningsveld 1997: 35-37).16

In summary, whereas during the 1980s, the country of origin was con-
sidered the most important marker, and immigrants were simply labelled as
a guest worker from Morocco or Turkey, or as an ethnic minority on a more
abstract level, nowadays religion has become one of the most important
identity markers. As we have seen, immigrants are no longer distinguished
by their cultural difference, but are now mainly distinguished either by their
religion or by their ‘otherness’ in general, referring to them as ‘Muslims’ or
‘allochtonen’.

Stefano Allievi detected a trend of Islamization of immigrants in
Europe in the past years, referring to how immigrants in public and politi-
cal debates are categorized as Muslims instead of Moroccans or Turks, for
example. Allievi notes how:

“…[d]iscussions in the public sphere about Islam in Europe have become more

and more crucial in defining the symbolic integration of Muslim communities.

Cultural conflicts related to Islam in the public space have erupted in many

countries of Europe…The immigrant…has progressively become “Muslim”,

both in his/her perception by the host societies and in his/her self-percep-

tion….Immigration, in a word, tends to be “islamized””(Allievi 2006: 37).

The immigrants themselves also activated an increased self-identifi-
cation based on religion: while the first generation often did not emphasize

20

21

their religious identity, second-generation Moroccans and Turks started to
present themselves gradually more as Muslims, rather than Turks or Moroc-
cans. In fact, the rising visibility of Muslims in the Netherlands is the result
of two trends taking place simultaneously. On the one hand, large num-
bers of second-generation immigrants prioritize their Muslim identity17 over
their cultural or ethnic background. On the other hand, government policies
and public debates in the media on the position of Muslims and Islam in
the Netherlands also triggered this inclination to present oneself as Muslim
(Douwes 2001: 14). The present Dutch public debate on integration focuses
predominantly on Islam and Muslims in the Netherlands.

The public debate on integration
Dutch society has experienced a great deal of turmoil in the past dec-

ade. In particular, events such as 9/11/2001, the murder of Dutch politician
Pim Fortuyn in 2002, and that of film director Theo van Gogh in 2004, shook
up the nation and instigated debates about the position of Islam, Muslims
and ‘allochtonen’. Moreover, within this debate the Dutch-Moroccan com-
munity is frequently labelled as a problem group. Ever since the murder
of Van Gogh by a 26-year-old second-generation Dutch-Moroccan born in
Amsterdam, Dutch-Moroccans have not been out of the political and media
spotlights.

Integration has become the buzzword in current political and media
debates. However, up to this day, everybody seems to have different inter-
pretations of what integration means and there is no clear-cut definition of
what integration is. This makes the issue of integration rather fuzzy. When
are you really integrated into Dutch society? When you can speak Dutch,
when you eat ‘hutspot’18 on a weekly basis, when you listen to Andre Hazes,19
or when you have a job in a Dutch firm? There appear to be no clear answers
to these questions. In fact, integration can hardly be measured objectively.
This also becomes clear when we read the official criteria for successful inte-
gration, as stated by the Dutch government in 2006/2007:

“In this policy, a group is supposed to be ‘integrated’ when its members:

– speak the Dutch language,

– proportionally participate in structural, societal fields,

– maintain inter-ethnic contacts,

– subscribe to the basic Dutch social norms.

i n t R o d u c t i o n

22

R h y t h m s a n d R h y m e s o f l i f e

In other words, [successful integration is] proportional participation (socio-

economic, socio-cultural, and political) of groups of ‘allochtonen’ in the Dutch

society and meeting its requirements (mastery of the language) and handling

[application] of the norms” (Jennissen and Oudhof 2007: 12).

This definition of integration sounds rather straightforward, but still
leaves room for different interpretations. For example, what is meant by
‘proportional participation’ and what exactly are these ‘basic Dutch norms’?
This report and many others do not give definite answers. Nevertheless the
debate on integration has continued unceasingly in political and media
spheres. Bolkestein’s views initiated a national minority debate, whose after-
math is still visible nowadays.

Bolkestein’s main point of critique against the government’s integra-
tion policies of the 1980s was that they had been “cuddling the allochtonen
to death”20 by which he meant that through its patronizing and soft policy
of almost literally taking people by the hand in their integration process, the
government had made minorities too dependent on the state. Bolkestein
also stated that the Dutch government, while promoting the multicultural
society, had denied the socio-economical problems of many ‘multicultural’
neighbourhoods. This resulted in isolation rather than in integration.

As a solution to this problem, Bolkestein put forward some important
points that he considered should be central in integration policy: Europe-
an values should remain important, in the sense that separation between
church (religion) and state, freedom of speech, and the position of women
should remain untouched and accepted. Rather than considering minority
groups as socio-economically backward and making them dependent on
the state, Bolkestein claimed that minorities had to take their own respon-
sibility and adjust to basic Dutch norms (ibid.: 4-5). His critique was thus
not only directed at the government policy, but also at the minority groups.
Specifically, Bolkestein warned about the “non-liberal and anti-Western val-
ues” of Islam and much of his discourse focused on Islam and its threat to
the equilibrium of Dutch society (Prins 2000: 27-28). Bolkestein feared that
Islam would jeopardize the division between state and religion, the emanci-
pation of women and homosexuals, and would eventually obstruct integra-
tion. Bolkestein’s intervention in 1991 gave the first impulse to a renewed
discussion on integration and played an important part in the shift of labels
that resulted in the transformation of ethnic minorities into Muslims.

The way Bolkestein composed his discourse, which he at first expressed
in interviews with leading Dutch newspapers in 1991 and later on in a book

23

called Moslim in de polder (1997), has recently been characterized as ‘new
realist discourse’21 (Prins: 2000: 21-22 and Boender 2001: 86). Bolkestein’s
objective was to put the ‘integration problem’ back on the political agenda.
Large sections of Dutch society supported his views. This also points to a
changed attitude among ‘ordinary’ Dutch people towards ethnic minorities
and Muslims in specific.

From Bolkestein’s intervention in 1991 onwards, issues relating to
integration, such as religion, especially Islam, culture, language, and identity
have not been absent from the political agenda and have been discussed at
length in the Dutch media. In this period, numerous incidents were reported
in the Dutch media that related in one way or another to integration, Islam
and Dutch-Moroccans in particular. Topics such as the allegedly bad results
of children in Islamic schools, debates about headscarves, veils and burqas,
Dutch-Moroccan boys rioting and destroying wreaths of flowers on graves
during the official yearly Remembrance Day of World War II on the 4th of
May, imams claiming that homosexuals may be killed, radicalism among
young Dutch-Moroccans, gay-bashing by young Dutch-Moroccan men, and
so on. The prominence of Dutch-Moroccans in much of these media debates
seems to indicate that this group is looked upon as a symbol of failed inte-
gration. In the next section, I will highlight three Dutch opinion makers who
have been very influential in the recent debates on integration and Islam
and who predominantly focused their discourses on the position of Dutch-
Moroccans in the Netherlands.

Dutch opinion makers, 2000-2005
The public figures I discuss here were highly influential, not only in

directing the debate in certain directions, but they also played significant
roles themselves in events and incidents relating to the debate. All three
of them focussed on the supposed incompatibility of Islam and Dutch soci-
ety and to the position of the Dutch-Moroccan community, a community,
which, in their views, is first and foremost a community of Muslims.

A politician who, like Bolkestein, publicly dared to criticize the inte-
gration policies of the Dutch government vigorously was Pim Fortuyn. More
specifically, his discourse on integration and Islam focused on ‘Muslims’ and
their reluctance and/ or incapability to adjust to Dutch values and norms.
Fortuyn, a right wing, self-made politician who was originally a writer and
columnist and had a degree in social sciences, became known for his very
critical (most of the times negative) view on Islam and Muslims in the Neth-
erlands during his political hey-days: the years 2001-2002. Yet, already in

i n t R o d u c t i o n

R h y t h m s a n d R h y m e s o f l i f e

1997, he published his book Against the Islamization of our culture22 in which
he described Islam as an intolerant religion (Douwes et al. 2005: 145-147).
Fortuyn received much political attention when he called Islam ‘a backward
culture’ in the Volkskrant in February 2002. He blamed Islam for much of the
problems among second-generation Dutch-Moroccans. Fortuyn was hated
by many people for many reasons: some socialist politicians disliked him,
because they considered his political discourse populist, and some ‘alloch-
tonen’ and Muslims hated him, because they considered his discourse anti-
Islamic and disrespectful towards Islam. He was killed on May 6th, 2002, in
Hilversum by a Dutch environmentalist fanatic.

A second public figure playing an important part in the Dutch debate
on Islam and integration is Dutch-Somali politician Ayaan Hirsi Ali. Together
with Fortuyn, she dominated much of the political debate on Islam in the
Netherlands during the period 2002-2006. In 2002, she made a remarkable
switch from left-wing political party PVDA (social democrats) to right-wing
liberal party VVD and at around that same time she started to express critical
views on Islam, which rapidly turned her into one of the Netherlands’ most
controversial public figures of recent times. Although she claimed that her
political aim was to emancipate Muslim women in the Netherlands, she was
not liked by Dutch-Muslims, who, most of the time, disapproved of the way
in which she wanted to ‘help’ Muslim women. Dutch-Muslims were suspi-
cious of her ever since it became clear that Hirsi Ali had distanced herself
from her religion, i.e. Islam. She was thus not a Muslim herself anymore. After
she had insinuated in an interview with Dutch newspaper Trouw that the
Prophet Muhammad was a paedophile, describing him as ‘a pervert’ in Janu-
ary 2003, she lost all credibility among Dutch Muslims (Douwes et al.: 150).

Her cooperation with Theo van Gogh in 2004 resulted in the produc-
tion of a controversial film about abuse of Muslim women, called ‘Submis-
sion’, which only added to her bad reputation among Dutch-Muslims (Moors
2005: 8-9).Hirsi Ali wrote the script for this movie and added the voice-over.
The film Submission, the literal translation of the Arabic word Islam, was
made with the intention to draw attention to the abuse of Muslim women.
The film does not really have a clear story line or a plot, but is more a col-
lection of poetic, lyrical statements, and visual effects. The film was criti-
cized for its form rather than its content. It shows naked women dressed in
see-through burqas23 revealing Qur’anic calligraphic writings and scars and
traces of beatings on their bodies. It was meant to demonstrate how women
in Islamic communities are oppressed and abused, linking Islam and Mus-
lim men with aggressive and inhumane behaviour. As expected, the naked

24

women and the Qur’anic transcripts on their bodies were considered acts of
blasphemy by many Muslims. In addition, many people criticized the movie,
because it was a stereotypical, Orientalist representation of abusive and
oppressive Muslim men and subjugated, dominated Muslim women (ibid.).

A third important opinion maker and public figure in the debate on
Islam and integration was Theo van Gogh, a film director, talk-show host
and columnist who had great impact on the Dutch public debate. Theo van
Gogh was assassinated on November 2nd, 2004, in his hometown Amster-
dam only a few miles from his home by Dutch-Moroccan ‘Mohammed B’. Van
Gogh’s discourse on Islam and Muslim in the Netherlands, mainly expressed
in his weekly columns in the daily newspaper Metro until his death in 2004,
consisted mostly of a degradation of the Islamic faith, a view that he aired
enthusiastically and viciously. He was especially known for linking Muslims
with bestiality by calling them “goat-fuckers”. He and his followers claimed
that “they were preserving ‘Dutch norms and values’ which they perceived
as being under threat by the presence of ‘almost one million Muslims’ in the
Netherlands (ibid.: 8). His controversial film Submission (2004), produced in
cooperation with Hirsi Ali, is generally assumed to be the direct cause for
his murder. Van Gogh was stabbed to death with a knife that had a letter to
Hirsi Ali attached to it.

These three persons do not play a role in Dutch politics anymore
today, two of them having been murdered and one of them having fled the
country. Nonetheless, their legacy still resonates in current public debates.
All three of them had a great impact on the transformation of the politi-
cal and media debate on integration. Their contributions shifted the focus
of the debate from an optimistic multiculturalist discourse to a negative
discourse that perceives Islam as incompatible with Dutch society (Tayob
2006: 75). The public discourses of all three continuously ascribed integra-
tion problems to the ‘backwardness’ of Islam.

The discourses of these three public figures together with the impact
of events such as 9/11/2001 and the murder of Van Gogh caused the Dutch-
Moroccan community to be labelled as a problem group. The imposition of
the labels ‘Muslim’ and ‘allochtoon’ and the prominence of the Dutch-Moroc-
can community in the public debate, could give the naive and indifferent
citizen the impression that ‘it is all about those Moroccans’. This hardened
climate created a hotbed for some factions in society to freely express racist
and prejudiced opinions against Muslims, foreigners, Dutch-Moroccans or
anybody who is different and perceived as a threat. At present, right-wing,
anti-Islamic Dutch politician Geert Wilders, who is leader of the Party of Lib-

25

i n t R o d u c t i o n

erty (PVV), which he founded in 2006, has risen from this political climate
and has won considerable parliamentary support during the Dutch elec-
tions in November 2006. One of his most recent ideas is to ban the Qur’an,
because, according to Wilders, it is a fascist book that prompts violence
(Wilders 2007). In his film Fitna (2008) he combines the Qur’an with vio-
lent scenes from recent events, suggesting a link between Islam and violent
behaviour. This discourse fits perfectly into anti-Islamic discourses of For-
tuyn, Hirsi Ali, and Van Gogh.

3. The field of study of Dutch-Moroccans
Incidents in society and the debates it instigated, as well as the criti-

cism of integration policies expressed in media and political spheres, often
inspired scholars to explore precisely these issues. A number of factors have
contributed to the fact that studies on Dutch-Moroccan youth are dominat-
ed by topics related to politics, social marginality, religion and language. The
trends in the public debate are reflected in the kind of studies conducted on
Dutch-Moroccans. Below, I briefly review a number of the studies on Dutch-
Moroccans in general.

Bel Ghazi (1986) conducted a study that deals with Dutch-Moroccans
and their migration experiences and the economical consequences of migra-
tion. To understand Dutch-Moroccans in the Netherlands, Bel Ghazi also turns
his view to Morocco and its culture. Language studies on Dutch-Moroccans
have also been published regularly. For example, Boumans (1996) studied
code-switching among Dutch-Moroccans by analyzing language use in the
speech of Dutch-Moroccans.

Topics such as crime and youth delinquency, the position of Moroc-
can-Muslim women, school dropouts, and lack of political participation
were also popular during the 1980s and 1990s. For example, to name but a
few, Koningsveld and Shadid (1996) published on political participation and
identities of Muslims, including Dutch-Moroccans, in non-Muslim states.
Van Gemert (1998) explored the relationship between culture and criminal
behaviour in case of Dutch-Moroccan boys. Pels (2003) wrote about pub-
lic disturbance caused by Dutch-Moroccan boys. In 2005, Werdmölder did
something similar in his book on Dutch-Moroccan boys in Amsterdam and
their criminal behaviour (Werdmölder 2005). During the 1990s and early
new millennium, the discussion about the issue of integration and Islam
had a large impact on studies about Dutch-Moroccans. Obdeijn and De Mas
(2001) scrutinized second-generation Dutch-Moroccans in a book entitled

R h y t h m s a n d R h y m e s o f l i f e

26

The Moroccan challenge and the Social Cultural Planbureau (Social Cultural
Plan Bureau24) issued a report edited by Phalet and Ter Wal (2004) on Mus-
lims in the Netherlands, investigating among other things, religious engage-
ment among Dutch-Turks, and Dutch-Moroccans.

In addition, a number of surveys including Dutch-Moroccans have
been conducted by Dutch research institutes, such as TNS NIPO, CBS, and
SCP. Most of these surveys do not deal with Dutch-Moroccans exclusively,
but with allochtonen in general and report, for instance, on the integration
rate of different groups in society. They are a reflection of the public debate
and its tendency to mix up allochtonen with Muslims, Dutch-Moroccans, and
Dutch-Turks and others.25 In the new millennium, events such as 9/11 and
the assassination of Van Gogh led to an ongoing flow of studies on top-
ics dealing with (political) Islam, radicalization, Islamic terrorism and fun-
damentalism: ranging from introductory publications about the basics of
Islam and (Dutch-) Moroccan Muslims (Douwes et al. 2005; Demant 2005;
Buitelaar 2006), to an in-depth analysis of the network of the alleged Dutch-
Moroccan Islamic terrorist-cell the Hofstad-group, to which the murderer of
Van Gogh belonged (Groen and Kranenberg 2006; Buijs 2006).

Quite understandably, scholars working on issues of (post-) migra-
tion, identity, and religion are inspired by current, acute and urgent events
in society relating to migration, integration and religion. It is also under-
standable that state policies and media debates affect the kinds of topics
scholars choose to study, even more so when we take into account the fact
that many scholars are dependent on (external) funding by institutes, which
are in turn often subsidized by the state. The fact that the state struggles
with integration policies and high crime rates among Dutch-Moroccan
teenagers explains the preference of this subject matter over others. How-
ever, as regards Dutch-Moroccans and especially Dutch-Moroccans of the
second-generation, the balance between studies about subject matters that
dominate the media and public debate and studies about alternative topics
seems lost.

4. Youth culture, music, and post-migration identity
To grasp the social significance of music requires an understanding

of the specific localities and the different sensibilities produced each time
a musical performance and reception take place. The relationship between
performance, reception of the musical sounds, and the lyrics (if there are
any) is crucial in defining the meaning of music. In academic writings, music

i n t R o d u c t i o n

27

is often considered to function as a group symbol and a means through
which group unity and solidarity are sustained (Ronström 1992: 181). Lan-
glois argues:

Music provides a medium for the expression, open or obliquely, of shared senti-

ments and normative values. At the same time a range of social elements com-

pete for ownership of musical genres as potent symbolic property. Whether

looking at performance or more general forms of social use, musical activity

involves an interaction between the individual and the group, which in turn

involves specific cultural restraints and possibilities (Langlois 1996: 203)

Studying music thus means studying music in its social context. The
relationship between musical discourse, lyrics, performance styles, identi-
ties, and consumer positions, is crucial (Whitely 1997: xvi). Music is a multi-
functional system to which can be assigned different, sometimes conflicting
meanings, emotions and social values simultaneously. According to Ron-
ström, music is powerful exactly because it can be charged with various,
contested meanings, but at the same time, it can still function as a symbol
of a community or social group. Music enables people to feel connected
to other people, without knowing if the other people have anything other
in common besides this feeling of solidarity instigated by the music. This
makes music a powerful element in social life. However, music can also insti-
gate feelings of conflict and disrupt feelings of unity. In order to understand
these different processes, an approach is needed that relates the music to
its social context, to the performance and to the reception of the music. This
will result in knowledge about a specific social group that comes into being
in a specific musical context or comes into being in relation to that music.
As a result, this approach reveals insights that are not revealed in studies
focussing merely on economical, political, or religious topics.

In case of pop music, academic studies often deal with the relation-
ship between pop music, youth, and youth culture. From a European per-
spective, youth culture, music and cultural expressions of youth in post-
migration contexts have received far more academic attention than is the
case in the Netherlands. In France, especially since the 1990s, studies on
the second-generation North Africans (beurs) appear regularly. For exam-
ple, Gabriele Marranci’s articles (2000; 2000a; 2003) on the role of raï music
shows how music and its corresponding youth culture are significant in iden-
tity construction processes of second-generation North African immigrants.
According to Marranci, raï music offers beurs the opportunity to construct

28

R h y t h m s a n d R h y m e s o f l i f e

29

and express identities that are distinctly different from the identities of their
parents and other ethnic youth in France. Other scholars contributing to
this field are Bouziane Daoudi and Hadj Miliani. They wrote one of the first
studies on Algerian raï music (1996) and they recently wrote on North Afri-
can influences in French culture (Bouziane and Daoudi 2002). Anthropolo-
gist Ted Swedenburg (2001; 2001a; 2003) has published on raï music and
Arab music in general with varying focuses, ranging from an analysis of raï
music in France to an examination of the link between hip-hop and Islam in
Europe. His work often deals with ethnic youth in post-migration situations
and music in European contexts.

France and its North African youth have frequently been studied in
relation to raï music and more recently in relation to hip-hop. A great deal of
these studies describe how, through the use and production of these types
of music, they try to escape their marginal position by striving for more
acceptance in overall French society, but all the while maintaining and giv-
ing expression to their ‘otherness’. This becomes clear in Marranci’s analysis
of the case of singer Faudel, born 1979 in France from Algerian parents. He
is a successful singer who makes raï music, including North African rhythms
and melodies, but who increasingly sings his lyrics in French and also adds
French translations of his Arabic lyrics in his CD-booklets, in order to reach
a wider audience and get more airplay on French radio and television (Mar-
ranci 2000: 11). Faudel’s latest album Mundial Corrida (2006) is predominant-
ly sung in French.

In Germany, Turkish youth are widely researched, the focus often
being the vibrant German-Turkish hip-hop scene (Kaya 2002; Soysal 2001;
El-Taybeb 2004; Çağlar 1998). Andy Bennett (2000; 2001), for instance, did
work on hip-hop in Frankfurt am Main and included the view and role of
ethnic youth within the German hip-hop scene in his study. Bennett’s work
demonstrates how American hip-hop is not simply imitated, but is applied
to a local context, Frankfurt in this case. Hip-hop made by German-Turks in
Frankfurt, mostly deals with racism and citizenship. Bennett describes how
hip-hop for German-Turkish youth is a very local expression; through rap-
ping about local experiences and sensibilities and performing them in ‘the
right way’, the rapper becomes intrinsically part of its local social context.
Besides, hip-hop has become a tool for German-Turkish youth to act out
their ‘coolness’, i.e. it becomes a way to express a certain authentic iden-
tity and to set oneself apart from others who are ‘not cool’ (Bennett 2000:
149-150). Authenticity and ‘coolness’ are of course important elements in
many youth cultures around the world.

i n t R o d u c t i o n

30

Thomas Solomon (2005; 2006) studied hip-hop made by youth with
Turkish roots in Germany, as well as hip-hop made by Turkish youth in Tur-
key. His work shows how national politics in Germany are reflected in the
hip-hop productions of Turkish-German youth. Topics such as racism, Islam
and citizenship are often the centre of the rappers’ attention. In particu-
lar, Solomon’s work goes beyond ample descriptions of how a global genre,
such as hip-hop, is locally incorporated, but in fact, analyses thoroughly how
this local incorporation of hip-hop in Germany and Turkey by Turkish hip-
hoppers actually takes places. By analysing the music, the performers’ dis-
courses, the lyrics and the scene, Solomon demonstrates how these young
hip-hoppers place themselves in society. Solomon illustrates how Turkish
rap in Germany constructs Muslim identities, not in order to articulate a
specific religious and spiritual Islamic identity, but to construct a sense of
identity and self-worth among Turkish Muslims in Germany (Solomon 2006:
73). His work is a good example of how issues of (post) migration, ethnicity,
identity, youth culture, and music can come together.

Concerning the UK, studies on Asian youth, with roots in Pakistan,
India, Bangladesh, and other Asian countries, and their cultural expres-
sions, such as literature, movies, and music, are also available (Sharma et al.
1996; Baumann 1996; Bennett 2000 and 2001; Baily 2006). Gerd Baumann
has extensively studied Asian youth in England and occasionally his work
touches on music and youth culture. One of the first and better known
publications on the topic of ethnicity, music and youth culture is the edited
volume Dis-orienting Rhythms, which discusses British-Asian youth, their
musical preferences and its political (in-)significance. By means of ground-
ed descriptions and analyses of Asian music, such as bhangra, bhangra-rap,
Asian Kool, and Jungle and its lyrics, the authors illustrate how new Asian
dance music is used by artists and audience in the UK to resist essentialist
portrayals of Asian youth and mark their hybridity in musical, as well as
social identifications. The contributors to this volume take an approach that
breaks away from simple, Orientalist descriptions of Asian music as an exot-
ic genre in the World music category (Sharma et al. 1996: 8-9). They dem-
onstrate how Asian music is a cultural production that not only symbolizes
an affirmation of Asian traditions or roots, but is simultaneously an expres-
sion of a mix of musical alliances of British-Asian musicians with Britain
and the imagined homeland (Pakistan, India, Bangladesh, and so on) (ibid.:
21-26). The volume clearly points to the fact that new Asian dance music
and its corresponding British-Asian youth culture have created a space in
which British-Asian youth and others struggle over what the master signi-

R h y t h m s a n d R h y m e s o f l i f e

31

fier ‘Asian’ means in the context of a British nation that seems to divide
everything in black and white, which makes Asians difficult to label (ibid.).
In other words, British-Asians seem not to fit into the description of either
‘black or white’ (race), which makes them, for others, difficult to categorize.
Through making music, British-Asian youth can enter into a debate about
what it means to be British-Asian and articulate their specific positions in
British society.

More recently, Andy Bennett (2000; 2001) dedicated several writ-
ings to the phenomenon of bhangra music in the UK. Bhangra is a mix of
Punjabi, Asian, and Western pop music, which was highly popular among
British-Asian youth in the 1990s. His work demonstrates how Asian youth
use bhangra music to connect themselves consciously to their ‘parental’ cul-
ture, in their own, youthful way or, in contrast, to distance themselves from
this culture by deliberately rejecting bhangra music and the Asian music
scene. Bennett’s study emphasizes how bhangra music can be used to col-
lectively express and valorise their British-Asian roots, through the organi-
sation of bhangra dance events for instance, but not necessarily so at all
times. Local knowledge and sensibilities determine what kinds of meaning
are ascribed to bhangra. Bennett’s account of incidents of violence during
bhangra events shows how Asian youth visit these events for different and
sometimes conflicting reasons. While one group attends these events to
concretely articulate and celebrate their Asianness and their adherence to
certain Asian customs and religious norms, another group, which has dis-
tanced itself from Asian culture and adopted the attitudes and habits of
local white British youth, attends the events merely to socialize with other
Asian peers and not so much to celebrate their Asian traditions. The mixing
of these two groups in one space, may lead to conflict. Bennett writes:

“…in a setting where many of the social actors are highly sensitised to the need

to be seen endorsing fundamental aspects of their respective traditional iden-

tities, those who detract from such traditions are often singled out and stigma-

tised” (Bennett 2000: 122).

In chapter four we will see that music is, in case of Dutch-Moroccan
youth, not always a binding factor either, but can also become controversial
and disruptive. Here, there is an additional factor, religion, which also plays
an important role. In line with Sharma et al., Bennett indicates how music
in a post-migration situation should not only be considered an expression
of solidarity and collective identities that celebrate a certain ethnic back-

i n t R o d u c t i o n

32

R h y t h m s a n d R h y m e s o f l i f e

ground, but can also be an instigator of conflict and competition over the
true meaning and function of such music.

Overall, the field of study of post-migration experiences and cultural-
artistic expressions in Europe is continuously developing and growing. Under
the influence of incidents of racism, discrimination and migration, scholars
in France, Germany, and the UK have started to explore the position of youth
living in a post-migration situation by scrutinizing their musical preferences
and linking them up to their (often marginal) social positions. We may con-
clude that this field is still relatively young and in full development.

The field of study of Dutch-Moroccan youth culture, music, and
identity
As far as the Netherlands is concerned, one can hardly speak of a field

of study that concentrates on pop music, youth in post-migration situations
and youth culture. Topics such as music and other cultural expressions,
leisure time, youth culture, and its connection to identification processes
among youth in post-migration situation and Dutch-Moroccan youth in par-
ticular have mostly gone unnoticed. Like all young people, Dutch-Moroccan
youth are involved in music as producers, but this is something that only
now and then appears in the media or academic publications. A number of
them are involved in producing music in a range of different genres. Addi-
tionally, Dutch-Moroccan youth are, besides producers, of course also music
consumers around which a retail industry of specialized music shops and a
Dutch-Moroccan musical scene have emerged.

In the current political climate and academic debate on Dutch-
Moroccans, the perspectives of Dutch-Moroccan youth are rarely included
explicitly. Much is said ‘about them’, but Dutch-Moroccan youth are rarely
included in the debate. In fact, little academic research has been done on
Dutch-Moroccan youth’s standpoints, their outlook on and experiences in
Dutch society. A study of Dutch-Moroccan youth’s musical consumption and
production patterns provides insight into their life worlds, their experiences
and their (aspired) position in Dutch society. I have chosen as the topic of
this study the role of music in identification processes of Dutch-Moroccan
youth. This approach will lead to a deeper understanding about how Dutch-
Moroccan youth position themselves in Dutch society and how they use
music to present and represent themselves. In Dutch society, this group is
often the topic of political and academic debate and is subjected to a great
deal of negative stereotypes. A musical approach on how Dutch-Moroccan
youth react to or are inspired by these political circumstances and academic

33

debates is therefore interesting. As the interview fragments at the begin-
ning of the Introduction already indicate, music means different things to
different people. From a scholarly point of view, it is important to analyze
what these meanings are and why they can be powerful in the social organi-
sation of life. This is what my study aims to do.

In the following overview, which is not meant to be exhaustive, I
present a number of studies that are related to my topic. I describe how
my research fits in with these studies and to what extent my approach dif-
fers from them. In 1982, Trees Pels conducted a literature study on ethnic-
ity, socialization and leisure activities of Turkish and Moroccan youth in the
Netherlands (Pels 1982). She demonstrated that in those days Turkish and
Moroccan youth had a desire to preserve their cultural heritage and identity
(ibid.: 88), which was, I assume, also a result of the Dutch policy of inte-
gration while maintaining identity. Pels concludes that during leisure time
activities, Dutch-Turkish and Dutch-Moroccan youth spent most of their
time with peers, i.e. other Turkish or Moroccan youth, and that Turkish and
Moroccan girls, due to socio-cultural and religious factors, only infrequently
participate in any kind of leisure activity (ibid.: 99).

In his 1993 study on Moroccan young men in the Netherlands, Frank
Buijs gives a detailed description of the lifestyles, political attitudes, and reli-
gious orientations, and experiences of a group of twenty young Moroccans
who arrived in the Netherlands between 1968 and 1988. One chapter of his
book gives special attention to music and leisure time. This chapter is enti-
tled ‘Friends and leisure time’ and in it Buijs describes how a number of the
young men in his study prefer going out to ‘Moroccan parties’ because they
are ‘fun’ and offer the opportunity to meet fellow Moroccans. Due to the
survey-character of Buijs’ study, there is little room for in-depth analysis.

In 1996, Hassan Bousetta reviewed the status of art, culture and lit-
erature in the Moroccan community in the Netherlands. Starting from the
notion that cultural expressions are an important factor in the way ethnic
communities position themselves in society, Bousetta gives an overview of
several cultural and artistic expressions of Dutch-Moroccans and describes
the government’s (lack of) support for some of these activities. Bousetta
also notes that during the 1990s, a number of organisations were set up to
promote and encourage cultural productions of Dutch-Moroccans. His intro-
ductory exploration of the cultural field of Dutch-Moroccans, shows that the
state’s policy aimed at political emancipation of Moroccans obstructed rath-
er than promoted the production of new or innovative cultural and artistic
developments. Bousetta writes:

i n t R o d u c t i o n

34

R h y t h m s a n d R h y m e s o f l i f e

“As long as financial support and the control over this [cultural and artistic]

infrastructure remain interconnected to a policy which is primarily aimed at

political participation, artists will have problems taking up innovating projects”

(Bousetta 1996: 192).

Bousetta’s article points to a discrepancy between government policy
aimed at encouraging political participation and the activities undertaken
by Dutch-Moroccan artists, writers, musicians and singers who prefer to
make art without being connected to some specific political aspiration.

A project called TCULT,26 a joint project from several Dutch universities
and institutes, uniting scholars from cultural, as well as linguistic disciplines,
intensively observed two multicultural neighbourhoods in Utrecht called
Lombok and Transvaal over the period of one year. In 2002, they published
the results of their study, which now and then reports on music and leisure
time activities of Dutch-Moroccan youth living in these districts (Boumans
et. al 2001). A small survey that was conducted in order to get an impression
of the musical preferences among the students of a local high school indi-
cates that among Dutch-Moroccan youth hip-hop, rap, R&B, and Moroccan
music are liked most.

In 2002, the Verweij-Jonker institute issued a report on leisure time
activities of Dutch-Moroccan and Dutch-Turks entitled I know my friends from
the street (Boonstra et al. 2002). This survey gives an overview of leisure time
activities of young Dutch-Moroccans. The report concludes that the groups
studied hardly engage in making new contacts in public. The respondents
spend their leisure time mostly with members of their own ethnic group,
and members of the same sex. Just like Pels’ study, this report emphasizes
the fact that the Dutch-Moroccan youth who were part of this study spend
their leisure time with other Dutch-Moroccans and that their leisure time
activities are heavily influenced by ‘Moroccan culture’ (ibid.: 56), a concept
that remains undefined and is not contextualized throughout the study.

In 2006, Dominique Caubet published a book entitled Shouf shouf
Hollanda. Succesvol en Marokkaan. For her book, Caubet interviewed four-
teen Dutch-Moroccan artists, including three rappers, five actors, one stand-
up comedian, one painter and four writers. This book is a literal transcrip-
tion of these interviews and provides an inside perspective on the motiva-
tions, limitations and experiences that Dutch-Moroccan artists have had in
their career. Although most interviews focus on the question of language
use by the Dutch-Moroccan artists, Caubet sometimes touches upon wider
social topics. For example, the interviews with the rappers present some

35

preliminary hypothesis about the motivations of the Dutch-Moroccan rap-
pers to make the music they make. Caubet describes the artistic produc-
tions as characterized by individualism, universalism, freedom and humour,
in particular self-mockery. The artists reject any kind of label that suggests
that their work is purely ‘intercultural’. Most of them present themselves as
individual artists who make artistic productions that are not meant to be
‘Moroccan’. They try to escape social pressure of the Dutch-Moroccan com-
munity, but all the while most of them are proud to announce that they are
Moroccan (Caubet 2006: 264-265). This already indicates a complex relation-
ship the artists have with overall Dutch society, the Dutch-Moroccan com-
munity and all the claims that are made by others about their art.

In A music history of the Netherlands, a sequence 2000-2005, musicolo-
gist Lutgard Mutsaers writes about Dutch-Moroccan rappers and in particu-
lar notes the development and uprising of Dutch-Moroccan hip-hop. She
labels this Dutch-Moroccan hip-hop Maghrap, a combination of the words
Maghreb (North African) and rap (music). Rapper Raymzter attracted a lot
of media attention to Dutch-Moroccan hip-hop, but Mutsaers notes that
this increased media attention did not lead to more academic attention for
‘the Dutch-Moroccan subculture’ (Mutsaers 2006: 954-959). Mutsaers raises
some interesting points about hip-hop produced by Dutch-Moroccan youth
and its social engagement, its specific use of street slang and the typical
Dutch-Moroccan pronunciation of the letters ‘r’ and ‘g’, which makes their
way of rapping popular among Dutch-Moroccan and Dutch kids (ibid.: 959).
Mutsaers concludes that there is a broad need for further studies on the
Dutch-Moroccan perspective in Dutch hip-hop.

Fairly recently, the Dutch state-sponsored institute for multicultural
development Forum published the first two of a series of researches on iden-
tity, lifestyle and religious experiences of young Moroccans and Turks in the
Netherlands, of which the first two publications are entitled From Allah to
Prada (2006) and From Fasting to feasting (2007). These studies are mainly
based on a so called panel-study, which stands for a methodology whereby
a number of key-respondents, who are considered to represent a network
of people, are interviewed several times. The focus is on qualitative informa-
tion and retrieving inside information about the people the key-respond-
ents are supposed to represent. The key-respondent is not the focus of the
interviews, in a sense that his or her personal experiences and discourse are
central, but rather his or her network of friends, colleagues, peers, and their
experiences and discourses (re-formulated by the respondent) are central
(Nabben et al. 2006: 21-22). In the first publication, one chapter is devoted

i n t R o d u c t i o n

36

to leisure time and nightlife, which deals with topics such as fashion, music,
idols, and the use of drugs. The authors state that the majority of the Dutch-
Turkish and Dutch-Moroccan respondents listen to ‘multi-ethnic’ and ‘black
music’, and the respondents aged between 19 and 25 also have a specific
interest in music from Turkey and Morocco. They go out in the regular Dutch
nightlife circuit, but the authors also note a rising trend among the respond-
ents to visit Turkish or Moroccan dance parties organized throughout the
Netherlands (Nabben 2006 et al.: 42-43).

Besides, the report notes that, as already indicated by Pels and the
Verweij-Jonker Institute report, Dutch-Moroccan girls face restrictions
regarding the choice of leisure time activities. Nabben et al. assume that
the girls have less freedom to start with, compared to boys. This is also the
reason why girls are less inclined to go out and visit parties, according to
the authors. They explain that social control among the Dutch-Moroccan
community is an additional reason for Dutch-Moroccan girls not to go out,
out of fear of being recognized (ibid. 30-31). The study does not investigate
in detail why the girls are afraid to be recognized by people they know and
what this social control exactly entails, although some hints are given in the
text: respondents in the study indicate that they perceive going out and
dancing in clubs in regular nightlife as un-Islamic, because of the presence
of alcohol and flirting men and women and that is why they do not go out
(ibid: 36-37). Moroccan parties where no alcohol is served and that end in
the early evening are increasingly popular among Dutch-Moroccan youth,
according to the authors. Besides, these parties play Egyptian and Moroc-
can music and Algerian raï music, which is not the case in regular Dutch
discos and clubs and this is yet another reason for their popularity among
Dutch-Moroccan youth (ibid.) In general; this study presents a preliminary
exploration of the current musical preferences and nightlife and/or leisure
time activities of Dutch-Moroccan youth. It is a good starting point for a
deeper analysis of the relative popularity of certain musical genres and why
a considerable amount of Dutch-Moroccan youth tends to visit their ‘own’
parties. A thorough understanding of music and its social function requires
an exploration of the relationship between the music, its performance, its
reception, its consumers, and its social context. Only then can we make fur-
ther assumptions about the reason why Dutch-Moroccan youth apparently
prefer to go out and listen to Moroccan music with other Dutch-Moroccan
youth.

The 2007 publication From Fasting to feasting again dedicates a chap-
ter to ‘Leisure time’ and one to ‘Music and parties’, which elaborate on the

R h y t h m s a n d R h y m e s o f l i f e

37

chapter about leisure time in the first publication. The chapters present an
extensive description of eight ‘mono- and multi-ethnic parties’. Mono-eth-
nic refers to parties targeted specifically at one ethnic minority; multi-ethnic
parties target a multicultural audience (Korf et al. 2007: 91) Included in this
description are two (mono-ethnic) Moroccan parties. In the description, the
authors note some interesting phenomena, such as the behaviour of the
crowd, the way of dancing, the decoration of the event, the music that is
played and the overall ambiance. They regard the role of Islam as significant,
because the absence of alcohol is an important element attracting Dutch-
Moroccan Muslim visitors. Besides, these Moroccan parties are considered
to have a social function, because they create an opportunity for Dutch-
Moroccan youth to meet each other. The authors also note the organization
of Moroccan women-only parties, a way to conform to Islamic rules that
demand gender segregation in public spaces, which is yet another sign of
the importance of Islam (ibid.: 89-102).

The rough outline of academic writings dealing with Dutch-Moroccan
youth culture, music and identity demonstrates arbitrariness in the way this
subject has been treated by scholars. From the available literature, I have
taken some significant points of departure for my research. First of all, in
random order, Dutch-Moroccan youth seem to prefer to socialize with other
Dutch-Moroccan youth in their leisure time. Second, several scholars assume
that ‘Moroccan culture’ affects the choice in leisure time activities and musi-
cal preferences, reflected in the emergence of ‘Moroccan parties’. Third, the
literature indicates that Dutch-Moroccan girls face restrictions and social
control in their choice of leisure time, although it does not specify exactly
how. Fourth, the musical preference of Dutch-Moroccan youth are ‘black
music’, such as R&B, pop music, Arabic and Moroccan music, including raï
music, Egyptian pop, Moroccan folk music, and Berber music. And, hip-hop
seems to have a special appeal to Dutch-Moroccan youth.

The publications of Forum are particularly valuable, because they put
forward some interesting trends in Dutch-Moroccan youth’s musical prefer-
ences and leisure time activities related to music. It is my aim to elaborate on
their findings, and come to a more detailed description of the role of music
in the identity construction processes of Dutch-Moroccan youth. Specifi-
cally, the trends detected earlier by Forum and Buijs, such as the emergence
and social significance of ‘Moroccan parties’, the inclination to socialize with
other Dutch-Moroccans, the obstacles Dutch-Moroccan girls face in their
choice of leisure time activities, and the specific popularity of certain music
genres among Dutch-Moroccan youth, are all phenomena that I shall ana-

i n t R o d u c t i o n

38

R h y t h m s a n d R h y m e s o f l i f e

lyze further. Pels, Buijs, Caubet, Mutsaers, and Forum provide useful clues as
to where to look for a more elaborated and detailed analysis, such as the role
of Islam, social control, and gender, discrimination of Muslims, and Dutch-
Moroccans in regular nightlife.

Using ethnographic fieldwork and participant observation, I exam-
ine which meanings Dutch-Moroccan youth ascribe to their musical predi-
lections and how they use music in their identification processes. In doing
this, the significance the music has for young Dutch-Moroccans is the main
focus. Whereas the studies I mentioned above contain descriptions of the
most popular genres among this group and an overview of their leisure
time activities, my study analyzes why certain genres are more popular, and
what actually happens at these so-called ‘Moroccan parties’. The narratives
of Dutch-Moroccan youth about why they like certain music and why they
visit certain events combined with my observations during events in which
I participated, lead up to new information about the role of music in identity
construction processes of Dutch-Moroccan youth.

I hope my study will provide new insights on how, in a post migration
situation, music and musical experiences of second-generation migrants
serve as important parameters for their attitudes on the society they are
living in, on how they want to (re)present themselves and how these musi-
cal representations interact with wider social and political discourses. It
remains to be seen if their children will reproduce and imitate their parents’
musical practices and preferences. The third and following generations will,
in all likelihood, develop their own distinct, typical musical preferences and
activities. After all, many young people do not like their parents’ musical
taste, and even if they do, they would probably not admit it. In the end, as
one interviewee remarked, the point is that the next generation will listen
to music that fits their generation.

5. Methodology

Data collection
The data material on which this study is based, originates from in

depth-interviews, participant observations, Internet-forum-discussions and
song text analysis. The in-depth, one-on-one interviews are the fundamen-
tal source of information. I have conducted twenty-nine interviews, with
Dutch-Moroccan youth27 of which sixteen are female and thirteen are male.
These respondents are all music consumers. Most of them are also concert

39

visitors, party visitors etc. This category of interviewees is labelled consum-
ers. Twelve of them are, besides music consumers, also active as (semi-) pro-
fessionals in the music scene, either as artists, singers, DJ’s, or party or con-
cert organizers. This category of respondents will be called producers. The
interviews I conducted with the producers are also included in the analysis
of the consumers, since these producers are all consumers as well. Their
interviews thus serve a double purpose.

All interviews but one were taped with a mini-disc-recorder with per-
mission of the interviewees and later transcribed. The average length of an
interview was approximately one hour, although some took over two hours.
The interviews were conducted in the period between January 2004 and
July 2005. The selection of the interviewees followed from a snow-ball effect,
which resulted in a mixed and varied sample of Dutch-Moroccan youth with
various social, educational backgrounds, resident in different regions of the
Netherlands. The interviewees are all aged between twenty and thirty (with
a single exception). Almost all of them belong to the second-generation of
Dutch-Moroccans, meaning that their fathers came to the Netherlands dur-
ing the 1960s and 1970s as guest workers. Some of the interviewees were
born in Morocco and came to the Netherlands at a very young age (this is
sometimes called the ‘one and a half generation’). Most of the interviewees
were born and raised in the Netherlands.

The Moroccan roots of the people I interviewed can be traced back to
different regions in Morocco, such as the urban city areas of Casablanca, Fez,
Marrakech, and Nador or small villages in the rural areas of the northern Rif
mountains. Depending on the region of origin of their parents, the respond-
ents are either able to understand to some extent Moroccan-Arabic or one
of the several Berber languages. Twenty-one of the twenty-nine under-
stood and spoke Moroccan-Arabic. There were some differences, however,
between those who understand it passively and do not speak it actively and
those who understand it and speak it actively. Seven of the twenty-nine
respondents spoke a Berber language. Very few of them have language skills
in both Moroccan-Arabic and a Berber language. All the interviewees speak
Dutch and all the interviews were conducted in the Dutch language.

Most of the twenty-nine interviewees were educated at intermediate
vocational educational (MBO) level or higher. Twelve of them were study-
ing for or had already obtained their bachelor degree (HBO). Five of the
respondents were studying for their master degree (university degree) or
had already obtained it. I was unable to gain information on the educational
background of three of the respondents (see the appendix 1 for a complete

i n t R o d u c t i o n

40

R h y t h m s a n d R h y m e s o f l i f e

list of the respondents and some background information, and the dates
and locations of the interviews).

As I gave priority to obtaining information from Dutch-Moroccan
youth from different regions in the Netherlands as much as possible, I chose
to work with a snow-ball method when selecting interviewees. This gave
me the opportunity to reach beyond one network of friends or classmates,
and tap into the networks of Dutch-Moroccan youth throughout the Nether-
lands. The interviewees are resident in different regions of the Netherlands:
they come from the western urban area of the Netherlands called Rands-
tad, from the southern region of the Netherlands, from rural areas and small
towns, such as Waalwijk, Boxtel, Helmond, as well as cities such as Tilburg,
Den Bosch, and Nijmegen. This has the advantage of covering a broad geo-
graphical scope. A disadvantage of this method is that the researcher in this
case could not reach the level of depth one might obtain when studying one
given group of people in one given location, such as a group of friends or
band-members for a longer period of time.

For reasons of privacy, I have decided to preserve the anonymity of
all the interviewees. First of all, revealing the identities of the interviewees
does not add new information or substantial facts to the conclusions of this
study. In addition to this, all the interviews took place in an ambience of con-
fidence and trust and publicizing statements of some of the interviewees
could result in a problematic situation if the person in question was known
to the outside world. Besides ‘officially’ arranged interviews, I have also used
information gathered from random encounters I have had during the course
of this project with people who were, in one way or another, interested in my
research. These conversations often proved to be helpful as well.

In addition to the interviews, I have conducted participant observa-
tion during the period 2003-2006 at a wide range of different musical events,
ranging from a small student association dance party with some thirty visi-
tors to a mega-concert of various famous Moroccan artists with up to three
thousand participants. I have visited over thirty events in different regions,
although the majority of the events took place in the Randstad. I have made
extensive notes of my observations and these notes have proved to be very
helpful in making connections between discourses on music and musical
experiences in concrete situations.

Moreover, song text analysis of Dutch-Moroccans musical productions
also served as a method to obtain information about the way identity con-
struction takes place in or through music. Especially for the hip-hop genre,
song text analysis proved helpful in assigning some important themes in the

41

repertoire of Dutch-Moroccan hip-hop productions. Many of these hip-hop
songs I collected are/ were only available through the Internet. A problem
that arises when studying music productions distributed on the Internet,
is the uncertainty about the source of the music, i.e. the authentic produc-
ers or composers. I have not been able to ascertain that all artists and their
productions included in the collection I have analyzed have a Dutch-Moroc-
can background, since rap productions on the Internet are often hard to
trace back to their original source. However, based on the accounts from my
respondents, the language used in the raps (the use of Moroccan-Arabic or
Berber expressions), and the stage names, I could determine that a Dutch-
Moroccan background was the most probable.

Finally, I have regularly and intensively observed several websites
aimed at and/ or established by Dutch-Moroccan youth, such as Maroc.nl,
Maghreb.nl, Marokko.nl, and yasmina.nl. Most of these sites have forums
dedicated to topics such as music, nightlife, and party-calendars. These sites
are a substantial and effective addition to the other data I have collected.

Analysis
For the analysis of the data for this research project I have combined

different analytical perspectives. Since the study of music and musical
activities requires exploring relations between the music, its performance,
its receptions, and its social context, a combination of methods and per-
spectives was required. My point of departure was always to focus on the
interviews and on empirical observation. In fact, I concentrated on ‘observ-
able realities of the world’ (Jenkins 2004: 10) i.e. on human beings and their
works and artefacts. My aim was to arrive at a deeper understanding of the
interaction between music and identification processes of Dutch-Moroccan
youth involved in this study. My analytical focus lay on the perceptions and
categories used by the respondents themselves. I tried to stay as close as
possible to the ‘insiders’ perspective’.

This methodological strategy of analysis partly resembles a method-
ology called grounded theory, which was developed by Glaser and Strauss
in 1967. Scholars working with this methodology often focus on basic social
processes and basic human (inter)action, such as living with chronic illness
(Clarke 2005: xxxii). This makes it suitable for my research dealing with music
and its role in social life. It is an empirical approach to the study of social
life through qualitative research and analysis (ibid.: xxxi). The methodology
of grounded theory is based on a thorough reading of the collected data
and texts and labelling categories, concepts and characteristics and the rela-

i n t R o d u c t i o n

42

R h y t h m s a n d R h y m e s o f l i f e

tions between them. These categories are labelled with codes, referring to
particular, remarkable, outstanding, or recurring phenomena occurring in
the research data. Coding can be done systematically, but in the tradition of
grounded theory, coding has a quite informal character (Glaser and Straus
1967: 107). I coded the collected data rather informally, mostly sticking to
the point of view of the actors in my research.

I have not followed the complete procedure of grounded theory, but
used some elements of it. One element of grounded theory that I have used
is to start my research without a presupposed theory, but by collecting data
in an unbiased way and by using data as the basis for my assumptions (ibid.:
3). My general aim when using this particular element of grounded theory
was to infer specific and general assumptions from these data I collected.
My goal was to deduce information from this data, to discover patterns and
subsequently analyze whether this pattern applies to a wider group of peo-
ple, or a wider range of social situations or contexts.

What I also borrowed from the grounded theory is the careful review-
ing of the complete corpus of the data and trying to seek patterns, finding
out if anything stands out as puzzling or surprising. This, then, will show
how the collected data relate to social theory, organizational accounts, or
common-sense expectations, and whether inconsistencies appear between
different people’s beliefs or between people’s discourses and their actions.
These patterns or the absence of them are brought to light by means of vali-
dation through triangulation, i.e. comparison of the different kinds of data
from different sources, and by the assessing to what extent these different
data converge and support each other (Seale 1998: 231). For example, com-
paring interview accounts with field notes, and texts appearing on Internet
forums, or comparing interview accounts from several interviewees, pro-
vides information on the varying roles music can play in identification proc-
esses of Dutch-Moroccan youth.

‘Doing homework’
Traditionally, anthropology used to be known for its study of alleg-

edly ‘exotic’ cultures in far-away countries, often in other continents. Nowa-
days, anthropologists do much more. As a result of migration, globalization,
and new communication technologies the world has become a ‘small place’.
Consequently, what was historically called the anthropologists’ home (i.e.
the West) has become a site of anthropological study as well. Lavie and
Swedenburg state that in present times of migration, multicultural states
and globalization, it is equally important for anthropologists to do ‘home-

43

work’ as it is to do ‘fieldwork’ (Lavie and Swedenburg 1996: 20). In the past,
the term ‘fieldwork’ was associated with travelling to a foreign, ‘mysterious’
country or tribe in order to understand these cultures through partaking in
participant observation. Nowadays, fieldwork is also ‘homework’, or in other
words, doing anthropological fieldwork in a place that is near (and dear) to
the researcher’s home. These kinds of study are extremely valuable since
they provide insights into how our ‘own’ society works and unravel taken-
for-granted ideas about why things are the way they are.

During the course of my research project, it has become clear that
‘doing homework’, i.e. conducting anthropological research in the place
that the researcher calls home, is sometimes easy and sometimes hard. My
affinity with the Dutch-Moroccan community, established through family
relations and intense personal contacts with Dutch-Moroccans during my
studies and supported by my own North-African roots, proved to be very
helpful. Whereas some people ‘warned’ me about the reluctance of Dutch-
Moroccan youth to cooperate with researchers, journalists and the like,
finding interviewees was never a problem. More importantly, nearly all the
interviews I conducted with Dutch-Moroccan youth took place in an atmos-
phere of confidence and openness and I was almost always able to create
a confidential relationship with my interviewees. In fact, most of the inter-
viewees expressed in one way or another a sense of relief, since they could
talk openly with me about something that mattered much to them (music),
as opposed to talking about topics that did not, such as terrorism or Islamic
fundamentalism.

Conducting research in the place or country one is born and raised in
has the advantage of ‘knowing your way around’. I could easily use my own
network of friends, family, and colleagues to get to respondents or any other
information I required. Such a network would not have been available, had I
conducted research abroad. A disadvantage of ‘doing homework’ is the risk
of overlooking or underestimating (and leaving out of the research) certain
social phenomena, because they are so obvious and natural in the percep-
tion of the researcher. In the course of this project, I have always tried to keep
enough distance from the data in order not to take things for granted.

Being involved in this project for the past four years, it has become
clear to me that I, the researcher, am also an essential part of my own
study. Apart from being an exploration of different identification process-
es of Dutch-Moroccan youth, my research has turned out to be a process
of defining my own identity as well. Not because I wanted it that way, but
because outsiders have forced me to. Numerous times I was asked by Dutch

i n t R o d u c t i o n

44

R h y t h m s a n d R h y m e s o f l i f e

and non-Dutch fellow scholars, colleagues, journalists, and so on, if ‘I am of
Moroccan origin myself ’, as if only a ‘Moroccan’ (leaving undefined what a
‘Moroccan’ exactly is or does) could conduct a proper research on Dutch-
Moroccan youth. Apparently, my outward appearance, dark eyes, and dark,
curly hair was linked to my research topic, and people immediately assumed
that I must be of Moroccan origin in order to have any interest in this topic.
Although this imposition of an identity at times annoyed me deeply, it
enabled me to connect emotionally to the group of people I was studying.
Dutch-Moroccans and especially Dutch-Moroccan youth constantly have to
deal with assumptions of ‘outsiders’, such as teachers, bosses, peers, journal-
ists, politicians, scholars, about their identity or identities.

This emotional connection was acknowledged by one of the inter-
viewees who told me that if “I had been an autochthonous [white] Dutch
researcher, I would have gotten an X-amount of information out of her, but
because of my own non-Dutch background, my affinity with her religious
and cultural background, I got an X-amount plus something extra.” She felt
comfortable enough with me to speak her true mind, whereas if I had been
an autochthonous Dutch researcher she would probably have been more
reluctant to do so. Her attitude towards me enabled me to get access to
information that otherwise would have remained hidden behind a mask of
discomfort, cautiousness, and reluctance. Young Dutch Muslims and, espe-
cially, Dutch-Moroccans are often (considered to be) very reluctant to talk
to researchers and reporters, because of a fear that their words will be taken
out of context. My North African roots, my familiarity with North African
culture and religion (Islam), and maybe most importantly my passion for
music helped me to create common ground between the interviewees and
me and to construct a relationship of trust and familiarity, which resulted in
a privileged position compared to a researcher from another background.

Terminology
In this study I refer regularly to ‘Dutch-Moroccan youth’. It must be

noted that this term is not a term that the subjects of this study use to
describe themselves. Most of the respondents used such terms as ‘Moroc-
can’, ‘Muslim’, or ‘allochtoon’, to refer to themselves. Furthermore, the term
‘Dutch-Moroccan’ is not popular in media reports, political discourse, or
popular discourse as well, since in those cases, ‘Moroccans’ or ‘allochtonen’
are mostly used as labels to signify people that are of Moroccan descent
living in the Netherlands. Yet, for the sake of clarity and objectivity, I want
to use a specific, neutral term to denote the subjects of my study. When

45

searching for it, I found that the term ‘Dutch-Moroccans’ meets these criteria
best. It designates the Moroccan roots of these young people. Their parents
emigrated from Morocco to the Netherlands. The term ‘Dutch’ signifies their
Dutch nationality and stands for the fact that most of the subjects are born,
raised and educated in the Netherlands. The term ‘youth’ in this study refers
to people aged roughly between 20 and 35 years of age.

Throughout this study, I use the term ‘Dutch-Moroccan community’
from time to time. This may seem to imply that I assume that there exists
a coherent community of people of Moroccan descent who feel they are
members of this group. The term may also suggest that all Dutch-Moroccans
consider themselves to be part of this group. Yet, it should be clear that this
concept needs not apply to all people of Moroccan origin in the Netherlands.
In fact, a great deal of this study is concerned with the question if, how and
to what extent Dutch-Moroccan youth feel connected to ‘a Dutch-Moroccan
community’ or not. In a study on Pakistani youth, religion and identity in
Britain, Jessica Jacobsen explains her use of the term Pakistani community
as follows: “In writing of the local ‘Pakistani community’ I am thus referring to
an entity whose parameters are shifting and evolving…”(Jacobson 1998: 3).
In the same vein, my study investigates the role of music and musical activi-
ties in the ways in which Dutch-Moroccan youth experience their position
as children of Moroccan migrants who are born and raised in another coun-
try than their parents. Looking at their musical preferences, consumptions,
activities and productions, my study addresses the very question of how the
respondents tend to describe and understand the social group(s) to which
they feel they belong.

Finally, my study does not claim to be representative, in the sense that
I include statistical or quantitative reports on how many Dutch-Moroccan
young people listen to a certain genre, or how many of them visit ‘Moroc-
can parties’. Rather, this qualitative study aims to present an impression of
Dutch-Moroccan youth’s musical preferences and activities and in the broad-
est sense. This study thus aims to demonstrate a great richness and variety
in musical preferences and activities and I have cherished this abundance, in
order to provide detailed and nuanced descriptions. Although much of my
study is concerned with Dutch-Moroccan youth who consume music and
visit parties, concerts etc., I do not mean to imply that all Dutch-Moroccan
youth in general, consume music and visit parties to the same extent as my
interviewees. Some Dutch-Moroccan young people, including some of my
own respondents, are not interested or involved in any kind of music con-
sumption or production at all.

i n t R o d u c t i o n

46

R h y t h m s a n d R h y m e s o f l i f e

6. The structure of this thesis
In order to analyze the link between musical preferences and identifi-

cation processes of Dutch-Moroccan youth, the question that will guide this
thesis is what is the role of music and musical events in the identification
processes of Dutch-Moroccan youth? In the first chapter, Theorizing Identity,
Music, and Youth Culture, I develop a general framework that elaborates on
the theoretical concepts identity, and its relation to music and youth culture.
Here, I discuss issues relating to identity of youth in post-migration situa-
tions as well. From chapter two onwards, ethnographic description is more
central, although I continue to connect the analyses of ethnographic mate-
rial to theoretical concepts.

The second chapter, An Outline of the Dutch-Moroccan Music Scene,
presents a detailed description of the Dutch-Moroccan musical scene. It also
provides essential background information on the musical genres that dom-
inate the scene. These genres are at the same time the favourite genres of
Dutch-Moroccan youth. This chapter is an upbeat for the following chapters
in which the musical events and music genres are described and analysed
more thoroughly.

The third chapter, Music, Events and Identification Processes: Shaabi
and the Awakening of Dutch-Moroccanness, describes how music (shaabi,
i.e. popular Moroccan folk music) and social and musical events play a sig-
nificant role in the process of becoming aware of being Dutch-Moroccan.
Shaabi is a central genre in much of the musical events targeted at Dutch-
Moroccan youth. Through an investigation of its centrality in these events
and the individual narratives of the interviewees about shaabi, a connec-
tion is made between festive experiences and the social significance of the
shaabi genre.

Chapter four, Music, Islam, and Gender: Balancing Acceptance and
Rejection, deals with the role of Islamic discourses and its impact on the way
Dutch-Moroccan youth perceive music and an Islamic lifestyle to be com-
patible or not. In the narratives of the interviewees the discrepancy between
the theoretical and the practical interpretations on the issue of music’s per-
missibility in Islam plays an important role. The second part of this chapter
deals, in two case studies, in detail with the implications that the dominant
Islamic discourse, implying the immorality of female performers, has for two
female Dutch-Moroccan artists.

Chapter five, Dutch-Moroccan Hip-Hop and Stereotypes: Records of
Resistance, illustrates how Dutch-Moroccan youth use hip-hop music as
a tool to resist stereotypes. Hip-hop music plays a significant role in their

47

resistance against persistent stereotypical images of Dutch-Moroccans.
Historically, hip-hop music is known for its ability to challenge stereotypes
and articulate social criticism. Dutch-Moroccan youth use hip-hop not only
as a weapon against stereotyping, but also as a cultural repertoire offering
them the opportunity to express alternative narratives about their identi-
ties, breaking through the imposed boundaries of what it means to be a
Dutch-Moroccan in the Netherlands.

i n t R o d u c t i o n

49

1. Theorizing identity:
music and youth culture

1. Introduction
The aim of this chapter is to provide a general theoretical framework

for understanding how processes of identity ‘work’ in practice. I have chosen
to work with theoretical approaches that focus on tangible and observable
manifestations of identity. This search for a hands-on and practical theory of
identity led me to the works of Richard Jenkins (2004) and Maykel Verkuyten
(1999), supplemented by the ideas of Rogers Brubaker (2004), Brubaker and
Frederick Cooper (2000), and Cornell and Hartmann (1998). These scholars
present theories that describe and analyze processes of identity in social
reality in particular. Their descriptions illustrate how identification processes
manifest themselves in observable expressions and tangible phenomena.
Music is such an observable behavioural pattern.

Academic research into identity, identification processes and iden-
tity expression is conducted predominantly in the field of social psychology,
sociology and anthropology. Jenkins and Verkuyten emphasize the relation-
ship between individual and collective identities and the outside forces,
such as political, economic, and social circumstances, that impose them-
selves on these identities. They analyze the impact these forces have on
identity construction processes and vice versa. Both Jenkins and Verkuyten
integrate perspectives from diverse schools of thought into their view on
identity. Their theories stem from sociological and anthropological perspec-
tives and partly from social psychology, while Cornell and Hartmann mainly
use anthropological and sociological approaches. Brubaker and Cooper use
a combination of perspectives.

Given that my objective is to focus on perceptible and observable
manifestations and expressions of identity in relation to music, the ideas
of the above-mentioned scholars complement my research questions in a
helpful and natural way. In a manner of speaking, by taking the best of all
these theories, I aim to develop a useful and workable definition of iden-

50

R h y t h m s a n d R h y m e s o f l i f e

tity that can be applied to my collected data material on Dutch-Moroccan
youth.

Identity: one term, different meanings
In daily speech and in academic vernacular different meanings are

assigned to the word ‘identity’. In daily speech, it is often used to refer both
to a static thing and to a process. The word identity is used to specify some-
one’s or something’s specific features or characteristics. The identity of that
person or thing is intrinsically coloured by those characteristics and makes
that person or thing unique. In this sense, identity relates to individuality.

The term is also used by social scientists who use it to explain dif-
ferent kinds of identification processes. The Dutch anthropologist Maykel
Verkuyten distinguishes between three different types of identity-concepts.
In his opinion, the concept ‘identity’ is used in a descriptive way, as a kind
of container concept referring to all kinds of different human features rang-
ing from soul-stirring feelings, personal preferences to social memberships.
Secondly, the term is used in an explanatory way, for example, to explain
why someone is deviant or criminal. Identity is then applied as an explana-
tion model for a particular kind of behaviour. Thirdly, Verkuyten notes how
the term is used in a normative way, meaning that in contemporary society,
individuals are expected to ‘have an identity’; not having an identity is unde-
sired, which implies that all people should have the right to have an identity
(Verkuyten 1999: 22-23). Verkuyten argues that discussions on the politiciza-
tion of identity emerge from this normative perspective on identity:

“In these discussions identities are considered as historical and political con-

structions within which differences in power play a decisive role. Minority

groups claim a right to be different and to decide for themselves who and what

they want to be” (ibid.: 23).

The issue of identity has thus become important in national and inter-
national politics.

Everybody has a right to an identity, and politicians from all kinds of
dispositions have been fighting for the rights of groups of people with cer-
tain identities. The political struggle for more rights of indigenous people in
several countries is a clear example of identity politics (Jenkins 2004: 10).

The term ‘identity’ refers to many different things and social process-
es. Brubaker and Cooper remark:

51

“…[T]he term ‘identity’ is made to do a great deal of work. It is used
to highlight non-instrumental modes of action; to designate same-
ness across persons or sameness over time; to capture allegedly core,
foundational aspects of selfhood; to deny that such core, foundational
aspects exist; to highlight the processual, interactive development
of solidarity and collective self-understanding; and to stress the frag-
mented quality of the contemporary experience of ‘self’, a self unstably
patched together through shards of discourse and contingently ‘acti-
vated’ in differing contexts” (Brubaker and Cooper 2000: 8).

Brubaker and Cooper seem to suggest that the concept of identity is
burdened with too many meanings and tasks. Many scholars agree with the
view that the term ‘identity’ has become an ambiguous term, which needs
clear demarcations whenever used in scholarly texts. However, not every-
body has the same strategy for avoiding confusion and ambiguity. The issue
is then how to find a way to study and describe identity without becoming
too vague, too essentialist or too fluid and flexible. Jenkins, and Brubak-
er and Cooper both, present different, but complementary approaches to
avoid this.

First, I present Jenkins’ theory of identity, supplemented by the views
of Verkuyten. His theory focuses on the analysis of the dynamics of identity
processes from a practical point of view. In other words, Jenkins explains
how identity is located in actual social contexts and how it comes to mate-
rialize in the practices of every day life. Particularly, Jenkins considers the
process as a string of interactions between individuals and groups and his
theory points out the importance of theorizing ‘identification’ rather than
‘identity’. Jenkins’ work could be seen as a first step forward in a new trend of
theorizing identity, although his work is more recent than that of Brubaker
and Cooper (2000). I use Brubaker and Cooper’s approach as an elabora-
tion of Jenkins’ work because it builds on it and is aimed at demarcating
clearly different social processes that take place in and around ‘identity’. In
doing this, Brubaker and Cooper also aim to circumvent vague and con-
fusing descriptions of identity. They focus especially on the idioms used in
previous theories, which they find inadequate most of the time. They take
identity theory to another level by suggesting that it may be better to reject
the term ‘identity’ altogether. Their idea is to use three different clusters of
meanings of identity instead.

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

52

R h y t h m s a n d R h y m e s o f l i f e

2. The dynamics of identity
As identity is a concept that stands for complex and various proc-

esses, it is useful to see how dynamics of identity work. Only then can we
make clear distinctions between identity’s different meanings. A first step
in understanding processes of identity is to look at how human beings
deal with their social surroundings, including people and objects. Jenkins
focuses on the processual character of identity and stresses that the proc-
esses of identity construction, which he calls identification, should be at the
heart of the analysis. According to him, the concept of identity must always
be seen as a process whereby human beings and their experiences, during
their interaction with their social surroundings, are the core of identifica-
tion processes. Only then can the concept of identity be used in a practical
way. Jenkins’ theory demonstrates how a processual approach to identity
can be combined with descriptions of observable manifestation of identity.
In other words, a strong point of Jenkins’ theory is that it allows for including
the postmodernist idea of fluid identities, but all the while it keeps linking
this fluidity to observable manifestations of identification processes and the
influence of (ever-changing) external circumstances.

Jenkins starts with explaining that ‘having an identity’ is a natural
consequence of the way human beings’ minds work. In our contemporary
world, all people are expected to have an identity. Verkuyten also referred to
this. This attitude towards our social surroundings is a reflection of human
nature’s inclination to categorize the world, to map the social surroundings
in understandable, graspable images and concepts. Classifying people and
things, and giving them certain labels is a basic need for human beings.
Without classifying and categorizing their surroundings, human beings
could not make any sense of the world we live in. Jenkins writes:

“Identity is a matter of knowing who’s who (without which we can’t know what’s

what). It is the systematic establishment and signification, between individuals,

between collectivities, and between individuals and collectivities, of relation-

ships of similarity and difference…Identity is our understanding of who we are

and of who other people are, and, reciprocally, other people’s understanding

of themselves and of others (which include us). The outcome of agreement

and disagreement, at least in principle always negotiable, identity is not fixed”

(Jenkins 2004: 5).

Verkuyten links identity to human inclination to classify and catego-
rize as well. He argues that human beings have three basic needs, which lie

53

at the basis of the production of identities: the need to organize and give
meaning to their social surroundings, the need to obtain social recognition
and validation, and the need to bond with others (Verkuyten 1999: 24-25).
Verkuyten adds the important statement that the categorizations people
make do not inform us about the meanings and values attributed to these
categories.

“Membership to a category of people is a social identity. It indicates one’s

social position, nothing more, nothing less. This does not say anything about

social meanings and implications of that social membership, about whose view

counts when making category divisions [between groups of people], or about

what one emotionally feels regarding one’s social identity” (ibid: 24).

So, if human beings need to categorize their world, what then are the
criteria for making these different categories? Differences and similarities
and more importantly, how people perceive things to be different or similar,
are key elements in the creation of categories. The perception of similarities
and differences is crucial in the construction of categories and identities.
The creation of boundaries between categories is thus a logical result of the
creation of categories. Identity is thus not only about making a mental map
of our surroundings and putting labels on the different categories invent-
ed. The meanings and values attributed to these categories and labels are
important in understanding the social significance of identity as well.

Identity is for a great deal a matter of perception of similarities and
differences. Since we can only speak of similarities and differences in (know-
ing) the presence of ‘others’, it is only through interaction with ‘others’ that
identities come to life. This is why Jenkins suggests that we should speak of
an identification process, rather than just identity. The term ‘identification’
points more directly and is semantically closer to the processual mode of
the constructions of identity and the importance of interaction, than the
substantive noun ‘identity’ (Jenkins 2004: 5). This means, that “identity can
only be understood as process, as ‘being’, or ‘becoming’. This also means that
identity is flexible. Jenkins remarks:

“As social scientists, therefore, keen to avoid reification, we should
probably only ever talk about ‘identification’…. For sociological pur-
poses identification can be defined minimally as the ways in which
individuals and collectivities are distinguished in their social relations
with other individuals and collectivities” (Jenkins 2004: 5).

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

54

R h y t h m s a n d R h y m e s o f l i f e

‘Identity’ is not a static thing, but a process. Jenkins explains why it
is important to make a clearer definition of identity and points out in what
direction we should be thinking:

“Too much contemporary writing about identity treats it as something that

simply is. This pays insufficient attention to how identity ‘works’ or ‘is worked’, to

process and reflexivity, to the social construction of identity in interaction and

institutionally. Understanding these processes is central to the understanding

of identity. Indeed, identity can only be understood as process, as ‘being’ or

‘becoming’. One’s identity – one’s identities, indeed, for who we are is always

singular and plural – is never a final or settled matter” (Jenkins 2004: 5).

In line with Jenkins’ observations, I use the concept of identity only
in the sense of a process of identification. The term stands for a process of
identification, a process whereby individuals identify with or separate them-
selves from others on an individual or collective level. Exploring how these
two levels interact and influence each other, leads to the core of how iden-
tification works in general.

Individual and collective identification
Individual and collective identification processes cannot be sepa-

rated. They are in fact interwoven and affect each other. Both identification
processes can only come into being in interaction. However, individual and
collective identification processes each have their own typical features and
originate from different circumstances. In the following, I present Jenkins’
explanation of individual and collective identification processes and how
these two processes are always interconnected.

Jenkins states that the primary individual identity of human beings
comes into being in the interaction between selfhood and the “internalized
attitudes of significant others.” According to him, individual identity is mainly
based on human beings’ earliest childhood experiences. In the socialization
process in the early years of life, primary identities such as human-ness (in
contrast to animal-ness), selfhood (personality), gender, kinship, and ethnic-
ity, are established and are more robust, stable, and resilient to change later
in life than other identities (Jenkins 2004: 19). As a result of this, people are
aware of or have a basic sense of where they belong: they are part of this
family, which has a specific joint history with other families; they have this
gender, etc. The formation of these identities takes place in the interaction
between an individual and his or her nearest social surroundings.

55

But, Jenkins remarks, the story does not end here. An identity is not
simply expressed or articulated towards the outside world. The outside world
has to accept and validate it, before one’s identity can really be established.
In other words, besides what we think of ourselves, what others think of us
is equally important in the construction of an identity. Although some may
deny it, what others think of us matters, also in the way we identify with oth-
ers or not. Thus, self-image (what we think of ourselves) and public image
(what others think of us) are an ongoing dialectic in identification processes.
In turn, what we think of others also affects them. For example, when some-
one is constantly labelled as Dutch, although the person in question does
not define himself as Dutch, this labelling process will have an impact on
that person’s identification processes.

Following from this distinction between self-image and public image,
we must also make a distinction between the label of an identity and the
meaning it has for the bearer of this identity label. This is another compli-
cating factor in identification processes. When two people identify them-
selves as Dutch, this may mean something totally different to each of them.
Although the name is the same, the experience of this Dutchness may be
completely different for both. Jenkins calls this a nominal and a virtual iden-
tity:

“It is possible for individuals to share the same nominal identity and for that to

mean different things to them in practise, to have different consequences for

their lives, or for them to ‘do’ or ‘be’ it differently...The name [of an identity] can

stay the same – ‘X’ – while what it means in everyday life to be an ‘X’ can change

dramatically. Similarly, the experience [of being an ‘X”] can stay relatively stable

while the name changes. Both can change” (Jenkins 2004: 22).

Instead of nominal and virtual experiences of identity, Verkuyten
speaks of objective and subjective identity experiences:

“The experience of a social identity cannot be deduced from a categorical mem-

bership. The personal interpretation can differ from what is socially defined…

Great difference in identity experience may exist between people who count

themselves as members of the same group” (ibid: 39).

This distinction is important because it points to the impact power
structures (can) have on identification processes. Calling someone ‘Dutch’
does not immediately imply that other people will also label this person as

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

R h y t h m s a n d R h y m e s o f l i f e

Dutch or that the person in question thinks of himself or herself as ‘Dutch’.
Labelling others with a certain identity does not automatically mean that
they ‘internalize’ this label and identity, or, in other words, also identify them-
selves with this label (Jenkins 2004: 76). Additionally, if they do not think of
themselves as ‘Dutch’, the meaning and significance this label has for them
might differ greatly from what the person who labelled them had in mind.
So, the nominal identity is not always the same as the virtual identity.

The force of labelling becomes significantly more important in the
case of difference in power. When state institutions consistently categorize
and label a group of citizens as ‘X’, and the state decides that all ‘X-s’ are enti-
tled to social services or access to certain resources, it is clear that labelling
by state institutions can have important consequences. In this case, when a
state institution labels a group of people as ‘X’, it is obvious that allocation of
that specific identity has concrete consequences for those people. Verkuyten
explains how the Dutch government’s social benefit policies are based on
making distinctions between different categories of people. This division
helps the state to legitimize that certain people, belonging to a particular
category, get certain benefits, and others do not (Verkuyten 1999: 25).

Identification can in this sense become a political tool in support-
ing a group’s specific interests: for example to gain access to social services,
benefits, and acquire the right to establish schools or political parties. For
this collective identity to be articulated successfully and to be accepted,
a believable and convincing representation of a group’s distinct identity is
needed. This often depends on access to tools to claim this identity and
make this claim legitimate. However, identity labels can also be resisted or
rejected. Again, it depends on the kinds of resources available to a particu-
lar group whether they are successful in rejecting a specific identity label.
Resisting the imposition of labels can be difficult if a group has no access to
resources to resist the label distributed by a more powerful majority.

On the collective level of identification processes internal-external
dynamics are at work as well. Internalization of a particular collective identi-
ty is not automatically identical to how a group is identified by others exter-
nally. Collective identities can be constructed from an insider or outsider
perspective, meaning that for example, a group of people might consider
itself to constitute ‘a group’, while outsiders might not consider these people
as ‘a group’. Insider and outsider perspectives might suggest that there are
two types of collectivities: one that is constructed through a joint, collec-
tive identification with a group by the group members themselves, and a
group that is constructed through the eyes of ‘observers’, which the group

56

57

members themselves may not be aware of (Jenkins 2004: 80-81). Hence, col-
lective identities come in two shapes: a group for itself, by which he means
a collectivity whose members have declared themselves a group, and a cat-
egory in itself, which is a group that is defined by others (ibid: 21). What has
become clear is that self-definition and definition by others, on an individual
and a collective level, is an important indication for how people think about
what kind of people belong to what kind of groups.

Again, these two processes interact and affect each other. Similar to
self-definition and definition by others on an individual level, group identi-
fication and categorization have a bearing on each of these processes. For
example, a number of people may consider themselves to be part of one
group, because they (perceive to) share history, roots and blood bonds and
they call themselves X. In Jenkins’ terms, they are a “group for itself.” Yet,
others may define the people of this group differently and call them Y (a
category in itself) or this group may not be recognized by outsiders and only
exist ‘underground’. This may result in tension between those who catego-
rize and those who are categorized. Again, power relations are important in
this process of group-identification versus categorization, since power struc-
tures determine what definition counts in which context. Jenkins therefore
also stresses that:

“[P]roblematizing the group-category distinction also underlines again the

centrality of power, and therefore politics, in identity maintenance and change.

Asserting, defending, imposing or resisting collective identification are all

definitively political” (Jenkins 2004: 21).

Important in determining which point of view becomes the dominant
one, are power relations. Power relations often determine whether a label
gains recognition among a wider group of people. Jenkins writes:

“Internalisation may occur if an individual is authoritatively labelled within

an appropriate institutional setting….The capacity of authoritatively applied

identification to constitute or influence individual experience affects whether

or not individuals internalise the label(s) concerned. This is a matter of whose

definition of the situation counts (put crudely, power)” (ibid.: 20).

Verkuyten also recognizes the importance of power relations in
processes of identification. Especially in the case of collectivities, such as a
minority versus a majority, being defined by others becomes increasingly

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

important. When a minority group is labelled or defined by the majority,
this label has a great chance of becoming the standard label for this minor-
ity. Even though the minority group prefers to define and present itself in
other terms, the definition of the majority probably will remain dominant
(Verkuyten 1999: 32-33).

In the previous account, Jenkins already touched on the relation
between identification processes on an individual and a collective level.
These two levels are difficult to separate, since individuals identify them-
selves with collectivities most of the time. It is therefore inevitable, when
discussing identification processes, to speak of individuals and collectivities.
If individuals identify with a certain group of people, they do so because
of a perception of similarities existing between themselves and this group.
Before talking about groups, we must acknowledge that, apparently, a group
of people have declared to be a group. Determining what criteria are valid
in order to claim membership to a group relies on the perception of simi-
larities, as well as the perception of differences with others/ other groups.
Inclusion into one group implies exclusion from another. Similarity evokes
difference; assessing similarities entails assessing differences simultane-
ously. Jenkins says:

“People must have something significant in common – no matter how vague,

apparently unimportant or apparently illusory – before we can talk about their

membership of a collectivity…To define criteria for membership of any set of

objects, is at the same time, also to create a boundary, everything beyond which

does not belong…Defining ‘us’ involves defining a range of ‘thems’ also…In the

human world similarity and difference are always functions of a point of view:

our similarity is their difference and vice versa. Similarity and difference reflect

each other across a shared boundary. At the boundary we discover what we are

and what we are not” (Jenkins 2004: 79).

As we have seen in this section, identification processes cannot be
seen separate from power relations between individuals, between groups
and between individuals and groups. Identities can be imposed upon peo-
ple. Imposed identities can be resisted, although it might be hard to reject
them totally. Furthermore, when imposed identities evoke negative associa-
tions or imagery, this is clearly a negative experience for those who are so
labelled. These imposed identity labels are also called stereotypes. Stere-
otypes can evoke resistance, in different forms. According to Jenkins, indi-
viduals or groups can resist negative labels or strive for more positive recog-

R h y t h m s a n d R h y m e s o f l i f e

58

59

nition by means of four different strategies: mobility, assimilation, creativity,
or competition (Jenkins 2004: 89). I will come back to the different ways of
resisting stereotypes individually and collectively in chapter five. There, I will
also elaborate on the consequences of stereotyping and the role of power
structures in identification processes.

In brief, Jenkins does not reject the concept ‘identity’ per se, but
emphasizes its processual character by promoting the analysis of identifica-
tion processes rather than ‘identity’. He states that in describing identifica-
tion processes clear and bounded definitions of the concept are needed.
This line of thought on how to use the concept of identity and how to define
it is very constructive. Brubaker and Cooper present three alternative defini-
tions of ‘identity’, which may help to avoid confusion and reification regard-
ing analyses of identity processes.

Three clusters of identity
Brubaker and Cooper make a case for avoiding the confusing usages

of the term identity. By making clear how ‘strong’ and ‘weak’ concepts of
identity are often used synonymously, they demonstrate the term’s ambigu-
ity and its ineffectiveness. They present three clusters of meanings in order
to prevent ambiguity and vagueness when using the term ‘identity’. Their
proposition is very much in line with Jenkins’ ideas, since they all promote
an approach to the study of identity in terms that are as clear as and as close
to social reality possible.

Furthermore, before introducing their alternatives, Brubaker and
Cooper make a distinction between strong and week concepts of identi-
ty. The strong concept of identity considers identity as something that all
humans and accordingly all groups, racial, ethnic, political groups, and so on,
have. This concept of identity focuses on similarities between people with
the same identity and sharp distinctiveness from others. In contrast, weak
concepts of identity consider identity as fluid, flexible, multiple, hybrid, frag-
mented, and so on. These weak concepts of identity, often found in post-
modern writings, try so hard to avoid essentialist and ‘strong’ concepts of
identity, that the term often becomes infinitely ‘elastic’ to such an extent
that it cannot be used in any kind of analytical work at all (ibid.: 11). Brubaker
and Cooper conclude that the single word ‘identity’ is overburdened with
too much theoretical work. Hence, they suggest that all the different mean-
ings surrounding identity must be untangled and substituted with clearer,
unambiguous terms. They suggest three different ‘clusters of terms’: iden-

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

60

tification and categorization; self-understanding and social location, and
finally commonality, connectedness, and groupness (ibid.: 14).

By “identification and categorization”, Brubaker and Cooper refer to
the process by which people identify, characterize and locate themselves
vis-à-vis others, situating themselves in a narrative, or placing themselves in
a category, in any kind of context. Self-identification and how one is identi-
fied by others, i.e. categorization, can vary from context to context and are
therefore situational and contextual (ibid.). In contrast to the term identity,
identification forces us to specify who is identifying with what (ibid.: 16). As
Jenkins also suggests, instead of focusing on identity as a condition, the use
of the term identification emphasizes the processual character of identity
and enables one to include in its analysis the role of external factors.1

The second cluster uses the terms “self-understanding and social loca-
tion”, which refer to “‘situated subjectivity’: one’s sense of who one is, of one’s
social location, and of how…one is prepared to act” (ibid.: 17). This kind of
identity refers to an emotional and cognitive understanding of an individual
and his or her position and relations to the outside world. It focuses on “one’s
own understanding of who one is” (ibid: 18). This sense of self can take many
forms and self-understanding may change over time, but they can also be
stable (ibid.: 17-18). The concept of self-understanding does not include,
however, other people’s understandings of an individual, which always have
an impact on one’s self-understanding.

Finally, Brubaker and Cooper’s third cluster of terms is ‘commonal-
ity, connectedness and groupness’. This cluster, involving collective identi-
fication processes, is meant to designate the process whereby individuals
express their personal feeling of belonging to a particular group and their
feelings of difference or antipathy towards others (ibid.: 19). This feeling of
connectedness and groupness shapes personal experiences and can deter-
mine social and/ or political action (ibid.: 20). Brubaker and Cooper state
that:

“ ‘[C]ommonality’ denotes the sharing of some common attribute, ‘connected-

ness’ the relational ties that link people. Neither commonality nor connect-

edness alone engenders ‘groupness’ - the sense of belonging to a distinctive,

bounded, solidary group. But commonality and connectedness together may

indeed do so” (ibid).

In conclusion, I think that the concept of identity is still useful to
work with, on the condition that the concept is well-defined. Brubaker and

R h y t h m s a n d R h y m e s o f l i f e

61

Cooper point out to be aware of the term’s ambiguity and its limitations
and they propose therefore the usage of alternative terms, so as to avoid
confusing and contradictory accounts of what is meant by ‘identity’. Their
use of an alternative analytical idiom that is sensitive to the multitude of the
term’s meanings will enable scholars to analyze and describe ‘identity’ from
a perspective that opens up a whole spectrum of social practices that go
alongside with and have an impact on identification processes. Combining
Jenkins’ theory, which describes identification processes in well-demarcated
terms and which focuses on the materialization of these processes in social
practices, narratives and rituals and customs and so on, with Brubaker and
Cooper’s alternative idiomatic terms that are sensitive to the complexity of
these, helps to provide accounts of identification processes that are trans-
parent and that relate theory to social practice.

In this thesis, I will use Brubaker and Cooper’s first cluster ‘identifica-
tion and categorization’ as a guideline in the analysis of Dutch-Moroccan
youth’s identification processes in relation to music. Together with Jenkins’
elaboration of ‘identity dynamics’, the focus of identification processes will
be how people locate themselves vis-à-vis others, while always including
the role of external factors such as processes of categorization by others.
In chapter three, Brubaker and Cooper’s third cluster, ‘commonality, con-
nectedness, and groupness’, is rendered central. In particular, it will feature
a detailed analysis of how Dutch-Moroccan youth use music and musical
events as a mode to construct (temporary) groupness. Chapters four and
five revolve around ‘identification and categorization’ again. Chapter four
includes an analysis of the debate on the (in-) compatibility of music and
Islam and describes how this debate affects the way Dutch-Moroccan artists
are categorized by other Dutch-Moroccans. Chapter five concentrates on
how imposed identities and negative associations brought about by proc-
esses of categorization affect Dutch-Moroccan rappers and their music.

3. Ethnicity
In studies on identity in post-migration contexts, the concept of eth-

nicity is regularly used as a guiding principle. Although I do not use ethnicity
as a guiding line for this thesis, I use some of the elements of theories on
ethnicity, since these apply to social identity in general. As an important
aspect of general theories on identification processes, ethnicity is, as such,
relevant for my research.

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

62

R h y t h m s a n d R h y m e s o f l i f e

The history of anthropological studies on ethnicity features a heat-
ed debate between three different approaches. From an anthropological
viewpoint three important paradigms have been applied to ethnicity: pri-
mordialism, instrumentalism, and constructivism. Here, I want to highlight
these three important theories on ethnicity briefly and present the most
important advantages and weaknesses of ethnicity as a theoretical concept.
This review will illustrate how ethnicity is often described as a form of social
identity, which relates it to theories I have presented earlier. Therefore, ele-
ments of ethnicity theory can be applied to the analysis of other identifica-
tion processes as well.

Ethnicity has frequently been a starting point for many scholars inter-
ested in immigrants and their children in Western Europe and elsewhere.
The term ethnic minority, in daily speech, refers to a group of people, often
immigrants, having some kind of joint history, often in the form of kinship
or country of origin and who follow the same cultural paths, have the same
behavioural codes and have a particular outward appearance. This quite
straightforward approach to ethnicity has gained much popularity. From a
scholarly point of view however, the dynamics of ethnicity and ethnic iden-
tification processes are not that simple. Scholars often assume that ethnic
identification processes are not so much about the ‘cultural stuff ’ enclosed
in a group, but more about the perception of similarity and difference and
the creation of social boundaries between groups. This dynamic is important
in all identification processes.

Primordialists depart from the assumption that ethnicity is fixed at
birth and cannot be changed, lost or transformed. They believe that every
human being has primordial attachments that are fixed and rooted in unal-
terable circumstances (Cornell and Hartmann 1998: 48). These primordial
attachments include outward appearance, joint kinship, history, language,
religion, culture, and place of birth. The idea is that these primordial attach-
ments are dominant in identification processes, because they are there from
the moment we are born. Cornell and Hartmann write:

“They happen to us first, and they happen before we have the opportunity or

capacity to make meaningful choices. The ethnic identity created by these ele-

ments is therefore incomparably resilient and enduring” (ibid: 49).

Ethnic identity is then considered an assumed given, something that
was always there and will always be. The fact that ethnic identity is sup-
posed to be primordial implies the existence of some kind of basic identity.

63

Primordialism points to the significance of this basic ethnic identity as an
inspiration for action, because it considers ethnicity as an identity that is
highly emotionally loaded and has its own autonomic power (Cornell and
Hartmann 1998: 52; Verkuyten 1999: 51). Ethnicity and the social meanings
attributed to it are considered vital in the daily lives of people. However,
what if someone is born to parents with different ethnic identities? The idea
of primordial ethnic identity then becomes rather elusive. Another weak-
ness of primordialism is that it also implies that human beings attach most
value to their ethnic identity. This is not always the case. What about reli-
gious or other social identities, like class or occupational identities? (Cor-
nell and Hartmann 1998: 50; Verkuyten 1999: 50-51) Other social identities
might also serve as motivation for action or receive much commitment. This
idea is not accounted for by primordialism. Finally, primordialists reject the
idea that ethnic identities can change and vary. Ethnic categories and the
feelings and meanings attributed to them, can change over time, which
makes the idea of basic ethnic identities quite unsustainable (Cornell and
Hartmann 1998: 50).

Few scholars nowadays adhere to primordialism anymore, in the sense
that primordialists believe in the existence of a primordial ethnic identity
one is born with. However, many scholars still point to the importance of the
idea of joint history, kinship, culture, language, appearance, and so on, in the
construction of ethnic categories (Verkuyten 1999: 51). The primordial ties
are a social construct, which are legitimized through a discourse that states
that the ethnic ties are primordial. One could indeed argue that primordial
ideas human beings have about their own ethnicity, such as the perception
of sharing with others history, kinship, language and culture, play a major
role in the construction and continuity of ethnic identities. The aim for schol-
ars is, not to try to demarcate and define these ‘shared cultural traits’, but to
clarify how ideas about primordial attachments play a role in the construc-
tion of ethnic groups in practice.

Instrumentalists start from the idea that ethnicity is variable and
serves as an asset, which can be used in the promotion of certain interests.
For instrumentalists, ethnic identities are far from fixed. Individuals are
active agents within an ongoing process of using ethnic identities in the
promotion of self-interests (Cornell and Hartmann 1998: 59). Ethnicity, in the
instrumentalist sense, can also be used as a basis for political mobilization
or for claims to certain resources (ibid: 57). Instrumentalists emphasize the
utilitarian nature of ethnicity.

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

64

R h y t h m s a n d R h y m e s o f l i f e

Boundary maintenance and group recruitment is a key issue in the
instrumentalist approach towards ethnic identification processes. Rather
than similarities in history and culture and other features of an ethnic group,
inter-ethnic relations determine where the boundaries of the ethnic group
are placed. In this sense, shared cultural traits, common knowledge and
shared behavioural codes and patterns are to be understood as products of
boundary maintenance and group recruitment of an ethnic group. Percep-
tions of a joint history and a shared culture are not characteristics by which
others can define and recognize ethnic groups, but are features of ethnic
organization that are used by members of an ethnic group to preserve the
continuity of the ethnic group. The ‘cultural stuff ’ is only important when
the cultural stuff is made relevant in the boundary construction between
different ethnic groups (Eriksen 1993: 39). Ethnic groups are then the result
of certain social situations and contexts that either highlight or decrease the
salience of ethnic identities in the lives of individuals (Cornell and Hartmann
1998: 60)

According to some, the process of the construction of boundaries
between identities of different groups is more important than “the cultural
stuff it encloses”, which is considered crucial in the primordial approach
(Eriksen 1993: 26-27). This implies that ethnic identification processes are
not so much the result of similarities between group members and differ-
ences between members and non-members, but revolves all around the
perception of these differences and similarities. The objective, observable
differences between ethnic groups are not what matters in the construc-
tion of ethnic categories, but rather the perception of differences lies at the
foundation of ethnic identification processes.

Moreover, from an instrumentalist viewpoint, it is possible for mem-
bers of ethnic groups to decide to (try to) abandon their membership,
although in practice this might not happen frequently. This is an important
difference between the primordialist and the instrumentalist approach. In
the case of conflict or threatening situations, such as civil war and the dan-
ger of ethnic cleansing, it could make (more) sense for people to try to lose
their membership of a particular ethnic group.

There lies a danger in overemphasizing the importance of certain
circumstances in the emergence and continuity of ethnic identities. Instru-
mentalists cannot account for the resilience of an ethnic identity in cases
when this identity is disadvantageous for a particular group, yet continues
to be maintained. Another weakness that follows from this is that from an
instrumental point of view, ethnicity could theoretically disappear when

65

there is no political or economic interest to strive for. This is not the case.
Ethnic identities are often present and at work and matter a great deal to
people, even when there is no clear political or economic interest at hand
(Cornell and Hartman 1998: 65). The instrumentalist approach thus helps to
understand how and why ethnic identification processes mobilize people
under certain circumstances. However, it fails to explain why ethnic identi-
ties often remain a resilient force for individuals and a distinctive power,
loaded with great emotional weight in their daily lives. In analyzing the driv-
ing force behind ethnic identities an instrumentalist approach risks putting
too much emphasis on the promotion of certain interests and too little on
the active contribution to the shape and form of ethnic identities by group
members themselves.

As a response to this, some scholars stress the importance of cir-
cumstances in the creation of ethnic interests, but also the idea that ethnic
identities can emerge out of circumstances, but without the intervention
of interests (Cornell and Hartmann 1998: 59). This is called a circumstan-
tialist approach. It considers ethnic groups not as fixed entities, which are
unchangeable and inflexible for all time. Rather, ethnic groups have perme-
able and fluid boundaries. For example, it is not hard to imagine that being a
member of the Turkish community in the Netherlands in the 1970s required
emphasis on different cultural traits and features than it does nowadays.
Besides, what it meant to be a member of the Turkish ethnic community in
the 1970s differs from its meaning in 2007. Circumstances have changed
considerably and certain identity markers have become more important in
the boundary construction between the Turkish community and the Dutch
one. For example, religion, i.e. Islam, has become far more important in the
process of boundary creation, since it has become an important aspect that
is considered to distinguish the Turks from the Dutch, whereas in the 1970s
this was not as salient and relevant.

A third approach is the constructionist view, which, in a way, combines
the instrumentalist and primordial view and also adds some new accents.
This approach stresses the processual character of collective identification
processes, focussing the analysis on the process of boundary maintenance
and group recruitment. The boundaries between groups are produced in
transactions and interactions with individuals and collectivities. These
boundaries are not fixed, but flexible, situational, and negotiable (Jenkins
2004: 107). Ethnicity often only emerges when there is a social urgency for it.
Cornell and Hartmann point to the importance of social relevance for ‘ethnic’
identities to arise. In their words:

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

66

R h y t h m s a n d R h y m e s o f l i f e

“Ethnic…identities and the groups that carry them change over time as the

forces that impinge on them change, and as the claims made by both group

members and others change as well. [This constructionist] approach focuses

on the ways ethnic…identities are built, rebuilt, and sometimes dismantled

over time. It places interaction between circumstances and groups at the heart

of these processes. It accepts the fundamental validity of circumstantialism

[instrumentalism] while attempting to retain the key insight of primordialism,

but it adds to them a large dose of activism: the contribution groups make to

creating and shaping their own identities” (Cornell and Hartmann 1998: 72).

Cornell and Hartmann stress that ethnic identities organize social life
to a greater or lesser extent (ibid.: 73). The comprehensiveness of ethnic
identity, i.e. the extent to which it affects social life and social action, varies.
This variation may also exist within one ethnic group. Some members may
experience their ethnic identity as a very important element in the organi-
zation of their life, while for others this is not the case (ibid.: 76). Over time,
however, this may also change.

For constructionists, circumstances are not the only driving force
behind ethnic identities. Individuals are active contributors to their ethnic,
and other social identities as well. Individuals respond to social circumstanc-
es and are guided by their own perceptions, positions, and plans (ibid.: 77).
In doing so, people often use ‘the raw materials of history, cultural practice,
and pre-existing identities to fashion their own distinctive notions of who
they are’ (ibid.: 79). Here, we see that notions and perceptions about primor-
dial traits and elements of identity become important in the construction of
ethnic identities. The claims people make about their own identities are as
important as the circumstances. The interaction between, for example, the
claim of being primordially connected and specific political circumstances,
such as for example institutional labelling of an ethnic group, are both part
of a continuous process. As a result, ethnic identities are fluid and never
finished (ibid.: 80).

Claims that legitimize primordial ties are, for example, shared ances-
try, shared cultural practice, shared history, and the like. These criteria are not
only significant because of their content, but because they draw boundaries
between different categories of groups. Meanings and values attributed to
identities also play a significant part in claiming an ethnic identity. This may
be as simple as the assertion that “we are good people”, but can also be more
complex (Cornell and Hartmann 1998: 81-82). In the process of attributing
meanings, people are free to interpret their own histories, to resist imposed

67

labels, to claim a future. Constructionists have an eye for the active contribu-
tion of individuals and collectivities to the shaping and construction of their
‘own’ ethnic identities. From a scholarly point of view, it is interesting to see
what kinds of meaning are attributed to ethnic or other social identities in
order to gain insight on how these meanings relate to their social context.

As a consequence of the importance of these claims, relations between
members of different ethnic groups and relations between members of the
same ethnic group are also important in the continuity of an ethnic group.
That is to say, from the moment one defines oneself as a member of an eth-
nic group, other members of the group have the ‘right’ to judge and evaluate
one’s behaviour and measure it up to the ‘standard of morality and excel-
lence’ (Jenkins 98: 2004). This means that opinions, views, and attitudes of
members towards co-members have consequences for the person in ques-
tion, inasmuch as one has to take into account the shared value-orientations
of the ethnic group. The interaction between co-members is just as impor-
tant as the interaction between ethnic members and non-group members
and the influence of outside circumstances.

Consequently, and this is also valid for other identification processes,
presenting oneself as having a particular ethnic or other social identity is
not enough. It must be performed in such a way that co-members accept it.
But also, ‘others’, outsiders, who are not members of this ethnic group, must
accept this claim to ethnic identity, if it is to be effective. A successful per-
formance of (ethnic) identity depends on the balance between one’s self-
definition, one’s social or ethnic group and one’s co-members’ validation or
rejection of this ethnic identity.

In sum, the constructionist approach considers neither the circum-
stances, nor the response actions to these circumstances as the sole produc-
er of ethnic identity (Cornell and Hartmann 1998: 101). Any kind of identity
is never the result of a single action of an individual, but always the result
of interaction between the individual and the outside world. The creation,
expression and performance of all identification processes are always sub-
jected to circumstances and events happening outside the one who is doing
the ‘identifying’. The discourse on ethnicity bears parallels with that on social
identification processes as I described before. Jenkins also points to this in
his work, when he states that religious, social, gender, and cultural identifi-
cation processes generally work in the same manner as ethnic identification
(Jenkins 2004: 104-107).

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

R h y t h m s a n d R h y m e s o f l i f e

4. Applying identity theory in post-migration context
The volume of texts written on identity has increased in the past

decade, since many scholars, journalists and politicians have ‘discovered’ its
relevance in contemporary multicultural societies. According to Lavie and
Swedenburg, the presence of non-white immigrants has started to break
down the myth of Western culture perceived as a homogeneous, timeless,
coherent whole. They state that: “[t]he savage [meaning the unknown for-
eign stranger, i.e. the immigrant] is no longer out there, but has invaded the
‘home’ here and had fissured it in the process” (Lavie and Swedenburg 1996:
2). A consequence of these immigration waves from ‘the East’ into ‘the West’
is that processes of inclusion and exclusion, and accordingly identification
processes, apparently have become more important (ibid.: 3). Globalization
and migration flows in many Western European societies have contributed
to a growing awareness of the population’s heterogeneity and have point-
ed to the social significance of identification processes of individuals and
groups in society.

In the course of time, scholars have thought up numerous concepts
to demarcate particular groups living in a post-migration context. The term
‘ethnic’ has been regularly used in such texts, for example in the combina-
tions ethnic minorities, ethnic communities and new ethnicities (Huq 2006:
37). Since migrant communities are often numerically inferior to the rest of
the population, the term ‘minority’ is often included in the concepts defin-
ing these communities. Other terms that regularly turn up are transnational
communities, diaspora, migrant communities, and nowadays ‘religious
group’ has also become an identity marker for communities or groups of
people in post-migration contexts. As a result, some groups in post-migra-
tion contexts are often labelled by a religious identity marker, turning immi-
grants and their offspring into ‘Jews’, ‘Muslims’ or ‘Hindus’, for example.

New concepts to describe particular identification processes of
groups in post-migration contexts have emerged. In academic writings on
post-migration identity, concepts used to describe these specific processes
are, for example, hybridity (Modood and Werbner 1996), multiple identities,
post-migration identity (Baumann and Sunier 1995); sometimes hyphens
are used to indicate a double identity (Çağlar 1998; Dibbits 2006). Moreo-
ver, in several studies, second-generation migrants are considered to live
‘in-between’, ‘with’ or ‘in’ two cultures, indicating a split cultural position and
shifts between the culture of the host country and the culture of the country
of origin of their parent(s). This is an assumption that resonates in media
reports as well. These studies and reports often suggest that these (young)

68

69

people move from the cultures of the host country to their parents’ culture,
which they are assumed to copy uncritically. From a scholarly point of view,
this assumption is rather difficult to defend, since it seems to imply that both
the host country’s culture and the culture of the country of origin are uni-
form, unchanging and coherent entities. Inasmuch as it is possible to speak
of a culture, the supposition that these cultures are unchanging and static
over time cannot be sustained. Such an outlook on identity and culture fails
to take into account the complexity and fluidity of identification processes.

Although scholars have been creative in inventing new concepts
to describe groups of people in post-migration contexts, the concepts by
themselves cannot explain or illuminate the particularities, the specific cir-
cumstances and the specific identification processes of that group on an
individual or collective level. If we want to study identification processes of
individuals and groups in post-migration contexts, the focus should not be
on thinking up new concepts defining the boundaries of the group, but the
focus should be on thinking up new ways of studying identification process-
es that occur within this group. We have seen that identification processes
are fluid and that they are affected by the views of others and ultimately all
these processes are affected by social circumstances that are continuously
changing. If one wants to study identification processes of people in a post-
migration context, one has to take into account all these factors.

Along these lines, Brubaker suggests that we should not simply
assume the presence of ethnic groups, but analyze how ethnic groups come
into being. The basic analytical category should not be the ‘group’, but the
processes that constitute the feeling of ‘groupness’. Brubaker states that we
must avoid reification and focus on circumstances that produce ‘groupness’,
instead of assuming the existence of everlasting, bounded groups:

“Shifting attention from groups to groupness, and treating groupness as a vari-

able and contingent rather than fixed and given, allows us to take account of

– and, potentially account for – phases of extraordinary cohesion and moments

of intensely felt collective solidarity, without implicitly treating high levels of

groupness as constant, enduring, or definitionally present. It allows us to treat

groupness as an event, as something that happens…At the same time it keeps

us alert to the possibility that groupness may not happen, that high levels of

groupness may fail to crystallize, despite group-making efforts of ethnopoliti-

cal entrepreneurs, and even in situations of intense elite-level ethnopolitical

conflict” (Brubaker 2004: 12).

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

70

R h y t h m s a n d R h y m e s o f l i f e

In other words, we should not focus on the end-product – ethnic or
any kind of social identity, but on the lines along which identification proc-
esses happen, or do not happen. If we look at identity not as the end-prod-
uct that contains some basic markers and key elements, but as a process,
we gain more insight into the way this process is influenced by external
phenomena, for instance one’s definition by others and the impact of social
circumstances. This approach allows us to incorporate these other factors,
which are equally important in identification processes, such as the self-def-
inition of an individual. Moreover, this approach also allows us to incorpo-
rate the process of resistance against imposed identities or external catego-
rization. Individuals and collectivities have the option to decide consciously
to resist external categorization. Then, a process of de-identification rather
than identification is at hand.

Research on identity in post-migration contexts should not depart
from the presupposition that there is a certain identity (on an individual or
collective level) to begin with, but analyze how experiences and percep-
tions contribute to the construction of such an identification process linking
individuals to an ethnic or any other kind of social group. Brubaker writes
that ethnicity – and this is probably valid for other social identities as well
– revolves fundamentally around “a way of perceiving, interpreting, and rep-
resenting the world” (Brubaker 2004: 17). Ethnic or social identities are not
“things in the world, but perspectives on the world” (ibid). Brubaker points
strongly towards the importance of studying the personal experiences of
individuals in order to see how their experiences in their daily lives con-
tribute to identification processes. Focusing on the experiences and per-
ceptions of individuals allows us to see what kind of ‘cultural artefacts and
codes’ are important from the point of view of these individuals. It offers us
the possibility to include what elements, artefacts, objects or discourses are
important in the individual’s “way of perceiving, interpreting, and represent-
ing the world.”

To grasp the complexity of post-migration identification processes
and its relationships to wider society, a focus on cultural artefacts and textual
representations, such as literature, movies, and music and the daily realities
of how these artefacts and representations are used, manifested and lived
out, is very useful, since these artefacts and manifestations inform us about
experiences from an insider’s point of view (Lavie and Swedenburg 1996:
18), and about a particular “way of perceiving”, as Brubaker states. In line
with Jenkins and with his own previous work with Cooper, Brubaker calls
for an analysis of identification processes that concentrates on the insider’s

71

perspective. A study of one’s social location and its reflection in cultural arte-
facts can provide important insights into identification processes of indi-
viduals and groups in post-migration contexts.

Symbols of identity
People’s thoughts and intentions about identifying themselves with

a particular group remain invisible for others to see. Human beings often
resort to the use of symbols to make identification processes concrete and
articulate them to the outside world. A symbol is a sign, whereby the repre-
sentation or shape of the sign has no innate relationship with the meaning
assigned to it. Symbols are usually things that are not naturally special but
are assigned a special and symbolic meaning. For example, a piece of cloth
with the horizontal stripes in the colours red, white and blue, i.e. the Dutch
flag, has become the symbol of the Dutch nation, because of people’s asso-
ciations with it and the meanings assigned to it.

In daily life, people who feel that they belong to a particular group,
and identify themselves with this group, most of the times articulate this
not in a literal, verbal way, but in a symbolic way. Doing things in a certain
way and the arguments for doing things that specific way become a mani-
festation of an identification process. For example, dancing in a certain way,
visiting music events, listening to a particular kind of music, wearing specific
clothes, buying a particular kind of music, behaving in a certain way, are all
manifestations and symbolizations of identification processes.

The function of symbols in the context of identification processes is
to generate feelings of belonging. Symbols need not always be a marker
of cohesion; they can also become markers of disruption and conflict. The
power of symbols lies in the fact that they serve as tools to create a (momen-
tary) collectivity, while at the same time symbols are often designed in such
a way that they can be assigned various meanings. Jenkins describes this
eloquently when he talks of how symbols are important instruments for cre-
ating communities:

“Symbolizations of community are umbrellas under which diversity can flour-

ish, masks behind which a considerable degree of heterogeneity is possible.

In my terms the mask or umbrella is a nominal identification. This is always

symbolised: in language, but also potentially in other forms, whether visual,

musical or whatever” (Jenkins 2004: 116).

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

72

R h y t h m s a n d R h y m e s o f l i f e

Jenkins underlines how symbols are used to designate a nominal
identification, to articulate the ‘name’ of a particular identification, and not
a virtual identification. Symbols thus enable people to articulate a “consist-
ent face to the outside world” (ibid.: 117), while group members amongst
themselves might have totally different opinions on what the symbols mean
and symbolize. The strength of symbolization is founded in its capability to
represent a coherent whole towards the outside world, while at the same
time these symbols might represent a group which is “behind the mask of
cohesion and unity”, highly diverse and heterogeneous.

In order to explain how symbols work as a tool in identification proc-
esses, Jenkins relies on Anthony Cohen’s argument discussing community
as a social construct. Symbolization or symbolizing collectivity through cer-
tain activities, such as a shared ritual, a wedding or funeral, a sports team,
a yearly municipal festival, etcetera, work both as a way to shape a sense
of togetherness and in turn, this togetherness is in itself also a symbolic
construct (Jenkins 2004: 112). During symbolic collective events notions
of collectivity are mobilized. The people involved in this activity become a
group through participation in this activity. As Brubaker says, groupness is
an event. A group is temporarily evoked through this event (Brubaker 2004:
10), since the people involved in this event define themselves, although
maybe temporarily, as a group. They are then at that time “a group for itself”
(Jenkins 2004: 21).

Members of this group may interpret the notion of groupness dif-
ferently. The notions upon which this group is built and its power to unite,
depends upon the capacity of the symbols to “encompass and condense
a range of, not necessarily harmonious or congruent, meanings” (Jenkins
2004: 112). It matters to what extent group members perceive these symbols
to be representative for their group. This implies that people can have very
different notions of what these symbols mean, but still perceive the group
to be a coherent whole. The use of symbols, or the engaging in symbolic
activities, allows for a varied interpretation of what these symbols exactly
mean, but at the same time, these symbols, vague and undefined as they
often are, still work as a binding factor between the people involved in these
symbolic activities. Again, the creation of a feeling of togetherness among
group members can take place, when members perceive the symbol as an
expression of this feeling.

Activities that are filled with symbols of collectivity are, for example,
weddings, funerals, and other family events, but also soccer matches, local
events such as carnival celebrations and many other rituals. Dress, fashion

73

and language also contain or are symbols of collectivity. All these different
symbols can shape collectivities on different levels of society; a family, a
group of football-supporters, a municipality, a religious collectivity, an age
group (for example, teenagers who speak slang), a social class, a youth cul-
ture, etc.

Symbols have ‘a group-defining meaning’. Mundane things, which we
sometimes take for granted, such as clothing, language, customs, gestures,
rituals, hair fashion and colours can all be symbols of identification. Symbols
embody in a visible and accessible way the unique character of a group.
Symbols are the departing points for group members to experience this
uniqueness. At the same time, these same symbols function as a distinction
marker between groups (Verkuyten 1999: 78).

The power of using symbols to construct a sense of community or
collectivity relates to the fact that there need not be a physical proximity of
the members of the group symbolized. Rituals and events where symbolic
activities occur are places where members of the same group are also physi-
cally in each other’s presence. However, symbols can also express collectiv-
ity in other spaces where “the rest of the symbolized group” is not physically
present, but implicitly present through symbolic expression. According to
Jenkins:

“…symbolizations of identification allow us, sociologically and in every day life,

to think about and to model – in other words to imagine – collectivities and

relations between them. Symbolisation permits the necessary abstraction of

individuals and collectivities, and the relationship between them, which is the

constitutional basis of the notion of society” (Jenkins 2004: 119).

For example, when two kids in the presence of adults start talking in
street language (slang), a language usually not used by adults, they sym-
bolically revitalize and articulate their membership to a youth street culture
through using this language. In this sense, symbols are powerful tools to
evoke senses of collectivity and in this case, language is used as a symbol of
youth culture.

For a long time, scholars have described how youth cultures are par-
ticularly creative and innovative in shaping, using and expressing mem-
bership to youth cultures symbolically. In the next section, I briefly survey
one aspect of this symbolic expression, music, in particular the relationship
between (pop) music and youth culture.

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

74

R h y t h m s a n d R h y m e s o f l i f e

5. Music, youth culture, and identity
There are numerous arguments for taking a musical approach to stud-

ying youth in general and to youth in a post-migration situation in particu-
lar. First, music is considered to be an art form and cultural expression that
can evoke powerful emotions and memories and is consequently closely
related to people’s feelings of home, of belonging, of the past and of the
future. This ties in with my approach, which focuses on how experiences,
discourses and feelings of individuals contribute to their identity construc-
tion. When people choose to listen to a certain kind of music, this reveals
something about their ‘way of perceiving’ the world and themselves. Baily
and Collyer cite Lomax:

“…the primary effect of music is to give the listener a feeling of security, for it

symbolizes the place where he was born, his earliest childhood satisfactions,

his religious experience, his pleasure in community doings, his courtship and

his work – any or all of these personality shaping experiences” (Lomax 1959

cited in Baily and Collyer 2006: 173).

Secondly, many scholars have attributed to music a central role in
identity construction processes. In addition to its emotional power, music
is a symbolic tool to be used to include and/ or exclude people. Not only
can music create symbolic boundaries between, for instance minority and
majority groups, but it can also symbolize divisions existing within minority
communities.

In the third place, music can inform us literally and directly about
migrants and their offspring’s attitudes, feelings, frustrations, and dreams,
more than other cultural symbolic phenomena, such as food or fashion, can.
Especially the lyrics of music can be studied as concrete and specific signs
of their attitudes and positions, because they can tell literal stories about
experiences of the singer (Baily and Collyer 2006: 168). The Dutch musicolo-
gist Mutsaers states:

“Music is resounding identity. No other form of expression states in such a

direct manner…so much about cultures. The musical baggage of immigrants

– in immaterial forms such as songs, melodies and rhythms, and in material

forms such as music carriers, instruments and written music – and the way they

manage this baggage says something about the question whether and how

they want to present themselves in changing circumstances” (Mutsaers 1998:

167-181).

75

In the fourth place, music and its related social activities are prob-
ably the primary form of leisure for most young people worldwide. Music is
a relatively democratic cultural phenomenon. Music, and particularly pop
music, is far-reaching because it is widely available and accessible through
radio, television, and the Internet. Youth in particular is involved in consum-
ing and producing pop music (Bennett 2000: 1; Huq 2006: 4, 42; Carrington
and Wilson 2006: 65).

Finally, music, as a cultural practice, is very open to influences from
outside. It is easily mixed with new and/ or other cultural practices and is
consequently able to innovate and as a result, to articulate new identities
(Baily and Collyer 2006: 174).

Music as an object of study: from tribe to youth culture
Scholars have been studying music for a long time. Theodore Ador-

no’s sociological work on mass culture dating back to the 1930s contributed
a great deal to the study of (pop) music. Adorno considered popular media
and music products as standard creations, which are basically formulaic and
similar. Although through pseudo-individualisation these products seem
distinct, they are, in fact, all constructed the same way, according to Adorno
(Williams 2001: 7-11). He believed that music, and in particular pop music,
is a social medium, which absorbs the social meanings and then articulates
them in the form of music. He suggested that music is a reflection of the ideas,
conceptions and meanings of the artist, which are in turn heavily influenced
by mass culture elements, wrapped up in notes and rhythms, in lyrics and
sounds. Adorno’s theory assumes a one-to-one relationship between social
meanings in every day life and the message conveyed through music.

In 1964, building on Adorno’s work, Allan Merriam was one of the
first scholars to study and analyze music from an anthropological point of
view. His work The Anthropology of Music (1964) was mainly concerned with
music in social life and broke through the limited musicological method of
analyzing music in isolation from its social surroundings (Stokes 1994: 47).
A combination of comparative musicology and Merriam’s anthropological
approach resulted in the emergence of a new discipline, ethnomusicology,
whose main aim was, according to Merriam, to attack ethnocentrism and
bring out the richness of the music of ‘others’, referring to musical cultures
of non-Western people. This field of study was also stimulated by national
folklore movements, which strove for the preservation and dissemination of
musical heritage (Williams 2001: 104).

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

76

R h y t h m s a n d R h y m e s o f l i f e

From the 1970s onwards, the study of pop music was often incorpo-
rated into research on youth, youth culture and identity from a wide range of
scholarly perspectives. A noteworthy idea that stands out in many of these
studies is how strongly pop music and identity are interconnected. Many
ideas and theories within the study of youth culture, music, and identity
derive from the famous work Resistance through Rituals. Youth Subcultures
in Post-War Britain (1976). Sociologists Stuart Hall and Tony Jefferson of the
Centre for Contemporary Cultural Studies (CCCS) in Birmingham indicated
that there is a connection between certain music styles and subcultures.
Their pioneering study explained how British youth subcultures constructed
and expressed their identity by means of clothing, lifestyle and music. The
post-war period brought about a destruction of traditional social structures
of British society: changes in the leisure time structures of youth and mod-
ernization and industrialization processes, which resulted in unequal socio-
economic developments, caused a large discrepancy between the different
social classes and between different generations (youth and their parents).
The CCCS regarded youth subcultures as ‘magic solutions’ for the economic
and social contradictions experienced by British middle and lower working
class youth. Class differences and social inequality were regarded as critical
factors in the emergence of youth subcultures (Gazzah 2001: 24-30).

Much of the CCCS’s focus lay on how style and ‘bricolage’ played a role
in youth (sub) cultures. In cultural studies, the concept of bricolage refers to
a process by which people acquire objects from different social contexts to
create a new cultural identity or meaning with it. The CCCS found that sub-
cultures such as the punk movement, used bricolage in a subversive way.
Punk culture strived for more individual freedom and was generally anti-
authoritarian (Frith 1984: 47). A famous example of bricolage is the punk
subculture’s use of the safety pin as a form of decoration (on clothes or on
the body). In this way, an object that usually possesses one, uncontested
meaning in the dominant culture (a safety pin is a kind of utensil) acquired
and was assigned a new, subversive meaning. By using the safety pin as a
decoration of body or clothing, the punk culture turned a very cheap, trivial
utensil into a fashion accessory. In the dominant British middle class culture,
accessories are usually expensive and (meant to be) unique. The use of such
a trivial device as an accessory mocks its original meaning and purpose and
puts forward an individualized statement against the middle class that rep-
resents, in the eyes of the punk culture, a materialistic ideology emerging
from a society based on industrialization and restriction of its citizens’ life-
styles2 (Hebdige 1979: 84; Abma 1990: 34; Gazzah 2001: 29-30).

77

Style, including fashion, behaviour, language use, and music, and the
bricolage of all of these elements, was considered a form of resistance to
the hegemonic ideology of British society. This ideology consisted of the
promotion of the nuclear family, as opposed to the extended family that
was part of the lower and middle working class ideology, the imposition
of media and school systems ruled by the bourgeoisie. By means of devi-
ant styles (in dress, language, behaviour, and musical preferences) British
youth tacitly and subtly expressed a dissatisfaction with and resistance to
the dominant middle class ideology.

The establishment of a youth culture was regarded by the CCCS as
a claim to symbolic space in which the youths could freely express their
powerlessness and discontent with the status quo, without interference of
parents or authorities. However, due to an exaggerated concentration on
these hidden ideologies behind style, the CCCS did not go into the reasons
why certain groups used certain kinds of style, fashion, language or music to
express this resistance (Bennett and Kahn-Harris 2004: 4-6).

In due course, the CCCS’s concept of youth subculture was used as
an all-encompassing term for whatever social aspects in the lives of youths
were related in one way or another to some kind of music, style, and fashion
(Bennett and Kahn-Harris 2004: 1). Critics accused the CCCS of assuming
that behind each youth subculture there were latent ideologies of resistance
towards the hegemony of British bourgeoisie (Huq 2006: 14). In addition,
the CCCS’s supposition that youth subcultures comprise a fixed group of
people was criticized because it overlooked the possibility of fluidity and
turnover of membership (Martin 2004: 30-31). Finally, the CCCS was criti-
cized for attributing too much value to the role of class in the formation
process of youth subcultures and neglecting the role of gender and ethnic-
ity for a great deal in the formation of youth subcultures (Huq 2006: 10-13).

After a spate of publications in the 1980s and 1990s on youth and
subcultures and the role of style and bricolage still following for a large part
the CCCS’s track (Hebdige 1979; Thornton 1995; McRobbie 1999), a new
wave of studies dealing with the meaning of pop music entered the debate.
The ongoing critique on the CCCS eventually resulted in the emergence of
new perspectives on youth (sub) cultures, the use of the term subculture
gradually being replaced by new terms and concepts. Instigated, among
other things, by flows of migrants into Europe, the increasing popularity of
African-American and Caribbean music genres in Europe and the US during
the 1990s – such as reggae and hip-hop – new interests in the role of ethnic-

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

78

R h y t h m s a n d R h y m e s o f l i f e

ity, race and music in youth culture surfaced (Carrington and Wilson 2004:
71; Huq 2006: 12, 24, 33-38).

In sum, during the 1980s and 1990s, there occurred a shift in the
methodology of youth culture studies. The focus shifted from an ‘outsider’s’
perspective that analyzed youth cultures from the outside, with a presup-
position of the existence of resistance to political and socio-economic cir-
cumstances, with little attention given to discourse of youth themselves
about the reasons why they do the things they do, to an ‘insider’s perspec-
tive’ that focuses more on the discourses of youth culture participants and
their motivations, with an eye for external influences and changing circum-
stances (Gazzah 2001: 32-34). I take this approach as a starting point for my
study as well. By concentrating on the narratives of youth themselves and
by participating in musical events, I have tried to take on a veritable insider’s
perspective, or at least, I have tried to come as close as possible to it.

6. Conclusion
This chapter has presented the theoretical concepts I use throughout

the rest of this thesis. This theoretical and abstract discussion is necessary
in order to understand the different terms and concepts used in theories
on identity and identification. Most importantly, this chapter has explained
that identification processes are not one-dimensional, but always occur in
interaction. In line with Jenkins, I emphasize that an analytical focus on proc-
esses of identification is important. This also implies that in that study, inter-
action between different groups and individuals as well as the influence of
external circumstances must be included. Brubaker and Cooper also stress
the processual character of identity. They suggest the rejection of the term
identity altogether, because its meaning is too blurred and the term used
for too many different things. Instead, they present three clusters that distin-
guish between three different types of meanings attributed to the concept
of identity.

When articulating or expressing identification, human beings often
turn to the use of symbols. Symbols are tokens of identification that express
to the outside world a sense of cohesion, while they simultaneously serve
as a mask behind which a heterogeneous and diverse collection of people
resides. Brubaker indicates the importance of experiences and perceptions
of people in identification processes and the meanings they carry. When
studying identification processes, the focus should not be on the end-prod-
uct, i.e. the search for some kind of identity, but on the lines along which

79

identification processes take shape. This allows for an approach that does
not assume the presence of fixed groups (and identities) in society, but
focuses on experiences of individuals and the role of external circumstances
in the emergence of the feeling of belonging to a certain group, i.e. group-
ness. Music can be a very important symbol of identification and can play
a central role in the events that constitute groupness. My study revolves
around the meanings that are attributed to and constructed through music
genres and musical events and how these genres and events are used in
identification processes.

In the next chapter, I present a description of the Dutch-Moroccan
musical scene and profiles of the most important musical genres in this
scene. From chapter three onwards, detailed ethnographic descriptions and
analyses of music and musical activities and their relation to identification
processes are rendered central to the argumentation. In the chapters three,
four and five I will describe in detail how Dutch-Moroccan youth use music
as a tool in identification processes on individual and collective levels.

t h e o R i z i n g i d e n t i t y : m u s i c a n d y o u t h c u l t u R e

81

2. An outline of the Dutch-
Moroccan music scene

1. Mapping out the scene
Ali: “Well, that is not an easy question. Because when somebody asks me that,

then I say: I love all kinds of music. From world music, but also of course, I

love Moroccan music very much…But what I listen to depends on the day, the

weather, the time of day. Late at night, for example, I love listening to Umm

Kulthum. Yes, but when I am really upbeat, then I can express that by listen-

ing to dance music…I also love Cuban Son1, Algerian shaabi, like Dahmane

el Harrachi, Mohamed el Anka, Kamel Messaoudi, and others. But I also like

raï, shaabi [Moroccan], religious songs, gnawa and Nass el Ghiwan, Jil Jilala. I

also visit concerts of Moroccan, Berber, and Arab musicians….I don’t really buy

that much music, but when I am in Morocco I buy a lot of cassette tapes; in the

Netherlands, I only buy a CD when I really want it. I do not download much from

the Internet. And I watch the satellite dish [i.e. TV] when I am at my aunt’s and

there I watch the latest videos, that is why I would love to have a satellite dish

as well, so I can watch the music shows and [Arabic] movies.”

Dounia: “[I listen to] lots of Arabic music. And also R&B, but not everything [not

all R&B], but I prefer Arabic music.”

M.G.: “Can you name some names?”

Dounia: “Euh, Egyptian music, for example, and also music from the Middle

East. Just, real Saudi, with those sounds in it I like very much. Also, Moroccan

music, in particular shaabi. That, I like a lot, but not all shaabi. And also songs by

Umm Kulthum, I find them really beautiful, and also Abdelhalim Hafez. Really,

that old style, I love that and I listen to it.”

M.G.: “What is in your CD player right now?”

Souad: “Shaabi,…Mustapha Bourgogne, Senhaji, Jedwane. Raï is not really my

style, although some songs of Khaled and Mami are very good…And I also

listen to sharki and Berber music, like that song Lella buya…”

82

R h y t h m s a n d R h y m e s o f l i f e

Fatima: “Yes, raï music, I like it. Especially when I was younger, and those were

the songs from the mid 1980s and early 1990s,…Cheb Kader and Cheb Khaled.

And Cheb Mami of course…Cheba Zahouania, euhh that is one side of it. Lots

of old school raï. But the past ten years or so, I haven’t listened to it [raï] at all.

And on the other side, there you have shaabi, of course. That is a really famous

genre. And because those artists come here to the Netherlands [to perform],

then one time you just go to a concert. And here [in the Netherlands] you have,

for example, one concert that features four or five different artists at once.

There you have Mustapha Bourgogne [a famous shaabi artist], whom I love.

Euuhh, and who else? Najat Aatabou [one of Morocco’s most known female

singers], who doesn’t know her? … And on the other hand, with the rise of

satellite dishes and the many Arab videos, Amr Diab has become a real famous

one. Amr Diab2 is, like, the first artist who taught me [some] Arabic language.

When I was eleven or so, I did not know much about it…But I also love to listen

to blues, soul, especially older soul music by Otis Redding and also Tina Turner,

Lionel Richie, and regarding the more recent [soul artists] Norah Jones, I like

that really quiet, beautiful music, but also Alicia Keys; a little bit more that R&B

style, but it doesn’t have to be all exposed [referring to nudity in video clips].”

Amal: “The kinds of music I listen to are very diverse, but in general it is black

music. So, from Sean Paul [hip-hop and dancehall artist from Jamaica] to Umm

Kulthum [classical Egyptian singer], you know classical music. And from hip-

hop…to euh, …I also have a Bløf CD [a Dutch pop-rock band who sing in Dutch]

and one by the Goo Goo Dolls [American rock band]… if there is passion in it,

you know….And recently, in the morning when I wake up, I regularly put on

the Qur’an, because I have become a little more spiritual lately. But then again,

I also often put on a smash hit, a Moroccan smash hit, or Faudel or Khaled [raï

artists from France/ Algeria], yeah that wakes me up. Then, I feel, I don’t know,

it just gives me a kind of energy.”

From these interview fragments it becomes immediately clear that
the ‘average’ Dutch-Moroccan youth listens to a wide variety of musical gen-
res. Without hesitation shaabi is played right after 2Pac’s raps. Qur’anic reci-
tations are listened to one morning, while the next morning, Khaled blasts
out of the speakers with his pop-raï style and rebellious lyrics on alcohol and
love. During the holy month of Ramadan, some like to listen to anasheed3
and recitals of Qur’an texts on CD-ROMs, while the other months of the year
one listens to Ali B.’s raps. 4 Although at first sight, the musical preferences of
the Dutch-Moroccan youth I interviewed appear to be an indefinable mish-

83

mash of genres, I was able to discern some general trends and recurring
patterns.

The musical genres that play a central role in the narratives and the
events of Dutch-Moroccan youth can be divided into a category of Moroc-
can or, more generally speaking, Arab music and a category of western pop
music. Within the category of Arab music it is mainly Moroccan shaabi, raï
music, Moroccan Berber music (called amazigh), and Middle Eastern music
(sharki) that are well liked. Within the category of American music it is con-
temporary urban music, or so-called ‘black music’ such as R&B (including a
range of subgenres like New Jack Swing, Soul, and Nu Soul), hip-hop (rap),
and mainstream pop music dominating the Dutch charts.

In this section, I present a short review of the emergence and develop-
ment of the Dutch-Moroccan music scene. The term ‘Dutch-Moroccan musi-
cal scene’ or ‘Dutch-Moroccan musical events’ in this thesis refers to events
aimed particularly at a Dutch-Moroccan audience, but also refers to events
that are not specifically aimed at them, but nevertheless attract a relatively
large Dutch-Moroccan audience. After that, in section two, I describe the
profiles of the most important genres.

Today’s Dutch-Moroccan musical and cultural scene is built on the
foundations of this circuit that goes back to the late 1980s when some small
organizations, such as the PMJU (Platform Moroccan Youth Utrecht) and the
Amsterdam youth centre Argan started to organize musical festivals and
other activities dedicated to Moroccan (and Berber) music (Bousetta 1996:
186). In the early 1990s, raï music was becoming increasingly popular inter-
nationally, due to the success of the Algerian raï singer Khaled, and gradu-
ally spread from the Maghreb to Europe. In the Netherlands, raï music first
and foremost found a fan base among the Dutch-Moroccan community. This
resulted in the creation of several raï music bands and acts, some of which
eventually became very successful in the Netherlands, such as Raïland, Nou-
joum Raï, and Cheb Ashraf. It was at this time that the so-called raï parties,
often day-time parties, became very popular and were organized all over
the Netherlands.

However, since the late 1990s, the international hype around raï
music settled down and gradually disappeared, while other musical gen-
res pushed themselves to the foreground. Two important organizations
emerged in the late 1990s: one commercial company from Waalwijk, and
one non-profit organization, supported by the Dutch government and other
sponsors, from Amsterdam, specialized in the production and promotion of
Moroccan musical events and artists. These two organizations, which start-

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

84

R h y t h m s a n d R h y m e s o f l i f e

ed out very small, producing one or two events yearly, have developed into
major institutions organizing several bigger events yearly. They have also
inspired others to copy some of their events and ultimately gave the Dutch-
Moroccan musical scene a large boost.

In addition to these two major players, there are numerous smaller
organizations set up by Dutch-Moroccans, which produce events targeting
a Dutch-Moroccan audience. Some of them are merely short-term associa-
tions, meaning that these organizations are created especially for the pro-
duction of one specific event, while others are able to survive for a longer
period of time. Not only Dutch-Moroccans themselves are involved in the
production of the scene, several Dutch (pop) music venues and professional
bureaus occasionally arrange events, for example concerts of famous Arab
or Moroccans artists, such as Paradiso and Melkweg in Amsterdam, Rasa in
Utrecht, 013 in Tilburg and the Amsterdam Concert Hall.

The presence of these major and minor organizations guarantees
the continuity of the scene. Whereas at the outset, in the 1980s and 1990s,
events aimed at attracting Dutch-Moroccans occurred only once or twice
every year, nowadays events take place at a much higher frequency, in the
major Dutch cities and elsewhere. During the cultural season of 2004-2005,
I have counted approximately 50 events aimed at attracting a (predomi-
nantly) Dutch-Moroccan audience taking place all over the Netherlands, yet
Amsterdam hosted most of these events.5

The Dutch-Moroccan musical scene does not only consist of concert
and party organizers, but is also supported by a retail trade of Moroccan and
Arab music. The four major Dutch cities, Rotterdam, Amsterdam, Utrecht and
The Hague have music shops specialized in Arab and/ or Moroccan music.
The first Moroccan music shop was established in the 1990s in Utrecht,
called Al Kautar, and has a predominantly Dutch-Moroccan clientele coming
to Utrecht from all over the country to buy its favourite music there. Another
important site where Arab and/ or Moroccan music is to be found is in a
town called Beverwijk, north of Amsterdam. Here resides the so-called black
market, which is a large collection of thousands of stands selling all kinds of
goods, from computers to clothes, from furniture to music. Several stands
are specialized in Moroccan and Arab music and some of these stands are
local divisions of shops located in one of the major cities. In addition, since
2000 an on-line music shop was set up (www.marocstore.nl) specialized in
Moroccan and Arab music. At present, this on-line shop has added books,
DVDs and CD-ROMs to its catalogue.6

85

Undoubtedly, the Internet has enlarged the possibilities for buy-
ing and downloading music from all over the world and gives people the
opportunity to search for very particular music goods on a global scale. The
continuity of the Dutch-Moroccan scene is also supported by numerous
websites enabling Dutch-Moroccans to download, share and provide music
and video clips. Peer-to-peer programmes such as Kazaa and LimeWire pro-
vide the opportunity to share and exchange music and Dutch-Moroccans
intensively make use of these kinds of networks.7 Other sites, such as www.
marokko.nl, have several forums where music and events are central top-
ics. For instance, part of the marokko.nl site is a forum called ‘club’, which
includes topics providing links to sites where specific music can be (freely)
downloaded. In addition, many topics on ‘club’ deal with specific requests
of people searching for a special song or album, often responded to by oth-
ers who have access to that music, sending it to web servers such as www.
yousendit.com or www.turboopload.com where the files are (temporarily)
freely available for download, as most of the music files are too large to send
through regular e-mail (Braak 2005: 21-22).

Additionally, sites such as www.soundclick.com offer (amateur) artists
the possibility to make their music on-line accessible and available for oth-
ers to download onto their computer (after registration). I have come across
several Dutch-Moroccan amateur bands, and especially rap crews, who used
soundclick to reach a wider audience. Recently, software-company Microsoft
offers Internet-users the opportunity to create a ‘web space’, where Internet-
users can build up a profile and add all kinds of personal information includ-
ing music. These web spaces are often ideal promotion opportunities for
starting, new artists. Finally, the YouTube website has become very popular
worldwide and serves both as a resource for watching music videos and a
platform for amateur artists to put on view their musical qualities. Internet is
thus a major factor in the permanence of an on-line, virtual Dutch-Moroccan
musical world, which also contributes to the expansion and development of
the real, off-line Dutch-Moroccan scene.

Besides a certain branch of the scene dedicated to the production
and promotion of Moroccan (Berber) and Arab music, Dutch-Moroccans
have increasingly become involved in a range of other musical circuits, such
as hip-hop, cross-over pop music and mainstream pop music. Important
and innovating actors in the contemporary Dutch-Moroccan music scene
are Dutch-Moroccan DJs mixing ‘traditional’ Moroccan or Arab music with all
kinds of other music, creating a whole new kind of dance music. The Dutch-

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

Moroccan music scene thus does not only revolve around Moroccan or Arab
music.

Most prominent and popular music genres among Dutch-Moroccan
youth and in the Dutch-Moroccan musical scene are, based on my interview
material and observations, in random order, the Egyptian style Arabic pop
music (sharki), Algerian and Moroccan raï music, Moroccan shaabi music,
including popular Berber (Amazigh) music from Algeria and Morocco such
as ‘la nouvelle chanson’,8 rewaffa and raï rifi (all Moroccan genres), and hip-
hop and R&B. The next section will provide background information on the
most popular genres among Dutch-Moroccan youth, according to the inter-
viewees and based on my personal observations during events. A number
of these genres will return in the analyses in the remaining parts of this
thesis.

2. Popular genres
At present, music consumption and production are dominated by a

powerful music industry that uses marketing tools in order to sell music.
Marketeers, party and concert organizers, people working in the retail busi-
ness and journalists alike have been and still are involved in the creation and
use of genre labels, either as a marketing strategy or for practical reasons to
create order in the chaos and help the ‘confused’ consumer make a choice.
Whether or not we agree with the labels put on certain artists and their
music, we must face the fact that these labels are used by consumers and
producers when they talk about music.

The construction of music genres is in fact a process of categoriza-
tion. As I described in chapter one, categories, music genres in this case,
are always social constructions based on subjective points of view. Their
boundaries are fluid and the categories carry meanings that determine
the boundaries between one and the other category. From a musicological
point of view it is difficult, but not impossible to define genres on the basis
of musical criteria, such as the use of certain instruments, certain rhythm
patterns, etc. From a socio-cultural point of view, genres come into being
through the meaning assigned to certain kinds of music. The fact that cer-
tain genres are discerned, while others are not, can tell us something about
the way people view music and its social significance. Boundaries between
different genres are always in flux and the labels put on genres by consum-
ers, producers, media and music industry will always be highly contested by
other consumers and producers. The genres I discern in the following pro-

R h y t h m s a n d R h y m e s o f l i f e

86

87

files are based on the constructions of the respondents and my observations
in music shops and on Internet sites. The categorization of the respondents
was often similar to the categorization used in music shops and on Internet
sites. Although the demarcation of genres may be interesting from an aca-
demic point of view, the consumers’, i.e. the respondents’ perception of how
genres should be demarcated will be my starting point.

Shaabi
The definition of the genre of Moroccan shaabi is disputed. First of

all, the term shaabi in itself is vague. The Arabic word shaabi literally means
‘of the people’ and music referred to as shaabi music could be translated as
‘popular folk music’, but other terms and translations are plausible as well.
Yet, translation of the term is not sufficient if we want to know what the label
shaabi refers to, in the context of music, because what is exactly meant by
‘popular, folk music’? In the available literature on Moroccan shaabi music,
the label shaabi stands for more than one genre. In fact, it is regularly used
as a catch-all term similar to ‘pop’ or ‘rock’ music, and it signifies a wide vari-
ety of styles. Hence, different genres go under the same name of shaabi.

The Continuum Encyclopaedia seems to describe different types of
shaabi music, although it does not state so explicitly. In fact, the authors
describe the different types of shaabi as if the genre emerged, developed
and transformed from one type of shaabi into another. The authors start out
explaining shaabi as popular Moroccan folk music sung in a Moroccan-Arabic
dialect that encompasses symbolic, socially engaged, and sometimes mili-
tant messages containing social criticism directed at Morocco’s rulers. These
texts trace the origin of the shaabi genre back to the 1970s when Moroccan
bands like Nass el Ghiwan and Jil Jilala emerged in Morocco (Shepherd et
al. 2005: 5). The authors consider them as bands that express a great deal of
social engagement with Morocco’s socio-political and economic situation.
Nass el Ghiwan has therefore been called ‘The Rolling Stones of Africa’9 or
simply a protest band. Musically speaking, Nass el Ghiwan is inspired by
African rhythms and melodies and so-called Gnawa music that is originally
associated with the music of the black slaves living in (southern) Morocco
(Broughton et al. 2006: 257).

Then Shepherd et al. of Continuum move on to another type of shaabi
music. They stick the label shaabi to music made by the Moroccan musicians
Abdelhadi Belkhayat (born 1940 in Fez, Morocco) and Abdelwahab Doukkali
(date of birth unknown) and others. These artists started out in the 1960s
and 1970s in Morocco as musicians who were heavily influenced by contem-

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

88

porary Egyptian music artists such as Mohamed Abdelwahab (1910-1991),
Farid el Atrache (1914-1974), Umm Kulthum (1900-1975), and Abdelhalim
Hafez (1922-1977), and by Algerian shaabi artists such as Dahmane el Har-
rachi, Ahmed Wahby, and El Hadj Mohammed el Anka. These popular artists
represented the mainstream popular music of Egypt and Algeria during the
1960s and 1970s (Shepherd et al. 2005: 65). Due to new technologies, such
as gramophone records and cassette tapes and recorders, and the broad-
casting of music on the radio and through TV-movies with Egyptian stars in
the 1960s and 1970s, music from different regions of the world, and espe-
cially Egypt, became much more accessible for audiences in different places.
This enabled artists to get acquainted with and let themselves be inspired
by other types of music. Moroccan artists like Abdelhadi Belkhayat took ele-
ments from both Egyptian and Algerian genres and added some Moroccan
flavours to it (Aydoun 2001: 145-146). This type of Moroccan shaabi music is
characterized by the use of Egyptian rhythms and melodies, North African
instruments, especially the oud10 in combination with poetic lyrics in Moroc-
can-Arabic dialect inspired by and modelled after Moroccan melhun.11

The Rough Guide to World Music, Africa and Middle East (Broughton
et al. 2006) makes a distinction between two different types of Moroccan
shaabi: al caïta and roots-fusion. They use the label al caïta to indicate the
“the oldest of the main chaabi styles, the music of the Arabic-speaking
rural populations of Morocco’s Atlantic coast” (Broughton et al. 2006: 255).
According to The Rough Guide this kind of shaabi was the predecessor of a
style they call “synthetic al caïta” featuring ‘traditional instruments alongside
keyboards, electric guitars and drum machines’ that is now most popular in
Morocco and emerged when rural populations moved to Morocco’s urban
areas. The Rough Guide mentions Orchestre Jedouane, Senhaji, Khalid Ben-
nani, and Moustapha Bourgogne as “the heavy hitters” of this genre. Roots-
fusion music is a hybrid genre combining “Berber music with Arab melhun,
Sufi ritual, Gnawa rhythms, Western pop and rock, reggae, rap and occa-
sionally political lyrics” (ibid.) Key artists in this genre are Nass el Ghiwan,
Jil Jillala and they also include Najat Aatabou in the roots-fusion category
(ibid.: 257).

Moroccan musicologist Aydoun writes about a contemporary Moroc-
can urban genre (“la chanson populaire citadine”) characterized by its festive
character; fast, danceable rhythms and the use of Moroccan instruments,
such as the, oud, qamanji and derbouka,12 as well as Western instruments
such as keyboards, guitars and drums, which results in a bombastic mosaic
of sounds (Aydoun 2001: 141-141). This urban style shaabi is influenced by

R h y t h m s a n d R h y m e s o f l i f e

89

several Moroccan genres such as “al caïta, cadbidat rma, izlan…and la tradi-
tion gnawa,” and its emergence dates from the 1940s when the cassette and
gramophone encouraged new artists to tap into new commercial markets
(ibid.: 141-142). Shaabi is sung in the Moroccan-Arabic dialect and some-
times in a Berber language. In the past century, the shaabi song has broken
through regional boundaries and has become a nationally known genre and
is considered part of a national Moroccan music culture (ibid.: 143). New
means of distribution of music, such as cassette players and radio, instigated
the dispersal of the genre throughout Morocco (ibid.) Shaabi music is nowa-
days filled with new mixing techniques and electric instruments. Aydoun
stresses that this type of shaabi revolves around the festive experience of
dancing, singing and being together with friends and family. The primary
social context where shaabi plays a dominant role is ‘the private party’ (‘la
fête privée’) during which the audience can participate in the performance
(ibid.: 143). He also emphasizes the randomness of the lyrics and the capa-
bility of its performers to improvise lyrics and keep the audience interested
by constantly changing melodies, rhythms and lyrics during a performance
(ibid.: 141-142). Aydoun concludes that a successful shaabi performance
depends on the performer’s skill to captivate the audience and secure its
participation (ibid.).

A quick analysis of shaabi lyrics reveals a set of recurrent themes. First,
traditional lyrics describing family celebrations such as weddings or lyrics
about harvest celebrations make up a large part of the traditional shaabi
repertoire. Nowadays, songs dealing with immigration have also become
important. For example, many shaabi songs that have proved to be very pop-
ular outside Morocco are songs about the loss of a loved one, the loved one
in many cases being an immigrant. The song Bladi kif yansak al bal (roughly
translated: ‘My country, how could I forget you?’) by Yahia13 is about the dif-
ficulties of living far away from your native country and is dedicated to “all
the [Moroccan] immigrants.” The song glorifies all the beautiful cities and
places of Morocco and the singer commemorates the weddings and pleas-
ant times spent there with family and friends. Many shaabi artists improvise
lyrics during performances, singing about all kinds of topics.

Today, well-known Moroccan artists performing this urban style
shaabi are, for example, Khalid Bennani, Tahour, Daoudi, Najat Aatabou,
Mustapha Bourgogne, and many, many others. In the Netherlands, several
bands and little orchestras also perform shaabi. Most of these bands consist
of Dutch-Moroccan musicians. Ismaïlia is one of the oldest and best-known
Dutch-Moroccan shaabi bands. Other Dutch-Moroccan bands are Al Kanar

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

90

R h y t h m s a n d R h y m e s o f l i f e

and Anghaam. Note however, that most Dutch-Moroccan shaabi bands have
a varied and mixed repertoire and are specialized in more than one genre.
They often play whatever genre is in demand.

In review, most of the available documents present different defi-
nitions of shaabi, without clarifying what the definition of shaabi music is
or how the genre has developed. This may indicate a lack of reliable docu-
ments, but it also shows that the definition of genres is always subject to
subjective perspectives. Some of the definitions overlap with each other,
which explains why some of the descriptions of shaabi’s origin and history
differ greatly. Aydoun, however, presents a rather clear-cut definition of that
type of shaabi that is central in my research, particularly in chapter three.
His definition of the shaabi genre seems to describe the genre in the way
defined by my respondents. In his definition or demarcation of the Moroc-
can shaabi genre, a couple of elements are central: the use of Arab and West-
ern instruments, the use of the Moroccan-Arabic and Berber language, its
improvising and festive character, and the participation of the audience that
is captivated by the shaabi performer’s ability to constantly change rhythm
patterns, melodies and song topics. This type of contemporary shaabi
has Najat Aatabou, Daoudi, Mustapha Bourgogne, and Senhaji as its most
famous exponents. This genre is popular among many Dutch-Moroccans. It
has a central position in ‘Moroccan’ family celebrations, such as weddings,
and has become a central genre in Dutch-Moroccan musical events as well.
Throughout the rest of this thesis, the term shaabi refers to Aydoun’s defini-
tion of the genre.

Raï music
Another popular genre among Dutch-Moroccan youth is raï music.

Raï music is originally an Algerian genre and its name refers to the Arabic
word ray, meaning, among others, a way of seeing, opinion, view, advice, a
will, a judgement. Raï is sung in the Algerian-Arabic dialect called darija, as
opposed to the official standard Arabic used by official institutions. Others,
however, state that the genre is labelled raï because the word raï, usually
as a stopgap expression, appears very regularly in the lyrics of the songs
(Schade-Poulsen 1999: 14). The language of raï songs is often mixed with
French and Spanish expressions, and nowadays also English. It is said that
the genre obtained the name ‘raï’ because people in the region of Oran used
to seek advice (ray) of a shikh expressed in poetry, called melhun.

Since there is little documentation on the roots of raï it is difficult to
specify when exactly raï music emerged. Several contesting stories report-

91

ing on the emergence of raï still circulate. In her study La chanson du raï
(Virolle 1995) Marie Virolle suggests that raï music can be traced back to
the beginning of the 1900s when shepherds roaming the area of Oran sang
songs inspired by old melodies of melhun.14 The emergence of raï is usually
associated with the start of migration from rural areas into Algerian cities
during the 1930s at the time of the world crisis. Yet, according to Schade-
Poulsen, other sources seem to indicate that raï music dates much further
back (Schade-Poulsen 1999: 14). Musically speaking raï music has developed
from a genre that is based on the use of traditional (North African) instru-
ments in the 1900s, such as a flute and a drum by the shioukh, to a genre that
implements a wide variety of Western as well as Arab instruments. For exam-
ple, in modern pop raï one hears keyboards and synthesizers next to der-
boukas, qamanji’s, and ouds. Raï is musically different from shaabi, because
of its origins in Algeria, its rhythm patterns, and also its use of language is
different, since raï music is often sung in the Algerian dialect. Raï music is
lyrically different from shaabi because of the themes of the song lyrics that
are often taboo-breaking, since raï artists often sing openly about love rela-
tions and sex, the use of drugs and social criticism. These are topics that are
not meant to be openly discussed in North African or Islamic culture (Gazzah
2001: 72-82).15

As a result of the migration of Moroccans and Algerians in the 1970s
raï music arrived in the Netherlands (Bousetta 1996: 182-194). After that,
during the 1980s and 1990s Dutch media increasingly reported on raï music,
which secured its continuity as a genre in the Netherlands. In the 1980s and
especially during the 1990s, raï music experienced its most successful years
in the Netherlands. Raï parties were organized throughout the country, raï
artists regularly performed here and producers of world music and multi-
cultural festivals started to add raï music to their set lists. Also around this
time, one of the first Moroccan music shops was established in Utrecht.16
This shop mainly relied on the sale of raï music during its pioneering phase.
In addition, several Dutch-Moroccan raï bands emerged, of which bands
such as Raïland and Noujoum Raï became quite successful. It was during
these days in the late 1990s, that raï music experienced the peak of its popu-
larity in the Netherlands, the highlight being in 1996 and 1997 when ‘king
of raï’ Khaled performed twice in the Netherlands17 and numerous media
reports on this event appeared in newspapers and were aired on television
(Vinckx 1997; RVU 1997; Loladamusica 1997). Between 1996 and 2002, other
raï artists such as Cheb Mami, Cheba Zahouania, and Faudel performed in

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

92

R h y t h m s a n d R h y m e s o f l i f e

the Netherlands. I attended most of these concerts and observed that the
audiences consisted predominantly of Dutch-Moroccan youth.

Yet, from around the year 2000 onward, the hype around raï music
started to fade away. The number of raï parties decreased and several
Dutch raï bands, such as Noujoum Raï and Raïland disappeared from the
stage. Dutch media lost its interest in raï music and Khaled’s hit Aicha was
long forgotten. Even though raï music still enjoys considerable popularity
among Dutch-Moroccan youth today, the hype that surrounded raï music in
the Netherlands in the 1990s has gradually faded away. Many interviewees,
male and female, give an account of how in their teenage years, meaning
the late 1990s, they loved raï music, visited concerts of raï artists, bought the
newest releases and kept up to date with media publications on raï music.

MG: “Do you still listen a lot to raï music today?”

Ilham: “Euh yeah, but I don’t follow it as closely as I used to. I don’t buy all the

magazines with pictures and photos of raï artists anymore. My musical taste

is orientated much broader right now; I listen to shaabi, sharki, raï and pop

music. I used to think Moroccan music was nothing [rubbish]; it was just all a

lot a jangling for me. I could not stand listening to it. By now, I have come into

contact with all kinds of other Arab genres and I have come to appreciate them

much more.”

MG: “Coming back to raï music: could you say that you were a big fan of raï but

not anymore?”

Dounia: “Yes, that’s what I have noticed, yeah. I have noticed that, when I was

in high school, especially at that time, I used to listen to it a lot. But not the last

couple of years. I still have those tapes from the old days you know, and gosh,

to think that I was listening to that!”

Fatima: “In the old days you had Cheb Kader and Cheb Khaled. I was a big

fan of them. And Cheb Mami of course, who doesn’t know Cheb Mami? Cheb

Zahouani, Cheba Zahouania, euh… [so I listened to] a lot of raï music. Lots and

lots of old raï music. The past ten years or so, I don’t listen to that at all, [I do]

not [listen to] raï really.”

The reasons behind the loss of appeal of raï music in the Netherlands
are multiple. First of all, when the media lost its interest in raï music, a great
stimulus behind the raï music hype vanished. Media hypes are always short-
term phenomena. After the novelty of raï music in the Netherlands faded

93

out and the ‘exotic’ topic of raï had been exploited by every TV programmes
and newspaper, raï music was no longer ‘news.’ This decline in popularity is
also linked up to the core function raï music fulfils. During the 1970s, 1980s,
and 1990s in Algeria, raï music developed from music played by sheep and
goat keepers and later on, by female musicians called shikhat18 during wed-
dings and in cafes and brothels during the 1970s, to a rebellious pop music
of the economically and socially marginalized Algerian youth in the 1980s.
It ended up as the emblem of second-generation North African immigrants
in France (also called beurs); symbolizing the fragile balance between per-
ceptions and lifestyles of Western, French culture and North African, Islamic
culture. Gross et al. write: “…raï mobilizes a cultural sensibility that is simul-
taneously Arab, modern, and socially progressive. The secular character of
raï lyrics has become another form of ethnic identification, like holidays, cui-
sine, language and music” (Gross et al. 1992: 14).

Raï music in the Netherlands, either in the form of performances of
Algerian artists or productions of Dutch-Moroccan artists, used to fulfil the
role of articulating the rebellious and hedonistic ideology of its fan-base,
but nowadays its popularity has been overtaken by hip-hop and shaabi.19
Why then, did its popularity decline among its Dutch-Moroccan fans? One
reason for the decline of raï’s popularity in the Netherlands relates to the
rebelliousness of raï music that did not have such an impact here as it did in
Algeria. My interviewees pointed out that drinking alcohol, having a boy – or
girlfriend and escaping social control are not such urgent issues for them as
they probably were for Algerian youth during the 1980s. Raï music was thus
not that taboo-breaking for Dutch-Moroccan youth as for Algerian youth.
The impact of raï music on Dutch-Moroccan youth was reduced by the fact
that some of its lyrical themes were not that relevant and urgent for Dutch-
Moroccan youth:

Amal: “Yes, how should I say it? Raï is…it doesn’t do much for kids anymore.

And hip-hop; our society has become faster, more aggressive, and you have to

able to stick up for yourself, and then there is this rapper who says; ‘I am this,

I am that, I am the greatest, I am…’ And then you can identify yourself with

that. We are looking for recognition. And raï, those love songs and that kind of

expressing your feelings, that looking for a[an alcoholic]drink. But all of that is

already happening. We want heavier shit right now, you know.”

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

94

R h y t h m s a n d R h y m e s o f l i f e

Fatima: “You know, back then, back then, when I was younger…look, there is

of course the influence of time. You become older and you are allowed to do

more. You can do more; at least most people [referring to Dutch-Moroccan

youth] have more freedom to do what they want when they become older. And

raï music was obviously [important] when you were a teenager, when you’re

twelve, thirteen, …fifteen years old. But at a certain moment in time you want

more.”

Dounia: “…if you watch TMF (Dutch Music television station) these days, all you

see is those videos with everything young men want, right? Money, women,

cars, what more could you ask for? While raï only sings about problems, haha.

Like ‘Ma’andi zhar’ (a catchphrase in the raï repertoire meaning ‘I am out of

luck’) and bla bla. And ‘I wanna go to Europe’, but those people listening to it

[raï] are already here [in Europe]!”

Raï music was highly popular during the 1990s, but nowadays most
raï music fans have become young adults who only listen to raï music for rea-
sons of nostalgia for those early teenage years, bringing back memories of
visiting a raï concert for the first time and having your first ‘crush’. Raï music,
for most of the interviewees, stands for a phase of life, their teenage years to
be exact, from which they have moved on. It refers to the past, more than it
does to the present or future of second-generation Dutch-Moroccans.

Teenagers nowadays tend to listen less to raï music than the inter-
viewees in their teens years. From their point of view, topics such as migra-
tion and being “home-sick” do not connect to their own experiences. They
are already in Europe, migration is not an issue for them, and their relation-
ship to their ‘home country’ is not as deeply rooted for them as for those
whose history of migration lies in a much more recent past. Hip-hop relates
much more to teenagers’ current experiences, topics such as drugs, sex
and the desire to become rich are delivered in rhymes and in a vernacular
(American, English or Dutch street slang) that is much closer to them. Prob-
ably most Dutch-Moroccan teenagers speak and communicate with peers
in Dutch or street slang. Moreover, I assume that raï lyrics in the Algerian
or Moroccan-Arabic dialects are not that easily understood, because many
Dutch-Moroccan teenagers are not (that) fluent in Moroccan-Arabic.

95

Sharki
A third significant genre is sharki. The Arabic word sharki in Arabic

means literally ‘from the east’, and in the context of music in the Dutch-
Moroccan vernacular, it refers to music coming from Egypt, Lebanon, Syria,
and Iraq, or, more in general, the Middle Eastern Arab world. Because of the
vast repertoire that is included in the term sharki, referring to both classi-
cal and popular Middle Eastern music, it is hard to define the genre and its
origins. Few studies have dealt specifically with sharki music. This is why
for this profile of sharki music I had to rely on my personal knowledge and
information from websites.

When Dutch-Moroccans speak of sharki music they mean contem-
porary pop music from the Middle East, and particularly from Egypt, the
cultural and musical centre of the Middle East. Some famous and popular
sharki artists among Dutch-Moroccan youth are Egyptian singers Amr Diab,
Iheb Tauwfik, Mustapha Qamar, Lebanese diva Diana Haddad, and Egyptian-
Moroccan singer Samira Said. Famous classical Egyptian artists such as Umm
Kulthum, Mohamed Abdelwahab, and Farid el Atrache are usually also cat-
egorized as sharki, but are considered more classical than the previously
mentioned pop artists. From the two kinds of sharki music, the classical and
the modern form, the modern form is the most popular one among Dutch-
Moroccan youth. Although all of my respondents are familiar with classical
sharki, mainly Egyptian stars like Umm Kulthum, Mohammed Abdelwahab,
Farid el Atrache, and Lebanese diva Fairouz, Dutch-Moroccan youth prefer
to listen and particularly dance to modern sharki music.

The musical difference between the style of contemporary pop sharki
and classical sharki is quite large. Classical sharki music from artists like Umm
Kulthum, Adbelhalim Hafez and Farid el Atrache, became very popular in
Egypt during the 1930s due to a booming film industry and the production
of many musical movies starring actor and singer Abdelhalim and others. In
Egypt, the genre as performed by Umm Kulthum, Farid el Atrache, and the
like is called tarab. Tarab stands for an expressive style of music in which a
small ensemble of musicians accompanies a solo vocalist. The word tarab
has several meanings, among others it stands for a secular genre of music
made in Near-Eastern Arab cities, it can signify ‘art’, it can also mean ‘the
extraordinary state evoked by music’, and in a more general sense it means
‘enchantment or ‘state of ecstasy’(Racy 2003: 5-6). Tarab revolves around the
interaction between singer and audience. Mass media, urbanization and the
invention of new technologies (gramophone records, cassette tapes, radio

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

96

R h y t h m s a n d R h y m e s o f l i f e

and television broadcasts, and film) stimulated the spread and popularity of
tarab enormously.

Contemporary sharki music, in fact the pop music of the Middle East,
developed from the mid 1980s in Egypt and is heavily influenced by Egypt’s
own traditional folk music, classical sharki, and Western pop music. Its beats
and melodies are often oriental but its arrangements follow the typical West-
ern pop song. The use of instruments like guitar, bass guitar, synthesizers
and other electronic instruments dominates a great deal of the repertoire,
which enhances its ‘Western-like sound’. Yamina remarks:

“And …Middle Eastern pop music [sharki], that is actually just like a Western

pop song, only it is mixed with an Arabic flow. It is sung in Arabic but it could

have been sung in English just as easily most of the times.”

Although, according to Yamina, sharki music is just like a Western pop
song, it keeps its Arab character by means of its Arabic flow (melody) and
its Arabic lyrics.

In Egypt, this style of pop music is called al-jil, which means ‘(new)
generation’ and its songs are called aghani shababiyya (‘youth songs’) (Shep-
herd et al. 2005: 198). Famous exponents of sharki music are Amr Diab, Iheb
Tawfiq, Mustapha Qamr, Nancy Ajram, Nawal Zughbi, and many others.

Sharki music mostly finds its way to its Dutch-Moroccan audience
through satellite television. Most Middle Eastern countries broadcast their
channels over the satellite making it available for TV-audiences resident
outside of the Middle East. A great deal of Dutch-Moroccans own satellite
dishes in order to watch Moroccan television (RTM and 2M, i.e. Morocco 1
and 2, are the two Moroccan TV channels). With these dishes, however, one
has access not only to Moroccan channels, but to other North African, Mid-
dle Eastern and Asian channels as well, such as Al Jazira, Iqra (channel from
Saudi Arabia broadcasting only on Islamic issues), Egyptian channels such
as Nile TV, Nile News, ESC Egypt’s state broadcasting, LBC from Lebanon,
ANN Arabian News Network broadcasting from the UK, Al Iraqiyya from Iraq,
Algerian television, and Tunisia’s RTV7. All these channels, with the excep-
tion of the news and Qur’anic channels, regularly air sharki music, either
within the context of music chart programmes, as entertainment or as pause
music in between the end and beginning of a programme.

Besides satellite, sharki music is also available in some Dutch music
stores and in the music stores specialized in Arab music, mostly located in
the four Dutch major cities and often established and run by Dutch-Moroc-

97

cans. Some of this material consists of illegal copies of albums of sharki art-
ists. Pirating of music is widespread in the Arab and North African music
industry. Moreover, the most probable place where Dutch-Moroccan youth
find (illegal copies of) sharki music is the Internet. Peer-to-peer programmes
such as Kazaa, Napster and LimeWire enable users to exchange and share
their music files, which results in wide distribution of the music. In addition,
several websites targeted at Dutch-Moroccan youth have dedicated spe-
cial forums in order to offer visitors the ability to talk about (their favourite)
music, which often results in the exchange of links to other websites where
you can (legally or illegally) download music. Another option often used is
to refer others to sites where users have uploaded their personal music col-
lections for others to download freely. Since most music files are too large
to send through email, these sites offer the possibility of exchanging music
files without using email. For example sites such as www.speedyshare.com,
www.rapidshare.com and www.yousendit.com enable users to freely upload
(and download) files.20

Sharki music’s presence in the Netherlands does not rely on local
(Dutch) productions of sharki music. Although many of the Dutch-Moroc-
can orchestras and wedding bands have included sharki in their repertoire,
I have not come across a band, singer or musician that actively composes
or produces (new) sharki music in the Netherlands. Sharki music is thus pre-
dominantly only passively consumed, and hardly actively produced in the
Netherlands. Besides, live performances of sharki artists are also very rare. A
reason for this is that bringing acts in from the Middle East is rather expen-
sive and concert agencies probably doubt whether the costs will be com-
pensated by the revenue and profits of the concert.

R&B
The preference for American-based styles shows that Dutch-Moroc-

can youth are also very much grounded in contemporary Dutch music cul-
ture, since for most of the time the Dutch charts are dominated by American
music. American genres like R&B, hip-hop, and Soul are the preferred genres
of a great deal of Dutch-Moroccan youth. Nowadays, these genres are fre-
quently lumped together under the category of ‘urban’ or ‘black’ music. In the
Netherlands the term ‘urban’ has become the label for a variety of music gen-
res that are popular among ‘urban’ multicultural Dutch youth, such as salsa,
reggaeton, dancehall, hip-hop, R&B, etc. The term urban comes from the
term ‘urban culture’, a term used in the United States to distinguish between
culture and music from the city and from rural areas (country music).21 In

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

R h y t h m s a n d R h y m e s o f l i f e

the United States and the UK over time, the term urban became associated
with hip-hop culture, which originally started out in cities; recently the term
is used to refer to a wide spectrum of ‘black or African-American music’ such
as hip-hop and R&B. In the Netherlands, the term urban seems to refer to
African-American music, but also refers to other music genres liked by Dutch
multicultural youth in urban areas. In due time, in the Netherlands, the term
urban has become a trendy label, not only for a collection of music genres,
but also for a life-style, way of dancing and dressing.

R&B must not be confused with the genre ‘rhythm and blues’. Although
R&B finds its musical roots in rhythm and blues, the two genre labels are not
synonymous. R&B emerged from the American blues and soul music that
experienced its heyday during the 1940s, 1950s, and 1960s in the United
States and was popular among Afro-Americans in particular. During the
1980s and 1990s, musicians started to add more disco-like beats and high-
tech production elements to the music, making R&B more danceable and
modern. They also added stylistic elements taken from other genres, such as
funk, hip-hop and soul. The R&B genre developed into a pop-chart genre with
slick and polished arrangements, including romantic ballads but also very
danceable up-tempo songs. The characteristic of R&B always remained the
same, namely soulful vocals. Famous R&B artists from the 1980s and 1990s
are Janet Jackson, Whitney Houston and R. Kelly. From the 1990s onwards
R&B gradually crossed over to mainstream pop music charts, securing its
commercial success. Contemporary R&B artists that have gained worldwide
popularity are: Beyonce, Mariah Carey, Usher, Ashanti, Ciara, and Rihanna.

It was during the 1990s that producers Teddy Riley, Babyface and L.A.
Reid created a new kind of R&B by adding rap and hip-hop beats to it. This
resulted in songs that often incorporated expressive vocals and rap next to
each other. On a musical level, electronic samples are used in addition to
conventional instruments. This new genre was dubbed new jack swing. Dur-
ing the 1990s, R&B continued to be mixed with other kinds of genres, result-
ing in new subgenres of R&B. Genres like hip-hop soul emerged, which was
grittier and funkier than new jack swing. Famous exponents of hip-hop soul
are artists such as Mary J. Blige and Boyz II Men and Blackstreet.22

Another R&B genre derives its musical philosophy from the idea that
R&B makes too much use of electronic elements and samples, resulting in
a total dependency of artists on a production team. Artists like Maxwell,
D’Angelo, Angie Scott, Erykah Badu, and Alicia Keys have taken a stand
against this over-produced kind of R&B and try to make a purer and cleaner
R&B. These artists try to reduce as much as possible the use of electronic and

98

99

artificial elements in their music, instead relying on conventional, traditional
instruments, like the piano and guitar. This genre is called Nu Soul.23

Hip-hop
Hip-hop music is an eclectic type of music, known for its bricolage

of sounds and beats, but also for its bricolage of text fragments. 24 Another
distinctive feature of hip-hop music is the extensive use of sampling. Hip-
hop music often incorporates bits and pieces from different sources, such as
songs, films, TV, commercials and street sounds. Originally, hip-hop music
comes from the United States, specifically New York. In the 1970s, young
African-Americans started rapping, that is talking in a rhythmic and melodic
way, over drumbeats. In general, hip-hop fans and experts refer to Kool Herc
and Africa Bambaata as the founders of hip-hop. Hip-hop culture is often
considered to have three focal points: music, graffiti art and break-dancing.
In daily speech, the term hip-hop often refers to hip-hop music, which is
often rap music.

Music critics and fans alike often make a rough distinction between
two kinds of hip-hop music, based on lyrical themes. On the one hand there
is the materialistic type of hip-hop. To this category belong songs about
fast cars, money and jewellery. In this kind of hip-hop, also called ‘brag &
boast rap’ in hip-hop terms, materialism, being rich, or in hip-hop terms ‘liv-
ing large’, and also being adored by many women are glorified. The message
is that getting rich is an ideal way of life. On the other hand, there exists
another kind of hip-hop characterized by political awareness, social engage-
ment and expression of social criticism. This type of hip-hop is often labelled
‘message rap.’

Minority groups worldwide have found in message rap a way to artic-
ulate their frustration about their (often difficult) position in society. The
volume edited by Tony Mitchell Global Noise. Rap and Hip-Hop outside the
USA (2001) portrays in detail how hip-hop has been appropriated by minor-
ity groups worldwide. In general, scholars and music critics agree that what
attracts minority groups to hip-hop music is its ability to express dissatisfac-
tion and social engagement.

Hip-hop has been assigned many meanings and functions. Hip-hop
has been studied extensively during the past decades, as opposed to music
genres from North Africa or the Middle East, and this has resulted in a large
reservoir of knowledge about hip-hop. Certainly not all hip-hop scholars
agree on what hip-hop is and what its social significance is or can be. Since it
is not my intention to get into the details of these discussions, I present here

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

100

R h y t h m s a n d R h y m e s o f l i f e

a relatively general and broad profile of hip-hop, which is probably accept-
able to many hip-hop scholars and fans alike.

Tricia Rose, an academic expert on hip-hop in the USA, considers hip-
hop music to have emerged out of the desire to resist stereotyping experi-
enced by young black people in disadvantaged New York neighbourhoods;
and she also relates it to the negative depiction of African-American youth
by American press and politics. Rose states that ‘increasingly demonic depic-
tions of young inner-city residents’ facilitated the emergence of hip-hop.

Craig Watkins pinpoints 1982 as the year when hip-hop’s first politi-
cal song, ‘The Message’ by Grandmaster Flash and the Furious Five, was
released. Additionally, Craig Watkins reports of one of hip-hop’s founding
fathers, Afrikaa Bambaata, who considers hip-hop, besides a source of enter-
tainment and amusement, a force for social change (Watkins 2005: 22).

Best and Kellner describe hip-hop as a historically black cultural
expression talking about the oppression and marginal lives of young African-
Americans in the USA and which has, ever since its emergence, been linked
to groups of young people living in “a spectrum of marginalized situations
ranging from racial stereotyping and stigmatizing to struggle for survival
in violent ghetto conditions. In this cultural context, rap provides a voice to
the voiceless, a form of protest to the oppressed, and a mode of alternative
cultural style and identity to the marginalized” (Best and Kellner 1999: 1).
So, hip-hop’s political and social commitments are deeply rooted in hip-hop
culture ever since its emergence.

Bambaataa was the founder of the ‘Zulu Nation’, a group of “warriors
for the community”, established to unite marginalized and disadvantage
ghetto youth in New York City and to use hip-hop’s energy to have a positive
effect on African American youth (ibid.: 22-25). However, the works of the
Zulu Nation were not positively received by everyone: at times the members
of the Zulu Nation were accused of being aggressive and violent. Nowa-
days, Afrika Bambaataa and his Zulu Nation are still considered signature
elements of hip-hop history.

Hip-hop historians often label the first phase of hip-hop culture as
‘old school’, emphasizing the pioneering character and creative abilities of
the first hip-hop DJs and MCs25 in the 1970s and 1980s, making danceable
records with often cheery and positive lyrics. The term ‘old school’ is also
used to refer to hip-hop’s so-called ‘Golden Age’, between 1987 and 1993,
when hip-hop productions topped the American and European charts with
disco, funk, soul and jazz beats and lyrics glorifying African-American cul-
ture, often through light-hearted and optimistic topics on friendship, party-

101

ing and ‘good times’ (Watkins 2005: 15). Some of the most prominent art-
ists in this period were, among others, the founders of old school hip-hop
Run-DMC and Public Enemy, KRS-One, De la Soul, A Tribe called Quest, and
during the 1990s Dr. Dre, Snoop Doggy Dogg and 2Pac.

In the 1990s American hip-hop took another, more aggressive direc-
tion with the rise of gangsta-rap (from the word ‘gangster’). This subgenre
emerged from the 1990s onwards and started in the underground circuit,
far away from media attention and corporate influence. As opposed to the
cheerful old school rap, youngsters in disadvantaged districts in American
cities started rapping in a more profane, explicit, aggressive and angry way
about their daily life experiences (ibid.: 45). Gangsta rap eventually did reach
the mainstream music scene of America and Europe during the early 1990s
with the release of successful songs of artists like NWA (Niggaz with Atti-
tude), 2Pac, Ice Cube, Ice T. and many others (ibid.: 46). This type of hip-hop
music is responsible for giving hip-hop a bad reputation, among some peo-
ple, through its association with angry African-Americans, gangs, misogyny,
homophobia, drugs, crime, violence, and poverty, either through the lyrics
or through media hypes around the gangsta-rapper’s own struggles with
the law. A number of gangsta-rappers are known to have criminal records
and the American press has regularly spelled these stories out. Among oth-
ers, 2Pac, Snoop Doggy Dogg, and Ice T. have been in the American head-
lines concerning their (allegedly) criminal activities, often involving drugs,
violence, and sometimes, even shootings.

Yet, not only the rappers themselves, through their personal activi-
ties outside of the music industry, caused controversy, but also the lyrics of
gangsta-rap frequently reached media headlines. Rap lyrics glorifying vio-
lence and the use of drugs have caused a lot of commotion in America and
have instigated many to exercise censorship on rap lyrics. A song by NWA
released in 1989 called ‘F*ck the police’ evoked reactions from US state insti-
tutions and even the FBI (Rose 1994: 128). Censorship has always surrounded
hip-hop in America due to some of hip-hop lyrics’ anti-establishment char-
acter, and its profanity, misogyny, anti-Semitism, violence, obscenity and
glorification of a gangsta-lifestyle.

Besides gangsta-rap, many music critics identify another, alternative
hip-hop subgenre called ‘conscious rap’ or ‘message rap.’ This genre is sup-
posed to deal with political issues, express social criticism and to be socially
involved. Conscious rap is, according to some people, unlike gangsta-rap,
more politically and socially aware. This distinction between non-political/
non-social rap and conscious rap is not accepted by all rappers and hip-

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

102

R h y t h m s a n d R h y m e s o f l i f e

hop scholars. Tricia Rose demonstrates how, through the use of hidden tran-
scripts, allegedly non-conscious rappers express a heightened awareness of
their political and social surroundings and through these lyrics challenge
the status quo (Rose 1994: 99-145). Rappers themselves do not always agree
with the label ‘conscious rapper’ either. African-American Muslim rapper Mos
Def rejects the label conscious rapper, because he considers it a marketing
tool used by the industry. Besides, Mos Def feels that by accepting this label,
he implicitly agrees with the supposition that his colleagues in rap music
are not conscious.26 In chapter five I will elaborate on the analysis of lyrics
of Dutch-Moroccan hip-hop, and demonstrate that rap music, which is not
represented or labelled as conscious rap, can contain ‘conscious’ and socially
engaged messages as well.

Most recently, roughly from 1998 onwards, hip-hop’s most popular
exponents are predominantly associated with a ‘bling-bling’ lifestyle, refer-
ring to the fact that in their raps they glorify materialism, and the impor-
tance of being rich and the power that comes with the money. Rappers
like Fat Joe, Puff Daddy, Outkast, 50Cent, Ja Rule, Jay-Z, and Kanye West are
known for their materialistic lyrics and video clips in which they show off
their ‘bling-bling’, a hip-hop term for jewellery, also referring in more general
terms to a rich and wealthy lifestyle. This hyper-capitalist ‘bling-bling’ style
is far removed from the more down-to-earth, gritty lyrics of the gangsta-
rappers of the early 1990s. Watkins summarizes this style as follows: “The
embrace of guns, gangsterism, and ghetto authenticity brought an aura of
celebrity and glamour to the grim yet fabulously hyped portraits of ghetto
life” (Watkins 2005: 2-3).

Thus, in the 1990s, hip-hop’s commercial potential came to its fullest.
In and outside of the United States, hip-hop has taken up a firm position in
the music charts. Magazines, websites, and TV shows dedicated to hip-hop
have been around in Europe and the US. Many hip-hop artists have reached
worldwide fame and many hip-hoppers, from the USA and elsewhere, have
been awarded prizes. In the global music industry hip-hop is nowadays
acknowledged as an important genre due to its immense sales numbers.
In the United States, between 1998 and 2000, hip-hop music’s market share
doubled, while sales numbers of other genres such as rock and pop dropped
(Watkins 2005: 34). Hip-hop and rap music have established themselves
firmly in the global music industry and in the American popular culture.
Many elements from American hip-hop culture, for example its vocabulary,
language and fashion, have been incorporated by youth cultures all around
the world (Mitchell 2001).

103

In summary, hip-hop originally emerged from the ghetto districts in
New York in the 1970s and was initially and predominantly an expression
of the hardships of daily life and at the same time a tool to obtain sym-
bolic prestige and status in a community that was looked down upon by
wider society. Marginal youth, ethnicity, race and local, alternative identi-
ties played a major role in hip-hop culture in the 1970s and still do (Rose
1994: 34). In the past decades, hip-hop has been frequently associated with
negative things and violence. Media attention for this aggressive and often
negative type of hip-hop music has overshadowed the fact that other types
of hip-hop music are also produced, consumed and developed.

3. Categorization of events
The previous overview of the most popular genres among Dutch-

Moroccan youth gives us some insight into what their musical preferences
are and it gives us an indication of what kind of music they buy, download
and listen to in the privacy of their own house. Yet, it does not inform us
about the Dutch-Moroccan musical scene that has evolved from the late
1980s in the Netherlands, in which all these genres play significant roles. The
next section expands on how the Dutch-Moroccan music scene is built up,
who its most important architects are and what different types of events are
prominent in the scene. The eclectic mix of genres that is found in the music
collection of many Dutch-Moroccan youth reveals that this group identi-
fies itself musically to many different worlds. Like the musical preferences of
Dutch-Moroccan youth, the Dutch-Moroccan musical scene is also a config-
uration of different events. In fact, since the late 1980s, when the first musi-
cal events aimed at Dutch-Moroccan youth took place, the Dutch-Moroccan
musical scene has developed into a scene that consists of a wide variety of
events. Different types of events emerged in due time and at present we
can distinguish between roughly five types of events: a concert, a dance
party, a women-only party, a lounge party and a festival. The evolution of
this variety of events can be attributed to the influence of both the produc-
ers and its audiences. Producers have in due course created new kinds of
events, creating more variety in the inclusion of Islamic elements (such as
a ban on alcohol or gender segregation), programmes, entry prices, acces-
sibility, catering, and locations/ venues. Obviously, this has implications for
the types of audience. Hence, the Dutch-Moroccan musical scene consists
of a variety of events.

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

104

R h y t h m s a n d R h y m e s o f l i f e

The character of a specific event and the make-up of its audience are
determined by a number of variables or prior conditions. An important vari-
able is the location and the venue where an event takes place. The locations
of events are spread across the Netherlands. I visited events in Amsterdam,
Rotterdam and Utrecht, but also in more peripheral places such as Den
Bosch, Tilburg, or Nijmegen. The venues varied from open-air locations (usu-
ally a public park), to concert halls, sports halls, university canteens, base-
ments, and pop music venues.

Another variable determining the make-up and the number of visi-
tors of an event is the serving of alcohol. Some music organizers choose not
to serve alcohol during their events. This applies to the two biggest organ-
izers in the scene. Both organizations have made this choice intentionally.
It is common knowledge among Dutch-Moroccan youth that the events of
these two organizations are alcohol-free. Other events, especially the open-
air festivals and the concerts in concert halls or pop music venues, usually
do serve alcohol. Since these events aim to attract large numbers of Dutch
visitors as well, the serving of alcohol is maintained.

Another variable employed in the scene is the possibility to limit
access to an event to a single gender. A non-profit organization from Amster-
dam started to organize events, which are accessible to women only. These
women-parties have proven to be very successful and other organizations
started organizing them too.

One more variable concerns the starting and closing times of events.
Through adjusting these times, organizers can have an influence on the kind
of crowd they attract. The women-only parties always start in the early after-
noon and end, at the latest, around eight at night. Concerts of singers and
artists in a venue like a concert hall usually start at night and may therefore
attract different audiences than the women-only parties. In chapter four I
return to the issue of the sensibilities surrounding the prior conditions of
Moroccan musical events in the Netherlands.

A final and most important variable regards the actual contents of
an event, i.e. the programme or the kind of performances and entertain-
ment offered. Obviously, the type of music, the performer, and the musical
genres presented during an event, have a great impact on who will visit that
specific event. The type of music or the type of performer is often the most
important component for people in the process of deciding whether to visit
a certain event. Combinations of all these different variables have resulted
in the categories of events.

105

Types of events
In the year 2004, I counted fifty events that took place, which means

that almost every week some type of Dutch-Moroccan musical event
occurred. Here, I do not refer to private events, such as family celebrations.
Weddings and other family celebrations are not public events that are acces-
sible for everyone and they are not considered to be part of the ‘Moroccan
dance party category’. This is why I have not included weddings and/or other
private events in my analysis of the Dutch-Moroccan musical scene. This
does not mean that these private events are irrelevant to the significance
and popularity of some genres. Weddings play a major role in the popularity
of shaabi music among Dutch-Moroccan youth. Chapter three elaborates on
this in detail.

Regarding the Dutch-Moroccan musical scene, the Dutch-Moroccan
youth I interviewed refer to events that are specifically aimed at Dutch-
Moroccan youth with the expression ‘Moroccan parties’. However, perform-
ances of certain artists in concert halls and a number of (summer and open-
air) yearly festivals often also attract large numbers of Dutch-Moroccan
youth, as I have witnessed regularly. Although these events are not labelled
‘Moroccan parties’ by the audience or the organization, these are sites and
events where a relatively large part of the audience consists of Dutch-
Moroccan young people. I have attended a number of these events as well,
as part of my fieldwork.

A first type of event is the (mega) concert. These concerts are usu-
ally organized by (semi-) professional agencies, specialized in coordinating
events targeted at Dutch-Moroccan youth. The main act usually consists of
a performance of one or several Moroccan or Arab artists focusing their rep-
ertoire on shaabi, raï, or sharki music. The starting and closing time of these
concerts varies. Mega-concerts in sports halls usually start in the late after-
noon and end at around midnight. Organizers of concerts in large sporting
halls always hire security companies, consisting of a group of well-built men
and women dressed in impressive black uniforms and armed with earphones
for internal communication. Concerts in theatres or concert halls often start
at night and end around eleven o’clock at night. These venues usually do not
hire an independent security company.

On the level of production, the major players in this scene are com-
mercially driven, but there are also some non-profit organizations. Concerts
that I visited that belong in this category are, among others, a performance
of Khaled (raï music), a concert of Kabyli singer-song writer Idir (amazigh
music) and two mega concerts of several Moroccan artists including Najat

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

106

R h y t h m s a n d R h y m e s o f l i f e

Aatabou, Tahour, Senhaji, Rachid Kasmi, Said Mariouari, and Abdelmoula
(shaabi and Berber music). These kinds of (mega) concerts usually attract
large crowds of young Moroccans, sometimes even coming from neighbour-
ing countries such as Belgium and Germany. The location of these concerts
differ: they take place in professional pop music venues in the Dutch large
cities, but also in venues outside of Randstad,27 such as large sports halls or
multifunctional locations. Depending on the capacity of the venue a concert
of several famous Moroccan artists could attract up to five thousand visitors,
most of them Dutch-Moroccans. These events are often enhanced with a
range of side stalls offering all kinds of Morocco-related goods, such as food,
jewellery, books and magazines on Morocco and Islam, and CDs, DVDs, and
cassette tapes of Moroccan and Arab artists.

In the past, the serving of alcoholic beverages was rather standard,
but after numerous incidents including fights among the crowd, harassment
of girls, theft and other violent and criminal acts, a number of organizations
decided to prohibit the use of alcohol during their events. Not only did these
violent incidents limit the financial revenues of these events, they also gave
events and concerts like these a bad reputation. A concert of Khaled in Rot-
terdam on October 5th, 1998, which I attended, ended with a police interven-
tion after visitors found out the wardrobe was plundered (NRC 1998). Riots
broke out and the next day Dutch newspapers and programmes reported
on this. This bad reputation still exists, to some extent, among the Dutch
and Dutch-Moroccans, as proves the following discussion, which developed
on maroc.nl’s message board where Nadya reacts to someone’s account of a
bad experience at a Moroccan dance party:

Eye_onNadya: “Did you never learn not to go to crap [parties] like this? Save

yourself the disappointment. Moroccan parties are nothing. I’d rather go to the

Rotterdam Beach Club [famous Rotterdam night club].”28

The bad reputation the Dutch-Moroccan scene has, among some
people, is the result of events that ended up with police intervention that
appear in the news headlines the next day. The number of media reports on
riots and theft after or during Moroccan musical events has always been big-
ger than the amount of reports promoting these events or covering them
from a positive point of view. Yet, this does not mean, of course, that visi-
tors and organizers of some of the events are innocent. Some interviewees,
especially females, told me about their bad experiences during events often
referring to (intoxicated) young Dutch-Moroccan men who cannot keep

107

their hands to themselves or commit other kinds of sexual harassment.
Most of the interviewees blamed alcohol abuse by the visitors for ruining
the atmosphere.

One of the pioneers of the Dutch-Moroccan musical scene has also
struggled with this bad reputation and the fear of Dutch music organizers
to set up a concert attracting large numbers of Dutch-Moroccans. Ahmed
reports on his experiences during the first concert he organized in 1996.
It was one of the first performances in the Netherlands of the ‘king of raï
music’, Khaled, who in 1996 scored a big hit with his single Aicha.

“When we started out [in 1996], we were fresh and inexperienced, enthusiastic

and not tainted by the opinions of others. So, then we found out that there were

lots of problems with Moroccan concerts. The programming, Moroccan artists

who did not show up, fights….and we only got to know that when the contract

[with Khaled] was signed and in the mail! Haha, so actually, there was no way

back. We got so many negative reactions, from all kinds of sides and peoples;

we thought: what did we get ourselves into? It was only until that time that we

came into contact with [other] Moroccans. Because, actually we did not really

know Moroccans, only those Moroccans we met during our 3 week summer

holiday in Morocco. [We did not know] those Moroccans in the Netherlands

who broke stuff and stole bikes and things like that. So, when we first started

out [our production and promotion agency] we noticed how Dutch theatres

and concerts halls did not want to have anything to do with that. For example,

Khaled performed in Tilburg and that was a big drama. And from 1999, 2000

onward we have at least tried to erase that trauma from their [programme man-

agers of the Dutch theatres, concert halls and pop music venues] minds.”

A second type of event is the dance party that revolves around offer-
ing the crowd an opportunity to dance to their favourite music. It regularly
involves the performance of one or several DJs specialized in Moroccan and
Arab music (and often mixing them with Western urban genres), sometimes
enhanced with an occasional live performance. The emphasis of the party
is on the opportunity to dance. A variety of organizations, such as student-
associations, commercial agencies, and non-profit organizations regularly
arrange dance parties. Sometimes a corporation is temporarily set up espe-
cially for the coordination of an occasional event.

In the Dutch-Moroccan vocabulary these parties are referred to with
the term ‘Moroccan party’ (in Dutch: Marokkaans feest). The events are usu-
ally located in dance halls, pop music venues, discotheques, youth cen-

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

108

R h y t h m s a n d R h y m e s o f l i f e

tres, neighbourhood centres and attract a number of visitors ranging from
approximately thirty to three hundred. These events can be found all over
the Netherlands, in smaller towns and in larger urban areas. The serving of
alcohol depends on the individual choice of the organization, and usually
there is a security company present. The entrance fee is also an important
criterion that determines for a large part what kind of crowd will visit the
event. A number of interviewees indicated that they expected to experience
more trouble (with boys) at parties with low entrance fees (below ten euros)
than at parties with high entrance fees. It was assumed that people, i.e. men,
who can afford high entrance fees, are less inclined to cause trouble or har-
ass girls. Some party organizations allow girls in for free, in order to avoid
that the crowd consists of only males.

I visited a dance party resulting out of collaboration between a stu-
dent association and a party organizer in March 2004 in Rotterdam, which
took place in the basement of a higher education institution building. Sev-
eral known and unknown DJs specialized in Moroccan music, R&B, hip-hop,
dancehall and 2step were programmed to perform. The party started at six
in the afternoon and the bar served alcohol. The number of security people
almost outnumbered the number of visitors, which I found quite alarming.
When I left the party at around 19.30hrs, the visitor number mounted up
to approximately one hundred. Girls could enter for free when they came
in before 18hrs. Young men were in the majority and males paid ten euros
entrance fees. Afterwards, I discovered through the website of one of the
organizers that the party had ended prematurely when visitors found out
that coats and bags had been stolen from the wardrobe, which resulted in
some irregularities.29 It turned out that the presence of security is not a guar-
antee for a successful and peaceful night-out.

A third type of event involves the women-only parties (also called
Hafla Annisa, Arabic for feast for/ of women). These parties, which have
become increasingly popular in the past year (2005), are accessible for
women only and aimed at a Dutch-Moroccan female audience in particu-
lar. These parties often include, besides live performances (for instance of
a Moroccan artist or a Dutch-Moroccan shaabi band), a DJ playing different
music styles, workshops in applying henna, in DJ-ing, hip-hop etc., literature
recitals, fashion shows, stand-up comedy or theatre. Yet, music is at the cen-
tre of the party, and in my experience the party only really gets started when
the main act starts performing (usually a Moroccan shaabi artist). Access is
restricted to women, but male employees, performers, and sound techni-
cians are allowed.

109

Women-only parties were at first solely organized by a particular
non-profit organization from Amsterdam (whose focal point is to stimulate
the Moroccan musical culture in the Netherlands), but nowadays all kinds
of other non-commercial organizations have also started to coordinate
women-only parties, such as student associations and cultural institutions.
The location is usually a pop music venue, a youth or community centre, a
university canteen or a rented venue. Here, alcohol is never served. Some
organizations hire security. Starting time of the event is always ‘early’ as
these events usually take place during the afternoon.

I visited several women-only events, and what always struck me was
that, although the programme of the event is often very varied and diverse
(henna or DJ workshop, literature reading, fashion show or something else)
it is often the music played by the DJ or the artists that excites the female
audience. A women-only event I attended in September 2004 had a varied
audience: many veiled Dutch-Moroccan girls between the age of fifteen and
thirty, some of whom had brought along their mothers, aunts, cousins, or
Dutch girlfriends. Half of the audience was dressed in trendy contemporary
fashion; tight jeans worn on the hips, big belts, tight tops, and lots of jewel-
lery. The other half was dressed in an evening gown or in Moroccan dress.
A very small group of girls was dressed rather sexily, with revealing décol-
leté and very tight tops, or dresses. In general, the whole crowd looked very
sophisticated and it seemed the motto was ‘dress to impress’.

The event was well attended; halfway through the programme the
venue was full of women. In a corridor a stand was selling bstilla30 and
Moroccan mint tea. In the main hall a female DJ was spinning tunes, rang-
ing from shaabi, Berber music and sharki. At the beginning, most people
had a hesitant attitude and stood waiting at the walls looking at the centre
of the (dance) floor. However, as time passed by, more and more girls filled
the dance floor, especially when the shaabi band started to perform. The
whole crowd started dancing intensely, scarves were waved in the air, or
were knotted around the hips in order to accentuate the dancing moves, or
people were loudly singing along to the songs. There was a great interac-
tion between the band and the audience and this resulted in a very excit-
ing ambience. When the singer of the band urged ‘the Moroccans’ to cheer,
this was reciprocated by a loud cheering ‘Magharba, Magharba, Magharba
(Moroccans, Moroccans, Moroccans)’.

I describe the fourth type of events as lounge events. These are char-
acterized by a combination of music, comedy, literature, lectures, drama
performance etc. These events do not concentrate exclusively on music

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

110

R h y t h m s a n d R h y m e s o f l i f e

and dance, but encompass other kinds of cultural expressions as well. Usu-
ally, musically speaking, lounge events do not limit themselves to only one
genre. During lounge events R&B, hip-hop and dancehall naturally flow over
in shaabi, raï and sharki. The organization often relies on non-profit organiza-
tions, such as student associations, cultural institutions and city and munici-
pality councils. The setting is often the same kind of venue I mentioned for
the women-only parties. Usually no alcohol is served.

A fifth type of event includes the festival. There are two kinds of festi-
val: the multicultural summer festival incorporating performances of Moroc-
can, Arabic, and Egyptian artists, specifically aimed at attracting a Dutch-
Moroccan audience; and the genre festival, a festival specialized in a specific
musical genre (for example Berber music, raï-music, hip-hop, shaabi, sharki,
etc.).

Non-profit festival organizers in cooperation with city councils and
government financial support organize multicultural festivals such as Dunya
in Rotterdam, Ha-schi-ba in The Hague, Mundial in Tilburg, Amsterdam
Roots, and the Nijmegen Summer Feasts. Multicultural festivals regularly
programme Arab or Moroccan music, such as raï, shaabi, or sharki. During
multicultural festivals that are also always seeking a Dutch audience, alcohol
is usually served. Multicultural festivals most of the time take place in open-
air sites.

In the following, I describe my experiences during such a summer
festival: a multicultural musical festival in Tilburg, a city in the south of the
Netherlands. It was a glorious summer day, that Saturday. The train going in
the direction of the city of Tilburg, where the festival Mundial 2005 was to
take place, was filled with festival visitors and football supporters dressed
in orange, because the Dutch team was playing a game in Tilburg. The Leij
Park is situated in the southern part of the city. It is a big city park, with trees,
pavements, and sitting areas. At the main entrance, there was an ambience
of conviviality.

When I entered the festival terrain, the first thing I heard was Arabic
musical sounds. The so-called ‘Moroccan yard’ was situated at the entrance
of the festival terrain. A small stage at the head of the yard featured a three-
man Moroccan band. Three ladies were dancing in front of the stage, the
rest of the audience was watching. The crowd was mainly Dutch-Moroccan.
Around the stage several stands sold music, T-shirts in the colours of the
Moroccan flag (green, red), which you could also have printed with your
name. This T-shirt stand was very crowded and it sold a lot of green-red
T-shirts with printed names of the new owners. At the opposite side a food

111

stand sold couscous and köfte (a Turkish snack). Next to these stands pick-
nick tables were occupied by people eating and chatting.

When I arrived at the stage, the band started to play a Tunisian song
(Sidi Mansour) and some people were loudly singing along, much to the
appreciation of the singer. The rest of the crowd just stood watching. After
this song, the singer asked the audience: do you want to hear sharki or
shaabi? The predominant Dutch-Moroccan crowd clearly called for shaabi.
The singer decided that it should be shaabi. The band set in a slow intro
that changes into a mid-tempo song and gradually more and more people
started dancing.

Genre festivals take place in pop music venues or youth and commu-
nity centres and are predominantly aimed at a Dutch-Moroccan audience,
since the focus of the programme is put on the artist and the quality of his or
her musical performance. The organization of both kinds of festivals is usu-
ally in the hands of non-profit organizations, such as student associations,
municipalities, cultural associations, and non-profit festival organizers.

The cross section of Dutch-Moroccan youth’s musical collection
reveals how Dutch-Moroccan youth affiliate themselves with different musi-
cal worlds. This is an indication the frames of minds of Dutch-Moroccan go
beyond the borders of Dutch society. Going beyond the borders of Dutch
society, affiliating themselves to the global musical worlds and youth cul-
tures of the Middle East, Algeria, the United States, and the Netherlands,
Dutch-Moroccan youth show that they are able to fuse several identities
and configure a new identity: a Dutch-Moroccan identity that is specific to
second-generation Moroccans, involving the incorporation and integration
of several musical worlds. It demonstrates on the one hand the multiple
nature of their identity/ identities through appropriation and adoption of
Arab and Moroccan genres, thus constructing clear boundaries between
them and ‘ordinary’ Dutch youth. On the other hand, their appropriation of
R&B and hip-hop signifies a solid grounding and integration into the Dutch
urban youth culture.

In the next chapter, I discuss the social significance of Moroccan shaa-
bi music for Dutch-Moroccan youth. This chapter deals in particular with
how shaabi, with its festive atmosphere and its association with authentic,
traditional Moroccan culture, plays an important role in enabling the visitors
to identify with other Dutch-Moroccans.

a n o u t l i n e o f t h e d u t c h - m o R o c c a n m u s i c s c e n e

113

3. Music, events, and
identification processes

 Shaabi and the awakening
of dutch-moroccanness

 Introduction: My experiences at a concert

It is the day after Christmas, the 26th of December 2004, which is a national

holiday in the Netherlands. Thousands of Dutch-Moroccan youth gather in Den

Bosch to visit a mega-concert of a number of Moroccan shaabi artists and other

Moroccan genres. The main acts in the line-up are Tahour (one of Morocco’s

most famous shaabi artists who sings in Moroccan Arabic) and Najat Aatabou

(one of Morocco’s most famous female shaabi artists, who herself is originally

Berber speaking, but all her songs are in Moroccan Arabic). Another artist who

is meant to attract a great number of visitors is the Berber singer Said Mariouari

who, supposedly, performs in the Netherlands for the first time. He sings his

shaabi songs in the Berber language tarafit, the Berber language from the Rif.

The doors open at four in the afternoon and the event lasts until eleven in the

evening.

The venue is a large sports hall. Stands selling CDs are placed at the rear end of

the hall. The stands sell, among other things, ‘The best of Shaabi’, and albums

of Amr Diab (Egyptian pop singer), George Wassouf (sharki), and also raï music.

Upon my asking I learn that they do not sell any music from Dutch-Moroccan

artists. Next to the music stand, there is a stand that sells Turkish pizzas,

Moroccan mint tea, popcorns, and cans of soda. The food is rather expensive. A

Turkish pizza is priced six euro.

The crowd I observe is young and trendy. I roughly estimate the main bulk of

the crowd is aged between 18 and 30. I guess that at the peak of the event,

114

R h y t h m s a n d R h y m e s o f l i f e

there are about 3000 visitors. I see some girls wearing headscarves, the major-

ity without. Many girls are dressed quite sexy, sometimes I think even a bit

tacky. Some girls wear lots of make-up, jewellery, high-heeled shoes, tight tops,

and trousers or short skirts, showing their belly buttons. Another part of the

female crowd is dressed more conservatively and does not walk around with

naked bellies, but is still dressed very hip, in designer trendy clothes. A part of

the male audience is dressed in urban, hip-hop style, with lots of baggy clothes,

sometimes jogging pants, baseball caps, and sneakers. The majority of the guys

are dressed in chic, sophisticated pants, Prada shoes, and Armani shirts, some-

times topped off with leather jackets.

After a period of observation I conclude that the crowd can be categorized in

three categories.

The first category is the smallest in number compared to the other categories.

A small group of people are constantly present at the front of the stage, with

their noses pressed to the stage, not wanting to miss anything of the perform-

ance. They dance wildly and cheer loudly whenever a performer appears on

stage. This group is caught up in itself and in the performance. The group pre-

dominantly consists of girls.

A second category, which is also the lion’s share of the crowd, consists of those

who are constantly, also during the several performances, interacting with

each other. Either they are dancing with each other, facing each other in cir-

cles, or they are talking. In this group several couples are forming. They have

relatively little attention for the performance, meaning that they do not watch

the performance as such, but are inspired by the performance to dance with

each other,1 sometimes even in circles with a large group.

A third category, a relatively smaller number of people, mainly men, is stand-

ing at the rear end of the hall. They seem to have no interest in the perform-

ances and are more absorbed in talking with each other, drinking and eating, or

checking out the girls. Most of these men do not move around a lot, and they

seem to be glued to the walls for the rest of the time.

When Said Mariouari appears on stage, a large cheer rises up from the crowd.

Mariouari really knows how to get the crowd going. Lots of people are really

excited and dance vividly to the rhythms of his music. A small number of die-

hard fans sing along to all his songs. Some tough guys jump on each other’s

115

shoulders to rise above the crowd. Lots of people dance in circles with each

other. When Mariouari announces that the next song will be Gac gac Zubeida the

crowd goes mad, as if they have been waiting for that song all the time. During

the song, lots of people seem to sing along. After 45 minutes, Mariouari’s per-

formance ends.

In between the performances, a DJ spins the records; he only plays Moroccan

shaabi music, or some sharki music. The DJ does not play any ‘Western’ genres,

like hip-hop or R&B. He sticks to Arabic and Moroccan music.

Tahour is received with great enthusiasm and fervour. He starts his perform-

ance by reciting a Moroccan-Islamic prayer which is usually pronounced dur-

ing weddings or other family celebrations. He starts: Slaw a-sslaam ‘ala rasul

Allah…and the audience immediately picks it up and jointly shouts the rest of

the prayer. Then Tahour starts singing the song Baba Bahri, a traditional song

(you could call it a North African evergreen, since this song is also known and

loved in Algeria and Tunisia). During the song Tahour praises people, i.e. youth

and girls, from different Moroccan regions. Among other things, he sings about

people from Casablanca (Bidawiyya), Tetouan, Tanger (Tanja), Marrakech, and

the Rif (jebellia). Persons in the crowd who might identify with these regions

and places all get their chance to cheer for these regions or places in Morocco

and literally express their loyalty to and affectation for them. Tahour also sings

and dedicates certain songs to Moroccan immigrants living in the Netherlands,

Belgium, and France. When the concert progresses Tahour sings increasingly

more about ‘the Moroccan beauty’ in general, in a metaphoric way. Sometimes

he refers specifically to Moroccan beauties (Moroccan women, I assume) from

Rabat, or other cities. But as he proceeds to the end of his performance, the

unity of all Moroccans is stressed more and more, reducing the regional differ-

ences existent within Morocco he glorified and referred to before. At the end of

his show he emphasizes the unity of all Moroccans, no matter where they live.

Shaabi music is particularly important in identification processes of
Dutch-Moroccan youth. This identification process revolves around creating
a connection with other Dutch-Moroccans and a disconnection from the
Dutch. Music and musical events function in this identification process as
inclusion and/ or exclusion instruments. The genre functions as an impor-
tant trigger for identifying with other Dutch-Moroccans, both on an indi-
vidual and a collective level. Shaabi music and its attendant events are the
key elements in these specific identification processes.

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

116

R h y t h m s a n d R h y m e s o f l i f e

In section one, I will start with an examination of shaabi’s position in
the Dutch-Moroccan musical circuit, and after that I will give an overview
of the meanings assigned to shaabi music by the Dutch-Moroccan youth I
interviewed. How do they interpret shaabi music and its social significance?
The associations shaabi evokes are intrinsically linked to how they use shaa-
bi in their identification processes. In fact, the ways Dutch-Moroccan youth
interpret and define shaabi are crucial in understanding its pivotal role in
the Dutch-Moroccan musical scene.

Section two and its sub-sections present an account of how shaabi
music functions as a cue for the individual/ personal awakening of a Dutch-
Moroccan identity. By presenting examples from the biographies of the
respondents, I demonstrate the importance of the first acquaintance with
shaabi music in a social context. The first experience of shaabi music for
most Dutch-Moroccan youth often occurs during ‘a Moroccan wedding’ in
the Netherlands. The centrality these events have in the initiation of becom-
ing aware of one’s Dutch-Moroccan identity corresponds to Brubaker’s argu-
ment about how (feelings of) groupness often emerges during social events
and this groupness should not be considered to be present beforehand.

After that, in section three, looking at Dutch-Moroccan youth and
musical events on a collective level, I explain how, in practice, music events
build on the personal awakenings, by using the same music as a tool to
(re-)create groupness. By taking Moroccan dance parties and concerts as
my central focus, I demonstrate how certain behavioural patterns during
Dutch-Moroccan events are signs of groupness, a temporary collective iden-
tification process, which could be considered a kind of invented tradition.
Through the use of shaabi, which creates a specific kind of atmosphere,
these events are expressions of intensely felt groupness.

1. The pivotal position of shaabi in the Netherlands
Shaabi music was and still is for the most part the central genre around

which many Dutch-Moroccan musical events are constructed. There are sev-
eral reasons for this. First, originally, shaabi was the central genre during the
first parties, concerts, and events that were organized for a Dutch-Moroccan
audience during the late 1980s and beginning of the 1990s. Shaabi was the
most obvious choice since most Dutch-Moroccans were already familiar with
it through weddings and other family celebrations and it was a genre fairly
popular in Morocco itself, which gave it a legitimate status among Dutch-
Moroccans as well.

117

In addition, in order to arrange ‘Moroccan weddings’ in the Nether-
lands music bands that could play shaabi were required. This stimulated
bands to incorporate the shaabi genre into their repertoire, which resulted
in the existence of many Dutch-Moroccan bands focusing on shaabi. Since
the wedding circuit is still one of the most important circuits for these bands
to make money, most bands kept playing shaabi and did not experiment
much with other genres. Ismaïllia, established in Utrecht, was one of the first
Dutch-Moroccan bands that gained popularity through playing at Moroc-
can weddings.

Concert and party organizer Jan acknowledges that many bands
still specialize in shaabi, which makes it the most dominant genre. Ahmed,
organizer of one of the pioneer organizations in the Dutch-Moroccan music
scene, feels that he is predominantly responsible for making shaabi such a
central genre in the Dutch-Moroccan music scene. His organization start-
ed out organizing events that had shaabi music at the centre of their pro-
grammes and as a result, according to him, the audiences of his events and
others, at the beginning of the emergence of the scene, expected shaabi at
every event. Although Ahmed is well aware of the fact that Dutch-Moroccans
probably listen to very different types of music at home, (see chapter two),
during a Dutch-Moroccan music event, the audience is brought up with the
idea that shaabi has to have a central position. His choice for programming
and promoting shaabi was not so much based on what he perceived to be
the most popular genre among Dutch-Moroccans, but was based on his
personal preference. Other concert promoters modelled their events after
Ahmed’s events and this led to a central position of shaabi in the scene. In
that sense, Ahmed’s organization had a large impact on why shaabi music
came to be central in the Dutch-Moroccan musical circuit.

Another factor explaining shaabi’s continued existence in the Nether-
lands has to do with the presence of several Moroccan music shops in major
Dutch cities. These shops predominantly sell Arabic and Moroccan music.
A majority of the shelves often contain shaabi music. Some of this music is
produced in Morocco and exported to Europe. Yet, another part is produced
and distributed in Europe, especially in France and Belgium and has found its
way to the Netherlands. In addition to retail of shaabi music, famous shaabi
artists regularly perform in the Netherlands. Artists such as Najat Aatabou,
Senhaji, or Daoudi usually attract large crowds of young Dutch-Moroccans.

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

118

R h y t h m s a n d R h y m e s o f l i f e

Dutch-Moroccan youth’s readings of shaabi

Ilham: “I feel Moroccan when I hear this [shaabi] music.”

Shaabi’s musical composition, i.e. its danceable beats, and its festive
character are the main elements that attract Dutch-Moroccan youth to this
music. Most of the interviewees associate shaabi with Morocco and tradi-
tional Moroccan culture and they consider it to be part of Morocco’s cultural
heritage. In this sense, shaabi music is also implicitly seen as a link to Dutch-
Moroccan’s parent culture. Many interviewees described the atmosphere
during events where they heard shaabi music as one filled with nostalgia. A
recurrent statement was that shaabi music makes you remember the sum-
mer holidays in Morocco.

Understanding how Dutch-Moroccan youth view and define shaabi
and why they think this particular music is popular among many Dutch-
Moroccan youths, is crucial for getting to grips with shaabi’s continued cen-
tral position in the Dutch-Moroccan musical circuit. Analyzing the interview
material indicates a couple of important factors that Dutch-Moroccan youth
perceive to be reasons for its popularity among Dutch-Moroccan youth.
According to many of the interviewees, an important factor in the popular-
ity of shaabi is its musical composition and in particular shaabi’s danceable
beats, which allow for intense dancing in a ‘Moroccan way’.

Moreover, the respondents state that, in contrast to other Arab music
genres, such as Egyptian popular music, shaabi rhythms have North Afri-
can roots, which is confirmed by a musicological appraisal (Aydoun 2001:
141-143). A DJ who is regularly booked for Moroccan weddings explains
shaabi’s popularity among Dutch-Moroccan youth also in this line of reason-
ing, by saying that “it is all about the beats of shaabi.” The DJ concludes that
shaabi’s popularity is related a great deal to its danceable beats.

DJ Hamid: “…I think it [shaabi’s popularity] has to do with the beat of shaabi.

Shaabi is really simple. Every musician in Morocco who knows a little bit about

music and who can play a violin, can play shaabi. You have to be talented, you

cannot just be a musician, but I think that most people who play shaabi are

people from the streets. And they have developed [educated] themselves with

bendir [a kind of North African drum] or violin. And there are certain lyrics in

it, easy [lyrics], but as you said, most of them [Dutch-Moroccan youth] do not

understand the lyrics anyway. It is dance music. It is music that is played dur-

ing celebrations, you see that also with these kids aged 13 to 15, they still love

119

shaabi. And if you don’t play shaabi during a wedding or a birth celebration

party, then you have not played any good music.”

According to the interviewees, shaabi’s particular rhythm-patterns
allow people to show off their dancing moves. The rhythms are usually called
typically Moroccan and are excellent for showing off your (Moroccan) dance
moves. Farida explains what happens to her when she hears shaabi:

“And shaabi at parties is so great. Once you’re in it, you’re ìn it. If someone plays

shaabi at a wedding party, then you just cannot sit still. You just go!”

Shaabi music is considered to be dance music before anything else. It
is party music; shaabi music, dancing, celebrating and being among loved
ones and friends are all deeply interconnected in the discourses of Dutch-
Moroccan youth on this genre. This is not only the case among Dutch-
Moroccan youth, but in Morocco itself as well. Originally in Morocco shaabi
was and is directly associated with festive culture, in particular with family
celebrations like weddings (Aydoun 2001:143).

The interviewees indicate another reason why they love shaabi. Shaa-
bi is often directly linked to Morocco, with a traditional Moroccan culture, at
least in the eyes of the respondents, and implicitly as something that links
Dutch-Moroccan youth to their parent culture. Souad states that:

“I think a lot of [Moroccan] people love shaabi music, because shaabi and

Morocco belong together…It is entertainment and entertainment is part of

life. It is part of festive occasions, such as weddings. Shaabi is part of Moroccan

culture.”

“…Moroccan shaabi, that is just like the atmosphere of Moroccan parties and

celebrations. It [reminds me of] partying with everyone.” (Chadia)

In the next section, I will go into how shaabi functions as a cue for an
identification process with other Dutch-Moroccans. Building on my previous
account of how shaabi is considered to be the party music of Morocco and
how it is associated with Morocco and traditional Moroccan culture, I show,
by means of interview fragments, how the first experience of shaabi music
in a ‘live’ social context, such as a wedding, is important in the awakening of
a Dutch-Moroccan identity.

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

120

R h y t h m s a n d R h y m e s o f l i f e

2. The importance of weddings and getting to know shaabi
Shaabi plays a significant role in the process of becoming aware of

being ‘Moroccan’ and identifying with other Dutch-Moroccans. By means of
focusing on the progressive nature of the identification process, it becomes
clear that identity is not something that simply is (Jenkins 2001: 5), but is
processual, as I described in chapter one. Through analyzing interviews and
focussing on specific experiences, I analyze what kind of occurrences and
social contexts are important in developing an affective and active affiliation
with a particular group. In other words, by concentrating on the biographies
of the interviewees, I illustrate what kinds of social cues or what types of life
experiences play a key role in the awakening of a process of identification
with other Dutch-Moroccans. The first acquaintance with shaabi in a social
context is crucial in this awakening.

A number of interviewees elaborately told me their story of how they
first became familiar with Moroccan music, particularly shaabi music. Some-
times this first meeting with shaabi music occurred in surprising ways. The
first introduction to Moroccan music often happens through family mem-
bers and the first actual, concrete experience of Moroccan music during a
social event is usually a wedding. Almost all interviewees refer to Moroccan
weddings as an important reference point in their biographies.

As I described in chapter two, an entire commercial circuit, including
shops, websites, wedding bands, catering companies, gift shops etcetera,
around the organization and planning of so-called ‘Moroccan weddings’,
has developed in the Netherlands since the 1990s. Many Dutch-Moroccans
attach great value to having a wedding according to what they perceive
as Moroccan style, including, among others, traditional Moroccan dress,
Moroccan food and Moroccan music.2 It is during these events that most
Dutch-Moroccan youth are first introduced to shaabi music, either through
live performances of a wedding band or through a DJ spinning records. DJ
Malika, one of the few female DJs of Moroccan origin, grew up in the east
of the Netherlands, in an environment with few other Dutch-Moroccans in
her nearest surroundings. At a certain moment in time, especially after she
moved to the Utrecht-area, an area with a large Dutch-Moroccan popula-
tion, she got much more involved and familiar with other Dutch-Moroccans.
Moving from Deventer where hardly any Dutch-Moroccans live, to Utrecht,
where a large Dutch-Moroccan population lives, clearly also had an impact
on Malika’s process of becoming aware of her Dutch-Moroccanness. Obvi-
ously, social intercourse with other Dutch-Moroccans plays a significant role
in this process as well. After her move to Utrecht, Malika started to increas-

121

ingly visit Moroccan weddings and parties and they started to intrigue her.
Especially the music she heard at weddings and other celebrations fasci-
nated her, and tickled her curiosity. As a result, a little later on, she started
her personal inquisition into Moroccan music.

“I am from Deventer3 and so I did not grow up with Moroccans or anything.

And when I was eleven we moved to Utrecht. I have always been intrigued

by the parties and celebrations we visited, family celebrations and stuff. And I

was always interested in Moroccan music, but in Deventer you just could not

get your hands on it. And at a certain moment in time, I started to work in my

father’s shop during the weekends and little by little I got more and more inter-

ested into Moroccan music. And then you learn that it [the Moroccan musical

culture] is a whole world of its own. And that is how I got to be where I am

now. Through parties and weddings I [first] came into contact with Moroccan

music. And so, [at first] I went looking for wedding music, since that was what I

had always heard. And also Berber music in my case, because I am Berber. And

then later you find out that there is also shaabi, raï, gnawa. I found it all so, how

do you say, so spectacular that there existed this whole musical world with all

these variations.”

These weddings are special occasions for Dutch-Moroccans, since
they provide an excellent opportunity to express and show your dedication
to ‘Moroccan traditions’ and to articulate affiliation with the Dutch-Moroc-
can community. The celebration of ‘Moroccan weddings’ in the Netherlands
is, in a way, perceived as a continuation of tradition. It symbolizes a bond
with the imagined homeland. Moroccan weddings are opportunities for
the articulation of ‘Moroccanness’ within Dutch society at large. In addition
to this, Moroccan weddings in the Netherlands, as well as in Morocco, are
opportunities for showing off your prosperity and success. The bigger the
wedding, the more guests and the more famous the wedding band, the big-
ger the prestige and status will be for those families organizing the wed-
ding. Fatima explains:

“A wedding is a form of identity, because, of course, you are here in the

Netherlands, and if you ask all Moroccan girls in the Netherlands: how would

you like to have your weddings? Then they will probably all want to include

Moroccan elements, even if it is just a Moroccan dress to wear. And wear-

ing such a dress goes together with Moroccan music. You cannot play piano

music or Mozart when you are wearing a keswa fessia [a bridal-dress from the

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

122

R h y t h m s a n d R h y m e s o f l i f e

Moroccan town Fès], you know such a triangle-shaped dress. Then you just

have to play Moroccan music. And when we are talking about music and iden-

tity, then these two things are strongly interconnected. Also at birthday cel-

ebrations, it is something you experience. During concerts and stuff, then it is

only a matter of having the money to pay the entry price and wanting to spend

your money on that and you just need to come from a family who accepts that

[going to concerts], since concerts are usually late at night…. Yeah of course,

[at weddings] they do spend a lot of money, right? As soon as something is

personal, a party or celebration will give you the opportunity to show your

friends and family: ‘Hey, look at me, I am doing pretty well. Because I can afford

this party, and you are welcome as my guest.’ You see? Then, I think, that North

African character surfaces. Because then you want to show off. Because, if you

would organize only a really small, tiny party, then [people will think] you could

just as easily not have thrown a party. That is what a lot of [Dutch-Moroccan]

people say: ‘Well then, just forget about it’.”

In the biography of DJ Said, a Moroccan wedding in the Netherlands
played a pivotal role in his DJ-ing career. This DJ only first got to know
Moroccan music through a Moroccan wedding in the Netherlands. His story
on how he became involved in Moroccan music is quite interesting and very
different from Malika’s story. Although Said grew up in Morocco and only
arrived in the Netherlands at the age of eighteen, he ‘really got into Moroc-
can music’ from the moment he attended a Moroccan wedding in the Neth-
erlands:

“Yeah really, actually, I did not find Moroccan music that interesting….I still

think Western music is more interesting, but through a wedding I got inspired

to choose Moroccan music. There was this wedding [I was supposed to attend]

but the band that was booked to perform did not show up. At that time, I was

totally into music from the Cape Verde Islands and hip-hop, and then they

asked me if I could be the DJ since I had the right equipment for it. I said OK,

but then you will have to bring the music, because I do not have any Moroccan

music, only one or two CD’s, and one of Cheb Khaled because that music is a bit

more modern. And so I was the DJ that night and it was great. The atmosphere

immediately reminded me of Morocco. Really beautiful! And then to think that

when I was still living in Morocco I did not like weddings at all! That’s really

funny! How that is possible; I don’t know…”

123

Although DJ Said moved away from Morocco and made a conscious
choice to distance himself from Moroccan weddings and Moroccan music,
he literally says that he did not find Moroccan music that interesting: to his
own surprise, upon arrival in the Netherlands he started to enjoy Moroc-
can music and the social context of a weddings much more than he did
when he was still in Morocco. The DJ’s experience at a Moroccan wedding
in the Netherlands obviously meant something different to him than the
Moroccan weddings in Morocco he attended. The atmosphere of the Moroc-
can wedding in the Netherlands must have triggered other emotions, other
thoughts, other associations compared to the weddings in Morocco, and
most importantly, this experience of a Moroccan wedding in the Nether-
lands prompted a different identification process. In Morocco, the DJ dis-
tinguished himself by stepping out of the mainstream of Moroccan music.
He specialized in Western music and World music, i.e. hip-hop and music
from the Cape Verde Islands. He brought this musical preference and the
associations he attached to this music with him when he migrated to the
Netherlands. When he was asked to be the DJ at a Moroccan wedding in
the Netherlands, he immediately indicated that he was not ‘into’ Moroccan
music, but only had some CDs of Cheb Khaled, since that music was ‘a bit
modern’, according to him. Thus, he understood and assumed that a Moroc-
can wedding, also in the Netherlands, must include Moroccan music, such
as shaabi. When others provided him with the ‘right type of music’, i.e. shaabi
music, the DJ could perform at the wedding and immediately came to love
the atmosphere, which reminded him of Morocco.

Apparently, it depends on the situation, on the geographical location
and on social context, whether the DJ enjoys Moroccan weddings, or not.
Being an immigrant living in the Netherlands for just a few years, a Moroccan
wedding in the Netherlands made him think of Morocco in ways he never
had before. It triggered the awareness that although he was not located in
Morocco, he still had an affective bond with this country. The DJ’s narrative
indicates that the atmosphere at that specific wedding was crucial for this
to happen. This environment was created trough the inclusion of the right
combination of people, dress, dance, and music.

The previous interview fragments show that not merely the music
itself, but also other external factors, like moving from a small town to a city
with a large Dutch-Moroccan population or migrating from Morocco to the
Netherlands, affect the process of becoming aware of one’s Dutch-Moroc-
canness. Dounia’s initiation into Moroccan music follows a totally different
path than that of DJ Said and Malika, and it is also an indication that outside

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

124

R h y t h m s a n d R h y m e s o f l i f e

forces, in this case her mother, can be very significant for the development
of a particular identification process. It shows how identification processes
do not happen naturally, or are primordially part of someone’s body and
mind:

MG: “How did you first get to know Moroccan music?”

Dounia: “It is all because of my mother, because she listens to [Moroccan] music

a lot. Especially since I was twelve years old, before that I did not have any

interest in music at all. But my mom, at one point she was like: ‘hey, this is

going the wrong way, meaning [that I was] really becoming too Dutch’, and she

did not like that at all and then she was like: ‘hey, I have to pull her back into

our culture a bit more.’ So, then every time we were watching satellite TV (i.e.

Moroccan TV), she told me: ‘you sit here and you keep watching.’ And I said: ‘But

mom, I don’t understand [the Moroccan language].’ And then my mother said:

‘listen carefully and then I will translate it for you.’ And so it gradually developed

until I understood everything better. And then at some moment in time I really

started to enjoy it.”

Malika, DJ Said and Dounia followed very different routes in their proc-
ess of becoming aware of being Dutch-Moroccan. Their common denomina-
tor is that all three started to enjoy Moroccan music more from the moment
they experienced it in a social context that had significant meaning for
them: the music came alive through this experiences, as it were. However,
the social cues or external forces that initiated the awakening process are
very different. In other words, besides experiencing shaabi music in a real
live social context, such as a wedding, other factors are also important in the
activation of an identification process with Dutch-Moroccans. One’s topo-
graphical location is significant, as well as the attitude of relatives or friends.
Socialization with other Dutch-Moroccans is very important. An important
moment of socialization with other Dutch-Moroccans is a Moroccan wed-
ding. During these events, many young Dutch-Moroccan adults are initiated
into Moroccan music for the first time. Weddings, and their central music
genre, shaabi, in this way, become a symbol of Dutch-Moroccanness.

The first introduction to Moroccan music, often meaning shaabi, and
this introduction is an important landmark point. The social contexts within
which the first acquaintance takes place are sometimes different; most of
the time the first introduction occurs during a wedding, but sometimes also
within the privacy of home through family and friends. The first introduction
is important because it determines for a great deal how Dutch-Moroccan

125

youth value Moroccan music. The context within which they first experienced
Moroccan music serves as a parameter for how Moroccan music should be
experienced. During a wedding Moroccan shaabi music has a central role in
creating the right festive atmosphere for the celebration. DJ Hamid tells how
at weddings he is supposed to play shaabi otherwise he will be blamed for
not having done a good DJ-ing -job. DJ Said shares DJ Hamid’s view:

“…for the Moroccan weddings [in the Netherlands] not much will change. That

will always remain the same. Shaabi music will stay number one.” (DJ Said)

This shows how Moroccan music, shaabi in this case, is intrinsi-
cally associated with Moroccan weddings and with creating the ‘right’
atmosphere. This link between shaabi and being ‘Moroccan’ is also clearly
explained by Ilham who expressively talks of her experiences during Moroc-
can weddings:

“Moroccan music has gained more significance for me by now. Shaabi, you hear

it at weddings, like Daoudi, they always play his music, and it is spontaneous

and it makes people happy, everybody will dance to it and know the song.

When I hear Moroccan music, I feel completely Moroccan, as if my identity

becomes clear through it [the music].”

It seems that before Ilham had experienced shaabi music in a social
context such as a wedding, shaabi did not have as much significance for
her. However, after having visited some Moroccan weddings, shaabi music
started to make more sense to her, as if it came alive through the context
of weddings. So now, Ilham has accepted shaabi as being part of her identi-
fication process with other Dutch-Moroccans. Shaabi music enabled her to
recognize being similar to other Dutch-Moroccans, since they were, during
these weddings, all enjoying, singing and dancing to the same music. In fact,
it helped her become aware of her Moroccanness and simultaneously she
turned it into a tool to construct her Moroccan identity in a Dutch context. It
also demonstrates how an individual identification process is not an isolated
trajectory, but is always linked up to a social context. The social experience
of shaabi music during a Moroccan wedding triggered an individual iden-
tification process, which resulted in the use of the genre to articulate an
affiliation with and belonging to a group of people (i.e. being Moroccan in
the Netherlands).

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

126

R h y t h m s a n d R h y m e s o f l i f e

Interviewee Amal’s narrative on her first acquaintance with Moroccan
music and her involvement in it is also illuminating. It is an excellent exam-
ple of how music is not ‘naturally’ part of someone’s identity, but is, in her
case, an active work in progress:

MG: “…how did you first get to know Moroccan music? And did you like it

immediately?”

Amal: “No, I thought it was so melodramatic….I was of course…I was raised in

Wageningen,4 and I always socialized with Dutch people. So I only knew Count

Down5 and Top of the Pops. And I remember when my sister went to Utrecht

to see her cousin, and there you had this music shop, you know: the music

shop! [Amal refers to the music shop specialized in Moroccan and Arab music

‘Al Kautar’] And then my sister brought back this CD of Cheb Mimoun. Yeah,

Cheb Mimoun, I will never forget that, and I remember how she was listening to

it at home. And I told her: ‘Ooh how melodramatic, she wants to be Moroccan as

well. Zacma6! You know? Are you being Moroccan by listening to Cheb Mimoun

[to her sister]? What about Cheb Mimoun? Yes, we only hung around with the

Dutch and…yeah our parents, but…still we were really Dutchified.7 But at a

certain moment in time she started to bring others things home: Cheb Mami

and Cheb Mani. And she brought it all back home and, to be honest, I could not

get used to it. But then, after a while I entered university in Utrecht myself and

I also went to this music shop and then…I also got to know more [Moroccan]

girls and stuff, and then at that time I had visited a wedding, and I kind of liked

it, this shaabi music. I did not know it at all, ‘cause we in the Rif8, we don’t have

that. I only knew some Berber music. And so I bought some shaabi music [at

the music shop], ‘cause I went to a wedding and then I started to learn to listen

to it. I did not understand it at all! I taught myself to listen to it. And after some

time, I switched genres. I started to buy derbouka9 music, just to catch those

rhythms. And meanwhile I said to this guy [the music shop salesperson]: ‘what

are the tapes that sell best right now? I wanted to know what Moroccans were

listening to. And there I went: ‘GacGacZubeida’10. (Amal starts singing the song).

It was then that I got to know these kinds of things.”

So, in fact the ‘discovery’ of shaabi music triggered Amal’s interest
in behavioural and consumption patterns of other Dutch-Moroccan youth.
Again, similar to Malika’s story, moving from a small town with a small
Dutch-Moroccan population to Utrecht, a city with a large Dutch-Moroccan
population and as a result the increased social interaction with other Dutch-
Moroccan youth, was crucial. Getting to know more Dutch-Moroccan peers

127

often leads to an increase in interest in Moroccan music and its attendant
events. This enables a kind of Dutch-Moroccan youth culture to emerge that
is the result of the interaction of young Dutch-Moroccans with each other
and the creative productions of Moroccan entrepreneurs and concert and
party organizers feeding into this increased interest in Moroccan music.
Additionally these two trends are both supported and influenced by what is
being televised on Moroccan TV, which is available through satellite dishes
in many homes of Dutch-Moroccan families.

In most of the interviews, it becomes clear that music has played a
significant role in the process of becoming aware of being ‘Moroccan’: music
is used as a tool to confirm one’s authenticity or someone’s authentic Moroc-
can identity. After having been introduced to Moroccan shaabi music for the
first time, or sometimes after renewed acquaintance, many young Dutch-
Moroccans embarked on a (further) search for their identity, trying to deter-
mine, through listening and exploring Morocco’s musical culture, to what
extent they identify with this music and make it part of their identification
process.

Shaabi music functions, often in combination with additional external
factors, like moving from a small town to a city, increased socialization with
other Dutch-Moroccans and interventions of relatives to prevent becom-
ing Dutchified, as a social cue for the awakening of Dutch-Moroccanness.
In other words, for a considerable number of Dutch-Moroccan youth, the
experience of shaabi music in specific social contexts initiates a certain
identification process and prompts, among the interviewees, the recogni-
tion of belonging, at least in these social contexts, to a group: Dutch-Moroc-
cans. Shaabi music and experiencing it in a social context, like a wedding,
lead Dutch-Moroccan youth to become aware of their Dutch-Moroccan
background. The public musical events, such as mega-concerts and dance
parties, are opportunities to express an internal identification with other
Dutch-Moroccans and at these events shaabi is used as a symbol for this
identification process. Although the reasons for becoming involved in and
wanting to get to know more about the Moroccan music culture are various
and sometimes very surprising and unexpected, the final outcome of this
involvement and incorporation of Moroccan music into their personal life
is almost always the same: it triggers an identification process with Dutch-
Moroccans, an awakening of Dutch-Moroccanness.

The narratives of respondents on their first experiences with shaabi
demonstrate how shaabi functions as a “situational cue” that activates a par-
ticular personal identification process (Brubaker 2002: 163-189). The person-

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

128

R h y t h m s a n d R h y m e s o f l i f e

al narratives and the biographies of my respondents, talking about their first
acquaintances with shaabi music, illustrate how this music often, but not
always, functions as a catalyst for an individual identification process with
other Dutch-Moroccan youth living in the Netherlands. This is a process of
personal and individual identification, a process of identification that starts
internally and has a reflexive character, but is externally expressed and is
ultimately aimed at articulating to the outside world someone’s affiliation
with a certain group. Individual identification processes, in my definition,
are foremost a matter of personal reflection on one’s social surroundings
and revolve not so much around concrete articulation of that identity, but
more around the process of becoming psychologically aware of it, usually
instigated by specific biographical experiences.

In conclusion, all these individual trajectories of identification proc-
esses triggered by music in a specific social context, i.e. weddings (“the
social cue”) have one thing in common; they serve as frames of reference
and are incorporated into one’s value system. In addition, all these indi-
vidual projects of identity are interconnected, because they all occurred,
in the first place, from within one and the same socio-political context, i.e.
Dutch society. The next section will elaborate on how social, cultural, and
political circumstances within Dutch society influence or interact with the
way Dutch-Moroccan youth collectively affiliate with certain music through
creating specific events.

3. An expression of Dutch-Moroccan groupness
On a collective level, membership to a group can only be achieved by

the fact that individual members feel that they share similarities with people
whom they consider as members of this group. However, this does not mean
that this group is always at any moment in time equally meaningful to its
members. The identities that are attached to this group need not be part of
the daily routine of its members. Feelings of belonging to a group may be
expressed at a certain moment in time, and may be absent at other times.
A group can exist or come into being temporarily, for example during an
event such as a concert, party or family celebration. This group disappears
after the concert, party, or celebration is over: at least the group is no longer
physically present in social reality. In the minds of the people who attended
that event, however, this group virtually lives on.

Brubaker suggests that we should not talk about groups, but about
“groupness as a contextually fluctuating conceptual variable” (Brubaker

129

2002: 167-168). He explains that shifting the focus from group to groupness
allows us to incorporate in our analyses and possibly account for “phases
of extraordinary cohesion and moments of intensely felt collective solidar-
ity, without implicitly treating high levels of groupness as constant, endur-
ing or definitionally present. It allows us to treat groupness as an event, as
something that ‘happens’…” (ibid.: 168). Brubaker’s concept of “groupness as
event” permits relating a temporary identification with a group of people to
a specific event and vice versa. It allows for an analysis of events in terms of
collective identification processes.

In the analysis of any group, it is important to know how groups
come into being. The basic analytical category should not be the ‘group’,
but the processes that constitute the feeling of ‘groupness’. Brubaker’s idea
of groupness is useful in the analysis of Dutch-Moroccan musical events,
because it offers the possibility to focus on what kind of role these events
and its central shaabi genre play in the collective identification process of
Dutch-Moroccan youth who visit these events.

Groupness is a process of identification expressed through a group
effort of making symbolic signs, thereby articulating a temporary feeling
of belonging to a certain group of people. To what extent are shaabi music
and events the lines along which an identification process with other Dutch-
Moroccan youth develops? I present a number of recurring phenomena I
experienced during my numerous visits to Dutch-Moroccan events, which
are important in the creation of groupness. By exploring first why Dutch-
Moroccan youth visit these events and then contextualizing a number of
remarkable behavioural patterns or performances of the audience, I will
explain in the following how these events are occasions for expressing
groupness.

When asked why Dutch-Moroccan events are popular among a con-
siderable amount of Dutch-Moroccan youth, people give several answers.
A reason suggested by some is that Dutch-Moroccan youth, especially
men, are discriminated against in regular Dutch nightlife. Dutch media
has given substantial attention to discrimination in Dutch nightlife. In the
period between the late 1990s until now, reports are regularly published in
newspapers and TV programmes about how non-white youth, and espe-
cially Dutch-Moroccans and Dutch-Turks are refused entrance in clubs, dis-
cotheques, and, to other nightlife events. In 2005, Ethnicity and nightlife was
published, a study on the impact of discrimination and racism on nightlife
activities of ‘allochtonous youth’ in the Netherlands. The study concluded,
among other things, that Dutch-Moroccan and Dutch-Turkish youth face the

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

130

R h y t h m s a n d R h y m e s o f l i f e

most problems when going out in regular ‘white’ Dutch nightlife. Bounc-
ers often refuse Dutch-Moroccans entrance (or anyone they perceive to be
Dutch-Moroccan), in particular when they come in a group. The bouncers
often say that the reason for refusing them entrance is the bad reputation of
Dutch-Moroccan males, who are often accused of sexual harassment regard-
ing women, aggressive attitudes, and uncontrolled, sometimes criminal
behaviour when drinking alcohol (Komen and Schram 2005).

During my research the topic of discrimination towards Dutch-Moroc-
cans in nightlife came up only rarely. Few interviewees, including male inter-
viewees, indicate that discrimination in Dutch mainstream nightlife was a
reason for them to avoid regular Dutch nightlife and visit Dutch-Moroccan
events. Although a few of them acknowledge the possibility of discrimi-
nation towards Dutch-Moroccan youth, and in particular towards Dutch-
Moroccan boys or young men, as an explanation for the popularity of Dutch-
Moroccan musical events, the majority of the interviewees did not mention
discrimination as a key factor in either the emergence nor the popularity of
Dutch-Moroccan musical events.

An analysis of the behaviour of visitors during these events and
their discourses on why they visit them, illustrates how a kind of traditional
Moroccan identity is invented and constructed during these events. Through
style, the visitors act out their vision of what a traditional authentic Moroc-
can identity should look like. Most of these events I visited breathe out the
desire to ‘be in Morocco and feel Moroccan’. Dancing in a way perceived
to be typically Moroccan to rhythms of shaabi music, and sometimes even
dressing in ‘traditional Moroccan dress’, such as a qaftan or takshita 11 for the
women and a jelleba 12 for the men, the presence of the famous Moroccan
mint tea and the sales stands selling traditional Moroccan jewellery, books
on Moroccan history, arts and craftwork, all contribute to an atmosphere
filled with nostalgia for Morocco. At some occasions, visitors bring Moroc-
can flags and use it as a prop of Moroccanness by waving it around during
the performance. Finally, the music is of course also an important element in
creating the right ‘Moroccan’ atmosphere. Even though some visitors might
never have visited Morocco, all these elements add to constructing a picture
of authentic Morocco.

The discourses of the interviewees on their experiences during these
events point in the same direction. Many of the interviewees refer to feel-
ings of nostalgia when talking about their visits to these events. Others refer
to calling back memories of summer holidays passed in Morocco, about rec-

131

ollections of weddings of family members in Morocco, about memories of
their childhood in Morocco:

Aicha: “Moroccan music, you know it actually creates, even though you are

here [in the Netherlands] really far from there [Morocco], you can create that

Moroccan vibe. The same for these events, there is Moroccan music being

played or performed, it does not matter if you are in Holland or in the United

States, so to speak, it is a Moroccan party, there is Moroccan music, and yet you

still have that feeling just for a bit that you are in Morocco.”

Ilham: “I feel Moroccan when I hear this music.”

Zohra: “Well, when I hear jebbala music (kind of Berber music from the moun-

tains in the Rif), which is originally from my place of birth …I think of my family

over there, of the weddings in Morocco.”

The context of festivity, in the interviews often referred to as ‘the
atmosphere’, is crucial to the events’ popularity. The festive atmosphere, as
is also experienced during weddings, seems be an important element in the
motivation behind visiting events. In that sense, studying this festivity can
inform us about particular ideas, attitudes, and discourses existent among a
certain group of people. Samuli Schielke, who studied mawlid festivals13 in
Egypt, suggests that festivities revolve, not suprisingly, around having fun.
However, this does not mean that festivities have pre-existing functions or
meanings, i.e. to provide amusement and entertainment. Festivities and the
meanings and functions assigned to it by their participants can be conflict-
ing and ambivalent (Schielke 2006: 53, my italics). To have fun and enjoy
oneself and enjoy the atmosphere are the most mentioned reasons to visit
an event such as a concert of a shaabi artist. But what does this fun exactly
entail? What conditions are important in creating the right atmosphere and
what makes these events fun? The motivations for visiting events like these
shine a light on this.

A first important reason to visit Dutch-Moroccan music events relates
to the nature of the audience. The fact that Dutch-Moroccan events are still
the domain of predominantly Dutch-Moroccan youth, meaning that few
non-Dutch-Moroccans visit them, adds to their popularity. The great major-
ity of the audience has a Moroccan background and this contributes to the
idea that events like these are an exclusive Moroccan affair. Bennett has
written on the function of bhangra in the UK and comes to a similar con-

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

132

R h y t h m s a n d R h y m e s o f l i f e

clusion. He considers bhangra and the attendant events “a tool for assert-
ing ‘Asianness’ because bhangra connects to a locally experienced need to
feel Asian in a traditional way” (Bennett 2000: 105 and 110). Yet, Bennett
warns us not to think of these audiences as harmonious and in agreement.
The internal differences between different factions of the Asian audiences
remain intact, such as religious differences between the Hindu, Sikh, and
Muslim Asians. However, Bennett claims that bhangra music and its events
are able, because of their focus on celebrating “an invented traditional Asian
identity”, to smooth out internal differences that might exist (ibid.: 109-111).
The concept of invented tradition, taken from Hobsbawm, indicates a “proc-
ess of formalization and ritualization characterized by reference to the past,
if only by imposing repetition.” According to Hobsbawm, an invented tradi-
tion “is a set of practices…which seek to inculcate certain values and norms
of behaviour by repetition, which automatically implies continuity with the
past. In fact, where possible, they normally attempt to establish continuity
with a suitable historic past” (Hobsbawm 1983: 1). A key element for invent-
ed traditions to have any significance for their participants is the creation of
a link with the past, either a constructed, imagined link, or a real one.

Like bhangra events in the UK, Dutch-Moroccan musical events in the
Netherlands seem to thrive on a kind of invented tradition as well, since
the set of practices observable during these events seem to seek a certain
link with a peaceful and harmonious history, which has a conciliatory and
appeasing effect on its audiences. Internal differences between Berbers or
Arab Moroccans are played down, and I have not come across stories or
accounts of fights or conflicts between visitors because of their ethnic differ-
ences. In this sense, an invented tradition is constructed during these events,
representing a tradition of different factions of Dutch-Moroccan youth, unit-
ing different ethnic backgrounds in a peaceful way, enabling them to cel-
ebrate together being Dutch-Moroccan.

Safeguarding this invented tradition for the participants is very impor-
tant, and during these events this feeling is embodied in their reaction to
the presence of people not fitting into this tradition. These reactions (re-)
affirm the exclusive character of Moroccan musical events. For example, this
perceived exclusiveness of Dutch-Moroccan events became painfully clear
during several of my visits in the form of reactions of the audience to the
presence of non-Moroccan visitors. At one time, a tall, blond female Dutch
journalist accompanied me during such an event in concert hall Paradiso in
Amsterdam, and many heads were turning when we passed by. Two Dutch-
Moroccan young males started to whisper in our direction and the tone of

133

their voices was not friendly. At another occasion, a Dutch woman was danc-
ing within a crowd of Dutch-Moroccan youth to the music of the Dutch-
Moroccan band ‘Ismaïlia’, when one Dutch-Moroccan girl said to the other:
“Is she putting into practice her belly dance lessons, or what?” Obviously, the
Dutch woman belly dancing was considered to be out of place. The irony in
the voice of the Dutch-Moroccan girl revealed, in my view, that in this social
context only ‘authentic’ belly dancers, Dutch-Moroccan girls and women in
this case, were supposed to show their moves. The Dutch woman was clearly
considered ‘out of place’.

Another example confirming that these events are sites of Dutch-
Moroccanness is the implicit, often not unspoken desire to exclude non-
Dutch-Moroccans. In an interview I conducted with Amal, she frankly tells
me her feelings about the presence of Dutch people during Dutch-Moroc-
can events, when she answers my question about whether there is enough
media attention for Dutch-Moroccan musical events, as follows:

“They have given some attention to it, to Moroccan music, I have seen it in mag-

azines. Yes, then they focus on the number of headscarves…yes. Then I think,

these people [Dutch journalists], just let them stay away, because they do not

understand a single thing. Sure, I have read articles on Moroccan concerts, and

lots of the time I am like: ‘They [the Dutch] don’t have to be everywhere, to be

honest. They just don’t understand a lot of these things: why a girl is dancing

and why the boys are not all over her and touching her.”

Participants and visitors of these events perceive them to be an
opportunity to give concrete form to articulating a bond with other Dutch-
Moroccans and especially with other Dutch-Moroccan youth. This may also
explain why ‘out of the ordinary elements’ such as the presence of non-Dutch-
Moroccans are sometimes approached with negativity, since these events
are organized for and transformed by their audiences in a space for insiders
only. The messages expressed during these events are therefore only direct-
ed at these authentic Dutch-Moroccan, the insiders, which explains hostile
reactions to ‘matters out of place’, i.e. the presence of non-Dutch-Moroccans.
These spaces are considered to be meant for the exchange of symbolic mes-
sages concerning Dutch-Moroccans only, which makes the presence of ‘odd
elements’ problematic. Bennett states that:

“…in some instances musical tastes and accompanying consumption patterns

are quite deliberately fashioned in such a way as to enable the clear articu-

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

134

R h y t h m s a n d R h y m e s o f l i f e

lation of collective attitudes or statements that respond directly to everyday

situations experienced in specific localities. Moreover, while such messages are

sometimes transmitted in a publicly visible and audible fashion through the

mediums of dress and musical preference, they are also frequently circulated

only in the context of closed communication systems existing between those

who choose to participate in specific events” (Bennett 2000: 68).

Bennett implies that events can be fashioned and organized in such
a way as to attract a specific, distinct audience, in order to articulate a col-
lective identity. Those who participate in these events are thus supposed to
be part of this collectivity. When others, meaning people not supposed to
be part of this collectivity, interfere in this process, it might evoke negative
reactions, as is the case during some Moroccan musical events. The follow-
ing interview fragments, indicating why some Dutch-Moroccan youths love
to go to Moroccan parties or concerts or to listen to Moroccan shaabi music,
support this idea.

“It evokes a sense of solidarity with other listeners.’’

“It is a way for me to express my feelings.’’

“It makes me feel different from the Dutch. It distinguishes me from the rest.’’

I suggest that the negative reactions to the presence of non-Dutch-
Moroccans are linked to the possible threat these ‘alien’ elements could
pose to the articulation of a collective identity. During these events, Dutch-
Moroccan youth want to socialize with other Dutch-Moroccan youth, some-
times they want to dress in a traditional Moroccan dress, and they want to
dance Moroccan moves, without being watched by intruders who might not
understand their dress, dance and the way they interact with each other.
The interview fragment of Amal that I have presented earlier should also
be understood in this line of argument. Bilal’s explanation of why he visits
Moroccan musical events is short and simple. It is another sign pointing in
the direction that Dutch-Moroccans perceive these events to be meant for
Moroccans only:

“I have never been to a ‘Moroccan’ party in Morocco. It’s obvious. I go to a

Moroccan party [in the Netherlands] to see other Moroccans. You know.”

Another motivation to visit these events is to search for a (life) partner.
Research shows that relatively a great number of Dutch-Moroccans of the

135

second generation prefer to marry someone with a Moroccan background,
although having the same religious background, i.e. Islam, is also an impor-
tant criterion in the search for and choice of a life partner (Korf et al. 2007:
66; Hooghiemstra 2003: 5). The fact that these events are considered to be
a meeting point for youngsters with the same ethnic (and religious) back-
ground makes these events, as Fouzia says “a kind of marriage-market.” She
says that people go to these events either to specifically enjoy the music and
performance or to look for a date or partner. Yamina, who has visited numer-
ous events for her work and for personal reasons, also states that the pos-
sibility of meeting other Dutch-Moroccan youth and in particular a potential
partner is yet another important motivation for visiting these events:

“Lots of young people, yeah that is right, they have a meeting point [at Dutch-

Moroccan musical events], I notice that. They see each other, they run into each

other, talk to each other, dance with each other, because elsewhere they do not

meet. Because [mainstream] Dutch nightlife is mixed [meaning that men and

women mingle]. And a café (pub), [it is not a place where] usually boys and girls

meet each other. So, for [Dutch-Moroccan] youngsters, it [the Dutch-Moroccan

musical scene] is a place to meet. That’s right, a kind of dating-circuit. A pos-

sibility, yeah.”

Whereas during Moroccan weddings in the Netherlands, Dutch-
Moroccan youth can, of course, also meet other Dutch-Moroccan youth,
the presence of parents and other family members restricts them to certain
behavioural patterns. Interaction between boys and girls during weddings
and other family celebrations is possible, but young people are often, due
to social control, hesitant to freely dance, talk, and interact with each other.
During the public musical events, parents and/or other older family member
are absent, which makes these events free from the social control of parents.
Although few of the interviewees mention the search for a partner as an
important reason to visit events, I assume that the possibility of socializing
with others, especially with people from the opposite sex, without the pres-
ence of parents, is what makes these events popular. Even if one is not look-
ing for a potential husband or wife, dancing and chatting with someone of
the opposite sex without being controlled by parents, can be an important
reason to visit these events (Gazzah and Sonneveld 2005: 131 and Korf et al.
2007: 97)

These events are opportunities for Dutch-Moroccan youth to con-
struct or experience moments of groupness. The pre-existing conditions of

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

136

R h y t h m s a n d R h y m e s o f l i f e

these events, i.e. the way these events are set up (the programme, the music,
performers, the starting and closing times), are on the one hand aimed at
contributing to this groupness and on the other hand result in the creation of
very specific and clear boundaries between this group and the rest. Implicit
in the theory that music unites people and creates a community, is the idea
that it also excludes people. In this case, shaabi concerts function as a tool to
include specific young Dutch-Moroccan audiences and functions simultane-
ously as a tool to exclude many other audiences. ‘Dutch’ influences, i.e. the
presence of ‘native’ or ‘white’ Dutch are rare, and few autochthonous Dutch
people find their way to these dance events. These events are one of the few
meeting points within Dutch society where the vast majority of the visitors
have a Moroccan background. Note, however, that these events are always
public events and accessible for everyone. Still, they have the tendency to
ventilate a kind of exclusive Moroccan character. They are, as it were, ‘some-
thing for Dutch-Moroccan youths only.’ The atmosphere that dominates the
events is that one finds oneself in a space and place that celebrates being
Dutch-Moroccan without interference of outsiders. The events are an affir-
mation and expression of Dutch-Moroccanness.

Power of the crowd
Besides external preconditions shaping events into a space for

expressing and celebrating Dutch-Moroccanness, the conduct of the audi-
ence itself also adds to this. A sign that these events are considered to be
spaces for the articulation of Dutch-Moroccanness also lies in behavioural
patterns occurring during these events. Moroccan musical events featur-
ing, for instance, performances of shaabi artists, in essence, do not revolve
around the actual performance of the artist. The bulk of the audience is usu-
ally more caught up in the interaction with each other. All over the dance
floor people are dancing in circles around each other.

A frequently occurring phenomenon is that a large part of the audi-
ence is dancing with its back to the stage, seemingly not interested in
what is going on on-stage. It appears that people are more concerned with
becoming absorbed in the atmosphere and losing oneself in the spur of the
moment, than in viewing the activities of the artist on-stage. I witnessed
this phenomenon repeatedly. I wrote the following notes after visiting a
mega-concert of several Moroccan artists. These notes illustrate how this
phenomenon occurs:

137

A large part of the audience has some interest in and attention for the perform-

ing artists, but they have even more attention for their friends and others who

are part of this group. It seems that people are also making new acquaintances.

This can also be deduced from the way this group of people interacts. Besides

interaction with the performing artists, which happens now and then, this

group is mostly involved with and focused on interacting with other people in

the crowd. The people in this group are very alert to what others in this group

are doing. Sometimes when a certain group of friends in this group starts danc-

ing in a certain way, you can see another group of friends imitating this after

some time. From this observation I gather that the majority of the visitors came

to this event to dance and interact with other Dutch-Moroccans, either with

their friends or with new friends. When doing this, attention shifts from the

performance to the rest of the crowd. I regularly observed that a number of

people, during a period of time, literally stand with their backs to the stage.

As if the performance is not taking place on stage, but in the crowd. They have

some interest in the performances, but are most of the times observing the

behaviour of the crowd in front of and around them.

The performance of the artists is gradually pushed to the background,
whereas the performance of the crowd pushes itself to the foreground. I
have witnessed this phenomenon numerous times and it occurred mostly
during mega-concerts of several Moroccan shaabi artists. The behavioural
patterns I described there are in some way similar to what happens during
Egyptian mawlids, according to Schielke’s description. According to Schiel-
ke, mawlids are “spectacles without footlights” (Schielke 2006: 75) meaning
that the boundaries between actors and spectators are reversed. The dis-
tinction between audiences and performers is weak and often reversible.
Schielke writes: “[the mawlid] does not have a clear hierarchy of authority
that might reinforce a specific interpretation of what the festivity is about
or how it ought to be celebrated. Interpreting and celebrating the mawlid
remains in the hands of its participants, who may do it in ways that differ
from those propagated by official authorities, and even defy them” (ibid.)
What I take from Schielke’s analysis is that the mawlid is an event that does
not have a prescribed meaning and course. Its hierarchy is not clear and
boundaries between the performer and his or her audience are also vague.
Dutch-Moroccan events seem to be partly similar to mawlids.

Like mawlids, many Moroccan musical events follow typical behav-
ioural patterns. Whereas it would seem logical for a crowd to enjoy the art-
ist’s performance by means of actually watching it, a large part of the crowd

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

138

R h y t h m s a n d R h y m e s o f l i f e

of Dutch-Moroccan musical events regularly inverse this logic by taking
over, figuratively speaking, the stage. In this sense, Moroccan musical events
could also be called spectacles without footlights, because the boundaries
between performer and audience are reversed. The crowd itself becomes
the main performer and puts up a performance, meaning that through the
power of the crowd and its numerical majority, it symbolically pushes the
artist into the background. In this sense, this behavioural pattern is a mani-
festation of Brubaker’s moment of intensely felt groupness.

The behavioural patterns taking place during these leisure time
events, which revolve around the visitors taking the lead and figuratively
taking charge of the show, could be considered a transcript of symbolic
resistance against their marginal and subordinate position in Dutch society.
Whereas in ‘normal, daily life’ Dutch-Moroccan youth have few resources to
resist and escape their marginal and sometimes powerless positions, during
these events Dutch-Moroccan youth take control and exercise their power
over the event. The way visitors respond to ‘intruders’, as I described before,
could also be seen in the light of a feeling of intense groupness and safe-
guarding this feeling.

4. Conclusion
In sum, a great number of Dutch-Moroccan musical events are

aimed at providing a space in which one can identify with (other) Dutch-
Moroccans. The events are often full of symbols (flags, food, dress, music,
and stands selling books on Morocco, and jewellery,) referring to Morocco’s
traditional culture, at least traditional in the eyes of the visitors. The preva-
lence of shaabi music has to do with the fact that this music represents a
link with Morocco and is perceived as Moroccan music above all. Addition-
ally, the events enable visitors to incorporate elements from their parents’
culture, of which shaabi music is a great component, into their own youth
culture, without parental interference or intrusion of non-Dutch-Moroccans.
The role of shaabi within Dutch-Moroccan musical events revolves around
expressing ‘Moroccanness’ in a Dutch context and creating bonds of affilia-
tion with other Dutch-Moroccan youth.

These events represent a space where young people can freely be
‘Moroccan’, can behave, dance, sing and interact like what they perceive to
be ‘Moroccan’. Infused with nostalgia for Morocco, shaabi and its attendant
events play a significant role in the assertion and preservation of ‘Moroc-
canness’ among Moroccan-Dutch youths, some of whom have never even

139

been to Morocco. Afterwards, when playing, for instance, shaabi music in
the privacy of their house, visitors can relive the experience they had at that
event, reinforcing the solidarity expressed there.

On an individual level, the narratives and biographies of the inter-
viewees indicate that interpretations of shaabi music combined with local
circumstances play a decisive role in its popularity. Shaabi music functions as
a cue in the process of becoming aware of ‘Moroccanness’. From the moment
of the first acquaintance with shaabi, often at a wedding, one becomes more
conscious of being Dutch-Moroccan. After experiencing shaabi in a live,
social context, shaabi music then becomes a symbol that stands for an iden-
tification process with other Dutch-Moroccans, a symbol of solidarity with
other Dutch-Moroccans and a key element in creating the right ‘Moroccan’
atmosphere of festivity. Shaabi music then becomes embodied in an identi-
fication process and acquires specific meaning for that individual.

Consequently, on a collective level, through visiting Moroccan con-
certs and other musical events, this Dutch-Moroccanness can be expressed,
manifested, and celebrated. Dutch-Moroccan youth use these events as a
tool in a collective identification process, through consciously appropriat-
ing and claiming the events as belonging to them. Although visitors may
not identify with other Dutch-Moroccans outside of these festive musical
spaces, they may prefer to identify with and present themselves as a Muslim,
or choose to emphasize their self-identification as a teacher, a journalist, or
a student. When they go to these events they want to articulate and give a
concrete form to an intense feeling of groupness with other Dutch-Moroc-
can youth.

Music and music events can represent or create spaces where group-
ness can come into being. This groupness becomes associated with this
music and the behavioural patterns that took place during the event. Ele-
ments that are essentially meaningful for the emergence of this groupness,
such as, most importantly the music, but also the food, the people present,
and their conduct, obtain a particular meaning linked to this groupness. The
specific conditions, under which this groupness developed, become impor-
tant markers of this particular collective identification process. In a broader
perspective, groupness and the way it is shaped, formed and symbolized
during an event becomes a point of departure upon which future collective
identification processes during future events can be built.

The collective identification process, in the form of a momentary feel-
ing of groupness, also has its repercussions upon the individual visitor. The
fact that this feeling of groupness was once aroused in his/her minds can

m u s i c , e v e n t s , a n d i d e n t i f i c a t i o n p R o c e s s e s

140

R h y t h m s a n d R h y m e s o f l i f e

cause him/her to want to re-live or re-experience this feeling of groupness.
One can do this, for example, through (re-) listening to the music that was
played during this event or through visiting another event such as a concert
or dance party. Even though a group existed only temporarily, its social sig-
nificance is not temporal and does not fade out after the event during which
this group came into being. The feeling of groupness can thus be re-lived,
even if one is alone.

141

4. Music, Islam,
and gender

 Balancing acceptance
and rejection

 Introduction: My experiences at a concert

The venue, which was a large sports hall, was far from filled when at four o’clock

in the afternoon the official kick-off of the party started. A presenter appeared

on stage and addressed the audience in Dutch: “Welcome everybody, thank

you for coming on the first day of Easter. Tomorrow we all have a day off1, so

let’s enjoy the party. There will be no alcohol served, because without booze

we can have a very good time too.” The crowd started to cheer and applaud in

response to this remark. The presenter continued: “Fortunately all artists who

will be performing today have made it to the venue, so we are very happy

with that. Now here is Ruqbi to speak to you in Arabic. Unfortunately we have

nobody who can speak to you in Berber.” The crowd makes booing sounds.

Ruqbi was the Moroccan-speaking presenter, entertainer and time-filler

between the performances. Dressed in a white djellaba and fez (traditional

Moroccan men’s garment and headwear), Ruqbi addressed the audience in

the Arabic-Moroccan language and sometimes he switched to Dutch. He had

a mouth organ and was accompanied by a derbouka player (a North African

hand drum). In between the performances Ruqbi came on stage and played his

mouth organ or encouraged the audience to start singing a particular song and

at one point he started to recite the words: Slat wa- sslam cala rasul Allah la jah

illa jah sidna Muhammad, Allah mcahu jjah al-cali .2 After Ruqbi recited the first

couple of words, the audience directly picked up the rest and this resulted in a

massive recital of this ‘joint prayer’, followed by a loud cheering of you-you’s by

the women in the crowd.

142

R h y t h m s a n d R h y m e s o f l i f e

Somewhere halfway the event, Ruqbi came back on stage to entertain the visi-

tors in between performances. He played some tunes on his mouth organ and

after that he asked the crowd in Arabic, quite suddenly and out of the blue, to

cheer for the people of Iraq, Palestine, Morocco, and the Netherlands respec-

tively. This request was reciprocated with huge cheering and clapping, in par-

ticular for the people of Iraq and Palestine…

There was no alcohol served inside the venue, but this did not mean that there

were no intoxicated people present. From around seven o’clock onward the

atmosphere at the concert turned a bit tenser. At the entrance security guards

started to refuse entrance to people, young men, who wanted to re-enter the

venue after drinking alcoholic beverages outside the venue. This resulted in

some arguments between security guards and visitors and even some pulling

and pushing. When I left the concert and walked passed the venue I stumbled

upon several empty beer cans and bottles and some empty ‘Bacardi Breezer’3

bottles which where chucked away in a dark corner of the building.

This description of a concert that took place in Den Bosch, a city in the
south of the Netherlands, discloses a variety of topics relating to the complex
relationship between music, performance, and Islam. It demonstrates how
different discourses and corresponding identities come together and inter-
act with each other within the range of one social context. What is immedi-
ately noticeable is how the behaviour of some visitors literally clashed with
the Islamic norm that is promoted during the concert: people who were
drunk were refused entrance. Another phenomenon, besides absence of
alcohol, that gave this particular event a religious touch, was the recital of a
Moroccan-Islamic prayer.

The event I described above was a non-religious event, and as such
it was also promoted, but temporarily turned religious. In view of the fact
that this phenomenon occurred repeatedly during other visits I made to
other Dutch-Moroccan musical events, it deserves some further explana-
tion. Before analyzing the event I described above, I will explain how the
issue of Islam in relation to musical events came up in my research and what
its relevance is in this research.

143

The relevance
At the beginning of my research project it was not immediately clear

that the issue of Islam with regard to music would play a significant role.
Yet, after having conducted the first interviews, it became clear that in the
way Dutch-Moroccans practised Islam, the issue of music, performance and
going out takes up an ambivalent position. In the interviews the perceived
(in-) compatibility of music, performance, and going out in the lives of Dutch-
Moroccan Muslims was brought up numerous times. Debates dealing with the
legitimacy of music and performance for Dutch-Moroccan Muslims frequently
developed into heated dialogues or monologues. The permissibility of music
and performance in Islam also repeatedly arose on websites targeting Dutch-
Moroccan youth, on chat-forums dealing with Islamic issues and on websites
dealing with youth culture topics such as music and party calendars, in articles
and magazines aimed at Dutch-Moroccan youth (for example Mzine), during
cultural events, and in random meetings with young Dutch-Moroccans.

A discussion on music and its supposed incompatibility with an
Islamic lifestyle spontaneously unfolded itself on an ‘Internet-forum’ part
of a website aimed at Dutch-Moroccan youth, and evoked a range of dif-
ferent reactions. The discussion was launched within a general topic called
‘music, parties, and nightlife’ by ‘Izan’. It is worth noting that this forum is
not meant for discussing religious issues or Islam in general, hence the title
‘music, parties and nightlife’. Rather, it is a forum used to exchange experi-
ences of musical events, to find tips on upcoming musical events and the
like. Nevertheless, the discussants seem to find it necessary and appropriate
to discuss the topic in this forum. Izan labelled his topic: “Music is haram,
according to the imam.”4

Izan: Residence: Amsterdam

Do you think music is bad or makes you crazy? Express your opinion, because

I would like to know.

Submitted: July 22, 2003 9:31 pm

Aapje (Little Monkey): Residence: Brabant:

Hmmm, one thing: I have been without music for ten days, and I can tell you

one thing, I WENT CRAZYYYYYY

Submitted: Jul 24, 2003 1:44 pm

Lilprincess: Residence: Fairy tale country

There is music that is halal…of Yusuf Islam, he sings about Islam, really, it’s

beautiful.

Submitted: July 24, 2003 2:00 pm

m u s i c , i s l a m , a n d g e n d e R

144

R h y t h m s a n d R h y m e s o f l i f e

Aapje:

Which imam says that? And I don’t understand it, is he saying that he does

not listen to music. Maybe not 2pac’s music or something, but Umm Kholtoem

maybe so.

Submitted: Sep 19, 2003 10:00 am

MisSanae:

I know that music is haram, but I do listen to it, it just makes things cosy. And

Aapje, I don’t think that an Imam listens to music, I know plenty of people who

do not listen to music, because it’s haram.

Submitted: Wo Oct 15, 2003 11:05 pm

FATIHA19:

Ewa5, people, music is haram, but it is okay to listen for a while, as long as you

do everything Allah says, than you are allowed to listen to some nice music.

Ewa, me myself I listen to the Qur’an and to music, everybody does it, there is

nothing wrong with that.

Submitted: Oct 16, 2003 10:55 am

Paprika: Residence: Amsterdam/ paprika city

In my experience, the less you listen to music, the more focused you worship

Allah, music makes your heart kind of dead.

Submitted: Oct 17, 2003 5:52 pm

Esmaa:

Hmmm, without music I cannot do my homework

Submitted: Oct 17, 2003 9:17 pm

The uncertain status of music in Islam and the way consumers and
producers of music deal with this issue reveals how Dutch-Moroccan youth
fashion their own individualized position within this debate. The debate on
the compatibility of music and Islam discloses how Dutch-Moroccan Mus-
lims justify in different ways their own musical activities. In these justifica-
tions there is often a tension between the interpretations of textual rulings
of Islam and what one does in practice in everyday life.

Besides providing insights into tension between textual and practical
interpretations of Islam, an analysis of this debate also discloses how the
debate plays a role in identification processes of Dutch-Moroccan youth.
Exploring Dutch-Moroccan music consumers’ and producers’ discourses on
music and Islam shows how identification processes are played out inside a
particular minority community, as opposed to other identification processes
that are generated through interaction between a minority community and
society at large. As the spaces where these kinds of processes take place are

145

usually not easily visible for ‘outsiders’ and are ‘far from the public eye’, they
usually remain ‘underground’ and unexamined (Mandaville 2001a: 169-186).
By including this issue, I have an opportunity to demonstrate that identifi-
cation processes within minority communities in a post-migration context,
such as the Dutch-Moroccan community in the Netherlands, are not only
about distinguishing yourself from the majority, i.e. the Dutch, but are also
heavily influenced by debates taking place within the minority community
and thus about ways of distinguishing one’s self from the ‘Dutch-Moroccan
other’.

By asking questions such as: to what extent does the ambiguity that
surrounds music (be it listening to it, creating it, or performing it) affect the
way young Dutch-Moroccans incorporate music in their lives, I hope to bring
more clarity about how this debate has implications for consumers and pro-
ducers. Do they go to musical events or not, and why? How do profession-
als, artists, musicians, and DJs deal with the ambiguity concerning the sta-
tus of musicians and performers in Islam? Is it an obstacle in their career or
a source of inspiration? And regarding organizers of concerts and events,
does this debate affect the way they organize their events? And finally, with
regard to negative attitude that often surrounds female performers in Mus-
lim communities: what strategies do Dutch-Moroccan female artists develop
in order to challenge the negative images that surround female performers
in particular?

I will start by focusing on consumers and then shift to producers; they
both construct their own individual point of view on the basis of normative
discourse that considers music and Islam incompatible. For producers, such
as musicians, singers, dancers, etc., the effects of their musical activities are
much larger, because of its publicness, than for consumers, who can easily
and privately buy, listen, and enjoy music without anybody’s knowledge. As
a result, consumers and producers position themselves differently in this
debate and have different types of justification for their musical activities.
An additional complicating factor is that in theory the normative discourse
rejecting music in Islam is clear-cut, but in practice, interpretations of theo-
retical and theological texts are fragmented. The uncertainty, also among
Islamic scholars, contributes to the fact that Dutch-Moroccan youth often
come up with very personalized and individual interpretations that are not
based on (cyber-) imams or other types of religious authorities.

This chapter starts with an analysis of a case study of a musical event
that is Islamized. I explain what this means, how this is done, and why.
Some party-organizers deliberately incorporate certain religious elements

m u s i c , i s l a m , a n d g e n d e R

146

R h y t h m s a n d R h y m e s o f l i f e

into their events. I suggest that this is done in order to increase the ‘Islamic’
legitimacy of an event. In section two, I describe in what way the Islamiza-
tion of an event compensates for the unsettledness regarding dancing, lis-
tening to, and performing music. After that, in section three, I elaborate on
the different discourses on the legitimacy of music in Islam in general and
Dutch-Moroccan youth’s readings of these discourses. The tension between
theory and practice becomes clear in the way Dutch-Moroccan consumers
and producers justify and explain their own musical activities. Finally, sec-
tion four focuses on the issue of gender within this debate. By presenting
two case studies, i.e. the narratives of two female Dutch-Moroccan artists, I
explain how gender ideology in relation to music and performance, which is
rooted in a combination of Islamic and socio-cultural mores, affects the way
these two artists manage their careers, the way they identify themselves
with others, and the way they try to achieve legitimacy and acceptance as
Dutch-Moroccan female performers and Muslimas.

1. The Islamization of events
A trend of Islamization of Moroccan musical events in the Nether-

lands is developing. This trend involves both consumers and producers, who
are adding Islamic elements to non-religious events. On the level of produc-
tion, some organizers do not allow alcohol to be served in the venue. Some-
times events are only accessible for women, conforming to Islamic norms
that forbid the mixing of genders in public spaces. According to Ahmed, an
organizer of events, he adds Islamic flavours, because he wants to promote
a ‘respectable and decent’ event:

“Look, everybody has their own input. When I look at myself, and ask [myself]

why I do these things [organizing concerts], then my answer is: to provide peo-

ple with an outlet, to make it possible for them to be together in a happy way,

and to be happy and to respect each other. That is the intention. And if we

wanted other stuff to happen, than I would be the first to include a dating-

agency [in the event], and to sell pills [drugs] at the door and joints [soft drugs]

as well, for the lovers of hash. And if I wanted people to smash each other’s

heads in, then I would not have heavy security at the door. It all depends on

your point of view. Everybody is entitled to their own approach.”

Implicitly, Ahmed refers to the Islamic respectability of his event and
the fact that he prefers his events to live up to some Islamic norms: no alco-

147

hol, drugs, and to aim for a respectful interaction between men and women.
Organizer Jan, who regularly arranges women-only events, simply states
that he tries to attract larger audiences to his events by starting early and
not selling alcohol.

Moreover, regarding the behaviour of the visitors, Islamic elements
sometimes temporarily become part of behavioural patterns during musical
events, such as the ritual of a joint prayer recital. In this sense, the consumers
themselves create an Islamic atmosphere by massively and frequently recit-
ing a Moroccan-Islamic prayer.

Party promoters and concert organizations try to tune into Dutch-
Moroccan youth’s needs. Through gender segregation, the absence of alco-
hol and early starting times, the promoters meet with norms that some
Dutch-Moroccan youth maintain regarding their leisure time activities.
Organizers aim to meet the requirements of Dutch-Moroccan consum-
ers by making events, to some extent, Islamic. For example, a norm that is
intentionally implemented is the absence of alcohol. Obviously, consuming
alcohol is considered un-Islamic behaviour. Abstaining from alcohol is often
presented as an important element of Muslim identity by many Muslims
worldwide and also by Dutch-Moroccan Muslims.

In Frank van Gemert’s study on Dutch-Moroccan youth this also
becomes clear. In his conversations with Dutch-Moroccan youth defining
who is ‘a good Moroccan’ and who is ‘a bad one’, in all instances the Dutch-
Moroccan boys Van Gemert talked to, being a ‘good, practising Muslim’ was
intrinsically linked to being a ‘good Moroccan’. In relation to good and bad
Moroccans, the youngsters made a distinction between those who are still
‘small’ (i.e. young, immature), referring to those who still have to sow their
wild oats, and those who have become ‘serious’, meaning those who have
become good, practising Muslims, who have stopped drinking (alcohol),
smoking, and gambling (Van Gemert 2007: 122-124). The absence of alcohol
at events aimed at Dutch-Moroccan youth is therefore implicitly a sign that
these events are meant for those who have become, or are already ‘serious’.
In this sense, the design of such events conforms to the norm of the behav-
iour of ‘good Dutch-Moroccans’ and ‘good Muslims’.

Another element that is implemented in some events is gender seg-
regation. The aspect of gender segregation is employed in order to gain
legitimacy. In settings like an anasheed festival during which Islamic songs
praising Islam and the prophet are performed, or Islamic events that are spe-
cifically aimed to create an Islamic environment, such as lectures by Islamic
scholars enhanced with Islamic performances, the separation of male and

m u s i c , i s l a m , a n d g e n d e R

148

R h y t h m s a n d R h y m e s o f l i f e

female audiences was already common. However, the women-only events,
promoted as Hafla Annisa, which is Arabic for ‘party of/ for women’, are not
meant to be Islamic by means of their content or programme. In fact, wom-
en-only events usually resemble the programme of ‘regular Dutch-Moroccan
musical events’, including music, performance and entertainment. The dif-
ference is that at women-only events men are simply not allowed entrance.

From around the beginning of the new millennium women-only par-
ties started to become more and more popular. Eventually, one non-profit
organization from Amsterdam initiated the idea and it has been a success
ever since, and other organizations also started to apply this format to their
events. The women-only parties are meant to provide Dutch-Moroccan girls,
women, mothers, aunts, nieces, and friends with an opportunity to have fun
and be together without the interference of men. Only male employees
in the venue and male performers are allowed. Although the women-only
events resemble much of the ‘regular events’, they also include additional
elements, which are aimed specifically at a female audience, such as hen-
na-art workshops where girls can learn how to apply henna, fashion shows
demonstrating the latest Moroccan (bridal) fashion, and performances of
female dance groups.

In addition, the starting and closing times of events are also used
in a way to increase their Islamic legitimacy. There are daytime events and
nighttime events. Daytime events are created to make it easier for Dutch-
Moroccan girls to attend. Many Dutch-Moroccan girls face social control,
which limits them in their choice of leisure time activities. Souad answered
my question as to whether she visits concerts, as follows:

“No, I have never been to one. I would love to go, but that’s hard. My father

always makes me come home on time, so I can hardly ever go anywhere late

at night.”

In fact, visiting daytime events, as such, is not a question of doing
something Islamic or un-Islamic; however, the interviewees’ narratives
implicitly indicate that going out during daytime is considered more accept-
able for Dutch-Moroccans, especially for girls. It is not the issue of whether
it is un-Islamic to go out late at night that is at stake, but rather the ques-
tion of complying with social norms. Conforming to the norms of decent,
good Dutch-Moroccan conduct for a young Dutch-Moroccan girl enhances
the dimension of being a good Dutch-Moroccan Muslima. Behaving like a
‘proper Dutch-Moroccan’ implicitly means behaving like a ‘proper Muslim’ as

149

well, as Van Gemert already demonstrated. A daytime event would probably
be a more acceptable and legitimate solution for the student quoted above,
since it is considered more appropriate for a Dutch-Moroccan girl, in terms
of correct behaviour, to visit a daytime event, than to go out late at night.

For a number of respondents the criteria I mentioned are crucial in
deciding whether they visit a certain event. Some Dutch-Moroccan girls
have told me that they would never visit an event where alcohol is served.
Some said they would not go to an event where there is a mixed audience
(male and female). The following interview fragment shows how Zohra, a 29
year-old- student who wears a headscarf, makes an assessment of musical
events that she would never visit:

“Well, I don’t want there to be girls dressed in very short skirts, who dance

around guys and boys who are checking you out and accidentally bumping

into you. That, I don’t want to experience. That is haram. [I would visit a concert

where an artist sings] songs with good topics that make you think and that will

keep you level-headed when you listen to them. For me, that is what makes it

an acceptable Islamic outing. When that is the case, then you’ll just love it and

then you should just go!”

The role of Islamic norms and Dutch-Moroccan social norms, implicit-
ly linked to Islamic norms, manifests itself in the way Dutch-Moroccan youth
have created a musical youth culture. In regular Dutch nightlife, drinking
alcohol and the mingling of men and women are the norm. This rules out
Dutch nightlife for those Dutch-Moroccan young women (and men) who do
not want to be confronted with these phenomena. It explains the popular-
ity of Dutch-Moroccan events that are attuned to these needs. The growing
popularity of the women-only parties indicates that Dutch-Moroccan youth
have a need to spend time together during their leisure time in an environ-
ment of fun, music, and entertainment. They prefer to do this in their ‘own’
specific leisure time spaces and with activities, which are tuned into their
specific religious and socio-cultural tastes. As a result, a large part of the
Dutch-Moroccan scene remains in a peripheral position in relation to ‘regu-
lar’ Dutch nightlife, and is an unfamiliar and ‘underground’ phenomenon for
most Dutch people.

Next, I will elaborate further on the event that I described at the
beginning of this chapter. This particular event was not arranged to be
Islamic by design, but it got a temporarily Islamic touch through a sponta-

m u s i c , i s l a m , a n d g e n d e R

150

R h y t h m s a n d R h y m e s o f l i f e

neous performance of a Moroccan-Islamic ritual, i.e. the collective recital of
a Moroccan-Islamic prayer by the audience.

‘Blessing the crowd’
Out of 27 events I visited, at seven events the recital of the Moroccan-

Islamic prayer, as I described at the beginning of this chapter, took place.
Five of these events were (mega-) concerts of Moroccan artists. The other
two events where this phenomenon occurred were summer festivals, during
the open-air performances of the Dutch-Moroccan band Kasba. In the case
of Kasba’s performances, it was the lead-singer who initiated the recital and
encouraged the audience to join in. During the concert I described earlier
in this chapter, it was the host of the show who initiated this recital. In the
other cases, a number of spectators took the initiative in starting the recital,
which the rest of the audience quickly picked up.

All in all, it is a relatively significant phenomenon during Moroccan
cultural and musical events, especially during concerts of Moroccan artists
in the Netherlands. In fact, it would be more accurate to call this a collec-
tive pronunciation of benedictions, rather than a prayer. This bestowing of
blessings is a cultural tradition rooted in Morocco. Both Arabic-speaking
and non-Arabic speaking regions in Morocco know the Arabic words to this
famous benediction. It is often recited during weddings in order to bless the
newlyweds with happiness and prosperity and to keep away the ‘evil eye’.
Besides weddings and other family celebrations, this ritual has its place in
other social contexts as well. Whenever the Moroccan king visits a Moroc-
can town somewhere in the country, he is often welcomed by the residents
with this pronunciation of benediction, as is regularly shown on Moroccan
television. Other occasions where this custom takes place are, for instance,
when people are about to leave for Mecca to perform the pilgrimage (hajj)
and during circumcision celebrations.

The recurring performance of this custom at Dutch-Moroccan musical
events in the Netherlands may seem to be a somewhat displaced phenom-
enon and therefore merits some further explication. This recital of bless-
ings has several effects when it takes place during musical events in the
Netherlands. First of all, it is a way for the visitors to express solidarity and
unity. As this is, to my knowledge, a practice only known to insiders of the
‘Moroccan culture’, most Moroccans will recognize it. The words are recited
in a particular rhythm and ‘melody’, which could be considered a kind of
signature tune, which contributes to its recognizable character. In addition,
it is in particular a custom grounded in Islamic traditions. The recital men-

151

tions the prophet Muhammad and Allah and it serves simultaneously as a
way of praising Muhammad and Allah and somebody else, i.e. the person(s)
to whom the benediction is addressed.

Another remarkable aspect of this practice is that men and women
both have specific tasks. It is usually one man or a couple of men who will set
in the recital, which is then immediately picked up by the rest of the crowd.
This results in a collective recitation of men and women. Then, when the
recitation is done, the whole ritual is rounded off by the loud typical North
African you-you’s of women (t’zeghrita). Men are not supposed to make
these kinds of sounds. The ululations of women are a common North Afri-
can practice, which also serves as a symbolic way of expressing blessings.
Both men and women have their moment of being in the ‘spotlights’ during
this short ritual, which in total usually takes up a couple of minutes. So, in
conclusion, I would say that this phenomenon functions as a ritual through
which identification with other Moroccan Muslims is publicly expressed. At
the same time, the ritual creates a bond of unity between men and women
who both take part in it.

The recitation of benedictions during non-religious events, trans-
forms the event from a secular into a religious one for the moment. I inter-
pret the collective shouting of these sacred Islamic words as a way for the
audience to give the event Islamic legitimacy. The religious character of the
words and the Moroccan origins of this ritual make it Islamic and Moroccan
at the same time. Through this recitation, all visitors present will, in that
moment, be reminded of their Islamic and Moroccan identities. It operates
as a kind of wake-up call to the crowd: you should not forget your Moroccan
and Islamic background, even though you are at the event mainly to enjoy
the music and ambiance.

In sum, the Islamization of events is instigated by producers as well as
consumers of these events. From the point of view of the producers, Islamiz-
ing events has an important commercial purpose. It is a way for organizers
to erase or lessen the negative associations and ideas evoked by musical
events among the Dutch-Moroccan community. By implementing elements
such as gender-segregation or the absence of alcohol, organizers hope to
increase the Islamic legitimacy (for its audience) and to make it more accept-
able for Dutch-Moroccan youth (and their parents) to come. From a com-
mercial point of view, it is thus interesting to attract a wider audience. Espe-
cially for a large number of Dutch-Moroccan girls, it is much less problematic
to explain to their parents that they are visiting a women-only party, than
a party where there is a mixed audience and alcohol is served. The reason

m u s i c , i s l a m , a n d g e n d e R

152

R h y t h m s a n d R h y m e s o f l i f e

why it is important for Dutch-Moroccan youth to go out in a context that
upholds certain criteria has to do with religious, Islamic views and socio-cul-
tural norms on the permissibility of music, song, dance, and performance. I
discuss this topic in the next section.

2. The debate on the compatibility of music and performance
in Islam
The compatibility of music and performance in Islam is a controversial

topic, not only for contemporary Dutch-Moroccan Muslims in the Nether-
lands. It has always been a controversial issue running through the history of
Islamic legal and theological debates.6 In the Muslim world, many different
points of view on this topic have evolved during the past centuries. Without
entering into the details of this legal debate, I will present here the most
important arguments that have been put forward ‘for’ and ‘against’ music
in Islam. My aim is not to find the final answer to the question of whether
‘Islam permits music and performance or not’. Instead, I describe the differ-
ent views on this topic in order to understand the different perspectives in
Muslim communities on the status of music and performance.

Ethnomusicologist Al Faruqi reconstructed the main Islamic rulings
on music. Islamic religious opinion constructed a hierarchy of different
types of music and its performers. This categorization is meant to encour-
age lawful types of music and condemn others that are not approved of.
She cites the Muslim scholar Ibn Taymiyyah, (d. 728 AH/ 1350) who stated
that music and listening to it can either be forbidden (muharram or haram),
un-favoured (makruh), indifferent (mubah), obligatory (wajib) or commend-
able (mustahabb) (El Faruqi 1995: 7). The recitation of the Qur’an (qira’ah),
the call for prayer (adhan), religious chant, and chanted poetry with noble
themes (shicr) are all categorized as halal (ibid.: 8). Next, Al Faruqi mentions
some other types of ‘sounds’ that fall into the category halal, such as fam-
ily and celebration music including lullabies, women’s songs and wedding
songs, occupational music, such as caravan chants, shepherds’ tunes, work
songs, and military music (ibid.) Secular music and song, for which the term
musiqa is often used in Arabic, a term that originally meant secular music
using vocals and instruments, has remained a controversial issue and can, in
principle, fall into all of the categories. Islamic religious opinion, according
to Al-Faruqi, considers “sensuous music associated with unacceptable con-
texts” illegitimate (haram) and places it therefore in the category of forbid-
den actions (ibid.). More specifically, Al-Faruqi states that sensuous music

153

refers to music that “is thought to incite to such prohibited practises as con-
sumption of drugs and alcohol, lust, prostitution, etc” (ibid.: 12).

The permissibility of music is not only related to the genre alone,
but the social context within which the music is performed is important
in determining its status too. Van Nieuwkerk refers to the eleventh-century
Muslim scholar Imam al-Ghazali who deems “time, place, and associates” to
be essential in determining its permissibility (Van Nieuwkerk 1995: 11). Al-
Ghazali explains that if someone devotes too much time to either making or
listening to music, this is not acceptable, since this will keep Muslims from
performing their religious duties and prevents them from devoting time
to their religion. As regards place, it must be an acceptable environment
and the occasion of the musical performance should be in accordance with
Islamic norms. Finally, the element of ‘associates’ refers to the type of people
present at the musical performance. The same music may be permitted in
one social context, but frowned upon in another social context with other
companions present:

“Playing the daff (tambourine) was regarded permissible (halal) by jurists, for

example, when done by women in the wedding or other joyous celebration,

but condemned if used by men or in some other contexts, that provided an

association with homosexuality” (Al Faruqi 1995: 19).

Other written traditions that are often quoted in the debate on per-
missibility of music are those of the famous, influential and authoritative
scholars Bukhari (d. 256 AH/ 896), Ibn Majah (d. 273 AH/ 886) and Muslim
(d. 261 AH/ 874), who report on situations in which the Prophet Muhammad
allowed music and singing in his house or even in the mosque, or disap-
proved of it at other times. A verse from the Qur’an that is cited by Qaradawi
in order to demonstrate the immorality of music is a verse that is also often
put forward by other scholars and Muslims. In this particular verse, in sura
Luqman (Barzizoua and Mullenders 2004: 2), ‘idle talk’ is often interpreted as
singing and music:

“And among the people is the one who buys idle talk (at the expense of his

soul) in order to lead (people) astray from the path of Allah without knowledge,

holding it in mockery: for such there will be a humiliating punishment (31:6)”

(Qaradawi 1994: 302).

m u s i c , i s l a m , a n d g e n d e R

154

R h y t h m s a n d R h y m e s o f l i f e

It is often said that music and performance have been a topic of
debate ever since the death of the Prophet. In our time, the permissibility
of music in Islam is also still heavily debated. Yusuf Qaradawi, for example, a
contemporary Egyptian Muslim scholar, who has a following among young
Muslims in the European diaspora, presents in his book The Lawful and the
Prohibited in Islam (1994) the following hadith reported by Bukhari and Mus-
lim as proof of the permissibility of music. The hadith reports that Aisha (one
of the Prophet Muhammad’s wives) and two other girls were singing and
banging on a hand drum, while Muhammad listened to them with his head
covered in a scarf. When Abu Bakr, Aisha’s father, came in he reprimanded
the girls. The Prophet then said to him: “Let them be, Abu Bakr. These are
the days of ‘Eid’ (The celebrating days)” (Qaradawi 1994: 300; Barzizaoua and
Mullenders 2004). Qaradawi supports the view that music, in the right con-
text and for the right occasion, is allowed.

However, Qaradawi does put some limitations on what the right con-
text and occasion should be like when the music and singing take place. He
presents five central conditions that should be obeyed in order to make the
use of singing and music permissible. First, he states that the subject matter
of the song should not be against Islamic teachings and morals. He gives the
example of songs that might encourage drinking alcohol or praising wine
and the like, which make them haram. Second, the manner of singing also is
important. The singing should not be supported by suggestive sexual move-
ments, for example. Third, one should not devote too much time to music
and singing. The aspect of time, as Al-Ghazali put forward, is important for
Qaradawi as well. Fourth, in deciding whether music and singing are permit-
ted, each individual Muslim has his/her own responsibility. If one knows one
might be aroused by certain music or singing, it must be avoided, according
to Qaradawi. He writes:

“Each individual is the best judge of himself. If a certain type of singing arouses

one’s passions, leads him towards sin, excites the animal instincts, and dulls

spirituality, he must avoid it, thus closing the door to temptations” (Qaradawi

1994: 303).

Fifth, if music and singing take place in conjunction with haram activ-
ities, for example drinking alcohol or obscene behaviour, it is always haram
(ibid.).

Qaradawi’s criteria seem to be quite moderate and make, at first sight,
no distinction between men and women in his discussion of the permissibil-

155

ity of music and singing. Yet, when we read Qaradawi’s views on how men
and women should behave in public and private spaces, the dimension of
gender comes into play (Van Nieuwkerk 2003: 272). The segregation of the
sexes is often considered, by Muslims and non-Muslims alike, as an essential
feature of Islam. In relation to the segregation of the sexes, Qaradawi states
that when unrelated men and women pass or meet each other, either in
public or private circumstances, they should “lower their gazes” and “guard
their sexual organs” (Qaradawi 1994: 152), which means, according to Qarad-
awi: “to avert one’s gaze from the faces of the members of the opposite sex
with one’s eyes” (ibid.: 153). Consequently, Qaradawi argues that the mixing
of the sexes can lead to men and women engaging in illicit eye-contact or
even worse: illicit sexual relationships (ibid.). We can imagine that Qaradawi
may consider it haram to visit a dance party where men and women mingle,
dance and chat.

What is clear is that many scholars do not claim that music, singing,
and performance are forbidden per se, but put restrictions on the kind of
music, its lyrics, the audience, and the overall social context. These restric-
tions often stem from associations that are envisioned between music and
all kinds of immoral, un-Islamic qualities, such as infidelity, adultery, and
idolatry. In addition, Islamic gender ideology, and in particular the posi-
tion of female performers, is important in explaining the difficult position
of female performers and deserves special attention. The controversy sur-
rounding female performers will be further discussed in section three of
this chapter.

The central element in this entire debate on the permissibility of
music and performance in Islam is thus the nature of the social context:
who is performing for whom, what is the occasion, in what kind of loca-
tion does the performance take place and what is the audience doing. In
many of the Islamic theological and philosophical writings on the permis-
sibility of music, the determining element is the question of whether there
is a danger for situations to arise in which norms regarding gender segrega-
tion, the respectability of the performers and their audience, and the occur-
rence of illicit activities, such as the use of alcohol or drugs, homosexual-
ity, illicit sexual relations, prostitution, and dancing of men and women, are
transgressed. The way the audience and the organizers Islamize events is a
response to this debate. By trying to avoid associations with haram behav-
iour and situations that are described above – associations that always lie
in wait – audience, organizers, music producers, and consumers hope to
legitimate their actions.

m u s i c , i s l a m , a n d g e n d e R

R h y t h m s a n d R h y m e s o f l i f e

In short, the social context of music and performance that may incite
associations with or facilitate these illicit, haram situations as described
above, often determines whether a specific musical performance is permit-
ted or considered haram. To sum up, music’s ambiguous position in Islam is
mainly caused by a strong emphasis on Islamic values and norms regarding
gender-mixing especially in public spaces, the prevention of illicit sexual
relationships between men and women, and the taboo on alcohol use.

Frames of reference
In general, the Dutch-Moroccan youth I interviewed use few to no ref-

erences to Islamic sources, such as the Qur’an, the written traditions or even
to speeches of imams, when they talk about the permissibility of music in
Islam. However, by looking at websites dealing with this issue and carefully
analyzing my interview material, I have been able to deduce some recurring
aspects in the discussion on the permissibility of music in Islam. This ena-
bled me to detect some of the sources of inspiration which Dutch-Moroc-
can youth refer to. First, the Qur’anic verse from sura Luqman, as described
earlier, and a number of ahadith7 are frequently presented as authoritative
Islamic sources. These sources are often portrayed as proof that music is
haram. For example, ‘Jamal’ started a topic entitled ‘Music is haram’ on a dis-
cussion-forum called ‘Music and dance’.8 In this topic, he presents a number
of Islamic sources in order to support his statement that music is haram. He
starts his argument as follows:

“Music and listening to it is not allowed. It is a sin that is caused by shaytan [the

devil]. Music is the reason for the hardening of hearts and making them sick.

Scholars have jointly presented a clear fatwa on the prohibition of music. Here

is some evidence that shows that music is forbidden. From the Qur’an: …”

And then he introduces the verse from sura Luqman:

“And among the people is the one who buys idle talk in order to lead astray

from the path of Allah without knowledge, holding it in mockery; for such there

will be a humiliating punishment.”

He then gives his own interpretation of this sura, which he bases on
views of the well-known scholar Al Wahidi9 and remarks of some compan-
ions of the Prophet who all stated, according to Jamal, that ‘idle talk’ refers
to music. Then, he presents three different sections from different ahadith

156

157

taken from works of Bukhari.10 Two of these passages refer to the making
of music with musical instruments in combination with drinking wine and
the presence of women, which are considered haram. A fourth section is a
hadith that reports of wedding celebrations and other Islamic celebrations
where it is allowed for women and among women to make music only with a
daff (a percussion instrument), and to sing, although the singing should not
include inappropriate words referring to love and body parts. Jamal ends his
argument by saying “And Allah knows best.”

This mishmash of different bits and pieces of Islamic texts that Jamal
has put together can be found on other Dutch-Moroccan websites as well.
In fact, several exact copies of this text circulate on other places on the web.
This particular text is always used to argue ‘against’ music. Those responding
to this argument against music often do not use Islamic sources to counter
it. Rather, they either discard it as unreliable or formulate their own personal
views that are usually not directly linked to Islamic sources or texts or reli-
gious authorities. For example some reactions to Jamal’s argument are as
follows. It seems ‘Jamal’ is not taken seriously and through mocking him, the
other discussion forum-participants cut off any further serious discussion.

“Hello, what kind of rubbish is that? Since when is music haram? What is

next?”

“I think you should better go and live on top of a mountain somewhere, where

nobody speaks of halal/ haram. For the rest I don’t have anything to say….Allah

knows, not you!!!!!!”

“Ok, …I am a singer, I listen to music, …ok, I go to hell….is no problem….”11

3. The consumers’ views on the compatibility of music,
performance, and Islam
Music and performance have always had a controversial position in

Islamic history. Like the Muslim scholars living in the centuries just after the
prophet’s death, Dutch-Moroccan youths hold very different and sometimes
ambivalent views regarding the position of music in their lives (i.e. be it pro-
ducing music, listening to music, going to concerts, or other musical events).
The statements of Dutch-Moroccan consumers reveal several points of view
on the permissibility of music in Islam. All of the interviewees, consumers
and producers alike, were aware of the debate surrounding this topic and

m u s i c , i s l a m , a n d g e n d e R

158

R h y t h m s a n d R h y m e s o f l i f e

they were all conscious of the fact that there is an ongoing Islamic legal
debate as well.

The interview fragments presented in this section will illustrate how
points of view on the position of music within Islam are often ambivalent
and complex and how assumptions about theory and practice run through
them. In addition, what people say they do and what they do in practice is
often inconsistent. And thus in the end, there is often a discrepancy between
what people say they do and what they do in practise. Therefore we must
be careful to distinguish between people’s idealistic representations of their
behaviour and their behaviour in reality (Mernissi 1985: x). Through ana-
lyzing Dutch-Moroccan youth’s readings of the status of music in Islam, it
becomes clear that religious imagery and socio-cultural dynamics are at
play at the same time and how discrepancies between theory and practice
are justified.

To start with a quick scan of the interviewees’ points of view on this
topic, of the seventeen respondents in the consumer category, there were
ten interviewees who stated that they do not consider music haram. Four of
them stated that some music may be haram. Five of the seventeen agreed
that music is haram, although for most of them this did not mean that they
abstained from music or banned music from their lives. Rather, they accept-
ed their own behaviour with regard to listening music as something sinful
and maybe even dangerous. Two of the interviewees did not state any argu-
ment or did not have an opinion. From the interviews I have reconstructed
the elements and criteria that are important in the assessment of music’s
permissibility and that lead the interviewees to their final judgment: haram,
halal, or something in between.

The interviewees indicated several elements that can make music
haram. The most important ones are as follows. First, devoting too much
time to music is haram. Second, the content of the lyrics should not be about
un-Islamic topics, such as drugs, alcohol, or sex. Third, the social context
within which the music is performed or enjoyed should be in accordance
with Islamic norms. Fourth, the kind of people present when making or lis-
tening to music also defines to a certain extent what is acceptable and what
not. Fifth, the associations certain genres may evoke play a decisive role in
what kind of music can be played in whose presence. Finally, the fact that
music can influence your emotional state of mind and consequently can
affect your behaviour and possibly make you lose your inhibitions is consid-
ered an important element why music could become haram.

159

In the next interview fragment, Bilal presents a rather fuzzy narrative
in which the first criterion of ‘time’ plays an important role. He seems to
agree with the fact that if one devotes too much time to it, or gets distracted
from religious duties, that music is, in those cases, haram. He also refers to
a hadith that considers some musical instruments haram. But, then again
he does not explicitly make a connection between the reason why certain
instruments are forbidden and the aspect of emotion:

“I agree [that music is haram]. They are right. Because, you see, music is emo-

tion. Sometimes you are listening to music and the mu’addhin12 is calling for

prayer and you know that that is haram. And emotion is music. And there is

one hadith that clearly states that the trumpet or mesmar13 is haram. But not

all instruments are haram. Because the prophet, when he arrived in Medina,

he was welcomed with a music band. So, euhhh…not all music is haram, per

se. But certain musical instruments are. According to that one hadith, the mes-

mar and instruments with strings, like a guitar, a violin, and contra bass, are

haram.”

MG: “And euhm…”

Bilal: [interrupting my question]: “And you want to know how I explain the dis-

sonance [in my behaviour]? That I know that music is haram, and I still listen to

it? Well, that is exactly like someone who knows that smoking is bad for your

health, but still smokes….I think I am not a good believer. That is the only expla-

nation I have. [Bilal starts to nervously tap his fingers on the table]…Sometimes

you know that stuff is haram, just like smoking. You know smoking is haram,

but then you should just have the courage to say that. I know that it is haram

and that I should ask Allah for forgiveness and not just make up excuses, this

and that. I belong to that category of people that admits to the faults we make.

If I commit adultery, I know it is haram, but I will not explain it by saying: ohh it

was love and this and that. You see? So, euhh…”

Bilal’s opinion on the status of music is not really clear-cut. He seems
to agree with the hadith that states that some instruments are haram and
does not dispute this idea. As a consequence, he comes to the conclusion
that most of the music he listens to is haram, because it uses haram instru-
ments and because it may distract him from performing religious duties. He
also states that music might keep you from listening to the call to prayer,
and that music is emotion. It is not clear whether Bilal literally means that
music prevents you from hearing the actual call to prayer or that he means
that listening to music prevents you from answering the call to prayer and

m u s i c , i s l a m , a n d g e n d e R

160

R h y t h m s a n d R h y m e s o f l i f e

performing your prayers. In any case however, besides music, there are a lot
of other things that could distract someone from doing his religious duties,
such as playing sports or hanging out with friends. In that case, it is not so
much the music itself that is considered haram, but the fact that an activity
prevents someone from practising his religion. All in all, since he listens to
music that he considers haram, Bilal concludes that he is not a good Mus-
lim.

Bilal gives the impression of struggling with the fact that he enjoys
and consumes music on a daily basis, which, at the same time, he consid-
ers haram: “I am not a good believer.” Yet, Bilal is also quick to notice that
many ‘other Muslims’ are not as courageous as he is, referring to a category
of people who will not come clean and own up to the ‘faults’ they make. By
stressing his honesty about what he considers his own illicit conduct, and
the suspected hypocrisy of others who do the same thing, Bilal seems to
compensate his own ‘bad’ behaviour. Bilal’s justification is based on his good
intentions and he bends the boundaries of theory into the direction of his
own practice.

The second element that can make music haram is the content of the
lyrics. The content of the lyrics, as a majority of the respondents explained,
is a significant factor in determining whether the music or performance is
legitimate. Majdi says:

“As a Muslim you cannot listen to music which talks about alcohol. So, the fact

that some music is forbidden, I can understand. But it depends on the lyrics. I

mean, nice music on dacwa14 and positive things, why not?”

Interviewee Amal describes how and why lyrics may be a dangerous
element, but again, her discourse combines several other criteria as well,
referring to religious and socio-cultural aspects. Besides the fact that this
fragment, and others as well, clarify that music is often not taken for granted
in many Dutch-Moroccan households, it also demonstrates how, despite a
certain upbringing, this young lady presents her choice as a personal, indi-
vidual choice that is not the result of social pressure or advice of some reli-
gious authority, but is the result of her own argumentation. This attitude was
present among all the interviewees.

MG: “How was it at home when you grew up? Did your parents ever put some

music on?”

Amal: “Well, when my father was around: never.”

161

MG: “Never?”

Amal: “No, no, in that case, there was no music played in the house.”

MG: “So, you too never played a cassette yourself when he was around?”

Amal: “No, no. Because, you know…the lyrics, euh. Then you’ll hear somebody

sing ‘I love you’ and my father was not too keen on that. Still nowadays. My

father does not listen to music, because, as a Muslim, yeah, that’s an interpreta-

tion of everybody; officially you cannot listen to music. So, my father does not

listen to music at all, actually.”

MG: “But he did not prevent you from…”

Amal [interrupting me]: “Yes, but you know, that’s the weird thing with

Moroccans, there are never any consistent rules, you know. One time you can

do it, at weddings music is played loudly, while on the other hand, when you

are sitting with your parents, then, because out of respect for them, you don’t

play music, because music means dancing, and yes,…you just don’t do that

with your parents. They know that you listen to music, but out of respect not

with them.”

MG: “But how can you reconcile or explain this to yourself? I mean: do you agree

with people who say that it is haram?”

Amal: ‘Music, you mean?’

MG: “Yes.”

Amal: “Well, a friend of mine, who I regularly keep in touch with, and who

knows a lot about Islam, he really doesn’t listen to music and he says: ‘It is just

bad, because it influences your mood’. You go and watch a scary movie without

sound, and then the movie is not scary anymore. The sound, what that does to

you! And he says: ‘When you are feeling down and you listen to a heavy-hearted

singer like Mary J. Blige, which I used to do a lot when I was feeling down, really:

you can feel it coming down on you.’ And suppose you feel a little bit out of it

and you put on some music [Amal starts singing: ‘It’s raining men, hallelujah’]

and then afterwards you feel like the world is at your feet. It is weird, right, that

music can do such a thing to you? I understand from an Islamic point of view,

only Allah is allowed to do that, you know. He affects your mood, and that has

to come from within yourself. Because, yeah, there are certain R&B songs that

can give you the urge to make love to somebody, let’s be honest! Well, then…I

can understand that they say: no, that is not right, I can understand that.”

Later on in the interview it becomes clear that her father does listen
to music:

m u s i c , i s l a m , a n d g e n d e R

MG: “How did you ever get to know about Umm Kulthum?15 Not through your

father, I guess?”

Amal: “Well, actually yes, through my father! To be honest…yes…my father,

funny, right? Yes, because she has earned a lot of respect…Umm Kulthum was

somebody that my father could listen to, because…well, she could sing about

love, but she doesn’t sing about it with the kinds of words we were just talking

about: bumping and grinding and winding’…She’s more like: ‘the eyes that fly

away…’ you know, these are poems and that is acceptable for my father.”

This interview fragment shows how the interviewees see music not
as intrinsically haram, but explain how, on different levels, it may become
‘shameful’ or haram. Listening to music in a private sphere, in the presence
of your parents may result in a ‘shameful situation’ when, for example, the
lyrics of a song talk about love or even sex. The music of Umm Kulthum for
example, is assumed to be decent, classical music and lyrically very poetic.
That is why playing Umm Kulthum in the presence of parents is not consid-
ered haram. On the other hand, music during a more public event, such as a
wedding, usually does not result in ‘shameful’ situations; on the contrary, it
is often seen as an inherent part of it.

Besides the lyrics, the environment and social context in which the
music is made and listened to is important. The student Fatima clearly
describes the kind of context making music haram, in her eyes:

“I always say: Allahu calim.16 It’s got more to do with the atmosphere surround-

ing it [the music]. For example, dancing in itself, you cannot make me believe

that that is haram. But I can imagine that if you’re dancing and you’re almost

half naked and you are in a cafe with people drinking [alcohol] and you are

merely seen as a sex object by those men and they can all touch you, whatever,

then I think: OK, that is kind of a sinful concept. But if you are dancing and you

are just among women, and you just want to have some fun, and you are danc-

ing with each other, just moving nicely, there is nothing wrong with that. And

with music it is the same thing.”

The people present when listening and enjoying music also play a
role. Several respondents indicated that they did not listen to music in the
presence of their parents ‘out of respect’. In the same way that many Dutch-
Moroccan young men admit to smoking, but never in the vicinity of their
parents, some interviewees stated that they did not listen to music in the

162

R h y t h m s a n d R h y m e s o f l i f e

presence of their parents. Female student Zohra mentions that not only sex-
ually tinted lyrics, but also lyrics about love, and sadness cause shame:

“I would never listen to music in the presence of my parents. Shame for topics

such as love and sadness makes me not want to do that. That is a kind of unspo-

ken protocol: you don’t do that.”

However, besides the lyrics, the associations a certain music genre
evokes, also play a role in why certain music is not listened to in front of
parents. As the interview with Amal already illustrated, her choice for play-
ing music in the presence of her parents is determined by the genre and its
associations: she could listen to Umm Kulthum with her father, but would
never enjoy R&B music with her father, because R&B often has quite sexually
loaded lyrics. In general, the reputation and associations of a certain music
genre play an important role in the degree of its legitimacy. Anasheed music
(religious songs praising the prophet or Islam in general) is frequently men-
tioned as acceptable music that could be enjoyed with parents, whereas raï
music, which is associated with alcohol use and ‘dirty lyrics’ about alcohol,
love, and sex, is not considered appropriate to enjoy with parents, but can
be listened to privately. Schade-Poulsen describes a similar phenomenon
in his study on the reception of raï music in Algeria (Schade-Poulsen 1991:
101, 148-149).

Several degrees of legitimacy exist, based on the genres’ and the art-
ists’ reputations and song lyric repertoire. The appropriateness depends on
the social context and the categories of people present: in private spaces in
the company of parents, one could listen to, for example, classical Egyptian
music such as Umm Kulthum, anasheed, or traditional folkloric Moroccan
music (such as Souassa music), but not to raï music or R&B. In public spheres,
such as a Moroccan dance party with a predominantly young audience and
no social control of parents or other family members, there could be played
R&B or raï music.

A final ‘dangerous’ aspect of music that is put forward by the inter-
viewees, is that it might influence someone’s emotional state or behaviour,
as Samira reasons: “[T]his can and may only be done by Allah.” Other respond-
ents also affirmed that music can make someone give in to his passions or
become absorbed in another, imaginary world that could have a negative
effect on someone’s behaviour. Ali says:

m u s i c , i s l a m , a n d g e n d e R

163

“Music is emotion; identification with another fantasy world, if that world is

bad, then that is not good for you. That is why I understand that some people

say that music is haram.”

The objection to music here focuses on the danger of losing control
over your feelings, your emotions, your behaviour, or of changing your mood
by means of music. Amal also clearly described how on a spiritual, religious
level, music can become the cause of a situation that is haram. Losing con-
trol over your emotions and bodily movements and changing your mood is
something that should only be caused by Allah. And when this is brought
about by music, then it is something haram, according to Amal and some
other interviewees. Zohra refers to several of these points as well:

“cUlama17 just say: music is haram. Most of them, anyway. Music can lead to mov-

ing on the rhythm and that can lead to dancing of women, dancing women and

men, and if you do that one time, then the next time you’ll think it is okay. It can

lead to sensual and sexual feelings; women dancing in front of men, and also

the other way around, ha-ha. And that’s something you, as a Muslim, ought to

avoid…The fact that music is forbidden has also to do with shame and faith…

Music can affect your iman [faith], it keeps you from doing serious things you

can do for your religion, like reading the Qur’an, praying and stuff. For exam-

ple, if you listen to music while actually you should be praying, then that is not

right. But my sister listens to a lot of music, although she is very much occupied

with her faith in a principled way. She always says her prayers on time.”

It is noteworthy that the interviewees advocate an active and person-
al approach that focuses on the notion of control: controlling emotions and
behaviour, controlling a personal relationship with God, controlling your
own reputation, are all recurring elements in the discourses on music and
Islam. This is also an indication that the interviewees find a certain degree
of autonomy and self-rule regarding the choices they make very important.
This idea is also advocated by Qaradawi who, specifically on the topic of
music and singing, puts Muslims’ individual responsibility forward as one of
the criteria that Muslims should use in the assessment of the permissibility
of music.

In the previous exploration, I have tried to show how Dutch-Moroc-
can youth position themselves in the debate about music and Islam and
shift their focus from what they assume to be written down in theory and
their own practices. Their different views make clear how a normative dis-

R h y t h m s a n d R h y m e s o f l i f e

164

165

course on the incompatibility of music and Islam is implicitly present in the
respondents’ minds, although it is not clear-cut. As most of the respondents
do not base their view on that of an imam or any other religious author-
ity, their interpretations of what is halal and haram are individualized and
personalized. It is especially valuable to them to believe that they make and
construct their individual opinion on this topic, choice, even though their
idea may be based on the ideas of Qaradawi, Al Ghazali, or any other reli-
gious authority figure.

On a more general level, this debate on the compatibility of music
and Islam is limited to Dutch-Moroccans. Therefore, this debate serves as a
line along which identification processes between Dutch-Moroccans take
shape. Dutch-Moroccan youth articulate their point of view in relation to
the ‘Dutch-Moroccan other’. The debate on music is therefore not so much
a debate between, for example, conservative and liberal Dutch-Moroccan
Muslims, but much more a tool for Dutch-Moroccan youths to mark their
particular position as different from their parents, their peers and other
Dutch-Moroccan Muslims. In this sense, the debate on the permissibility of
music in Islam and the position Dutch-Moroccan youth take in it, operate
also as a tool to shape boundaries between different fractions.

The way participants use this debate is in line with Amir-Moazami
and Salvatore’s ideas on how different ways of veiling by Muslim women in
Europe can become:

“…[A]n element in a strategy of life politics based on a ‘distinction’ in the

Bourdieuan sense, though not in the first instance in terms of belonging to a

certain social class, but rather in the sense of belonging to the group of ‘good’

versus ‘less good’ Muslim” (Amir-Moazami and Salvatore 2003: 63).

Along these lines, the debate on music and Islam is an instrument in
an identification process that is constructed by and among Dutch-Moroc-
can youth: it enables them to discuss with other Dutch-Moroccans, who are
familiar with the controversial and ambivalent nature of the topic and all
of its sensitivities, therefore enabling them to distinguish themselves from
their debate opponents and connecting themselves to those with the same
ideas. Their views formulated in this debate therefore facilitate articulation
of a specific identification with other Dutch-Moroccans sharing their views
and simultaneously it facilitates a process of setting oneself apart from other
Dutch-Moroccans with whom one disagrees.

m u s i c , i s l a m , a n d g e n d e R

166

My life, my choice: an individual approach
The discourses of Dutch-Moroccan youth on the compatibility of

music and Islam embody several degrees of legitimacy of certain music. The
discourses are rooted in religious imagery and socio-cultural norms on what
is acceptable behaviour. In the way the interviewees articulate and create
these discourses, a tendency towards individualism and putting one’s own
personal views at the centre can be seen. All of the respondents present their
discourse as being based on their own personal choices and their personal
ideas and beliefs. Authoritative, Islamic sources that might have inspired
them are therefore not clearly described. Rather, the general trend in the
interviews I conducted with consumers, male and female,18 is that all of the
interviewees have a very individual and active attitude towards the topic
of music and Islam and towards the construction of their Islamic life and
identity in general.

All the discourses have thus one common denominator: a personal-
ized attitude towards religion in their life and in overall society, meaning
that the interviewees present their discourses as individually constructed,
not limited by external opinions or ‘unwanted advice.’ The interviews dis-
played a high degree of individuality. Some examples:

MG: “What would you do if someone tried to convince you that music is

haram?”

Dounia: “I would say: ‘you listen very carefully, that’s my business and not yours.

You are who you are and I am who I am, fortunately everybody will have its

own grave later on, and I will be judged by my deeds and you by yours. Look,

that you don’t listen to music, does not make you a Saint and that you are all

that. Who knows what you are doing wrong? So, let’s accept everyone the way

they are’.”

Souad: “I think you should not judge others… I do not see why music should

be forbidden. The culama themselves do not even agree with each other, so

there is no clarity. It is just like some Muslims who refuse to shake hands with

other people, because this may trigger erotic feelings of lust. Well, when I shake

hands with somebody I don’t think of such kinds of things. So, why shouldn’t

I shake hands?”

MG: “You just said that culama say that music is haram. Did people in your sur-

roundings ever confront you with this?”

R h y t h m s a n d R h y m e s o f l i f e

167

Zohra.: “People in my surroundings like my father and my brother did mention

once or twice that you should not listen to music. But I don’t even listen to

music that much anyway, so that is not so bad. And if I would listen to music

more, then I would never listen to music in front of my parents. Shame for top-

ics such as love and sadness make me not wanna do that. Those are a kind of

implicit protocols; you just don’t do that. People have told me time and again:

do not listen to music, but listen to the Qur’an. I listen to the Qur’an as well, but

sometimes I listen to music. I have certain music that I listen to and [to justify

that] I have kind of developed my own theories on that [which she explained

earlier in the interview: she does not listen to music that much, she only listens

to quiet, peaceful music with respectable lyrics, for example Marcel Khelifa’s

music, and she does not let music distract her from her religious duties].”

These interview fragments show how the interviewees’ opinions rep-
resent a personal, individual way of constructing their Islamic life, or at least
in the perception of the interviewees. They promote a personal relationship
with God and they disapprove of other people’s interference in their reli-
gious life. They uphold the idea that each person has his/her own responsi-
bility and accountability, also vis-à-vis his or her relationship with God. This
individual responsibility is also found in Qaradawi’s book where he writes
on singing and music and he states that “each individual is the best judge of
himself” (Qaradawi 1994: 303). In general, they advocate a general freedom
of choice and speech. Nadia Fadil, who studied Moroccan girls in Belgium
and their attitudes towards Islam, states that, “at the level of the individual
‘believer’ religious practice is no longer the consequence of prescription,
but rather of choice” (Fadil 2003: 19). This way, they can justify their own
practices, i.e. choices, towards what is, according to them, acceptable Islam-
ic behaviour.

Many Muslims in post-migration contexts attribute great value
to making individual choices, as Olivier Roy also notes. He explains that
because of the lack of a total Islamic environment, Muslims in Europe have
to make deliberate, conscious choices to practice Islam. Whereas in Saudi
Arabia social pressure implicitly forces people to ‘be’ Muslim, in Europe, this
pressure is lacking. Practising Islam then becomes an individual, rather than
a communal choice (Roy 2002: 76-79). This attitude also shines through in
most of the interviewees’ narratives.

Phalet and Ter Wal also report on a trend of individualization of Islam
among second-generation Dutch-Moroccans (Phalet and Ter Wal 2004: 39).
They conclude that although participation in religious rituals and mosques

m u s i c , i s l a m , a n d g e n d e R

168

R h y t h m s a n d R h y m e s o f l i f e

is decreasing among second-generation Turks and Moroccans, their identi-
fication with Islam remains present. Yet, Dutch-Moroccans have a selective
and critical attitude towards the traditional Islam of their parents, at least
traditional in the eyes of the children, and prefer a more personal, individual
interpretation.

The interviewees’ individual approach towards religion becomes clear
in the general outlook they have on the way their parents experience Islam.
The standpoint that Islam is not necessarily something that you just ‘take
over’ from your parents is common among many members of second-gener-
ation Dutch-Moroccans (see De Koning 2008). The identification with Islam
is, in fact, regularly an identification process where one relates one’s own
behaviour, lifestyle, and mindset to that of other Muslims, who are often also
his/her peers. This identification process is more than often actively con-
structed by using all kinds of sources available to them: searching the Inter-
net for information on Islam, searching in the Qur’an and ahadith to support
a particular opinion, debating with peers and others, resisting conformism,
making individual choices etc.19

This individual approach is facilitated by two factors. First, the indi-
vidualized approach is related to the lack of Islamic consensus, for instance
with respect to the issue of the permissibility of music and performance
(Roy 2002: 76). As a result of this dispute, Dutch-Moroccan youth tap into
different religious, Islamic and non-religious discourses in order to defend,
explain and justify their own actions and arguments regarding their musical
preferences, productions, and consumptions.

Second, this trend towards individualization of Islam is connected to
the fact that Muslims take up a minority position in the Netherlands. Obvi-
ously, the Netherlands is not a society embedded in Islamic norms and
behavioural codes. Olivier Roy suggests that, although Islamic codes regard-
ing lawful and unlawful behaviour have always been an important issue for
Muslims, it seems as if for the Muslims living in diasporas, the halal-haram
classification has become increasingly important (Roy 2002:75-79, 140). Due
to migration, religious securities are no longer present, as the new society in
which Muslims live, is not intrinsically an Islamic society, in which all kinds
of cultural and social institutions operate as guidelines for ‘correct’ Islamic
behaviour. In case of migration, this loss of a comprehensive Islamic environ-
ment, which Roy calls ‘religious certainties’, sometimes results in a preoccu-
pation with categorizing all aspects of life, including music, into haram and
halal categories, in order to create some kind of religious certainties and

169

guidelines that can help Muslims direct their lives in an Islamic way (Roy
2002: 76 and 140).

As a consequence, practising Islam has to be a deliberate choice,
rather than an automatism triggered by social conformism. This means that
Muslims living as a minority in non-Islamic countries are much more inclined
to reflect on their conduct and choices in life in an Islamic way. This attitude
is also reproduced in how Dutch-Moroccan youth emphasize that their way
of practising Islam is an individual choice. Their Muslimness is expressed in
their individual relationship with Islam, rather than in a communal relation-
ship. Being Muslim is no longer intrinsically the same as being part of an
Islamic community or society and conforming to social norms, but becomes
an individual identification process (ibid.: 78).

The importance of the individual and the value attributed to making
individual choices is reflected in the way they assess the permissibility of
music (and musical activities) as Islamic or not. This assessment is based on
the ability to execute an Islamic form of self-control. For both young Dutch-
Moroccan men and women controlling their conduct and having power
over a certain situation is an important focal point around which the issue
of compatibility of Islam and music revolves. All the objections put forward
‘against’ music and certain contexts in which music takes place, relate in one
way or another to a ‘fear of losing control’: sexually loaded song lyrics can
instigate feelings of lust, i.e. loss of control over emotions. Listening to sexu-
ally loaded lyrics in the presence of others, especially parents can prompt
feelings of shame. Music can distract you from performing religious duties,
which could be interpreted as a loss of control over your relationship with
God. Performing music on stage as an artist or visiting a musical event as
a fan can jeopardize your reputation, because of the associations with sex,
drugs, and rock ‘n roll and cause the loss of control over your honour. The
presence of a mixed audience at a musical event can result in dancing and
consequently can bring about feelings of love and lust. Loss of self-control,
over one’s body and one’s honour are thus important criteria in the assess-
ment of the permissibility of music and performance.

4. The producers’ views on the compatibility of music,
performance, and Islam
DJs, rappers, singers, and party-organizers, i.e. producers and their

perceptions of the compatibility of music, performance, and Islam vary.
Their position in this debate is probably more problematic because of the

m u s i c , i s l a m , a n d g e n d e R

170

R h y t h m s a n d R h y m e s o f l i f e

publicness of their musical activities. Six out of ten considered music not
haram. Two were in doubt and one did not have an opinion, whereas one of
them stated that music is in fact illicit in Islam.

Lamia (female Dutch-Moroccan rapper): “I tell you straight up, [the fact that

some people say music is haram], it doesn’t do much for me. I know why I make

music; I know who I am and what I believe in. And I mean: during the prophet’s

lifetime there was poetry and the Qur’an is poetry. It was a totally different

time. Now we live in a different time. As long as your intentions are good, then

only God can judge you. To me it [making music] is pure.”

DJ Mo: “There are four different currents in Islam that all have different inter-

pretations regarding the question if music is ‘haram’ or not. The Salafiyya say in

any case that music is haram. And it is always said in Islam: if you have doubts

about whether you are allowed to do something or not, you should NOT do it.

So, then you would say: no music. But well, it is my passion, my life. I have done

a bit of research into this during the past Ramadan month, and I have searched

in the Qur’an for verses that state that music is haram. I have not found such a

verse anywhere. I think it is written in some hadith…But, well, you can also do

good and positive things with music, and I don’t do any harm with it. I mean,

when I am DJ-ing somewhere at night and entertaining the people, then at

least we are not out stealing or something.”

DJ Hamid: “I always say: everybody for themselves and God for everybody. I

make music and I love music. I cannot live without music. That has always been

my message, and I will keep repeating it. Somebody who believes in Islam and

believes that music is haram. That is his interpretation. But I am different. And I

don’t judge others…Music can be a good thing. If you know how to use music

well, it can be a very good thing. Music gives peace of mind.”

Hicham: “Actually, it [performing music like we do] is haram. If the aim of a

party is for men to celebrate among themselves, then it is no problem. But play-

ing music…but actually if you play music, you should, euhhh,…[if you want

to make halal music] you should sing about the prophet…But we never sing

about anything negative…My answer is: music is haram if you play for a mixed

audience, with men and women and there is alcohol served, then actually is it

haram.”

171

Again, the producers (male and female) put much emphasis on the
personal nature of the relationship they have with God. Their commitment
to an individual approach towards Islam was maybe even stronger than
among the consumers. In addition, the intent with which music is made is
very important for most artists. As Hicham explains, even though from a strict
theological point of view, he considers his profession as a singer haram, his
good intentions compensate for this. As consumer Bilal also stated (see page
159) DJ Hamid’s argument too links up to the importance of good inten-
tions. Here we see how the good intentions of a practice can prevail over the
fact that in theory, hypothetically, one finds such a practice haram.

A similar line of thought is articulated by Muslim musicians of the
Indian Khalifa community in the UK. Baily describes how a musician with a
Khalifa Muslim background struggles with the negativity surrounding music
in his community. Although, on the one hand, this musician acknowledges
the unlawfulness of music in Islam, he counters this with the statement that
he doesn’t do “anything wrong with music” (Baily 2006: 266). Besides, con-
sidering the fact that many of the producers depend on their music for their
livelihood, it is not so surprising that a majority of the interviewees strongly
disagree with the statement that music is haram.

In theory, most artists, female as well as male, consider their profes-
sion not un-Islamic. However, in practice, many artists are confronted with
others who may state that their musical activities are haram. For female
artists, this confrontation occurs even more often. They experience more
problems in their careers and personal lives than their male colleagues. This
relates to the ambiguity in Islamic rulings on the permissibility of music and
the position of women in public, and to a general negative, and sometimes
disapproving, attitude that often surrounds female performers in Muslim
communities. Their status is often deemed lower than that of male artists.
Female artists are subjected to the idea that they practise an immoral pro-
fession.

5. The complex position of female performers in Muslim
communities
The position of female artists in many Muslim communities is not

unproblematic. The status of female performers, female visitors of musical
events, female musicians, and female dancers in many Muslim communi-
ties is ambivalent and often controversial.20 In Egypt, for instance, public
opinion considers female performers and entertainers to be involved in a

m u s i c , i s l a m , a n d g e n d e R

172

shameful profession (Van Nieuwkerk 1995: 2). Bart Barendregt has written
on Southeast Asia where a new style of Islamic popular culture is develop-
ing and manoeuvring itself between religiously accepted behaviour and ‘the
eroticism of pop music’. The debate in Southeast Asia focuses in particular
on female anasheed performers who have to deal with “the taboo on women
singing in public, claiming that the female voice is part of the aurat, the
parts of the body that must be concealed” (Barendregt 2006: 10).

The ambivalence surrounding female performers is also present in
the Dutch-Moroccan community. One of the main driving forces behind the
debate is an Islamic ideology that considers the female body as a sexual
body, as opposed to the male body that is considered to be an econom-
ic body. This line of thought always associates female bodies to sexuality,
whereas for male bodies this is not the case. Van Nieuwkerk explains:

“The definition of women as sexual beings and the female body as enticing is

thus a very powerful discourse. It explains why female entertainers are shame-

ful and bad, while, for instance, their male colleagues are not condemned for

similar activities. The female body is shameful because it is by definition eroti-

cizing and enticing, whereas the male body has several dimensions and is not

seductive by nature. The male body, although sexual in presence of a female

body, has other dimensions – for instance in the economic or political field”

(Van Nieuwkerk 1998a: 29).

This also explains the often more difficult routes of female Dutch-
Moroccan artists compared to their male colleagues.

A statement often heard in the Arab-Islamic world, and which is ech-
oed in layers of Muslim communities in the West, is that women artists and
performers are regarded as ‘fallen women’, whereas male performers are
regarded with much less ambivalence and more neutrality. The bad reputa-
tion of female performers, singers and dancers in the Islamic world has to
do with several factors, but all of them amount to the sensitive relationship
between public space, social order, and gender. As I have described earlier,
the female body is often associated with sexuality, and the male body is not.
Hence, the role of gender relations in the debate on music and performance
is crucial.

Van Nieuwkerk describes how in Egypt female singers are often dis-
credited by the saying: sawt el mar’a cawra, which could be translated as “the
voice of a woman is a shameful thing [lit. pudendal]” (Van Nieuwkerk 1998:
28). In Egypt, this is another element complicating the position of female

R h y t h m s a n d R h y m e s o f l i f e

173

performers, and in particular female singers (Van Nieuwkerk 1998: 28). What
does the term mean? cawra is a complex notion that links up women, sexu-
ality, and shameful things, including parts of the body that should be con-
cealed (Ahmed 1992: 116). Van Nieuwkerk refers to Al-Ghazali to explain the
concept in reference to female performers. Al Ghazali states that the voice
of a woman could seduce a (male) listener. He continues to say that, for men,
it is dangerous to be tempted: “Avoiding temptation is the rule which ought
to be followed and only if temptation is feared is music unlawful” (Al-Ghazali
1901: 235-237 quoted by Van Nieuwkerk 1998a: 8). Not only a female body,
but also a female voice is considered to be something that can arouse sexual
feelings among male listeners and this should be avoided, according to Al-
Ghazali (Van Nieuwkerk 1995: 166-167).

In general, the presence of women, i.e. their bodies and their voic-
es, in Muslim public space has always been a source of debate throughout
Islamic history. According to Moroccan sociologist Fatima Mernissi, women
can become potentially dangerous for society at large because they are able
to create fitna (a notion often explained as ‘disorder’) in society, in public
spaces. Mernissi states that in many Muslim societies women are seen as
“uncontrollable representatives of sexuality” and could have a destructive
effect on society (Mernissi 1985: 44). Although Mernissi considers fitna as
one of the focal points in Islamic cultures, it remains to be seen to what
extent the notion of fitna influences the behaviour of Muslim men and
women in society.

In general in Muslim societies, female artists are considered more
shameful than, for instance, female employees who also have to move
through and be in public spaces. The reason for disapproval of female art-
ists is an issue of alternation between cause and effect. Willy Jansen (1987)
describes how cause and effect of the behaviour of female professional sing-
ers in Algeria both work to sustain their dishonourable status. The discourse
on the status of female singers in the Algerian region studied by Jansen
consists of both religious, Islamic notions and notions of social class and
cultural background.

First, Jansen explains how these Algerian female professional singers
are regarded as dishonoured, because of their origin.

“Musicians are disrespectable because their families merit no respect. Yet, this

is not only a cause but also an effect. It is also argued that someone must be of

servant origins because she is a musician” (Jansen 1987: 192).

m u s i c , i s l a m , a n d g e n d e R

174

R h y t h m s a n d R h y m e s o f l i f e

Mobility of female singers is another aspect of their behaviour, which
is at the same time a cause and an effect of their low status.

“Singers are perceived as indecent because of their mobility, or in reverse, per-

ceived as mobile because they are indecent. They have to go over the street to

the place of performance and return unaccompanied late at night” (ibid).

In addition, Jansen mentions the common belief that considers sing-
ing to be improper behaviour for women. Singing in front of men in public
spaces is thought of as even more despicable. The publicness of female sing-
ing may become even more shameful because of the content of the song lyr-
ics. Finally, Jansen states that in Algeria female artists are considered immor-
al, because they are associated with dancing, equating them with moving
female bodies in public. Besides the voice of a woman, her movements can
also lead to fitna. Dancing in public, in front of a male audience, is consid-
ered haram, because it attracts attention to their sexual female bodies.

For those Muslims who regard the female body merely as a sexual
body, and believe that the male body becomes sexual only when in the
presence of a female body, a female artist quickly falls into the category of
immoral professions. According to this line of reasoning, female artists use
their sexual bodies in order to make money, which explains why female per-
formers are often considered similar to prostitutes, who also use their bodies
to earn a living (Van Nieuwkerk 1995: 29-30). Fatima, talking about famous
female Moroccan singer Najat Aatabou, articulates it clearly and bluntly:

“Yeah, for a party she is all right. But besides that, they [the Moroccans] don’t

take her seriously, of course…In Morocco Najat Aatabou is seen as a shikha, a

shikha is a little dancer, well nice. But she is not considered an artist.”

The word shikha literally means elderly woman in Arabic, but with a
negative connotation. As opposed to the male version, shikh, which is an
honourable term used to describe an elderly, wise man, within the context of
music, the term shikha has negative connotations and is used in North Africa
to describe a woman musician who sings promiscuous songs, is unmarried,
smokes, drinks alcohol, and uses male instruments such as the flute. Very
often she is also associated with prostitution (Jansen 1989: 195; Virolle 1995;
Schade-Poulsen 1999: 16).21

In conclusion, I would like to cite Jansen’s crucial argument that:

175

“…music is seen as obscene when it disrupts the dominant gender ordering in

its contents, and when it disrupts the concomitant sound barriers between the

genders…Singing like dancing, laughing, or talking loudly is an exhibition of

one’s presence and one’s sexuality, and a lack of control and ‘weight’” (Jansen

1987: 193-194).

In review, the negative approach towards female performers is relat-
ed to Islamic religious imagery on the one hand and to cultural discourses
on the position of women in public space and in overall society on the other
hand. Especially the presence of the ‘fitna-creating female body’ in public
is what provokes some Muslims to support the segregation of the sexes in
public as well as in private spaces.

Thus, speaking in general terms on music, gender and Islam, we could
state that within some Muslim societies and communities, female artists are
regarded with more negativity than their male colleagues. Male perform-
ers are merely practising their profession, making money and providing for
their family, whereas women performers are considered sexual bodies, mak-
ing money, seducing their audiences, and therefore belong to the same cat-
egory as prostitutes. Of course, it should be said that not all Muslims think
alike and adhere to these ideas. Dutch-Moroccan youth are not inclined to
cling to these negative ranges of thought concerning female performers.
However, the stories of female Dutch-Moroccan performers make apparent
that these ‘Islamic ideas’ on female performers have a great impact on the
way they are perceived by the Dutch-Moroccan community.

Defence strategies: Conformity versus individuality
By presenting the narratives of two Dutch-Moroccan female artists,

Chadia and Farida, I clarify how they both, each in her own specific way, tries
to manage her womanhood, her Muslim-ness, her Moroccan background
and her artistic personalities. What kind of strategies do they develop in
order to harmonize all these different elements? How do they deal with the
negativity surrounding female performers? What defence strategies do they
develop in order to acquire acceptance by their Dutch-Moroccan communi-
ties and how do they try to obtain respectability as an artist?

The interviews reveal how they both deal with different boundaries,
boundaries they have set for themselves, or are imposed upon them by oth-
ers. These boundaries include, for example, what they consider appropriate
content of their song lyrics, the appropriate way of dressing themselves (on

m u s i c , i s l a m , a n d g e n d e R

176

R h y t h m s a n d R h y m e s o f l i f e

stage) and their behaviour in general. Acting within these boundaries is nec-
essary for them to be proper artists.

Chadia is a 21-year-old singer born in a small village in the south of
the Netherlands into a Moroccan family. She has been singing since she
was three years old, according to her parents, and she has been performing
her talents since she was twelve years old. She has performed in Morocco
regularly and she has even become somewhat of a celebrity over there. At
present, she is working on her debut album, which is yet to be released. Her
music is a mix of Arab and Western styles, which she herself calls ‘oriental
R&B’. Her lyrics are sung in Arabic-Moroccan dialect, in English and some-
times even in Hindi. Besides her music, she also studies international trade
at an intermediate vocational education level. She calls herself Muslim. She
does not wear a veil or headscarf.

Farida is a thirty-something youth worker with a higher vocational
education diploma. She is also a resident in the south of the Netherlands.
Farida was born in a small town in a southern region of Morocco (Souss), but
when she was still a baby her family moved to a small town in the south of
the Netherlands, where she still lives. She is a semi-professional lead vocal-
ist in a band. Farida regularly writes lyrics in a Moroccan-Berber language
called Shilha22, which has inspired many music critics to label the band as
a ‘Moroccan rock band’, much to Farida’s annoyance. The band has finished
the recordings for their first album (2004), which is yet to be released and
financed by their own funding.23 She calls herself Muslim. She does not wear
a veil or headscarf.

Although Chadia and Farida both assert their Muslimness and Moroc-
canness, the meaning they assign to them and the extent to which their
Muslimness and Moroccanness guide their thinking and acting is quite dif-
ferent. Particularly interesting is the way they deal with the discourse on
music, Islam, and gender. As I demonstrated earlier in section (see page
161), female performers often raise much more controversy in Muslim com-
munities than male performers. These two young talented female artists are
confronted with this controversy and have to find a way to deal with it. What
strategies have they developed in order to obtain respectability as female
artists among the Dutch-Moroccan community? To what extent does the
way they behave, act, dress and sing, contribute to the purpose of measur-
ing up to the norms of accepted behaviour for women in public? How do
they deal with this gender trap?

The strategies that Chadia and Farida developed in order to overcome
the obstacles and ambivalences projected upon them are, of course, not

177

the only possible strategies. It is not unlikely that between conformism and
rebellion other options are possible as well. I have limited my discussion
here to the cases of Chadia and Farida, since they presented themselves so
clearly in my research material and because the juxtaposition of these two
cases demonstrates the restrictions, possibilities, obstacles and the search
for new avenues for Dutch-Moroccan female performers so well.

Bint el bled: The respectable performer

Chadia: “I hear it a lot, people telling me that I am normal and that I’ve just

got what Morocco needs. They often say: girl of the country, bint el bled, that’s

what they always say. And that is really nice to hear. And it doesn’t have to be

all revealing and open, for all to see [referring to sexy clothes] And I don’t like

that. And that may be just what they [the Moroccans] need..?”24

While talking to Chadia, what struck me most was her preoccupa-
tion with portraying herself as being a decent, proper and respectable art-
ist. Decent, in this case, signifies a conformist attitude towards traditional
Moroccan and Islamic culture. She was very much concerned with convinc-
ing me that she was a ‘nice girl’, i.e. not drinking alcohol, not wearing (too)
revealing clothes, not socializing with unrelated men and people who are
associated with alcohol, drugs, not associating herself to alcohol and sex,
either through lyrics or being in places associated with it. Chadia refers to
this image as being a bint el bled, literally meaning ‘girl of the country’.

Sawsan El-Messiri described the term bint el bled in her book Ibn al-
Balad: A Concept of Egyptian Identity (1978) as a category of lower and mid-
dle class women living in working class neighbourhoods in Cairo. Many of
these women work outside the house, some of them are employees and a
large part of them consists of housewives and mothers. In Egypt, a bint el
bled is a term used to describe a woman who has to stand her ground in a
world dominated by men. An Egyptian bint el bled is assertive and proud and
not afraid to speak back to a man. Because in the working class neighbour-
hoods there is relatively more freedom for women to interact with men, a
bint el bled’s female identity has a different connotation than other Egyptian
female identities.

Siebert, writing on Egyptian national identities, explains a slightly dif-
ferent concept than El-Messiri and defines the Egyptian version of the bint
el bled concept as follows: ‘[Bint el bled] connotes a clever, modest, working-
class girl - who, although living in an urban centre, still retains ties to tra-

m u s i c , i s l a m , a n d g e n d e R

178

R h y t h m s a n d R h y m e s o f l i f e

dition and the old ways. This character and her male counterpart, the ibn
al-balad (‘son of the country’) are important for Egyptian identity’ (Siebert
2002: 52). The term bint el bled is also used in writings on Egyptian female
performing artists, such as belly dancers. Van Nieuwkerk explains how Egyp-
tian female performers consciously build on and use the image of bint el bled
in order to restore or regain respect (Van Nieuwkerk: 1998: 32).

Bint el bled is an expression that is known and used in Morocco, Alge-
ria and Tunisia as well, although the meaning of the term differs from that in
Egypt. The meaning of bint el bled in Northern Africa partly relates to Egypt’s
version, but is nonetheless very different from its Egyptian counterpart. In
Egypt, the concept has a strong class component, since the term is used spe-
cifically for women in the lower working classes of Egyptian society. In the
Maghreb, the element of class divisions is absent from its meaning. The con-
cept is merely and solely used in a flattering way. Besides, it refers more to
a specific female identity, as opposed to a national identity, since the North
African version designates a girl whose character, behaviour, composure,
and appearance is deemed Islamic, respectful, and proper.

In the Maghreb, it is common knowledge that a ‘girl of the country’
must be treated with respect. When a Dutch-Moroccan girl is called bint el
bled in Morocco by Moroccans, it is a compliment. A compliment because the
term stands for a woman who has not forgotten her roots, her people, her
homeland and displays respect for and conforms to her origins, her culture,
her traditions, by a specific way of talking, dressing, acting, and behaving.
Moroccans in Morocco appreciating these characteristics in a girl or woman
not living in Morocco, may express their respect and esteem for this type of
woman by labelling her bint el bled.

The concept of bint el bled is often used in North Africa in opposition
to the concept of the ‘westernized, immoral woman’, stereotypically mean-
ing a girl dressing in revealing Western clothes, drinking alcohol, talking
loudly, mingling with unrelated men, etc.25 These stereotypical features of
the Westernized woman are all related to aspects of (haram) conduct often
associated with female musicians (see for instance Van Nieuwkerk 2003: 271
and Qaradawi 1994: 303).

Knowing the symbolic connotations and associations connected to
the bint el bled identity, it may not come as a surprise that Chadia has chosen
this particular image as her ideal model. The supposed features and charac-
teristics of the bint el bled are the exact opposite of the supposed ‘immoral
qualities’ of female performers and musicians. It makes sense therefore that
Chadia wants to be a bint el bled. Not only when she is in Morocco, but also

179

in the Netherlands. She uses several tools available to her in order to achieve
this goal, focusing on both form and content of her existence as an artist,
such as dress and song lyrics. In fact, she tries to keep away from anything
that may endanger her image as bint el bled, which sometimes results in a
somewhat forced and unnatural narrative.

In addition, what is important in this image of bint el bled is to come
from a family of good standing and have the moral support of the family. For
Chadia this is also the case; her father is her manager, her mother her stylist,
and her brothers her biggest fans, and most of the time her parents accom-
pany her during her performances. Chadia also emphasizes that she has the
total support of her family, and that she is not an outcast or banned from the
family. Whether Chadia operates under her family’s social control by her free
will or not, it is obvious that the involvement of her family is the reason why
Chadia so persistently tries to steer clear of anything that might jeopardize
her bint el bled-reputation and possibly also her career as a singer. Without
the support of her family, it would be far more difficult to pursue a career as
a singer, as Chadia says.

Increasing respectability, increasing legitimacy: Singing words
that suit
In due time, Chadia has grown to be very critical of the content of her

song lyrics. As I said, most of her lyrics are in English or Arabic-Moroccan.
The English lyrics are sometimes written by her, but at times, her producer
or music composer provide lyrics for the songs. In the following fragment
Chadia stresses the importance of the suitability of the lyrics with her per-
sonality. As she takes warning from the ideal bint el bled image, the content
of her song lyrics must also match that image. Her identification with a bint
el bled is reflected in how she shapes her musical repertoire, including lyr-
ics.

“I just try to take it easy, and finish every thing [the songs] in my own pace...And

this takes more time, that is why the album is not finished yet. I am still work-

ing on it and would really like to write and produce it myself; I think that is very

important. Because, I have noticed how, every time someone else writes a song

for me, it is every time just not IT. Every time it is not MY style, not what I like.

And so it is just not working…And yeah, that’s why I prefer to write my own lyr-

ics. The lyrics they write…, they are just not that good. You know, just the other

day I got some lyrics [from a producer] and they went something like this: ‘...

drum… bla bla bla…like Cola is to Rum’. Well, excuse me, I would never say that.

m u s i c , i s l a m , a n d g e n d e R

180

R h y t h m s a n d R h y m e s o f l i f e

That is not my style. Then I think: well I should just stick to my own style. I won’t

pretend to be someone I am not. It [the lyrics] should represent me.”

…

M.G: “Are there any topics you will definitely not sing about?”

Chadia: “To say it just like that is a bit weird, but I don’t have to sing about

intercourse.”

M.G: “In many R&B songs that is very common.”

Chadia: “Yes, indeed, in R&B songs you hear that a lot. Yeah, you can sing about

love; that is nice. But when I am not doing it, then I won’t talk about it. So, I only

talk about things that really interest me. So you won’t catch me singing about

stuff like that, ha-ha.”

M.G.: “So, no raï-like lyrics on alcohol or something in your songs?”

Chadia: “No, I don’t sing that either.”

Thus, Chadia refuses to sing lyrics, which are not ‘appropriate’ for her.
She told me she does not drink alcohol, so consequently she won’t sing
about it, not even when it is used as a metaphor for something else. Any
references in her lyrics that may be associated, in one way or another, with
taboo topics like alcohol or sex must be avoided. In addition, for an unmar-
ried woman, it is not appropriate either to sing about sex. Since a true bint
el bled is supposed to conform to religious and cultural discourse requiring
a single woman to abstain from sexual relationships, Chadia would be send-
ing out contradictory messages if she would sing about it.

Avoiding associations: Making nice music in a nice dress

Chadia: “Alicia Keys is really one of my great idols. And Asala26 as well, because

I like simplicity, also when you’re singing. It doesn’t have to be all glamorous

and open and revealing [the clothes]. I don’t like that at all and Keys is a great

example of that. For her it is all about the voice and the music. A nice look is

great, but in the end it is the music that counts. With Asala it is the same thing: I

have never seen her dressing in something like this (Chadia points to her chest,

referring to wearing very low-cut and revealing clothes).”

As mentioned above, Chadia also uses her dress in order to reaffirm
her image as a bint el bled. During the interview Chadia repeatedly tells me
she prefers to dress neatly (by which she means not too revealing, sexy
clothes) and she wears little make-up. She is nevertheless dressed in the
latest fashion, often wearing jeans and tops revealing her neck, shoulders,

181

and part of her chest. The motivation for dressing this way is also reflected
in the kind of artists she likes to listen to. By explaining why she loves Alicia
Keys and Asala: not only because of their musical qualities, but also, or even
more so, she likes these artists because they represent, in Chadia’s opinion,
images of decent artists.

Keeping up appearances and maintaining a good reputation is equal-
ly important for Chadia as the suitability of her song lyrics. Responding to
my question if she could have chosen to make or sing raï music, she says the
following:

“…raï? I would never sing raï. Every music genre has its own label, its own repu-

tation. People who sing raï, they are in a totally different world than the world

I live in. Such people are totally different from me. I don’t know if you know

what I mean? Ha-ha. Sharki artists, you don’t see them standing with a bottle

of Bacardi. I have never seen it, and it does not happen actually. And raï artists

always [drink alcohol], except Faudel. That’s why I am a fan of him, ha-ha.”

So, singing raï is out of the question because of the bad reputation of
the genre and its association with alcohol (ab)-use of its performers. Overall,
I conclude that due to her clinging to the bint el bled ideal, she intensely tries
to concretize this image in reality. In other words, Chadia tries to uphold
her nice-girl image with everything that lies in her ability. At the end of the
interview, it becomes clear that she considers her nice-girl image as a kind
of compensation for her being a singer. As if she is trying to say: maybe I am
doing something wrong, but at least I am doing it in a nice and positive way.
This resembles the way consumer Bilal and producers Hicham and Hamid
justify their musical practices, as described in section three.

“You know what it is? I don’t spread any negative vibes. And I don’t say that I will

be singing the rest of my life. It is so diverse, I don’t do anything bad…I mean, I

don’t drink, I am not performing on stage half naked, I try to portray a positive

image of us, so then they have to understand it a little bit, actually, I think.”

The fact that Chadia indicates that she is not planning to sing for the
rest of her life is significant here. Several interviewees, when explaining for
instance why they go to dance parties, make music or listen to music, talk
about ‘becoming serious when they are older’. This notion of ‘becoming seri-
ous’27 that I explained earlier in section one, has become a very common
notion used by Dutch-Moroccan youth and boys in particular. The phenom-

m u s i c , i s l a m , a n d g e n d e R

182

R h y t h m s a n d R h y m e s o f l i f e

enon of becoming serious revolves around the idea that when you are still
young, you might not perform all Islam’s duties, but you are supposed to
start doing so, when you get older, often meaning from the moment you get
married. We could conclude from this that a number of Dutch-Moroccans
consider their youth as a period in which they are suspended from some
social and religious duties.

Chadia’s story is partly in line with this postponement of religious
duties,28 in particular the postponement of marriage and starting a family,
which is expected from a woman her age. The way Chadia narrates her story
gives the impression that she understands that some people may consider
her status as an artist right now as flawed behaviour, and this is why she
leaves the option open to resign from her musical career and follow a path
more in conforming to traditional Moroccan culture, i.e. stop singing, get
married and have children.

In conclusion, identifying with Islam is important for Chadia, in so far
as Islam provides her with some moral guidelines as to whom she can talk
to, what to wear, and what to sing about. Her Muslim identity seems to be
based not so much on spiritual, religious Islamic content, but more on the
link between Moroccanness and Muslimness, articulated in a form of con-
forming to socio-cultural Moroccan-Islamic rules and norms. In this sense,
it appears that her identification with Muslims is linked to socio-cultural
norms within the Dutch-Moroccan community and leans more towards a
kind of cultural Muslimness that is shaped by religious, as well as cultural
codes. In effect, it is her Moroccan, cultural background that seems to be of
more importance to her. Obviously, the fact that she proudly reports of peo-
ple in Morocco considering her as a bint el bled, indicates that she strives to
be perceived as an all-Moroccan girl, although she is not living in Morocco.

Chadia’s strategy to conform to her parents’ Islamic norms, especially
with respect to those aspects of Islam dealing with space, gender and sexu-
ality, may be the result of deliberate and involuntary choices. The fact that
her family is so much involved in her career enables her, on the one hand, to
pursue a career in music, but may, on the other hand, limit Chadia’s options
as well. It is of course difficult to say to what extent Chadia has made a delib-
erate choice to operate under her family’s supervision, or whether it was
imposed upon her. In any way, she seems happy with the situation as it is.

183

Farida: ‘A rebel with a cause’
Whereas Chadia is preoccupied with her bint el bled reputation,

ascribing great value to conforming to, what she perceives as, Moroccan
and Islamic cultural norms, Farida stands out as a more rebellious person.
Chadia conforms to gender norms. Farida is not afraid to be different and
cross boundaries. Her story shows how she tries to maintain her Moroccan
and Islamic identities, while at the same time putting forward a very strong
individual, artistic, female identity disconnected from social, cultural, and
religious boundaries. By demonstrating how Farida handles her musical
career and her private life, I show how Farida deals with issues of social con-
trol, maintaining a good reputation, and gender in a very different way.

A bad reputation
As opposed to Chadia’s preoccupation with her bint el bled image,

which has an impact on her daily life, Farida is not at all concerned with the
kind of reputation she has among the Dutch-Moroccan community:

Farida: “The Moroccans over here, in the Netherlands, really, I find them so

strange. In Morocco, it is just normal, much more relaxed; the whole family ask-

ing me when the CD will be finished and when I will be performing again…”

MG: “What about the reactions you get here in the Netherlands?”

Farida: “Oh, we’ve got so many reactions: one of them was that people said

that we were possessed [by demons]. Yes, really! So many gossip stories, yeah,

the rumour mill…I am just infamous here in my town…But I have always done

what I wanted to do, and you guys, you just do what you wanna do.”

Apparently, Farida is not bothered by other people’s opinions, an atti-
tude with which the whole interview is interspersed. In that manner, she
has been able to disconnect herself much more from social control and the
pressure to measure up to Dutch-Moroccan cultural norms than Chadia. The
fact that her family is not involved in her musical career enables Farida to
maintain this individual approach. Farida’s family members, her parents in
particular, are not opposed to her musical career, but they do not stimulate
it either. This becomes particularly clear when I ask her about the future
plans of the band:

Farida: “Well, I would like to do this [making music] the rest of my life. When I

talk about this to my mother she says: ‘Well you cannot do this your whole life,

because then you will never find a partner.’ Then I say: ‘Well, then that is just

m u s i c , i s l a m , a n d g e n d e R

184

R h y t h m s a n d R h y m e s o f l i f e

bad luck.’ Here we go again, discussing with my mom. Of course, in a relation-

ship or marriage you should make sacrifices, but then again, why can’t you

just postpone things until you have time for them to do it [not clear whether

she is referring to making music or something else]. But just to say: ‘well I am

not gonna do it because I have a new boyfriend, and he prefers me not do it,

I would never agree with that. That’s why I am still single. I’ve had some dates

and each time I thought: Oh no, while listening to that guy talk. And I’d just say

in the middle of our date: ‘Sorry, I have to go now!’. One of the dates told me

[referring to making music]: ‘Yeah that is a disease. I can help you cure it. It’s like

an addiction, like alcoholism.’ I was stunned! So, as long as it is possible I will

continue [making music]. One of them also said: ‘But when you get married,

then you’ll stop singing, right?’ That is so old-fashioned….I would never stop

because of a man! My mom says that I pay the price for that now, because I am

still by myself. I say that does not make sense. But she is just concerned for me.

In the end it will be all right. I mean, you should just have the freedom, also

within a relationship, to do what you like, to be creative.”

Evidently, Farida’s mother prefers her daughter to get married and
end her musical career, as if she suggests: “you can make music now, but
somewhere along the line you will have to ‘get serious’.” It is worth noting
that, in an indirect way, Farida’s mother makes use of the discourse on music,
Islam and gender. To be more specific, she tries to convince her daughter to
change to a more serious lifestyle by criticizing her non-marital status. By
saying that Farida will not get married as long as she makes music, she does
not judge the religious permissibility of her status as an artist, but she does
acknowledge and affirm the low social status of female artists. Nevertheless,
Farida is not planning to comply with her mothers’ expectations. She states
that she will never give into these pressures.

The low status that female artists have within the Dutch-Moroccan
community produces difficulties for female Dutch-Moroccan artists: not
only does it create problems in their musical lives, but also in their social,
private lives. Thus, like Chadia, Farida has to deal with this bad reputation of
female performers and female party and concert visitors. Where Chadia tries
to keep these associations away from her by literally distancing herself from
people and spaces linked to these associations (alcohol, drugs, and sex),
Farida has developed another strategy:

“People can get the wrong impression when they see you perform. It is my pas-

sion [performing], but in real life I don’t like the nightlife at all. I’d rather go to

185

the theatre or to the movies, instead of spending an evening in a sweaty, smoky

space, with people bumping into you, throwing beer over you, and making

stupid remarks: ‘Wesh inti maghrebiyya? [Are you Moroccan?]. In the beginning,

I used to answer them politely, but after a while it really started to get on my

nerves….I am not a party animal, only on stage…I used to go to raï parties, but

once you’ve been there, then you immediately get labelled ‘a whore’. It gave

boys the right to come up to you and talk to you, while I just wanted to enjoy

the artist’s performance. There was always something…eughhh [sounds of

frustration].”

Instead of keeping away from these situations loaded with associa-
tions of alcohol use, mixed gender audiences and the presence of unrelated
men, Farida is not afraid to enter into these kinds of situations, even though
she has been through some bad experiences. An example of her not shying
away from situations like these, is the story she told me about that time
when she met an old friend after one of her performances with the band.
There was a ‘Moroccan party’ going on somewhere in the same venue and
she and her girlfriend decided to take a look and there she ran into this
old Dutch-Moroccan friend: This story illustrates Farida’s strategy for dealing
with Dutch-Moroccan men who assume that all Moroccan girls they meet in
the nightlife are ‘loose girls’.

“It was a Moroccan-like party with a belly dancer. So, we went to take a look.

[We saw] all kinds of ladies dancing and then this old friend said to me: ‘Now

you can show me how it’s done’ [referring to the belly dancing]. I thought that

was so low! He thinks that, because I perform on stage, and sing like an artist, I

would just….And he kept saying: ‘O come on, then, show them how it’s done.’

I told him: ‘No, let them dance and party.’ And some of these girls were barely

dressed. That’s up to them, but to say to me that I should join them. At that

point I just thought that he was just a yokel, a lout! Then you’ll see how things

are working in their mind: [Moroccan men think] If you sing on stage, then you

are just corrupt and depraved. You’re finished.”

This fragment shows how the discourse on music, Islam, social con-
texts and gender boundaries are intrinsically linked to each other, also in Far-
ida’s mind. Although she totally rejects the dominant discourse that frowns
upon female performers and all of its negative associations throughout the
interview, she cannot escape being confronted with it or dealing with it.
Her interpretation of her friend’s encouragement to join the belly dancers

m u s i c , i s l a m , a n d g e n d e R

186

R h y t h m s a n d R h y m e s o f l i f e

indicates that Farida assumes that his remarks stem from this dominant dis-
course. In other words, she assumes that he thinks of her as an indecent girl
or woman and this makes her angry.

6. Conclusion
The issue of music and performance within the Dutch-Moroccan

community is not settled. The normative discourse considers music and
performance and an Islamic lifestyle incompatible. This normative dis-
course has concrete effects on the way Dutch-Moroccan musical events are
organized and set up. There is a trend of Islamizing musical events aimed at
Dutch-Moroccan audiences in order to attract wider audiences. By including
some Islamic markers in events, producers and consumers of these events
increase the legitimacy of the event and circumvent negative associations.
By means of giving an event an Islamic touch and aligning it to certain Islam-
ic norms, both organization and audience try to get round negative associa-
tions, making it more acceptable and legitimate from a religious as well as a
socio-cultural point of view, to be involved in this musical happening.

The different justifications disclose that Dutch-Moroccan music con-
sumers struggle with their interpretation of Islamic rulings and their own
practices. Some accept the implications of their musical practices and label
them as un-Islamic, but compensate for this by expressing their good inten-
tions. Some dispute the normative discourse that links music and perform-
ance to un-Islamic behaviour. Others justify their musical practices with the
argument that even Islamic scholars do not agree on this topic and if there is
no agreement, there is no final ruling. The way consumers bend interpreta-
tions of Islamic decrees into the direction of their own practices, namely by
stating that they have an individual relationship with Allah and the outside
world should not interfere in this, demonstrates how these Dutch-Moroccan
music consumers uphold an individualized approach towards Islam. The sig-
nificance of fashioning their positions in this debate lies in the fact that they
want to make individual choices and come to their own personal interpreta-
tions of what Islam means for them.

This emphasis on making individual choices also relates to the over-
arching, basic function of this debate, which is to serve as a tool for express-
ing a specific Dutch-Moroccan identity. The debate on the status of music
within Moroccan community is a way for Dutch-Moroccans to distinguish
themselves from others, especially from other Dutch-Moroccans, since they
are aware of the topic’s sensitivities. Therefore, the debate, and the way it

187

is constructed and articulated, is mainly aimed at fellow members of the
Dutch-Moroccan community. This identification process is based on the per-
ception of the imagined Dutch-Moroccan ‘other’, rather than on the imag-
ined Dutch ‘other’.

In comparison with the consumers, the effects this debate has on
the private and professional musical life of producers are far more exten-
sive. This is even more so for female artists. The stories of Chadia and Farida
are clear examples. Dutch-Moroccan women involved in the music scene,
either as active participants or as passive visitors, are constantly subjected
to the discourse stating their disrespectability. This discourse, based on reli-
gious imagery, but maybe even more on socio-cultural norms of the Dutch-
Moroccan community that brackets ‘Moroccanness’ together with ‘Muslim-
ness’, leads to alternative ways to achieve legitimacy and respectability by
Dutch-Moroccan female performers. Defence strategies such as conform-
ism or individualism are used by Chadia and Farida in order to overcome
the obstacles and ambivalences projected upon them. In order to justify
and strive for acceptance as artists, the choices they make in their profes-
sional and private lives are often based on or checked with the normative
discourse that disapproves of female artists.

m u s i c , i s l a m , a n d g e n d e R

189

5. Dutch-Moroccan hip-hop
and stereotypes

 Records of resistance

“They wanna denigrate us, when they talk about us. We did not do anything

wrong, but still they wanna hate us. They wanna denigrate us when they talk

about us. It’s time to change this, don’t you realize it?”1 (Taken from the song

Kutmarokkanen (F*cking Moroccans) by Raymzter, from the album Rayalistisch,

released 2003 by Top Notch/ Virgin).

Radia: “…especially our Moroccan boys [she starts whispering], they have such

a bad reputation over here, and that is such a pity, because the bad things that

is what they [the media] just really highlight, while, if they would only give

more attention to the good things, then things would maybe be better here

in the Netherlands.”

Bart: “I’ll bet you that whenever there is a Moroccan boy waiting in line at the

cashier that a lot of Dutch people think: Oh watch out, there you have a bag

snatcher…yeah, that is just the way it is.”

Amal: “And [why Dutch-Moroccan youth like] hip-hop [more than raï]; our soci-

ety has become faster, more aggressive, and you have to able to stick up for

yourself, and then there is this rapper who says: ‘I am this, I am that, I am the

greatest, I am…’.and then you can identify yourself with that. We are looking

for recognition.”

“The older you get, the more conscious you become of your surroundings and of

the fact that others constantly confront you with your background. Especially if

there has been on the news that Moroccan teenagers have been up to mischief.

Then I have to defend myself for what others have done. Especially after 9/ 11

and the death of Theo van Gogh. I thought I was going crazy. I did not commit

that attack, and I did not murder Theo van Gogh and then I just decided to

R h y t h m s a n d R h y m e s o f l i f e

build a wall around me. It’s ok, if this society likes to label people and wants to

put them in boxes, then they just go ahead. Then I will just be whatever you

like me to be. At times it is annoying to see how some people go by prejudices

that emerge out of fear of the unknown. I hope that when I grow up, I can claim

my own little place, whether I will be seen as a Moroccan or a Dutch person.”

(Dutch-Moroccan actress Maryam Hassouni [Caubet 2007: 205].)

Dutch-Moroccans have to face a public image that is often filled with
stereotypical ideas. The feeling of being stereotyped, stigmatized, and nega-
tively judged is common among many Dutch-Moroccan youth, as the song
text and the interview fragments above illustrate. Dutch-Moroccan youth
feel burdened by stereotypical images that are often negative and degrad-
ing. In this chapter I elaborate on how stereotyping has affected Dutch-
Moroccan youth. In particular, I describe how Dutch-Moroccan youth use
music in order to fight or invalidate these negative images. This will be the
main question of this chapter.

Before that, however, I will first review the theoretical background of
the process of stereotyping in section one, a process not only concerned
with misinformation about a particular group, but also concerned with
power structures and the continuation of the status quo. In section two,
I will elaborate on Dutch-Moroccan youth’s experiences regarding stereo-
types. What kind of images do they feel are projected upon them? In order to
reconstruct these images, and since little research is done on this topic, I rely
on a publication entitled Stigma: Marokkaan! (2003), and my own interview
material. In section three, I will consider the different strategies deployed by
Dutch-Moroccans to resist these stereotypes. These strategies can be musi-
cal as well as non-musical. In section four, I focus on hip-hop in particular
as a strategy for resisting stereotypes. Here, I focus on hip-hop produced by
Dutch-Moroccan youth, a genre I have labelled ‘maroc-hop’. In section five I
describe the emergence and development of maroc-hop and its reception
in Dutch media and by Dutch-Moroccan consumers. By means of analyzing
the way maroc-hop rappers define themselves and an analysis of maroc-
hop’s lyrics I demonstrate how a substantial part of the maroc-hop reper-
toire could be regarded as a musical opposition to stereotypes.

190

191

1. Theory on stereotyping

What is a stereotype?
Stereotypes, stigmas, negative image-forming2, labelling, these are

all terms often used when writing or talking about the way Dutch-Moroc-
cans are perceived in the Netherlands. Stereotyping and stigmatization are
most of the time described in similar terms and often seem to be used as
synonyms for each other. All of these concepts refer, in one way or another,
to a process of imposing certain labels upon a group of people. I described
in chapter one how self-identification and definition by others, i.e. catego-
rization, are different processes with different effects. Human beings are
inclined to classify their social surroundings in different categories. These
categories are given labels and names. These category labels have a spe-
cific meaning and often also acquire a certain value, in due time. They can
either acquire a negative connotation, or were negative to begin with. It
is not unlikely for a label to be given to a group by non-group members
for the purpose of categorization, to be totally different from the way the
members of this group identify themselves. Processes of identification can
collide with processes of categorization. Especially those labels that are or
have become like negative characteristic tags, are often called stereotypes,
stigmas or prejudices.

The term ‘stigma’ and the process of stigmatization were described
in detail by Goffman (1963). From a sociological and socio-psychological
point of view, he elaborates on the concept of stigma and its effects for the
stigmatized. As the title of his book already indicates Stigma. Notes on the
Management of Spoiled Identity, the notion of identity is crucial. According to
Goffman, a stigma is an attribute that disqualifies the person to which this
attribute is applied; it is “an undesired differentness” (Goffman 1963: 5). This
attribute is believed to be deviant from the normative codes of behaviour or
appearance in a particular society or setting. Deviation from the norm can
result in the emergence of a stigma.

A stigma becomes the dominating characteristic of a group of people,
suggesting that all individuals associated with or perceived to belong to this
group are considered to have these disqualifying attributes as well. A stigma
is thus a judgement about a group’s difference (deviance) from standard,
accepted behavioural codes and attitudes. A stigma, therefore, also involves
a manifestation, a representation of power relations. Those who decide what
is normal, accepted, standard behaviour or standard appearance, have the
power to discredit and disqualify groups and individuals in case they trans-

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

192

R h y t h m s a n d R h y m e s o f l i f e

gress these boundaries of normality. In fact, stigmas legitimize why the peo-
ple who are in power are ‘normal’, and why ‘deviant’ groups of people are
stigmatized. Stigmas can only exist because people categorize and classify
their social surroundings.

Goffman’s description of the concept stigma and the related process
of stigmatization is very similar to Jenkins’ definition of the concept of stere-
otyping. Although Goffman suggests that stigmatization is usually consid-
ered a very negative experience for those being stigmatized, Jenkins argues
that stereotyping is not necessarily negative. According to him, stereotyp-
ing involves an exaggerated and oversimplified representation of a group
of people, but this representation is not necessarily negative or hostile. In
Jenkins’ words, stereotyping is the “labelling and classification of collectivi-
ties in a partial and incomplete fashion” (Jenkins 2004: 127). Since the com-
plex and excessive flow of information cannot be integrated completely and
absorbed by the human mind, human beings resort to the simplification
of this information flow. As a consequence, Jenkins writes, “…stereotyp-
ing is but an extreme example of the general classificatory process of ideal
typification….And although the word has in many quarters come to attract
wholly negative connotations, stereotyping is a routine, everyday cognitive
process upon which we all, to some extent, depend” (Jenkins 2001: 127-128).
Thus, the process of stereotyping is not inherently a negative or hostile
activity: “stereotypes can flatter’’ (ibid.: 128). In conclusion, Jenkins consid-
ers the most important characteristic of stereotypes their tendency to “…
emphasize a small number of putative similarities between the stereotyped
rather than their infinite array of particularities and differences. Stereotypes
are extremely condensed symbols of collective identification” (ibid.). Finally,
Jenkins regards stereotypes as powerful symbols. Using stereotypes is using
a symbolic discourse expressing power structures (ibid.).

In public opinion, stereotypes are often attributed to a lack of infor-
mation about other, unknown groups of people. Pickering calls this the clas-
sical view of stereotyping. Indeed, he remarks, misinformation and the fears
and fantasies rising out of that fear, contribute a great deal to the emer-
gence of stereotypes (Pickering 2001: 12). Yet, if stereotypes thrive on misin-
formation, then providing people with ‘the right, correct information’ would
result in the termination of stereotypes. But, often this is not the case. As a
rule, stereotypes are resilient and remain existent during longer periods of
time. And, Pickering adds, stereotypes usually re-surface in times of social
tensions and conflicts in society (ibid.: 13).

193

Pickering defines stereotypes as “inaccurate images and representa-
tions of a social group or category by portraying them as homogeneous,
including the stressing of certain forms of behaviour, disposition or inclina-
tions which are taken out of context and are attributed to everyone associ-
ated with a particular group or category” (Pickering: 2001: 4). Stereotyping
is then the process of ruling out the possibility of a nuanced, subtle repre-
sentation of an individual and the group he or she is perceived to belong to,
eliminating the option of a complex, multifaceted portrayal of this particular
group. The result is that people are “reduced to the characteristic isolated by
the stereotype” (ibid.).

In line with the previous theories, I consider stereotypes to be pack-
ages of information that are supposed to apply to people deemed to belong
to one group. A stereotype is often the result of human beings’ inclination
to categorize their social surroundings, but it can also be the consequence
of a deliberate choice to emphasize power relations. Both the ‘natural’ and
unconscious emergence of stereotypes (human beings’ inclination) and the
creation of stereotypes with the purpose of emphasizing power relations
result in an expression of power relations. Whether a stereotype emerged
naturally or out of a deliberate action to stress one’s own higher morality,
a distance is created between the stereotyped group and the one who is
doing the stereotyping. Stereotyping results in the labelling of categories.
As I described in chapter one, categories are based on perceived similari-
ties and/ or differences between different groups of people. These labels are
usually (meant to be) representative for the whole group, but need not be. A
stereotype is a label that is based on a single characteristic or a feature that
deviates from what the user of the stereotype considers normal, accepted
behaviour. These deviant features may include appearance, dress, food con-
sumption habits, religion, ideology, etc. Stereotypes inform us, to a certain
extent, about what, within a certain social context, is deemed proper and
accepted behaviour, and consequently what is not.

Who uses stereotypes?
Everybody uses stereotypes. As we have seen before, stereotyping is

regarded as a logical consequence of human beings’ nature to classify their
surroundings. It provides order in the chaos. This is common for all people.
But depending on who is doing the stereotyping, the effect of stereotyping
is different. In the case of minority versus majority groups, often meaning
immigrant communities versus the host society, the expression of stereo-
types vis-à-vis a minority group, has a different effect than when a minority

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

group stereotypes the dominant group. This has to do with the fact that
those belonging to a dominant group have a different power position than
those belonging to a minority group. The dominant often use stereotypes as
a legitimization of their powerful position, whereas the subdominant or the
dominated use stereotypes to prove or express their ideological superiority
over the dominant. This is also why, according to Pickering, stereotypes are
not so much concerned with providing human beings order in a chaotic
world, but with “questions of power and order” (Pickering 2001: 3).

Stereotyping, in most cases, involves a judgement of differences.
The use of stereotypes causes those who are stereotyped to be fixed into
“a marginal position and into a subordinated status, and consequently, they
are judged accordingly, regardless of the inaccuracies that are involved in
the stereotypical description given of them” (Pickering 2001: 5). Those in
power who can express these judgements risk-free are, in fact, expressing
and affirming their powerful positions, and use stereotyping as a tool to
support these power structures. The norms that are re-affirmed and rein-
forced through stereotypes originate from established structures of social
dominance. Yet, the less powerful also use stereotypes in order to claim their
ideologically superior position over other subordinate groups. Or, in Erik-
sen’s words, “…stereotypes directed towards a ruling group may alleviate
feelings of powerlessness and resignation: they can be seen as the symbolic
revenge of the downtrodden” (Eriksen 1993: 22).

Why do we use stereotypes?
The reasons why people use stereotypes are manifold. One reason

why people create and use stereotypes is to create some kind of order in the
chaos of abundant information. Since people cannot process all of the avail-
able complex and dense information flow about other groups, they deduce
the other group’s motivations and attitudes from the limited information
they have about this group’s observable verbal and non-verbal behaviour.
These observable activities are not sufficient for wholly understanding other
groups’ actions, which leads to ambiguity and uncertainty about their true
motivations and attitudes. This vagueness leads, in turn, to the use of stere-
otypical attributions (Jenkins 2004: 128).

A second motivation for using stereotypes is justification of power
relations, as already indicated. Pickering’ considers the motivation for using
stereotypes to move beyond this issue of chaos, and stresses that stere-
otypes are used to legitimize existing power relations between different
groups in society:

R h y t h m s a n d R h y m e s o f l i f e

194

195

“Stereotyping may operate as a way of imposing a sense of order on the social

world in the same way as categories, but with the crucial difference that stere-

otyping attempts to deny any flexible thinking with categories. It denies this in

the interests of the structures of power it upholds…The comfort of inflexibility

which stereotypes provide reinforces the conviction that existing relations of

power are necessary and fixed…[the use of a stereotype] …may create an ele-

ment of order by seeming to lock a category irrevocably into its place, in an

apparently settled hierarchy of relations. The feeling of security or superiority

resulting from this may help to explain why such imprecise referencing of other

people or other cultures spreads rapidly and is taken up uncritically on a wide-

spread basis. The imprecise representations involved in this process of social

dissemination create the illusion of precision, of order, of the way things should

be. This is convenient for existing relations of power because it lends them a

sense of certainty, regularity and continuity” (Pickering 2001: 3-4).

Thus, stereotypes can lend existing power relations legitimacy, since
they legitimize the status quo and reaffirm the norms and values of those
who are in power. Yet, groups that are less powerful can also resort to the
use of stereotypes in order to mock the dominant group. Then, stereotyp-
ing functions, not as a way to legitimize existing power relations, but as an
outlet for a less powerful group and as a tool to ridicule the powerful.

A third motivation behind the use of stereotypes is that they function
as boundary markers between different groups. By focussing on the vices of
members of other groups in the form of stereotypes that stress the abnor-
mality of their behaviour, the individual member of a group is reminded
why he is a member of this group and not of that other, abnormal group.
Since stereotypes regularly, in one way or another, support the idea that ‘we
are superior over the other group’, they function as very explicit and strong
identity markers. Stereotypes play a role in the collective identification proc-
esses, in the sense that they justify to individuals their membership to their
‘own’ group. This also explains why stereotypes are not necessarily true or
accurate representations of other groups: if one wants to stress why it is
good to be a member of group A and not group B, one can resort to stere-
otypes in order to create at the same time clear boundaries between mem-
bers of group A and B, and simultaneously justify the superiority of group A
over B (ibid.). Stereotyping, which is an extreme, dense, and limited form of
categorization, is one of the resources upon which human beings draw in
the construction of their own identities.

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

196

In conclusion, motivations for the practice of stereotyping may differ,
yet all of the motives relate, in one way or another, to the fact that stereo-
types function as a tool to demarcate boundaries between different groups
in society. Processes of identification and categorization are at work simul-
taneously when stereotypes are used.

The effects of stereotyping
In the previous section I have shown how stereotyping is a process

concerned with imposing labels upon groups of people. These labels are
often associated with or evoke imagery of negative (but sometimes posi-
tive), out of order, deviant, immoral characteristics. Since stereotypes func-
tion as a tool to demarcate boundaries between different groups, one obvi-
ous result of using stereotypes is the separation and symbolic distancing
between groups. Stereotyping might produce social tensions between dif-
ferent groups in society. Individual members of a group who are constantly
stereotyped in a negative way, or feel that they are, may feel threatened in
their identity – meaning, that if one’s identity is constantly linked to nega-
tive characteristics, one’s identity can become a large burden filled with feel-
ings of inferiority, uneasiness, and powerlessness. And if the stereotyping
has become a very widespread, common, and accepted habit among a large
group of people, the stereotyped group might become estranged from the
rest of society. In that case, stereotyping can result in the disruption of social
cohesion (Harchaoui and Huinders 2003: 14).

Another effect of stereotyping is that the stereotypes can become a
self-fulfilling prophecy (Eriksen 1993: 24). Through constant and continu-
ous confrontation with a certain image, portraying one’s social identity as
criminal and anti-authoritarian, for example, stereotyped individuals might
decide (although probably unconsciously) to live up to that stereotypical
image and actually start behaving in such a way. The stereotype has become
the ‘ideal’ image to strive for: as if the stereotyped person says: “you say I am
criminal, well then I will be a criminal.” An effect of constantly stereotyping
someone as ‘criminal’ can lower the threshold for the stereotyped individ-
ual to become indeed ‘criminal’. It is often said that the public disturbance
(hanging around on the streets and terrorizing the neighbourhood) and
rioting of some Dutch-Moroccan teenagers in urban areas are partly caused
by the powerful image of stereotypes and its effect to turn into self-fulfilling
prophecies (Harchaoui and Huinders 2003: 15). Some people argue that the
behaviour of these boys is to be excused because the stereotype that labels
them as rioters is so powerful that they see no other options than to act like

R h y t h m s a n d R h y m e s o f l i f e

197

that. This argument implies that a stereotype can be so powerful and has a
predictive nature that it turns innocent boys into criminals.

2. Stereotypes
Most of the time, discussions in the media concerning Dutch-

Moroccans focus on negative, problematic issues, such as radicalism, ter-
rorism, crime, delinquency, youth on the street causing trouble, suppres-
sion of women, etc. A large part of the interest in Dutch-Moroccans in the
past decade has been negative in tone and content. This has caused many
Dutch-Moroccans to feel like living under a magnifying glass and constantly
subjected to stereotypes expressed in the media, by politicians and oth-
ers, including ‘the average ordinary Dutchman’. The point is that many and
maybe even most Dutch-Moroccans feel stereotyped. In fact, all of the inter-
viewees indicated that they felt stereotyped. Many people, including both
Dutch-Moroccans and the Dutch, acknowledge that Dutch-Moroccans are
being stereotyped in Dutch society (Nabben et al.: 2006: 123-124).

Although stereotyping of Dutch-Moroccans is widely recognized and
many people from different social and professional backgrounds plead for
the abandonment of stereotypes, little academic research has been done
into what the content of these stereotypes vis-à-vis Dutch-Moroccans is,
and how these are perceived and received by Dutch-Moroccans themselves.
A few Dutch surveys have demonstrated how the perception of Muslims,
often bracketed together with Moroccans, in the Netherlands has become
rather negative ever since 2001.3 Yet, what the exact content of these nega-
tive images vis-à-vis Muslims and/ or Moroccans is and how these negative
images have affected the Muslim and Dutch-Moroccan community remains
unexamined. In order to provide some basic ideas about the content of stere-
otypes concerning Dutch-Moroccans, I have tried to infer the messages that
are conveyed in stereotypes about Dutch-Moroccans. For this I have used
the publication of Harchaoui and Huinders and my own interview material.

In the introduction of their edited volume Stigma: Marokkaan!, Har-
chaoui and Huinders present a general overview of what stereotypes are
at hand these days within Dutch society concerning Dutch-Moroccans.
They summarize the characteristics of which the stereotypical image of the
Moroccan in the Netherlands is made up of, as follows:

“… [the Moroccan in the Netherlands is considered to belong to an] in essence

backward culture, [and to be] rebellious, hostile towards the state, religiously

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

198

R h y t h m s a n d R h y m e s o f l i f e

fundamentalist and criminal…Dutch-Moroccans feel that they are tackled on a

collective quality (criminal, extremist), a social identity that disqualifies them,

and especially the youth, beforehand. Journalists and researchers intensely

search for negative qualities and they always find them among the marginal-

ised part of the Moroccan community…The stigma Moroccan weighs increas-

ingly heavily upon parts of the Moroccan community that are not marginalised,

even more so since it [the stigma] is emphatically connected to issues of iden-

tity” (Harchaoui and Huinders 2003: 10, 13-14).

Interviewees expressing their thoughts on the way Dutch-Moroccans
are represented in media, in political debates, confirm that, in their eyes,
Dutch-Moroccans are stereotyped in a negative way and that this is a very
undesirable situation. The content of the stereotypes they feel are imposed
upon them relate to Islamic fundamentalism, terrorism, crime and public dis-
turbance, similar to the images invoked by Harchaoui and Huinders. Other
dominant, prevalent stereotypes, according to the interviewees, suggest an
unwillingness to integrate into Dutch society, bad command of the Dutch
language, and oppression of women. Basically, if you put all these stereotyp-
ical images together, Dutch-Moroccans are, according to these stereotypes,
fanatic, radical Muslims, criminals, terrorists, aggressive rioters, and reluc-
tant to accept Dutch morals and values. This feeling of being burdened by
stereotypes and negative labels has not left the Dutch-Moroccan commu-
nity unaffected. During my field-work experiences and the interviews, the
interviewees often complained about the resilience of stereotypes and the
constant bad press they feel Dutch-Moroccans receive. Some have risen to
the occasion and started up initiatives to fight stereotypes. Different strate-
gies are available to them.

3. Strategies of resistance
In the climate of fear and increased stress on distinctions between ‘us

and them’ that dominates Dutch society these days, it is not hard to imagine
that stereotypes reign unchallenged. For those who do not have (as much)
access to resources and instruments, such as mass media or political power,
it becomes relatively hard to fight these stereotypical ideas or to invalidate
them. In our widely mediated and globalized society of today, Dutch-Moroc-
can youth have limited access or no access at all to official media channels,
such as TV or radio channels and the press. In addition, they have no politi-
cal or economic power to gain more access to these channels and have thus

199

little opportunity to fight stereotyping with these instruments. Then again,
the Internet is a media channel that (almost) everyone has access to and
Dutch-Moroccan youth are particularly active online and use the Internet
regularly to distribute messages and images that fight or invalidate stere-
otypes. Dutch-Moroccan youth are very creative in finding strategies to
challenge stereotypes.

To resist or fight stereotypes, several strategies are available to those
being stereotyped. Verkuyten mentions a number of strategies4 and I have
added some strategies to these. It is important to note that the concept of
strategies might imply a conscious, deliberate string of actions undertaken
specifically to undermine stereotypes. However, most of them result from
both deliberate and unconscious choices and actions employed by individu-
als or collectivities.

A first strategy to deal with stereotyping is the option to totally negate
and/or ignore the stereotyping. This strategy of denial is not so much a strat-
egy that tries to resist or invalidate the stereotypes, but more a strategy of
coping psychologically with stereotypes.

A second strategy to resist stereotyping is to retreat into one’s own
group, and reduce contact with people who are not fellow group members
to a minimum. Again, this strategy of isolation could be considered a strat-
egy of dealing with stereotypes, rather than a strategy to fight them.

A third strategy is to (try to) adjust and adapt completely to the ‘cul-
ture’ of those who are expressing the stereotypes. The stereotyped indi-
vidual distances him – or herself from the stereotyped group, its culture as
Verkuyten writes, as much as possible, to avoid evoking any kind of associa-
tion with this stereotyped group (Verkuyten 2003: 86-87). Through adapting
to the ‘culture’ of those who are stereotyping, the stereotyped individual
tries to circumvent all associations with the stereotyped group and changes
the behaviour, appearance, or lifestyle that is deemed deviant. The aim is to
erase all the qualities, features and characteristics that are deemed abnormal
and to assimilate to the culture of the other, so that the stereotypes become
invalid. Yet, it remains to be seen whether this strategy actually works, since
outward appearance is often enough to trigger stereotypes (Eriksen 1993:
30).

A fourth strategy is to start to act like the stereotype, like the exam-
ple I mentioned earlier of Dutch-Moroccan boys who harass the neighbour-
hood. Like a self-fulfilling prophecy, the stereotype triggers people to start
to behave like it (ibid: 24). However, by confirming the stereotype one does

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

200

R h y t h m s a n d R h y m e s o f l i f e

not erase it, of course. This ‘strategy’ is therefore more a response to stere-
otyping that must be considered as a way of dealing with it.

A fifth strategy consists of collective responses to stereotypes. By
stressing and accentuating its positive characteristics and more specifically,
the group’s moral superiority over the other group, the stereotyped group
resists the negative labels. A group that is less powerful or has few instru-
ments to fight stereotypes coming from a dominant or majority group can
also resort to using ‘its own’ stereotypes about the powerful. In section one,
I already referred to this phenomenon. The stereotyped group says, as it
were: “we are not bothered by your stereotypes, because we believe that
we are morally superior.” In this case, often those characteristics are high-
lighted which represent a sharp distinction between the stereotyped group
and the stereotyping group (Verkuyten 2003: 88). For example, sometimes
I heard Dutch-Moroccans stressing their moral superiority; they consider
themselves Muslims who adhere to high moral standards, as opposed to
the Dutch poor moral standards concerning loose sexual mores and life-
style. As a result, from this strategy, according to Verkuyten, an opposition-
identity could emerge. This opposition-identity focuses not so much on its
cultural or political substance, but rather on creating boundaries between
‘us and them’, between those who are doing the stereotyping and those
being stereotyped. This identity revolves around provoking reactions from
others, rather than fulfilling a feeling of belonging (ibid.).

A sixth strategy to fight stereotypes is through social organization.
Through organizing themselves strategically, a stereotyped group can try
to oppose negative images and present more positive things. Of course,
there are numerous ways in which a group can organize itself socially. The
organization of conferences, congresses, and seminars, for instance, may be
a way to distribute more positive ideas about Dutch-Moroccans. Another
form of social organization is the organization of networks on the Internet.
The Internet has become an important outlet for Dutch-Moroccans to resist
and invalidate stereotypes. During the 1990s, young Dutch-Moroccans set
up a number of web-sites, like maroc.nl, maghreb.nl, naffer.nl, and magh-
rebmedia.nl. The last mentioned is specialized in publishing positive reports
about the Moroccan community. These sites usually contain discussion
panels (chat rooms) where people can air all their frustrations concerning
racism, intolerance and stereotyping. To date, these sites have been very
popular. Besides, during the same period in the late 1990s a wave of new
magazines and weekly’s were issued, such as Mzine, Multined, FastForward,5
writing about the Dutch multicultural society and often featuring stories and

201

reports that either give a counter argumentation to stereotypical discourse
by providing the Dutch public with background information on Moroccan
culture or Islam, or report success stories of Dutch-Moroccans active in poli-
tics, sports or arts.

Moreover, the establishment of political organizations is a strategy,
which is also a form of social organization. The formation of a political party
could well be used as a tool to resist stereotyping, for instance, the AEL
(The Arab-European League), the political party of Lebanese-Belgian Dyab
Abu Jahjah, which started out as an association in 2000 (Verkuyten 2003:
90). Although the AEL’s main objectives were and are political, one of their
main goals is, according to their website, to fight racism, discrimination,
and Islamophobia and to strive for equal relations between their members
and the rest of society based on respect. In that sense, fighting stereotypes,
which are symbols of unequal power relations, is an important element in
their political activities.

A seventh strategy to invalidate stereotypes is the adoption of a nick-
name, a soubriquet or a nom de gueux. By taking on names that were origi-
nally associated with negative qualities of a stereotyped group, and giving
them a totally different twist, the stereotyped group mocks the stereotype
and the adjacent labels that go with that stereotype. Choosing to represent
one’s group by a name that was at first meant to degrade, and then chang-
ing its meaning and connotation by incorporating it as a mocking nickname,
causes the stereotype to loose its degrading and humiliating meaning and
maybe eventually its strength. A famous example of a group adopting
mocking nicknames are Dutch homosexuals who started to call themselves
‘flikkers’, a term that initially had a very degrading connotation and was used
as a contemptuous name to refer to homosexual men. The term ‘nigger’ has
been adopted by African-Americans, who use it in a brotherly and intimate
way to refer to fellow African-Americans, while white Americans using the
term ‘nigger’ are still considered racists.

Mocking nicknames imply thus a double standard. If an outsider
uses the negative term, the stereotyped group members still consider this
degrading, but when the members of the stereotyped group use the term
themselves in a mocking manner, the term is accepted. Obviously, the alter-
native, often sarcastic, ironic, and derisive, new meaning of the term makes
it acceptable to use. A famous recent example in the Netherlands is the term
‘Kutmarokkanen’, meaning ‘fucking Moroccans’. When Dutch politician Rob
Oudkerk in March 2002, in a slip of the tongue referred to Dutch-Moroccan
youth using this term and his words were aired later that night on television,

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

202

R h y t h m s a n d R h y m e s o f l i f e

because they were accidentally picked up by an open microphone, Dutch-
Moroccan rapper Raymzter hurried to write down and release his 2002 hit-
record entitled Kutmarokkanen (see the beginning of this chapter for the
chorus of the song). Ever since, the term ‘Kutmarokkanen’ has been accepted
by Dutch-Moroccan youth and can be used in a mocking way among them.
However, non-Dutch-Moroccans who use the term ‘Kutmarokkanen’ are
branded as racists and xenophobes. Section five will deal specifically with
the strategy of taking on nicknames by Dutch-Moroccan rappers and shows
how they use this strategy in creating their stage-names.

An eighth and final strategy to resist stereotyping is “compensation
and social creativity” (Kuik 2004: 30 and Jenkins 2004: 89). This strategy aims
at excellence within a certain setting, such as the academic world, the world
of sports, or the world of arts like theatre, music or literature, in order to
change the image of the group into a more positive one. The motto of this
strategy could be “to be noticed through excellence” and divert attention
away from deviant or negative qualities (Van Heelsum 2003: 99, 106). A
remarkable example of this strategy came from an advertising agency Atta-
com in Tilburg. The agency decided in 2002 to attack stereotyping of Dutch-
Moroccans by launching a campaign ‘in favour of Moroccans’. The campaign
entitled How nice are Moroccans? attracted a lot of positive, but mainly nega-
tive reactions from Dutch and Dutch-Moroccan people (Bouali 2002; Felgata
2002). Some people thought that the campaign was a positive, active initia-
tive to invalidate stereotypes. Others thought the campaign was ridiculous
and useless, indicating that an advertisement campaign will never be able
to change people’s minds fundamentally. A reaction on a discussion forum
talking about this campaign illustrates this view: “People who always had a
grudge against Moroccans don’t like to be told that they [Moroccans] are
nice people.”6

A concrete example of this strategy of compensation and social crea-
tivity is music. The notion that music can function as a tool in resisting stere-
otypes, or, in a more general sense, that music can be a way to express social
protest, is widely recognized by scholars and laymen alike. Many studies
have already been written on music’s ability to articulate, symbolically or
literally (through its lyrics), social dissatisfaction with some kind of status
quo. The 1970s punk subculture, which revolved around the rebellious and
loud punk music and its resistance towards dominant British institutions
and their culture, is considered to be such a musical protest (Bennett and
Kahn-Harris 2004:1). A more recent example of a music genre often related
to resistance, social protest, and the articulation of alternative identities is

203

hip-hop music. In the past decade, hundreds, maybe thousands of publica-
tions on hip-hop music have been added to libraries around the world. Many
scholarly publications deal with hip-hop’s lyrics, its language, and vocabu-
lary and its social significance.

Another concrete example of a resistance strategy against stereotyp-
ing that fits the category of compensation and social creativity is humour.
Although in the literature I have not found any references to humour as a
strategy, it is in fact a very useful and frequent strategy to invalidate stere-
otypes. By means of self-mockery, exaggeration, irony, sarcasm, or any other
type of humour, people who are stereotyped can mock the stereotype. The
performances of the Netherlands’ most popular stand-up comedian, Dutch-
Moroccan Najib Amhali, are filled with jokes and absurd, funny, and hilarious
stories about Dutch multicultural society and Dutch-Moroccans. His shows
attract Dutch people, Dutch-Moroccans and others with various ethnic
backgrounds. Next, I describe how hip-hop can be employed as a strategy to
resist stereotyping and challenge the status quo. In hip-hop lyrics, humour
is often an important element.

4. Hip-hop as musical resistance
Hip-hop culture, generally assumed to consist of three elements,

namely music, graffiti and break-dancing, has multiple options for fighting
stereotypes. Fashion, i.e. clothing style, graffiti art, and the bricolage of sev-
eral samples and genres in hip-hop music could all be analyzed within the
context of hip-hop’s ‘confrontational nature’. Tricia Rose regards lyrics as one
of American hip-hop’s most significant elements. She writes that:

“…a large and significant element in rap’s discursive territory is engaged in

symbolic and ideological warfare with institutions and groups that symboli-

cally, ideologically and materially oppress African Americans. In this way rap is

a contemporary stage for the theatre of the powerless” (Rose 1994: 100-101).

Dutch-Moroccan hip-hop, too, displays elements of this ideological
‘warfare’ against Dutch society, the government, media, and stereotyp-
ing. Lyrics of Dutch-Moroccan hip-hop contain many messages expressing
resistance against existing stereotypes on Dutch-Moroccans and Muslims,
as well as against current power structures. As I mentioned above in sec-
tion one, stereotyping may serve as a tool for the dominant power group to
continue the status quo and maintain existing power structures. Through

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

204

R h y t h m s a n d R h y m e s o f l i f e

hip-hop and rap lyrics in particular, Dutch-Moroccan rappers can articulate
alternative stories and identities and fight stereotyping. To explain how
Dutch-Moroccan hip-hop music is used as a tool in resisting stereotyping by
Dutch society, I will elaborate on two of hip-hop’s most important markers:
self-definition, i.e. stage names and its lyrics, starting with a description of
how stage names are often used as a tool to resist stereotypes. After that, I
briefly describe the emergence and development of Dutch-Moroccan hip-
hop and analyze how a specific part of this genre’s repertoire resists stere-
otypes. I have coined the term maroc-hop, a combination of syllables from
the words Morocco and (hip-) hop, to typify hip-hop music produced by
Dutch-Moroccan youth.

Stage names mocking stereotypes
Stage names are usually adopted by performers such as artists, musi-

cians, actors, clowns, and others, in order to protect their privacy. Also, stage
names are taken on when one’s real name is considered dull, unattractive,
difficult to spell or pronounce or when it evokes unwanted, negative asso-
ciations. Some performers also choose a stage name because they think
they will be more commercially successful with this stage name. In hip-hop,
almost all performers take on stage names. Ever since its emergence from
the streets of New York, rappers tell about their experience of “living on the
streets and surviving in the ghetto” (Rose 1994: 1-2; Watkins 2005: 2). There-
fore, hip-hop artists often present themselves as ‘tough’ or ‘bad’ boys or girls.
The importance of a credible and authentic presentation of oneself as a hip-
hop artist is thus at stake when inventing a stage name.

Maroc-hop has appropriated and adapted many elements from
American hip-hop culture in specific ways. The emphasis on self-definition,
for example, is emblematic. Stage names are a first step in self-definition
and expression of an identity for, “hip hop’s prolific self-naming is a form
of reinvention…Artists…take on hip hop names… that speak to their role,
personal characteristics, expertise, or ‘claim to fame’” (Rose 1994: 36). Many
hip-hop scholars consider these names to be a tool for marginalized youths
to create prestige and status. They argue that most of the hip-hoppers come
from lower class communities and have limited access to legitimate forms of
status attainment in society and consequently resort to taking on new iden-
tities/ names that enable them to obtain “street credibility” or “prestige from
below” (ibid.). This claim to fame through the use of powerful stage names
is part of hip-hop’s search for authenticity or street credibility. This search
for authenticity is in hip-hop terms referred to as ‘keeping it real’. The term

205

refers to an important value in the hip-hop culture: maintaining authenticity
by staying close to the hip-hop culture ‘on the streets’ and being sincere to
your origins. ‘Selling out’, i.e. making hip-hop music that is aimed at com-
mercial and material success, is the opposite of ‘keeping it real’ (Huq 2006:
113).

In the case of maroc-hop, self-definition is based both on creating
links with American or global hip-hop culture and on creating alliances with
local communities. Almost all maroc-hop rappers have adopted an Ameri-
can style of self-naming, using abbreviations and American hip-hop terms,
for example MC (i.e. Master of Ceremony) Berber and J-Rock. In maroc-hop,
rappers choose names that relate to their coolness, power, and street smart
or supreme qualities as a rapper, such as, Bad Brya, J-Rock, MC DMO (MC
the Mo), Raymzter (a combination of his own name Raymond and the one
who rhymes (best)). Sometimes names of rap crews relate to neighbour-
hoods or cities (Oudenbosch7 Rappers/ ODB, Den Haag Connection/ DHC,
Leidse Mafia, Schuilenburgse Mafia/ SBM8). These names are, obviously, very
direct signs of the rappers’ inclination to link themselves up to local areas
and places, often their hometowns. They intrinsically connect their artistic
persona and performance to the Dutch city they live in.

Also, many rappers have decided to maintain their “Arabic-Moroccan”
names, affirming an alliance with their Moroccan background, while at the
same time identifying with hip-hop. For example Soussi-B, refers to the
southern Moroccan Souss region. Yes-R is a wordplay on the Arabic name
Yasser. Casablanca Connect is a name of a Dutch-Moroccan rapper from Alk-
maar. Although born and raised in the Netherlands, he chose to represent a
direct link with ‘homeland’ Morocco by putting forward a connection with
Casablanca. At the same time, he uses a very common hip-hop term ‘connec-
tion’, which is regularly used in hip-hop vernacular when referring to rela-
tionships between different rappers, rap crews, or hip-hop communities.

Interestingly, a number of maroc-hop rappers choose a stage name
that mocks stereotypes and indicates a resistance to stereotyping. By taking
on a degrading term as a nickname, rappers apparently try to evoke new,
more positive associations with that specific term. The strategy of resist-
ing stereotypes by turning the original meaning of a derogatory term into
a nickname that mocks the original negative meaning, is used, for exam-
ple, by, Ali B. He intentionally chose this stage name, referring to the way
Dutch media speak about criminal suspects by reporting a first name and
last initial, to mock the stereotypes implying that Dutch-Moroccan youths
are all criminals. Thus, Ali B. used a term that suspects are referred to by the

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

R h y t h m s a n d R h y m e s o f l i f e

media, i.e. a category label, and identified himself with this label, although
in a mocking manner. Obviously, he himself is not a criminal suspect, but he
appropriated the label used to categorize criminal suspects and turned it
into his stage name. Effectively, a category label is made into an identifica-
tion label. Ali B. also mocks his own turbulent and delinquent teenage years,
during which he had been in contact with the police, because of his former
occasional drug dealing and gambling addiction.

Another rapper who has turned a belittling and degrading term into
his own personal, glorifying nickname is rapper Naffer. Naffer is a word that
emerged from Dutch police jargon referring to a criminal suspect with a
North-African appearance (North-African became abbreviated to ‘Naffer’),
often implying Dutch-Moroccans. Rapper Naffer is not the only one to
put this name to a new use. The term Naffer has become a common term
among many young Dutch-Moroccans. Scanning the nicknames of the users
of Dutch-Moroccan website-forums reveals how many have taken on the
name Naffer. In addition, a website has been set up called ‘original Naffer’,
promoted as follows: “the most imitated authentic Naffer-site with the bold-
est forum.” The website also provides links to all kinds of other Naffer-sites.9
When used by young Dutch-Moroccans, this originally degrading term asso-
ciating Dutch-Moroccans with crime and representing them as criminal sus-
pects turns into a rebellious nickname with an insubordinate connotation.

A third term often used as an epithet by Dutch-Moroccan youth is the
word ‘mocro’. Where the term comes from is not exactly known, although,
obviously, the word has its roots in the word ‘Morocco’. It is a word com-
ing from Dutch street slang and in a neutral sense it signifies a person
with a Moroccan background. Yet, people have used and still use the term
mocro also in an insulting way. In response, Dutch-Moroccan youth them-
selves have started to reverse its degrading meaning and use it as a term
that stands for a proud, young, Dutch-Moroccan. Like the term Naffer, many
Dutch-Moroccans have appropriated the word as their nickname for the on-
line world. A Dutch-Moroccan website like www.marokko.nl has over 81,000
registered members, of which over 1900 chose to include the term ‘mocro’
in their on-line nickname.10

The word ‘mocro’ became nationally known through Ali B.’s hit Leipe11
Mocro Flavour12 that is a typical brag and boast rap, glorifying Ali’s rap quali-
ties, his flow, his mocro flavour and his lyrical abilities. Basically, the song
introduces the new Leipe Mocro Flavour style that Ali B wants to represent
in the Dutch hip-hop scene. The term mocro is intrinsically linked to Dutch
street slang, hip-hop music and youth culture. Ali B. also regularly uses the

206

term in lyrics of other songs and in his daily speech. During one of his con-
certs, which I visited in Amsterdam in November 2004, Ali addressed the
audience with the term ‘mocro’s. At one particular point, he said: “They say
Moroccans can only be mad and angry, but that is not true! Just show them
that mocro’s can party too!” From this statement, we see how he is aware of
the stereotype that considers Dutch-Moroccans as angry, rioting people and
he urges the audience, consisting of pre-dominantly young Dutch-Moroc-
cans, to show the outside world otherwise. It is emblematic that he uses the
term ‘mocro’ to address the audience and the term ‘Moroccans’ to signify
Dutch-Moroccans in general. By using the term ‘mocro’s’ for the audience,
instead of ‘Moroccans’, or ‘Dutch-Moroccans’, Ali makes a clear distinction
between the ‘Moroccans’ who consider themselves happy-party people (i.e.
the audience) and the ‘Moroccans’ who are portrayed by the media as rioters
and angry people. Ali B. evidently demonstrates his awareness of stereotyp-
ing by literally saying: “they say Moroccans can only be angry.”

As a way of self-identification, stage names can be weapons in the
fight against stereotyping. As stage names are very public displays of identi-
ty: it is the first thing a rapper says about himself or herself, stage names are
very powerful and when the artist gains recognition and fame, the mocking
stage names will become increasingly known among a large public. Self-
definition, i.e. the way Dutch-Moroccans rappers present and define them-
selves through their stage name, is often linked to the stereotypes they feel
Dutch-Moroccans are burdened with.. These mocking nicknames are often
also appropriated by fans and other young Dutch-Moroccans who identify
themselves with these nicknames and hence gain “prestige from below”
(Rose 1994: 36).

5. Maroc-hop’s origins and the importance of the Internet
Dutch-Moroccan youth did not randomly choose to make hip-hop. A

number of underlying conditions facilitated this choice. First, hip-hop is an
accessible and widely accepted genre because it has international recogni-
tion. It is a genre that has become one of the most commercially successful
genres in the last decade (Watkins 2005: 209). A second reason why many
young people choose to make hip-hop lies in the fact that making hip-hop
music does not have to be an expensive activity. It is in fact a very low-budg-
et genre. All a rapper needs in order to make hip-hop is a voice, a feeling for
rhythm, a computer with music software, and a microphone. A third element
that makes hip-hop an accessible genre is the fact that nowadays the Dutch

207

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

208

R h y t h m s a n d R h y m e s o f l i f e

music culture and the media have accepted rap in the Dutch language13
wholeheartedly, whereas in the past this was not the case. To be more pre-
cise, Dutch-Moroccan rappers usually rap in street slang, which is a mix of
several languages such as Moroccan Arabic, Berber, English, Papiamento,
and Sranan14 (De Koning 2005: 36-41).Dutch-Moroccan youths have recently
become more visible in the Dutch music scene and media. Maroc-hop is a
genre that has developed from approximately the year 2002 onwards in two
directions. The genre can be divided into two branches: a mainstream, com-
mercial branch and an underground, amateur branch. Obviously, the main-
stream maroc-hop rappers have received a considerable amount of press
attention and some academic publications have been written on them. This
contrasts with the underground branch of maroc-hop, which has, with some
exceptions, remained unnoticed by mainstream Dutch media, music indus-
try and scholars.

The rapper Raymzter’s 2002 hit-record Kutmarokkanen (F*king Moroc-
cans) put Dutch Moroccan hip-hop on the musical map. Raymzter, a half
Dutch-half Moroccan at that time 25-year-old rapper, wrote this song in
reaction to a Dutch politician’s controversial remark, a slip of the tongue.
Eventually, this song became a big hit and cleared the way for other Dutch-
Moroccan rappers. Ever since, Dutch-Moroccan youth have been more active
and particularly more visible, in the production of a growing hip-hop scene.
Ali B. has since become the most famous Dutch-Moroccan rapper and the
most famous rapper in the Netherlands. He has released two albums suc-
cessfully, in 2004 Life on the streets and in 2006 Petje af (Hat off) and has
been awarded many prizes. He also has his own statue in Madame Tussaud’s
museum. He has produced numerous hit records between 2003 and 2006,
among others Het leven van de straat, Leipe Mocro Flavour, Ik ben je zat, and
Ghetto (with American R&B singer Akon).

During the period 2003 and 2006, I have collected from the Internet
and officially released albums (CD’s) over 100 songs from Dutch-Moroccan
rap artists. This collection is made up of different artists from both the pro-
fessional and amateur branch. The artists included in this collection work
in different domains of the music market; ranging from artists firmly estab-
lished in the Dutch mainstream music scene such as Raymzter, Ali B., Yes-R.,
Cilvaringz, Samiro, and Bad Brya, to relatively unknown, underground rap-
pers. Ali B., Raymzter and Yes-R are the rappers that have been able to break
through in the mainstream hip-hop scene and in the Dutch music scene in
general and as a consequence have received a lot of media attention. They

209

make professional videos which are aired on the three Dutch music chan-
nels: TMF, MTV, and The Box.

More underground rappers and/ or rap crews like Appa, Salah Edin15,
SBM, MC DMO, ODB (Oudenbosch rappers), DHC, Yassin SB, Intersection, El-
Stylo, Naffer, MC Soufyane, Rif-Style, Casablanca Connect, Mounir Connect-
ed, MC Lahcen, Algerino, OneVoiz, El Stylo and many others operate mainly
on the Internet and appear now and then in media reports. Therefore it is
difficult to come up with an exact number of how many Dutch-Moroccan
rappers there are in the Netherlands. Based on Internet research and the
songs I have collected, I have traced at least twenty-five Dutch-Moroccan
rappers who are currently active and whose productions are to be found
in music shops or on the Internet. Nevertheless, I estimate that there are at
least fifty or more Dutch-Moroccan rappers active.

Maroc-hop is a very young genre. Scholars, music critics and journal-
ists have not (yet) recognized maroc-hop as a genre in itself, and reports on
rappers with a Dutch-Moroccan background sporadically appear, with Ali B.,
Raymzter, and Yes-R as the exceptions. Popular music scholar Lutgard Mut-
saers writes about ‘Maghrap’, referring to rap music and the Maghreb (North
Africa), and considers Ali B. and Raymzter as its pioneers. Mutsaers acknowl-
edges the importance of this new genre when she states that hip-hop “with
a Dutch-Moroccan touch” is developing and growing:

“The Rif-riffs, camel melodies, and the souk-sound first introduced by Raymzter

and further developed and popularized by Ali B., were new elements in Dutch

pop music, unexpected like a fata morgana, fresh as an oasis” (Mutsaers 2006:

959).

Another scholar who has written on maroc-hop is Martijn de Koning.
Both Mutsaers and De Koning detect a couple of recurrent characteristics in
maroc-hop: its preoccupation with street life, its particular vocabulary, its
typical use of (street) language, the use of particular, Arabic music samples,
and its social engagement (De Koning 2005: 37; Mutsaers 2006: 954-959).

In the short history of maroc-hop, songs with controversial lyrics seem
to be the rule rather than the exception. In fact, after the ‘Hirsi Ali Diss’ sur-
faced in 2004,16 another song called ‘De Kelder’ (The Basement) by Youssef
and Kamal that talks about torturing Dutch right-wing, and anti-Islam politi-
cian Geert Wilders, made the headlines in July 2005. All these songs found
their way to the audience, including journalists, through the Internet and

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

210

R h y t h m s a n d R h y m e s o f l i f e

were never officially released. This song that ‘threatened’ Wilders attracted a
lot of media attention.17

Besides this song, many other raps in my collection of songs are simi-
lar to this one. These songs are often lyrical attacks, regularly called a diss,
on right-wing politicians such as Wilders, Hirsi Ali, and late Pim Fortuyn, the
media, the authorities, white people, racists, Lonsdale youth,18 and so on.
Titles of similar songs are: MC Lahcen’s Zwarte Vlek (Black spot), DHC’s Rac-
isten Diss (Racists’ Diss), DHC’s Hirsi Ali Diss, Mounir Connected’s Somali Diss
(about Hirsi Ali), ODB’s Racist’s Diss.

Many rappers like DHC, who do not have official record deals, operate
mainly on the Internet, in order to distribute their music. This provides them
with a range of different options to share their music with a wider audience.
They can either distribute their music through file-sharing sites (peer-to-
peer/ P2P) such as Kazaa or LimeWire. These peer-to-peer networks provide
free software, which can be used to directly exchange files, mostly contain-
ing music or video, between individual users. Another option for amateur
rappers is to use websites such as Soundclick that enable users, i.e. artists,
to freely upload their music and make a profile where background informa-
tion on their music, their inspiration and their intentions with this music can
be explained. Soundclick went on-line in 1997.19 The music can be freely
and legally downloaded, after you have registered on the site. Finally, the
website Youtube is very popular among young people worldwide. The site
enables users to freely upload self-made videos; either homemade or taken
from TV shows, movies, etc. The slogan of Youtube is “broadcast yourself.”20
These videos can be watched freely. Youtube is often used as a platform for
starting artists who frequently upload their video-clips.

The Internet is thus an important site for maroc-hoppers, as for many
other novice artists these days. A great deal of the maroc-hop productions
are only to be found on-line, especially those songs from amateur rappers.
One has to know the name of the artist to trace him or her on the Internet.
Word of mouth is thus crucial for a novice rapper to acquire some reputa-
tion. I have to note that not all beginning artists have the intention to break
into the mainstream music industry and obtain official record deals. Some
maroc-hoppers seem not interested at all in becoming professional artists,
but seem to make hip-hop music merely as a personal, emotional outlet of
frustration, anger, or powerlessness.

The underground status of a large portion of maroc-hoppers offers
them great liberty in writing lyrics, because the chance of being heard by
state institutions and/ or being prosecuted because of lyrics that are against

211

the law, is slim. Many Internet-productions remain unknown to many and
even if the lyrics of a maroc-hop song are foul, offensive and sometimes
even unlawful, there is relatively little chance to be prosecuted for it. With
no intention of becoming a professional rapper, and with the freedom to
write and rap lyrics free from censorship, rap lyrics may seem merely slur-
ring-matches at first sight. At times, the songs are just plain cannonades of
frustration, anger and rage that reveal nothing else but the need to rap as
many curse words as possible in one verse. Rap crews like DHC, NAG, MC
DMO, and many other obscure Dutch-Moroccan rappers have been produc-
ing these kinds of songs.

What all these songs have in common is that their lyrics are often
fantastic stories on how the rappers lyrically attack and defeat some Dutch
authority figure, often a politician. In this sense, these songs could be con-
sidered a glimpse into the consciousness of a rapper that tells of the rap-
per’s fantasies of revenge on Dutch politicians, who, in their eyes, carry out
policies that are aimed at keeping Dutch-Moroccans in a marginal position.
Solomon (2006) writing on Turkish rap in the diaspora, analyzes the lyrics of
a song called Solingen by Turkish-German rap band Tough Muslims. The lyr-
ics of this aggressive and gangsta-rap style song includes the call to Muslims
to attack non-Muslims:

“Hey Muslim, who is standing guard here? / Get your pistol and go outside /

…draw your gun / draw it, draw it, draw it / don’t feel sorry, shoot them one

by one.”

Solomon states that the song by Tough Muslims should:

“…not necessarily be understood as a threat to engage in actual physical vio-

lence, but rather, following the practice of rap in the US, as a hyperbole used

for rhetorical effect” (Solomon 2006: 62).

Likewise, Best and Kellner state that hip-hop:

“with its extreme sexuality and violence…bursts through all boundaries of pro-

priety, good taste, and decorum, creating genuine shock effects…rap often

goes to extremes, over the edge, into that tabooed region of excess that threat-

ens the protectors of law and order, morality and taste…, entering in a realm of

anarchy, lawlessness, and chaos” (Best and Kellner 1999: 11).

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

212

R h y t h m s a n d R h y m e s o f l i f e

Best and Kellner see hip-hop’s profanity and vulgarity as part of hip-
hop’s nature to shock and believe that hip-hop’s violent and aggressive lyrics
should not be considered as direct signs of hip-hop artists being or becom-
ing physically violent themselves.

Reactions to maroc-hop
The Dutch media and an occasional scholar have sporadically shown

an interest in some of the underground maroc-hoppers. Mutsaers (2006)
and De Koning (2006) have analyzed some of maroc-hop’s features and put
them in a wider social perspective. They both do this by reporting on the
controversial rap song ‘The Hirsi Ali Diss’21 by maroc-hop rap crew Den Haag
Connection (also known as DHC). This song, in which the rappers threaten to
kill politician Ayaan Hirsi Ali, had been circulating on the Internet unnoticed
for some time and was picked up by journalists of prime-time news program
NOVA in 2004, and triggered a big media-hype. Mutsaers writes that “[p]oliti-
cians and judicature reacted without any knowledge of hip-hop issues as if
DHC was not a musical project, but a vulgar, terrorist cell” (2006: 956). The
individual rappers of DHC remained anonymous to the large public, yet the
name DHC became nationally notorious. De Koning considers DHC’s diss-
rap to be an inherent part of Dutch youth and hip-hop culture and the result
of the way Dutch society stereotypes Dutch-Moroccan youth:

“Feelings of injustice, discrimination and subordination, that are triggered by

the way the debate on integration evolves, are brought together in one diss.

For DHC, this is the way to react to an ongoing debate in which they feel dissed”

(De Koning 2005: 41).

In public opinion, some consider these rappers and rap crews not to
be authentic artists, but see them as young men wanting to attract media
attention. DHC always claimed not to be responsible for putting the song
on the Internet, but that it was meant as a personal outlet only. In 2005, two
members of DHC were prosecuted for this song and were sentenced to 150
hours of community service.

The interviewees’ reaction, which I take to represent a large part of
Dutch-Moroccan youth in general, to these controversial songs, was total-
ly different from the media’s reaction. All interviewees were familiar with
maroc-hop and most of them were also consumers of these songs to some
extent and downloaded it from the Internet. All of them considered these
songs as part of a hip-hop culture, a youth culture, a street culture character-

213

ized by assertiveness, aggression, and youthful rebellion. One interviewee
said: “Hip-hop is just a genre that loves to shock.” Rapping shocking, disturb-
ing lyrics is thus considered to be part and parcel of hip-hop music, accord-
ing to many of the interviewees.

Most interviewees regarded media reactions as hyped. Farida said:
“It is a creative although blunt expression of the rappers’ feelings.” When
discussing DHC and other maroc-hop crews many interviewees compared it
to the American hip-hop culture coming from the ‘ghetto’. Some interview-
ees referred to white American rapper Eminem’s anti-gay lyrics that received
a lot of media attention in the US. “Compared to Eminem’s lyrics, most of
the maroc-hoppers are not more shocking than Eminem’s lyrics.” One inter-
viewee who is also a youth worker remarked, when I asked whether she was
familiar with DHC and other maroc-hop bands:

“Yeah, I have a little brother who is 17, so he says to me: ‘check this out, it is

DHC’. ‘Yeah nice’, I say. And I work with kids too, so I know them [maroc-hop

songs] all, yes.”

MG: “Why do you think hip-hop attracts so many Dutch-Moroccan youth?”

Farida: “Yes, I compare it to America. There you have the ghetto, the slums. And

they have to rebel through their music. There you have Public Enemy and NWA

[two prominent hip-hop crews] and stuff. I think exactly the same thing is hap-

pening over here. That rebellion, [with an attitude] like: ‘who do you think you

are!’ And I think that is a good thing.”

MG: “Really? Also when you listen to DHC? That is kind of violent and rough.”

Farida: “That is all just provocation, a way to attract attention. I thought that was

so typical, that they [DHC rappers] were arrested. And then that they announce

it on the news; they were really underground right? And now everyone knows

them instantly. And that was what they wanted! That is just provocation. Sure,

certain words are unacceptable. But if you listen to Eminem, that is the same

thing. He also openly raps about hating gays and stuff.”

Farida’s theory about the motives of the maroc-hop rappers is in line
with what Verkuyten earlier mentioned as a collective strategy against stere-
otypes. Through the creation of an opposition-identity that is aimed at pro-
voking reactions from others, a sharp distinction is made between the group
who stereotypes and the group who feels or is stereotyped. Farida thus sug-
gests that maroc-hop’s lyrics should be seen as a provocation, especially
aimed at attracting attention from media and state authorities, rather than
as a transcript of the rappers’ true intentions.

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

214

R h y t h m s a n d R h y m e s o f l i f e

There is thus a large discrepancy between the way Dutch media and
politicians, and Dutch-Moroccan youth observe and evaluate maroc-hop.
Dutch media often resort to a reaction of moral panic, framing maroc-hop
in the context of terrorism and Islamic radicalism; Dutch-Moroccan youth
frame it within the context of hip-hop and youth culture. Even if most inter-
viewees stated that they considered DHC’s lyrics appalling and reprehensi-
ble, they estimated that the hype around the rap was not legitimate.

The moral panic that broke out after news programme NOVA aired
a report on DHC’s Hirsi Ali Diss is a direct indication of Dutch media and
politics’ stereotypical approach towards Dutch-Moroccan youth. The term
“moral panic” has been coined by sociologist Stanley Cohen, who described
it in his 1972 publication ‘Folk Devils and Moral Panics’ as follows:

“A condition, episode, person or group of persons emerges to become defined

as a threat to societal values and interests; its nature is presented in a styl-

ized and stereotypical fashion by the mass media; the moral barricades are

manned by editors, bishops, politicians and other right-thinking people; social-

ly accredited experts pronounce their diagnosis and solutions; ways of coping

are revolved or (more often) resorted to” (Cohen quoted in Sluiter 2005: 6-7).

The behaviour of young people is a common theme in many moral
panics, such as the youth cultures of the Mods and the Rockers in Britain
during the 1960s and 1970s.

An important factor in moral panic is the deviancy amplification
spiral, meaning an increasing cycle of reporting on a category of antiso-
cial behaviour or other undesirable events. In fact, the process instigated
by a moral panic also thrives on a mechanism that is crucial in the process
of stereotyping, namely by labelling the behaviour of persons or groups of
people as deviating from the norm. A certain phenomenon is hyped by the
media and the issue that is stressed is how this phenomenon, a rap song in
this case, is deviant, abnormal, and maybe even threatening to society.

The media and political reaction to maroc-hop resulted in moral
panic infused by a fear of Islamic fundamentalism, terrorism, and the cur-
rent debates about freedom of speech and the prohibition of discrimination
(against Hirsi Ali). The media framed these songs in the context of terrorism,
radicalism, Islamic fundamentalism, and anti-Semitism; in short, the media
framed it within a political context. The frames of youth culture, hip-hop
culture, and the marginal position of Dutch-Moroccan youth were totally
immaterial to their argument.

215

The response to the DHC rap is somewhat similar to the response of
the American police and government to a number of American rap songs in
the late 1980s and the beginning of the 1990s, as reported by Tricia Rose.
She describes a similar pattern of reactions that took place when songs of
Ice T, Ice Cube and NWA were released in the States. These rappers rapped
about ‘Cop killers’, ‘F*ck the police’ and ‘Who protects us from you [i.e. the
police]?’, respectively. The media and politicians following in its wake framed
the songs within a context of crime, violence and deviant behaviour of Afri-
can-American youth (Rose 1994: 124). Rose ironically notes how Ice T’s song
‘Cop Killer’ was not even identified as a rap song by music critics, because
it was a heavy metal song with hardly any rapping in it or any other of hip-
hop’s musical features. Yet, media and politicians framed the song as a rap
song, since that was more useful in their argument against rap music. After
all, rap music was typical African-American music and heavy metal music is
usually produced, performed and listened to by white American kids. Even
though Ice T’s song was not a rap song, it was framed as such in order to
portray rap music and African-American youth as anti-authoritarian, aggres-
sive, criminal, and violent.

The few maroc-hop songs that have become known to a wider audi-
ence, through media exposure and news reports, are mostly those songs
with very brutal, shocking, and controversial lyrics. Yet, not all maroc-hop
songs are of that nature. In fact, maroc-hop is characterized by three catego-
ries of lyrical themes: the first category contains songs about local themes,
the second category consists of songs about national (Dutch) themes, and
the final third category includes songs dealing with international issues. In
the next section, I will describe these categories and analyze several rap lyr-
ics in all of these categories.

6. Maroc-hop’s lyrics: A categorization of themes
The maroc-hop repertoire encloses a typical collection of lyrical

themes, which distinguishes it from ‘regular Nederhop’ and American hip-
hop, or any kind of other hip-hop, for that matter. Many maroc-hop songs
could be categorized within overall hip-hop categories, such as brag and
boast songs, songs about the glorification of drugs, a gangster-lifestyle, and
so on. Yet, a considerable part of maroc-hop songs are typical for the genre
and develop topics that are signs of resistance to stereotypes and escaping
imposed identities and labels.

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

216

R h y t h m s a n d R h y m e s o f l i f e

Thomas Solomon, who researches Turkish hip-hop from Turkey and
its diaspora, points out that much scholarly attention has been given to how
local hip-hoppers have incorporated and re-interpreted American hip-hop
and how hip-hop culture

“…is locally emplaced in Tokyo, Sydney and Istanbul…[C]omparatively less

attention has been paid to the other side of the…coin: how locally significant

issues and discourses are adapted to and embodied in these globally circulat-

ing cultural forms”(Solomon 2006: 59).

In my analysis of maroc-hop, I adopt Solomon’s approach and analyze
which issues, topics and discourses are represented in its lyrics and how they
relate to the national Dutch context. Although hip-hop is originally an Amer-
ican genre, Dutch-Moroccan hip-hop artists have not taken over American
hip-hop by imitating it, but rather they have developed it in a typical way.
Especially the repertoire that falls into the category ‘national’ often includes
songs that resist the stereotypes with which the rappers feel burdened.

Local themes
A great deal of the maroc-hop repertoire deals with local topics. The

term local here refers to cities and towns in the Netherlands, but at times the
songs deal with ‘even more local’ places, i.e. districts, neighbourhoods, or
streets within a particular city or town. This category includes biographical
stories about what is happening in a local neighbourhood, including bat-
tles between different rap crews from local districts, songs praising local
hometowns or neighbourhoods, like bragging and boasting about how
their neighbourhood is the best, and so on. An example of such a song in
this category is Schalkwijk Diss by Den Haag Connections (DHC):

Je strijd voor wat je strijd want je heb schijt in je broek van de DHC vloek/ nu zit je in

de hoek waar de klappuh valluh / dus ga je beter stalluh voordat ik je kom knalluh/

hoe haal je ut in je hoofd om DHC te provoceren /ze kunnuh binnenkort je moeder

condoleren

Translation:

You fight for what you fight for and you are shit scared of the DHC curse/ now

we have you cornered and there’s gonna be some slapping/ so you better stay

put before we come to shoot / what were you thinking, provoking DHC / in no

time they can send condolences to your mother

217

In this song, rapped in a very specific local accent immediately identi-
fiable as a ‘Hague accent’, Schalkwijk, a district of a Dutch town called Haar-
lem, which is the home town of a rival rap band, is ‘dissed’, i.e. disrespected
and mocked, and city of The Hague and the rap crew DHC is glorified.

Another example is a song from SBM, a rap crew from Amersfoort.
SBM stands for Schuilenburgse Mafia, and Schuilenburg is a district in
Amersfoort. The chorus of the song Welcome to Amersfoort is as follows:

Welkom in Amersfoort, waar de players playen. Waar we elke chick helemaal

uitkleden. De stad van criminelen en loverboys. Rijdend in glimmende BMW’s

en Rolls Royce.

Translation:

Welcome to Amersfoort, where the players play. Where we undress every chick.

The city of criminals and lover boys, riding shiny BMW’s and Rolls Royce.

The rest of the song glorifies Amersfoort and its residents, especially
the rappers themselves. The rappers warn everybody who ‘hates’ Amers-
foort not to go there. The final verse of the songs says: “Amersfoort is the
city you should be wary of.” Numerous others songs similar to these are to
be found in the repertoire of maroc-hop. All these songs indicate the rap-
pers’ concrete affiliation with their local Dutch context and their local social
surroundings. Through these songs the rappers express a very specific local
identity, identifying with their hometown, or their own district. In that sense,
they connect themselves intrinsically to local places. Yet, at the same time,
these songs are articulations of a global hip-hop identity. The songs address
topics, which are very common for hip-hop songs worldwide: materialism,
glorification of drugs, violence, and crime, and brag and boast about the
rapper, his crew or hometown. Hence, the songs combine elements of a very
local hip-hop discourse with those of a global hip-hop discourse.

Many songs in this category could also be categorized as ‘diss raps’
and ‘battle songs’. These songs are specifically written to attack another
rapper or rap crew from a rival town or a rival district. In order to express
one’s superiority, rappers often resort to bragging and boasting about their
local town or area, its ‘danger’, and the specific local knowledge one needs
in order to survive in their ‘dangerous’ neighbourhood. The competition is
mocked by representing their hometown as stupid, boring and not cool.
Remarkably, the rapper’s hometown is linked directly to one’s supremacy

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

218

R h y t h m s a n d R h y m e s o f l i f e

as a rapper, as if one’s hometown is an indication for one’s rap skills and its
hip-hop authenticity.

On the level of language use and vocabulary, these kinds of raps are
often delivered in a very local vernacular using a local dialect or accent from
a particular Dutch region or city. The different dialects in the Netherlands are
very clearly recognizable and a rapper from Amsterdam can often immedi-
ately be identified as an Amsterdam rapper because of his speech, his vocab-
ulary and his accent. In addition to this accent and local dialect, the lyrics are
mixed with terms and expressions from the global hip-hop vocabulary, used
in their original English version, sometimes Dutchified. For example, in this
song by SBM the verb ‘to play’, a famous hip-hop term, is adapted to Dutch
morphology and becomes ‘play-en’. In this way, the rappers combine a local
Dutch attachment with an affiliation to the global hip-hop scene, by mixing
up local speech and global hip-hop vernacular. Through the usage of the
Hague accent, a local social identity, being from The Hague, is represented
in this song and at the same time a membership to the global hip-hop com-
munity is expressed.

When writing about the local hip-hop scenes in Frankfurt, Germany,
and Newcastle upon Tyne, England, Andy Bennett refers to this phenom-
enon of juxtaposing and incorporating elements from a ‘local and global
space’ as glocalization. This term is coined to represent the combination of
local and global elements, i.e. glocal. This concept of glocalization is based
on Lull’s concept of cultural reterritorialization, which refers to a process
whereby cultural products are considered “malleable resources that can be
reworked, that is, inscribed with new meanings that relate to the particular
local context within which such products are appropriated” (Bennett 2000:
138).

In the case of maroc-hop, a number of rappers prefer to present them-
selves as inhabitants of a certain local area, and not specifically as Muslims,
Moroccans, or any other identity. The lyrics seem to evolve around confirm-
ing and reinforcing alliances or rivalries with local groups of people (other
rap crews) and neighbourhoods, which is another important element in hip-
hop culture in general. These songs express a resistance to stereotypes, in
the sense that the narratives and identities articulated in the lyrics reject
the stereotypical picture painted of Dutch-Moroccan youth. By presenting
themselves specifically as a rapper from Amsterdam, or an MC from Almere,
or a DJ from Hengelo, rappers combine a local identity with an affiliation to
global hip-hop culture. Illustrative of this attempt to escape imposed identi-

219

ties and stereotypes, is the following statement of female Dutch-Moroccan
hip-hop artist and singer Senna:

“I’m a hip-hopper…and just forget about the whole Moroccan thing…I’m

Moroccan but I don’t try to stand out as a Moroccan singer because that doesn’t

define me. Musically, my talent defines me…it’s a really hot issue right now,

being Moroccan. Are you a good one? Or a bad one? Are you the one who is

out every night causing trouble? Or are you the one that makes something out

of her life?...[I] am a singer in the first place, then I’m Dutch, then Moroccan”

(Senna quoted in Walter 2006: 23 and 29).

Senna is reluctant to put emphasis on her Moroccan identity first,
since she feels that a Dutch-Moroccan identity is easily interpreted in nega-
tive ways and can evoke stereotypical ideas about her: Senna thus considers
an explicit expression of the Moroccan part of her identity undesirable, since
it can result in a judgement of her identity beyond her control. The salience
of her statement seems to be that she tries to resist and avoid stereotyping
by downplaying her Moroccan background.

Nevertheless, not all maroc-hoppers downplay their Moroccan back-
ground. Ayhan Kaya’s analysis of German-Turkish hip-hop applies to some of
the maroc-hoppers as well:

“Turkish rappers in Berlin constitute a unique expression in the sense that they

expose a cultural identity formation process which is a critique of the Cartesian

binary opposition. They construct and reconstruct their cultural identity in a

process whereby the conjunctions of ‘either’ (Turkish) and ‘or’ (German) have

been consciously rejected. Instead, they employ the conjunction ‘and…and…

and…’ in the process of identity formation as in ‘German and Turkish and global

and…’ …Thus, these youngsters display a unique subjectivity, a third position,

where one can abstain from dichotomies” (Kaya 2002: 56-57).

In line with these German-Turkish rappers, Dutch-Moroccan rappers
do not want to be categorized only or present themselves merely as (Dutch-)
Moroccan rappers. By means of addressing local topics as I described above,
they present themselves as rappers with a specific local Dutch background,
located in a specific local area, distinguishing themselves from rappers in
other Dutch regions and cities. All the while, all these Dutch-Moroccan rap-
pers from different Dutch cities and areas continue to affiliate themselves

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

R h y t h m s a n d R h y m e s o f l i f e

with the global hip-hop community by implementing elements of the glo-
bal, often a synonym for American, hip-hop vernacular.

To sum up, through these songs, Dutch-Moroccan rappers express
multiple identities. By using a typical vocabulary, accent, and speech, and
addressing specific local topics, the rappers are able to put forward sen-
sibilities and affinities towards their social Dutch surroundings, concretely
placing themselves in these local places, while at the same time the rap-
pers express a connectedness to both their local Dutch hometowns and the
worldwide hip-hop community.

National Dutch themes
This category includes songs that mainly deal with discrimination,

racism, and stereotyping in Dutch society. In general, the songs address hot
topics in Dutch society on a national level and focus on the problems of
Dutch multicultural society and the debate on the integration of ‘allochto-
nen and Muslims’ in particular. As opposed to the more local topics in the
previous category relating to local battles and rival cities, the topics in this
category are related to overall Dutch society. In this category, resistance
against stereotyping of Dutch-Moroccans, Muslim and Islam has a promi-
nent place. In order to exemplify this category, I will present extracts from
two songs: one from a song by Appa (Rachid el Ghazaoui, born 1983) and
one from a song by J-Rock (Jihad Rahmouni, born 1982).

The Dutch-Moroccan rapper Appa was initially a member of a mul-
ticultural rap crew from Amsterdam called Tuindorp Hustler Click (THC). In
2005 Appa left THC and went solo. He is currently considered an upcom-
ing rapper in the Dutch hip-hop scene and stands at the verge of break-
ing through in the mainstream Dutch hip-hop and national Dutch music
scene. He is praised by fans and colleague rappers for his lyrical strength,
his ability to rap about ‘reality’, and the social engagement coming through
in his songs. He released a mix-tape22 in 2006 called De meest onderschat-
te (The most underestimated). Appa’s mix tape is also available on-line, as
well as some of his videos which circulate on YouTube. In an interview with
State magazine, a renowned on-line hip-hop magazine in the Netherlands,
Appa states that his name means drunk in street-language, and it was the
nickname he was labelled with when he was still into drinking, drugs, and
delinquencies. These days, Appa focuses on his music career and the name
now stands for “the rapper who leaves you with a hang-over” (Benmbarak
2006).

220

221

Refrein:

Ik doe wat ik moet doen het is nu tijd ik kom op voor me volk en ik ga volop in de strijd

een trotse Marokkaan is wat ik ben en wat ik blijf/ dus het wordt rwina als je te lang

naar me kijkt

Ik doe wat ik moet doen het is nu tijd ik kom op voor me volk en ik ga volop in de strijd

een trotse Marokkaan is wat ik ben en wat ik blijf / dus het wordt rwina als je te lang

naar me wijst

Verse 2:

Schuif aan de kant, het is tijd voor die echte shit, ben strijdklaar want het is tijd om

te vechten, pik

Ga je wat uitleggen maar als je eens wist hoe het voelt om geclassificeerd te worden

als terrorist

Ik ben een mens dus ik heb recht op mijn privé, dus waarom moet ik rondlopen met

een ID

Ik heb een idee, maar wacht even waarom word ik nagewezen noemt Nederland het

een cliché

Ik schrijf wat ik leef met mijn pen en alleen maar echtheid is wat ik schreeuw met

me stem /je voelt de pijn en woede dus je vreest wat ik ben, ben zo gemaakt van het

systeem maakt het beest van een mens spelen bevolkingsgroepen tegen elkaar uit /

en tijdens alle wanorde wie pakt er de buit je vraagt je af wie zit er achter de kassa /

dezelfde mensen met villa`s op de Vinkeveense Plassen / heb schijt aan de regering

want ze maken een zooitje / die rappende minister Dönner vreet ik op als een broodje

want dit is niet te pikken en daarom groeit de jeugd op met de mentaliteit van: wilt

u staan, want ik kan zitten / geloof je mij niet gappie vraag het aan Naffer / elke pen

is machtiger dan een zwaard of blaffer en ik, ben even echt als een droom van een

Palestijn / dus ik doe wat ik moet doen om te komen waar ik wil zijn, motherfucker

Outro (gesproken):

Het word rwina als je te lang naar me wijst / dus haal je fucking vinger weg en

beschuldig me niet zomaar van shit / kijk me niet scheef aan als ik in de winkel loop,

ja jij ja, ik weet dat je me hoort

(Schuif aan de kant, Appa feat. Naffer, Mixtape De meest onderschatte, 2006)

Translation:

I do what I have to, it is time, I stick up for my people and I lead the battle, a proud

Moroccan is what I am and what I’ll always be / so it is going to be a rwina23 if you

look at me too long.

I do what I have to, it is time, I stick up for my people and I lead the battle, a proud

Moroccan is what I am and what I’ll always be / so it is going to be a rwina if you

point at me too long

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

R h y t h m s a n d R h y m e s o f l i f e

Verse 2:

Move aside, it is time for the real shit, I am ready for battle, ‘cause its time to

fight, sucker

Gonna explain something to you, if you only knew what it feels like to be clas-

sified as a terrorist

I am a human being, so I have a right to privacy, so why do I have to walk around

with an ID?

I have an idea, but hold up, why do people point their fingers at me and Holland

calls it a cliché

I write about my own experience with my pen, and it is only realness that I

shout with my voice / you feel the pain and anger and so you fear what I am,

I am made this way, the system makes humans into beasts, plays people off

against each other/ and during all the chaos, who runs off with the loot? / you

ask yourself who is behind the cashier’s desk / the same people with villas at

the Vinkeveense Plassen24 / I spit on the government because they mess eve-

rything up / that rapping minister Dönner25, I eat him like a sandwich, because

this is unacceptable / and that is why the youth grow up with an attitude like:

please stand up, because I wanna take that seat / you don’t believe me homie?

Just ask Naffer26/ a pen is more powerful than a sword or a gun and I am just

as real as a Palestinian’s dream / so I do what I have to do to get where I wanna

be, motherfucker.

Outro (spoken):

It is going to be rwina if you point your finger at me too long / so keep your

fucking finger down and do not just randomly accuse me of shit / don’t look at

me askance when I walk around in the shop / yeah, you / I know you hear me.

In different ways, this song addresses issues that relate to the stere-
otyping of Dutch-Moroccan youth. In particular, it deals with the stere-
otype that considers Dutch-Moroccans to be terrorists or have an inclina-
tion towards terrorism. However, before going into details, first of all, Appa
clearly and firmly establishes his Moroccan identity by rapping in the chorus
that he is ‘a proud Moroccan’ who will fight for his people. This way, he clear-
ly identifies with other Dutch-Moroccans and represents himself as one of
them. Although Appa describes his identity as purely Moroccan, his ‘Moroc-
can’ identity is evidently linked to being a Moroccan in the Netherlands and
is shaped against the Dutch other in this song. It will become clear, however,
that Appa’s outlook on Dutch society is not completely friendly. Already in
the chorus, which are the first lines of the song, it becomes clear that Appa
calls for a resistance to, a battle against those who threaten his Moroccan

222

identity: “if you look at me too long, it is gonna be a rwina” meaning that
trouble will come to those who threaten his identity and look at him too
long, because they think he is that ‘terrorist’. In the video of this song Appa
is shown wearing a T-Shirt with the word ‘terrorist’ written on it. As we have
seen in the discussion of the effects of stereotyping, a feeling of a threat-
ened identity is one of the effects. Here, Appa seems to feel that his identity
is threatened and under attack. He acts it out by aggressively subverting
it through lyrically threatening those, who he feels are responsible for the
threat to his identity.

The song then goes into detail about Appa’s experiences as a Dutch-
Moroccan young man in present Dutch society. By highlighting some politi-
cal developments, Appa explains how Dutch government is, in his eyes,
responsible for the fact that Dutch-Moroccans are negatively stereotyped,
and that tension exists between different groups in society. Appa talks of
being classified as a terrorist and then reports on a Dutch policy that has
recently been installed, obliging every one in the Netherlands to carry an ID
when one finds oneself in public spaces. If the authorities ask for your ID and
you do not have it on you, you are fined. He seems to say that this policy is
only applied to those whose appearance is suspect, i.e. Dutch-Moroccans.
Appa implicitly expresses this frustration when he talks about being pointed
at by people and the Dutch calling it only a cliché. Appa feels threatened in
his (Moroccan) identity, a common symptom for people who are constantly
stereotyped, and he literally talks of pain and anger. Then, very explicitly, he
relates his own pain and anger related to this stereotyping, to the reason
why others are afraid of him: “so you fear what I am.” Here, he raises the idea
of ‘fear of Moroccans’; an issue that he seems to see as a fertile soil for the
continuity of stereotypes. This line links up to a line Naffer rapped earlier
in the song: “Move aside, if you see me as a problem.” Then, he goes on to
justify his own angry attitude, triggered by feelings of being stereotyped,
by stating that the Dutch government has created him this way: “I am made
this way; the system makes humans into beasts.” Here Appa says that the
stereotype of Dutch-Moroccans as angry, criminal people has the potency
of becoming a self-fulfilling prophecy. Appa says that he is “made this way”,
suggesting that the constant negative attitude towards Dutch-Moroccans
has made him angry and he fears that continuous stereotyping can have
negative effects on people and can turn their behaviour into a negative
direction.

Appa does not only justify and defend his own angry attitude, but also
that of ‘youth’. The line “...and that is why the youth grow up with an attitude

223

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

224

like: please stand up, because I wanna take that seat” refers to a poster that is
often placed in public buses and transport calling for respect to the elderly
among the passengers, by stating that it is respectful for younger people to
give up their seat to the elderly and the handicapped. According to Appa,
youth nowadays, live by another motto: “You must stand up, because I want
that seat.” Appa seems to link this assertive, maybe even aggressive and dis-
respectful attitude to the fact that Dutch-Moroccan youth feel deprived of
respect in Dutch society. However, despite the direct, sharp and aggressive
tone of the lyrics and the way they are delivered, Appa still calls for a peace-
ful, unarmed resistance against Dutch society and its stereotypes. By stating
that the pen is always more powerful than swords or guns, Appa is certainly
not appealing to a violent confrontation between Dutch-Moroccan youth
and Dutch society.27

J-Rock’s song Jihad! released by 24 Records, September 2006, deals
with the experiences Jihad lives through relating to misconceptions and
stereotypical ideas about his name. This song is far more friendly in tone and
it has a more lively and gay sound than Appa’s song. The song uses humour
as a tool to undermine stereotypes concerning the rapper’s name Jihad and
all negative associations connected to it. This song includes a question-
answer scheme between J-Rock and an imaginary female employee of an
employment agency.

Intro:

Waddup mensen dit is J na de R-O-C-K / Echte naam Jihad (Jihoe?) dat is m’n naam

ja / Ze denken dat ik vaak in de problemen kom door m’n naam/ Maar dat valt

reuze mee yo / Tenminste dat is hoe ik ermee om ga / Check it

Verse:

Ten eerste ben ik trots op mijn naam, dat deel ik effe mee kids / Voordat ik je nou

vertel hoe de vork nou in de steel zit / Ik word dagelijks geconfronteerd / Door grap-

penmakers die me vragen ben je nou echt een terrorist / Ik ben opzoek naar een

baan want ik heb geld nodig / Ik loop naar het uitzendbureau en stel me netjes

voor (ik ben) / Ik krijg niets te drinken en ga zitten / Die dame vraagt geïrriteerd heb

je nog een momentje / Oohooh daar gaan we weer (oohooh) / Ik heb m`n havo

afgemaakt en toch word ik weer benadeeld (tja) / Je moet niet schrikken want ik

doe geen vlieg kwaad / En aangenaam kennis te maken ik ben Jihad

Is het echt waar meen je dat serieus

Ik maak geen grappen schatje, ook al vind je het niet zo leuk

Je naam betekent oorlog zeg wat vind je daar van

Dat word je voorgeschoteld maar dat heeft er niets mee te maken

R h y t h m s a n d R h y m e s o f l i f e

225

Chorus:

Jihoe (Jihoe) Jiwat (Jiwat) Jihad/ das mijn naam ja/ met die naam ben ik geboren

ja

Translation:

Intro: What’s up people, this is the J after the R-O-C-K/ Real name Jihad (Ji-Who?)

That’s my name yes / they think my name gives me a lot of trouble/ but it is not

so bad, yo / at least, that is how I see it / Check it.

Verse:

First of all, I am proud of my name, and that is something I wanna tell you kids/

before I tell you the ins and outs about the matter / I am confronted daily by

jokers who ask me are you really a terrorist / I am looking for a job, because I

need the money / So I went to the employment agency and politely introduced

myself / ik ben Jihad / I get nothing to drink and I sit down / the lady asks me

one moment please / Ooh, there we go again / Oh-oh / I finished high school

and still I am prejudiced, yeah well / You shouldn’t be scared / I would not harm

a fly / And nice to meet you / I am Jihad

‘Is it true, are you serious?’

I am not joking baby, even though you do not like it

‘Your name means war; tell me, what do you think of that?’

That is what you are told, but war has got nothing to do with it

Chorus:

Ji- who (Ji-who) Ji-what (Ji-what) Jihad/ that is my name yes/ that is the name

I was born with

J-Rock humorously and entertainingly tells the listener what it is like
to have the name Jihad in contemporary Dutch society. Jihad, a name and
word with heavy political and religious connotations, is a term that is also
included in the Qur’an and other holy scripts, and has several meanings, of
which the best known is ‘holy war (against non-Muslims)’. Especially since
9/11, media reports almost always link the word jihad to violence, Islamic
radicalism, and terrorism. Yet, as J-Rock explains to the listeners, the word
or name Jihad is not a synonym for violence and aggression. The lyrics itself
do not include the definition or meaning of the name Jihad, they only talk
about what the name does not stand for, but a press-release states that the
name was given to him by his parents, because they liked its literal meaning:
internal battle.28 The term jihad al nafs is an Islamic expression that refers to
a human being’s internal struggle to resist temptations and the ego from

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

226

R h y t h m s a n d R h y m e s o f l i f e

prevailing. For example, fasting during Ramadan and praying five times a
day are considered forms of jihad al nafs..

The conversation Jihad has with the female employee of the employ-
ment agency symbolizes how Jihad is constantly confronted with the nega-
tive connotations his name evokes. Jihad acknowledges that the female
employee is not to blame for her stereotypical thinking, since “that is what
you are told.” Implicitly, Jihad refers here to the media who “tell people how
to think.” According to him, the media are the cause of the negativity sur-
rounding his name.

Like Appa, Jihad refers to the idea of ‘fear of Moroccans, or Mus-
lims’, which he apparently experiences in his life. The line “You shouldn’t
be scared, I would not harm a fly”, indicates that Jihad observes a sense
of fear when he interacts with Dutch people who do not know him. Yet,
Jihad has no intentions to intimidate those who are afraid of him, like Appa
does. Instead, Jihad continues to explain to the audience that there is no
reason to fear him. Also in the next verse, Jihad defends himself by stating
that he is not a “radical thinker, so don’t follow the hype.” The entire song
combines a happy-go-lucky attitude, both represented in its lyrics as well
as in the musical composition. The humorous attitude becomes particularly
clear in the chorus, which uses the word/ name Jihad in a joking way, rhym-
ing it with Ji-who and Ji-what. This cheery way of talking about Jihad on a
bouncy rhythm, adds to the good-humoured approach Jihad has taken on
this issue, although his rap is interspersed with a touch of irony. Focusing on
the lyrics, it seems that Jihad is indeed bothered by the stereotypes he feels
inflicted with. However, Jihad’s strategy to resist the stereotypes evoked by
his name, an experience he is confronted with daily, is not similar to Appa’s.
Jihad attempts by means of humour, to show how ridiculous the stereotype
concerning his name is.

In review, these two songs, and many of the songs I have catego-
rized as such, are expressions of resistance against the stereotypes Dutch-
Moroccan rappers feel they are confronted with in daily life.29 Both rappers
refer to recent developments in Dutch politics, and consider 9/11 as an
important starting point for the emergence of negative stereotyping vis-à-
vis Dutch-Moroccans. The songs show how Dutch-Moroccans are frustrated
about their bad reputation. Through these songs we learn that the rappers
consider the public image of Dutch-Moroccan youth a mix of stereotypical
ideas about Muslims, often seen as a synonym for Dutch-Moroccans. This
image evokes strong associations with terrorism, crime and Islamic radical-
ism. By means of these songs the rappers try to invalidate these stereotypi-

227

cal images. Whereas Appa takes an aggressive, assertive, and provocative
approach in order to fight stereotypes, J-Rock uses humour, irony, and takes
on a happy-go-lucky, more nonchalant approach.

International themes
Besides national issues, a great deal of maroc-hop repertoire deals

with international topics, often international politics. The war in Iraq, 9/11
and especially the Israeli-Palestine conflict are popular song subjects. Like
the songs about national themes, these songs indicate a considerable politi-
cal consciousness among these rappers. For example, Omar and El Moro’s
track Palestijnse strijders (Palestinian fighters) is a song that talks about the
Israeli-Palestine conflict.

Palestijnse strijders ze vechten voor hun land/ Abbas en Sharon wanneer schudden

ze de hand/ wanneer komt er nou vrede? / Yo laat me nou weten.

Translation:

Palestinian fighters, they’re fighting for their country / Abbas and Sharon when

will they finally shake hands? / When will there be peace / Yo, I wanna know

now

Another song on Palestine is DHC’s Palestina (Palestine):

Refrein:

Hamas, Jihad, Hezbollah (2x) / DHC staat achter jullie

La sharqiyya, la gharbiyya, Filastin cArabiyya

La sharqiyya, la gharbiyya, Filastin Islamiyya30

Vers:

Wat is het voor een leven van een jongentje van vijf als zijn vader wordt afgeknald,

voor zijn ogen lijdt/ ik kan het niet geloven, hoe komt een kind dit te boven/ het is

een schande en dat is nog zacht uitgedrukt / 57 jaren lang worden de Palestijnen

onderdrukt / ik krijg pijn als ik zie dat een Palestijn oversteekt bij een illegale grens-

lijn / vernederd wordt en mishandeld en als een hond wordt behandeld/ en als ie

is teruggekeerd ziet hij dat zijn huis is gebombardeerd/ Zijn ouders zijn nu dood en

niemand die het deert/ en hij zit op de stoep en laat een traan vallen, die zieke zio-

nisten zijn weer binnengevallen/ Vind je het gek dat onze broeder nu een martelaar

is, het is een droefenis/ maar weet je wat erg is, dat er niemand in de wereld wat

doet/ het is een tranenvloed /Je ziet dagelijks op tv hoe een moslim dood bloedt/

Dus word wakker en niet op je dooie akker/ Ga ten strijde en laat je leiden door de

horde van de schepper.

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

228

R h y t h m s a n d R h y m e s o f l i f e

Translation:

Hamas, Jihad, Hezbollah / DHC supports you

No east, no west, Palestine is Arab

No east, no west, Palestine is Islamic

Verse:

What kind of life is it for a five year old boy, when his father is shot dead, before

his own eyes and suffers/ I cannot believe it/ how can a child handle this/ it is a

disgrace and that is an understatement / 57 years already the Palestinians are

suppressed / I hurt when I see that a Palestinian tries to cross a checkpoint / he

is humiliated and abused and treated like a dog/ and when he returns home

he sees his house is bombed. His parents are dead and nobody cares/ he sits

on the sidewalk and tears drop/ those sick Zionists have invaded yet again / do

you think it is crazy that our brother has become a martyr / it is sad/ but you

know what is even worse? That nobody in the world does anything about it/ it

is a wave of tears / every day you see on TV how a Muslim bleeds to death/ So

wake up, and not at your leisure (and don’t be lazy) / Go and fight and let the

horde of the creator lead the way.

In these songs, you can find signs of a (pan-) Islamic identity among
the rappers, since these songs, express a sense of affiliation with Muslims
worldwide. Through these songs, Omar and El Moro and DHC created a
musical space connecting to Palestinian youth, transgressing their own local
boundaries of their hometowns and rival towns, going beyond the borders
of Dutch society by affiliating themselves to their Muslim brothers in the
Middle East. It clearly reveals that their frames of mind go beyond their own
local situation. The rappers identify strongly with their ‘Palestinian broth-
ers’. Again, an appeal to fight this injustice inflicted upon the Palestinians
is expressed in rhetorical words. I take it these words are not meant to be
interpreted as a literal plea to take up arms against the ‘Zionists’, but rather
as a symbolic expression of support towards the Palestinians and a way of
articulating the extent to which the rappers feel connected to the Palestin-
ians.

Moreover, concerning the vernacular, again, different languages are
used next to each other in one song. The refrain is sung in a mix of Ara-
bic and Dutch, and consequently creates a link between the rappers, their
Dutch background, Palestine, and the rest of the Arab world. By singing in
Arabic, the rappers express a link with ‘their Palestinian brothers’ as well with
the whole Arab-speaking world. Besides, by claiming that Palestine should
be Arab and Islamic, they put a clear political statement forward, supporting

229

the end of the Israeli occupation in Palestine and the domination of Islam. As
in many of DHC’s other songs, the Israeli’s, often referred to as ‘the Jews’, are
explicitly attacked. A strong pro-Arab, pro-Muslim and pro-Palestine point of
view is also promoted in Terroristen (Terrorists), another one of their songs.

7. Conclusion: An overall analysis
Reviewing all the categories, it becomes clear that maroc-hop lyr-

ics are representations of a multitude of identification processes. In one
song the rappers present themselves as ‘proud’ Moroccans, even though
this Moroccan identity is inherently connected to Dutch society; and being
Moroccan in the way Appa describes, is intrinsically linked to being Moroc-
can in Dutch society. In another song, the focus lies on a very specific local
hip-hop identity, an identification process that evolves around making con-
nections between other rap crews or, vice versa, setting yourself apart from
other rap crews.

The vernacular and language that the rappers have created is an
amalgam of elements from different languages, dialects, and repertoires.
The songs use Moroccan-Arabic and Dutch, i.e. a mix between a local Dutch
dialect (from Amsterdam, for example) and Dutch street-slang, which is a
mix of Moroccan-Arabic, Turkish, and Surinamese languages, and this all
is interspersed with a lot of English, often specifically American, hip-hop
terms. All in all, the mixing of all these languages and their juxtaposition in
songs are in themselves already indications of multiple identification proc-
esses developing in one song.

Regarding lyrical content, the texts are ongoing dialogues between
rappers and their audiences (including fans, and other ‘enemy’ rap crews),
but also between rappers and overall society. The rappers express signs of
escaping imposed labels and stereotypes of Dutch-Moroccans as criminals,
terrorists, and religious fanatics, or they create narratives that invalidate or
reverse these stereotypes. When directing lyrics at ‘society’, the rappers usu-
ally address authority figures, the state, power holders, state institutions,
certain politicians, and the media, and so on, often telling fictional sto-
ries about kidnapping or battling authority figures. At times, the lyrics are
aggressive and violent, at other times they are humorous or sarcastic.

Maroc-hop’s articulation of alternative points of view about the ‘true’
nature of Dutch-Moroccans, which rejects the public opinion about them,
are a form of criticism of the way Dutch-Moroccans are represented by state
institutions and media. A considerable part of maroc-hop lyrics, but certain-

d u t c h - m o R o c c a n h i p - h o p a n d s t e R e o t y p e s

230

R h y t h m s a n d R h y m e s o f l i f e

ly not all, are attempts to undermine stereotypes, in the sense that through
presenting alternative points of views, including personal biographies of
experiences with stereotypes, maroc-hop rappers aim to subvert stereotypi-
cal ideas about Dutch-Moroccans. Rappers create a musical space in which
they can safely and risk-free subvert current power structures. Making rap
music offers them a possibility to symbolically become more powerful, gain
prestige as an artist, and escape their marginal position.

In sum, the significance of Dutch-Moroccan hip-hop lies in the fact
that it enables its producers to transgress the imposed, stereotypical bound-
aries of what it means to be Dutch- Moroccan. Through becoming involved
in hip-hop, Dutch-Moroccan youth can retaliate and counter-attack the
stereotypical and imposed labels, either by sheer dissociation from these
stereotypes, or by articulating and prioritizing alternative identities that are
significant and meaningful for them.

231

 Conclusion

Between September 2003 and November 2007, when I was doing

preparatory research, conducting interviews and participant observation
for this thesis, the political and media debate about Islam, Muslims in the
Netherlands, and Dutch-Moroccans continued. When I was fine-tuning the
final words of this thesis, Jan Dirk de Jong published his dissertation on
(criminal) group-behaviour of young Dutch-Moroccans in the Amsterdam
district Overtoomse Veld (De Jong 2007). Apparently, academic interest in
this topic is still very much present and De Jong’s publication received a lot
of media attention.

In his thesis, De Jong argues that delinquency of Dutch-Moroccan
teenagers in this district is not a result of ‘Moroccan culture’, but must be seen
in the context of a specific “street culture in which the shaping of boundaries
between us and them is highly important” (Groen and Kranenberg 2007).
The behavioural patterns of this group, which the media sometimes refer to
as a youth gang, are less connected with their Moroccan background and
upbringing, than with “a desire for recognition, safety and fun” (De Jong
2007: 238-239). Particularly, hip-hop music and its adjoining culture func-
tion as a source of inspiration for these boys; they have a preference for
rappers who live or have lived a true gangster-life, such as the American rap-
per 2Pac, the rappers of Amsterdam rap crew THC, and the Dutch-Moroccan
rapper Salah Edin (ibid.: 103, 140).

These youngsters not only ‘borrowed’ idiom from hip-hop culture
which they use in their daily speech, just like many kids worldwide, but they
have also appropriated some of its social attitudes. Striving for ‘bling-bling’
and being loyal to your friends are important ‘street values’ in their street cul-
ture (De Jong 2007: 149-182). These are the same values that are also often
explicitly expressed and promoted in hip-hop lyrics of American rappers,
as well as in the lyrics of the maroc-hop rappers in this thesis. The hip-hop
lyrics I analyzed in chapter five resemble the attitudes that are apparent in
the street culture De Jong describes: the desire to escape imposed identities
(stereotypes), an attitude of defensibility, being loyal to your friends (‘crew’),

232

R h y t h m s a n d R h y m e s o f l i f e

and (the desire of) being economically and sexually successful (‘bling-bling’
and being adored by many women in hip-hop terms). Hip-hop music is, in
this sense, intrinsically intertwined with the lifestyle and value system of
these Dutch-Moroccan youngsters. The descriptions of their lifestyles illus-
trate how hip-hop assigns meaning to their behavioural patterns; an indica-
tion that music, hip-hop in this case, can have a considerable impact on the
behaviour and social attitudes of young people.

Popular music in particular and popular culture in general are impor-
tant sites from which youth worldwide draw inspiration in the process of
representing and articulating processes of identification. Hip-hop serves
as one of these sources of inspiration. The relationship between hip-hop
and the lifestyle of Dutch-Moroccan youngsters is one of the central themes
of my thesis. The Dutch-Moroccan youth I met use, produce, consume
and assign meanings to music in a way that touches upon different social
spheres: socio-cultural, socio-political, and religious spheres. I have shown
how individual narratives about music and its meanings in every-day life are
linked to local circumstances. On a collective level, music is used in differ-
ent social spaces and the interaction between these spaces and the mean-
ings assigned to music define its social significance. For Dutch-Moroccan
youth in a post-migration context, music provides an opportunity to express
themselves and to affiliate themselves with different, sometimes conflict-
ing worlds. They use it to create feelings of groupness, but music can also
become a topic of heated debate and create divisions instead of groupness.
Music enables people to create lines along which identification processes
take shape or develop.

Chapter two demonstrates how the history, the main lyrical themes,
the associations brought about by the (labels of) genres and the meanings
constructed around them by producers and consumers, are crucial elements
on which individuals base their musical preference. Equally important is that
this personal preference is also embedded in local circumstances. They draw
their musical inspiration from Dutch, Arab and American music. They have
appropriated elements of ‘ordinary’ Dutch youth culture, for example the
appropriation of hip-hop and urban culture, but also elements of what they
consider their heritage or parent culture. Yet, changing circumstances have
an effect on the types of music that are appropriated. While raï music could
count on a large fan-base among Dutch-Moroccan youth in the 1980s and
1990s, its popularity has recently been surpassed by hip-hop, R&B, and raï N
B. Raï music no longer related well to its audience. In a post-migration con-
text, the urgency and relevance of most of its song-topics had disappeared.

233

Recent drastic changes in the socio-political climate in the Netherlands in
comparison to the 1980s and 1990s have resulted in the need for musical
genres that better represented Dutch-Moroccan youth’s needs, desires, and
frustrations, such as hip-hop.

My study demonstrates that music plays an important role in identifi-
cation processes. In terms of the production of a music scene, Dutch-Moroc-
can youth have, through the establishment of a Dutch-Moroccan musical
scene and the organization of Dutch-Moroccan musical events, constructed
their own spaces, which are in tune with their specific musical preferences
and their socio-cultural background. The respondents greatly value this
background and want to give explicit expression to this feeling during these
events. Also, these events have become partly adjusted to their religious
needs. The narratives of their experiences during these events illustrate
that most of these events are considered to be a ‘Moroccan affair’ whereby
intruders and ‘matters out of place’ are at times critically monitored, in fear
of a disruption of the ‘Moroccan’ cohesion. The events are places meant for
dancing and enjoying music that Dutch-Moroccan youth like, for meeting
other Dutch-Moroccans (making new friends or finding a partner), and for
celebrating Dutch-Moroccanness. In a society that continuously focuses on
the negative aspects of being Dutch-Moroccan and Muslim, Dutch-Moroc-
can musical events provide spaces free of stereotyping, where there are no
demands for integration, and where they do not have to fear to be accused
of crimes and terrorism. These events offer them the opportunity to express
solidarity with other Dutch-Moroccan youth.

Shaabi plays a key role in the construction of this feeling of solidar-
ity and unity. Music, in this case, serves a very clear purpose: i.e. to unite
people and generate solidarity and commonality on a local level, such as
during weddings and public Dutch-Moroccan dance and music events. The
socialization of Dutch-Moroccans in an environment, in which family cel-
ebrations are deemed to be based on socio-cultural habits and rituals that
their parents have taken from Morocco (and are thus considered authenti-
cally Moroccan), has produced a generation that is familiar with and attach-
es great value to these habits and the music genres that correspond with
these habits and rituals. The importance of this socialization becomes clear
in the biographical narratives of the respondents who report on how they
were struck with and fascinated by the atmosphere of Moroccan weddings
when they visited them for the first time. In particular, they were captivated
by the effect shaabi music had on others and themselves during weddings
and the feelings of solidarity, harmony, and nostalgia that arose out of this

c o n c l u s i o n

234

R h y t h m s a n d R h y m e s o f l i f e

atmosphere. Experiencing shaabi music in the context of a wedding for the
first time often initiates a process of becoming aware of being or having a
Dutch-Moroccan background. Music, in this sense, is a cue that triggers the
identification process.

In the process of identifying themselves with peers, Dutch-Moroccan
youth use shaabi as an essential element. At a concert or dance party, shaabi
builds on its role during Moroccan weddings and sets off an atmosphere
of enjoying the company of peers, free of restrictions and social control by
parents, and free of other (Dutch) intrusions. In this sense, an active self-
identification takes place as music functions as a tool to locate oneself in
the same group as others. Since the same genre plays an important role
in traditional Moroccan customs and rituals, with which second-generation
Dutch-Moroccans are socialized, it is able to evoke this groupness. Especially
since music is a symbol of what is perceived as ‘traditionally Moroccan’ - and
this image is hardly ever disputed - it serves as a symbolic umbrella under
which cohesion and connectedness prevail.

My analysis of groupness indicates that ‘identity’ is a process and
not a static thing. The desire of Dutch-Moroccans to relive this groupness
becomes clear in their motivations for visiting other musical events and the
need to re-live this experience. The music and the meanings assigned to
it, create the lines along which this groupness can emerge. People visiting
these events do not go there to express their Dutch-Moroccanness; rather
they visit these events to go through the motions of becoming absorbed
in the ‘Moroccan atmosphere’ and subsequently feeling connected to other
Dutch-Moroccans. This indicates that ‘identity’ cannot be considered as fixed
and as a preconditioned state of being, but that at a certain moment in time
in a certain social context, during a concert, people become absorbed in
a process of identifying with others through the collective use of symbols
and behavioural patterns. This groupness is temporary and when the event
is over, the boundaries, ideology, and intention that contributed to the per-
ception of the existence of a group, may become irrelevant. The elements
that constructed this temporary groupness need not be relevant in other
collective identification processes. Social contexts are crucial in determin-
ing what kinds of identification processes develop. Different identification
processes occur in different social contexts. This indicates that identification
processes are hard to isolate from external circumstances.

Most interviewees consider shaabi the most important tool in creat-
ing the right ‘Moroccan’ atmosphere and this makes shaabi an indispensa-
ble vehicle in the creation of groupness during public events. Yet, hip-hop

235

music and the identification processes concerned with it are much more
open to individual interpretations and alternative identities. Maroc-hop is,
in this sense, very different from shaabi music. Dutch-Moroccan youth both
consume and actively produce hip-hop music, while shaabi is a consump-
tion genre, meaning that more Dutch-Moroccan youths are active in pro-
ducing hip-hop than in producing shaabi. Moreover, shaabi is used as a tool
whereby the self, i.e. the visitor of an event, can identify with other Dutch-
Moroccans. During shaabi events the central focus is on defining this in-
group feeling and being recognized as Dutch-Moroccan. Hip-hop is a genre
that is primarily used as a tool of direct engagement, whereby the self, i.e.
the rapper, puts forward a claim to be heard and demands to be accepted
as Dutch-Moroccan, Dutch, or Muslim, or whatever identification process
is rendered central in a particular song. During shaabi events, one is being
recognized as Dutch-Moroccan. Through hip-hop, one demands to be rec-
ognized as Dutch-Moroccan.

The hip-hop genre offers the opportunity to create new lines along
which particular identification processes take shape. The recurrent themes in
the maroc-hop repertoire include local, national, and international themes.
The songs report on personal biographies of the rappers and their experi-
ences in a local neighbourhood and their battles with other rap crews in
rival towns. They speak of striving for wealth and often promote a material-
istic attitude. The repertoires include songs that resist and mock stereotypes
that the rappers feel Dutch society imposes upon them. The songs often
reveal a political awareness in songs that deal with international politics,
the situation in the Middle East, or criticize US foreign policy (in Afghanistan
or Iraq). All these different recurrent themes reveal identification processes
that cannot be captured under one label.

The rappers featuring in my study use hip-hop music to respond to
certain socio-political circumstances and events, mostly through their lyrics,
but sometimes also through their video clips or performances. With hip-
hop music rappers respond to events and socio-political phenomena and
the contents of the lyrics of maroc-hop are a clear sign of this. In their lyr-
ics, Dutch-Moroccan rappers often do not present themselves specifically
as either a ‘Moroccan’ rapper or a ‘Muslim’ rapper. Rather, they emphasize
their local Dutch background, for example, when they are ‘dissing’ other rap-
pers from Amsterdam, Rotterdam, etc. Yet, most of them remain conscious
of their Moroccan and Islamic background as shown by their stage names
and the topics of the songs. Hip-hop music functions as a channel through
which rappers can air their frustrations regarding the political debate on

c o n c l u s i o n

236

R h y t h m s a n d R h y m e s o f l i f e

integration, the stereotypes about Dutch-Moroccans, international political
events, such as 9/11 and the war in Iraq and so on. In the music, their way of
perceiving, interpreting, and representing the world, is reflected.

Through hip-hop, rappers respond to processes of categorization
they feel they are subjected to. The imposed category labels have a negative
connotation (criminal, terrorist, radical) and their lyrics play on these labels
and invalidate them, sometimes attacking them with an aggressive tone,
at other times mocking them with humour. Dutch society’s categorization
of Dutch-Moroccans has a clear effect on the way rappers identify them-
selves, through their lyrics, with allochtonen, Muslims, Palestinians, Arabs,
and other Dutch-Moroccans. In their repertoire, maroc-hoppers constantly
change their perspective and affiliate themselves with different musical
worlds and social groups and escape imposed labels.

For some people, Islam and, more specifically, what is presented as
Islamic discourse, guides their individual preferences for or dislikes of con-
suming or producing a particular music genre. Discussions about the reli-
gious permissibility of music regularly take place among Dutch-Moroccan
youth and reveal how the tension between theory and practice of Islam is
bridged, by prioritizing an individualized approach towards Islam and advo-
cating self-ruling and autonomy. The Islamic debate on the compatibility
of music and performance and Islam, to a certain extent, also affects the
way some Dutch-Moroccan music events are set up. The absence of alcohol,
the emergence of women-only events and the way the audience legitimizes
their participation in events through a joint recital of a Moroccan-Islamic
benediction indicate that Islamic discourse has significant bearings on
Dutch-Moroccan events and its audience.

The discussion about Islam and music demonstrates that music not
always symbolizes unity. Music and the socio-cultural and religious sensitivi-
ties that surround it are interlinked. This becomes particularly clear in the
discussions about the permissibility of music and the vulnerability of female
performers in particular. This debate forces them to position themselves
within the larger debate on how Islam should be experienced, and to make
a connection between theory and practice in Islam. Their interpretations of
Islam are individualized and their views fragmented. From a socio-religious
point of view, this debate also functions as a tool to distinguish oneself from
other Dutch-Moroccans. The effects and significance of music exceed the
realm of popular culture or youth culture and impinge on social, cultural,
political, and religious spheres as well.

237

The role of music in the identification processes of Dutch-Moroc-
can youth is manifold. Through shaabi music, an image of Morocco is (re)
constructed that serves as a common denominator that binds all Dutch-
Moroccans. In the context of musical events, such as concerts and dance
parties, shaabi becomes the symbol of and enables the emergence of this
in-group feeling. During these events one is recognized and accepted as
Dutch-Moroccan. The way Dutch-Moroccan youth use hip-hop is much
more a claim to be recognized in different ways: a demand to be accepted
as Dutch, Dutch-Moroccan, Muslim or simply as a rapper from Amsterdam.
The position of music in Islam has a complicating effect on the role of music
in identification processes of Dutch-Moroccan youth. Some events conform,
to a certain extent, to Islamic norms. For some artists and consumers the
discussion about the incompatibility of music and Islam sets hurdles in their
music productions and consumption patterns and they create specific strat-
egies in order to take these hurdles on and get accepted as a Muslim(a)
and as an artist. Others use Islam, meaning their interpretation of Islam, to
legitimize their musical activities. The lack of Islamic consensus on this topic
results in a variety of ways in which Islam is employed; some use it to identify
and present themselves as Muslim, while others use it to categorize other
people as un-Islamic.

Popular culture, including pop music and mass media channels, often
serve as important reservoirs of images, expressions, loyalties, and discours-
es from which young people draw inspiration in the way they present, rep-
resent, articulate, and express processes of identification. This thesis is a first
step in the construction of a Dutch field of study on the role of music and
musical events in identification processes of second-generation immigrants
in a Dutch post-migration context. It shows that music and youth culture
cannot be studied in isolation from the rest of society. Through an inves-
tigation of youth culture and musical preferences of post-migration youth
we gain insight into how they position themselves in society and how their
music, their leisure time, and musical activities are affected by socio-political
events and their own social, religious, and cultural backgrounds.

Many Dutch politicians and Dutch media stress the ‘problem of Islam
and Dutch-Moroccans’ and talk frequently of Islamic terrorism, the preven-
tion of Islamic radicalism among Dutch-Moroccan youth and many other
issues related to Islam and Dutch-Moroccans. As this thesis has shown, the
way one is categorized by others affects the way one identifies oneself. As
a consequence of this constant labelling of Dutch-Moroccans as Moroccan

c o n c l u s i o n

238

R h y t h m s a n d R h y m e s o f l i f e

and Muslims, rather than Dutch, it may not be surprising that new Islamic
youth cultures surface.

239

 Suggestions for further study

In the last few months (October and November 2007), several news
items about ‘new’ Islamized products or phenomena appeared in Dutch
newspapers. The daily newspaper Spits published a story on the first ‘Muslim
singles-night event’ in the Netherlands (Spits 2007). This first-ever dating-
event organized especially for Muslims who are in search of a life-partner
was, according to the reporter, a big success. The daily newspaper de Volksk-
rant reported on “a Muslim comedy tour”, talking about the debut perform-
ance of three American-Muslim comedians in the Netherlands (Henfling
2007). The same newspaper that same day also contained a short item on
“the production of an Islamic car”, about a Malaysian car-factory that wants
to produce an Islamic car, including a compass to find the direction of Mecca
and special filing compartments for the Qur’an and headscarves (Reuters
2007). Islamization appears to be applied in various fields of popular culture
and in the production of new commodities. Is this also a reflection of chang-
ing identification processes that are shifting their focus from ethnicity to
religion?

On the level of popular culture production, the emergence of ‘Islamic’
music, or Islamically inspired music is not completely new. Islamic hip-hop
has conquered a place in the American and British hip-hop scene and indus-
try, but appears to be still in its infancy in the Netherlands and has not yet
reached a level of popularity as it has in the UK and the United States. Is the
tension that exists between being a Muslim artist and the normative dis-
course that music, performance and Islam are incompatible, the reason why
it is absent? Or is the urgency to make some kind of Islamic or religiously
inspired hip-hop among Dutch-Moroccan rappers simply not there? Even
though some Dutch-Moroccan rappers rap about Islam, state that they are
inspired by it or use Islamic symbols in their videos1, their overall repertoire
does not indicate a strong relation between their Muslimness and their artis-
tic and creative performances or productions, as is the case for Islamic Amer-
ican hip-hop artists Native Deen, Soul Salah Crew, the British-Asian band
Fun-da-mental, the British rapband Mecca II Medina and, the French rap-
crew Médine (Popp 2004; Swedenburg 2001a; Solomon 2005, 2006; Abdul
Khabeer 2007). It would be interesting to know to what extent Islam is (con-
sidered) an obstacle or an inspiration in the production and consumption of
music and musical events by Dutch-Moroccan youth. In general, the issue of
Islam and its role in new youth culture and popular culture productions is
surely worth investigating more deeply.

240

R h y t h m s a n d R h y m e s o f l i f e

Other examples of Islamic popular culture productions are the con-
temporary Islamic pop singers Sami Yusuf, with roots in Azerbeidjan, born
and raised in London, and Cat Stevens who converted to Islam in 1978 and
changed his name to Yusuf Islam. They both have been active for several
years in creating anasheed music in pop style that is popular among Muslim
youth in Europe and the Arab world.2 In the UK, the all-girl band Pearls of
Islam make music (rap, anasheed, poetry, and spoken word) with percus-
sion instruments and vocals. The lyrics often praise Islam and the prophet
Muhammad.

In Indonesia, a vibrant popular music culture of bands inspired by
the success of Western boybands à la Backstreet Boys and Take That has
emerged. Barendregt reports on the superstar status of anasheed bands in
Indonesia and Malaysia such as S’Nada, Raihan, and Rabbani (Barendregt
2006: 10). Traditionally, anasheed music is performed with a limited number
of instruments or à cappella, because of the prohibition of certain musi-
cal instruments in Islam. Anasheed is usually performed with a choir that
is made up of either male or female performers. This is in contrast to pop-
idols such as Sami Yusuf and Yusuf Islam who perform with a band that uses
(Western) instruments and who are the sole performers around which a
fan-culture has emerged. This (female) fan-culture has also arisen around
the Southeast-Asian Muslim boy bands, which has resulted in heated public
debates. Many considered the bands too commercial and found that they
focused their performance too much on the visuals (the good looks of the
singers), rather than on the music and the vocals. In the Netherlands, I have
not (yet) encountered Muslim boy bands, Islamic hip-hop bands or singers
in the genre of Sami Yusuf who all specifically link their artistic productions
to their own Muslim identity.3

Already in 2005, Boubekeur reported on the surfacing of ‘a new Mus-
lim culture in the West’ that produces ‘new Islamic products’, such as “Islamic
street wear, Islamic soft drinks, Muslim pop-idols, religious songs, Muslim
rappers and even Muslim comedians” (Boubekeur 2005: 12). She concludes
that through these new Islamized productions, Muslims in the West (i.e.
Europe and the United States) strive for recognition of their Islamic values
in Western society through incorporating these values into “a new Islamic
culture that presents itself as cool and fashionable (i.e. modern), along with
being competitive (i.e. powerful and dominant)” (ibid). This new Muslim cul-
ture, with a focus on consumption, is aimed at presenting a positive image
of successful Muslims (ibid.: 12-13).

241

Boubekeur’s observations, which are mainly based on research in
France, the UK, and United States, tie in with the trend of partly ‘Islamized’
Dutch-Moroccan music events I described. Is this trend of Islamization an
indication that the Dutch-Moroccan music scene will gradually become a
scene that focuses on putting forward an Islamic identity, or will its ‘Moroc-
can character’ remain dominant? Or will the scene split into each of these
directions? A study by Boogaarts-De Bruin indicates that among Dutch-Turk-
ish youth a vibrant nightlife scene has emerged, which seems, at this point,
not to be or become Islamized in one way or another (Boogaarts-De Bruin
2006; forthcoming). The Dutch-Turkish nightlife scene is a scene that thrives
more on status and class distinctions than on Islamic distinctions. For exam-
ple, alcohol is usually served, and gender segregation is not an option in this
scene (Boogaarts-De Bruin: personal communication 2007). An interesting
question is then why the Dutch-Moroccan music scene is more inclined to
include and embody certain Islamic norms, while the Dutch-Turkish scene is
not? Are Islamically inspired forms of youth culture and entertainment only
a Dutch-Moroccan thing and if so, then why?

According to Boubekeur, the reason for the success of these new
Islamic products is the fact that it stems from an individual motivation. By
means of this consumptive, performative culture, Muslims are able to per-
form a Muslim identity based on “the choice of an individual consumer”
(ibid.: 13). This new culture has an individual and fragmented character.
Individual choices and individualized interpretations of Islam dictate much
of the discourse within the debate on the compatibility of music and Islam
as well. Certain moral norms that are intrinsically linked to individualized
Islamic interpretations influence the choice of consumption of popular cul-
ture and music of some of my interviewees. Some female interviewees pre-
fer not to watch MTV or TMF (Dutch music channels) because these channels
air images, commercials and videos that they consider morally depraved
and un-Islamic, such as too much nudity, and sexually explicit images, lan-
guage use, or lyrics. These young women set a moral standard for them-
selves, inspired by Islamic discourse, which is embodied in their consump-
tion of certain music genres and popular culture, and results in the rejection
of certain other music genres and TV channels. The religious is thus at stake
in the choice of popular culture consumption, or in other words: religion and
fun have merged. It would be interesting to study whether this merging of
religion and fun also takes places among other Dutch-Muslim youth and/ or
European-Muslim youth and to what extent this is affected or brought about
by social and political changes in the society they live in. Is the embodiment

s u g g e s t i o n s f o R f u R t h e R s t u d y

242

R h y t h m s a n d R h y m e s o f l i f e

of Islamic norms in the production and consumption of music, or in a broad-
er sense, in the production and consumption of popular- and youth culture,
an indication of the emergence of new types of Islamized youth cultures?

243

Appendix

Background information respondents
Name Age4 Date interview Residence Moroccan roots Education/prof. Language5

Younes 29 13-1-2004 Tilburg Fes MBO Arabic
Majdi 29 21-1-2004 Utrecht Tetouan HBO Arabic
Hafid 29 26-1-2004 Utrecht Unknown Unknown Arabic/Berber
Ilham 22 3-3-2004 Deventer Aljadida HBO Arabic
Imen 25 24-3-2004 Nijmegen Midar WO Arabic/Berber
Zohra 26 31-3-2004 Ede Rif WO Arabic/Berber
Bart 34 7-4-2004 Amsterdam Does not apply Music academy Little bit Arabic
Fouzia 26 5-5-2004 Nijmegen Unknown WO Arabic/French
Souad 29 27-5-2004 Den Bosch Marrakech WO Arabic
Bilal 28 2-6-2004 Tilburg Fes HBO Arabic
Hamid 36 11-6-2004 Amsterdam Unknown Unknown Arabic
Illyas 29 16-6-2004 Delft Unknown MBO Arabic
Ali 29 16-6-2004 Rotterdam Oujda MBO+ Arabic/French
Yamina 34 18-6-2004 Amsterdam Fes HBO Arabic
Fatima 27 21-6-2004 Den Bosch Qenitra HBO Arabic
Hicham 34 22-6-2004 Boxtel Oujda Unknown Arabic
Aicha 22 24-6-2004 Tilburg Oost-Marokko HBO Arabic
Dounia 22 30-6-2004 Den Bosch Noord-Marokko HBO Arabic
Radia 25 30-6-2004 Den Bosch Nador MBO Berber
Rachid 30 1-7-2004 Rotterdam Tetouan Unknown Arabic
Amal 25 17-9-2004 Amersfoort Rif HBO Journalism Berber
Jan 34 4-11-2004 Amsterdam Does not apply HBO ---
Chadia 21 23-11-2004 Ravenstein Casablanca MBO Arabic
Mo 27 25-11-2004 Rotterdam Rabat HBO Arabic
Dikra 33 26-11-2004 Amsterdam Tanger WO Arabic/French
Ahmed 35 30-11-2004 Waalwijk Marrakech HBO Arabic
Lamia 22 1-12-2004 Amsterdam Tetouan MBO Arabic
Farida 32 7-6-2005 Helmond Zuid-Marokko HBO Berber
Malika 20 5-10-2005 Nieuwegein Rif MBO Berber

245

 Notes

 Notes Introduction

 1 Central Bureau for Statistics, Voorburg/ Heerlen, taken from www.cbs.nl, retrieved 30th

July, 2007.
 2 Between 40 to 50% of the Dutch-Moroccan community speak a Berber language

(Chafik 2004: 129).
 3 Known as Riffijns in Dutch, spoken in the Northern Rif.
 4 Education in Berber languages only started from 2001 onwards.
 5 Integratie Kaart 2005, taken from www.cbs.nl, retrieved March 21st, 2006.
 6 The term ‘black market’ refers to selling goods ‘black’, which means selling them

without taxes. The term has nothing to do with race or ethnicity.
 7 See: http://www.debazaar.nl/index_nl.html.
 8 Taken from: http://www.hbd.nl/websites/hbd/files/Onderzoek%2FSamenvatting-

etnisch-ondernemerschap.pdf, retrieved November 17th, 2007.
 9 In Dutch: Integratie met behoud van eigen identiteit.
 10 In Dutch: verzuiling.
 11 In Dutch: achterstandsbeleid.
 12 In Dutch: burgerschap.
 13 In the next section, I will elaborate on the development of different labels used for

immigrants in the Netherlands.
 14 From May 1st, 2007 onwards this ministry has been moved to the Ministry of VROM

(Ministry of Housing, Spatial Planning and the Environment) while its name was
changed to ‘Residence, Districts and Integration’ (Wonen, wijken en integratie) (see:
www.grotestedenbeleid.nl).

 15 http://www.cbs.nl/nl-NL/menu/methoden/toelichtingen/alfabet/a/allochtoon.htm,
retrieved August 8th, 2007.

 16 They call this labelling of all Moroccans as Muslims ‘Islamization.’
 17 Note that there are thousands of Christian Arabs and Turks in the Netherlands.
 18 A typical Dutch dish.
 19 André Hazes was a famous Dutch folk singer from Amsterdam who died in 2005.
 20 In Dutch: doodknuffelen.
 21 New realism is a concept referring to a new kind of public discourse in the Netherlands.

This discourse is characterized by talking about ‘truths’, from the point of view of the
average citizen and has an anti-socialist tone. A sense of reality is, in this discourse,
considered to be an inherent element of Dutch identity. Another famous Dutch
politician, besides Bolkestein, using this new realism rhetoric was Pim Fortuyn (Prins
2002: 1, 6-7).

 22 P. Fortuyn, Tegen de islamisering van onze cultuur. Nederlandse identiteit als fundament
(Utrecht: Bruna, 1997).

 23 A burqa is an Islamic dress, originating from Afghanistan. This dress covers all of the
female body except the eyes.

 24 SCP is an independent academic institution that follows and researches trends in Dutch
society relating to all kinds of social and cultural phenomena. SCP also gives advice to
the Dutch government.

246

R h y t h m s a n d R h y m e s o f l i f e

 25 Institutions such as Central Bureau for Statistics (CBS), TNS-NIPO, the Socio-Cultural
Plan Bureau (SCP), and WRR (Wetenschappelijke Raad voor Regeringsbeleid) regularly
conduct and publish studies on the integration rate of non-Dutch residents.

 26 TCULT stands for Talen en Culturen van het Utrechtse Lombok en Transvaal, meaning
Languages and Cultures of the Utrecht districts Lombok and Trransvaal.

 27 All of the interviewees have a Dutch-Moroccan background, except two: Bart and Jan
(see appendix I) who are Dutch. They are professionally as well as socially highly
integrated into the Dutch-Moroccan community and the Dutch-Moroccan music
scene.

 Notes Chapter 1

 1 A recent report of the WRR also opted for a “processual approach” towards identity.

Instead of taking “national Dutch identity” as a point of departure for this report, the
authors state that identity must be seen as a “dynamic concept” and that different
identification processes are rendered central in their research on which this report is
based (WRR 2007: 33- 35). The report has the telling title Identificatie met Nederland
(Identification with the Netherlands).

 2 Nowadays, hip-hop music is known for its mixing and matching of elements from
various sources, such as TV commercials, movies, music, street sounds, etc.

 Notes Chapter 2

 1 Cuban Son, also known as Son Cubano, is a Cuban music style.
 2 Amr Diab is an Egyptian pop singer. He is loved by girls in particular, because of his

good looks.
 3 Songs praising Islam and the prophet.
 4 Ali B. is a famous Dutch-Moroccan rapper who raps in Dutch.
 5 Note that the Dutch government declared the year 2005 a year of celebration of the

400th birthday of relations between Morocco and the Netherlands, which resulted in
an increased number of events related to ‘Moroccan culture’ and the Dutch-Moroccan
community.

 6 Currently, the on-line shop of MarocStore is (temporarily) closed, April 6, 2006.
MarocStore is now specialized in organizing (bridal) fashion shows, which are
accessible for women only.

 7 On Dutch-Moroccan youth and the Internet see (Maroc.nl 2001; Brouwer 2004; 2005).
 8 ‘La nouvelle chanson’ is the French label for Algerian, Kabyli (Berber) music that has

Kabyli singer-songwriter Idir as its most famous exponent.
 9 Http://www.public.iastate.edu/~abimad/nasselghiwane.html, retrieved April 2007.
 10 Arabic string instrument.
 11 In a musical context melhun refers to a genre that mixes poetry and music. The

genre consists of a vast corpus of poetry which is part of a tradition of songs and
manuscripts. In the course of centuries this genre has gained popularity in North
Africa because of its metric and lyrical finesse. Melhun is composed and performed in
Morocco, Algeria and Tunisia by old masters called shikh (singular) or shioukh (plural)
(Aydoun 2001: 53-62).

247

 12 An Arabic string instrument, an Arabic violin, and a North African hand drum
respectively.

 13 Yahia and Nouri, Edition Saâda Music, Utrecht. Year of release: unknown
 14 See for a more extensive description of the history and development of raï: Virolle

(1995) Daoudi & Miliani (1996), Schade-Poulsen (1999), and Marranci (2000a, 2000b,
2003)

 15 I wrote my master’s thesis at the University of Nijmegen in 2001 entitled Music and
society: The development of the raï music subculture in the 1970s, 1980s, and 1990s on
the origins and development of raï music in Algeria, including a chapter in which I
analyzed song lyrics of raï music.

 16 Al Kautar, music shop specialized in Moroccan and Arab music, was established in 1997.
http://www.lombox.nl/lombokgeluid/alkautar.html, retrieved September 17th, 2007.

 17 February 1996, in Groningen and Den Bosch.
 18 In May 2006, the famous shikha of raï music and often called the ‘mother of raï music’,

Shikha Remitti, passed away at the age of 83. Taken from http://www.cheikha-rimitti.
com, her official website, retrieved May 2006.

 19 Whereas in France raï seems to have obtained a cultural mobility, according to
Gabriele Marranci, meaning that the genre has been able to adapt itself musically
and commercially to changing local circumstances, in the Netherlands raï music does
not seem to be culturally mobile. In France, a hybrid genre called raï N B (a mix of
R&B and raï music) emerged in the year 2004 and has become a popular genre for
both French youths of Northern African origin, for French youth of African origin and
for ‘white’ French youth. In the Netherlands, raï N B is passively consumed by mainly
Dutch-Moroccan youth, yet in the active production of music raï music is relatively
small, compared to shaabi, meaning that few Dutch-Moroccan bands specialize in
raï music or compose new creations in the tradition of raï music. Exceptions are the
bands Kasba, Amraoui and Raï Experience and JWO that perform raï music or cross-
over music influenced by raï.

 20 Of course, these sites are not only used to exchange sharki music. All kinds of music are
available, but because of sharki’s limited availability in the regular music shops in the
Netherlands, the Internet is one of the most important sites to find sharki music.

 21 This genre is also sometimes labelled ‘urban contemporary’.
 22 Taken from http://www.allmusic.com/cg/amg.dll?p=amg&sql=77:72, and http://www.

popinstituut.nl/genre/r_b.4302.html retrieved September 17th, 2007.
 23 http://www.popinstituut.nl/genre/nu_soul.4352.html, retrieved September 17th, 2007.
 24 As hip-hop music will play an important role in chapter 5 of this thesis, I present here a

more elaborate profile of the genre.
 25 MC stands for ‘Master of Ceremony’. An MC in hip-hop terms was initially the person

who entertained the crowd, presented the rappers to the audience, shouted out
dedications often in rhymed verses and hyped up the crowd. An MC secured the
continuity of a hip-hop performance. Nowadays, the term MC usually refers to the
rapper, and many rappers have used the term in their stage names, for example MC
Hammer, MC Lyte, MC Solaar, to name but a few.

 26 Taken from: http://misnomer.dru.ca/2003/12/conscious_hip_hop_vs_gangsta_rap.
html, retrieved September 19th, 2007.

 27 The urban western region of the Netherlands, consisting of the four big Dutch cities;
Rotterdam, Amsterdam, The Hague, Utrecht, which are also the areas with relatively
large concentrations of Dutch-Moroccans.

n o t e s

R h y t h m s a n d R h y m e s o f l i f e

 28 Taken from: http://www.maroc.nl/prikbord/forums/showthread.
php?s=&threadid=124551, retrieved January 3rd, 2005.

 29 After the event, on the website www.marochafla.nl visitors discussed the event and
their experiences, a discussion that took place over the course of several days,
retrieved March 27-30th, 2004.

 30 A Moroccan dish often served at wedding celebrations made of layers of chicken,
eggs and crushed almonds encased in phyllo pastry, all topped with cinnamon and
powdered sugar (other variations are possible).

 Notes Chapter 3

 1 In section three I elaborate on this phenomenon.
 2 See for example www.yasmina.nl. A site that is entirely dedicated to providing

information on organizing a ‘Moroccan’ wedding, including phone numbers of bands
and DJs, addresses of food catering companies and shops of wedding dresses and so
on.

 3 Deventer is a town located in the east of the Netherlands that has, compared to cities
in the Randstad, a relatively small population of minority groups.

 4 A small town located in the centre of the Netherlands, in general considered being part
of the Dutch Bible belt, consisting of an area reaching from Amersfoort, Nunspeet,
Barneveld, and Harderwijk where high numbers of Christians, so called ‘reformed
congregations’, live.

 5 A Dutch music chart show that was popular during the 1980s and 1990s.
 6 A Moroccan-Arabic expression that is difficult to translate. It signifies surprise and

ridicule, something like the expression ‘Oh yeah, right, as if…!’
 7 Literally Amal talked of becoming like ‘cheese’, in Dutch: verkaast. The expression

becoming or being like cheese, or being a cheese-head is used to mockingly refer to
‘white Dutch’ who are stereotypically cheese-eaters in the eyes of Dutch-Moroccans.
In addition, the word cheese-head also refers to white Dutch often having light,
blond hair, a cheese-like colour.

 8 The Rif is the Berber speaking north-eastern mountainous area of Morocco where the
majority of Dutch-Moroccan first generation immigrants originated from.

 9 A North African hand drum.
 10 This is the title of a famous Berber song, originally performed by Milouda el

Houceimia, also known as Milouda el Houceima.
 11 Moroccan women’s garment
 12 Moroccan men’s garment.
 13 Mawlids are saint festivals during which Islamic saints are celebrated. In Egypt

they consist of a combination of religious and spiritual activities and profane
activities, such as pilgrimage to saint’s tombs, performances of Sufi chants, and the
consumption of snacks and visiting fairgrounds (Schielke 2006).

248

 Notes Chapter 4

 1 In the Netherlands, the day following Easter is an official day-off.
 2 Translation: Prayer and peace be with the messenger of God. There is no glory but the

glory of our lord Muhammad; Allah, with him is the highest glory (Dessing 2001: 126,
n. 134). Different versions of this prayer circulate among the Moroccan community in
the Netherlands.

 3 Bacardi Breezer is a mixed beverage of rum and soft drink with an alcoholic percentage
between 5-7%, in a trendy, colourful bottle. Breezers, with their fruity and sweet taste,
are very popular among young people, especially among girls.

 4 Taken from: http://www.mocros.nl/modules.php?name=Forums&file=viewtopic&t=34
3, retrieved January, 2006.

 5 Ewa is a Moroccan expression in this context meaning something like ‘hey, people,
listen’.

 6 See for instance, The Reliance of the Traveller, a classic manual of Islamic sacred law,
Ahmad Ibn Naqib Al-Misri (d. 796 AH/ 1418), (774 -776), and more recently, Qaradawi
(1994: 311-314) and numerous Islamic websites, Q&A sections and other discussion
forums deal with the question if music is haram.

 7 Hadith (pl. ahadith) is a written tradition of Islam, which the Prophet Muhammad
revealed to the world. His followers documented the lifestyle, statements, and rulings
of the Prophet on different topics and these documents are part of the holy scripts of
Islam.

 8 Taken from: http://www.tawiza.nl/forum/viewtopic.php?t=1193&highlight=muziek+h
aram, retrieved April 19th, 2004.

 9 Al Wahidi (d. 468 AH/ 1076) wrote Kitab asbab al-nuzul (Book of Occasions of Revelation).
This book is part of a secondary genre of Qur’anic exegesis (tafsir) directed at
establishing the context in which specific verses of the Qur’an were revealed.

 10 Muhammad ibn Isma’il al-Bukhari (810-870 AH) collected prophetic traditions and they
were published during his lifetime. The collection is one of the Sunni six major hadith
collections and most Sunni Muslims view it as their most trusted collection of hadith.

 11 Taken from: http://www.tawiza.nl/forum/viewtopic.php?t=1193&highlight=muziek+h
aram, retrieved April 19th, 2004.

 12 The mu’addhin is the one who calls out from the mosque’s minaret when it is time to
pray.

 13 An Arab wind instrument
 14 Dacwa is an Islamic concept. It literally means a ‘summon, call, or invitation’. In Islamic

terms, it can refer to do an appeal to Allah, but can also refer to preaching Islam
(sometimes with the aim to convert, i.e. to invite others to Islam). In a general sense, it
can also refer to being a good Muslim.

 15 Umm Kulthum (1904 - 1974) was an Egyptian female singer, famous throughout the
Arab world and often called ‘the Diva of the Arab song’ (Danielson 1997).

 16 God knows.
 17 Muslim scholars.
 18 This goes for the producers as well, which will be discussed later on.
 19 For more on individuality, making personal choices and the construction of identity

and religious identity of young Dutch-Moroccan Muslims see also De Koning (2008).
 20 See for instance Van Nieuwkerk (1995, 1998, 2003).
 21 A famous shikha in the raï music genre is the Algerian Chikha Remitti, considered to be

the ‘the mother of raï’.

249

n o t e s

250

R h y t h m s a n d R h y m e s o f l i f e

 22 Shilha (tashelhiyt) is spoken in the southern regions of Morocco, in the Atlas Mountains,
by approximately 8 to 10 million people.

 23 Personal communication, Farida, June 5th, 2005.
 24 This fragment and all the following interview fragments are taken from the interview

I conducted with Chadia, November 23rd, 2004.
 25 Note that the expression Bint el bled has a prominent place in the raï music subculture

and its song lyric repertoire as well. In many songs the male raï singer expresses
his preference for a bint el bled over a gaouria (female foreigner), because of her
‘authenticity and respectfulness’ (for example, many of Cheb Hasni’s songs refer to
this concept).

 26 Asala is a contemporary female pop singer from Syria.
 27 Dutch: serieus worden.
 28 Religious Islamic duties such as praying, performing the hajj, giving alms (zakat) etc. In

Chadia’s case, she is implying that the postponement of one particular religious (and
socio-cultural) duty, namely marriage, is inherent to her profession as an artist, but
she plans to fulfil this duty in the future, when she has finished her musical career.

 Notes Chapter 5

 1 Original Dutch lyrics are: “Ze willen ons zwart maken als ze over ons praten. We hebben
ze niks gedaan en alsnog willen ze ons haten. Ze willen ons zwart maken als ze over ons
praten. Tijd dat dit verandert, heb je dat niet in de gaten.”

 2 In Dutch: ‘negatieve beeldvorming’. A concept regularly used in the Netherlands
referring to the public image of a particular group in society which is (re-)presented
in a negative, deviant way.

 3 See for instance: Harchaoui and Huinders 2003: 7-22 and survey of TNS NIPO on
Increasing fear of Muslims, January 2005, taken from: http://www.tns-nipo.com/
sub_ext.asp?e000, retrieved July 27th, 2007.

 4 Verkuyten speaks of ‘response strategies to negative social identities, stigmatization
and discrimination’ (Verkuyten 2003: 86).

 5 Multined and FastForward are not published anymore.
 6 Taken from the archive of www.marokko.nl, the topic was entitled: National campaign

How nice are Moroccans, http://forums.marokko.nl/archive/index.php/t-24734.html,
retrieved July 11th, 2007.

 7 Oudenbosch is a town in the south west of the Netherlands.
 8 Schuilenburg is a district of the town Amersfoort.
 9 http://www.geocities.com/naffernl, retrieved July 27th, 2007.
 10 http://forums.marokko.nl/memberlist.php?do=getall&page=93&order=asc&sort=usern

ame&ausername=Moc, retrieved July 24th, 2007.
 11 Leip is a word coming from Dutch street slang. It is originally a typical expression used

in the Amsterdam dialect and it means crazy, weird, funny, silly.
 12 Leipe Mocro Flavour was released in 2005 (Ali B. vertelt het leven van de straat, Spec,

2004).
 13 Nowadays the genre is labelled ‘Nederhop’.
 14 Papiamento is the official language of the Netherlands Antilles Islands and Sranan is

the lingua franca in Surinam.

 15 Appa and Salah Edin are about to break through in the Dutch mainstream music
industry. November 2nd, 2007 Appa released his first official album Straatfilosoof
(Streetphilospher) (AppaMusic/ Top Notch). Note that the release date is November
2nd, referring to the day of the murder of Theo van Gogh in 2004. Salah Edin released
his album Nederlands Grootste Nachtmerrie (Holland’s Worst Nightmare) (N.G.N./
Top Notch/ A.Focaliptic) May 7th, 2007. His album was controversial from the start.
Casablanca Connect has already released international productions (including dance-
remixes), but has remained still relatively unknown in the Netherlands.

 16 The Hirsi Ali Diss by HDC will be further discussed in 5.5.1
 17 In January 2008, a new rap song of this duo (Woensel) appeared on the Internet

(Youtube). Its video features the (pretended) assassination of Geert Wilders by
‘terrorists’. Just after its release, a remarkable press statement was published in
newspaper De Pers in which the driving force behind the rap crew admitted to be
a white Dutch autochthonous man from Eindhoven, whose true identity remains
unknown (Hilkens 2008). In this press release, he apologizes to the Dutch-Moroccan
community and claims that, through the making of these songs and videos, he
wanted to make clear how Wilders manipulates, through the media, the public
image of allochtonen and particularly plays on feelings of fear of Muslims and Dutch-
Moroccans that may exist among some parts of the Dutch population. Through the
creation of the virtual rap duo Youssef and Kamal, he wanted to demonstrate how
easy it is to bring this negative image alive and manipulate the community.

 18 Lonsdale is a clothing brand. In the Netherlands, the brand is known as the typical
wear of extreme-right or neo-Nazi youngsters, who wear it underneath a bomber
jacket only showing the letters NSDA on their shirts. This supposedly refers to the
NSDAP, the party of Hitler. Between 2001 and 2005 several news reports told of fights
between ‘allochtonen’ and Lonsdale youth.

 19 Http://www.soundclick.com
 20 Http://www.youtube.com
 21 Dissing is a hip-hop term referring to lyrically disrespecting competitive rap crews. To

diss someone means to publicly ridicule and insult someone. Usually a diss-rhyme is
supposed to be merely a lyrical, verbal attack.

 22 Mix-tapes are common productions in the hip-hop scene and usually consist of around
10 songs or less including copyright music taken from other sources, meaning
illegal copies. In the old days, mix-tapes were literally amateur productions recorded
on cassette tapes and were often low-quality productions. Nowadays, mix-tapes
are usually digital files in mp3 format and have a high quality, and they are easily
distributed over the Internet. Mix-tapes are predominantly produced by rappers who
are not signed on by a record company, although not all artists who produce mix-
tapes are unsigned. Through word of mouth the rappers aim to create a hype.

 23 Rwina is a Moroccan-Arabic term coming from the root word ruin; in these lyrics I take
it to refer to problems, chaos, destruction, conflict.

 24 The Vinkeveense Plassen is a region located in the centre of the Netherlands
surrounded by nature and lakes and used for water sports. It is also an area where the
rich and famous of Dutch society live.

 25 Appa refers here to minister of Justice Donner who in February 2006 recorded a rap
song on drug policy, which was freely available online. Appa calls him minister
Dönner and not Donner. Döner refers to a popular Turkish fast food snack, a sandwich
with lots of shoarma meat and garlic sauce that is very popular among youth in the
Netherlands.

n o t e s

251

 26 Naffer is a Dutch-Moroccan rapper who has collaborated with Appa on this song.
 27 A song that is in tone and content somewhat similar to Appa’s song is Salah Edin’s Het

land van (The country of) (2007), which tells about all the ‘bad things’ the Netherlands
has to offer to Muslims and Dutch-Moroccans in particular. The song, its video and
the album cover caused a controversy because a member of parliament deemed the
song and its video to encourage radicalism. The appearance of Salah Edine added to
commotion, since with his short beard and bald, shaved head he looks exactly like
Mohammed B., the murderer of Theo van Gogh. This is also the picture featured on his
album cover and in the video. Some lines from the song: The country of the biggest
percentage of Muslim-haters. The country that was built by our fathers (referring to
the Moroccan guest workers). The country that sees us (Dutch-Moroccans/ Muslims)
as danger and terror…the country of terrorism, the country of extremists....the
country where I was born, but where do I come from?/ The country that labels me as
a Kutmarokkaan (F*cking Moroccan).

 28 Http://www.maghrebmagazine.nl/2006/09/16/rapper-j-rock-legt-zijn-naam-uit/,
retrieved August 2007.

 29 Other songs fitting this category are Samiro’s Cousecouse song, Raymzter’s
Kutmarokkanen, Ali’B’s song Geweigerd.nl (Refused.nl), ODB’s Racist Diss, and
Casablanca Connect’s second verse in Evaluation.

 30 This refrain is sung in Arabic. Hamas and Hezbollah are political organizations
fighting for a free Palestine and the end of the Israeli occupation of Palestine
territories.

 Notes Conclusion

 1 The album cover of Appa’s latest album release Straatfilosoof (2007, Top Notch/ Appa
Music) features Appa wearing a white jellaba with his head covered by his hood and
his hands folded open in front of him like he is reading his hands; a position that is
part of one of the positions Muslims take on during prayer.

 2 In November 2006, Sami Yusuf performed in Utrecht for thousands of predominantly
young Dutch-Turkish and Dutch-Moroccans (Korf et al. 2007: 99-100).

 3 The Dutch-Moroccan mixed anasheed choir Al Wahda from Rotterdam performs with
boys and girls and adults aged between 8 and 35 years. It has recently released its
debut album Mensen, luister eens, including songs in Dutch and Arabic.

 4 At the time when the interview was conducted.
 5 Language skills (besides Dutch).

R h y t h m s a n d R h y m e s o f l i f e

252

253

 Bibliography

 Books and articles

Abdul Khabeer, S. (2007) ‘Rep that Islam: The rhyme and reason of American
Islamic hip hop’, The Muslim World, vol. 97 (1): pp.125-141.

Abma, R. (1990) Jeugd en tegencultuur: een theoretische verkenning,
Nijmegen, SUN (PhD thesis).

Allievi, S. and Nielsen, J. (eds.) (2003) Muslim networks and transnational
communities in and across Europe, Leiden: Brill

Allievi, S. (2006) ‘How and why “Immigrants” became “Muslims”’, ISIM Review,
vol 18 (autumn): pp. 37.

Aydoun, A. (2001) Musique du Maroc, Casablcanca: Editions EDDIF/ Autres
Temps.

Baily, J. (2006) ‘‘Music is in our blood’: Gujarati Muslim musicians in the UK’,
Journal of Ethnic and Migration Studies, vol. 32 (2): pp. 257-270.

Baily, J. and Collyer, M. (2006) ‘Introduction: music and migration’, Journal of
Ethnic and Migration Studies, vol. 32(2): pp. 167-182.

Barendregt, B. (2006) ‘The art of no-seduction: Muslim boy-band music in
Southeast Asia and the fear of the female voice’, IIAS Newsletter, vol. 40
(Spring): pp. 10.

Barth, F. (ed.) (1969) Ethnic group and boundaries. The social organization of
culture difference, Bergen: Universitetsforlaget.

Baumann, G. and Sunier, T. (1995) Post-migration ethncitity. De-essentializing
cohesion, commitments and comparison, Amsterdam: Het Spinhuis.

Baumann, G. (1996) Contesting culture: discourses of identity in multi-ethnic
London, Cambridge: Cambridge University Press.

Baumann, G. (1999) The multicultural riddle. Rethinking national, ethnic and
religious identities, New York: Routledge.

Bel Ghazi, H. (1986) Van soek naar arbeidsmarkt: Marokkaanse migranten en
hun kinderen in Nederland, Houten: Het Wereldvenster.

Benali, A. and Obdeijn, H. (2005) Marokko door Nederlandse ogen. 1605-2005,
verslag van een reis door de tijd, Amsterdam: Uitgeverij De Arbeiderspers.

Bennett, A. (2000) Popular music and youth culture. Music, identity and place,
London: MacMillan Press.

Bennett, A. (2001) Cultures of popular music, Buckingham: Open University
Press.

254

R h y t h m s a n d R h y m e s o f l i f e

Bennet, A. and Kahn-Harris, K. (eds) (2004) After Subculture. Critical studies in
contemporary youth culture, Houndmill: Palgrave MacMillan.

Bennis, H., Extra, G., Muysken, P. and Nortier, J. (eds) (2002) Een buurt
in beweging. Talen en culturen in het Utrechtse Lombok en Transvaal,
Amsterdam: Aksant.

Bernard, H. R. (1995) Research methods in anthropology. Qualitative and
quantitative approaches, Walnut Creek: AltaMira Press.

Boender, W. (2001) ‘Multiculturaliteit, burgerschap en Islam in Nederland’, in
Douwes, Dick (ed) (2001) Naar een Europese Islam? Essays, Amsterdam:
Felix Meritis, pp. 77-93.

Boonstra, N., Keune, C. and Overgaag, A. (2002) ‘Mijn vrienden ken ik van de
straat.’Vrijetijdsbesteding van jonge Turken en Marokkanen in de openbare
stedelijke ruimte, Utrecht: Verwey-Jonker Instituut.

Boumans, L. (1996) The syntax of codeswitching. Analysing Moroccan Arabic/
Dutch conversation, Tilburg: Tilburg University Press.

Boumans, L., Dibbits, H. and Dorleijn, M. (2001) Jongens uit de buurt. Een
ontmoeting met Güray, Naraen, Hasan, Youssef, Mustafa, Azzadine, Badir en
Rachid, Amsterdam: Stichting Beheer IISG.

Bousetta, H. (1996) ‘Kunst, cultuur en literatuur in de Marokkaanse
gemeenschap in Nederland’, Migrantenstudies, vol. 12 (4): pp.182-194.

Brake, M. (1980) The sociology of youth culture and youth subcultures: sex,
drugs and rock ‘n’ roll?, London, Routledge & Kegan Paul.

Broughton, S., Ellingham, M. and Lusk, J. (2006) The rough guide to World
Music, Africa and Middle East, London: Penguin Books.

Brouwer, L. (2004). Yasmina: een virtuele plek voor Marokkaanse meisjes,
Tijdschrift Pedagogiek, wetenschappelijk forum voor opvoeding, onderwijs
en vorming, vol. 24 (3): pp. 211-215.

Brouwer, L. (2005) ‘Marokkaanse websites: een barometer voor storm in de
multiculturele Samenleving’, Zem Zem: tijdschrift over het Midden-Oosten,
Noord Afrika en Islam, vol. 1: pp. 91-96.

Brubaker, R. (2002) ‘Ethnicity without groups’, Archives Européennes de
Sociologie, vol. 43 (2): pp.163-189.

Brubaker, R. (2004) Ethnicity without groups, Cambridge: Harvard University
Press.

Bruin, S. de (2006) ‘Voor elk wat wils?’, Agora, vol. 4(22).
Buitelaar, M. (2006) Islam en het dagelijks leven. Religie en cultuur onder

Marokkanen, Amsterdam: Uitgeverij Atlas.
Buitelaar, M. (ed.) (2007) Uit en thuis in Marokko. Antropologische schetsen,

Amsterdam: Bulaaq.

255

Buijs, F. (1993) Leven in een nieuw land. Marokkaanse jongemannen in
Nederland, Utrecht: Uitgeverij Van Arkel.

Buijs, Frank (2006) Strijders van eigen bodem. Radicale en democratische
moslims in Nederland, Amsterdam: Amsterdam University Press.

Çağlar, A. (1998) ‘Popular culture, marginality and institutional incorporation:
German-Turkishrap and Turkish Pop in Berlin’, Cultural Dynamics, vol. 10
(3): pp. 243-261.

Carrington, B. and Wilson, B. (2004) ‘Dance nations: rethinking youth
subcultural theory’ in Bennet, A., Kahn-Harris, K (ed.) (2004) After
subculture. Critical studies in contemporary youth culture, Houndmill:
Palgrave MacMillan, pp. 65-78.

Caubet, D. (2005) Shouf shouf Hollanda. Des artistes maroco-hollandais sur la
scène neérlandaise, Casablanca: Tarik Editions.

Caubet, D. (2006) Shouf shouf Hollanda. Succesvol en Marokkaan. Marokkaans-
Nederlandse kunstenaars in het Nederlandse culturele leven, Breda: De
Geus.

Chafik, M. (2004) Imazighen. De Berbers en hun geschiedenis, Amsterdam:
Bulaaq.

Chambers, I. (1994) Migrancy, culture, identity, London: Routledge.
Clarke, A.E. (2005) Situational Analysis. Grounded theory after the postmodern

turn, San Francisco: Sage Publications.
Cornell, S. and Hartmann, D. (1998) Ethnicity and race. Making identities in a

changing world, Thousand Oaks & London: Pine Forge Press.
Danielson, V.D. (1997) The Voice of Egypt: Umm Kulthum, Arabic Song, and

Egyptian Society in the Twentieth Century, Chicago: University of Chicago
Press.

Danielson, V., Marcus, S. and Reynolds, D. (eds) (2002) The Garland
Encyclopedia of World Music: The Middle East, New York: Routledge.

Daoudi, B. and Miliani, H. (2002). Beurs’ melodies. Cent ans de chansons
immigrés du blues berbère au rap beur, Paris: Editions Séguier.

Demant, F. (2005) ‘Islam is inspanning’. De beleving van de Islam en de
sekseverhoudingen bij Marokkaanse jongeren in Nederland, Utrecht:
Verwey-Jonker Instituut.

Dessing, N. (2001) Rituals of birth, circumcision, marriage, and death among
Muslims in the Netherlands, Leuven: Uitgeverij Peeters.

Dibbits, H. (2006) ‘Marokkaans-Nederlandse jongens en de authenticering
van hun kledingstijlen’, Migrantenstudies, vol 2: pp. 86-107.

Dimitriadis, G. (1996) ‘Hip hop: from live performance to mediated narrative’,
Popular Music, vol. 15(2): pp. 179-194.

B i B l i o g R a p h y

256

Douwes, D. (ed) (2001) Naar een Europese Islam? Essays, Amsterdam: Felix
Meritus.

Douwes, D., De Koning, M, and Boender, W. (eds.) (2005) Nederlandse
Moslims: van migrant tot burger, Amsterdam: Amsterdam University Press/
Salomé.

Eickelman, D. (1981) The Middle East. An anthropological approach, Prentice
Hall: Englewood Cliffs, N.J

El-Taybeb, F. (2004) ‘Kanak Attak! Hip-hop und (anti-)identitätsmodelle der
,,Zweiten Generation’’’, in: Sökefeld, M. (ed.) (2004) Jenseits des Paradigmas
kultureller Differenz. Neue Perspektiven auf Einwanderer aus der Türkei,
Bielefeld: Transscript Verlag, pp. 95-110.

Eriksen, T. H. (1993) Ethnicity and nationalism. Anthropological perspectives,
London: Pluto Press.

Essers, C. and Benschop, B. (2006) ‘Enterprising Identities: Female
Entrepreneurs of Moroccan and Turkish Origin in the Netherlands’,
Organization Studies, vol. 28 (1): pp.49-69.

Fadil, N. (2003) ‘Muslim girls in Belgium. Individual freedom through
religion?’, ISIM Newsletter, vol. 13 (December): pp. 18-19.

Frith, S. (1996) ‘Music and identity’, in, Steve Hall and Du Gay, Paul (eds),
Questions of cultural identity, London: Sage Publications, pp. 108-127.

Frith, S. (ed) (2004) Popular music. Critical concepts in media and cultural
studies, London: Routledge.

Gazzah, M. (2001) Muziek en maatschappij. De ontwikkeling van de raïmuziek-
subcultuur in de jaren zeventig, tachtig en negentig, Nijmegen: Katholieke
Universiteit Nijmegen, Faculty of Arts/ TCMO (unpublished MA thesis).

Gazzah, M. (2005) ‘Maroc-hop: music and youth identities’, ISIM Review, vol.
16 (autumn): pp. 6-7.

Gazzah, M. and Sonneveld, N. (2005) ‘Jongeren, jeugdcultuur en Internet’, in
Douwes, De Koning, M and Boender, W. (eds), Nederlandse Moslims. Van
Migrant tot Burger, Amsterdam: Amsterdam University Press/ Salomé.

Gazzah, M. (2005) ‘Wat je zingt, ben je zelf. Muzikale strategieën tussen Rif
en Randstad’, ZemZem: tijdschrift over het Midden-Oosten, Noord Afrika en
Islam, vol 3: pp. 106-113.

Gazzah, M. (2007) Good Girls and Rebels. Dutch-Moroccan youth, gender,
music and Islam’, LOVA, Tijdschrift voor Feministische Antropologie, vol. 28
(1): pp.28-39.

Gazzah, M. (2007a) Het Nederlands-Marokkaanse uitgaanscircuit: een mix
van popcultuur en religie?’, Al Nisa, Islamitisch Maandblad voor Vrouwen,
vol.7 (July): pp. 18-22.

R h y t h m s a n d R h y m e s o f l i f e

257

Geense, P. and Pels, T. (2002) ‘Allochtone jongeren op het Internet’,
Migrantenstudies, vol. 1: pp.2-18.

Geertz, C. (1973) The interpretation of cultures, London: Fontana Press.
Gemert, F. van (2007) ‘Abdel en Mohhamed B.; marginaliseren en

radicaliseren van Marokkaanse jongemannen’, in Buitelaar, M (ed), Uit
en thuis in Marokko. Antropologische schetsen, Amsterdam: Bulaaq, pp.
120-132.

Gijtenbeek, J. and Verbeek, F. (1988) Vooroordelen ten aanzien van allochtone
groepen. Verslag van een literatuuronderzoek, Amsterdam: Stichting
Centrum voor Onderwijsonderzoek, Universiteit van Amsterdam (SCO
rapport 190).

Glaser, B.G., and Strauss, A.L. (1967) The Discovery of Grounded Theory:
Strategies for Qualitative Research, Chicago: Aldine Publishing.

Goffman, E.(1963) Stigma. Notes on the management of spoiled identity,
Prentice-Hall: Englewoods Cliffs.

Grijp, L.P. (ed.) (2006). Een muziekgeschiedenis der Nederlanden. Een vervolg,
2000-2006, Amsterdam: Amsterdam University Press/ Salomé.

Groen, J. and Kranenberg, A. (2006) Strijdsters van Allah. Radicale moslima’s en
het Hofstad-netwerk, Utrecht: Meulenhof Uitgeverij.

Gross, J., McMurray, D., Swedenburg, T. (1992) ‘Raï, rap and ramadan nights.
Franco-Maghrebi cultural identities’, Middle Eastern Report, vol. 178
(September-October): pp. 11-16.

Hall, S. and Du Gay, P. (eds) (1996) Questions of cultural identity, London: Sage
Publications.

Harchaoui, S and Huinders, C. (eds) (2003) Stigma: Marokkaan! Over afstoten
en uitsluiten van een ingebeelde bevolkingsgroep, Utrecht: Forum.

Hebdige, D. (1979) Subculture. The meaning of style, London: Methuen.
Heijmans, T. and Vries, F. de (1998) Respect! Rappen in fort Europa,

Amsterdam: De Balie/ De Volkskrant.
Hirschkind, C. (2001) ‘The ethics of listening: cassette-sermon audition in

contemporary Egypt’, American Ethnologist, vol. 28(3): pp. 623-649.
Hirschkind, C. (2001a) ‘Civic virtue and religious reason: an Islamic

counterpublic’, Cultural Anthropology, vol. 16(1): 3-34.
Hooghiemstra, E. (2003) Trouwen over de grens. Achtergronden van

partnerkeuze van Turken en Marokkanen in Nederland, Den Haag: Sociaal
en Cultureel Planbureau.

Hobsbawm, E. and Ranger, T. (eds) (1983) The invention of tradition,
Cambridge: Cambridge University Press.

B i B l i o g R a p h y

258

R h y t h m s a n d R h y m e s o f l i f e

Holstein, J. A. and Gubrium, J. F. (1995) The active interview, Thousands Oaks:
Sage Publications.

Houtkoop-Steenstra, H. and Veenman, J. (eds) (2002) Interviewen in de
multiculturele samenleving. Problemen en oplossingen, Assen: Van Gorcum.

Jacobsen, J. (1998) Islam in transition. Religion and identity among British
Pakistani youth, London: Routledge.

Jansen, W. (1987) Women without men. Gender and marginality in an Algerian
town, Leiden: Brill.

Jenkins, R. (1997) Rethinking ethnicity. Arguments and explorations, London:
Sage Publications.

Jenkins, R. (2004) Social identity, London: Routledge.
Kaya, A. (2002) ‘Aesthetics of diaspora: contemporary minstrels in Turkish

Berlin’, Journal of Ethnic and Migration Studies, vol. 28 (1): pp. 43-62.
Komen, M. and Schram, K. (2005) Etniciteit en uitgaan, Amsterdam: Uitgeverij

het Spinhuis.
Koning, M. de (2005) ‘‘Dit is geen poep wat ik praat’. De Hirsi Ali Diss nader

belicht’, ZemZem: Tijdschrift over het Midden-Oosten, Noord Afrika en Islam,
vol.1: pp. 36-41.

Koning, M. de (2008) Zoeken naar een ‘zuivere’ Islam. Geloofsbeleving
en identiteitsvorming van jonge Marokkaans-Nederlandse moslims,
Amsterdam: Bert Bakker.

Koningsveld, S.P. van, and Shadid, W. A.R. (eds) (1996). Political participation
and identities of Muslims in non-Muslim states, Kampen: Kok Pharos
Publishing House.

Koningsveld, S.P. van, and Shadid, W.A.R. (eds) (1999) Religie, cultuur en
minderheden: historische en maatschappelijke aspecten van beeldvorming,
Tilburg: Tilburg University Press.

Korf, D.J., Yesilgoz, B., Nabben, T. and Wouters, M. (2007) Van vasten tot
feesten. Leeftijd, acceptatie en participatie van jonge Moslims, Utrecht:
Uitgeverij Ger Guijs/ Forum.

Langlois, T. (1996) ‘Music and contending identities in the Maghreb’, in
Schulze, K. E., Stokes, M. Campbell, C. (eds), Nationalism, minorities and
diasporas. Identities and rights in the Middle East, London: I.B. Tauris
Publishers, pp. 203-216.

Langlois, T. (1996a) ‘The local and the global in North African pop-music’,
Popular Music, vol. 15(3): pp. 259-274.

Lavie, S. and Swedenburg, T. (eds.) (1996) Displacement, diaspora, and
geographies of identity, Durham & London: Duke University Press.

259

Lipsitz, G. (1994) Dangerous crossroads. Popular music, postmodernism and the
poetics of place., London: Verso.

Mandaville, P. (2001) Transnational Muslim politics, London: Routledge.
Mandaville P. (2001a) ‘Reimaging Islam in diaspora. The politics of mediated

community’, Gazette, vol. 63 (2-3): pp. 169-186.
Maroc.nl (2001) Maroc.nl. Digitaal lief en leed van Marokkaanse jongeren,

Amsterdam: Uitgeverij Contact.
Marranci, G. (2000) ‘Le raï aujourd’hui. Entre métissage musical et world

music moderne’ Cahiers de Musiques Traditionelles, vol. 13: pp. 139-149.
Marranci, G. (2003) ‘Pop-raï: from a ‘local’ tradition to globalization’, in

Plastino, G (ed) Mediterranean Mosaic: Popular music and global sounds,
New York: Routledge, pp. 101-121.

Martin, P. (2004) ‘Culture, subculture and social organization’, in Bennett, A.
and Kahn-Harris, K (eds), After Subculture. Critial studies in contemporary
youth culture, Houndmills: Palgrave MacMillan.

McMurray, D. and Swedenburg, T. (1991) ‘Raï tide rising’, Middle East Report,
vol. 169 (March-April): pp. 39-42.

McRobbie, A. (1999) In the culture society. Art, fashion and popular music,
London: Routledge.

Mernissi, F. (1985) Beyond the veil. Male-female dynamics in modern Muslim
society (revised edition), Bloomington & Indianapolis: Indiana University
Press.

Merriam, A. P. (1964) The anthropology of music, Evanston: Northwestern
University Press.

Meyer, B. and Geschiere, P. (1999) ‘Introduction: Globalization and identity:
dialectics of flow and closure’, in Meyer, B. and Geschiere, P. (eds),
Globalization and identity: dialectics of flow and closure, Oxford: Blackwell
Publishers, pp.1-15.

Middleton, R. (1990) Studying popular music, Buckingham: Open University
Press.

Miliani, H. and Daoudi, B. (1996) L’aventure du raï. Musique et société, Paris:
Editions du Seuil.

Mitchell, T. (ed) (2001) Global noise. Rap and hiphop outside the USA,
Middletown: Wesleyan University Press.

Modood, T and Werbner, P. (ed) (1997) Debating cultural hybridity.
Multicultural identities and the politics of anti-racism, London: Zed Books.

Moors, Annelies (2005) ‘Submission’, ISIM Review, vol. 15 (Spring): pp. 8-9.

B i B l i o g R a p h y

260

R h y t h m s a n d R h y m e s o f l i f e

Mustsaers, L. (ed) (1994) Popular music studies in a new Dutch perspective,
Conference Report of the IASPM Benelux in Amsterdam, October 24,
1994.

Mutsaers, L. (1998) ‘Muziek en migrantenjongeren in Nederland’, in Geuijen,
C.H.M. (ed) Multiculturalisme: werken aan ontwikkelingsvraagstukken,
Utrecht: Lemma, pp. 167-181.

Mutsaers, L. (2006) ‘De doorbraak van de Marokkaans-Nederlandse hiphop’,
in Grijp, L.P. (ed) Een muziekgeschiedenis der Nederlanden. Een vervolg,
2000-2006, Amsterdam: Amsterdam University Press/ Salomé, pp.
954-959.

Nabben, T., Yeşilgöz, B., Korf, J.D. (2006) Van Allah tot Prada. Identiteit, leefstijl
en geloofsbeleving van jonge Marokkanen en Turken, Utrecht: Uitgeverij
Ger Guijs/ Forum.

Negus, K. and Velázquez, P.R. (2002) ‘Belonging and detachment: musical
experience and the limits of identity’, Poetics, vol. 30: pp. 133-145.

Nieuwkerk, K.van (1995) “A trade like any other.” Female singers and dancers in
Egypt, Austin: Texas University Press.

Nieuwkerk, K.. van (1998) ‘Changing images and shifting identities. Female
performers in Egypt’, in Zuhur, S. (ed), Images of enchantment. Visual and
performing arts of the Middle East, Cairo: American University Press Cairo,
pp. 21-35.

Nieuwkerk, K. van (2003) ‘On religion, gender, and performing: Female
performers and repentance in Egypt’, in Magrini, T. (ed), Music and gender:
perspectives from the Mediterranean, London: University of Chicago Press,
pp. 267-286.

Obdeijn, H. and De Mas, P. (2001) De Marokkaanse uitdaging. De tweede
generatie in een veranderend Nederland, Utrecht: Forum.

Obdeijn, H., De Mas, P. and Hermans, P. (2002) Geschiedenis van Marokko,
Amsterdam: Bulaaq.

Pels, T. (1982) Voeten in de Aarde. Etniciteit, socialisatie en vrije tijd, een
literatuurstudie toegespitst op Turkse en Marokkaanse jongeren in
Nederland, Den Haag: Staatsuitgeverij.

Pels, T. (2003) Respect van twee kanten. Een studie over last van Marokkaanse
jongeren, Assen: Van Gorcum/ Verwey-Jonker Instituut.

Pels, T. and De Haan, M. (2004) Continuity and change in Moroccan
socialisation. A review of the literature on socialisation in Morocco and
among Moroccan families in the Netherlands, Utrecht: Verwey-Jonker
Instituut/ University of Utrecht.

261

Phalet, K. Ter Wal, J. (eds) (2004) Moslim in Nederland (2004) Een onderzoek
naar de religieuze betrokkenheid van Turken en Marokkanen (samenvatting
onderzoeksrapport 2004/9), Den Haag: Sociaal en Cultureel Planbureau.

Phalet, K. and Ter Wal, J. (2004a) Moslim in Nederland. De publieke discussie
over de islam in Nederland: Een analyse van artikelen in de Volkskrant
1998-2002, Den Haag: Sociaal en Cultureel Planbureau/ ERCOMER – ICS/
University of Utrecht.

Pickering, M. (2001) Stereotyping. The politics of representation, Palgrave:
Houndmills.

Plastino, G. (ed.) (2003) Mediterranean mosaic. Popular music and global
sounds, New York: Routledge.

Popp, M. (2004). Hip-hop, Islam and Islamic rap: hip-hop as a tool in identity
politics for Muslims, Amsterdam: Amsterdam Univeristy. (unpublished
paper)

Prévos, A.J.M. (2003) ‘‘In it for the money’: Rap and business Cultures in
France’, Popular Music and Society, vol. 26 (4): pp. 445-461.

Prins, B. (2000) Voorbij de onschuld. Het debat over de multiculturele
samenleving, Amsterdam: Van Gennep.

Qaradawi, Y. (1994) The lawful and the prohibited in Islam, Plainfield: American
Trust Publications.

Qardawi, Y. (2003) Halal en haram: wat toegestaan en verboden is in Islam,
IJsselstein & Utrecht: Stichting Uitgeverij Oase.

Racy, A. J. (2003) Making music in the Arab world: the culture and artistry of
Tarab, Cambridge: Cambridge University Press.

Roald, A. S. (2001) Women in Islam. The Western experience, London:
Routledge.

Ronstrom, O. (1992) ‘On music and the rhetoric of multiculturalism’, in
Palmgren, C., Lovgren, K, and Bolin, G. (eds), Ethnicity in youth culture,
Stockholm: Akademitryck, pp. 179-194.

Rose, T. (1994). Black noise. Rap music and black culture in contemporary
America, Middletown: Wesleyan University Press.

Rose, T. (2004) ‘A Style Nobody Can Deal With: Politics, Style and the Post-
Industrial City in Hip Hop’, in Frith, S. (ed), Popular Music: critical concepts
in media and cultural studies, London: Routledge, pp. 71-88.

Ross, A. and Rose, T. (eds) (1994) Microphone Fiends: Youth music and Youth
culture., New York: Routledge.

Roy, O. (2002) De globalisering van de Islam, Amsterdam: Uitgeverij Van
Gennep.

Sacks, O. (2007) Musicofilia. Muziek en het brein, Amsterdam: Meulenhoff.

B i B l i o g R a p h y

262

R h y t h m s a n d R h y m e s o f l i f e

Sadiqi, F. (2003) Women, gender and language in Morocco, Leiden: Brill.
Safran, W. (1991) ‘Diaspora in modern societies: myths of homeland and

return’, Diaspora, vol. 1 (1): pp. 83-99.
Schielke, J.S. (2006) Snacks and saints. Mawlid festivals and the politics

of festivity, piety and modernity in contemporary Egypt, University of
Amsterdam. (PhD thesis)

Scott, J. C. (1990) Domination and the arts of resistance, New Haven: Yale
University Press.

Seale, C. (ed) (1998) Researching society and culture, London: Sage
Publications.

Schade-Poulsen, M. (1999) Men and popular music in Algeria. The social
significance of raï, Austin: University of Texas Press.

Sharma, S., Hutnyk, J. and Sharma, A. (eds) (1996) Dis-orienting rhythms. The
politics of the new Asian dance music, London: Zed Books.

Shepherd, J. (2003) ‘Music and social categories’, in Middleton, R, Herbert, T.
and Clayton, M (eds), The Cultural Study of Music: A Critical Introduction,
New York: Routledge, pp. 69-79.

Shepherd, J, Horn, D and Lang, D. (eds) (2005) Continuum Encyclopedia of
Popular Music of the World. Volume 6: Africa and the Middle East, London:
Continuum.

Shuker, R. (1998) Key concepts in popular music, London: Routledge.
Siebert, L. M. (2002) ‘“All the things that portray us as individuals and as a

nation”: Reda Troupe and Egyptian National Identity in the Twentieth
Century’, Text, Practice, Performance, vol. 4: pp. 51-63.

Solomon, T. (2005) ‘‘Living underground is tough’: authenticity and locality in
the hip-hop community in Istanbul,Turkey’, Popular Music, vol. 24 (1): pp.
1–20

Solomon, T. (2006) ‘Hardcore Muslims: Islamic themes in Turkish rap in
diaspora and in the homeland’, in: Pettan, S and Stock, J.P.J. (eds),
Yearbook for Traditional Music, vol. 38: pp. 59-78.

Soysal, L. (2001). ‘Diversity of experience, experience of diversity. Turkish
migrant youth culture in Berlin’, Cultural Dynamics, vol. 13 (1): pp. 5-28.

Stokes, M. (ed) (1994) Ethnicity, identity and music. The musical construction of
place, Oxford: Berg Publishers.

Swedenburg, T. (2001) ‘Arab “World music” in the US’, Middle East Report, vol.
31 (2): pp. 34-37.

Swedenburg, T. (2001a) ‘Islamic hip-hop versus Islamophobia: Aki Nawaz,
Natacha Atlas, Akhenaton’, in: Mitchell, T. (ed), Global noise: rap and hip-
hop outside the USA, Middletown: Wesleyan University Press.

263

Swedenburg, T. (2002) ‘The Post-September 11 Arab wave in World Music’,
Middle East Report, vol. 32 (3): pp. 44-47.

Swedenburg, T. (2003) ‘Raï’s travels’, Middle East Association Bulletin, vol. 36
(2): pp. 190-193.

Taylor, C. (1992) Multiculturalism and the politics of recognition, New Jersey:
Princeton University Press.

Taylor, T. D. (1997) Global pop. World music, world markets, New York:
Routledge.

Tayob, A. (2006) ‘Muslim Responses to Integration Demands in the
Netherlands since 9/11’, Human Architecture, Journal of the Sociology of
Self-Knowledge, vol. 1 (Fall): pp. 73-90.

Thorton, S. (1995) Club cultures. Music, media and subcultural capital,
Cambridge: Blackwell.

Tonkiss, F. (2004) ‘Analysing text and speech: content and discourse analysis’,
in: Seale. C. (ed) Researching society and culture. 2nd edition, London:
Sage Publications: pp. 367-382.

Turner, V. (ed) (1982) Celebration. Studies in festivity and ritual, Washington
DC: Smithsonian Institution Press.

Verkuyten, M. (1999) Etnische identiteit. Theoretische en empirische
benaderingen, Amsterdam: Het Spinhuis.

Verkuyten, M. (2003) ‘Sociaal-psychologische gevolgen van stigmatisering’, in
Harchaoui, S. and Huinders, C (eds) Stigma: Marokkaan. Over afstoten en
uitsluiten van een ingebeelde bevolkingsgroep, Utrecht: Forum, pp. 85-92.

Vertovec, S. and Peach, C. (eds) (1997) Islam in Europe, London: MacMillan
Press.

Vertovec, S. and Rogers, A. (eds) (1998) Muslim European Youth. Reproducing
ethnicity, religion, culture, Aldershot: Ashgate.

Vertovec, S. (1999) ‘Conceiving and Researching Transnationalism’, Ethnic and
Racial Studies, vol. 22(2): pp. 1-26.

Virolle, M. (1995) La chanson raï. De l’Algérie profonde à la scène internationale,
Paris: Karthala.

Walter, S (2006) Ethnic and Gender Identity in Hip Hop among three Female
Emcees in the Netherlands, Amsterdam: School for International Training
(unpublished paper).

Watkins, S. C. (2005) Hip hop matters. Politics, pop culture, and the struggle for
the Soul of a movement, Boston: Beacon Press.

Werbner, P. and Modood, T. (eds) (1997) The politics of multiculturalism in the
New Europe. Racism, identity and community, New York: Zed Books.

B i B l i o g R a p h y

264

R h y t h m s a n d R h y m e s o f l i f e

Werbner, P. (2002) Imagined diasporas among Manchester Muslims, Oxford:
James Curry.

Werdmölder, H. (2005) Marokkaanse lieverdjes. Crimineel en hinderlijk gedrag
onder Marokkaanse jongeren, Amsterdam: Uitgeverij Balans.

Wermuth, M. (2002) No sell out: de popularisering van een subcultuur,
Amsterdam: Aksant.

Whitely, S., Bennett, A. and Hawkins, S. (eds) (2004) Music, space and place.
Popular music and cultural identity, Aldershot: Ashgate.

Williams, A. (2001) Constructing musicology, Aldershot: Ashgate.
Zirbel, K. (2000) ‘Playing it both ways. Local Egyptian performers between

regional identity and international markets’ in: Armbrust, W. (ed) Mass
mediations. New approaches to popular culture in the Middle East and
beyond, Berkeley: University of California Press, pp. 120-145.

Zuhur, S. (1992) Revealing reveiling, New York: University of New York Press.
Zuhur, S. (ed) (2001) Colors of enchantment. Theater, dance, music and the

visual arts of the Middle East, Cairo: American University Press.
Zuhur, S. (ed) (1998) Images of enchantment. Visual and performing arts of the

Middle East, Cairo: American University Press.

 On-line Sources: articles, reports, PhD theses

Barzizaoua, H. and Mullenders, P. (2004) ‘Muziek en zang in de Islam’, Al Nisa,
Islamitisch Maandblad voor Vrouwen, vol. July 2004.

 Taken from: http://www.alnisa.nl/3Bladen/Juli_2004_Muziek.pdf
(Retrieved November 20, 2007).

Best, S. and Kellner, D. (1999) ‘Rap, black rage and racial difference’,
Enculturation, vol. 2, no. 2, Spring 1999.

 Taken from: http://enculturation.gmu.edu/2_2/best-kellner.html
(Retrieved November 20, 2007).

Bijl, R.V., Zorlu, A., Van Rijn, A.S., Jennissen, R.P.W. and Blom, M. (2005)
Integratiekaart 2005. De maatschappelijke integratie van migranten in de
tijd gevolgd: trend- en cohortanalyses, CBS/ Wetenschappelijk Onderzoek-
en Documentatiecentrum.

 Taken from: http://www.wodc.nl/images/ca2005-16_volledige%20tekst_
tcm44-58652.pdf (Retrieved March 21, 2006).

Braak, K. (2005) Muziek van Marokkanen in Nederland: een inventarisatie,
Faculty of Arts; Musicology, University of Amsterdam. Unpublished MA
Thesis.

265

 Taken from: http://musicology.nl/WM/scripties/braak.pdf (Retrieved April
6, 2007).

Jennissen, R.P.W. and Oudhof, J. (eds) (2005) Ontwikkelingen in de
maatschappelijke participatie van allochtonen. Een theoretische verdieping
en een thematische verbreding van de Integratiekaart 2006, Den Haag:
CBS, Boom Juridische Uitgevers, Ministry of Justice, Wetenschappelijk
Onderzoek- en Documentatiecentrum.

 Taken from: http://www.wodc.nl/images/ob250_volledige_tekst_
tcm11-152119.pdf. (Retrieved, July 30, 2007).

Jong, J. D. de (2007) Kapot moeilijk. Een etnografisch onderzoek naar opvallend
delinquent groepsgedrag van ‘Marokkaanse’ jongens, Aksant: Amsterdam.

 Taken from: http://irs.ub.rug.nl/ppn/304972592 (Retrieved November 16,
2007).

Marranci, G. (2000a) ‘A complex identity and its musical representation:
Beurs and raï music in Paris’, Journal of Musical Anthropology of the
Mediterranean, vol. 5.

 Taken from: http://www.muspe.unibo.it/period/ma/index/members/
marranci/marr_0.htm (Retrieved October 4, 2004).

Nieuwkerk, K. van (1998a) ‘An hour for God and an hour for the heart:
Islam, gender and female entertainment in Egypt’, Journal of Musical
Anthropology of the Mediterranean, vol. 3.

 http://www.fondazionelevi.org/ma/index/number3/nieuwkerk/karin_0.
htm (Retrieved November 21, 2007).

Penninx, R. (1979) Etnische minderheden. A: Rapport aan de regering. B: Naar
een algemeen technisch minderhedenbeleid. Een voorstudie van Rinus
Penninx, Den Haag: Staatsuitgeverij/ Wetenschappelijke Raad voor
Regeringsbeleid (WRR), pp. 1-211.

 Taken from: http://www.wrr.nl/dsc?c=getobject&s=obj&!sessionid=17tW8
nhb9oWQdxXGwqyxTagQ31UqYCWNZ5zySrofBaqCs3l14qVxDU@p5G78L9
!z&objectid=2511&!dsname=default&isapidir=/gvisapi/ (Retrieved July 31,
2007).

Prins, B. (2002) ‘Het lef om taboes te doorbreken. Nieuw realisme in het
Nederlandse discours over multiculturalisme’, Migrantenstudies, vol. 18(4):
pp.21-254.

 Taken from: http://www.migrantenstudies.nl/inhoud/2002.htm (Retrieved
August 1, 2007).

Reynolds, D. (1995) ‘Music of Algeria: selected recordings’. Middle East Studies
Association Bulletin, vol.29 (July): pp. 16-21.

B i B l i o g R a p h y

266

R h y t h m s a n d R h y m e s o f l i f e

 Taken from: http://fp.arizona.edu/mesassoc/Bulletin/reynolds.htm,
(Retrieved November 21, 2007).

Roe, K. (1999) ‘Music and identity among European youth. Music as
communication’, Soundscapes – Journal on Media Culture, vol. 2 (July).

 Taken from: http://www.icce.rug.nl/~soundscapes/DATABASES/MIE/Part2_
chapter03.shtml

 (Retrieved March 18, 2005).
Sabri, M. (1910/ 1995) ‘A topic of dispute in Islam: Music’, Anadolu, vol.5 (4):

pp. 1-5.
 Taken from: http://www.wakeup.org/anadolu/05/4/mustafa_sabri_en.html

(Retrieved September 2, 2004).
San, M. van (1999) ‘Bubbling als uiting van verborgen protest. Over dans,

muziek en Antilliaanse jeugdcultuur’, Soundscape s– Journal on Media
Culture, vol. 2 (October).

 Taken from: http://www.icce.rug.nl/~soundscapes/VOLUME02/Bubbling_
als_verborgen_protest.shtml (Rretrieved July 23, 2007).

Sluiter, I. (2005) Over Maken en Breken. Over Taal, Identiteit en Minderheden,
Leiden: Centrum voor Taal en Identiteit. (Rede (verkort) uitgesproken
in de Pieterskerk door Ineke Sluiter ter gelegenheid van de 430e Dies
Natalis van de Universiteit Leiden op 8 februari 2005.

 Taken from: http://www.nieuws.leidenuniv.nl/content_docs/diesrede_
sluiter.pdf (Retrieved July 27, 2007).

Stroomer, H. (2002) ‘In De Schaduw van het Arabisch. Over Niet-Arabische
Talen en Culturen in Noord-Afrika en het Midden-Oosten’, Leiden: Leiden
University, Inaugural lecture, October 8, 2002.

 Taken from: https://openaccess.leidenuniv.nl/dspace/
bitstream/1887/5376/1/OR180.pdf (Retrieved July 30, 2007, pp.1-32).

Virolle, M. (1999) ‘The role of women in raï music’, Journal of Musical
Anthropology of the Mediterranean, vol. 4.

 Taken from: http://www.muspe.unibo.it/period/MA/index/number4/
virolle/vir0.htm (Retrieved November 21, 2007).

Wetenschappelijke Raad voor Regeringsbeleid (2001) Nederland als
immigratieland, Den Haag, SDU Uitgevers (pp.1-264).

 Taken from: http://www.wrr.nl/dsc?c=getobject&s=obj&!sessionid=1aqys7
l14qVBDU@p5G78L9!DmM!2AD1FIsdrhoUlCp3Q4aGxJh@OuGEX@hW9pz8
X&objectid=2629&!dsname=default&isapidir=/gvisapi/. (Retrieved August
1, 2007).

Wetenschappelijke Raad voor Regeringsbeleid (2007) Identificatie met
Nederland. Den Haag/ Amsterdam: Amsterdam University Press.

267

 Taken from: http://www.wrr.nl/dsc?c=getobject&s=obj&!sessionid=17t
W8nhb9oWQdxXGwqyxTagQ31UqYCWNZ5zySrofBaqCs3l14qVxDU@p5
G78L9!z&objectid=4094&!dsname=default&isapidir=/gvisapi/ (Retrieved
November 8, 2007).

Zoonen, L. van (2003) ‘Identiteit en burgerschap in populaire cultuur’
(Inaugural lecture), Amsterdam: Vossiuspers.

 Taken from: http://www.aup.nl/do.php?a=process_visitor_
download&editorial_id=740 (Retrieved January 9, 2006).

 Newspaper and (on-line) Magazine articles

Beekman, B. (2007) ‘Vrouwen onder elkaar’, Volkskrant Magazine, June 9th,
2007.

Benmbarak, F. (2006). ‘Appa schiet met precisie. Al mijn teksten gaan uit naar
iets, iemand of mijzelf’, interview with Appa, Statemagazine, May 23rd,
2006.

 http://www.statemagazine.nl/forum.php/article?data%5Barticleid%5D=11
88 (retrieved July 27th, 2007)

Boauli, R. (2002). ‘Gemeenten zien niets in campagne’, Multined, het blad voor
kleurrijk Nederland, Vol. 20, November 2002: p.11.

Carvalho, H. (2007) ‘ ‘Luister! Dan komt het goed! De onvrede van de
Marokkaanse ‘reality-rappers’, NRC Handelsblad, Cultureel Supplement,
July 27th , 2007.

Felgata, R. (2002) ‘Marokkanen leuk?’ , MZine, no.8, December 2002: p.10.
Groen, J. and Kranenberg, A. (2007) ‘Trotse leipe mocro’s’, interview with Jan

Dirk de Jong in de Volkskrant, November 6, 2007.
Henfling, M. (2007) ‘‘Moslims hoeven niet te beledigen’. Drie Amerikaanse

stand-up comedians doen met ‘Allah made me funny’- tournee
Nederland aan’, de Volkskrant, November 12, 2007.

Hilkens, M. (2008 ‘Youssef en Kamal’ zijn blank. ‘Marokkaanse rappers’ zeggen
alweer sorry, De Pers, January 3rd, 2008. Taken from: http://www.depers.
nl/binnenland/158301/Marokkaanse-rappers-zeggen-alweer-sorry.html
(Retrieved January 3, 2008).

Karimi, A. (2007) ‘Eerste singlesnight moslims’, Spits, October 22, 2007.
NRC (1998) ‘Chaos na concert in feesthal Rotterdam’, NRC, October 5, 1998.
Reuters (2007) ‘Maleisië werkt aan ‘islamitische auto’’ , de Volkskrant,

November 12, 2007.

B i B l i o g R a p h y

268

R h y t h m s a n d R h y m e s o f l i f e

Vinckx, Y. (1997) ‘De Marokkaanse raï-zangers in de ban van muziek en
politiek; De blues van noordwest Afrika’, NRC Handelsblad, July 25, 1997.

Wilders, G. (2007) ‘Genoeg is genoeg: verbied de Koran’, de Volkskrant
(Section Opinion), August 8, 2007. Taken from:

 http://www.volkskrant.nl/binnenland/article451338.ece/Genoeg_is_
genoeg_verbied_de_Koran (Retrieved August 8, 2007).

 TV documentaries

Loladamusica (1997) Khaled, stem van de hoop. VPRO broadcasting group,
documentary, aired on channel Nederland 3, May 1997.

RVU (1997) Raï, mijn mening. Documentary RVU broadcasting group, aired
May 3, 1997.

 Selected discography

Ali B. (2005) Ali B.Vertelt het Leven van de Straat, SPEC.
Amr Diab (2005) Greatest Hits, EMI Music Arabia/ Alem el Phan.
Appa (2006) De Meest Onderschatte, Mixtape available on-line. Taken from:

http://www.zshare.net/download/155618665484e0/ (Retrieved, July 13,
2007).

Cheb Kader (1991) Génération Raï, Flarenasch/ Musidisc.
Cheb Mimoun (1998) Moroccan Raï, I.M.C. Music Ltd.
Faudel (1997) Baïda, Mercury/ Polygram.
Idir (1999) Identités, Sony Music Entertainment.
Kasba (2004) Chouf chouf, Fassiphone/ Marmoucha.
Khaled (2004) Ya Rayi, AZ/ Universal Music Company.
Kore & Skalp (2004) Kore & Skalp presentent Raï’n’B Fever, Artop Records/ Sony

Music Entertainment.
Kore & Bellek (2006) Kore & Bellek presentent Raï’n’B Fever 2, Artop Records/

Sony BMG/ Columbia.
Mostapha Bourgon et Senhaji (year unknown) Mostapha Bourgon et Senhaji,

Edition Fen Music.
Najat Aâtabou (1997) Country girls & City Women, Edition Hassanie/ Rounder

Records.
Noujoum Rai (1998) Sec, Osiris.
Raymzter (2005) Rayacties, Mass Appeal Recordings/ Kaapwerk Producties.

269

Salah Edin (2007) Nederlands Grootste Nachtmerrie, Top-Notch.Yahya & Nouri
(year unknown) Yahya & Nouri, Saâda Music, Utrecht.

B i B l i o g R a p h y

271

 Summary in Dutch

 Samenvatting

Muziek is overal in onze huidige samenleving. Deze overweldigende
aanwezigheid van muziek doet bijna vergeten dat muziek een belangrijk
element is in de manier hoe mensen hun sociale leven organiseren. Muziek
(maken, luisteren, kopen etc.) is een sociale activiteit die solidariteit en een-
heid kan voortbrengen, maar kan ook juist een afstand, conflict of verwij-
dering veroorzaken. Muziek heeft het in zich om op diverse manieren zeer
belangrijk en bepalend te kunnen zijn in het sociale en dagelijkse leven.
Een onderzoek naar de sociale betekenis en functie van muziek verschaft
inzichten in hoe mensen zichzelf positioneren ten opzichte van anderen in
de maatschappij.

Het muzikale leven van Nederlands-Marokkaanse jongeren is tot op
heden nog niet aan een grondig wetenschappelijk onderzoek onderwor-
pen. Zij worden in het huidige Nederlandse politieke klimaat vaak als pro-
bleemgroep bestempeld, en deze negatieve aandacht heeft er gedeeltelijk
voor gezorgd dat voor hun levensstijl, hun vrijetijdsbesteding en hun muzi-
kale leven nog relatief weinig wetenschappelijke aandacht is geweest. In
deze studie geef ik antwoord op de vraag hoe muziek een rol speelt bij het
ontstaan van specifieke identiteitsprocessen en groepsvorming.

Muziek is een multifunctioneel systeem dat verschillende betekenis-
sen en functies kan bevatten. Mijn onderzoek naar de rol van muziek (in
de breedste zin van het woord, te weten muziekconsumptie, muziekpro-
ductie en muzikale evenementen) in de identiteitsvormingsprocessen van
Nederlands-Marokkaanse jeugd laat zien hoe deze jongeren zich (muzikaal)
presenteren en welke muziekgenres zij kiezen om hun identiteiten te verte-
genwoordigen of te uiten. De jongeren die mijn studie centraal staan maken
deel uit van de tweede generatie migranten. De meesten van hen zijn in
Nederland geboren en getogen en hebben een Nederlandse nationaliteit
(soms naast een Marokkaanse). Hun ouders arriveerden in de jaren ’70 als
gastarbeider in Nederland. De Marokkaanse gemeenschap bestond in 2007
uit ongeveer 329.000 personen, waarvan 161.000 deel uitmaken van de
tweede generatie (CBS: augustus 2007).

De inleiding van dit boek geeft een overzicht van de migratiegeschie-
denis van Marokkanen in Nederland en belangrijke aspecten van cultuur en
religie. Marokkaanse migranten maken al meer dan 30 jaar deel uit van de
Nederlandse samenleving. In de jaren ’60 en ’70 kwamen duizenden gastar-

R h y t h m s a n d R h y m e s o f l i f e

beiders voornamelijk uit het Noord-Marokkaans Rifgebergte om in Neder-
land te gaan werken in sectoren waar een tekort aan arbeidskrachten was.
Vaak kwamen deze gastarbeiders terecht in de industriële sector of in de
mijnbouw. Pas in de jaren ’70 en voornamelijk rond de periode van de olie-
crisis werd duidelijk dat de meeste Marokkaanse gastarbeiders niet zouden
terugkeren naar Marokko. De oliecrisis veroorzaakte werkeloosheid in veel
sectoren van de industrie en veel gastarbeiders raakten hun baan kwijt. Om
in aanmerking te komen voor sociale voorzieningen en uitkeringen moesten
de gastarbeiders zich officieel laten registeren. Toen bleek dat er veel meer
gastarbeiders dan tot dan toe de bedoeling was geweest nog in Nederland
verbleven. Velen van hen waren inmiddels arbeidsongeschikt geworden en
kwamen in de WAO terecht door de vele jaren van zware fysieke arbeid.

De meerderheid van de Marokkanen in Nederland is van Berberse
afkomst. De Berbers hebben in Marokko sinds de Franse periode op gespan-
nen voet geleefd met de Arabische bevolking. Er worden in Marokko vier
verschillende Berbertalen gesproken. De meeste Marokkanen in Nederland
hebben hun roots in de Rif en spreken Tarifit. In het algemeen spreken Marok-
kanen over de taal Tamazight, een overkoepelende term die een van de Ber-
bertalen aanduidt. Berbers noemen ze zichzelf Imazighen (vrije mensen). De
jongeren in mijn onderzoek spraken allemaal Nederlands. Sommigen van
hen beheersen zowel actief als passief het Berbers (meestal Tarifit, maar een
enkeling sprak een andere Berbertaal) en het Marokkaans-Arabisch.

De Nederlands-Marokkaanse gemeenschap hecht veel waarde aan
het in stand houden van ‘Marokkaanse tradities’, zoals het vieren van brui-
loften, familiefeesten en religieuze feesten op, wat zij beschouwt als, een
‘Marokkaanse’ manier. Ook veel jongeren van de tweede generatie volgen
dit en willen bijvoorbeeld graag op de ‘Marokkaanse manier’ trouwen. Dit
heeft tot gevolg gehad dat er een economisch circuit is ontstaan, gericht
op ‘Marokkaanse bruiloften’. Dit circuit bestaat uit cateringbedrijven die
Marokkaans eten aanbieden, bruidsmodewinkels die Marokkaanse bruids-
kleding verkopen of verhuren, sieradenwinkels, weddingplanners en bands
en dj’s die de ‘Marokkaanse’ bruiloften muzikaal opluisteren. Ook bestaan er
zogenaamde neggafa’s of zeyyana’s, opmaakstylistes (altijd vrouwen), die de
bruid helpen bij het aanbrengen van haar make-up en het stileren van haar
kleding en sieraden.

De meerderheid van de Marokkaanse gemeenschap presenteert en
identificeert zich als moslim. Uiteraard bestaat er veel variatie in hoe de islam
‘beoefend’, beleefd en uitgedragen wordt. Uit onderzoeken blijkt dat de par-
ticipatie van Marokkanen van de tweede generatie in religieuze activiteiten

272

273

en het moskeebezoek daalt, maar dat hun identificatie met islam wel aan-
wezig is. Veel Marokkaanse jongeren zetten zich af tegen de manier waarop
hun ouders de islam beleefden, namelijk op een manier die zij beschouwen
als een islam vermengd met Marokkaanse cultuur en traditie. Zij promoten
een islam vrij van cultuur en traditie en sociale controle. Opvallend is in het
bijzonder dat veel jongeren het geloof als een individuele praktijk zien en
zich beroepen op een persoonlijke relatie met God waarover zij tegenover
niemand verantwoording hoeven af te leggen. De islam van hun ouders is,
volgens hen, veelal gebaseerd op collectieve rituelen en ingesleten tradities
die niet bij de ‘echte’ islam horen.

De laatste jaren zijn Nederlands-Marokkaanse jongeren veel in het
nieuws geweest. Al vanaf de jaren ’80 van de vorige eeuw worden Marok-
kaanse jongens vaak geassocieerd met criminaliteit en overlast en sinds de
moord op filmmaker, columnist en interviewer Theo van Gogh op 2 novem-
ber 2004 door een Nederlands-Marokkaanse Amsterdammer worden Marok-
kaanse jongeren in verband gebracht met criminaliteit, terrorisme, radica-
lisme en Islamitisch fundamentalisme.

In hoofdstuk twee presenteer een overzicht van de meest populaire
muziekgenres onder Nederlands-Marokkaanse jongeren en de muziekscene
die is ontstaan. Vanaf eind jaren ’80 en begin jaren ’90 is er een muziekcircuit
ontstaan dat zich richt op feesten, festivals, concerten en dansfeesten voor
een Nederlands-Marokkaans publiek. Voortvloeiend uit de hype rondom
raïmuziek in de jaren ’90, begonnen een aantal organisaties zich op professi-
onele wijze bezig te houden met het organiseren van feesten en muziekeve-
nementen voor deze doelgroep. Door de persoonlijke drive van de pioniers
van de scene, maar ook vanwege een toenemende vraag en behoefte vanuit
het publiek, begonnen een tweetal organisaties, een uit Waalwijk en een uit
Amsterdam, met het regelmatig organiseren van concerten en feesten. Ook
anderen raakten geïnspireerd en dit resulteerde in een circuit van ‘Marok-
kaanse’ feesten en concerten. Ook bestaande (popmuziek)-podia, zoals de
Melkweg, Paradiso in Amsterdam, 013 in Tilburg, Rasa in Utrecht en anderen,
maar ook het Concertgebouw in Amsterdam programmeren sinds de jaren
’90 regelmatiger acts and artiesten die kunnen rekenen op een groot en
jong Nederlands-Marokkaans publiek.

Ook zijn er in de loop van de jaren ’90 en daarna diverse muziekwin-
kels opgericht die zich hebben gespecialiseerd in Marokkaanse en Arabische
muziek. Al Kautar in Utrecht, dat sinds 1998 bestaat, is een van de bekendste.
Klanten komen van heinde en verre om daar hun favoriete muziek te kopen.
Daarnaast biedt het Internet een groot aanbod aan plekken waar men muziek

s u m m a R y i n d u t c h

274

R h y t h m s a n d R h y m e s o f l i f e

kan vinden. Diverse fora op websites gericht op Nederlands-Marokkaanse jon-
geren zijn toegespitst op muziek en het uitwisselen daarvan. Ook bestaat er een
website die Marokkaanse en Arabische muziek verkoopt, www.marocstore.nl,
hoewel de online verkoop van muziek al een tijd stil ligt.

Een aantal muziekgenres neemt een centrale plek in in dit circuit. Dit
zijn ook de genres die het meest populair waren onder mijn respondenten.
Een van de meest genoemde genres is Marokkaanse populaire volksmuziek,
of shaabi. Shaabi betekent in het Arabisch ‘volks’ of ‘van het volk’. Het is een
genre dat als typisch Marokkaans beschouwd wordt. Van oorsprong heeft
het een centrale plek in de familiefeesten in Marokko. Ook in Nederland
speelt shaabi een grote rol op ‘Marokkaanse’ bruiloften en feesten, en ook
op de publieke feesten heeft het een dominante positie ingenomen. Shaabi
artiesten als Najat Aatabou, Daoudi, Senhaji en Mustapha Bourgogne trek-
ken bij hun optredens in Nederland vaak duizenden jonge Nederlandse
Marokkanen aan.

Raïmuziek is een ander genre dat in Nederland van oudsher geassoci-
eerd wordt met Marokkaanse jongeren. De van oorsprong Algerijnse muziek,
gezongen in het Algerijns-Arabisch, is muzikaal gesproken een mix van Ara-
bische, Noordafrikaanse ritmes, melodieën en Westerse instrumenten en
arrangementen. Tekstueel gesproken heeft raïmuziek een rebels karakter
en de onderwerpen die erin worden besproken variëren van liefde, relaties,
seks en alcoholgebruik, tot de wil om naar Frankrijk te emigreren, heimwee
naar Algerije, en sociaal-economische problemen van de gemarginaliseerde
Algerijnse jeugd. In Nederland ontstond er rond de jaren 1997-1998 een
ware hype rondom raïmuziek. Enerzijds werd dit aangezwengeld door de
grote hit Aicha van de koning van de raï, Khaled, anderzijds doordat er door
het land heen zogenaamde ‘raï-party’s’ werden georganiseerd, veelal over-
dag, waar vooral Marokkaanse jongeren zich uitleefden op raïmuziek.

Een derde genre dat veel populariteit geniet is de zogenoemde shar-
ki-muziek. Sharki is een Arabische term die ‘oosters’ of ‘uit het oosten’ bete-
kent. De term refereert aan popmuziek uit de Arabische wereld (het oosten),
voornamelijk uit Egypte en Libanon, de centra van de Arabische entertain-
mentindustrie. Sharki-muziek mengt Arabische beats en zang met Westerse
instrumenten en arrangementen. Bekende artiesten zijn Amr Diab, Mustapha
Amr, Nancy Ajram, Nawal Zughbi, Diana Hadad, Iheb Tawfik, en vele anderen.
Optredens van sharki artiesten in Nederland zijn zeldzaam, omdat het duur
is voor organisatiebureaus om deze artiesten te boeken en naar Nederland
te halen. Ook het risico dat er slechts een klein publiek op afkomt, draagt bij
aan het feit dat er weinig optredens van sharki artiesten zijn.

275

R&B is ook geliefd onder veel Marokkaanse jongeren. Het van oor-
sprong Amerikaanse genre (niet te verwarren met rhythm & blues) is wereld-
wijd een gevestigd genre. Bekende hedendaagse R&B artiesten zijn, onder
andere, Usher, Alicia Keys, Mary J. Blige, Craig David, Maxwell, D’Angelo,
Blackstreet. R&B staat bekend om zijn gelikte muzikale arrangementen,
strakke drums, en zachte, veel geïmproviseerde vocalen. De teksten gaan
meestal over liefde en relaties.

Een laatste populair genre is hiphop, een genre dat zich kenmerkt
door rapteksten en het gebruik van geluids- en muzieksamples uit andere
bronnen. Het is ontstaan rond 1970 in New York doordat Afrikaans-Ameri-
kaanse jongeren rijmend begonnen te praten (rappen) op beats en ritmes
van al bestaande liedjes. De hiphopcultuur die zich ontwikkelde rondom de
muziek bestaat uit graffiti, breakdancing en de muziek. Hiphopteksten zijn
moeilijk onder een noemer te vangen. Hedendaagse Amerikaanse hiphop
valt grofweg uiteen in twee categorieën: een materialistische kant en een
sociaal geëngageerde kant. De materialistische categorie richt zich op het
verheerlijken van rijkdom, geld, vrouwen en soms geweld, criminaliteit en
drugsgebruik. De sociaal geëngageerde categorie focust op maatschappij-
kritische onderwerpen, zoals armoede, onrechtvaardigheid, het bestrijden
van racisme en discriminatie. De ene categorie sluit de ander niet per se uit.

De diversiteit in muzieksmaak wordt ook gereflecteerd in de muziek-
scene. In de afgelopen tien jaar zijn er in de Marokkaanse muziekscene
verschillende soorten feesten ontstaan. Daarbij kunnen vijf verschillende
types evenementen onderscheiden worden: het concert, het dansfeest, een
vrouwenfeest/hafla annisa, een lounge-event en een festival. Deze variatie
in evenementen is een resultaat van het incorporeren van een aantal varia-
belen, zoals muziekprogrammering, begin- en eindtijden, entreeprijs, wel of
geen alcohol, scheiding van de seksen, catering.

In hoofdstuk drie analyseer ik de rol van shaabi-muziek bij de iden-
titeitsvorming en het creëren van groupness. Shaabi is in combinatie met
bepaalde sociale factoren een essentieel onderdeel is van het tot stand
komen van groupness, een analytisch concept van Brubaker (2002; 2004). Dit
concept focust op het analyseren van processen waarlangs een groep men-
sen uiting geeft aan het idee dat zij samen een groep vormen. Groupness
legt de nadruk op symbolen, gedragspatronen en andere identiteitsmarkers
die in de ogen van de groepsleden bijdragen aan het zich kunnen identifi-
ceren met andere groepsleden. Ik ga niet uit van enkele vooraf vaststaande
kenmerken en ideologieën van een groep, maar bestudeer welke processen
bijdragen tot de totstandkoming van groupness.

s u m m a R y i n d u t c h

R h y t h m s a n d R h y m e s o f l i f e

Uit de interviews en mijn observaties tijdens muziek-events blijkt dat
shaabi door zijn specifieke positie in, wat door de respondenten als ‘Marok-
kaanse’ cultuur wordt gezien, een label als ‘typisch Marokkaanse muziek’
heeft gekregen. Shaabi’s centrale plek tijdens Marokkaanse bruiloften speelt
daarin een grote rol. De meerderheid van de respondenten komt via een
bruiloft voor het eerst in aanraking met shaabi-muziek en de manier waarop
deze in een echte, sociale context beleefd wordt. De ambiance, solidariteit,
vreugde die tijdens de bruiloften heerst in combinatie met shaabi-muziek,
die deze atmosfeer van samenzijn en samen dansen met anderen moge-
lijk maakt, zijn voor veel respondenten een fascinerende en bepalende
ervaring geweest. Deze eerste kennismaking is vaak een activator van een
bewustwordingsproces van het Marokkaans zijn en zet aan tot een nadere
ontdekkingstocht naar de Marokkaanse en soms Arabische muziekcultuur.
De behoefte om dit gevoel te herbeleven komt tot uiting in het bezoeken
van openbare Marokkaanse muziek- en dansfeesten. Respondenten zeg-
gen dat zij zulke feesten bezoeken om het gevoel van saamhorigheid met
andere Nederlands-Marokkaanse jongeren te willen delen en uiten. Ook het
ontmoeten van nieuwe vrienden en eventuele partners is een belangrijke
reden om deze events bezoeken. De populariteit van Marokkaanse fees-
ten en concerten komt ook doordat deze feesten een plek bieden om hun
Marokkaans zijn te vieren, zonder bemoeienis van ouders, of autochtone
Nederlanders, die volgens respondenten ‘niet begrijpen’ wat daar gebeurt.
In een samenleving die constant de negatieve aspecten van het Marokkaans
zijn benadrukt, biedt de Marokkaanse muziekscene een ruimte waar Neder-
lands-Marokkaanse jongeren zonder angst om gestereotypeerd te worden
als crimineel of terrorist, zonder ouderlijke bemoeienis en zonder andere
buitenstaanders expressie kunnen geven aan hun Marokkaanse achter-
grond samen met andere jongeren die in dezelfde positie verkeren.

Hoofdstuk vier behandelt de rol van islam. Religie speelt een opmer-
kelijke rol in de manier waarop jongeren uitleggen welke muziek zij maken
of beluisteren. Het debat dat in islamitische kringen gevoerd wordt over
de toelaatbaarheid van muziek en performance beïnvloedt op diverse wij-
zen de manier waarop jongeren muziek consumeren en produceren. De
kwestie draait met name om de link tussen muziek, performance en ideeën
rondom seksualiteit. Vrouwelijke feestgangers, maar voornamelijk vrouwe-
lijke artiesten worden vaak sneller als immoreel beschouwd. Dit maakt het
voor vrouwelijke Nederlands-Marokkaanse artiesten nog ingewikkelder om
hun muziek uit te dragen en geaccepteerd te worden door de Nederlands-
Marokkaanse gemeenschap als Marokkaanse en als moslima. Sommige isla-

276

277

mitische geleerden zeggen dat muziek niet past in een islamitische levens-
stijl (muziek is haram, oftewel verboden). Dit idee is vaak gerelateerd aan
de associaties die muziek oproept met lust, seks, drugs, flirten, kortom een
losbandigheid die niet gepast is voor moslims, aldus deze geleerden. Ande-
re geleerden stellen voorwaarden aan het consumeren of produceren van
muziek en staan dus, tot op zekere hoogte, muziek toe. Uiteindelijk legt de
bekende Egyptische geleerde Qaradawi de verantwoordelijkheid bij indivi-
duele moslims zelf door te stellen dat zij zelf moeten bepalen of en welke
muziek hun aanzet tot immoreel, on-islamitisch gedrag. Weer andere geleer-
den stellen dat muziek toegestaan is (muziek is halal, oftewel toegestaan).

Dit debat heeft een weerslag op hoe sommige organisatoren van
feesten en concerten hun events opzetten. Veelal is alcohol afwezig, con-
form het idee dat in islam alcohol verboden is. Ook worden er zogenaam-
de vrouwenfeesten georganiseerd, waarmee men zich conformeert aan
de orthodoxe gedachte dat mannen en vrouwen in publieke ruimtes niet
mogen mengen. Ook het gedrag van de bezoekers zelf demonstreert hoe
religie een rol speelt. Ik beschrijf het ritueel van ‘blessing the crowd’ (het
publiek zegenen), een fenomeen tijdens welke het publiek massaal een
gebed reciteert waarin de profeet wordt geprezen. Ik leg dit ritueel uit als
een manier om tijdelijk uiting te geven aan de Marokkaanse en islamitische
achtergrond van de aanwezigen, evenals als een manier om het feest meer
legitiem en acceptabel te maken. Door dit korte ritueel worden alle nega-
tieve associaties die in de ogen van sommige moslims samenhangen met
muziek, feesten en uitgaan, tijdelijk weggeveegd.

Het debat dat door geleerden over de toelaatbaarheid van muziek
wordt gevoerd, wordt ook door Nederlands-Marokkaanse jongeren onder-
ling gevoerd. Een analyse van wat de respondenten over dit onderwerp zeg-
gen, laat zien dat dat wat als theorie van de Islam wordt verondersteld en
dat wat in de praktijk wordt gedaan discrepanties vertoond. Deze discrepan-
ties worden overbrugd doordat alle respondenten de prioriteit leggen bij
het zelf maken van keuzen en een individuele islambeleving en uitoefening
nastreven. Autonomie en zelfbeschikking staan boven alles, en deze argu-
mentatie, een zeer geïndividualiseerde vorm van islam, maakt het de res-
pondenten mogelijk dat wat men theoretisch en tekstueel als on-islamitisch
beschouwd, in praktijk toch te doen. Op een ander niveau fungeert dit debat
over de vraag of muziek haram of halal is ook als een onderscheidingsmid-
del voor Nederlands-Marokkaanse jongeren. Omdat dit debat doorgaans
niet bekend is bij autochtone Nederlanders en Nederlands-Marokkaanse
jongeren op de hoogte zijn van de gevoeligheden en associaties die dit

s u m m a R y i n d u t c h

R h y t h m s a n d R h y m e s o f l i f e

onderwerp oproept, is het voeren van het debat over de toelaatbaarheid
van muziek een middel om je af te zetten tegen anderen die een andere
mening hebben in dit debat of om aansluiting te zoeken bij anderen die
hetzelfde denken. Het debat is een middel geworden waarmee jongeren
zichzelf positioneren en zich identificeren of juist afzetten ten opzichte van
anderen.

In hoofdstuk vijf analyseer ik hiphopteksten die door Nederlands-
Marokkaanse rappers zijn geproduceerd. Het blijkt dat naast religie, politiek
en het sociaal-politieke klimaat een belangrijke rol spelen bij de identiteits-
processen van Nederlands-Marokkaanse jongeren. Tekstanalyse laat zien
hoe negatieve beeldvorming en stereotyperingen over ‘Marokkaanse jon-
geren’ fungeren als een bron van inspiratie voor de rappers. Processen van
categorisering, waarbij de media en enkele politici Nederlands-Marokkaan-
se jongeren bestempelen als crimineel, terrorist, radicaal etc., hebben effect
op de teksten van Nederlands-Marokkaanse rappers. De stereotyperingen
waarmee Nederlands-Marokkaanse jongeren zich belast voelen worden in
hiphopteksten ontkracht, belachelijk gemaakt of simpelweg verworpen. Via
hiphopteksten, en soms ook via videoclips en albumcovers, laten rappers
hun mening weten over de manier waarop Nederlands-Marokkaanse jon-
geren worden neergezet. Buiten het feit dat hiphop wordt gebruikt om ste-
reotyperingen te ontkrachten, is hiphop ook een middel voor Nederlands-
Marokkaanse jongeren om zich te identificeren met allerlei andere (muzi-
kale) werelden. Het songtekstrepertoire van circa 100 liedjes laat zien dat
er een aantal steeds terugkerende thema’s is over onderwerpen op lokaal,
nationaal en internationaal niveau. Het repertoire laat zich niet vastpin-
nen op één label, maar laat zien dat de rappers zich verbonden voelen met
hun eigen Nederlandse buurt, met allochtonen in Nederland, Arabieren
en Palestijnse moslimbroeders. De teksten tonen een politiek en religieus
bewustzijn aan. In de teksten wordt regelmatig kritisch gesproken over het
buitenlandbeleid van de Amerikaanse president Bush en ook de politieke
kwesties in het Midden-Oosten komen aan bod. Hoewel weinig rappers zich
specifiek presenteren als een moslimrapper, zijn er in de teksten ook vaak
verwijzingen naar de islam.

278

 Curriculum vitae

Miriam Gazzah werd op 16 maart 1977 geboren in Vaassen, gemeente
Epe. Vanaf 1989 volgde zij het Atheneum op de Koninklijke Scholengemeen-
schap Apeldoorn (KSG) aan de Jonkheer Molleruslaan. Zij vervolgde haar
studie in Nijmegen waar zij in het studiejaar 1997 haar propedeuse Ara-
bische taal behaalde aan de Katholieke Universiteit Nijmegen (nu Radboud
Universiteit Nijmegen). Van 1997 tot 2001 volgde zij de bovenbouwoplei-
ding Mediterrane Studies die zij voltooide met een doctoraalscriptie over
Algerijnse raïmuziek.

Tijdens haar studie liep zij drie maanden stage bij de Arnhemse Cour-
ant en was zij als speciaal verslaggeefster betrokken bij een reeks artikelen
over de multiculturele samenleving onder de noemer ‘Denken is vrij’. Van
2001 tot en met 2003 was zij als (freelance) verslaggeefster/ redactrice actief
voor diverse regionale dagbladen.

Tussen 2003 en 2007 was zij promovenda bij het International Institute
for the Study of Islam in the Modern World (ISIM) gelieerd aan de Universiteit
Leiden en de Radboud Universiteit Nijmegen.

In 2006 en 2007 heeft zij bijgedragen aan de tentoonstelling Multi-
ple M, Life styles van Moslimjongeren van de Amsterdamse stichting Imagine
Identity and Culture.

279

	Title-page
	Contents
	Acknowledgements
	Notes on transcription
	Introduction
	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Conclusion
	Suggestions for further study
	Appendix
	Notes
	Bibliography
	Summary in Dutch - samenvatting
	Curriculum vitae

