
De onderwijskansen van allochtone en autochtone
Nederlanders vergeleken: een cohort-design

Jochem Tolsma, Marcel Coenders en Marcel Lubbers1

Summary

Ethnic inequality of educational opportunities in the Netherlands: A cohort design

The largest Dutch ethnic minority groups did not improve their position in the educational system
compared to that of the native Dutch. We show this by cohort analysis on data from the Sociale Positie
en Voorzieningengebruik van Allochtonen Surveys (1988, 1991, 1994, 1998 en 2002), by testing
hypotheses from the ‘Maximum Maintained Inequality’ and ‘Effectively Maintained Inequality’ pro-
positions. After elementary school, ethnic minorities choose relatively more often than their Dutch
counterparts for the lower tracks (LBO, MAVO). For successive birth cohorts, this pattern becomes
more pronounced. If minority members succeed in passing higher general secondary education, they are
less likely to continue their school career. This remains true for all investigated birth cohorts (1960-
1980). Moreover, the higher general track at the tertiary level (i.e. university) becomes more exclusive-
ly the domain of the native Dutch. In a country where class-based and gender-based educational
inequality has decreased over time, ethnic-based educational inequality remains very apparent.

1. Inleiding

Onderzoek naar onderwijsachterstanden van etnische minderheden heeft aangetoond dat etni-
sche minderheden slechtere testresultaten boeken, het langer duurt voordat ze een school of stu-
die afronden en dat ze vaker uitvallen. Deze verschillen zijn waargenomen tijdens verschillende
fasen van de onderwijscarrière (CBS, 2005; Dagevos, Gijsberts, & Van Praag, 2003; Gijsberts,
2004; Kalmijn & Kraaykamp, 2003; Oomens, Driessen, & Scheepers, 2003; Tesser & Iedema,
2001; Wolbers & Driessen, 1996). Niet alleen in Nederland, maar ook in bijvoorbeeld
Duitsland (Alba, Handl, & Müller, 1994), Frankrijk (Vallet & Caille, 1996), Israël (Ayalon &
Shavit, 2004), en de Verenigde Staten (Glick & White, 2003) presteren minderheidsgroepen
slechter dan de meerderheidsgroep. Na controle voor sociaal-demografische karakteristieken
verdwijnen de verschillen tussen de etnische groepen in Frankrijk (Vallet & Caille, 1996), hoe-
wel ze in Duitsland (Alba, e.a., 1994) blijven bestaan. Voor Nederland is de discussie over een
‘ethnic penalty’ in het onderwijssysteem nog niet beslecht.

133

In dit artikel richten we ons op het beschrijven en voorspellen van trends in onderwijsonge-
lijkheid tussen allochtone en autochtone Nederlanders. Eerdere trendstudies met betrekking
tot onderwijsachterstanden van etnische minderheden kwamen tot de conclusie dat deze
achterstanden aan het verdwijnen zijn (CBS, 2005; Gijsberts, 2004; Tesser, 1995). Deze eerde-
re studies maakten echter of gebruik van resultaten beschreven in percentageveranderingen, of
keken naar veranderingen in geaggregeerde onderwijsniveaus. Percentageveranderingen corres-
ponderen niet noodzakelijk met netto associaties (relatieve kansverhoudingen). Als het hoger
onderwijs een steeds groter percentage uit minderheden bestaat, kan dit komen doordat in de
loop van de tijd het aantal minderheden dat deel zou kunnen nemen aan het hoger onderwijs
sneller gestegen is dan het aantal autochtone Nederlanders. Een kleiner procentueel verschil
binnen het hoger onderwijs zegt niet of de kans om op het hoger onderwijs terecht te komen,
vergeleken met de kans om niet op het hoger onderwijs terecht te komen, sneller is gestegen bij
allochtone Nederlanders dan bij autochtone Nederlanders. Ook kan aggregatie van onderwijs-
niveaus trends in onderwijsverschillen verbloemen. Als allochtone Nederlanders hun achter-
standen met betrekking tot gemiddeld opleidingsniveau inlopen ten opzichte van autochtone
Nederlanders, is het mogelijk dat achterstanden op lagere niveaus ingelopen worden, maar niet
op hogere niveaus. We twijfelen dan ook of eerdere studies voldoende inzicht hebben gegeven
in de ontwikkelingen in de onderwijsongelijkheid tussen etnische groepen. Voor een beter
inzicht in geboortecohorttrends in onderwijsongelijkheid tussen etnische groepen is een gede-
tailleerde descriptie vereist in netto associaties, waar gecontroleerd wordt voor de marginaalver-
delingen van opleidingniveaus en groepsgrootte. Tot nu toe ontbrak een dergelijke studie voor
Nederland.

Alle vormen van onderwijsongelijkheid accumuleren uiteindelijk in ongelijkheid in het
hoogst behaalde opleidingsniveau. We zullen daarom eerst geboortecohorttrends in deze indi-
cator voor onderwijsongelijkheid beschrijven. We doen dit voor de geboortecohorten 1917 tot
1980 en voor Turken, Marokkanen, Surinamers, Antillianen en autochtone Nederlanders.
Bovengenoemde minderheidsgroepen vormen ongeveer 7% van de huidige Nederlandse bevol-
king (CBS 2006). Onze eerste onderzoeksvraag is: (1) Wat zijn de geboortecohorttrends in etni-
sche onderwijsongelijkheid met betrekking tot het hoogst behaalde opleidingsniveau?

Om een bepaald opleidingsniveau te bereiken moet een student, na het succesvol afronden
van een vorige opleiding, de keuze maken of, en zo ja, welke vervolgopleiding hij of zij wil gaan
doen. Tijdens elk van deze schooltransities kunnen etnische verschillen ontstaan en opeenvol-
gende schooltransities kunnen onderhevig zijn aan verschillende trends. Een analyse van
schooltransities biedt een beter inzicht in de gevonden trends in het hoogst behaalde oplei-
dingsniveau. Hoewel in verschillende studies de schooluitval en neerwaartse mobiliteit (bij-
voorbeeld de transitie van havo naar mavo) is onderzocht (CBS, 2005; Kalmijn & Kraaykamp,
1996), is er bij ons nog geen studie bekend waarin trends in schooltransitiekeuzes worden ver-
geleken tussen etnische groepen in Nederland. Dit is vreemd, aangezien zo’n studie de onder-
zoeksliteratuur over etnische onderwijsongelijkheid zou koppelen aan de onderzoekstraditie
naar onderwijsstratificatie gebaseerd op sociale klasse. In deze studie zullen we de keuzes van
leerlingen na de basisschool en na de havo/het vwo beschrijven en verklaren. Immers, voorna-

Mens & Maatschappij

134

melijk via de route basisschool en hoger algemeen secundair onderwijs bereiken studenten het
tertiair onderwijs. Dit geldt voor zowel allochtone Nederlanders als voor autochtone
Nederlanders. We formuleren de volgende onderzoeksvraag: (2) Wat zijn de geboortecohorttrends
in schoolkeuzes na de basisschool en na havo/vwo onder etnische minderheden (zowel binnen één
generatie als tussen generaties) en autochtone Nederlanders?

Hoewel de invloed van sociale positie op onderwijsprestaties is afgenomen, blijft het een
belangrijke basis voor onderwijsongelijkheid (De Graaf & Luijkx, 1995; Dronkers & Ultee,
1995; Rijken, 1999; Shavit & Blossfeld, 1993). De invloed van sociale positie op onderwijspre-
staties is ook waargenomen onder etnische minderheden in Nederland (Wolbers & Driessen,
1996). Aangezien de meeste leden van een minderheidsgroep afkomstig zijn uit een relatief laag
sociaal milieu, kan de associatie tussen etniciteit en een onderwijsongelijkheidsindicator zeer
wel een schijnverband zijn. In de meeste Westerse samenlevingen, waaronder Nederland, heb-
ben mannen en vrouwen tegenwoordig ongeveer evenveel jaren onderwijs genoten (Rijken,
1999; Van der Lippe & Van Doorne-Huiskes, 1995). Dagevos e.a. (2003) stellen dat de ver-
schillen in onderwijskansen tussen mannen en vrouwen voor etnische minderheidsgroepen veel
sterker zijn dan de verschillen tussen allochtone en autochtone Nederlanders. De seksecompo-
sitie onder de etnische minderheden is aan verandering onderhevig geweest sinds het eerste tijd-
stip van immigratie (CBS, 2006). Tezamen kan dit ervoor zorgen dat sekse het netto-verband
tussen etniciteit en een onderwijsindicator verstoort. We formuleren onze laatste onderzoeks-
vraag als: (3) In welke mate verklaren sociale positie en sekse de trends in schooltransities na de basis-
school en na havo/vwo?

2. Verwachtingen

We leiden hypothesen af van de gangbare proposities om onderwijsongelijkheid tussen groepen
te verklaren. We sluiten aan bij de huidige discussie omtrent de relevantie van kwantitatieve en
kwalitatieve ongelijkheid (Lucas, 2001), ofwel ongelijkheid op basis van niveaus of op basis van
richtingen. Dat onderscheid is voor het Nederlandse onderwijssysteem onder meer van toepas-
sing op het verschil tussen onderwijsinstellingen die vooral beroepsgeoriënteerde richtingen
aanbieden (lbo, mbo en hbo) en onderwijsinstellingen die de meer algemene en wetenschappe-
lijke studierichtingen aanbieden (mavo , havo/vwo en wo). Over kwalitatieve verschillen tussen
opleidingen binnen een onderwijsinstelling (bijvoorbeeld verzorging versus techniek) kunnen
we in deze bijdrage helaas geen uitspraken doen.

Sekse was, en sociale herkomst is nog steeds een belangrijke predictor voor schoolprestaties.
Het is goed mogelijk dat trends in onderwijskansen toegeschreven kunnen worden aan de ver-
anderende compositie van de verschillende bevolkingsgroepen. In navolging van Mare (1980,
1981) en Rijken (1999) bespreken we bovendien hoe veranderingen in de selectieve samenstel-
ling van studenten die in aanmerking komen voor een bepaalde onderwijstransitie verbanden
kunnen beïnvloeden tussen etniciteit en opleidingstransities.

Daarnaast sluiten we aan bij het onderzoek van Glick en White (2003) door antwoord te

2007, jaargang 82, nr. 2

135

geven op de vraag in hoeverre het effect van generatiestatus is verschoven over de cohorten.
Daarbij dient opgemerkt te worden dat eerste generatie allochtone Nederlanders hun onder-
wijsloopbaan in het herkomstland hebben doorlopen en tweede generatie allochtone
Nederlanders hun onderwijsloopbaan voor het grootste deel in Nederland (kunnen) door-
lopen. Kinderen van tweede generatie allochtone Nederlanders zijn geen onderdeel van de door
ons gebruikte onderzoekssteekproef.

2.1 Moderniseringstheorie

De moderniseringstheorie stelt dat in moderne, geïndustrialiseerde landen selectieprocessen tij-
dens de schoolloopbaan en op de arbeidsmarkt gebaseerd zijn op verworven kenmerken van
individuen, zoals door persoonlijke capaciteiten en motivatie tot stand gekomen cijferlijsten en
opleidingen. Selectie op aangeboren kenmerken, zoals sociale positie, sekse, en etniciteit zou
immers leiden tot een inefficiënte economie en een beroepenstructuur die niet toegerust is voor
de taken in een modern land (Blau & Duncan, 1967). Hoewel deze trend van ascription naar
achievement gedicteerd werd door de economie, ging zij ook gepaard met een trend in de
waardepatronen van industrialiserende landen. Ascription kon niet alleen, maar mocht ook niet
langer een belangrijke rol spelen in selectieprocessen (Parsons, 1951). Aangezien Nederland
steeds meritocratischer wordt met betrekking tot sociale klasse en sekse, is het te verwachten dat
ook een ander ascriptief kenmerk zoals etniciteit aan invloed verliest op schoolprestaties in
Nederland. Dit leidt tot de volgende Moderniseringshypothese: (1) Onderwijsongelijkheid tussen
tweede generatie etnische minderheden en autochtone Nederlanders neemt af op elk niveau en tussen
alle richtingen.

2.2 Maximally Maintained Inequality (MMI)

Raftery en Hout (1993) stellen in hun Maximally Maintained Inequality-propositie dat geprivi-
legieerde groepen meer zullen profiteren van onderwijsexpansie dan minder geprivilegieerde
groepen. Slechts als alle leden van de geprivilegieerde groep een bepaald schoolniveau bereiken
– een niveau waar verzadiging van een bepaalde groep heerst – kan de kwantitatieve onderwijs-
achterstand voor een minder geprivilegieerde groep kleiner worden. Op schoolniveaus die nog
niet volledig verzadigd zijn door geprivilegieerde groepen, zullen de aanmeldingen tijdens
onderwijsexpansie sneller stijgen voor deze groepen dan de aanmeldingen vanuit de minder
geprivilegieerde groepen.

In de afgelopen decennia is de onderwijsdeelname in Nederland sterk gestegen; steeds meer
jongeren gaan steeds langer naar school (CBS 2005). Hoewel bijna alle autochtone
Nederlanders een opleiding volgen binnen het secundaire onderwijs (onder meer dankzij de
leerplicht), is het nog steeds mogelijk om binnen het secundaire onderwijs ongelijkheid kwanti-
tatief te handhaven. Immers, in 1999 ging ‘slechts’ 42% van de autochtone kinderen met hoog
opgeleide ouders naar het vwo (CBS 2005). Dit leidt tot de volgende secundair-onderwijshypo-
these: (2) Binnen het secundaire onderwijs zal etnische onderwijsongelijkheid (tussen havo/vwo en
mavo) kwantitatief gehandhaafd blijven.

Mens & Maatschappij

136

Voor autochtone Nederlanders met een havo/vwo-diploma kan het tertiaire niveau wel als
verzadigd beschouwd worden; rond de 90% vervolgt de opleiding op het tertiaire niveau (CBS
2005, ROA 2002). Volgens de MMI-propositie kan daarom de kwantitatieve ongelijkheid tus-
sen autochtonen en allochtonen niet groter worden op het tertiaire niveau in vergelijking met
het havo/vwo-niveau. Onze verwachting verwoorden we in een transitie-na-het-secundair-
onderwijs-hypothese (3) Voor studenten die succesvol het hogere secundaire onderwijs hebben afge-
rond zal kwantitatieve, etnische onderwijsongelijkheid niet toenemen op het tertiaire niveau. Het
tertiaire niveau bestaat in Nederland uit het hbo- en het wo-niveau. De universiteit kan gezien
worden als zowel kwantitatief hoger als kwalitatief exclusiever dan het hbo. De propositie die
Lucas (2001) opwerpt, stelt dat wanneer ongelijkheid moeilijk in kwantitatieve niveaus
gehandhaafd kan worden, de ongelijkheid verschuift naar het kwalitatieve verschil in onder-
wijsinstellingen en wel op zo’n manier dat de meer exclusieve richtingen nog exclusiever het
domein worden van de geprivilegieerde groepen. Tengevolge van de opgetreden verzadiging
binnen het tertiair onderwijs als geheel zal de universiteit voor autochtone Nederlanders steeds
vaker een aantrekkelijke keuze worden in vergelijking met het hbo. We poneren de volgende
tertiair-onderwijshypothese: (4) Voor studenten die succesvol het hoger secundaire onderwijs hebben
afgerond zal binnen het tertiaire niveau etnische onderwijsongelijkheid op wo-niveau gehandhaafd
worden, en op hbo- niveau afnemen.

2.3 Sociale positie en sekse

De leden van etnische minderheidsgroepen komen in vergelijking met autochtone
Nederlanders vaker uit de lagere sociale milieus. Verschillen in onderwijstransities kunnen dus
mogelijk het gevolg zijn van verschillen in sociale herkomst, zoals ook gevonden is in Frankrijk
(Vallet en Caille, 1996) en in Duitsland (Alba, e.a., 1994). Bovendien zijn er aanwijzingen dat
het emancipatieproces binnen het onderwijssysteem sneller verloopt onder etnische minderhe-
den dan onder autochtone Nederlanders. Tevens is het aandeel vrouwen in de allochtone popu-
latie niet altijd even groot geweest, waardoor cohortverschillen louter hieraan kunnen worden
toegeschreven. Voor een netto-effect van etniciteit op (trends in) onderwijskansen dient dan
ook gecontroleerd te worden voor sociale positie en sekse. We verwoorden nu de volgende
Sociale-positiehypothese: (5) De waargenomen ongelijkheid in onderwijstransities tussen tweede
generatie allochtone Nederlanders en autochtone Nederlanders zullen kleiner worden na controle
voor sociale afkomst en sekse.

De effecten van opleiding van de ouders en van sekse zouden kunnen variëren over geboort-
ecohorten, over de etnische groepen, over beide, en zelfs per etnische groep over geboortecohor-
ten. Wij richten ons echter op het verband tussen etniciteit en schooltransities, en zijn minder
geïnteresseerd in deze interactie-effecten en zullen hierover daarom geen hypothesen formule-
ren.

2007, jaargang 82, nr. 2

137

2.4 Selectieve selectie

Door selectieprocessen tijdens de schoolloopbaan zijn studenten tijdens latere schooltransities
homogener op schoolselectiecriteria dan aan het begin van de schoolloopbaan. Als gevolg van
de onderwijsexpansie is echter de groep studenten ‘at risk’ voor latere schooltransities in de loop
van de tijd heterogener geworden met betrekking tot selectiecriteria. Mare (1980, 1981) en
Rijken (1999) beargumenteren dat wanneer door de onderwijsexpansie de groep studenten in
de latere schooltransities heterogener wordt, het effect van sociale klasse op de latere schooltran-
sities derhalve voor opeenvolgende geboortecohorten zal toenemen. In het landenvergelijkend
onderzoek van Rijken (1999) wordt inderdaad bevestigd dat het effect van sociale klasse over
opeenvolgende transitiemomenten afneemt, maar voor opeenvolgende geboortecohorten voor
latere transities is toegenomen.

Selectiecriteria hangen niet alleen samen met sociale klasse, maar ook met etniciteit. Over
de tijd is de groep studenten die in aanmerking komt voor latere schooltransities in Nederland
heterogener geworden met betrekking tot de achtergrondvariabele etniciteit en de daarmee
samenhangende selectiekenmerken. Dit komt zowel door de onderwijsexpansie als door het
groter wordende relatieve aandeel tweede generatie etnische minderheden in Nederland.
Hieruit volgt dat over de tijd het effect van etniciteit op latere onderwijstransities toegenomen
zal zijn. Wij formuleren nu de volgende etnische-selectie-hypothese: (6) Voor tweede generatie al-
lochtone Nederlanders neemt het effect van etniciteit voor de schooltransitie na havo/vwo voor opeen-
volgende geboortecohorten toe. Hiermee voorspelt hypothese zes in tegenstelling tot hypothese
vier dat naast een toenemende ongelijkheid op het wo-niveau ook de ongelijkheid op het hbo-
niveau zal toenemen. Waar hypothesen twee, drie en vier betrekking hebben op de gevolgen van
schooltransitiekeuzes die als doel hebben de onderwijsongelijkheid kwantitatief dan wel kwali-
tatief te handhaven, verwoorden hypothesen vijf en zes gevolgen van de compositie van de etni-
sche groepen op de relatie tussen etniciteit en onderwijsuitkomsten.

2.5 Generatiestatus

Eerste generatie allochtonen hebben hun onderwijs genoten in het herkomstland, waar tweede
generatie allochtonen over het algemeen het grootste deel van hun schoolloopbaan in
Nederland hebben doorlopen en onderhevig zijn geweest aan de Nederlandse leerplicht. Er zijn
twee redenen waardoor opeenvolgende geboortecohorten eerste generatie immigranten kunnen
verschillen in hun opleidingsniveau. De (zelf)selectie van migranten die emigreren kan
veranderd zijn en veranderingen in het onderwijssysteem van het herkomstland, zoals onder-
wijsexpansie, kan het algemeen opleidingsniveau van het herkomstland beïnvloed hebben. Een
gedetailleerde beschrijving van de migratiegeschiedenissen en veranderingen in het onderwijs-
systeem van het herkomstland valt buiten het bestek van dit artikel. We zullen daarom geen
expliciete hypothesen afleiden met betrekking tot het effect van generatiestatus over de tijd
heen. Om een interpretatief kader te bieden voor de resultaten vatten we hieronder wel kort de
belangrijkste veranderingen samen.

Mens & Maatschappij

138

Hoewel voor Turken en Marokkanen de migratiemotieven over de jaren zijn verschoven van
arbeidsmigratie naar gezinshereniging en gezinsvorming, emigreren vanaf het moment dat de
eerste arbeidsverdragen met Turkije en Marokko van kracht werden (respectievelijk in 1964 en
1969), vooral de relatief laagopgeleide Turken en Marokkanen naar Nederland. Het alfabetisme
is in Turkije en Marokko daarentegen sterk gestegen de afgelopen decennia (UNESCO, meer-
dere jaargangen). De migratie vanuit Suriname naar Nederland was tot ongeveer 1960 gering
en tot die tijd waren het vooral studenten en de hoger opgeleiden die naar Nederland kwamen.
In de overgangsperiode naar onafhankelijkheid emigreerden meer mensen naar Nederland,
onder wie ook lager opgeleiden. De economische crises eind jaren tachtig zorgde ervoor dat
relatief meer laagopgeleiden naar Nederland wilden emigreren. Hoewel in de loop van de jaren
dus steeds vaker de lager opgeleide Surinamer naar Nederland emigreerde, was het lager opge-
leide deel van Suriname steeds beter opgeleid door de onderwijsexpansie die plaatsvond in het
land (UNESCO, meerdere jaargangen). Reeds vanaf de jaren vijftig is de migratie vanuit de
Antillen voornamelijk gemotiveerd door de slechtere economieën op de eilanden dan in het
moederland. De migratie van kansloze en laag opgeleide eerste generatie Antillianen baart de
Nederlandse overheid zorgen. Zo nam in 2005 de minister van Vreemdelingenzaken en
Integratie onder het kabinet Balkenende II, Verdonk, nog maatregelen tegen de komst van
‘kansloze’ Antilliaanse jongeren naar Nederland.

3. Data en meetinstrumenten

Om de trends in het hoogst bereikte opleidingsniveau te beschrijven en onze hypothesen met
betrekking tot de transities tijdens de onderwijsloopbaan te toetsen, gebruiken we data afkom-
stig van de surveys Sociale Positie en Voorzieningengebruik Allochtonen (SPVA) die gehouden
zijn in de jaren 1988, 1991, 1994, 1998 en 2002 (Groeneveld & Weyers-Martens, 2003;
Martens, 1995, Martens, 1999; Martens & Veenman, 1992). De SPVA is een huishoud-survey
dat gehouden is onder Turken, Marokkanen, Surinamers, Antillianen en een Nederlandse con-
trolegroep in de grote en middelgrote steden in Nederland, waar de meerderheid van de alloch-
tonen woonachtig is. De etnische minderheden in de steekproef zijn tot op grote hoogte repre-
sentatief voor de etnische minderheden in Nederland met betrekking tot leeftijd, geslacht,
burgerlijke staat en nationaliteit. De Nederlandse controlegroep is niet representatief met
betrekking tot het hoogst bereikte opleidingsniveau. Gegevens uit de Enquête Beroeps-
Bevolking ((EBB) jaargang 1991, 1994, 1998 en 2002; CBS) zijn gebruikt om deze non-repre-
sentativiteit te verminderen.2

Voor de beschrijving van de trends in hoogst bereikte opleidingsniveau beperken we de
steekproef tot respondenten ouder dan 25 jaar. Hierdoor zorgen we ervoor dat oudere school-
verlaters en langzame leerlingen een vergelijkbare kans hebben om hun hoogste opleidingsni-
veau te hebben bereikt. Logischerwijs worden alleen die leerlingen opgenomen in de analyses
voor de schooltransities die succesvol hun vorige opleiding hebben afgerond en hanteren we
geen leeftijdrestrictie. Aangezien we generatiestatus als variabele opnemen in de schooltransitie-

2007, jaargang 82, nr. 2

139

analyses en tweede generatie allochtone Nederlanders slechts een deel werden van de
Nederlandse samenleving vanaf ongeveer 1960, beperken we voor de schooltransitie-analyses
de steekproef tot respondenten die na 1959 geboren zijn.

Het hoogst bereikte opleidingsniveau is gemeten in acht categorieën: (0) Geen opleiding of
onvolledig basisonderwijs (GO), (1) Basisschool (BS), (2) lbo/vbo, (3) mavo, (4) mbo, (5)
havo/vwo, (6) hbo en (7) wo. Opleidingsniveaus uit het Nederlandse systeem zijn niet altijd
makkelijk te vergelijken met opleidingsniveaus uit het systeem van de herkomstlanden. Om
toch een vergelijking te kunnen maken, kregen interviewers de instructie om de opleidingen uit
het herkomstland zo nauwkeurig mogelijk te beschrijven. Bovendien is aan respondenten
gevraagd hoeveel jaren in het buitenland onderwijs is gevolgd. Schooltransitievariabelen zijn
geconstrueerd uit de data van de SPVA-jaargangen 1988, 1991, 1994 en 1998.3 We beschou-
wen iemand als een allochtone Nederlander indien de respondent zelf of een van de twee ouders
geboren was in het herkomstland. De eerste generatie wordt gevormd door respondenten die
zelf in het herkomstland geboren zijn en naar Nederland emigreerden op een leeftijd ouder dan
vijf. De tweede generatie wordt gevormd door respondenten van wie minimaal één van de
ouders geboren is in het herkomstland, maar die zelf in Nederland zijn geboren of naar
Nederland emigreerden terwijl zij jonger dan zes jaar waren. Respondenten uit de Nederlandse
controlegroep zijn zelf in Nederland geboren en hebben twee ouders die ook in Nederland zijn
geboren. De variabele geboortejaar spreekt voor zich. Hieruit construeerden we vijf geboorte-
cohorten: cohort 1: 1917-1936; cohort 2: 1937-1946; cohort 3: 1947-1956; cohort 4: 1957-
1966; cohort 5: 1967-80. We gebruiken twee indicatoren voor sociale afkomst. Ouderlijk oplei-
dingsniveau is het hoogst bereikte opleidingniveau dat door een van de ouders bereikt is. Indien
er slechts informatie beschikbaar was over één ouder werd het hoogst bereikte niveau van deze
ouder gebruikt. Ontbrekende waarden werden vervangen door de gemiddelde score per etni-
sche groep per survey-jaar. Ouderlijk opleidingsniveau werd ingedeeld in de volgende catego-
rieën: (0) primair onderwijs (geen opleiding of basisschool), (1) lager secundair onderwijs
(lbo/vbo en mavo), (2) hoger secundair onderwijs (havo, vwo en mbo), (3) hbo, and (4) wo.
Vaders beroepsprestige is bepaald door middel van de beroepsprestigeschaal ontwikkeld door
Ultee & Sixma (1983). Deze schaal loopt van 13 tot 87. Respondenten waarvan de vader nooit
heeft gewerkt kregen de laagste waarde op de beroepsprestigevariabele. Indien er alleen infor-
matie bekend was over de beroepsprestige van het eerste beroep van de vader werd deze infor-
matie als proxy gebruikt. Ontbrekende waarden zijn vervangen door de gemiddelde score per
etnische groep per survey-jaar. Op de website van Mens & Maatschappij (www.mensenmaat-
schappij.nl) kunnen de descriptieve gegevens van onze steekproef teruggevonden worden, als-
mede de resultaten van analyses die wel in de tekst besproken worden, maar die niet getoond
zijn.

Mens & Maatschappij

140

4. Analyse en resultaten

4.1 Trends in bereikt opleidingniveau

Nederland bevindt zich reeds lange tijd in een periode van onderwijsexpansie waarin jongeren
steeds langer onderwijs genieten. De etnische minderheidsgroepen die in dit artikel besproken
worden, zijn gemiddeld genomen jonger dan de autochtone Nederlanders. Een beschrijving
van trends in onderwijskansen die gebaseerd is op crosssecties zal hierdoor verschillen tussen
etnische groepen verbloemen. Ook zullen de trends in een cross-sectioneel design deels een
reflectie zijn van de veranderende leeftijdscompositie van de etnische groepen. In dit artikel is er
daarom voor gekozen om trends in onderwijskansen over geboortecohorten te beschrijven.

Voor onderstaande analyse is een frequentietabel geconstrueerd waarin het hoogst behaalde
opleidingsniveau (O) afgezet is tegen etnische groep (E) en geboortecohort (C) (zie website
M&M). Loglineaire modellen zijn ideaal om deze celfrequenties te schatten als een functie van
de variabelen opleidingsniveau, etnische groep en geboortecohort en om de netto-associaties
tussen deze variabelen onafhankelijk van de marginalen te beschrijven.

We zullen vier verschillende loglineaire modellen vergelijken die elk de data op een andere
manier beschrijven. Door middel van de BIC-statistiek bepalen we welk model het beste de
data beschrijft gegeven het aantal gebruikte vrijheidsgraden. De BIC-waarden zijn weergegeven
in tabel 1a. De BIC-statistiek kan gezien worden als een likelihood-ratio-toets die gecorrigeerd is
voor de grootte van de steekproef en rekening houdt met het aantal gebruikte vrijheidsgraden.
Simpelere modellen, dus die modellen die minder vrijheidsgraden gebruiken, genieten de voor-
keur boven ingewikkeldere modellen. Het model met de laagste BIC-waarde is het geprefereer-
de model. Het verzadigde model heeft een BIC-waarde van nul. Het basismodel is gelijk aan het
verzadigde model, maar dan zonder de parameters waarin we geïnteresseerd zijn. Het basismo-
del bevat dus geen parameters voor de associaties tussen ‘Etnische groep en Opleidingsniveau’
(EO) en geen parameters die de veranderingen hierin over de geboortecohorten modelleren.
Model 2 is het basismodel maar dan met parameters voor de tweede orde interacties EO. Deze
parameters hebben dezelfde eigenschappen als relatieve kansverhoudingen en geven dus netto-
associaties weer die onafhankelijk zijn van (veranderingen in) de marginalen. Ze leren ons of
een bepaalde etnische groep in verhouding vaker of minder vaak in vergelijking met andere
etnische groepen een specifiek opleidingsniveau bereikt. Model 3 is gelijk aan model 2, maar
dan zijn ook nog parameters toegevoegd die modelleren dat de associaties tussen Etnische groep
en Opleidingsniveau lineair veranderd zijn over de geboortecohorten. Deze parameters geven
we als volgt weer: ‘EOC(1)’. Model 4 is het verzadigde model en is dus gelijk aan model 2 plus
alle derde orde interactie parameters tussen Etnische groep, Opleidingniveau en Cohorten. Dit
model houdt rekening met mogelijke niet-lineaire veranderingen in de associaties tussen
Etnische groep en Opleidingsniveau.

Het vergelijken van de BIC-waarden van model 1 en model 2 leert ons dat etnische groepen
inderdaad verschillend over opleidingniveaus verdeeld zijn (tabel 1a). Model 2 heeft immers
een BIC-waarde van -591 en past hiermee beter dan het basismodel met een BIC-waarde van

2007, jaargang 82, nr. 2

141

15963. Het model waarin lineaire trends in deze associaties opgenomen zijn (model 3) heeft de
laagste BIC-waarde (-658) en is dus het geprefereerde model volgens de BIC-statistiek (tabel
1a). Hieruit concluderen wij dat de vijf etnische groepen verschillend geassocieerd zijn met
bepaalde opleidingsniveaus, dat er trends zijn in deze associaties en dat de trends in deze associ-
aties lineair gemodelleerd kunnen worden.

In tabel 1b staan de relevante parameterschattingen. Positieve associaties tussen etnische
minderheidsgroepen en opleidingniveaus – de EO-parameters – tonen aan dat leden uit een
etnische minderheidsgroep in vergelijking met de autochtone Nederlanders vaker dan verwacht
kan worden, dan op basis van de marginalen alleen, deze opleiding als hoogste bereikt hebben.
Waar significante EOC(1)-parameters met een tegenovergesteld teken als de bijbehorende EO-
parameter gevonden worden, is de ongelijkheid voor deze specifieke opleiding lineair afgeno-
men. Deze parameters zijn cursief gedrukt.

De onderwijsongelijkheid op de laagste niveaus (geen onderwijs (GO) en basisschool (BS))
is voor opeenvolgende geboortecohorten Turken en Marokkanen afgenomen (tabel 1b). Zo zijn
bijvoorbeeld de EOC(1)-parameters voor Turken behorende bij het geen onderwijs en basis-
schoolniveau respectievelijk -1,2 en -0,5. De Surinaamse en Antilliaanse etnische groepen heb-
ben echter geen trend richting gelijkheid op deze niveaus ervaren. Sterker nog, een herhaling
van de analyse zonder de tweede generatie laat zien dat de eerste generatie Surinamers en
Antillianen steeds sterker oververtegenwoordigd raken op het niveau van de basisschool (websi-
te M&M). De verandering in zelfselectie bij emigratie vanuit Suriname heeft meer invloed dan
de onderwijsexpansie in Suriname op de onderwijsachterstanden in Nederland wat betreft het
geen onderwijs en basisschool niveau. We concluderen naar aanleiding van onze resultaten
tevens dat steeds lager opgeleide Antillianen naar Nederland zijn gekomen.

Op het tertiaire onderwijsniveau is de onderwijsongelijkheid voor Turken en Marokkanen
stabiel gebleven en voor Surinamers en Antillianen toegenomen. Moeilijker te interpreteren
zijn de EO en EOC(1)-parameters behorende bij de opleidingen van het secundaire niveau. De
oververtegenwoordiging van Turken, Marokkanen en Antillianen op de havo/het vwo-niveau is
hoogst waarschijnlijk niet het gevolg van Nederlanders die dit niveau niet halen. Het is waar-
schijnlijker dat deze oververtegenwoordiging het gevolg is van Turkse, Marokkaanse en
Antilliaanse leerlingen die niet doorgaan na de havo/het vwo, of uitvallen in het tertiaire onder-
wijs. Merk bovendien op dat de oververtegenwoordiging op dit relatief hoge niveau voor
Marokkanen en Antillianen minder wordt, zonder dat dit gepaard gaat met een gunstiger beeld
op ofwel het hbo ofwel de universiteit.

Zowel bij de parameters behorende bij het lagere secundaire onderwijs (lbo/vbo en mavo) als bij
het hogere secundaire onderwijs (mbo en havo/vwo) zien we een duidelijk verschil tussen de
beroepsopleidingen (lbo/vbo respectievelijk mbo) en de algemene opleidingen (mavo respectieve-
lijk havo/vwo); de ondervertegenwoordiging op de beroepsopleidingen is nagenoeg overal aan het
afnemen, terwijl de parameters voor de algemene opleidingen een minder duidelijk beeld scheppen.

In tegenstelling tot eerdere studies met betrekking tot onderwijsongelijkheid in Nederland,
laten onze resultaten geen algemene afname zien in onderwijsverschillen tussen de grootste etni-
sche minderheidsgroepen en autochtone Nederlanders. Uit onze analyse blijkt bovendien dat er

Mens & Maatschappij

142

twee redenen zijn om verschillende opleidingscategorieën niet samen te voegen in analyses met
betrekking tot onderwijsongelijkheid. Ten eerste, trends op het primaire niveau zijn veel sterker
dan trends binnen hogere niveaus en zullen trends waarin deze niveaus geaggregeerd zijn domi-
neren. Ten tweede, trends voor beroepsopleidingen en algemene opleidingen zijn verschillend.

2007, jaargang 82, nr. 2

143

Tabel 1a: Goodness-of-fit statistieken voor de gebruikte loglineaire modellena

LL df P BIC

M1. basismodel (= E O C EC OC) 17417 140 0.0 15963
M2. basismodel + EO 572 112 0.0 -591
M3. M2 + EOC(1)b 214 84 0.0 -658
M4. gesatureerd model 0 0 1 0

a N=32322, autochtonen gewogen. LL, likelihood ratio (aannemelijkheidsratio); df, degrees of freedom (vrij-
heidswaarden); P, significantieniveau; BIC, Bayesian Information Coefficient; E, hoofdeffect van Etniciteit;
O, hoofdeffect van bereikt Onderwijsniveau, C, hoofdeffect van Cohort; EO, associatieparameter voor
Etniciteit met bereikt Onderwijsniveau, EOC(1), lineaire trend over cohorten in EO.

b Het geprefereerde model is cursief gedrukt.
Bron: Sociale Positie en Voorzieningengebruik Allochtonen, 1988, 1991, 1994, 1998, 2002.

Tabel 1b: Associaties tussen Etniciteit en bereikt Onderwijsniveau (EO) en lineaire veranderingen
hierin (EOC(1))a

Primair Lager secundair Hoger secundair Tertiair
onderwijs onderwijs onderwijs Onderwijs

beroeps algemeen beroeps algemeen beroeps algemeen

geen basis- VBO MAVO MBO HAVO/ HBO Univer-
onderwijs school VWO siteit

Turkenb EO 4,8**c 1,9** -1,3** 0,3** -1,9** 0,2* -2,0** -1,9**
EOC(1) -1,2** -0,5** 0,9** 0,6** 0,4* -0,1 0,0 -0,1

Marokkanenb EO 5,7** 1,3** -1,5** -0,1 -2,6** 0,2* -1,8** -1,2**
EOC(1) -1,4** 0,0 1,1** 0,1 1,5** -0,9** -0,2 -0,2

Surinamersb EO 2,9** 0,5** -0,7** 0,7** -1,3** -0,2* -0,8** -1,1**
EOC(1) -0,3 0,2* 0,9** 0,2 0,1 0,3 -1,0** -0,5**

Antillianenb EO 2,5** 0,3** -0,3** 0,3** -1,3** 0,2* -0,8** -0,8**
EOC(1) 0,6 0,1 0,3** -0,1 0,1** -0,4* -0,4** -0,2**

** p<0,01 * p<0,05; ~ p<0,10
a Parameters uit model 3. De basisparameters zijn niet getoond.

We onderscheiden 5 geboortecohorten: 1917-1936; 1937-1946; 1947-1956; 1957-1966 en 1967-80.
Er is geen onderscheid gemaakt tussen 1ste en 2de generatie allochtone Nederlanders.

b De autochtone Nederlanders vormen de referentiecategorie.
c Trends richting gelijkheid zijn cursief gedrukt.
Bron: Sociale Positie en Voorzieningengebruik Allochtonen, 1988, 1991, 1994, 1998, 2002.

4.2 Onderwijstransities

Een nadeel van loglineaire modellen is dat er weinig verklarende variabelen in meegenomen
kunnen worden. Om de uitkomsten in onderwijsongelijkheid in hoogst behaalde opleiding te
duiden, zullen we hieronder twee keuzemomenten tijdens de schoolloopbaan analyseren. Naast
slaagkansen en uitval zijn het immers de keuzes van scholieren zelf die bijdragen aan de accu-
mulatie van onderwijsongelijkheid in bereikt niveau. Onderstaande analyse maakt het eveneens
mogelijk om de overige hypothesen te toetsen.

De eerste transitie die we zullen bespreken, vindt plaats na de basisschool. Op dit moment
kunnen leerlingen kiezen uit vier verschillende vervolgopleidingen: lbo/vbo, mavo, havo en het
vwo. De richtingen havo en vwo zijn in onze analyses noodgedwongen samengevoegd vanwege
databeperkingen. Sinds 1969 is er in Nederland een leerplicht van kracht. Dit betekent dat leer-
lingen die in Nederland hun onderwijs gevolgd hebben, sinds 1969 verplicht zijn om hun
onderwijsloopbaan te vervolgen na de basisschool. We concludeerden reeds dat etnische min-
derheden oververtegenwoordigd zijn op het primaire onderwijsniveau. Om de vraag te beant-
woorden of dit mede komt doordat zij niet doorstromen na de basisschool nemen we stoppen
na de basisschool toch mee als mogelijke keuze. De tweede transitie die wij zullen analyseren is
die na afronding van het hogere algemene secundaire onderwijs (havo of vwo). Leerlingen kun-
nen nu het onderwijssysteem verlaten of kiezen voor de hbo of de universiteit.

Voor beide keuzemomenten hebben we de kansverhoudingen om voor een bepaalde uit-
komst te kiezen simultaan geschat in een multinomiaal logistisch regressiemodel. De regressie-
gewichten voor de eerste en tweede transitie zijn als logits in tabel 2a en 2b weergegeven. Model
A (tabel 2a en 2b) bevat de variabele ‘Etniciteit plus generatie’ en de trendparameters. In model
B voegen we ‘sekse’ en twee indicatoren voor sociale herkomst toe.4

4.3 Transitie 1

De relatieve kansen van eerste generatie Turken en Marokkanen om te stoppen ten opzichte van
doorgaan op het lbo waren voor het oudste cohort respectievelijk 67 (e4.21) en 43 (e3.77) maal zo
groot als voor autochtone Nederlanders (model A, tabel 2a). Het lbo is voor Nederlanders
steeds minder een optie geworden na de basisschool (in vergelijking met het stoppen na de
basisschool), zoals blijkt uit de (hoofd)trendparameter in kolom LBO/stop van -1,02. De trend
per etnische minderheidsgroep is de optelsom van de hoofdtrend en de groepsspecifieke trend.
De groepsspecifieke trends zijn of positief of niet significant. We concluderen daaruit dat voor
deze specifieke kansverhouding de onderwijsongelijkheid is afgenomen. Deze bevinding onder-
steunt daarmee de moderniseringshypothese die stelde dat onderwijsongelijkheid op alle nive-
aus zal afnemen.

Wanneer we de etnische minderheidsgroepen vergelijken met de autochtone Nederlanders
was bij de oudere cohorten alleen voor tweede generatie Turken de mavo een minder belangrij-
ke optie in vergelijking met het lbo (zie de bijbehorende parameter van -0,63 in model a, kolom
mavo/lbo). De algemene richting binnen het lagere secundaire onderwijs (mavo) wordt voor de

Mens & Maatschappij

144

meeste onderscheiden groepen een aantrekkelijkere keuze. De hoofdtrend (0,41) is immers
(behalve voor de eerste generatie Turken en Surinamers) groter dan de absolute waarde van de
negatieve groepsspecifieke trends. In vergelijking met de autochtone Nederlanders wint de
mavo echter minder snel aan populariteit (en/of het lbo verloor minder snel aan populariteit)
onder eerste generatie Turken, Marokkanen, Surinamers en tweede generatie Marokkanen en
Antillianen. De groepsspecifieke trends voor deze groepen zijn respectievelijk -0,53; -0,27; -
0,52; -0,32 en -0,36. Op het lagere secundaire niveau nemen we dus voor bepaalde groepen
blijvende kwalitatieve onderwijsongelijkheid waar. Hypothese 1, de moderniseringshypothese,
wordt hiermee niet ondersteund.

Om hypothese 2, de secundair-onderwijshypothese, te toetsen die stelde dat ongelijkheid tus-
sen allochtone en autochtone Nederlanders kwantitatief gehandhaafd blijft binnen het secun-
daire onderwijs, kijken we naar parameters behorende bij de kansverhouding havo/vwo versus
mavo, model A. In deze kansverhouding is het kwalitatieve aspect van de verschillende oplei-
dingen constant. Voor de Nederlanders is de kansverhouding om te kiezen voor de havo/vwo of
voor de mavo constant gebleven. Merk wel op dat de trendparameter positief is en het signifi-
cantieniveau benaderd wordt (b=0.12; p=0,12). De vraag is nu of bij de allochtone
Nederlanders de havo/vwo wel sneller aan populariteit heeft gewonnen dan de mavo, wat een
falsificatie van hypothese 2 zou betekenen. We zien dat dit niet het geval is. Zo zijn de groeps-
specifieke trends voor tweede generatie Turken, Marokkanen, Surinamers en Antillianen res-
pectievelijk -0,42 (p=0,03); -0,04 (p=0,84); -0,28 (p=0,04) en -0,53 (p=0,00). Hoewel de oud-
ste cohorten autochtone Nederlanders reeds oververtegenwoordigd waren op het hogere
secundaire onderwijs in vergelijking met allochtone Nederlanders (met uitzondering van eerste
generatie Marokkanen en tweede generatie Antillianen), is de onderwijsongelijkheid op dit
niveau dus of versterkt, of stabiel gebleven. Hiermee wordt hypothese 2 vooralsnog bevestigd.
De enige uitzondering op bovenstaande bevinding vormt de eerste generatie allochtone
Nederlanders afkomstig uit Suriname, hoewel zij er in dit tempo ongeveer vijf decennia over
zullen doen om hun achterstand volledig in te lopen (1,39/0.29=4,8). Dit betekent dat mocht
de trend in dezelfde richting voortzetten, eerste generatie Surinamers die in 2010 geboren wor-
den, relatief net zo vaak voor havo/vwo zullen kiezen ten opzichte van de mavo als autochtone
Nederlanders.

Hoewel generatiestatus de keuzes na de basisschool lijkt te beïnvloeden, gebeurt dit niet op
een consistente manier. Waar de relatieve kansen om verder te gaan op de mavo ten opzichte
van het lbo voor eerste en tweede generatie Turken geboren in 1960 respectievelijk 1,48 en 0,42
waren, zijn deze zelfde kansverhoudingen voor hen geboren in 1980 respectievelijk 1,16 en
1,86.5 Tweede generatie Turken lijken het dus beter te zijn gaan doen dan eerste generatie
Turken wat betreft deze twee opleidingniveaus. Dit effect van generatiestatus is echter niet het-
zelfde voor elke etnische groep. Voor Antillianen en Marokkanen is deze kansverhouding stabiel
gebleven tussen de verschillende generatiestatussen over opeenvolgende geboortecohorten.
Ook is het effect van generatiestatus niet eenduidig te vergelijken tussen de verschillende kans-
verhoudingen. In het algemeen lijkt het erop dat de havo/het vwo sneller aan populariteit heeft
verloren in vergelijking met de mavo onder tweede generatie allochtone Nederlanders dan

2007, jaargang 82, nr. 2

145

Mens & Maatschappij

146

Ta
be

l 2
a:

M
ul

ti-
no

m
ia

le
 lo

gi
sti

sc
he

 re
gr

es
sie

m
od

el
le

n
va

n
on

de
rw

ijs
ke

uz
es

 n
a

de
 b

as
iss

ch
oo

l,
ge

bo
or

te
co

ho
rt

en
 1

96
0-

19
85

a

M
od

el
 A

M
od

el
 B

b

LB
O

/s
to

p
M

AV
O

/L
B

O
(H

AV
O

+V
W

O
)

LB
O

/s
to

p
M

AV
O

/L
B

O
(H

AV
O

+V
W

O
)/

/M
AV

O
M

AV
O

�
p

�

p

�
p

�

p

�
p

�

p

co
ns

ta
nt

e
(N

L=
re

f.c
at

.;
N

=2
84

1)
2,

97
**

0,
00

-0
,2

3*
*

0,
00

0,
03

0,
73

2,
57

**
0,

00
1,

28
**

0,
00

1,
49

**
0,

00
Tu

rk
en

 (1
st

e
ge

ne
ra

ti
e;

 N
=3

67
2)

-4
,2

1*
*

0,
00

0,
62

**
0,

00
-0

,9
7*

*
0,

00
-4

,3
0*

*
0,

00
1,

27
**

0,
00

-0
,3

3*
0,

03
Tu

rk
en

 (2
de

ge
ne

ra
ti

e;
 N

=1
04

3)
-1

,5
4*

*
0,

00
-0

,6
3*

0,
02

-0
,3

1
0,

34
-1

,3
6*

*
0,

00
-0

,1
6

0,
58

0,
21

0,
53

M
ar

ok
ka

ne
n

(1
st

e
ge

ne
ra

ti
e;

N
=2

19
9)

-3
,7

7*
*

0,
00

-0
,0

2
0,

91
0,

35
*

0,
03

-4
,0

5*
*

0,
00

0,
69

**
0,

00
0,

93
**

0,
00

M
ar

ok
ka

ne
n

(2
de

ge
ne

ra
ti

e;
N

=7
06

)
-1

,6
0*

*
0,

00
0,

57
~

0,
08

-1
,1

3*
*

0,
00

-1
,4

2*
0,

01
1,

00
**

0,
00

-0
,4

6
0,

26
Su

ri
na

m
er

s (
1st

e
ge

ne
ra

ti
e;

N
=2

38
2)

-2
,1

0*
*

0,
00

0,
49

0,
00

-1
,3

9*
*

0,
00

-2
,1

5*
*

0,
00

0,
78

**
0,

00
-1

,2
1*

*
0,

00
Su

ri
na

m
er

s (
2de

ge
ne

ra
ti

e;
N

=1
16

1)
-0

,5
9

0,
17

0,
33

~
0,

09
-0

,2
1

0,
29

-0
,5

7
0,

18
0,

44
*

0,
03

-0
,2

8
0,

18
A

nt
ill

ia
ne

n
(1

st
e

ge
ne

ra
ti

e;
N

=1
63

7)
-1

,5
1*

*
0,

00
-0

,1
2

0,
37

-0
,2

9*
0,

04
-1

,5
8*

*
0,

00
-0

,0
2

0,
89

-0
,2

1
0,

17
A

nt
ill

ia
ne

n
(2

de
ge

ne
ra

ti
e;

N
=5

78
)

-0
,8

4
0,

16
0,

67
*

0,
01

0,
71

**
0,

00
-0

,9
8~

0,
09

0,
62

**
0,

02
0,

43
~

0,
06

co
ho

rt
 (g

eb
oo

rt
ej

aa
r 1

96
0=

0)
c

-1
,0

2*
*

0,
00

0,
41

**
0,

00
0,

12
0,

12
-1

,2
2*

*
0,

00
0,

29
**

0,
00

-0
,0

1
0,

87
co

ho
rt

*T
ur

ke
n

(1
st

e
ge

ne
ra

ti
e)

1,
82

**
0,

00
-0

,5
3*

*
0,

00
-0

,1
1

0,
42

1,
88

**
0,

00
-0

,5
3*

*
0,

00
0,

01
0,

92
co

ho
rt

*T
ur

ke
n

(2
de

ge
ne

ra
ti

e)
0,

70
**

0,
01

0,
33

~
0,

05
-0

,4
2*

0,
03

0,
67

*
0,

01
0,

43
*

0,
02

-0
,3

3~
0,

08
co

ho
rt

*M
ar

ok
ka

ne
n

(1
st

e
ge

ne
ra

ti
e)

1,
67

**
0,

00
-0

,2
7*

0,
04

-1
,0

8*
*

0,
00

1,
82

**
0,

00
-0

,2
4~

0,
08

-0
,8

9*
*

0,
00

co
ho

rt
*M

ar
ok

ka
ne

n
(2

de
ge

ne
ra

ti
e)

0,
76

**
0,

01
-0

,3
2~

0,
10

-0
,0

4
0,

84
0,

75
*

0,
02

-0
,1

7
0,

39
0,

02
0,

95
co

ho
rt

*S
ur

in
am

er
s (

1st
e

ge
ne

ra
ti

e)
1,

54
**

0,
00

-0
,5

2*
*

0,
00

0,
29

*
0,

03
1,

65
**

0,
00

-0
,5

2*
*

0,
00

0,
31

*
0,

02
co

ho
rt

*S
ur

in
am

er
s (

2de
ge

ne
ra

ti
e)

0,
44

0,
11

-0
,1

2
0,

39
-0

,2
8*

0,
04

0,
53

~
0,

06
-0

,0
4

0,
80

-0
,1

4
0,

32
co

ho
rt

*A
nt

ill
ia

ne
n

(1
st

e
ge

ne
ra

ti
e)

0,
86

**
0,

00
-0

,2
1

0,
11

-0
,0

9
0,

49
0,

97
**

0,
00

-0
,0

8
0,

54
-0

,0
1

0,
96

co
ho

rt
*A

nt
ill

ia
ne

n
(2

de
ge

ne
ra

ti
e)

0,
79

*
0,

05
-0

,3
6~

0,
07

-0
,5

3*
*

0,
00

0,
96

*
0,

01
-0

,2
5

0,
19

-0
,3

5*
0,

04

m
an

 (v
ro

uw
=r

ef
. c

at
.)

0,
86

**
0,

00
-0

,4
3*

*
0,

00
0,

16
~

0,
05

ou
de

rl
ijk

 o
pl

ei
di

ng
sn

iv
ea

u
(u

ni
ve

rs
it

ei
t=

re
f.

ca
t.)

pr
im

ai
r

-0
,1

7
0,

77
-1

,7
4*

*
0,

00
-1

,9
5*

*
0,

00
la

ge
r s

ec
un

da
ir

0,
28

0,
63

-1
,4

2*
*

0,
00

-1
,5

6*
*

0,
00

ho
ge

r s
ec

un
da

ir
0,

21
0,

73
-1

,1
8*

*
0,

00
-1

,4
5*

*
0,

00
H

B
O

-0
,3

6
0,

56
-0

,4
7

0,
14

-0
,7

9*
*

0,
00

va
de

rs
 b

er
oe

ps
pr

es
ti

ge
 (s

ta
tu

s 3
2=

0)
b

-0
,0

9*
*

0,
00

0,
13

**
0,

00
0,

09
*

0,
02

C
ox

 a
nd

 S
ne

ll
0,

19
0,

28
-2

LL
28

.3
61

df
=5

1
26

.2
80

df
=9

0
_-

2L
L

3.
31

7
2.

08
1

**
 p

<0
,0

1
*

p<
0,

05
; ~

 p
<0

,1
0

a
N

=1
6.

21
9;

 a
ut

oc
ht

on
en

 g
ew

og
en

.
b

D
e

va
ri

ab
el

en
 su

rv
ey

 ja
ar

; v
er

va
ng

in
g

on
tb

re
ke

nd
e

w
aa

rd
e

ou
de

rl
ijk

 o
pl

ei
di

ng
sn

iv
ea

u;
 c

od
ee

r v
er

sc
hi

l i
n

va
de

rs
 b

er
oe

ps
pr

es
ti

ge
; v

ad
er

 n
oo

it
 g

ew
er

kt
; v

er
va

ng
in

g
on

tb
re

ke
nd

e
w

aa
rd

e
va

de
rs

 b
er

oe
ps

pr
es

ti
ge

 z
ijn

 w
el

 o
pg

en
om

en
 in

 h
et

 m
od

el
 m

aa
r w

or
de

n
ni

et
 g

et
oo

nd
.

c
pa

ra
m

et
er

 *
 1

0
B

ro
n:

 S
oc

ia
le

 P
os

it
ie

 e
n

V
oo

rz
ie

ni
ng

en
ge

br
ui

k
A

llo
ch

to
ne

n,
 1

98
8,

 1
99

1,
 1

99
4,

 1
99

8.

onder eerste generatie allochtone Nederlanders. Hier zijn het dus vooral de eerste generatie al-
lochtonen die het beter zijn gaan doen.

Hoe hoger de opleiding van de ouders en hoe hoger de beroepsstatus van de vader, hoe gro-
ter de kans is dat gekozen wordt voor de mavo in vergelijking met het lbo en hoe waarschijnlij-
ker het is dat er gekozen wordt voor de havo/het vwo in vergelijking met de mavo (Model B).
Mannen kiezen relatief vaker dan vrouwen voor de havo/het vwo in vergelijking met de mavo
(b=0,16; p=0,05), maar relatief minder vaak dan vrouwen voor de mavo in vergelijking met het
lbo (b=-0,43; p=0,00). In onze steekproef, bestaande uit verschillende etnische groepen, heeft
dus zowel achtergrond als sekse nog een duidelijke invloed op de schoolkeuzes. Maar belangrij-
ker is dat deze achtergrondvariabelen in een aanzienlijk aantal gevallen de effecten beïnvloeden
van etniciteit en generatiestatus op de onderwijskeuzes. Het is echter niet zo dat alle verschillen
tussen autochtone en allochtone Nederlanders kleiner worden na controle voor deze achter-
grondvariabelen, integendeel, in sommige gevallen worden ze zelfs groter. Zo verandert bijvoor-
beeld de parameter van tweede generatie Marokkanen behorende bij de kansverhouding
mavo/lbo na controle van 0,57 naar 1,00. Tegelijkertijd nemen de onderwijsverschillen die er
bestaan tussen tweede generatie Marokkanen en autochtone Nederlanders in de kansverhou-
ding havo/vwo versus mavo wel af na controle voor sociale positie en sekse. Zo was deze kans-
verhouding nog 75 procent kleiner voor tweede generatie Marokkanen in vergelijking met
autochtone Nederlanders zonder controle voor deze kenmerken (e-1,13 * 100 – 100), na contro-
le is dit verschil niet meer significant. Voor tweede generatie Antillianen zien we juist dat voor
controle deze kansverhouding twee keer zo groot is als dezelfde kansverhouding voor
Nederlanders, na controle is dit verschil afgenomen tot anderhalf maal. Marokkaanse leerlingen
op de havo/het vwo hebben klaarblijkelijk relatief lager opgeleide ouders en Antilliaanse leerlin-
gen op de havo/het vwo relatief hoger opgeleide ouders dan autochtone Nederlanders. Onze
bevindingen voor het secundaire onderwijs leiden daarmee niet tot een duidelijke ondersteu-
ning van hypothese 5, de sociale-positiehypothese, die stelde dat de lagere onderwijskansen van
allochtone Nederlanders veroorzaakt zouden worden door een minder gunstige sociale positie
en seksecompositie.

4.4 Transitie 2

De resultaten betreffende de transitie na het hoger secundaire onderwijs zijn samengevat in
tabel 2b. Alleen de kansverhouding hbo versus stoppen en universiteit versus hbo zijn getoond,
maar de kansverhouding universiteit versus stoppen kan berekend worden door de parameters
van kolom 1 bij die van kolom 2 op te tellen. De parameter voor autochtone Nederlanders
behorende bij de relatieve kansverhouding hbo/stop is 1,28 en de parameter behorende bij de
relatieve kansverhouding wo/stop is 0,96 (1,28-0,32). Dit betekent dat de kans om op het hbo
door te gaan 3,6 (e1,28) en om op het wo door te gaan 2,6 (e0,96) keer zo groot was als de kans
om te stoppen voor autochtone Nederlanders geboren in 1960. De overeenkomstige kansver-
houdingen voor de minderheidsgroepen waren kleiner. We concluderen hieruit dat leerlingen
van Nederlandse afkomst er vaker voor kozen om hun onderwijsloopbaan te vervolgen na de

2007, jaargang 82, nr. 2

147

Mens & Maatschappij

148

Tabel 2b: Multi-nomiale logistische regressiemodellen van onderwijskeuzes na HAVO/VWO,
geboortecohorten 1960-1980a

Model A Model Bb

HBO/stop universiteit/ universiteit/ universiteit/
HBO stop HBO

� p � p � p � P

constante (NL= ref. cat.; N=816) 1,28** 0,00 -0,32* 0,02 0,90* 0,03 0,27 0,41
Turken (1ste generatie; N=380) -2,83** 0,00 0,39 0,29 -2,89** 0,00 0,76~ 0,06
Turken (2de generatie; N=85) -1,10 0,14 -0,13 0,87 -1,31~ 0,09 0,18 0,82
Marokkanen (1ste generatie; N=185) -2,71** 0,00 0,67 0,13 -2,88** 0,00 1,12* 0,02
Marokkanen (2de generatie; N=54) -3,13* 0,02 1,75 0,18 -3,26* 0,03 2,23 0,10
Surinamers (1ste generatie; N=343) -1,45** 0,00 0,56* 0,04 -1,44** 0,00 0,85** 0,00
Surimamers (2de generatie; N=218) -0,51 0,27 0,66~ 0,07 -0,61 0,21 0,85* 0,02
Antillianen (1ste generatie; N=324) -0,68* 0,04 0,10 0,72 -0,61~ 0,07 0,16 0,57
Antillianen (2de generatie; N=192) -1,30* 0,01 0,95* 0,02 -1,46** 0,00 0,87* 0,03

cohort (geboortejaar 1960=0)c -0,21 0,35 0,50** 0,00 -0,40 0,10 0,56** 0,00
cohort*Turken (1ste generatie) 0,09 0,81 -0,30 0,46 0,19 0,62 -0,16 0,68
cohort*Turken (2de generatie) 0,35 0,54 -0,55 0,34 0,58 0,33 -0,41 0,49
cohort*Marokkanen (1ste generatie) 0,88* 0,04 -0,94* 0,04 1,03* 0,02 -0,79 0,10
cohort*Marokkanen (2de generatie) 1,72~ 0,06 -1,17 0,16 1,96* 0,04 -1,12 0,19
cohort*Surinamers (1ste generatie) 0,35 0,35 -0,48 0,13 0,38 0,32 -0,57~ 0,08
cohort*Surinamers (2de generatie) -0,03 0,94 -0,63~ 0,05 0,07 0,88 -0,70* 0,04
cohort*Antillianen (1ste generatie) 0,60 0,10 -0,72* 0,01 0,54 0,15 -0,69* 0,02
cohort*Antillianen (2de generatie) 0,66 0,18 -0,50 0,19 0,68 0,17 -0,44 0,26

man (vrouw= ref. cat.) 0,21~ 0,07 0,47** 0,00
ouderlijk opleidingsniveau

(universiteit = ref. cat.)
primair -0,29 0,30 -1,01** 0,00
lager secundair -0,30 0,26 -0,78** 0,00
hoger secundair -0,03 0,91 -0,79** 0,00
HBO 0,50~ 0,08 -0,48* 0,01

vaders beroepsprestige (status 32=0)b -0,06 0,28 0,12* 0,01

Cox & Snell 0,18 0,24
-2LL 4.276 Df=34 4.090 Df=58
Δ-2LL 523 186

** p<0,01 * p<0,05; ~ p<0,10
a N=2.589; autochtonen gewogen.
b De variabelen survey jaar; vervanging ontbrekende waarde ouderlijk opleidingsniveau; codeer verschil in

vaders beroepsprestige; vader nooit gewerkt; vervanging ontbrekende waarde vaders beroepsprestige zijn wel
opgenomen in het model maar worden niet getoond.

c parameter * 10
Bron: Sociale Positie en Voorzieningengebruik Allochtonen, 1988, 1991, 1994, 1998.

havo/het vwo dan allochtone leerlingen. We observeren geen significante trends in de kans om
na het hoger algemeen secundair onderwijs de onderwijsloopbaan te vervolgen op het tertiaire
niveau (significantie berekend door middel van binomiale logistische regressie). Na de overgang
van het hogere secundaire onderwijs vinden we dus stabiele kwantitatieve onderwijsongelijk-
heid tussen etnische groepen. Het effect van etniciteit is voor tweede generatie allochtonen niet
groter geworden voor opeenvolgende geboortecohorten en dus wordt de etnische-selectie-hypo-
these, hypothese 6, niet ondersteund. Echter het effect van etniciteit is ook niet kleiner gewor-
den. Zelfs als er sprake is van verzadiging in Nederland met betrekking tot tertiair onderwijs,
zijn etnische minderheden niet in staat hun kwantitatieve onderwijsachterstanden met betrek-
king tot de relatieve kansverhouding tertiair onderwijs versus stoppen goed te maken. Onze
resultaten bevestigen overigens wel hypothese 3, de transitie-na-het-secundair-onderwijshypothe-
se, die stelde dat voor studenten die succesvol het hogere secundaire onderwijs hebben afgerond
de onderwijsongelijkheid tussen tertiair onderwijs en havo/vwo niet toe zal nemen.

Als de etnische minderheden hun onderwijsloopbaan vervolgen na de havo/het vwo dan
kozen de oudere cohorten nog relatief vaker voor de universiteit dan autochtone Nederlanders.
Alleen de parameters voor eerste en tweede generatie Surinamers en tweede generatie
Antillianen (respectievelijk 0,56; 0,66; en 0,95) bereiken het significantieniveau, maar de para-
meters behorende bij de overige etnische minderheidsgroepen zijn overwegend positief.
Hoewel in vergelijking met het hbo, de universiteit voor opeenvolgende geboortecohorten aan
populariteit heeft gewonnen (zie de cohort hoofdtrend-parameter van 0,50 in tabel 2b), zijn de
trend-interactieparameters voor alle etnische groepen negatief. Echter, alleen de trendinterac-
ties voor eerste generatie Marokkanen, tweede generatie Surinamers en eerste generatie
Antillianen (respectievelijk -0,94; -0,63 en -0,72) bereiken het vereiste significantieniveau. Een
mogelijke oorzaak voor de non-significantie ligt bij het relatief lage aantal respondenten per
etnische groep. Aangezien het vervolgen van de onderwijsloopbaan na het hogere secundaire
onderwijs vooral voor Nederlanders populair is gebleven en wij bovendien aanwijzingen heb-
ben dat de universiteit ten opzichte van het hbo sneller aan populariteit wint bij Nederlanders
dan bij etnische minderheidsgroepen, concluderen wij dat kwalitatieve onderwijsongelijkheid
op het tertiaire niveau in opkomst is. Hiermee vinden wij een bevestiging voor de tertiair-onder-
wijshypothese, hypothese 4.

In drie van de vier gevallen zijn de trendparameters voor de tweede generatie negatiever dan
voor de eerste generatie. Dit zou betekenen dat het effect van generatiestatus omdraait. Door
het relatieve lage aantal respondenten valt echter niet uit te sluiten dat deze bevindingen op toe-
val berusten.

De kansverhouding om de onderwijsloopbaan te vervolgen op het hbo versus te stoppen na
de middelbare school is het hoogst voor studenten met ouders die zelf maximaal het hbo heb-
ben bereikt (b=0,50; p=0,08; model B). Dat leerlingen met ouders met een universitaire oplei-
ding hier niet beter scoren, zou verklaard kunnen worden door middel van het ‘Avoidance of
Downward Mobility’-mechanisme (Goldthorpe, 2000). Volgens Goldthorpe streven alle status-
groepen ernaar dat zij niet dalen op de sociale ladder. Aangezien het hbo voor kinderen met uni-
versitair opgeleide ouders een daling zou betekenen – net zoals stoppen na het secundaire

2007, jaargang 82, nr. 2

149

onderwijs – is het hbo dus geen aantrekkelijke keuze in vergelijking met de universiteit. Het
volgen van een universitaire opleiding behelst daarentegen voor leerlingen met ouders die het
hbo hebben bereikt een onnodig risico. De beroepstatus van de vader lijkt na controle voor de
opleiding van de ouders geen invloed meer uit te oefenen op de kansverhouding hbo versus
stoppen. Hoe hoger de opleiding van de ouders, des te groter is de kans dat studenten kiezen
voor de universiteit. Hier blijkt de beroepstatus van de vader nog wel een additioneel effect te
hebben. In het algemeen geldt dat binnen de door ons onderscheiden etnische groepen mannen
vaker schoolcarrière maken en bovendien vaker voor de universiteit kiezen in plaats van voor
het hbo in vergelijking met vrouwen (b=0,47; p=0.00). Deze laatste bevinding is in overeen-
stemming met eerder onderzoek van De Graaf & Wolbers (2003) waarin voor een nationale
representatieve steekproef werd aangetoond dat vrouwen na het vwo minder vaak dan mannen
doorstromen naar de universiteit. Het verschil in compositie van achtergrondkenmerken blijkt
slechts marginaal de verschillende keuzes van de etnische groepen te bepalen. Wederom wordt
geen overtuigende ondersteuning gevonden voor hypothese 5, die stelde dat verschillen tussen
etnische groepen zouden afnemen na controle voor sociale positie en sekse.

5. Conclusie

In deze bijdrage zijn voor de vier grootste etnische minderheidsgroepen in Nederland de
geboortecohorttrends in onderwijstransities en het hoogst bereikte opleidingsniveau op een
gedetailleerde manier in netto-associaties beschreven en vergeleken met de trends voor autoch-
tone Nederlanders. We hebben aangetoond dat enkel op de allerlaagste niveaus (geen onderwijs
en basisschool), het lbo en het mbo bepaalde etnische minderheidsgroepen de onderwijsachter-
standen inlopen. Voor Turken en Marokkanen wordt dit vooral veroorzaakt doordat de eerste
generatie het in het herkomstland iets beter is gaan doen. De etnische ongelijkheid in het terti-
aire niveau is echter niet afgenomen. Ook zagen we dat ongelijkheid binnen het onderwijs-
systeem gebaseerd op etniciteit een ander patroon kent voor beroepsopleidingen dan voor de
algemene opleidingen. Zo lopen allochtone Nederlanders de achterstanden binnen beroepsop-
leidingen van het secundaire onderwijs wel in, maar die van de algemene opleiding binnen het
secundaire onderwijs niet of minder. Het onderscheid tussen beroeps- en algemene opleidingen
speelt echter geen rol in de keuzes die de verschillende etnische groepen maken na de basis-
school. We verwachten daarom dat kwalitatieve ongelijkheid binnen het onderwijssysteem
vooral tot stand komt doordat uitvalpercentages variëren binnen de verschillende soorten
onderwijsinstellingen tussen etnische groepen.

De kwantitatieve onderwijsongelijkheid tussen etnische groepen in de keuzes na de basis-
school blijven bestaan. De kansverhouding waarin de keuze voor het hoger secundair onderwijs
vergeleken wordt met de keuze voor het lager secundair (algemeen) onderwijs blijft voor opeen-
volgende geboortecohorten het gunstigst uitpakken voor autochtone Nederlanders. Ook in de
keuze na het hoger secundair onderwijs is er geen verandering gekomen in de kwantitatieve
ongelijkheid. Autochtone Nederlanders blijven vaker dan allochtone Nederlanders hun school-

Mens & Maatschappij

150

loopbaan vervolgen na de havo/het vwo. Bovendien wint de universiteit sneller aan populariteit
onder de autochtone bevolking dan onder de allochtone bevolking in Nederland. Beide school-
transities die we geanalyseerd hebben, dragen dus bij aan etnische ongelijkheid binnen het
onderwijssysteem. De moderniseringstheorie voorspelt echter dat ascriptieve kenmerken steeds
minder belangrijk zullen worden. De invloed van sekse en sociale herkomst op prestatie neemt
in Nederland inderdaad af. De vraag blijft of dit werkelijk een proces van meritocratisering is of
dat een afname van de invloed van sekse en sociale positie slechts mogelijk is doordat ascriptie-
ve scheidslijnen verlegd worden naar etniciteit.

Achtergrondkenmerken van leerlingen, zoals de opleiding van de ouders, de beroepsstatus
van de vader en de sekse van de leerling zelf, beïnvloeden binnen de onderzochte populatie de
onderwijskeuzes. Echter, bovengenoemde achtergrondkenmerken interpreteren slechts voor
een deel de onderwijsongelijkheid gebaseerd op etniciteit. Na controle voor deze variabelen
blijft de ongelijkheid tussen etnische groepen bestaan, hoewel ze in sommige gevallen kleiner
werd, werd ze in andere gevallen zelfs groter. In een land waar de invloed van sociale herkomst
en sekse op onderwijsuitkomsten voor de autochtone bevolking afneemt, is er geen algemene
afname in onderwijsongelijkheid gebaseerd op etniciteit waar te nemen. De verschillen tussen
de etnische groepen zijn zeker niet alleen toe te schrijven aan een ongunstigere compositie met
betrekking tot sociale positie.

De selectiehypothese van Mare (1980, 1981) gaat in Nederland niet op met betrekking tot
etniciteit. Hoewel door onderwijsexpansie en veranderende demografische compositie de groep
tweede generatie allochtonen at risk voor latere onderwijstransities groter is geworden en
daardoor heterogener met betrekking tot selectiekenmerken, namen wij geen toename waar van
het effect van etniciteit in onze modellen. Dit kan theoretisch twee redenen hebben. Of de
directe effecten van de selectiekenmerken zijn over de tijd afgenomen, of het directe netto-
effect van etniciteit is afgenomen (Mare 1980). Aangezien er na het hogere secundaire niveau
sprake is van verzadiging verwachten we dat het directe netto-effect van etniciteit afgenomen
zal zijn.

De generatiestatus van allochtone Nederlanders heeft ook een invloed op de onderzochte
keuzemomenten, maar voor opeenvolgende geboortecohorten niet op een consistente manier.
De tweede generatie zal mogelijk in de toekomst zelfs slechter presteren dan de eerste generatie.
Dit wordt niet alleen veroorzaakt door de prestaties van de tweede generatie zelf, maar deels ook
door veranderingen in de (zelf)selectie van migranten die naar Nederland emigreren. Of de kin-
deren van de tweede generatie allochtone Nederlanders beter zullen presteren dan de eerste en
tweede generatie, valt nog te bezien. Registratie van de generatiestatus van leerlingen in
Nederland is cruciaal voor het beantwoorden van deze vraag.

Onze resultaten laten zien dat er weinig reden is tot optimisme. Als de gevonden trends
doorzetten, dan zal onderwijsongelijkheid tussen autochtone en allochtone Nederlanders niet
verdwijnen met het opvolgen van geboortecohorten of met het voortschrijden van de generatie-
status van allochtone Nederlanders. In het Nederlands onderwijssysteem is er sprake van kwali-
tatieve en kwantitatieve ongelijkheid. Tijdens keuzemomenten in de onderwijsloopbaan blijkt
vooral het kwantitatieve onderscheid tussen onderwijsinstellingen van belang. Overigens laten

2007, jaargang 82, nr. 2

151

onze resultaten ook zien dat onderwijsachterstanden op de allerlaagste niveaus ingelopen zijn.
Een conclusie die in eerder onderzoek meer aandacht kreeg dan de toegenomen onderwijsonge-
lijkheid op de hogere niveaus. De toegenomen onderwijsongelijkheid wordt echter pas goed
zichtbaar wanneer gewerkt wordt met netto-associaties en als niet geaggregeerd wordt over
opleidingniveaus.

Verder onderzoek naar de micro-mechanismen die leiden tot ongelijkheid gebaseerd op
etniciteit is noodzakelijk. Onderwijskeuzes van leerlingen en hun ouders worden onder andere
bepaald door inschattingen van slagingspercentages, de kosten van het onderwijs, en door de
verwachte arbeidsmarktopbrengsten van het behalen van een bepaald diploma. Mogelijk schat-
ten tweede generatie allochtone Nederlanders hun kansen om te slagen op een vervolgopleiding
lager in dan autochtone Nederlanders, of ze verwachten dat het behalen van een (hogere/alge-
mene) opleiding zich bij hen minder dan bij autochtone Nederlanders terugbetaalt op de
arbeidsmarkt.

Noten

Mens & Maatschappij

152

1 De auteurs zijn verbonden aan de Radboud
Universiteit Nijmegen. Jochem Tolsma als junior-
onderzoeker aan de sectie sociologie, Marcel
Coenders als universitair docent aan de sectie
methoden en technieken en Marcel Lubbers als
universitair docent aan de sectie sociologie.
Correspondentie kan worden gericht aan Jochem
Tolsma, sectie sociologie, RU, Postbus 9104, 6500
HE Nijmegen, J.Tolsma@maw.ru.nl.

2 Het hoogst behaalde opleidingsniveau hangt samen
met schooltransitiekeuzes. De (veranderingen in)
samenhang tussen de etnische groepen aan de ene
kant, en opleidingniveaus en schooltransities aan de
andere kant wordt beïnvloed door de representati-
viteit van de steekproef. Voor het doel van dit arti-
kel is het dus niet alleen zinvol, maar zelfs noodza-
kelijk om de representativiteit van de Nederlandse
steekproef te vergroten, ondanks het feit dat voor
de analyses met betrekking tot schooltransitiekeu-
zes gebruikgemaakt wordt van multivariate analy-
ses. Respondenten ouder dan 25 jaar zijn gewogen
naar de frequentiedistributie van respondenten
binnen de EBB uit hetzelfde geboortecohort en met
hetzelfde hoogst bereikte opleidingsniveau. Per-
sonen jonger dan 25 vormen geen onderdeel van de
steekproefpopulatie binnen de EBB. Daarom kre-
gen gezinsleden jonger dan 25 die niet de primaire
respondent waren binnen de SPVA dezelfde weging
als de bijbehorende primaire respondent. De overi-
ge respondenten binnen de SPVA jonger dan 25
kregen een weegfactor van één.

3 In de verschillende SPVA-surveys is de schoolcar-
rière op verschillende manieren in kaart gebracht.
Dit is een van de redenen geweest om een dummy
variabele op te nemen voor survey-jaar. Slechts in
uitzonderlijke gevallen is teruggeredeneerd welke
transities zijn gepasseerd. Voor de transitie na het
succesvol afronden van havo/vwo zijn ook studen-
ten opgenomen die via de mavo of mbo op de
havo/het vwo terecht zijn gekomen. Het is dus niet
zo dat al bij de transitie vanaf het basisonderwijs
voorbestemd is of het wo bereikt kan worden.
Ongeveer 5,5 procent van de huidige havisten ver-
volgt de opleiding op het vwo (De Graaf & Wolbers
2003). In navolging van Need & de Jong (2000)
beschouwen we scholieren die na de havo opteren
voor het vwo als studenten die een academische
route volgen. Hiermee hebben havisten en vwo-ers
dezelfde keuzeset. Hoewel het met de gebruikte
data niet altijd mogelijk is om havisten en vwo-ers
te onderscheiden, is het wel mogelijk om deze tran-
sitie in kaart te brengen. Deze studenten ronden
namelijk succesvol een opleiding af binnen de cate-
gorie ‘havo/vwo’ af en stromen daarna door naar
een opleiding binnen de categorie ‘havo/vwo’. De
SPVA-dataset uit 2002 bevat geen informatie over
de schoolloopbaan en is dus noodgedwongen uit de
analyses van schoolkeuzes gelaten.

4 De multi-variate analyses bevatten bovendien nog
de volgende dummyvariabelen: vervanging ontbre-
kende waarde opleiding ouders, vervanging ontbre-
kende waarde vaders beroepsstatus, codeerverschil

Literatuur

Alba, R. D., Handl, J., & Müller, W. (1994). Ethnische Ungleicheit im Deutschen
Bildungssysteem. Köllner Zeitschrift für Soziologie und Sozialpsychologie, 46(2), 209-237.

Ayalon, H., & Shavit, Y. (2004). Educational Reforms and Inequalities in Israel: The MMI
Hypothesis Revisited. Sociology of Education, 77(April), 103-120.

Blau, P. M., & Duncan, O. D. (1967). The American Occupational Structure. New York: Wiley.
CBS (2005). Jaarboek onderwijs in cijfers 2005. Voorburg/Heerlen: Centraal Bureau voor de

Statistiek (CBS).
CBS (2006). Allochtonen naar herkomstgroepering op 1 januari, vanaf 1972. http://statline.

cbs.nl
Dagevos, J., Gijsberts, M., & van Praag, C. (2003). Rapportage minderheden 2003. Onderwijs,

arbeid en sociaal-culturele integratie. Den Haag: Sociaal Cultureel Planbureau (SCP).
Dronkers, J., & Ultee, W. C. (1995). Verschuivende ongelijkheid in Nederland: Sociale gelaagd-

heid en mobiliteit. Assen: Van Gorcum.
Gijsberts, M. (2004). Minderheden en integratie. In Sociaal en Cultureel rapport 2004. In het

zicht van de toekomst. Den Haag: Sociaal Cultureel Planbureau.
Glick, J. E., & White, M. J. (2003). The Academic Trajectories of Immigrant Youths: Analysis

Within and Across Cohorts. Demography, 40(4), 759-783.
Goldthorpe, J. H. (2000). On Sociology: Numbers, Narratives, and the Integration of Research and

Theory. Oxford: Oxford university press.
Graaf de, P. M., & Luijkx, R. (1995). Paden naar succes: geboorte of diploma’? In W. C. Ultee

& J. Dronkers (Eds.), Verschuivende ongelijkheid in Nederland: Sociale gelaagdheid en mobi-
liteit. Assen: Van Gorcum.

Graaf de, P.M. & Wolbers, M.H.J. (2003). The Effects of Social Backgound, Sex, and Ability
on the Transition to Tertiary Education in the Netherlands. The Netherlands’ Jounal of Social
Sciences, 39(3), 172-200

Groeneveld, S., & Weyers-Martens, Y. (2003). Minderheden in beeld, SPVA-02. Rotterdam:
Instituut voor Sociologisch-Economisch Onderzoek (ISEO).

Kalmijn, M., & Kraaykamp, G. (1996). Race, Cultural Capital, and Schooling: An Analysis of
Trends in the United States. Sociology of Education, 69(1), 22-34.

Kalmijn, M., & Kraaykamp, G. (2003). Dropout and Downward Mobility in the Educational
Career: An Event-History Analysis of Ethnic Schooling Differences in The Netherlands.
Educational Research and Evaluation, 9(3), 265-287.

Lippe, T. van der, & van Doorne-Huiskes, J. (1995). Veranderingen in stratificatie tussen man-
nen en vrouwen? In J. Dronkers & W.C. Ultee (Eds.), Verschuivende ongelijkheid in
Nederland. Sociale gelaagdheid en mobiliteit. Assen: Van Gorcum.

2007, jaargang 82, nr. 2

153

in vaders beroepsstatus, niet-werkzame vader en sur-
vey-jaar. Hoewel enkele dummyvariabelen het signi-
ficantie niveau bereikten, beïnvloedde het wel of niet
opnemen van deze controle variabelen de parame-

terschattingen van de overige variabelen nauwelijks.
5 Voor eerste generatie Turken geboren in 1980 is

de kansverhouding (odd) als volgt berekend:
e–0,23+0,62+2*(0,41–0,53)

Lucas, S. R. (2001). Effectively Maintained Inequality: Education Transitions, Track Mobility,
and Social Background Effects. American Journal of Sociology, 106(6), 1642-1690.

Mare, R. D. (1980). Social Background and School Continuation Decisions. Journal of the
American Statistical Association, 75(370), 295-305.

Mare, R. D. (1981). Change and Stability in Educational Stratification. American Sociological
Review, 46 (February), 72-87.

Martens, E. P. (1995). Minderheden in beeld, Kerncijfers uit de survey Sociale Positie en
Voorzieningengebruik Allochtonen 1994 (SPVA-94). Rotterdam: Instituut voor Sociologisch-
Economisch Onderzoek (ISEO).

Martens, E. P. (1999). Minderheden in beeld, SPVA-98. Rotterdam: Instituut voor Sociologisch-
Economisch Onderzoek (ISEO).

Martens, E. P., & Veenman, J. (1992). Minderheden in Nederland: Sociale positie en voorzienin-
gengebruik van allochtonen en autochtonen 1991, eerste uitkomsten en methodische verantwoor-
ding. Rotterdam: Instituut voor Sociologisch-Economisch Onderzoek (ISEO).

Need, A., & de Jong, U. (2000). Educational Differentials in The Netherlands. Testing
Rational Action Theory. Rationality and Society, 13(1), 71-98.

Oomens, S., Driessen, G., & Scheepers, P. (2003). De integratie van allochtone ouders en
onderwijsprestaties van hun kinderen: Enkele allochtone groepen vergeleken. Tijdschrift
voor sociologie, 24(4), 289-312.

Parsons, T. (1951). The Social System. London: Routhledge & Kegan Paul.
Raftery, A. E., & Hout, M. (1993). Maximally Maintained Inequality: Expansion, Reform, and

Opportunity in Irish Education, 1921-75. Sociology of Education, 66(1), 41-62.
Rijken, S. (1999). Educational Expansion and Status Attainment. Utrecht: University, Utrecht.
ROA (2002). Schoolverlaters tussen onderwijs en arbeidsmarkt 2001. Maastricht: Research

Centre for Education and the Labour Market.
Shavit, Y., & Blossfeld, H. P. (1993). Persistent Inequality: Changing Educational Attainment in

Thirteen Countries. Boulder, CO: Westview Press.
Tesser, P. (1995). Migranten in de sociale stratificatie: een etnische onderklasse? In J. Dronkers

& W. C. Ultee (Eds.), Verschuivende ongelijkheid in Nederland: Sociale gelaagdheid en mobi-
liteit. Assen: Van Gorcum.

Tesser, P. T. M., & Iedema, J. (2001). Rapportage minderheden 2001. Den Haag: Sociaal en
Cultureel Planbureau (SCP).

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

UNESCO (various years). Statistical yearbook. Paris: UNESCO.
Vallet, L.-A., & Caille, J.-P. (1996). Niveau en français et en mathématiques de élèves étrangers

ou issus de l’immigration. Économie et Statistique, 293, 137-153.
Wolbers, M., & Driessen, G. (1996). Social Class or Ethnic Background? Determinants of

Secondary School Career of Ethnic Minority Pupils. Netherlands’ Journal of Social Sciences,
32(2), 109-126.

Mens & Maatschappij

154

