
Gelijkheid komt niet met de jaren
De invloed van sociale achtergrond en geslacht tijdens de school-
loopbaan

Ilse Laurijssen & Ignace Glorieux1

Summary

Equality does not come with the years: the effect of social background and gender on school
careers

It is widely believed that status attainment nowadays, much more than in the past, is based on
‘achievement’ rather than on ‘ascription’ and as such that education, as an indicator of individual
abilities, has become more important in the process of social mobility. As in most Western societies, the
educational participation in Flanders has strongly increased during the second half of the last centu-
ry. But does this also mean that the chances in education have become more equal? Using the data of
3000 Flemish 23 year olds, we study the influence of social background and gender on the school
careers. We examine whether, and how, ‘choices’ and attained positions influence further school
careers, and to what extent social origin and gender still influence processes of educational achieve-
ment.

1. Inleiding

Algemeen wordt aangenomen dat de beroepsposities vandaag, meer dan vroeger, verworven
worden. Terwijl het in premoderne samenlevingen niet ongebruikelijk is dat men de status en
het beroep van de vader of de familie overerft, verwerft men in moderne samenlevingen
beroepsposities en status vooral op basis van ‘verdiensten’. Het onderwijs speelt hierbij een
belangrijke rol. In de moderne samenleving is het onderwijssysteem uitgegroeid tot een sorteer-
machine waarbij talent en de inspanningen om dat talent te ontwikkelen gehonoreerd worden
met certificaten die toegang geven tot specifieke posities op de arbeidsmarkt. Op deze markt
van talent en inzet – waarvan men idealiter verwacht dat hij functioneert volgens meritocrati-
sche principes – is de gelijkheid van kansen in het onderwijs cruciaal. Dit meritocratische
systeem faalt in de mate dat toegeschreven kenmerken (‘ascription’) – zoals het beroep, de oplei-
ding en het inkomen van ouders of iemands geslacht – (nog steeds) de kansen in het onderwijs
beïnvloeden.

379

Zoals in de meeste andere westerse landen, is de onderwijsparticipatie in Vlaanderen sterk
gestegen in de tweede helft van de vorige eeuw. De tijd die men op school doorbrengt is ook
sterk toegenomen. De participatie aan het onderwijs tussen 18 en 25 jaar bijvoorbeeld steeg in
Vlaanderen van 16 procent in 1981 tot 25 procent in 1991. De scholingsgraad van vrouwen
nam sterker toe dan die van mannen, zodat er nu zelfs iets meer vrouwen onderwijs volgen dan
mannen. De toegenomen onderwijsdeelname heeft echter niet in dezelfde mate de gelijkheid
van kansen in het onderwijs bewerkstelligd. Een studie van Tan (1998) illustreert duidelijk dat
de kinderen van hoger opgeleide ouders in Vlaanderen nog altijd vier keer meer deelnemen aan
het hoger onderwijs (59 procent van hen volgt hoger onderwijs), dan kinderen van lager opge-
leide ouders (16 procent volgt hoger onderwijs). Dezelfde studie wees uit dat de verschillen in
onderwijsparticipatie naar sociale achtergrond niet zijn afgenomen tussen de jaren zeventig en
de jaren negentig. Ook andere studies tonen aan dat de kansen in het onderwijs nog altijd in
grote mate samenhangen met de sociale achtergrond van de leerlingen (Pelleriaux, 2001).

Dergelijke bevindingen zijn niet uniek voor Vlaanderen. Een vergelijkende studie in 13
welvaartsstaten kwam tot dezelfde conclusie dat er een stabiel verband bestaat tussen sociale
achtergrond en de kansen in het onderwijs (Shavit & Blossfeld, 1993), al waren er ook indica-
ties voor een daling in de ‘toegeschreven’ ongelijkheid in twee van de 13 onderzochte landen:
Zweden (Jonsson, 1993) en Nederland (de Graaf & Ganzeboom, 1993, maar zie bijvoorbeeld
Wolbers & de Graaf, 1996). De onderwijsexpansie gaf aanleiding tot een algemene toename
van het onderwijsniveau, maar leidde niet echt tot een grotere gelijkheid van kansen. De redac-
teurs van de studie concluderen dan ook dat: ‘the modernization theorists’ hypothesis that edu-
cational expansion results in greater equality of educational opportunity must be turned on its
head: expansion actually facilitates to a large extent the persistence of inequalities in educational
opportunity’. (Blossfeld & Shavit, 1993, p. 22).

Dat ondanks de onderwijsexpansie de ongelijkheid van kansen blijft voortbestaan is een
gevolg van het feit dat de toegenomen participatie van de lagere klassen aan het onderwijs even
groot is – maar niet groter – dan de toegenomen deelname van de hogere klassen. Als gevolg van
het groeiend belang van diploma’s op de arbeidsmarkt en het feit dat de sociale achtergrond de
kansen in het onderwijs nog altijd sterk beïnvloedt, dreigt de expansie van het onderwijs para-
doxaal genoeg niet alleen bij te dragen tot sociale mobiliteit, maar ook tot de (bestendiging van)
intergenerationele overdracht van sociale status (zie bijvoorbeeld de Graaf & Luijks, 1995). Het
blijvend effect, tot op vandaag, van sociale afkomst op de bereikte (beroeps)status werd aange-
toond in talrijke studies (Erikson & Goldthorpe, 1992; Ganzeboom, Luijks & Treiman, 1989).

Gebruikmakend van de Vlaamse SONAR-data, bekijken we in dit artikel een aantal aspec-
ten van de invloed van de sociale achtergrond op de loopbanen van jongeren, telkens met bij-
zondere aandacht voor het effect van het geslacht van de onderzochte jongeren. Uitzonderingen
niet te na gesproken (zie bijvoorbeeld Heath, 1981), is het klassieke mobiliteitsonderzoek
immers vaak beperkt geweest tot het bestuderen van de samenhang tussen de posities van vaders
en zonen (zeer opvallend in de oorspronkelijke statusverwervingstraditie ingezet met Blau &
Duncan, 1967, maar ook in bijvoorbeeld studies van Goldthorpe of recenter voor Vlaanderen
in Van den Bosch, Tan & De Maesschalck, 2001). Het veelal negeren van de maatschappelijke

Mens & Maatschappij

380

ongelijkheid tussen mannen en vrouwen stuitte op scherpe kritiek uit feministische hoek
(Acker, 1973). De analyse van sociale-mobiliteitsprocessen van vrouwen werd dikwijls veron-
achtzaamd omdat men – vaker impliciet dan expliciet – de status van vrouwen beschouwde als
een afgeleide van de (meestal hogere) beroepsstatus van de echtgenoot (Goldthorpe, 1983). De
toegenomen arbeidsmarktparticipatie van vrouwen heeft er echter toe geleid dat we vandaag
nog moeilijk mobiliteitsprocessen bij vrouwen kunnen negeren.

Als de sociale herkomst de latere levenskansen niet meer zozeer rechtstreeks, maar wel via
het onderwijs beïnvloedt, is het aangewezen tot een beter begrip van de mechanismen in onder-
wijsverwerving te komen. Meer bepaald willen we in dit artikel nagaan op welke ‘keuzemomen-
ten’ de invloeden van sociale herkomst en geslacht ontstaan, sterker worden, afnemen of zelfs
verdwijnen. We doen dit door schoolloopbanen te analyseren. We gaan na of ‘keuzes’ en bereik-
te posities het verdere verloop van de schoolloopbaan beïnvloeden en welke rol sociale achter-
grond en geslacht hierbij spelen.

2. Differentiële participatie in het onderwijs

In 1999 voerde de interuniversitaire onderzoeksgroep SONAR (acroniem voor Studiegroep
van Onderwijs naar Arbeidsmarkt) een onderzoek uit bij een aselecte steekproef van 3000
Vlaamse 23-jarigen, met de bedoeling de transitie van school naar werk gedetailleerd in kaart te
brengen (zie Coppieters e.a., 2000). De vragenlijst die werd afgenomen bevatte een groot aantal
vragen over de schoolloopbaan, de eventuele beroepsloopbaan en hoe de overgang van school
naar werk verlopen was.

In de introductie werd reeds gesteld dat in Vlaanderen, net als in vele andere landen, de
onderwijsparticipatie sterk beïnvloed is door de sociale achtergrond. Op basis van de SONAR-
data gingen we na in welke mate dat ook (nog) geldt voor de onderwijsparticipatie van jongeren
die geboren werden in 1976. We berekenden de participatieratio’s over de jaren – dus naarmate
de respondenten ouder worden – naar twee indicatoren voor sociale achtergrond, namelijk het
onderwijsniveau en de werksituatie van de vader en de moeder. De effecten van elk van deze
aspecten van sociale achtergrond en van het geslacht van de leerling worden voorgesteld in
figuur 1 door middel van de ratio’s van de percentages telkens voor de hoogste en de laagste
categorie van de betreffende variabele. Figuur 1 toont heel duidelijk dat leerlingen met een
betere sociale achtergrond meer kansen hebben om (nog) onderwijs te volgen en dus ook meer
kans hebben om langer in het onderwijs te blijven. Natuurlijk wordt de differentiatie pas echt
duidelijk na de leerplicht die in Vlaanderen geldt tot 18 jaar.

In figuur 1 blijkt het onderwijsniveau van de ouders belangrijker te zijn voor de onderwijs-
deelname van de kinderen dan de werksituatie. De werksituatie van de ouders is hier wel zeer
ruw geoperationaliseerd (met enkel het onderscheid tussen werken en niet-werken). In de reeds
aangehaalde studie van Tan (1998) vond men echter eveneens dat het opleidingsniveau van de
ouders doorslaggevender was dan de professionele situatie of het inkomen. Bovendien werd
vastgesteld dat de invloed van het onderwijsniveau de afgelopen jaren is toegenomen. Ook de

2003, jaargang 78, nr. 4

381

analyse in van den Bosch, Tan en De Maesschalck (2001) toont aan dat het onderwijsniveau
van de vader meer dan diens beroepsstatus bepalend is voor de onderwijsloopbaan van de kin-
deren (de zonen). Of de vader arbeider, bediende, kaderpersoneel, zelfstandige of landbouwer
is, is veel minder bepalend dan vroeger, en minder belangrijk dan de invloed van het vaderlijke

Mens & Maatschappij

382

Figuur 1:Verschillen in onderwijsparticipatie (in ratio’s van de participatiepercentages)

Noten:
De leeftijden refereren aan de situatie in januari van het kalenderjaar waarin de respondenten die leeftijd bereiken.
Onderwijsniveau van de ouders: ‘laag’: tot het lager secundair onderwijs, ‘medium’: diploma hoger secundair onder-
wijs, ‘hoog’: diploma hoger onderwijs. Beroepssituatie van de ouders: werken of niet werken op het moment dat de res-
pondent het secundair onderwijs verliet.
De verhouding tussen de participatiepercentages (de onderwijsdeelname van bij voorbeeld zij met een hoog op zij met
een laag opgeleide moeder) is zeker geen perfecte maat om verschillen voor te stellen. Binnen elk jaar geven ze wel een
indicatie van waar de grootste verschillen te vinden zijn. Wanneer de ratio’s gelijk zijn aan 1 zijn er geen verschillen in
onderwijsparticipatie, naarmate de ratio’s verder afwijken van 1 worden de verschillen groter (positief of negatief).

onderwijsniveau. Dat de impact van het beroep van de vader op het opleidingsniveau van zijn
kinderen de afgelopen eeuw kleiner is geworden, terwijl het belang van het opleidingsniveau
van de ouders is versterkt, ondersteunt de zienswijze dat vooral het van de ouders geërfde, cul-
turele kapitaal (taalgebruik, leesgedrag, participatiegraad, ...) bepalend is voor iemands school-
loopbaan, eerder dan het economisch kapitaal (de materiële hulpbronnen) waarover het gezin
beschikt (zie Bourdieu, 1979).

De grafiek maakt ook duidelijk dat de vrouwelijke participatie iets hoger ligt in het hoger
onderwijs dan bij mannen. Tegen het einde van de observatieperiode verandert dat, maar het
meeste hoger onderwijs zou al afgerond moeten zijn op 23 jaar. Een groot deel van de studenten
van die leeftijd heeft dan ook schoolvertraging opgelopen.

3. De schoolloopbaan: veel mogelijkheden, weinig trajecten

Sociale mobiliteit heeft een intergenerationele en een intragenerationele component. Beide
componenten komen samen bij de analyse van de invloed van sociale achtergrond op school-
loopbanen. De invloed van het sociale milieu van herkomst heeft bovendien een cumulatief
karakter (Dronkers & de Graaf, 1995), wat maakt dat het moment van waarneming uitermate
belangrijk is.

De verschillen in bereikt onderwijsniveau tussen leerlingen uit verschillende sociale milieus
worden groter naarmate men verder gevorderd is in de schoolloopbaan. Dat komt omdat de
reeds bereikte posities de overgebleven keuzemogelijkheden beïnvloeden, wat betekent dat de
invloed van sociale achtergrond ‘an sich’ afneemt naarmate de schoolloopbaan vordert. In prin-
cipe geldt het succesvol afsluiten van een bepaald onderwijsniveau immers als voorwaarde om
daaropvolgende studies aan te vatten. In Vlaanderen illustreert het watervalsysteem, waarbij
aanzienlijke aantallen leerlingen in het secundair onderwijs van hoger naar lager geachte studie-
richtingen of studietypes overschakelen, dat de voortzetting van de schoolloopbaan niet losstaat
van voorgaande prestaties. Bij elke overgang in de onderwijsloopbaan vindt bijkomende selectie
plaats. Vanwege de opeenvolgende selecties bij elke transitie wordt de populatie in elke studie-
richting of elk onderwijstype steeds homogener hoe verder men komt in de schoolloopbaan. Bij
elke opeenvolgende stap in de schoolloopbaan worden leerlingen dus gelijker in kenmerken die
van belang zijn voor het schools presteren, waardoor de invloed die we meten via de sociale
achtergrond afneemt. Verder in de tekst bekijken we twee alternatieve verklaringen voor de
afnemende invloed van het milieu van herkomst tijdens de schoolloopbaan. Eerst gaan we ech-
ter na in welke mate deze ‘homogenisering’ zich ook voordoet in het Vlaamse onderwijs. We
bekijken hiervoor hoe leerlingen door het middelbaar onderwijs stromen.

Sinds 1989 wordt het voltijds secundair onderwijs in Vlaanderen georganiseerd volgens het
‘eenheidssysteem’ waarbij veel aandacht gaat naar een centraal gemeenschappelijk curriculum.
De eenheidsstructuur omvat verschillende graden, verschillende onderwijsvormen en verschil-
lende onderwijsrichtingen. De definitieve keuze van de leerlingen wordt uitgesteld tot in de
tweede graad. De eerste graad (twee studiejaren) wordt beschouwd als een ‘oriëntatie’-graad.

2003, jaargang 78, nr. 4

383

Vanaf de tweede graad kan men kiezen uit vier onderwijsvormen of onderwijstypes: algemeen
secundair onderwijs (ASO), technisch secundair onderwijs (TSO), kunstsecundair onderwijs
(KSO) en beroepssecundair onderwijs (BSO).2 Elk type kan verder ingedeeld worden in ver-
schillende richtingen. Het ASO bereidt de leerlingen voor op hoger onderwijs, en wordt alge-
meen hoger gewaardeerd dan de andere onderwijsvormen, het BSO kent het laagste prestige.
Het eerder vermelde watervalsysteem getuigt van die differentiële maatschappelijke waardering,
waarbij leerlingen (of hun ouders) trachten een zo ‘hoog’ mogelijke onderwijsvorm aan te vat-
ten. Men behaalt een diploma secundair onderwijs nadat men zes jaren succesvol studeerde in
het ASO, TSO of KSO of na zeven succesvolle jaren in het BSO. Er is leerplicht tot 18 jaar in
Vlaanderen, maar vanaf 15 of 16 jaar kan overgestapt worden naar een deeltijds leren-werken-
systeem waarbij een beroepsopleiding gecombineerd wordt met werkervaring. Het diploma van
secundair onderwijs is hét toegangskaartje tot hoger onderwijs.

De structuur van het Vlaamse onderwijs legt vrij weinig beperkingen op aan de leerlingen.
Men kan in theorie heel verschillende paden volgen in het secundair onderwijs. In de praktijk
echter blijkt het aantal trajecten dat doorlopen wordt, vrij beperkt. Dat wordt duidelijk als we
het gevolgde onderwijstype van de SONAR-respondenten in de drie graden (respectievelijk het
eerste, het derde en het zesde jaar) bekijken. We onderscheiden hierbij de volgende mogelijkhe-
den in de drie graden:
1. eerste jaar: A (algemeen) of B (voorbereidend beroepsonderwijs);
2. derde en zesde jaar: ASO (algemeen), TSO (technisch of kunst) of BSO (beroeps);
3. op elk niveau wordt een additionele categorie ‘andere’ voorzien, voor die leerlingen die niet

(meer) in het voltijds secundair onderwijs zitten (deze zijn ofwel naar het deeltijds onder-
wijs overgegaan, ofwel hebben zij het einde van de leerplicht bereikt en het onderwijs-
systeem ongekwalificeerd verlaten).

Mens & Maatschappij

384

Figuur 2: Schematische voorstelling van de schoolloopbanen in het secundair onderwijs

A

91%

< 10%
10 - 20%

20 - 40%
 > 40%

54%

26%

18%

2%

41%

1e jaar 3e jaar 6e jaar

28%

20%

11%

8%

1%

ASO

TSO

BSO BSO

TSO

ASO

B

andere andere andere

De verdeling van de SONAR-respondenten over de verschillende trajecten wordt voorgesteld
in figuur 2 (waarbij percentages onder één procent genegeerd worden).

Figuur 2 laat in theorie 48 (3 * 4 * 4) mogelijke combinaties of ‘types’ loopbanen door het
secundair onderwijs toe. In de praktijk doen zich bij de 3000 respondenten slechts 23 combina-
ties voor, 11 van deze combinaties komen evenwel in minder dan één procent van de gevallen
voor. Aangezien de categorie ‘andere’ vrij klein is in de eerste graad, maar belangrijker wordt in
de latere jaren, werden de drie combinaties met ‘andere’ in het derde en het zesde jaar (met A, B
of ‘andere’ in het eerste leerjaar) samen genomen in een X-‘andere’-categorie. Met deze gelimi-
teerde set van 12 combinaties vatten we bijna alle mogelijke paden door het secundair onder-
wijs. Slechts één procent van de respondenten volgde een ander pad. Dat is niet zo verwonder-
lijk aangezien vanuit een specifieke positie bepaalde opties niet altijd even gemakkelijk
bereikbaar zijn. Meer specifiek blijkt duidelijk uit figuur 2 dat het voor leerlingen vrij gebruike-
lijk is hun schoolloopbaan verder te zetten op het bereikte studieniveau, het is ook niet onge-
bruikelijk om af te dalen naar een lager gewaardeerd onderwijstype, maar het is heel ongewoon
dat iemand opklimt naar een hoger geacht studieniveau. De opwaartse bewegingen overschrij-
den nooit de één-procentnorm die we stelden en komen dan ook niet voor in figuur 2.
Neerwaartse bewegingen komen wel vaak voor; de zogenaamde ‘cascade’-loopbanen of het
watervalsysteem zijn dan ook een belangrijke zorg van Vlaamse beleidsvoerders.

In tabel 1 wordt een overzicht gegeven van de verschillende loopbanen in het secundair
onderwijs en hoe vaak ze voorkomen.

Tabel 1: Types in het secundair onderwijs

Type N % % vrouw gem. SES st.afw. SES

A-ASO-ASO 1223 41 55 0,54 0,96

A-ASO-TSO 302 10 44 0,06 0,87

A-ASO-BSO 46 2 52 -0,15 0,86

A-TSO-TSO 531 18 43 -0,20 0,84

A-TSO-BSO 158 5 44 -0,40 0,77

A-BSO-BSO 242 8 50 -0,59 0,67

B-BSO-BSO 141 5 56 -0,74 0,72

A-ASO-andere 42 1 29 -0,26 0,74

A-TSO-andere 79 3 37 -0,52 0,75

A-BSO-andere 81 3 40 -0,91 0,68

B-BSO-andere 74 2 39 -0,99 0,64

X-andere 56 2 50 -0,84 0,79

Totaal 2975 100 49 0,00 1,00

Het A-ASO-ASO-type komt veruit het meeste voor, 41 procent van de ondervraagden begon
het middelbaar onderwijs in de A-stroom en eindigde ook in het algemeen onderwijs. Deze

2003, jaargang 78, nr. 4

385

normale doorstroming – op het hoogste ‘niveau’ – is iets meer gebruikelijk voor meisjes dan
voor jongens. Indien we de verschillende trajecten bekijken naar geslacht, dan valt op dat het
afzakken tijdens het secundair onderwijs meer voorkomt bij jongens. Meisjes die hoog starten
in het middelbaar onderwijs, eindigen ook hoog; de meisjes die laag eindigen, begonnen ook
laag. Deze gegevens suggereren dat jongens (of hun ouders) vaker het middelbaar onderwijs
aanvatten met onrealistische ambities die ze dan moeten bijstellen naarmate ze het moeilijker
krijgen. Het is inderdaad bekend dat de schoolloopbanen van jongens in Vlaanderen problema-
tischer verlopen dan die van meisjes, vooral in termen van zittenblijven en schoolachterstand
(Departement Onderwijs, 1998; Derks & Vermeersch, 2001).

In tabel 1 is voor elk trajecttype ook de gemiddelde score van de sociaal-economische status
van de familie van de betreffende leerlingen weergegeven (een gecombineerde maat op basis van
het onderwijsniveau en het beroep van vader en moeder, als gestandaardiseerde z-score – voor
de operationalisering zie verder). Er zit een duidelijke ordening in de sociale achtergrond van de
leerling naar trajecttype. Het is duidelijk dat de leerlingen in het hoogste A-ASO-ASO-type
vooral uit families komen met een hogere sociale status dan de leerlingen uit de andere types.
Ook de andere types zijn, zij het minder uitgesproken, geordend naar sociaal-economische sta-
tus. De samenhang tussen onderwijstrajecten en sociaal-economische achtergrond maakt dui-
delijk dat de sociale achtergrond nog altijd een sterke impact heeft op de loopbanen in het
secundair onderwijs in Vlaanderen. In de volgende secties analyseren we deze samenhang in
meer detail.

4. Loopbaanveranderingen in het onderwijs en het afnemend belang van
sociale herkomst

In het Vlaamse secundair onderwijs zijn er een aantal momenten waarop leerlingen keuzes
moeten maken. Alhoewel dat niet altijd formeel zo is, beperken bepaalde keuzes toekomstige
mogelijkheden (zoals overstappen naar een hoger onderwijsniveau). Het zijn echter niet alleen
de transities naar verschillende onderwijstypes die beperkingen op verdere loopbanen implice-
ren, ook het jaarlijkse attest dat aan leerlingen toegekend wordt, kan toekomstige opties beper-
ken. In dit verband zijn er drie mogelijkheden. Een A-attest betekent dat de leerling succesvol
zijn of haar jaar beëindigde en dat hij of zij het volgende schooljaar mag aanvangen in hetzelfde
onderwijstype. Een B-attest betekent dat de leerling mag overgaan naar een hoger studiejaar, op
voorwaarde dat hij of zij afzakt naar een lager onderwijstype. Indien de leerling niet wil afzak-
ken moet het studiejaar overgedaan worden. Bij een C-attest moet de leerling een jaar blijven
zitten, ongeacht hij of zij het secundair onderwijs voortzet in hetzelfde onderwijstype. Enkel
jongeren die het secundair onderwijs voltooien kunnen doorstromen naar hoger onderwijs. In
het hoger onderwijs heeft men de keuze tussen universitaire studies, hoger onderwijs van twee
cycli (HO 2C) – eveneens van universitair niveau – en hoger onderwijs van één cyclus (HO
1C). Door middel van keuzes voor en prestaties in bepaalde opties, worden leerlingen gekanali-
seerd in verschillende trajecten in het secundair en verder in het hoger onderwijs. In wat volgt

Mens & Maatschappij

386

focussen we vooral op de rol die de sociale achtergrond van leerlingen speelt in deze processen.
Volgens de literatuur is de sociale selectie vooral belangrijk bij de aanvang van de onderwijs-

loopbaan. De invloed van de sociale achtergrond neemt echter geleidelijk af naarmate de loop-
baan vordert. Hiervoor worden twee redenen aangegeven (Blossfeld & Shavit, 1993). De eerste
reden is afgeleid van de ‘levensloop’-hypothese die stelt dat jongere kinderen in grotere mate dan
oudere kinderen afhankelijk zijn van de voorkeuren en de materiële leefomstandigheden van de
ouders. Naarmate kinderen ouder worden, worden ze onafhankelijker van de culturele en mate-
riële middelen uit het ouderlijk milieu en zijn ze meer in staat zelf beslissingen te nemen.

Als tweede reden kan het waargenomen dalend effect van sociale herkomst het gevolg zijn
van differentiële attritie of uitval van leerlingen tijdens de schoolloopbaan (Mare, 1981).
Schoolsystemen selecteren leerlingen op basis van allerlei kenmerken (zoals talenten, capacitei-
ten, motivatie en inzet) die gedeeltelijk samenhangen met de sociale achtergrond. Kinderen met
minder mogelijkheden hebben minder kansen de eerste selecties te overleven. Diegenen die
overblijven (met meer mogelijkheden), kunnen de volgende barrières gemakkelijker nemen.
Elke selectie maakt aldus de populatie leerlingen homogener voor latere transities op de ken-
merken die belangrijk zijn voor het welslagen in het onderwijs. In de latere selecties in de
schoolloopbaan (voor diegenen die overblijven) hangt sociale achtergrond dan ook in steeds
mindere mate samen met de talenten, capaciteiten en andere kenmerken van de leerlingen
(zoals motivatie en inzet). Aldus wordt het effect van sociale achtergrond (via talent en motiva-
tie) kleiner en verdwijnt het zelfs eventueel. Het ontbreken in de modellen van al de betrokken
variabelen, de ‘ongemeten heterogeniteit’ – die kleiner wordt in latere transities – zou in deze
redenering verantwoordelijk zijn voor de daling van de effectparameters van de sociale achter-
grond later in de schoolloopbaan.

Men kan deze alternatieve verklaringen toetsen door na te gaan in welke mate de transities
veranderen over de tijd. De levensloophypothese veronderstelt dat de invloed van de sociale
achtergrond op de kansen om een concrete transitie succesvol te overleven niet varieert tussen
verschillende cohorten. De differentiële selectiehypothese leidt tot de veronderstelling dat voor
jongere geboortecohorten de transitiekansen in de latere stadia van de onderwijsloopbaan meer
correleren met sociale achtergrondkenmerken dan voor oudere geboortecohorten. Deze ver-
onderstelling is gebaseerd op het feit dat onder invloed van de expansie van het onderwijs, er
steeds meer leerlingen met succes het secundair onderwijs doorstromen. Daardoor bereiken
meer leerlingen, met meer variatie in achtergrond en talent, de latere stadia van het secundair
onderwijs.

Onderzoek in deze traditie bevestigt meestal de levensloophypothese. De transitiekansen
blijken in de meeste landen vrij stabiel over de tijd (Shavit & Blossfeld, 1993). Algemeen wordt
dan ook aangenomen dat de tweede hypothese geen afdoende verklaring vormt voor de waarne-
mingen. Een analyse die expliciet controleerde voor de ‘ongemeten heterogeniteit in familie-
kenmerken’ door gebruik te maken van een sibling-design (Mare, 1993) geeft wel aan dat er
sprake is van homogenisering in de ongemeten kenmerken, toch blijft het effect van de sociale
achtergrond eerder dalen over de schoolloopbaan. Rijken (1999) daarentegen verwerpt de
levensloophypothese in het voordeel van de differentiële selectiehypothese. Haar analyses geven

2003, jaargang 78, nr. 4

387

aan dat onderwijsexpansie eerder geleid heeft tot een grotere samenhang tussen de transitiekan-
sen en kenmerken van het gezin van herkomst, wat samen met een historische trend tot dalende
ongelijkheid in de onderwijskansen, de stabiliteit in de transitiekansen over de tijd zou kunnen
verklaren. Het onderzoek van Sieben (2001) dat in navolging van Rijken het effect van onder-
wijsexpansie expliciet modelleert, en bijkomend de totale gezinsimpact via een sibling-design
toetst, bevestigt eveneens de differentiële selectiehypothese.

Moeilijk blijft wel dat de conclusies van dit soort onderzoek ter verklaring van verschillen
tussen onderscheiden transities gebaseerd zijn op hoe kansen van specifieke transities al dan niet
veranderen over de tijd, of hoe verschillen tussen landen en cohorten verklaard kunnen worden.
In wat volgt analyseren we het afnemend belang van de sociale achtergrond bij het vorderen van
de schoolloopbaan voor onze Vlaamse steekproef. We kunnen hierbij evenwel niet nagaan of de
levensloophypothese dan wel de differentiële selectiehypothese het beste aansluit bij onze waar-
nemingen. We beschikken slechts over één meetmoment en hebben bovendien geen maten van
de prestaties, motivaties, inzet en dergelijke van de leerlingen. We proberen het afnemend effect
van de sociaal-economische achtergrond te modelleren in combinatie met het effect van het
geslacht van de leerlingen.

5. Methode en gegevens

Omdat er verschillende mogelijkheden en momenten zijn om te veranderen in een schoolloop-
baan, is het meest aangewezen om jaar na jaar in detail de transities na te gaan die zich al of niet
hebben voorgedaan. Een dergelijke procedure maakt het ook mogelijk het moeten overdoen
van een jaar in de analyses te betrekken. In tegenstelling tot vele andere landen, wordt er in het
Vlaamse secundair onderwijs heel wat gedoubleerd. We proberen al de transities te operationa-
liseren die gemaakt worden van het eerste tot het zesde jaar in het voltijds secundair onderwijs,
de overgang van het secundair naar het hoger onderwijs, en in het hoger onderwijs. We doen dit
door de loopbanen te ontvouwen in een reeks van succesvolle en onsuccesvolle transities (naar
de traditie ingezet door Mare, 1980, die zich hiervoor inspireerde op de visie van Boudon op
schoolloopbanen). Meer specifiek construeren we ‘conditionele’ transities, waarbij we rekening
houden met de hiërarchische aard van het onderwijs: bepaalde overgangen kunnen immers
enkel gemaakt worden vanuit bepaalde posities. Voor elke transitie worden enkel die respon-
denten in rekening gebracht die in aanmerking komen voor die overstap, dus enkel degenen die
alle noodzakelijke voorafgaande overgangen met succes hebben doorlopen. Door de loopbanen
te transformeren in een reeks van dichotome transities kunnen we logistische modellen gebrui-
ken.

Toch is deze procedure niet zo eenvoudig als dat op het eerste zicht lijkt. De transitie is
gemakkelijk te operationaliseren wanneer een leerling de keuze heeft tussen twee kwalitatief
verschillende opties. Als in zo’n geval de ‘hoogste’ optie gekozen wordt, beschouwen we de tran-
sitie als succesvol (code 1). De ‘laagste’ optie beschouwen we dan als geen succes (code 0). Voor
minder complexe onderwijssystemen (zoals het Amerikaanse), kunnen transities op deze

Mens & Maatschappij

388

manier vrij eenvoudig gemodelleerd worden. Wanneer er echter op een bepaald punt meer dan
twee keuzemogelijkheden zijn, wordt het moeilijker te beslissen wat beschouwd moet worden
als een ‘succesvolle’ overgang. In het Vlaamse onderwijssysteem doen zich heel vaak meer dan
twee mogelijke opties voor. Hierbij zouden we kunnen beslissen om toch binair te coderen in
succesvolle en niet-succesvolle overgangen, al leidt dat tot een substantieel verlies aan informa-
tie. Aangezien echter de verschillende opties die zich voordoen geordend kunnen worden naar
moeilijkheidsgraad, opteerden we voor een meer complexe maat voor succes.

Deze complexere succesmaat is mogelijk door een concrete transitie onder te verdelen in een
aantal (virtuele) subtransities. Van één transitie met (n) opties kunnen we (n-1) conditionele
subtransities construeren. Wolbers en de Graaf (1996) opteerden voor deze oplossing in een
toepassing op het Nederlandse onderwijssysteem. Ze argumenteerden dat leerlingen normaal
enkel starten in een hoger onderwijsniveau als het lagere niveau succesvol is afgewerkt. Als een
leerling de keuze had tussen drie opties, codeerden ze eerst of er gekozen werd voor de middel-
ste optie, en daarna, indien ze iets anders kozen, codeerden ze of de betrokken leerling de hoog-
ste optie had gekozen. We inspireerden ons codeersysteem van transities op de procedure van
Wolbers en de Graaf. We dachten echter dat het gebruik van hetzelfde codeersysteem van
onderuit (van de laagste positie naar de hoogste) minder toepasselijk was in het Vlaamse onder-
wijssysteem, aangezien opwaartse bewegingen nauwelijks voorkomen. Vooral ook de leerlingen
die constant op hetzelfde hoge niveau blijven, krijgen in dit systeem een aantal ‘succesvolle’
codes, terwijl ze eigenlijk een overwegend ‘normale’ loopbaan doorlopen. Om een overver-
tegenwoordiging van de hoogste stroom te vermijden hebben we het codeersysteem van
Wolbers en de Graaf omgedraaid tot een top-bottom-systeem. Door dit te doen beschouwen we
een transitie maken op hetzelfde niveau als een succes en elke stap die een leerling afzakt naar
een lager niveau, als minder succesvol. Concreet bekijken we bij elke transitie eerst of een leer-
ling koos voor de hoogste optie die mogelijk is vanuit zijn of haar positie. Vervolgens, als de
hoogste optie niet gekozen werd, gaan we na of er gekozen wordt voor het niveau net daaronder.
We herhalen deze procedure tot het op één na laagste niveau. Toegepast op het secundair onder-
wijs van jaar tot jaar, onderscheiden we 14 mogelijke transities, die aanleiding geven tot 25 ver-
schillende subtransities (zie appendix). Voor de overgang naar het hoger onderwijs en de voort-
gang binnen het hoger onderwijs verkrijgen we 6 mogelijke transities, die in totaal bestaan uit
12 subtransities.

Naast de dichotome afhankelijke variabele met waarde 1 (voor een succesvolle transitie) of
waarde 0 (om een niet succesrijke transitie aan te duiden), betrekken we uiteraard nog een aan-
tal andere variabelen in onze analyses. Om de invloed van sociale achtergrond op schoolloopba-
nen te meten, construeerden we een gecombineerde maat. Door middel van categorische
hoofdcomponentenanalyse met de onderwijsniveaus, de arbeidsmarktsituatie en de beroepssta-
tus van de ouders, creëerden we een samenvattende maat voor de sociale status van het gezin
van oorsprong. Het onderwijsniveau van zowel de vader als de moeder werd nominaal gemeten
in 13 gedetailleerde categorieën. De ‘missings’ (meestal van respondenten die het onderwijsni-
veau van de ouders niet kenden) werden ingevoerd als een aparte categorie. De arbeidsmarktsi-
tuatie van de ouders refereert aan het tijdstip waarop de respondenten het secundair onderwijs

2003, jaargang 78, nr. 4

389

verlieten en werd gecodeerd in vier categorieën: (1) werkend, (2) onvrijwillig niet werkend
(werklozen); (3) vrijwillig niet werkend (overwegend huisvrouwen) en (4) onbekend of ‘anders’.
Voor het beroepsprestige van zowel de baan van de vader als van de moeder werd gebruikge-
maakt van de U&S-beroepsprestigescores (Sixma & Ultee, 1983). Vertrekkend van de SBC-
codering van de functies (Standaard Beroepen Classificatie van het Nederlands Centraal Bureau
voor de Statistiek) kon het beroepsprestige dan afgeleid worden (Bakker e.a., 1997).
Ontbrekende gegevens voor beroepsstatus (meestal moeders die nooit werkten) werden vervan-
gen door het gemiddelde.

De resultaten van de principale componentenanalyse waren vrij goed. Bijna 50% van de
variantie gaat op in de eerste component, zodat het zinvol is de scores van deze component te
gebruiken als algemene maat voor de sociale achtergrond van de respondent. De waarden van
deze component werden gestandaardiseerd: de gemiddelde waarde voor gezinsstatus is 0, de
standaardafwijking is 1.

Voor de analyse van verschillen in onderwijskansen naar geslacht, hanteren we de mannen
als referentiecategorie. Meestal worden binaire variabelen als dichotomieën gecodeerd waarbij
de referentiecategorie de waarde 0 vertegenwoordigt en de contrasterende waarde gecodeerd
wordt als 1. Deze procedure verengt echter de referentie van de gehele analyse (inclusief al de
andere effecten) tot de referentiecategorie. Daarom opteerden we voor een ‘simple’ hercodering
waarbij mannen de score -0,5 krijgen en vrouwen de waarden 0,5. Deze hercodering maakt de
interpretatie van de effecten van sociale achtergrond gemakkelijker.

Ten slotte gebruiken we nog een additionele variabele om na te gaan in welke mate bepaalde
effecten veranderen in de loop van de schoolcarrières. Hiervoor gebruiken we het leerjaar in het
secundair onderwijs. Deze variabele is direct verbonden met de specifieke transities en geeft ons
de meest gedetailleerde informatie over de voortgang doorheen het secundair onderwijs. Na het
secundair onderwijs onderscheiden we twee stadia: de overgang van secundair naar hoger
onderwijs, en – nadat die eerste stap succesvol gezet is – het verloop binnen het hoger onder-
wijs. We gebruiken het stadium in het onderwijs zowel als een continue variabele (om de globa-
le trend te modelleren) als als een categorische variabele, bruikbaar om na te gaan of bepaalde
transities afwijken van het algemene patroon.

6. Resultaten

Het is mogelijk om elke transitie afzonderlijk te analyseren, maar dat heeft een aantal duidelijke
nadelen: het aantal observaties voor bepaalde transities wordt vrij klein, het is moeilijk een
beeld te krijgen van de totale effecten en het is niet mogelijk om te analyseren of bepaalde effec-
ten veranderen in de loop van de schoolloopbaan. Wolbers en de Graaf (1996) stellen daarom
voor de afzonderlijke transities te poolen in één analyse die een simultane schatting maakt van
alle transities. Elk individu wordt in deze procedure zo vaak geteld als hij of zij transities heeft
doorgemaakt. We hebben beide procedures toegepast. De analyse van de afzonderlijke transities
is als bijlage toegevoegd, we bespreken enkel de resultaten van de analyse waarbij alle transities
simultaan werden ingevoerd.3

Mens & Maatschappij

390

Model 1 in tabel 2 geeft de odds ratio’s weer van de basiseffecten van sociale herkomst en
van het geslacht op de kans op succes, zonder dat veranderingen in deze effecten over de onder-
wijsloopbaan expliciet zijn opgenomen in de analyse. Daarnaast zijn de hoofdeffecten van het
stadium in het onderwijs mee opgenomen. Daaruit blijkt duidelijk dat de moeilijkste transitie
de overgang van het secundair naar het hoger onderwijs is. Bovendien vertaalt de structuur van
de graden in het secundair onderwijs zich eveneens in de kansen op een succesvolle transitie. Bij
het begin van een nieuwe graad (leerjaar 1, 3 en 5) zijn de overgangskansen lager dan wanneer
men naar het volgende jaar in dezelfde graad (leerjaar 2, 4, en 6) overgaat. Globaal hebben de
meisjes 55 procent meer kans op slagen versus niet slagen in het onderwijs dan de jongens. De
sociale herkomst is eveneens van belang voor de slaagkansen. Eén punt hoger op de maat van
sociaal milieu impliceert een verhoging van de odds op slagen van 1,46. De sociale herkomst
heeft daarenboven een ietwat sterker effect op de slaagkansen voor de meisjes dan voor de jon-
gens. Voor meisjes is de effectparameter van de sociale herkomst 1,50 (1,46*1,060,5) en voor
jongens 1,42 (1,46*1,06-0,5).

In het tweede model zijn de interacties van de sociale herkomst en geslacht met het stadium
in het onderwijs toegevoegd. De parameters van die interactietermen geven een aanduiding van
de mate waarin de hoofdeffecten variëren over de schoolloopbaan. Zowel de sociale herkomst
als het geslacht heeft statistisch significant verschillende effecten over de loopbaan. De invloed
van de sociale herkomst blijkt duidelijk het sterkst te zijn in het eerste leerjaar van het secundair
onderwijs (model 2A). Naarmate men verder in de schoolloopbaan zit, vermindert klaarblijke-
lijk de rol van het sociaal milieu. In het laatste jaar van het secundair onderwijs, en ook bij de
overgang van het secundair naar het hoger onderwijs is er wel een kleine stijging van het effect
waar te nemen. Zo verhoogt één punt op de schaal van status van het ouderlijk gezin de odds op
succes met 2,4 in het eerste jaar in het secundair onderwijs, terwijl in het hoger onderwijs de
sociale herkomst niet meer van belang is (met een odds van 1).

Analyses tonen aan dat de verandering over de loopbaan van het effect van de sociale her-
komst zonder al te veel verlies aan informatie als lineair kan worden beschouwd.5 De lineaire
schatting in model 2B geeft aan dat het verband tussen de sociale herkomst en de kansverhou-
ding van succes op geen succes afneemt met 1,09 (1/0,92) met elke verdere stap in het onder-
wijssysteem. Een verhoging van één punt op de maat van sociale herkomst betekent dan een
verdubbeling (2,18*0,92) van de odds op slagen in het eerste leerjaar secundair onderwijs. Op
het moment dat men het zesde leerjaar bereikt, is de invloed van de sociale herkomst vermin-
derd tot een 1,22 (2,18*0,926) verhoging in de odds. In het hoger onderwijs is de effectparame-
ter van het gezin van herkomst verminderd tot 1,12.

Het verschil in slaagkansen tussen jongens en meisjes neemt stelselmatig toe – in het voor-
deel van de meisjes – naarmate de secundaire schoolloopbaan vordert. In het eerste jaar hebben
de meisjes 26 procent (1,57*0,80) meer kans op slagen tegenover niet slagen dan jongens, in het
zesde jaar secundair onderwijs doen de meisjes het bijna twee (1,87 = 1,57*1,19) keer beter dan
de jongens. Deze toename in het secundair onderwijs staat in contrast met de kleinere prestatie-
verschillen tussen jongens en meisjes op het moment dat ze de overgang maken naar het hoger
onderwijs (met een odds ratio van 1,29). In het hoger onderwijs zijn de odds op succes opnieuw

2003, jaargang 78, nr. 4

391

Mens & Maatschappij

392

Tabel 2: Logistische regressies met simultane schatting van de transities in het secundair en hoger
onderwijs (de parameters zijn de odds ratio’s)

Model 1 Model 2 A Model 3 A Model 2 B Model 3 B

Stadium in onderwijs

naar het 1e jaar secundair onderwijs 1,39 ** 1,57 ** 1,62 ** 1,45 ** 1,47 **

naar het 2e jaar secundair onderwijs 1,99 ** 1,98 ** 1,97 ** 2,04 ** 2,05 **

naar het 3e jaar secundair onderwijs 0,76 ** 0,74 ** 0,73 ** 0,74 ** 0,75 **

naar het 4e jaar secundair onderwijs 1,52 ** 1,45 ** 1,43 ** 1,48 ** 1,48 **

naar het 5e jaar secundair onderwijs 1,37 ** 1,29 ** 1,28 ** 1,32 ** 1,32 **

naar het 6e jaar secundair onderwijs 3,07 ** 3,05 ** 3,09 ** 2,94 ** 2,94 **

van secundair naar hoger onderwijs 0,09 ** 0,08 ** 0,08 ** 0,09 ** 0,09 **

in het hoger onderwijs 0,86 ** 0,95 0,94 0,91 * 0,90 **

Sociale herkomst 1,46 ** 1,53 ** 1,54 ** 2,18 ** 2,23 **

Geslacht (meisjes/jongens) 1,55 ** 1,57 ** 1,66 ** 1,23 ** 1,31 **

Sociale herkomst naar geslacht 1,06 ° 1,06 ° 1,13 ** 1,08 * 1,42 **

Sociale herkomst naar stadium 0,92 ** 0,92 **

naar het 1e jaar secundair onderwijs 1,57 ** 1,62 **

naar het 2e jaar secundair onderwijs 1,16 ** 1,15 *

naar het 3e jaar secundair onderwijs 1,07 1,07

naar het 4e jaar secundair onderwijs 0,88 * 0,87 **

naar het 5e jaar secundair onderwijs 0,82 ** 0,82 **

naar het 6e jaar secundair onderwijs 1,09 1,12

van secundair naar hoger onderwijs 0,97 0,96

in het hoger onderwijs 0,67 ** 0,66 **

Geslacht naar stadiuma 1,08 ** 1,07 **

naar het 1e jaar secundair onderwijs 0,80 * 0,95

naar het 2e jaar secundair onderwijs 0,84 ° 0,81 °

naar het 3e jaar secundair onderwijs 1,02 0,97

naar het 4e jaar secundair onderwijs 1,19 ° 1,12

naar het 5e jaar secundair onderwijs 1,13 1,07

naar het 6e jaar secundair onderwijs 1,19 1,21

van secundair naar hoger onderwijs 0,82 * 0,82 *

in het hoger onderwijs 1,11 1,13

Sociale herkomst naar geslacht naar stadium 0,95 **

naar het 1e jaar secundair onderwijs 1,45 **

naar het 2e jaar secundair onderwijs 0,99

naar het 3e jaar secundair onderwijs 0,99

naar het 4e jaar secundair onderwijs 0,91

naar het 5e jaar secundair onderwijs 0,99

naar het 6e jaar secundair onderwijs 1,19

74 procent groter voor de meisjes dan voor de jongens. In model 2B wordt getracht de verande-
ring in het verschil naar geslacht samen te vatten met één parameter. Hiervoor werd het stadium
in het onderwijs gehercodeerd; binnen het secundair onderwijs wordt een lineaire trend ver-
ondersteld (stadium=leerjaar, van 1 tot 6), bij de overgang naar hoger onderwijs verwachten we
minder genderverschillen (stadium=0), en in het hoger onderwijs zijn de verschillen ongeveer
gemiddeld (stadium=5).6 Op die manier zien we dat de kansverhouding voor succes van meisjes
op die van jongens elk jaar in het secundair onderwijs groeit met 1,08. Dit wil zeggen dat de
prestatieverschillen tussen meisjes en jongens groter worden naarmate men verder in het secun-
dair onderwijs zit. In het eerste leerjaar hebben de meisjes 33 procent (1,23*1,08) meer kans op
succes dan de jongens. Jaar na jaar neemt het voordeel van de meisjes toe, tot in het zesde leer-
jaar, waar de kans op succes dubbel zo groot (1,23*1,086) is voor de meisjes dan de jongens. Bij
de overgang van het secundair naar het hoger onderwijs hebben de meisjes nog een klein voor-
deel (23%), en in het hoger onderwijs doen ze het 81 procent beter.

In het derde model voegen we de derde orde interactie tussen sociale herkomst, geslacht en
het stadium in het onderwijs toe. Deze term blijkt statistisch significant te zijn. De parameters
wijzen erop dat de grotere – positieve – invloed van de sociale herkomst voor meisjes het sterkst
is in het begin van het secundair onderwijs. Dit differentieel effect naar geslacht neemt af en
bereikt haar laagste punt bij de overgang naar en in het hoger onderwijs. Naar het einde van het
secundair onderwijs wordt de sociale herkomst weer wat meer invloedrijk voor de meisjes dan
de jongens. Beschouwen we niettemin de interactie als lineair over het stadium in het onderwijs

2003, jaargang 78, nr. 4

393

Tabel 2: Vervolg

Model 1 Model 2 A Model 3 A Model 2 B Model 3 B

van secundair naar hoger onderwijs 0,81 *

in het hoger onderwijs 0,81 **

Constante 3,97 ** 4,20 ** 4,24 ** 4,19 ** 4,21 **

Chi2 5261 ** 5463 ** 5484 ** 5400 ** 5414 **

Aantal parameters 10 24 31 12 13

-2LL 23179 22977 22957 23040 23026

BIC4 23281 23221 23272 23162 23158

** = p < 0,01; * = p < 0,05; ° = p < 0,10
Aantal transitiereeksen: 26045 ; % succes: 76
Model 1: Stadium in onderwijs, sociale herkomst, geslacht, en sociale herkomst * geslacht
Model 2: Model 1 + sociale herkomst * stadium, geslacht * stadium in onderwijs
Model 3: Model 2 + sociale herkomst * geslacht * stadium in onderwijs
Modellen A: met het stadium in onderwijs als categorische variabele
Modellen B: met het stadium in onderwijs als continue variabele (in de interacties)

a het stadium in onderwijs in de interactie met geslacht werd gecodeerd van 1 tot 6 in het secundair onderwijs, 5 in
het hoger onderwijs, en 0 bij de overgang naar hoger onderwijs

(zoals in model 3B), dan daalt het differentieel effect van sociale achtergrond en geslacht naar-
mate men verder in de onderwijsloopbaan vordert, om vanaf het einde van het secundair onder-
wijs en verder niet meer van belang te zijn. In figuur 3 worden alle relevante parameters van dit
laatste model grafisch weergegeven.

Uit de grafiek blijkt duidelijk dat het effect van de sociale achtergrond op het succes in het
onderwijs vooral sterk is in het begin van het secundair onderwijs. De invloed van sociale her-
komst is daarbij ook nog belangrijker voor de meisjes dan voor de jongens. Naar het einde van
het secundair onderwijs, en zeker verder naar het hoger onderwijs, vermindert de rol van de
sociale herkomst én verdwijnt het differentieel effect naar geslacht. De grafiek toont eveneens
hoe de verschillen naar geslacht toenemen naar het einde van het secundair onderwijs (met een
hoogtepunt in het zesde jaar, waar de odds op slagen bijna 2 keer groter is voor meisjes dan voor
jongens), drastisch kleiner zijn bij de overgang naar het hoger onderwijs, en in het hoger onder-
wijs opnieuw opleven. Globaal blijkt ook juist de overgang naar hoger onderwijs de meest ‘gelij-
ke’ te zijn, aangezien op dat moment noch het geslacht noch het sociaal milieu echt relevant is
voor de overgangskansen.

Mens & Maatschappij

394

Figuur 3: Grafische weergave van de effectparameters uit model 3B

7. Conclusie

In dit artikel onderzochten we aan de hand van gegevens over de schoolloopbaan van 3000
Vlaamse 23-jarigen de mate waarin het geslacht en het ouderlijke sociale milieu de kansen van
leerlingen in het Vlaamse onderwijs (nog) beïnvloeden. Daar waar de klassieke mobiliteitstradi-
tie haar aandacht richt op het verband tussen het uiteindelijk bereikte onderwijsniveau en de
sociale herkomst, benadrukt de onderwijssociologische benadering van onderwijsongelijkheid
het belang van de selectie- en allocatiemechanismen tijdens de schoolloopbaan. In deze bijdrage
onderzochten we dan ook de invloed van de status van het gezin van herkomst op achtereenvol-
gende stadia binnen de onderwijscarrière. Een algemene analyse van participatieratio’s
illustreert al heel duidelijk dat leerlingen met hoogopgeleide en werkende ouders meer kansen
hebben om langer onderwijs te volgen dan leerlingen met lager opgeleide en/of niet werkende
ouders. Vooral de opleiding van de vader en de moeder spelen hierbij een belangrijke rol.

Hoewel de structuur van het Vlaamse onderwijs slechts weinig beperkingen oplegt, is het
aantal verschillende reëel gevolgde trajecten beperkt. De meest gebruikelijke loopbaan is deze
die start en eindigt in het algemeen onderwijs. 41 procent van de Vlaamse leerlingen stroomt op
deze manier door het secundair onderwijs. Toch onderscheidt deze modale groep leerlingen
zich van de rest door een hogere sociale achtergrond. De leerlingen die na de oriëntatiegraad
overstappen naar het technische of beroepsonderwijs komen uit families waarvan de sociaal-
economische status gemiddeld veel lager ligt dan deze van de doorsnee Vlaamse families. De vijf
procent leerlingen die het secundair onderwijs aanvangen in het voorbereidend beroepsonder-
wijs onderscheiden zich door een sterk uitgesproken lagere sociale achtergrond. De ‘normale’
doorstroming in het algemeen secundair onderwijs komt vaker voor bij meisjes dan bij jongens
en ook het afzakken tijdens het secundair onderwijs van een hoger naar een lager onderwijstype
komt minder voor bij meisjes dan bij jongens.

Onze systematische analyse van de effecten van geslacht en sociale achtergrond op de slaag-
kansen bij het vorderen van de schoolloopbaan, vertrekt van zeer gedetailleerd gecodeerde al
dan niet geslaagde overgangen tijdens de volledige schoolloopbaan. De modellen illustreren
opnieuw heel duidelijk de invloed van de sociale achtergrond van de leerlingen op de slaagkan-
sen in het onderwijs. De positieve invloed van de sociale herkomst laat zich het sterkst gelden
bij het begin van het secundair onderwijs en neemt af naarmate de schoolloopbaan vordert. De
analyses illustreren ook duidelijk het verschil in slaagkansen tussen jongens en meisjes, een ver-
schil dat stelselmatig toeneemt – in het voordeel van de meisjes – met het vorderen van het
secundair onderwijs. Bij de aanvang van het secundair onderwijs hebben meisjes 26 procent
meer kans op succes dan jongens, op het einde van het middelbaar onderwijs is de kans op suc-
ces van meisjes bijna dubbel zo groot. Opvallend is echter dat het voordeel van de meisjes tegen-
over de jongens minimaal wordt bij de overgang naar het hoger onderwijs, terwijl het voordeel
van meisjes in het hoger onderwijs zelf weer heel groot wordt (waar de slaagkansen van meisjes
74 procent hoger liggen dan die van jongens).

Onze analyses wijzen ook op een differentieel effect van de sociale achtergrond naar
geslacht. De invloed van het sociale milieu op de slaagkansen is sterker voor meisjes dan voor

2003, jaargang 78, nr. 4

395

jongens. Vooral bij de aanvang van het secundair onderwijs speelt het milieu van herkomst een
belangrijkere rol voor meisjes dan voor jongens. Het differentiële effect van sociale achtergrond
naar geslacht neemt echter af – net als de invloed van het milieu van herkomst in het algemeen
– naarmate de schoolloopbaan vordert.

In het algemeen kunnen we besluiten dat het geslacht van de leerlingen en het milieu van
herkomst – twee toegeschreven kenmerken, waarop leerlingen als dusdanig geen invloed uitoe-
fenen – wel degelijk een belangrijke invloed hebben op het verloop van schoolloopbanen. De
sociale afkomst laat zich vooral gelden bij de aanvang van de schoolloopbaan in het secundair
onderwijs, maar die invloed neemt stelselmatig af. Het sociale milieu beïnvloedt ook sterker de
slaagkansen van meisjes dan van jongens, maar ook dit differentiële effect is vooral belangrijk
bij de aanvang van de schoolcarrière en neemt af met het vorderen van de schoolloopbaan. Het
verschil tussen jongens en meisjes daarentegen neemt toe naarmate de schoolloopbaan vordert.
Meisjes beginnen het secundair onderwijs met betere slaagkansen en het voordeel tegenover de
jongens neemt stelselmatig toe. Alleen bij de overgang naar het hoger onderwijs is het verschil
tussen jongens en meisjes minimaal.

Over het afnemend effect van de sociale achtergrond bij het vorderen van de schoolloop-
baan bestaan verschillende hypothesen. De ‘levensloophypothese’ gaat ervan uit dat de invloed
van het thuismilieu in het algemeen afneemt, naarmate kinderen ouder en zelfstandiger wor-
den. De ‘differentiële selectiehypothese’ wijt het afnemend effect van het milieu van herkomst
aan differentiële attritie die bij elke overgang de populatie leerlingen homogener maakt voor
kenmerken die een rol spelen bij de volgende transities. Onze data laten niet toe beide hypothe-
sen te toetsen, ze illustreren wel duidelijk het afnemend belang van de sociale achtergrond bij
het vorderen van de schoolloopbaan waarvoor beide hypothesen een alternatieve verklaring
geven. De vaststelling echter dat het effect van het geslacht van de leerlingen op de onderwijs-
kansen toeneemt naarmate de schoolcarrière vordert – in tegenstelling tot het effect van sociale
herkomst dat afneemt – verzwakt onzes inziens wel de differentiële selectiehypothese. In de
mate immers dat differentiële attritie de populatie homogener maakt voor die kenmerken die
samenhangen met het succesrijk doorlopen van het onderwijs, kunnen we veronderstellen dat
dit ook leidt tot een afnemende invloed van geslacht naarmate de schoolloopbaan vordert.

De beschrijvende analyses zoals we die in deze bijdrage naar voren hebben gebracht, worden
vooral relevant wanneer ze vergeleken kunnen worden met vroegere of latere meetmomenten of
in comparatief perspectief. In het kader van het SONAR-project werden in 2002 nieuwe data
verzameld bij een nieuw cohort 23-jarigen (geboren in 1978) en het is de bedoeling ook in de
komende jaren op regelmatige basis 23-jarigen te ondervragen over hun schoolloopbaan. Deze
data moeten het mogelijk maken het Vlaamse onderwijssysteem continu te evalueren op zijn
meritocratische gehalte. Uiteraard zou het in het kader van zo’n evaluatie ook zinvol zijn deze
Vlaamse analyses te vergelijken met onderwijssystemen in andere landen.

Mens & Maatschappij

396

Literatuur

Acker, J. (1973). Women and social stratification: a case of intellectual sexism. Journal of
Sociology, 78, 936-945.

Bakker, B., Sieben, I., Nieuwbeerta, P. & Ganzeboom, H. (1997). Maten voor prestige, sociaal-
economische status en sociale klasse voor de Standaard Beroepen Classificatie 1992. Sociale
Wetenschappen, 40, 1-22.

Blau, P.M. & Duncan, O.D. (1967). The American occupational structure. New York: Wiley and
Sons.

2003, jaargang 78, nr. 4

397

Noten

1 De auteurs zijn lid van de Onderzoeksgroep TOR,
Vakgroep Sociologie, Vrije Universiteit Brussel en
van de interuniversitaire onderzoeksgroep SONAR,
die onderzoek doet naar de transitie van school naar
werk en gefinancierd wordt door het Ministerie van
de Vlaamse Gemeenschap in het kader van het
Programma Beleidsgericht Onderzoek (contract-
nummers PBO97/15/42 – PBO98/56/76 –
PBO99B/4/13). Correspondentieadres: VUB – Vak-
groep Sociologie, Pleinlaan 2, 1050 Brussel. E-mail:
Ilse.Laurijssen@vub.ac.be, Ignace.Glorieux@vub.ac.be.

2. Het Nederlands onderwijssysteem verschilt sterk
van het Vlaamse in de zin dat het veel explicieter
‘bruggen’ tussen verschillende onderwijsniveaus
heeft ingebouwd. Een vergelijking van het Vlaamse
en het Nederlandse onderwijssysteem is dan ook
zeer moeilijk. Het ASO sluit aan op het VWO maar
naargelang de studierichting ook op het HAVO.
Het BSO kan het best worden vergeleken met
MBO en een deel van het MAVO. Het TSO is
moeilijk te situeren binnen de Nederlandse types,
de doorstroomrichtingen in het TSO zijn het best
te vergelijken met HAVO, terwijl de richtingen
gericht op rechtstreekse arbeidsmarktintrede wel-
licht eerder vergelijkbaar zijn met de theoretische
leerweg binnen het MBO (MAVO).

3. Een simultane analyse van de verschillende transi-
ties brengt een statistisch schattingsprobleem in de
analyse, wegens gecorreleerde standaardfouten.
Idealiter hanteert men een multilevel-analyse, maar
een dergelijke benadering is onzes inziens moeilijk
toe te passen op deze gegevens wegens het beperkt
aantal observaties op de lagere niveaus. Om het
aantal observaties in de analyses niet kunstmatig te
verhogen, hebben we bij de simultane analyse wel
een weging toegepast op de individuele subtransi-
ties, zodanig dat de som van deze wegingen binnen

een reële overgang of transitie steeds gelijk is aan 1.
4. Bayesian Information Criterion: de waarde van

BIC maakt een afweging tussen hoe goed het model
de data reproduceert en het aantal daarvoor
gebruikte parameters. Een vermindering van het
aantal parameters zal immers steeds een daling in de
log likelihood teweegbrengen, maar onder bepaalde
voorwaarden zal een ‘spaarzamer’ model toch te
verkiezen zijn (zie Raftery, 1995). Hoe lager BIC,
hoe meer het model te prefereren is; een verschil
van 6 tussen twee BIC-waardes is zeer significant
(vuistregel).

5. Vertrekkend van model 2A, maar met het effect van
sociale herkomst lineair over de schoolloopbaan,
werden de volgende modelparameters verkregen:
-2LL: 23037 met 18 te schatten parameters, wat
een BIC-waarde geeft van 23220. Uit de vergelij-
king van de beide waarden van BIC (het Bayesian
Information Criterion) blijkt dit een (hoewel niet
significante) verbetering ten opzichte van model
2A.

6. Het ‘gewoon’ lineair beschouwen van de invloed
van geslacht geeft wel een verbetering van het
model volgens het BIC-criterium, maar het effect
blijkt dan niet meer te variëren over de loopbaan.
Terwijl voorgaande analyses op enkel de data voor
de loopbanen in het secundair onderwijs duidelijk
aangeven dat er sprake is van een stijgend effect.
(Toegepast op het secundair onderwijs apart geeft
model 2A immers een –2LL van 15224, en met de
interactie voor geslacht lineair wordt –2LL 15225.
Deze slechts zeer beperkte stijging in –2LL weegt
geenszins op tegen de ‘winst’ van vier te schatten
parameters minder.) We verkiezen dan ook om het
lineaire effect in het secundair onderwijs te behou-
den in de analyse.

Blees-Booij, A. (1994). Culturele en economische beroepsstatus van mannen en vrouwen. Een twee-
dimensionele ordening. Amsterdam University Press.

Blossfeld, H.-P. & Shavit, Y. (1993). Persisting barriers. Changes in educational opportunities
in thirteen countries. In Y. Shavit & H.-P. Blossfeld (eds.), Persistent inequality. Changing
educational attainment in thirteen countries (pp. 1-24). Boulder/Summertown: Westview
Press.

Boudon, R. (1974). Education, opportunity, and social inequality. New York: Wiley.
Bourdieu, P. (1979). La Distinction. Critique du jugement sociale. Paris: Editions de Minuit.
Coppieters, P., Creten, H., Glorieux, I. e.a. (2000). Jongeren in transitie. De arbeidsmarkt in

Vlaanderen, Jaarreeks 2000, deel 4. Leuven: Garant.
Derks, A. & Vermeersch, H. (2001). Gender en schools presteren. Een multilevel-analyse naar de

oorzaken van de grotere schoolachterstand van jongens in het Vlaams secundair onderwijs (In
opdracht van het Departement Onderwijs van de Vlaamse Gemeenschap –
OBPWO99.05). Onderzoeksgroep TOR, Vakgroep Sociologie, Vrije Universiteit Brussel.

Dronkers, J. & Graaf, P.M. de (1995). Ouders en het onderwijs van hun kinderen. In J.
Dronkers & W. C. Ultee (red.) Verschuivende ongelijkheid in Nederland. Sociale gelaagdheid
en mobiliteit (pp. 46-66). Assen: Van Gorcum.

Erikson R. & Goldthorpe, J.H. (1992). The constant flux: a study of class mobility in industrial
societies. Oxford: Clarendon Press.

Ganzeboom, H.B.G., Luijks, R. & Treiman, D.J. (1989). Intergenerational class mobility in
comparative perspective. Research in Social Stratification and Mobility, 8, 3-84.

Goldthorpe, J.H. (1983) Women and class analysis: in defence of the conventional view.
Sociology, 17, 465-488.

Graaf, P.M. de & Luijks, R. (1995). Paden naar succes: geboorte of diploma’s? In J. Dronkers &
W.C. Ultee (red.), Verschuivende ongelijkheid in Nederland. Sociale gelaagdheid en mobiliteit
(pp. 31-45). Assen: Van Gorcum.

Heath, A. (1981). Social mobility. London: Fontana.
Jonsson, J.O, (1993). Persisting inequalities in Sweden. In Y. Shavit & H.-P. Blossfeld (eds.),

Persistent inequality. Changing educational attainment in thirteen countries (pp. 101-132).
Boulder/Summertown: Westview Press.

Mare, R.D. (1980). Social background and school continuation decisions. Journal of the
American Statistical Association, 75, 295-305.

Mare, R.D. (1981). Change and stability in educational stratification. American Sociological
Review, 46, 72-87.

Mare, R.D. (1993). Educational stratification on observed and unobserved components of
family background. In Y. Shavit & H.-P. Blossfeld (eds.), Persistent inequality. Changing
educational attainment in thirteen countries (pp. 351-376). Boulder/Summertown:
Westview Press.

Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs, Afdeling Begroting en
Gegevensbeheer (1998). Zittenblijven en schoolse vertraging in het Vlaams Onderwijs. Een
kwantitatieve analyse, 1996-1997. Brussel.

Mens & Maatschappij

398

Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs (2001). Onderwijs in
Vlaanderen. Een brede kijk op het Vlaamse onderwijslandschap. Brussel.

Pelleriaux, K. (2001). Demotie en burgerschap. De culturele constructie van ongelijkheid in de ken-
nismaatschappij. Brussel: VUBPress.

Raftery, A.E. (1995). Bayesian model selection in social research. Sociological Methodology, 25,
111-164.

Rijken, S.R.H. (1999). Educational expansion and status attainment. A cross-national and over-
time comparison. Doctoral dissertation, Universiteit Utrecht.

Shavit, Y. & Blossfeld, H.-P. (eds.). (1993). Persistent inequality. Changing educational attain-
ment in thirteen countries. Social Inequality Series. Boulder/Summertown: Westview Press.

Sieben, I.J.P. (2001). Sibling similarities and social stratification. The impact of family background
characteristics across countries and cohorts. Doctoral dissertation, Katholieke Universiteit
Nijmegen.

Sixma, H & Ultee, W.C. (1983). Een beroepsprestigeschaal voor Nederland in de jaren tachtig.
Mens en Maatschappij, 58, 360-382.

Tan, B. (1998). Blijvende sociale ongelijkheden in het Vlaams onderwijs. Antwerpen: Centrum
voor Sociaal Beleid, Universiteit Antwerpen.

Van den Bosch, K., Tan, B. & De Maesschalck, V. (2001). ‘Zo vader, zo zoon’ of ‘Ieder naar zijn
verdienste’? Intergenerationele mobiliteit inzake opleidingsniveau van Vlaamse mannen in de
20ste eeuw. Antwerpen: Centrum voor Sociaal Beleid, Universiteit Antwerpen.

Wolbers, M.H.J., & Graaf, P.M. de (1996). Onderwijsexpansie of meritocratisering? Een ver-
klaring voor de afgenomen samenhang tussen het ouderlijk sociaal milieu en het hoogst
bereikte opleidingsniveau van kinderen. Tijdschrift voor Onderwijsresearch, 21, 117-132.

2003, jaargang 78, nr. 4

399

Appendix

Tabel 3: Overzicht van de transitiereeksen in het secundair en hoger onderwijs

r-n° t-n°

1. 1. overgang van lager onderwijs naar 1 A

2. 2. overgang van 1 A naar 2 A

3. 3. overgang van 1 B naar 2 BVL

4. 4. overgang van 2 A naar 3 ASO

5. naar 3 TSO indien niet naar 3 ASO

6. naar 3 BSO indien niet naar 3 TSO

5. 7. overgang van 2 BVL naar 3 BSO

6. 8. overgang van 3 ASO naar 4 ASO

9. naar 4 TSO indien niet naar 4 ASO

10. naar 4 BSO indien niet naar 4 TSO

7. 11. overgang van 3 TSO naar 4 TSO

12. naar 4 BSO indien niet naar 4 TSO

8. 13. overgang van 3 BSO naar 4 BSO

9. 14. overgang van 4 ASO naar 5 ASO

15. naar 5 TSO indien niet naar 5 ASO

16. naar 5 BSO indien niet naar 5 TSO

10. 17. overgang van 4 TSO naar 5 TSO

18. naar 5 BSO indien niet naar 5 TSO

11. 19. overgang van 4 BSO naar 5 BSO

12. 20. overgang van 5 ASO naar 6 ASO

21. naar 6 TSO indien niet naar 6 ASO

22. naar 6 BSO indien niet naar 6 TSO

13. 23. overgang van 5 TSO naar 6 TSO

24. naar 6 BSO indien niet naar 6 TSO

14. 25. overgang van 5 BSO naar 6 BSO

15. 26. overgang van 6 ASO naar universiteit

27. naar ho 2 cycli indien niet naar universiteit

28. naar ho 1 cyclus indien niet naar ho 2 cycli

16. 29. overgang van 6 TSO naar ho 2 cycli

30. naar ho 1 cyclus indien niet naar ho 2 cycli

17. 31. overgang van 7 BSO naar ho 1 cyclus

18. 32 overgang van universiteit naar universiteit

33. naar ho 2 cycli indien niet naar universiteit

34. naar ho 1 cyclus indien niet naar ho 2 cycli

19. 35 overgang van ho 2 cycli naar ho 2 cycli

36. naar ho 1 cyclus indien niet naar ho 2 cycli

20. 37. overgang van ho 1 cyclus naar ho 1 cyclus

Mens & Maatschappij

400

2003, jaargang 78, nr. 4

401

Noten bij Tabel 3

Afkortingen:
t-n°: nummer van de subtransitie
r-n°: nummer van de transitie(reeks)

Toelichting:
Bijvoorbeeld: iemand die het secundair onderwijs aanvangt in de A-stroom, en verder doorgaat in het ASO wordt geco-
deerd op de subtransitie nummers 1, 2, 4, 8, 14, en 20, alle als succesvol. Gaat deze persoon verder naar universitaire
studies, die probleemloos in vier jaren worden afgerond, dan wordt subtransitie nummer 26 als succes gecodeerd, en
nog eens drie keer een succesvolle subtransitie nummer 32.
Om ook een ‘minder voorbeeldige’ loopbaan doorheen onderwijs te illustreren: iemand die begint in 1A, doorgaat naar
2A, vervolgens naar 3TSO, 4TSO, 5BSO en stopt met voltijds secundair onderwijs, zou de volgende coderingen krij-
gen: subtransitie 1: succes; t-n° 2: succes; t-n° 4: geen succes; t-n° 5: succes; t-n° 11: succes; t-n° 17: geen succes; t-n° 18:
succes; en t-n° 25: geen succes.
Iemand die een jaar moet overdoen krijgt twee keer de betrokken subtransitie(s) gecodeerd, bijvoorbeeld iemand die
vertrekt van 3TSO en vervolgens twee jaar doet over 4TSO: voor de eerste ‘poging’: t-n° 11 en 12: geen succes, en voor
het tweede jaar: t-n° 11 als succes.

Mens & Maatschappij

402

Ta
be

l 4
:

Lo
gi

sti
sc

he
 re

gr
es

sie
 v

oo
r e

lk
e a

pa
rt

e t
ra

ns
iti

er
ee

ks
 m

et
 so

ci
al

e a
ch

te
rg

ro
nd

, g
es

la
ch

t e
n

hu
n

in
te

ra
ct

ie
 (p

ar
am

et
er

s:
ex

p(
b)

)

Se
cu

nd
ai

r o
nd

er
w

ijs lo
 ➛

so
1e

 lj
. s

o
➛

2e
 lj

. s
o

2e
 lj

. s
o

➛
3e

 lj
. s

o
3e

 lj
. s

o
➛

4e
 lj

. s
o

4e
 lj

. s
o

➛
5e

 lj
. s

o
5e

 lj
. s

o
➛

6e
 lj

. s
o

1
2

3
4

5
6

7
8

9
10

11
12

13
14

co
ns

ta
nt

e
6,

86
 **

7,
67

 **
51

,5
0

**
2,

71
 **

7,
22

 **
5,

90
 **

4,
94

 **
8,

56
 **

5,
78

 **
4,

52
 **

5,
24

 **
17

,4
5

**
11

,9
8

**
8,

67
 **

so
ci

al
e

he
rk

om
st

2,
50

 **
1,

91
 **

3,
66

 **
1,

85
 **

1,
83

 **
1,

49
 **

1,
13

1,
55

 *
1,

36
 **

1,
12

1,
09

1,
46

 **
1,

56
 **

1,
38

 °

ge
sl

ac
ht

1,
58

 **
1,

26
 *

12
,1

8
*

1,
62

 **
1,

38
1,

95
 **

1,
61

 **
1,

92
 **

2,
14

 **
1,

60
 **

1,
31

2,
25

 **
1,

60
 °

1,
64

 *

so
ci

al
e

he
rk

om
st

1,
64

 **
(1

,1
)

5,
58

 °
(1

,2
)

(0
,7

)
(0

,8
)

(1
,4

)
(1

,4
)

(1
,0

)
(1

,1
)

(1
,1

)
(1

,2
)

(1
,7

)
(1

,2
)

na
ar

 g
es

la
ch

t

C
hi

2
26

3
**

11
2

**
11

 *
19

7
**

15
 **

47
 **

9
*

12
 **

37
 **

10
 **

2
16

 **
14

 **
7

*

df
3

2
3

2
2

2
2

2
2

2
2

2
2

2

-2
LL

25
60

20
55

17
4

29
79

49
4

12
37

88
1

49
1

11
42

97
0

60
1

48
8

53
7

47
4

B
IC

25
84

20
71

19
2

29
95

50
7

12
52

89
5

50
4

11
57

98
4

61
4

50
2

55
1

48
7

N
 tr

an
si

ti
e-

31
68

28
54

34
8

27
02

52
5

16
30

93
4

60
8

14
78

99
7

66
5

12
92

90
5

63
6

re
ek

se
n

%
 su

cc
es

84
87

93
73

81
87

82
86

86
81

83
95

91
87

2003, jaargang 78, nr. 4

403

Ta
be

l 4
:

Ve
rv

ol
g

H
og

er
 o

nd
er

w
ijs

di
pl

om
a

va
n

so
 –

 h
o

ov
er

ga
ng

 b
in

ne
n

ho

15
16

17
18

19
20

co
ns

ta
nt

e
0,

46
 *

*
0,

27
 *

*
0,

09
 *

*
3,

73
 *

*
2,

61
 *

*
4,

61

so
ci

al
e

he
rk

om
st

1,
30

 *
*

1,
21

 *
1,

48
1,

13
 °

0,
97

1,
02

ge
sl

ac
ht

1,
17

1,
49

 *
*

1,
26

1,
39

 *
0,

91
2,

75

so
ci

al
e

he
rk

om
st

(0
,9

)
(1

,0
)

(0
,7

)
(1

,0
)

(1
,2

)
(1

,0
)

na
ar

 g
es

la
ch

t

C
hi

2
29

 *
*

12
 *

*
2

9
**

1
65

df
2

2
2

2
2

2

-2
LL

24
06

11
45

16
1

14
40

81
5

16
28

B
IC

24
21

11
59

17
2

14
55

82
8

16
43

N
 tr

an
si

ti
e-

18
75

11
25

30
8

14
60

68
9

18
37

re
ek

se
n

%
 su

cc
es

35
21

7
81

72
83

**
 =

 p
 <

 0
,0

1;
 *

 =
 p

 <
 0

,0
5;

 °
=

p
<

0,
10

N
ot

en
‘si

m
pl

e’
 c

on
tr

as
tc

od
er

in
g

to
eg

ep
as

t o
p

ge
sl

ac
ht

 (m
an

ne
n

al
s r

ef
er

en
ti

ec
at

eg
or

ie
).

W
an

ne
er

 d
e

in
te

ra
ct

ie
 tu

ss
en

 d
e

so
ci

al
e

ac
ht

er
gr

on
d

 e
n

ge
sl

ac
ht

 n
ie

t s
ta

ti
st

is
ch

si

gn
ifi

ca
nt

 is
, d

an
 w

or
dt

 d
e

ef
fe

ct
pa

ra
m

et
er

 tu
ss

en
 h

aa
kj

es
 w

ee
rg

eg
ev

en
, m

aa
r

zi
jn

 d
e

an
de

re
 p

ar
am

et
er

s a
fk

om
st

ig
 v

an
 h

et
 m

od
el

 z
on

de
r i

nt
er

ac
ti

et
er

m

Tr
an

sit
ie

s

1.
LO

➛

1
A

11
4

B
SO

 ➛
5

B
SO

2
1A

➛

2
A

 |
B

12
5

A
SO

 ➛
6

A
SO

 |
T

SO
 |

B
SO

3.

2B

➛
2

B
V

L
13

5
T

SO
 ➛

6
T

SO
 |

B
SO

4.
2A

➛
3

A
SO

 |
T

SO
 |

B
SO

14
5

B
SO

➛
6

B
SO

5.
2

B
V

L
➛

3
B

SO
15

6A
SO

➛
U

ni
v

| 2
C

 |
1C

6.
3

A
SO

 ➛
4

A
SO

 |
T

SO
 |

B
SO

16
6T

SO
➛

2C
 |

1C

7.
3

T
SO

 ➛
4

T
SO

 |
B

SO
17

7B
SO

➛
–1

C

8.
3

B
SO

 ➛
4

B
SO

18
U

ni
v

➛
U

ni
v

| 2
C

 |
1C

9.
4

A
SO

 ➛
5

A
SO

 |
T

SO
 |

B
SO

19
2C

➛
2C

 |
1C

10
4

T
SO

 ➛
5

T
SO

 |
B

SO
20

1C
➛

1C

