

Etnische Concentratie en Tolerantie: Contact of Competitie?

**Over de invloed van etnische concentratie en sociale
kenmerken op de houding van autochtonen ten aanzien van
etnische minderheden**

Afstudeerscriptie ter voltooiing van de Master Sociologie
Door Ad Schreijenberg
Studentnummer: 179728
Scriptiebegeleider: Dr. Wilfred Uunk
Tweede beoordelaar: Prof. Dr. Matthijs Kalmijn
Universiteit van Tilburg
Faculteit der Sociale Wetenschappen
Departement Sociologie
Juni 2006

Samenvatting

Etnische concentratie, het aantal minderheden in een bepaald gebied, blijkt vaak een bepalende factor te zijn voor de tolerantie van autochtonen ten aanzien van minderheden. In dit onderzoek staat de relatie tussen etnische concentratie en tolerantie centraal. Daarnaast wordt ook gekeken naar de invloed van sociaal-economische kenmerken van buurten en individuele inwoners van buurten op etnische tolerantie. Een analyse op meerdere niveaus, op buurt- of gemeenteniveau en op individueel niveau moet uitmaken welke factoren de belangrijkste verklaring bieden voor een etnisch tolerante houding van autochtone Nederlanders.

Drie theoretische tradities passeren in de aanloop daar naartoe de revue. De contacttheorie gaat uit van een positieve invloed van etnische concentratie op contacten en daarmee op etnische tolerantie. In het kader van de sociale identificatietheorie wordt vervolgens verwacht dat etnische concentratie het wij-zij denken bevordert en zo een negatieve invloed heeft op etnische tolerantie. En de etnische competitietheorie, ten slotte, gaat eveneens uit van een negatieve invloed van etnische concentratie op tolerantie. Daarbij wordt economische concurrentie tussen etnische groepen als leidend mechanisme gezien.

De uiteindelijke analyses van dit onderzoek laten zien dat een eenduidige conclusie in de richting van één van de theorieën niet getrokken kan worden. Een samenhang van factoren bepaald de invloed van etnische concentratie op de tolerantie ten aanzien van etnische minderheden. Zo blijkt er een positieve invloed van etnische concentratie, in overeenstemming met de contacttheorie. Daarnaast, tevens in het licht van deze theorie, blijkt dat contact een positieve invloed, alsmede een interveniërende werking lijkt te hebben op etnische tolerantie. Er worden echter ook aanwijzingen gevonden voor een bepalende rol van economische competitie in de houding ten aanzien van etnische minderheden. Werklozen en lager opgeleiden zijn sterk minder tolerant en ook in buurten en gemeenten met veel werkloosheid wordt een minder tolerante houding gemeten. Een uitgebreidere analyse, met meer sociaal-economische kenmerken, op buurt- of postcodeniveau zou wellicht tot sterkere resultaten leiden. Daarnaast wordt een suggestie gedaan in de richting van een dynamische analyse om een sterker causaal verband te kunnen vaststellen.

Literatuuropgave

Samenvatting	2
Lijst van figuren	4
Lijst van tabellen	5
Woord vooraf	6
Hoofdstuk 1 Inleiding	7
1.1 Onderwerp van onderzoek.....	7
1.2 Literatuuroverzicht.....	7
1.3 Evaluatie van eerder onderzoek.....	10
1.4 Probleemstelling en onderzoeksvragen.....	12
Hoofdstuk 2 Theorie en hypothesen	13
2.1 Contacttheorie.....	13
2.2 Sociale identificatietheorie.....	15
2.3 Etnische competitietheorie.....	17
2.4 Theoretisch model.....	19
Hoofdstuk 3 Data en operationalisering	22
3.1 SPVA.....	22
3.2 CBS.....	23
3.3 Operationalisering.....	24
Hoofdstuk 4 Analyses en bevindingen	26
4.1 Methode: multilevel analyse.....	26
4.2 Bivariate analyses.....	27
4.2.1 Etnische tolerantie.....	27
4.2.2 Etnische concentratie.....	32
4.2.3 Etnische concentratie en tolerantie.....	33
4.3 Multivariate analyses.....	36
4.3.1 Gemeenteniveau: lineair.....	36
4.3.2 Gemeenteniveau: dummy's.....	43
4.3.3 Postcodeniveau: lineair.....	48
4.3.4 Postcodeniveau: dummy's.....	50
Hoofdstuk 5 Conclusie en discussie	52
5.1 Conclusie.....	52
5.2 Discussie.....	53
Literatuuropgave	56
Bijlage A Tabellen	59
Bijlage B SPSS-syntax	61

Lijst van figuren

Figuur 2.1	Conceptueel model contacttheorie	20
Figuur 2.2	Conceptueel model sociale identificatietheorie	20
Figuur 2.3	Conceptueel model etnische competitietheorie	21
Figuur 4.1	Scores op etnische tolerantieschaal.....	27
Figuur 4.3	Etnische tolerantie naar gemeente.....	31
Figuur 4.5	Etnische tolerantie naar percentage niet-westerse allochtonen en gemeente	34
Figuur 4.6	Etnische tolerantie naar percentage Marokkanen en gemeente	35
Figuur 4.7	Etnische tolerantie naar percentage werkloosheid en gemeente.....	38

Lijst van tabellen

Tabel 4.5	Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 13 gemeenten: Methode: Maximum likelihood) (1998).....	40
Tabel 4.6	Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 13 gemeenten: Methode: Maximum likelihood) (1998).....	45
Tabel 4.7	Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 296 postcodegebieden: Methode: Maximum likelihood) (1998).	49
Tabel 4.8	Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 296 postcodegebieden: Methode: Maximum likelihood) (1998).	51
Tabel A1	Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 12 gemeenten: Methode: Maximum likelihood) (1998).....	59
Tabel A2	Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 12 gemeenten: Methode: Maximum likelihood) (1998).....	60

Woord vooraf

Na één jaar bedrijfseconomie te hebben gestudeerd aan de toen geheten Katholieke Universiteit Brabant (KUB), begon ik in september 2002 aan een studie Sociologie. De KUB was intussen de Universiteit van Tilburg gedoopt en het bachelor/master stelsel werd ingevoerd. De bachelor Sociologie bood in het eerste jaar veel algemene vakken, maar in de laatste twee jaar van deze fase werd me duidelijk wat ik interessante thema's vond binnen de Sociologie. Vooral minderhedenvraagstukken wekten, mede ingegeven door de actualiteit van de problematiek, mijn interesse. Ik sloot in de zomer van 2005 de bachelorfase af met een thesis over integratie en de partnerkeuze van Turken en Marokkanen in Nederland.

Het was voor mij daarom eind 2005 niet zo moeilijk een onderwerp voor de master thesis te kiezen. Ik zou deze binnen het minderhedenthema schrijven. Na me grondig ingelezen te hebben in de literatuur binnen dit thema kwam ik tot de keuze van het onderwerp etnische concentratie en tolerantie. Dat wil zeggen de invloed van het aantal niet-westerse minderheden in buurten in Nederland op de tolerantie ten aanzien van deze groep door autochtonen. Het schrijven van deze scriptie is mij met veel plezier, maar niet zonder de nodige zorgen, gelukt. Voor u ligt het resultaat van wat voor mij waarschijnlijk de meest leerzame ervaring is geweest van de opleiding Sociologie.

Daarmee is dan ook het eind van deze opleiding in zicht. Het eind van mijn studententijd is echter nog niet daar. Volgend jaar zal ik aan de Universiteit van Amsterdam beginnen met een studie Staats- en Bestuursrecht, die mijns inziens een welkome aanvulling biedt op de studie Sociologie.

Ten slotte gaat mijn dank uit naar iedereen die mij direct of indirect geholpen heeft bij het schrijven van deze scriptie. Allereerst wil ik daarbij mij ouders bedanken voor hun steun en het feit dat zij het voor mij mogelijk hebben gemaakt dat ik deze studie heb kunnen volgen. Daarnaast bedank ik vrienden en studiegenoten voor een fantastische tijd in Tilburg, waar ik met plezier aan zal terug denken en die ook zeker heeft bijgedragen aan een voorspoedig verloop van de studie. Ten slotte wil ik de begeleiding van de master Sociologie bedanken, en in het bijzonder mijn scriptiebegeleider Wilfred Uunk, voor de steun en prettige samenwerking de afgelopen maanden.

Ad Schreijenberg

Tilburg, juni 2006

Hoofdstuk 1 Inleiding

1.1 Onderwerp van onderzoek

Het thema integratie staat al enige jaren bovenaan op de politieke, maatschappelijke en zeer zeker ook op de wetenschappelijke agenda. Integratie hangt in sterke mate samen met wederzijdse beeldvorming tussen etnische groepen. Er is dan ook een omvangrijke verzameling wetenschappelijke literatuur te vinden over de beeldvorming tussen etnische groepen onderling. Het meeste onderzoek richt zich daarbinnen op de houding van de autochtone bevolking jegens allochtonen (Scheepers et al, 2003). Daarbij zijn vele dimensies van en verklaringen voor beeldvorming over etnische minderheden de revue gepasseerd. Etnische concentratie, het aantal minderheden in een bepaald gebied, blijkt vaak een bepalende factor te zijn voor de tolerantie van autochtonen ten aanzien van minderheden. Over de achterliggende mechanismen en de richting van het effect van etnische concentratie bestaat in het huidige onderzoek echter nog veel onenigheid. Naast etnische concentratie blijken sociaal-economische achtergrondkenmerken vaak een rol te spelen bij de beeldvorming over minderheden. Bepaalde sociale groepen, zoals werklozen, zouden meer etnische dreiging ervaren dan andere groepen. In mijn onderzoek wil ik nagaan wat de invloed is van de concentratie van bepaalde etnische groepen op de tolerantie van autochtone Nederlanders ten aanzien van etnische minderheden. Daarbij zullen achtergrondkenmerken, van zowel de minderhedengroepen als de autochtonen, een belangrijke rol spelen. In het literatuuroverzicht hieronder probeer ik een beeld te geven van de stand van het onderzoek. Een evaluatie van dit onderzoek zal vervolgens uitmonden in mijn probleemstelling.

1.2 Literatuuroverzicht

Esveldt en Traudes (2001) onderzoeken met behulp van surveyonderzoek de invloed van contacten met etnische minderheden op de beeldvorming ten aanzien van deze groepen tussen 1986 en 2000. De surveys bestaan uit een representatieve steekproef van ongeveer 1500 respondenten in Nederland. Een centrale vraag die in dit onderzoek gesteld wordt luidt: vindt u migranten een aanwinst voor de samenleving omdat zij ons in aanraking brengen met andere culturen? Door de jaren heen blijkt dat respondenten deze vraag steeds positiever beantwoorden. In 2000 vond 44 procent migranten een aanwinst, tegenover 39 procent in 1997. In 1986 was dit percentage slechts 29 procent. De onderzoekers vinden een invloed van de omvang van de woonplaats op etnische

tolerantie. Stedelingen blijken over het algemeen positiever ten aanzien van minderheden dan dorpsbewoners. Respectievelijk 48 en 38 procent antwoordt positief in 1997. In de vier grootste steden is echter slechts 42 procent positief gestemd. Dit zou een indicatie kunnen zijn voor een negatieve invloed van etnische concentratie. Hier kan dit onderzoek echter geen uitsluitsel over geven, aangezien etnische concentratie niet meegenomen wordt als variabele.

Engels onderzoek uit hetzelfde jaar (Dustmann, 2001) komt evenmin tot een sterke conclusie ten aanzien van het verband tussen etnische concentratie en de tolerantie van minderheden. Zij onderzoeken dit verband wel expliciet, met behulp van data uit het British Social Attitudes Survey van 1983 tot 1990 en het Britse bevolkingsregister. De auteurs vinden negatieve effecten van etnische concentratie op etnische tolerantie. Deze effecten zijn echter in geen enkel geval significant. De onderzoekers wijten dit aan selectieproblemen. Zij stellen dat het zeer goed mogelijk is dat contextuele effecten mede worden bepaald door de attitudes van mensen die ten grondslag liggen aan de keuze van hun woongemeenschap.

In een landenvergelijkend onderzoek van Scheepers, Gijsberts en Coenders (2002) worden relatief sterke negatieve effecten gevonden van het percentage niet EU-burgers op etnische tolerantie. Dit onderzoek in 15 landen met een totaal van 12.728 respondenten laat zien dat de invloed van etnische concentratie op tolerantie ten aanzien van minderheden ook op macroniveau opgaat. Sterke negatieve effecten op etnische tolerantie worden met name gevonden voor de lagere sociale klassen en werklozen. Hiermee zien de auteurs de etnische competitiehypothese (Olzak, 1992) bevestigd. Deze hypothese stelt dat naarmate er concurrentie of dreiging van concurrentie van allochtonen optreedt, er een negatievere houding is ten opzichte van minderheden onder autochtonen. Deze competitie tussen autochtonen en allochtonen zou vaker aanwezig zijn onder laagopgeleiden en werklozen in zogenaamde concentratiegebieden, waar veel minderheden wonen.

Nederlands onderzoek op buurtniveau (van Praag, 2003) laat eveneens zien dat laagopgeleiden een negatievere houding hebben ten aanzien van minderheden. Aan de hand van het in 2002 gehouden surveyonderzoek *Beeldvorming Over Minderheden* (BOM) onder 3000 respondenten concludeert de auteur tevens dat het aantal minderheden in de buurt een negatieve houding bevordert en de contacten met minderheden deze juist tegengaat. In het licht van deze resultaten stelt van Praag dat het belangrijk is een onderscheid te maken tussen concentratie van minderheden zoals

geregistreerd staat en de gepercipieerde concentratie van minderheden door autochtonen. De laatste manier van meten, die hij hanteert, blijkt namelijk samen te hangen met de houding ten aanzien van minderheden. Mensen die een negatieve houding ten aanzien van minderheden hebben zouden sterker het idee hebben dat er (te) veel etnische minderheden in hun buurt wonen.

Het onderscheid tussen werkelijke en gepercipieerde concentratie van minderheden wordt eveneens gemaakt door Semyonov et al. (2004). Aan de hand van het *Special German General Social Survey (Allbus)* uit 1996 met data uit 16 Duitse deelgebieden, die weer onderverdeeld zijn in 59 districten wordt het verband tussen etnische concentratie en tolerantie ten aanzien van minderheden onderzocht. De werkelijke concentratie van minderheden werd gemeten aan de hand van het percentage buitenlanders in elk district. De ervaren concentratie werd afgemeten aan de vraag of men een schatting van dit percentage kon maken. Een t-toets laat zien dat de ervaren concentratie een negatieve houding ten aanzien van minderheden bevordert en dat de werkelijke concentratie geen significant effect heeft.

In een later Nederlands onderzoek (Gijsberts en Dagevos, 2004, 2005) wordt dieper ingegaan op wederzijdse beeldvorming tussen autochtonen en allochtonen. Het onderzoek is gebaseerd op data uit het eerdergenoemde BOM onderzoek en het *Sociale Positie en Voorzieningengebruik Allochtonen (SPVA)* onderzoek uit 2002. Daarbij worden opvattingen over toelating en integratie meegenomen en wordt er gekeken naar de eigenschappen die de groepen elkaar toekennen. Er wordt bijvoorbeeld gevraagd in hoeverre men de andere groep als gezellig, eerlijk of gastvrij beschouwt. De auteurs vinden geen invloed van het aantal minderheden in een buurt op de tolerantie ten aanzien van minderheden. Zij verwijzen bij deze resultaten echter wederom naar het onderscheid tussen werkelijke en ervaren concentratie van minderheden dat door hen niet gemaakt is. De onderzoekers beperken zich tot het percentage minderheden per postcodegebied, zoals geregistreerd door het Centraal Bureau voor de Statistiek (CBS). Daarnaast is het volgens Gijsberts en Dagevos noodzakelijk het onderwerp te onderzoeken aan de hand van de opvattingen van alleen de autochtonen die in een concentratiebuurt wonen. Zij constateren dat dit met de door hen gebruikte data niet mogelijk is en doen een suggestie in de richting van de data afkomstig uit het SPVA-onderzoek, waarin tevens de stedelijke autochtone bevolking bevraagd is.

Een recent Amerikaans onderzoek ten slotte (Alba et al., 2005) concludeert net als eerder besproken onderzoek dat er een groot verschil is tussen ervaren en werkelijke

concentratie van etnische minderheden. De auteurs vinden anno 2000, met behulp van een surveyonderzoek onder bijna 1400 respondenten, dat grofweg de helft van de Amerikanen denkt dat blanke Amerikanen in de minderheid zijn. Een erg onrealistische gedachte, die volgens de onderzoekers te verklaren is vanuit de gepercipieerde concentratie van alloctonen in de buurt en een gebrek aan goede educatie. Daarnaast blijkt dat deze perceptie onder leden van de meerderheidsgroepen leidt tot een negatievere houding ten aanzien van etnische minderheden. De auteurs besluiten hun onderzoek met de vaststelling dat de Amerikaanse bevolking slecht met de feiten bekend is en zien daarin een rol voor het onderwijs weggelegd.

1.3 Evaluatie van eerder onderzoek

Het empirisch onderzoek met betrekking tot etnische concentratie en beeldvorming over minderheden concentreert zich grotendeels rond de etnische competitiehypothese. Deze hypothese wordt door de meeste onderzoekers getoetst en over het algemeen bevestigd. De sterkte van deze bevestigingen wordt vaak door de onderzoekers zelf in twijfel getrokken. Zo meet van Praag (2003) slechts de gepercipieerde concentratie van alloctonen in een buurt. Deze meting blijkt niet erg bruikbaar aangezien er een sterke samenhang bestaat met beeldvorming. Zoals eerder gezegd is het zeer waarschijnlijk dat mensen die een negatieve houding ten aanzien van minderheden hebben eerder vinden dat er (te) veel etnische minderheden in hun buurt wonen. Op dit causaliteitsprobleem wordt door meerdere onderzoekers gewezen. Gijsberts en Dagevos (2005) meten etnische concentratie wel volgens officiële registraties. Hun keuze voor een analyse op buurtniveau (lees: het niveau van viercijferige postcodegebieden), met behulp van de BOM-data, zorgt er echter voor dat zij geen uitspraken kunnen doen over de opvattingen van autoctonen in concentratiebuurten. Dit aangezien in de echte concentratiebuurten (50-100% niet-westers allochtoon) uit hun steekproef slechts 1 procent autochtoon is. Ook in het onderzoek van Semyonov et al. (2004) loopt men tegen vergelijkbare problemen aan.

Er zijn meerdere (data-)oplossingen voor handen om dit soort problemen geheel of gedeeltelijk op te lossen. Hieronder zal ik een opsomming geven van deze oplossingen en andere verbeteringen die ik denk te kunnen realiseren ten opzichte van eerder onderzoek.

Ten eerste is het zo dat er naast nationaal representatief onderzoek ook onderzoek is gedaan naar tolerantie ten aanzien van etnische minderheden dat zich voornamelijk

richt op de stedelijke bevolking van Nederland. Het SPVA-onderzoek heeft zich in tegenstelling tot het landelijke BOM-onderzoek gericht op stedelijke gebieden omdat daar meer, voor het onderzoek relevante, etnische minderhedengroepen wonen. In het SPVA-onderzoek van 1998 is ook de autochtone stedelijke bevolking meegenomen. De SPVA-data stellen mij dus in staat specifiek te kijken naar de etnische tolerantie van autochtonen die in stedelijke concentratiegebieden wonen, omdat die groep groter vertegenwoordigd is in deze steekproef.

Een tweede punt van verbetering ten aanzien van eerder onderzoek ligt in de gebruikte registratiedata over de bevolkingssamenstelling. Een probleem bij de door andere onderzoekers gebruikte registratiedata op postcodeniveau is dat er per 'buurt' slechts het onderscheid te maken valt tussen de proporties westerse- en niet-westerse allochtonen in een buurt. De data op gemeenteniveau laten daarnaast gegevens zien over de verschillende herkomstgroepen. Hiermee kan ik nagaan of een oververtegenwoordiging van een bepaalde etnische groep een negatievere houding bewerkstelligt dan een oververtegenwoordiging van andere etnische groepen. Ik wil daarom naast de gegevens op postcodeniveau ook registratiedata op gemeenteniveau gebruiken. In het SPVA-onderzoek van 1998 heeft men eveneens gegevens verzameld op gemeenteniveau, zodat deze data goed te combineren zijn. De CBS-data maken het bovendien mogelijk gemeentekennmerken toe te voegen die, naast de etnische concentratie in de gemeenten, relevant zijn in het kader van onderzoek naar tolerantie ten aanzien van etnische minderheden. Zo kan er met behulp van de CBS-data onderscheid gemaakt worden tussen westerse en niet-westerse allochtonen, eerste en tweede generatie allochtonen, specifieke etnische groepen en specifieke leeftijdscategorieën. Dit soort gegevens over de samenstelling van de gemeente kunnen van meerwaarde zijn in het toetsen van het verband tussen etnische concentratie en beeldvorming ten aanzien van minderheden. Het wordt hierdoor namelijk mogelijk de invloed van etnische concentratie van bepaalde specifieke groepen op etnische tolerantie te onderzoeken. Zijn negatieve houdingen ten aanzien van minderheden bijvoorbeeld sterker in gemeenten waar relatief veel jonge Marokkanen wonen?

Een laatste punt dat in eerder onderzoek geen of weinig aandacht kreeg is de interactie tussen etnische concentratie en individuele kenmerken van de mensen wier houding gemeten wordt. Hierbij kan worden nagegaan of in een gemeente met een hoog percentage etnische minderheden de invloed van werkloosheid op etnische tolerantie bijvoorbeeld groter is dan in een gemeente met een lager percentage etnische

minderheden. Dit soort zaken zijn interessant in het licht van de etnische competitiehypothese die later in dit stuk aan bod komt.

1.4 Probleemstelling en onderzoeksvragen

De vragen die in dit onderzoek centraal staan luiden:

- In hoeverre is de etnische concentratie in buurten en gemeenten in Nederland van invloed op de tolerantie van autochtone Nederlanders ten aanzien van etnische minderheden?
- In hoeverre zijn sociaal-economische kenmerken van autochtone inwoners van buurten en gemeenten in Nederland van invloed op de tolerantie van autochtone Nederlanders ten aanzien van etnische minderheden?
- In hoeverre is de invloed van etnische concentratie op de tolerantie ten aanzien van etnische minderheden sterker voor autochtone Nederlanders die mogelijk meer etnische dreiging ervaren (jongeren, lager opgeleiden en werklozen) dan voor andere autochtone Nederlanders?

Hoofdstuk 2 Theorie en hypothesen

In dit hoofdstuk wordt het theoretisch raamwerk van het onderzoek uiteengezet. Dit raamwerk bestaat uit een drietal rivaliserende sociale theorieën ten aanzien van het verband tussen etnische concentratie en tolerantie. Hieronder worden deze theorieën verder uitgewerkt en aan de hand daarvan bijbehorende hypothesen geformuleerd.

2.1 Contacttheorie

Allport (1954) stelt dat een positieve houding ten aanzien van de eigen groep niet per definitie hoeft samen te gaan met een negatieve houding ten aanzien van andere groepen. Zoals verder in dit hoofdstuk zal blijken is dit een van de basisaannames van de sociale identificatietheorie. In de contacttheorie gaat men er van uit dat meer contact tussen etnische groepen goed is voor het wederzijds begrip, waardoor negatieve houdingen en vooroordelen zullen uitblijven of zullen verminderen naarmate men elkaar beter leert kennen (Forbes, 1997). Communicatie en kennismaking zouden wederzijds begrip en waardering scheppen tussen verschillende (etnische) groepen. In het kader van dit onderzoek over etnische concentratie en tolerantie wordt de aanname gedaan dat etnische concentratie leidt tot meer interetnische contacten. Deze interetnische contacten leiden, vanuit de contacttheorie geredeneerd, tot positievere beeldvorming tussen groepen. Schematisch weergegeven ziet dit er als volgt uit:


De achterliggende idee is dat autochtonen in etnische concentratie gebieden meer ontmoetingskansen hebben met allochtonen en daarmee meer kansen om deze groepen beter te leren kennen. Uit bestaand onderzoek blijkt reeds dat er een positief verband bestaat tussen de frequentie van informele contacten en de wederzijdse binding tussen groepen (Blau, 1977). Hierbij gaan contacten, bijna vanzelfsprekend, in de tijd vooraf aan een onderlinge band. Daarnaast wordt er in meerdere studies gewezen op het feit dat er tevens mogelijkheden tot contact moeten zijn, of “opportunity to meet” (Van de Bunt, 1999). Op basis van de bovenstaande wordt er in het kader van dit onderzoek verondersteld dat bij de verklaring van de frequentie van informele contacten gelegenheid een sterke rol speelt. En in een etnisch concentratiegebied doet de gelegenheid tot interetnisch contact zich sterker voor dan in een minder etnisch geconcentreerd gebied of een “witte” wijk.

De algemene hypothese die volgt uit de contacttheorie luidt, zoals die hierboven uiteengezet is, luidt dat etnische concentratie een positieve invloed zal hebben op etnische tolerantie. Dit is tevens de eerste hypothese:

Hypothese 1: etnische concentratie zal een positieve invloed hebben op de tolerantie van autochtonen ten aanzien van etnische minderheden.

Daarnaast spreekt uit de theorie dat contacten de basis zullen zijn van een positieve houding ten aanzien van de andere groep. Zoals hierboven al werd beredeneerd zal een hogere concentratie allochtonen in de buurt zorgen voor meer ontmoetingskansen voor autochtonen met allochtonen. Dit zal vervolgens leiden tot meer contacten, die op hun beurt een positievere houding bewerkstelligen. In hypothese 1a worden deze contacten meegenomen als interveniërende variabele:

Hypothese 1a: etnische concentratie zal contacten van autochtonen met etnische minderheden bevorderen en daardoor een positieve invloed hebben op de tolerantie van autochtonen ten aanzien van etnische minderheden.

De sterkte van de binding die er tussen mensen van verschillende bevolkingsgroepen bestaat blijkt met name te kunnen worden verklaard vanuit gelijkheidsoverwegingen (Homans, 1950; Van de Bunt, 1999). Inwoners van een bepaalde wijk of buurt zullen vaak dezelfde sociaal-economische of maatschappelijke achtergrond delen. De kans dat een werkloze autochtoon contact heeft met een werkloze allochtoon is dus groter te verwachten dan de kans dat deze zelfde persoon contact heeft met iemand met andere sociale kenmerken. Naast een zelfde arbeidsmarktstatus delen mensen in etnische concentratiegebieden doorgaans dezelfde leeftijds categorie, vaak wonen er vooral jonge mensen, en meestal een laag opleidingsniveau. Er wordt daarom op basis van gelijkheidsoverwegingen in de tweede hypothese een sterkere positieve invloed verwacht van etnische concentratie op tolerantie ten aanzien van etnische minderheden voor autochtonen met deze kenmerken.

Hypothese 2: er is een positieve invloed van etnische concentratie op tolerantie ten aanzien van etnische minderheden en deze zal sterker zijn voor autochtone Nederlanders naarmate zij jonger, lager opgeleid of werkloos zijn.

2.2 Sociale identificatietheorie

Gelijksoortige overwegingen spelen mee in de sociale identificatietheorie. Zij het dat hier de achterliggende gedachte eruit bestaat dat mensen die een gelijkwaardige status hebben zich sterker met elkaar zullen identificeren dan mensen waarbij het hieraan ontbreekt. Dit is dus een wezenlijk andere aanname dan die in de contacttheorie gedaan wordt, waarbinnen ontmoetingskansen de boventoon voeren.

De sociale identificatietheorie (Tajfel, 1982; Turner, 1999) gaat er van uit dat ieder mens bij een bepaalde sociale groep wil horen. Individuen kijken in dit kader in hoeverre andere mensen hun normen en waarden onderschrijven. Individuen maken aan de hand hiervan volgens de theorie een onderscheid tussen mensen die zij als gelijken zien en mensen die van hen verschillen. Dit onderscheid resulteert in de tegenstelling tussen de zogenaamde in-group en out-groups. Om een positief zelfbeeld en eigen identiteit te creëren zullen mensen een voorkeur hebben voor omgang met mensen uit de eigen groep. Waarbij de eigen groep de groep is waartoe men zich rekent, omdat men zich identificeert met de individuele leden van deze groep die grotendeels dezelfde kenmerken hebben. Dit kunnen alle uiteenlopende sociale kenmerken zijn, van leeftijd of etniciteit tot opleidingsniveau of baan. De voorkeur voor omgang met leden van de in-group gaat volgens de theorie gepaard met een negatievere houding ten opzichte van out-groups. Dat zijn tenslotte de groepen waarmee men zich niet identificeert. Etnische concentratie van bepaalde groepen zou in het licht van deze theorie zorgen voor een negatievere houding van autochtonen ten aanzien van etnische minderheden. Omdat er in etnische concentratiebuurten een groter percentage allochtonen woont, zullen de tegenstellingen tussen de verschillende etnische groepen zich versterken. Dit komt volgens de sociale identificatietheorie tot uitdrukking in wij-zij denken tussen de groepen, dat weer resulteert in een negatievere houding ten aanzien van elkaar. Aan de hand van de sociale identificatietheorie luidt de centrale hypothese:

Hypothese 3: etnische concentratie zal een negatieve invloed hebben op de tolerantie van autochtonen ten aanzien van etnische minderheden.

De mentale processen waarin het wij-zij denken tot uitdrukking komt, worden door Eisinga en Scheepers (1989) sociale identificatie en sociale contra-identificatie genoemd. Sociale identificatie vindt plaats met de groep waartoe men zich voelt behoren en sociale

contra-identificatie ten opzichte van de andere groep. In het verlengde van deze redenering valt te verwachten dat er ten opzichte van bepaalde etnische groepen vaker contra-identificatie plaatsvindt dan ten opzichte van andere groepen. Mogelijke groepen waarmee autochtonen zich minder identificeren, of zelfs tegen afzetten, zijn groepen die het verst van de in-group afstaan. Te denken valt dan aan mensen met een sterk afwijkende manier van leven, die daarmee samenhangend andere normen en waarden hebben. Een etnische groep in Nederland waarvoor dit, afgaande op maatschappelijke cijfers, het meest geldt zijn de Marokkanen. Op basis van criminaliteitscijfers valt bijvoorbeeld een grotere sociale afstand en een negatievere houding ten aanzien van Marokkanen te verwachten dan ten aanzien van de overige etnische minderheidsgroepen. CBS-cijfers laten zien dat zowel de eerste als de tweede generatie Marokkanen veel vaker verdacht wordt van een misdrijf dan alle overige groepen. Zo wordt 17,8 procent van de Marokkaanse jongens in de leeftijd van 18 tot 24 verdacht van een misdrijf (van Rijn, 2005). Dit tegenover 3,8 procent van de autochtonen in dezelfde leeftijdscategorie. Ook achterstanden van deze groep ten opzichte van andere groepen met betrekking tot opleidingsniveau en het hebben van werk kunnen bijdragen aan een grotere sociale afstand ten opzichte van autochtonen. Omdat Marokkanen de sterkst afwijkende groep zijn wordt een ander, minder positief, patroon verwacht in de invloed van etnische concentratie op tolerantie ten aanzien van etnische minderheden dan voor andere groepen. Dit verwoordt zich als volgt in de vierde hypothese:

Hypothese 4: etnische concentratie van Marokkanen zal een sterkere negatieve invloed hebben op de tolerantie van autochtonen ten aanzien van etnische minderheden dan etnische concentratie van niet-westerse allochtonen in het algemeen.

Het gebrek aan identificatie met Marokkanen zou er dus toe leiden dat autochtonen een minder tolerante houding aannemen ten opzichte van etnische minderheden. Groepen met een gelijke (sociaal-economische en maatschappelijke) status zullen zich volgens de sociale identificatietheorie echter met elkaar identificeren en daardoor positiever ten opzichte van elkaar staan. Groepen autochtonen die hun maatschappelijke status het meest delen met etnische minderheden zijn waarschijnlijk te vinden onder jongeren, lager opgeleiden en werklozen. Binnen deze categorieën zijn etnische minderheidsgroepen doorgaans oververtegenwoordigd. Daarnaast concentreren juist deze categorieën zich

vaak in de etnische concentratiegebieden die hier centraal staan. De hypothese in deze luidt:

Hypothese 5: er is een negatieve invloed van etnische concentratie op tolerantie ten aanzien van etnische minderheden, maar deze zal minder sterk zijn voor autochtone Nederlanders naarmate zij jonger, lager opgeleid of werkloos zijn.

Naarmate immigranten langer in een gastland verblijven zouden zij, zo stelt de klassieke assimilatietheorie (Gordon, 1964), steeds meer hun eigen identiteit verliezen en gaan lijken op de autochtone bevolking van dat land. Etnische minderheden van de tweede generatie zouden in lijn met deze theorie dus meer op de autochtonen lijken dan etnische minderheden van de eerste generatie. Zoals al eerder beredeneerd zou dit leiden tot identificatie met deze groep. In het kader van de sociale identificatietheorie valt te verwachten dat de autochtoon zich sterker identificeert met de tweede generatie minderheden en er hierdoor een positievere houding ten opzichte van deze groep op na houdt. De zesde hypothese luidt daarom:

Hypothese 6: etnische concentratie van niet-westerse allochtonen van de tweede generatie zal een positievere invloed hebben op de tolerantie van autochtonen ten aanzien van etnische minderheden dan etnische concentratie van niet-westerse allochtonen van de eerste generatie.

2.3 Etnische competitietheorie

De etnische competitietheorie is in de sociologische literatuur terug te vinden in vele varianten en onder verschillende namen (Sherif en Sherif, 1953; Coser, 1956; Coenders en Scheepers, 1998). De theorie die hieronder besproken wordt is de etnische competitietheorie in haar meest basale vorm, die eveneens in de literatuur terugkomt als de sociale conflicttheorie. Hier zal de term etnische competitie gebruikt worden, aangezien daaruit de inhoud van de theorie het duidelijkst spreekt.

De etnische competitietheorie vindt haar vertrekpunt in het economisch nutsdenken, waarbij de centrale idee is dat sociale groepen conflicterende belangen hebben en onderling strijd leveren om dezelfde schaarse hulpmiddelen te vergaren. De theorie wordt verder uitgewerkt door de socioloog Coser (1956), die er een sociaal-

wetenschappelijke draai aan geeft. Coser maakt in zijn versie van de theorie het onderscheid tussen realistisch en onrealistisch conflict. Daarbij staat onrealistische conflict voor het conflict geboren uit een behoefte om stress weg te nemen. Het uiteindelijke conflict is daarbij als het ware het einddoel en niet het middel om iets te bereiken. Onder realistisch conflict verstaat Coser een vorm van conflict tussen groepen die voortkomt uit frustraties over bijvoorbeeld de verdeling van schaarse goederen. De gedachte is dat wanneer goederen schaarser zijn, de competitie om deze goederen zal toenemen. Ook in deze competitie wordt weer een tweedeling gemaakt. Blalock (1967) spreekt van bestaande dan wel ervaren competitie, welke respectievelijk zouden leiden tot realistisch en onrealistisch conflict. Vanuit de sociale conflicttheorie of competitietheorie wordt verwacht dat schaarste leidt tot bestaande competitie tussen groepen.

De eerste hypothese aan de hand van de etnische competitietheorie rust op het algemene idee dat er in etnische concentratiebuurten en gemeenten meer etnische dreiging wordt ervaren, er daardoor meer competitie tussen etnische groepen bestaat en dat dit zich vertaalt in een negatievere houding ten aanzien van etnische minderheden.

Hypothese 7: etnische concentratie zal een negatieve invloed hebben op de tolerantie van autochtone Nederlanders ten aanzien van etnische minderheden.

Eén van de hoofdzaken van de etnische competitietheorie is dat bepaalde sociale categorieën meer etnische dreiging ervaren dan anderen. Hierdoor zou er meer etnische competitie ontstaan en minder etnische tolerantie. De sociale categorieën waar het hier om gaat zijn die groepen mensen die om dezelfde schaarse hulpmiddelen concurreren als de grootste groep van de etnische minderheden. Autochtone sociale groepen die dezelfde sociaal-economische positie bekleden als het overgrote deel van de etnische minderheden zullen waarschijnlijk een sterker gevoel van concurrentie hebben ten opzichte van etnische minderheden dan anderen. Zij concurreren namelijk om dezelfde schaarse goederen, zoals banen of huizen. In Nederland concentreren etnische minderheden zich voor het grootste gedeelte binnen de lagere sociale posities. Dit heeft ten gevolg dat juist ten opzichte van de autochtonen in dezelfde lage posities de meeste concurrentie zal zijn of worden ervaren van etnische minderheden. Daardoor zullen deze groepen zich eerder bedreigd voelen in hun positie en er een negatieve(re) houding ten opzichte van etnische minderheden op na houden. Omdat Nederland nog niet zo'n hele lange geschiedenis als immigratieland kent, zijn immigranten in Nederland jonger dan de gemiddelde

Nederlandse bevolking. Daarom valt te verwachten dat jongere autochtone Nederlanders vaker in een concurrentiepositie ten aanzien van etnische minderheden staan dan ouderen. Vervolgens wordt verwacht dat ook lager opgeleiden en werklozen een sterkere etnische dreiging ervaren. Volgens cijfers van het CBS had in 2003 had meer dan 15 procent van de niet-westerse allochtonen een hbo- of wo-opleiding voltooid. Onder autochtone Nederlanders is dit percentage meer dan 25 procent. Van de niet-westerse allochtonen had meer dan een kwart niet meer dan basisonderwijs genoten. Onder autochtonen is dit voor minder dan 10 procent het geval (Zorlu et al.,2005). Er is dus een oververtegenwoordiging van etnische minderheidsgroepen onder de lager opgeleiden, waardoor deze groepen mogelijk een bedreiging vormen voor lager opgeleide autochtonen. Ook de werkloosheid is over het algemeen hoger onder allochtonen en dan met name in de lagere arbeidssegmenten, waarin allochtonen oververtegenwoordigd zijn. Onder niet-westers allochtonen is de werkloosheid na 2001 sneller opgelopen dan onder autochtonen, namelijk van 9 procent in 2001 naar 16 procent in 2004. Onder de autochtone bevolking lag het werkloosheidspercentage rond de 5 procent. Van de grootste groepen niet-westerse allochtonen is de werkloosheid het hoogst bij Marokkanen (22 procent) en Antillianen (16 procent) (Dagevos et al., 2005). Bij werklozen speelt het concurrentie-idee waarschijnlijk nog sterker dan bij de eerste twee groepen die aan bod kwamen. Er wordt namelijk letterlijk geconcurrereerd om dezelfde banen. Om deze redenen wordt verwacht dat mensen met bovengenoemde kenmerken vaker een negatieve houding hebben ten opzichte etnische minderheden. Daarbij zal deze negatieve houding sterker zijn voor mensen die in een etnische concentratiebuurt of gemeente wonen.

Hypothese 8: er is een negatieve invloed van etnische concentratie op tolerantie ten aanzien van etnische minderheden en deze zal sterker zijn voor autochtonen naarmate zij jonger, lager opgeleid of werkloos zijn.

2.4 Theoretisch model

De drie theorieën zoals die hierboven werden uiteengezet zijn in een algemeen theoretisch kader te plaatsen. In het conceptueel model gepresenteerd in figuren hieronder wordt het multilevel-karakter van dit model nogmaals benadrukt. Er wordt een effect verwacht van etnische concentratie van bepaalde etnische groepen (op macroniveau) op etnische tolerantie. Daarnaast worden ook interactie-effecten verwacht van etnische

concentratie en de sociaal-economische kenmerken leeftijd, opleidingsniveau en werkloosheid. Deze kenmerken zullen ook als controlevariabelen meegenomen worden, om na te gaan of er wellicht een afzonderlijk effect van uit gaat. De richting van de veronderstelde effecten is hierbij afhankelijk van de keuze voor één van de theoretische benaderingswijzen, zoals die hierboven uiteengezet zijn.

Figuur 2.1 Conceptueel model contacttheorie


Figuur 2.2 Conceptueel model sociale identificatietheorie


Figuur 2.3 Conceptueel model etnische competitietheorie


Hoofdstuk 3 Data en operationalisering

Voor dit onderzoek wordt gebruik gemaakt van een Nederlandse surveyonderzoek. Het betreft het Sociale Positie en Voorzieningen Allochtonen onderzoek (SPVA) uit 1998. Om etnische concentratie te meten worden CBS-gegevens gebruikt uit de gemeentelijke basisadministraties van de jaren waarin de surveys werden afgenomen. Hieronder volgt een beschrijving van deze datasets, waarna de operationalisering van de variabelen uiteengezet wordt.

3.1 SPVA

Het hoofddoel van het SPVA'98-onderzoek is de beschrijving van de sociaal-economisch positie van de vier grootste etnische minderheidsgroepen in Nederland. Daarnaast worden deze groepen vergeleken met een autochtone groep, om na te gaan in hoeverre er sprake is van evenredigheid op bepaalde terreinen. De over deze groep verzamelde gegevens zijn echter niet generaliseerbaar naar alle autochtonen in Nederland. Dit omdat de steekproefgemeenten geselecteerd zijn op basis van de spreiding van de vier te onderzoeken allochtone bevolkingsgroepen over gemeentegrootteklassen en regio's. De gemeenten die het betreft zijn: Amsterdam, Rotterdam, Den Haag, Utrecht, Eindhoven, Enschede, Almere, Alphen aan den Rijn, Bergen op Zoom, Hoogezand-Sappemeer, Delft, Dordrecht en Tiel. De steekproef is opgebouwd uit verschillende groepen respondenten.

De eerste groep, 13 procent, bestaat uit respondenten die eerder aan de SPVA van 1994 deelnamen. Drie procent deed zelfs al in 1991 mee aan het onderzoek. Het overgrote deel van het databestand, 87 procent, is echter gebaseerd op een nieuwe steekproef die gestratificeerd is naar gemeente en etnische groepering. Uit de bevolkingsregisters van de gemeenten zijn willekeurig hoofden van huishoudens getrokken, die samen met hun gezin zijn benaderd om aan het onderzoek mee te werken. Van de benaderde huishoudens en personen werkt niet iedereen per definitie mee. Er is hier sprake van uitval.

Uitval valt onder te verdelen in niet-selectieve uitval en non-repons. Niet-selectieve uitval is terug te vinden in de vorm van overgebleven respondenten omdat men al aan de streefaantallen per gemeente zat of in de vorm van onbestaande adressen. Non-repons heeft te maken met mensen die niet meer op hetzelfde adres wonen en vooral met niet-gekregen interviews in het algemeen. De non-repons onder de autochtonen in de SPVA is 54 procent. Het resultaat van de uiteindelijke steekproef is een databestand met

informatie over ruim 7500 huishoudens, waarvan meer dan 1600 Turkse, bijna 1500 Marokkaanse, ruim 1800 Surinaamse, bijna 1100 Antilliaanse en 1500 autochtone huishoudens. De responsgraad van het gehele onderzoek varieert van 48 tot 61 procent.

Om na te gaan of de onderzoeksgegevens realiteitswaarde hebben heeft men ze vergeleken met bestaande bronnen. Aangezien er weinig vergelijkbare surveys gehouden zijn is het enige vergelijkingsmateriaal voor handen dat van het CBS. Uit deze vergelijking bleek dat de SPVA-98 op de kenmerken leeftijd en geboorteland representatief is voor de ondervraagde populatie. Hierbij moet wel gezegd worden dat het SPVA slechts representatief is voor de bevolking van de grote steden in Nederland en in mindere mate voor de volledige Nederlandse populatie. Dit maakt het SPVA'98-onderzoek beter geschikt voor analyses met betrekking tot allochtonen, die zich vaak in de grotere steden vestigen. Voor autochtonen, waar dit onderzoek zich op richt, is het SPVA'98-onderzoek in mindere mate representatief te noemen.

3.2 CBS

Voor de meting van de onafhankelijke variabele, etnische concentratie, wordt gebruik gemaakt van bevolkingsgegevens van het Centraal Bureau voor de Statistiek (CBS). In de online database van het CBS, Statline, staan absolute cijfers met betrekking tot de geregistreerde bevolking van Nederland door de jaren heen. Iedereen die voor onbepaalde tijd in Nederland woonachtig is wordt opgenomen in de basisadministratie van de gemeente waar de nachtrust hoofdzakelijk genoten wordt (woongemeente). Aan de hand van de absolute cijfers uit de basisadministraties valt een percentage etnische concentratie te berekenen. Relevante kenmerken van gemeenten waarover het CBS eveneens beschikt zijn: het aantal niet-westerse allochtonen, het aantal allochtonen van eerste of tweede generatie, het aantal mannen/vrouwen en de specifieke etnische groepen in de gemeenten. Daarnaast zijn longitudinale gegevens over de bevolkingssamenstelling beschikbaar, die mij in staat stellen de verandering in etnische concentratie in buurten en gemeenten als variabele mee te nemen. Alle etnische concentratievariabelen zijn percentages en dus van rationiveau. Ook voor de vier-cijferige postcodegebieden (of buurten) gebruik ik CBS-gegevens. Zoals eerder vermeld ontbreekt het hier, op het onderscheid westers versus niet-westers allochtoon na, aan de bovengenoemde reeks kenmerken.

3.3 Operationalisering

In deze paragraaf volgt een kort overzicht geven van de variabelen gebruikt worden om de centrale concepten van deze studie te meten en de manier waarop deze geoperationaliseerd zijn.

Etnische tolerantie wordt gedefinieerd als het verdragen van mensen met een andere etnische afkomst in de eigen leefwereld, waarbij de etnische afkomst niet als factor geldt voor het onthouden van rechten, posities en mogelijkheden (de Jong, 1986). De variabelen met betrekking tot de tolerantie ten aanzien van etnische minderheden zijn in de vragenlijsten als volgt geformuleerd:

- Zou u het vervelend vinden als één van uw kinderen veel buitenlandse vrienden of vriendinnen heeft?
- Zou u het vervelend vinden als één van uw kinderen een buitenlander als partner kiest?
- Zou u het vervelend vinden als er veel buitenlanders bij u in de buurt wonen?
- Zou u het vervelend vinden als u buitenlandse burens heeft?
- Zou u het vervelend vinden als u een buitenlander als baas heeft?

Bij deze vragen lopen de antwoordcategorieën van heel vervelend (1) tot helemaal niet vervelend (5).

Aan de hand van bovenstaande variabelen wordt een etnische tolerantieschaal gemaakt. Een factoranalyse op de SPVA-data wijst uit dat de vijf variabelen hetzelfde begrip meten. Alle variabelen laden 0.77 of hoger op dezelfde factor. Om na te gaan of deze schaal betrouwbaar zou zijn heb ik tevens een betrouwbaarheidsanalyse uitgevoerd. Deze analyse laat zien dat de schaal een alpha heeft van 0.861. Deze waarde wordt niet groter wanneer één van de variabelen uit de schaal wordt verwijderd.

Andere variabelen die in dit onderzoek worden gebruikt zijn leeftijd, opleidingsniveau en werkloosheid. Leeftijd staat hierbij voor de leeftijd van de respondent ten tijde van het interview en wordt als lineaire variabele in de analyse meegenomen. Opleidingsniveau wordt gemeten op een schaal van 1 t/m 8, waarbij een score 1 staat voor 'alleen basisonderwijs' en een score 8 voor 'wetenschappelijk onderwijs'. Ten slotte wordt werkloosheid gemeten met behulp van de vraag: wat is uw belangrijkste dagelijkse bezigheid? De antwoordcategorieën bij deze vraag worden zo gecodeerd dat een score 0 staat voor niet-werkloos en een score 1 voor werkloos.

Een laatste variabele op individueel niveau die meegenomen wordt is de variabele 'contacten'. Deze staat voor de mate van contact dat men onderhoudt met allochtonen.

De vraag die daarbij gesteld wordt luidt: heeft u in deze buurt veel of weinig contact met personen uit andere bevolkingsgroepen? Daarbij lopen de categorieën van geen (0) tot heel veel (4).

Vervolgens vormen CBS-gegevens de basis voor de etnische concentratie variabelen. Onder etnische concentratie wordt het percentage niet-westerse etnische minderheden in een buurt of gemeente verstaan. Etnische concentratie wordt zowel lineair als in dummyvariabelen in de analyses meegenomen. Voor de dummyvariabelen geldt dat buurten en gemeenten met meer dan respectievelijk 20% en 12 % niet-westerse allochtonen worden daarbij aangemerkt als concentratiegebieden. De variabelen bestaan steeds uit percentages, waarbij een bepaalde groep afgezet wordt tegen de gehele groep inwoners van een buurt of gemeente. Zoals eerder al duidelijk werd zal voornamelijk gekeken worden naar het percentage etnische minderheden in een buurt of gemeente. Daarnaast wordt nagegaan of de concentratie van bepaalde afkomstgroepen en generaties een andere invloed heeft. In de laatste analyses worden de etnische concentratievariabelen naast lineair opgenomen als dummyvariabelen. Dit om onderlinge afhankelijkheid van de variabelen te beperken met het doel meer betrouwbare resultaten te krijgen. Als laatste wordt ook het werkloosheidspercentage voor de gemeenten als lineaire variabele meegenomen in het model. Deze gegevens zullen gekoppeld worden aan de buurt- en gemeentecodes uit de SPVA-dataset.

Hoofdstuk 4 Analyses en bevindingen

In dit hoofdstuk worden de resultaten van het onderzoek uiteengezet aan de hand van tabellen, figuren en verder uitgewerkt in de tekst. Er wordt in paragraaf 4.1 begonnen met een beschrijving en toelichting van de gebruikte statistische methode: multilevel analyse. Vervolgens wordt in paragraaf 4.2 verslag gedaan van enkele bivariate analyses. En ten slotte wordt in paragraaf 4.3 het eerder gepresenteerde model getoetst op zowel buurt- als gemeenteniveau. Daarbij zullen de resultaten in het licht van eerder uitgesproken verwachtingen worden besproken en wordt er naar een eindconclusie toegewerkt.

4.1 Methode: multilevel analyse

Voor de analyses wordt gebruik gemaakt van een regressiemodel met een hiërarchische structuur, een zogenaamd multilevel model. Dit aangezien er in het onderzoek sprake is van twee analyseniveaus, die sterk in elkaar verweven zijn. Er wordt namelijk gekeken naar de invloed van individuele en gemeente- of buurtkenmerken op de individuele tolerantie. Hierbij is het belangrijk niet voorbij te gaan aan het feit dat individuen deel zijn van een gemeenschap. Het lidmaatschap van een gemeenschap zou in de eerste plaats haar uitwerking kunnen hebben op eigenschappen of waardepatronen van de desbetreffende personen. Daarnaast dient men er statistisch zorg voor te dragen dat macro-effecten niet aan individuele kenmerken toegeschreven worden of andersom.

Als buurt- of gemeentekenmerken namelijk statistisch geïnterpreteerd worden als een kenmerken van de individuele inwoners van deze buurten of gemeenten wordt er namelijk een zogenaamde ecologische fout gemaakt (Baker, 1999). Met behulp van een multilevel model kunnen zulke vertekeningen in de resultaten en hun misinterpretatie voorkomen worden.

In dit onderzoek is gebruik gemaakt van meerdere multilevelanalyses op twee niveaus: individuele inwoners van buurten of gemeenten en de buurten of gemeenten zelf. Dat betekent dat in het model de grootte van de standaardfouten voor zowel individuele als buurt of gemeentekenmerken worden berekend vanuit het totale beeld van alle buurten of gemeenten, maar dat de standaardfouten zelf worden toegepast op het niveau van de afzonderlijke buurten en gemeenten. Er worden als het ware regressielijnen geschat voor alle buurten of gemeenten, waarbij afzonderlijke correcties worden toegepast.

4.2 Bivariate analyses

Allereerst is het nuttig enkele (bivariate) analyses uit te voeren die laten zien hoe de belangrijkste variabelen zich tot elkaar en de belangrijkste secundaire kenmerken verhouden. In deze paragraaf wordt gekeken naar de invloed van etnische concentratie op de tolerantie ten aanzien van etnische minderheden, de relatie die in dit onderzoek centraal staat. Daarbij ligt de nadruk op de verdeling van deze variabelen afzonderlijk, de verdeling van de variabelen naar gemeente en het verband tussen de twee variabelen uitgezet naar de 13 gemeenten.

4.2.1 Etnische tolerantie

Om te beginnen de verdeling van de afhankelijke variabele van dit onderzoek, etnische tolerantie. Figuur 4.1 laat zien dat deze verdeling enkele grote uitschieters aan de rechterkant laat zien. Op een schaal van 5 tot 25 wordt gemiddeld 18,51 gescoord. Over het algemeen scoren mensen dus hoog op de tolerantieschaal. Aan mensen die extreem intolerant zijn ontbreekt het, er worden weinig scores gevonden aan de linkerkant van de verdeling.

Figuur 4.1 Scores op etnische tolerantieschaal


Bron: SPVA'98

Uit de figuur valt op te maken dat de scores op de tolerantieschaal bij benadering een normale verdeling volgen, twee uitschieters daargelaten. Een groot aantal respondenten scoort 20 punten op de schaal en een iets kleiner aantal, ook tegen de verdeling in, scoort 25 punten. Deze twee uitschieters laten zien dat er een grote groep mensen iets meer dan gemiddeld tolerant is ten aanzien van etnische minderheden en dat er een iets kleinere groep zeer tolerant is ten aanzien van etnische minderheden. Wat de achterliggende oorzaken van deze tolerante houding zijn zal verder in dit hoofdstuk aan bod komen.

Tolerantie is, ondanks de definitie, nog een wat abstract begrip. Om duidelijker inzicht te krijgen in de houding van mensen is het daarom nuttig om hier enkele verdelingen te presenteren van de onderliggende variabelen van de etnische tolerantieschaal. Vooral de mening van autochtonen over veel buitenlanders in de buurt is in het kader van dit onderzoek relevant. In figuur 4.2 hieronder worden de verdelingen van de etnische tolerantievariabelen grafisch weergegeven. Uit het eerste plaatje blijkt dat ongeveer 60 procent van de autochtonen het niet vervelend of helemaal niet vervelend vindt als er veel buitenlanders in de buurt wonen. Verdere analyses moeten nog uitwijzen of dit percentage in etnische concentratiegebieden hoger of lager is.

Figuur 4.2 Verdeling etnische tolerantievariabelen


Voor de overige onderliggende variabelen geldt dat een overgrote meerderheid van de autochtone bevolking, 70 a 75 procent, het niet of helemaal niet vervelend zou vinden een buitenlander als baas, buur of vriend/partner van een kind te hebben. Er is dus blijkbaar een verschil in attitude tegenover aanwezigheid van allochtonen in de privé-sfeer en (overheersende) aanwezigheid van allochtonen in de buurt. Hieruit spreekt het beeld dat Nederlanders over het algemeen geen negatieve houding ten aanzien van etnische minderheden hebben, maar dat deze wel ontstaat als zij zich in hun positie bedreigd voelen door deze groepen.

Figuur 4.3 Etnische tolerantie naar gemeente


Bron: SPVA'98

Figuur 4.3 hierboven laat de gemiddelde score op de etnische tolerantieschaal zien naar de 13 gemeenten die meegenomen zijn in het SPVA-onderzoek van 1998. Zoals te zien in de figuur ontlopen deze scores elkaar niet veel. Dit zou mogelijk problemen op kunnen leveren bij de multivariate toetsing van het verband. Uit de multivariate analyses blijkt

echter dat er significante verschillen zijn in scores op etnische concentratie en tolerantie tussen gemeenten. Dat wil zeggen dat de vereiste variatie tussen gemeenten aanwezig is.

Wanneer etnische tolerantie uitgezet wordt naar de onafhankelijke variabele etnische concentratie, vallen er grotere verschillen te verwachten. Voordat dit verband gepresenteerd wordt, is het nuttig de verdeling van deze variabele naar gemeenten ook weer te geven. Dit wordt gedaan in de volgende subparagraaf.

4.2.2 Etnische concentratie

Er zijn, in tegenstelling tot in etnische tolerantie, aanmerkelijk grotere verschillen in etnische concentratie tussen gemeenten waar te nemen. De gemeente Amsterdam steekt boven de rest van de gemeenten uit, met een percentage niet-westerse minderheden van bijna dertig procent. Eindhoven is de gemeente met het laagste percentage niet-westerse allochtonen in deze analyse. Ongeveer acht procent van de bevolking is in deze gemeente van niet-westerse afkomst.

Figuur 4.4 Etnische concentratie naar gemeente


Bron: SPVA '98; CBS Statline (1998)

Uit de figuur spreekt eveneens dat de etnische concentratie het grootst is in de vier grootste gemeenten die meegenomen worden. Amsterdam, Rotterdam, Den Haag en Utrecht kennen de hoogste concentratie niet-westerse minderheden. Rond de twintig procent of meer van de bevolking van deze steden is niet-westers allochtoon. Dit werd al eerder geconstateerd en is tevens één van de redenen dat deze gemeenten geselecteerd werden in het SPVA-onderzoek, dat representativiteit voor de allochtone bevolking nastreeft.

4.2.3 Etnische concentratie en tolerantie

Waar het in dit onderzoek om draait is de invloed van etnische concentratie op tolerantie ten aanzien van etnische minderheden. In deze paragraaf wordt dit verband onderzocht. Om een eerste beeld te krijgen van het verband tussen deze twee zaken is in figuur 4.5 etnische tolerantie uitgezet tegen het percentage niet-westerse allochtonen in een gemeente. Zoals de figuur laat zien variëren de scores op de tolerantie schaal van ongeveer 15 tot 20 punten. Etnische concentratie loopt van ongeveer 7% in Eindhoven tot bijna 30% niet-westerse allochtonen in Amsterdam. Er is in eerste instantie een stijgende lijn te ontdekken in tolerantie, naarmate de concentratie niet-westerse allochtonen hoger is. Bij de twee gemeenten met de hoogste concentratie, Amsterdam en Den Haag, daalt de etnische tolerantie echter weer. Rotterdam kan gezien worden als een speciaal geval, een zogenaamde outlier of uitbijter. Hier is de etnische tolerantie uitzonderlijk laag.

Opvallend aan figuur 4.5 is, aan de hand van figuur 4.4 ook al geconstateerd, dat vier gemeenten er qua etnische concentratie uitspringen. Het betreft hier de vier grootste gemeenten Amsterdam, Rotterdam, Den Haag en Utrecht. Figuur 4.5 laat, waarschijnlijk mede door opname van deze gemeenten, een positief verband zien tussen etnische concentratie en tolerantie. Naarmate er in een gemeente sprake is van een hogere concentratie van niet-westerse minderheden zijn de autochtone inwoners van deze gemeenten over het algemeen toleranter ten opzichte van deze groepen. De correlatie tussen etnische concentratie en tolerantie bedraagt 0.275. Dit resultaat is een aanwijzing voor de contacttheorie, waarin als enige een positief effect van etnische concentratie op tolerantie werd verondersteld.

Figuur 4.5 Etnische tolerantie naar percentage niet-westerse allochtonen en gemeente


* Correlatie is significant op 0.01 niveau (2-tailed)

Bron: SPVA'98; CBS Statline (1998)

Ook in deze analyse is het echter weer opvallend dat er gemeenten zijn die uit de toon vallen. Het voorbeeld is weer Rotterdam, waarvoor precies het tegenovergestelde lijkt te gelden. Met een hoog percentage allochtonen in hun gemeente laten de Rotterdammers een minder tolerante houding zien ten aanzien van etnische minderheden dan op basis van de resultaten voor de overige gemeenten te verwachten valt.

In het kader van de sociale identificatietheorie werd eerder de verwachting uitgesproken dat er een negatieve invloed zou zijn van etnische concentratie op tolerantie en dat deze invloed sterker zou zijn bij een hoge etnische concentratie van Marokkanen. Dit omdat de autochtone Nederlander zich volgens de theorie het minst met hen zou identificeren. Er lijkt aan de hand van de eerste analyses geen sprake te zijn van een negatieve invloed van etnische concentratie in het algemeen op etnische tolerantie. Wellicht dat het verband wel anders, en dus negatiever, ligt met uitsluitende betrekking op de etnische concentratie van Marokkanen.

Figuur 4.6 hieronder laat zien dat dit niet het geval is. Er wordt zelfs nog een sterker positief verband gevonden tussen etnische concentratie van de Marokkaanse groep en tolerantie ten aanzien van etnische minderheden met een correlatie van 0.533.

Figuur 4.6 Etnische tolerantie naar percentage Marokkanen en gemeente


* Correlatie is significant op 0.01 niveau (2-tailed)

Bron: SPVA '98; CBS Statline (1998)

De resultaten van deze bivariate analyses geven nog maar een beperkt beeld van of, en zo ja, hoe etnische concentratie en individuele sociale kenmerken van invloed zijn op de tolerantie ten aanzien van etnische minderheden door autochtonen. De analyses vinden immers uitsluitend plaats op gemeenteniveau en individuele sociale kenmerken worden tot dusver achterwege gelaten. Aan de hand van de bivariate analyses is niet te zeggen wat de invloed van macrokenmerken is op de waarden van individuen, die deel uitmaken van de gemeenten. Om dit na te gaan is een multilevel model noodzakelijk, waarbij rekening gehouden wordt met de invloed van compositiekenmerken van gemeenten op individuele waarden in plaats van deze invloed op geaggregeerde kenmerken. In de volgende paragraaf worden de resultaten van dit multilevel model met alle variabelen besproken.

4.3 Multivariate analyses

In deze paragraaf wordt het theoretisch model, zoals dit eerder aan bod kwam in hoofdstuk 2, getoetst met behulp van een multilevel regressie analyse. Allereerst zal gekeken worden naar de effecten op gemeenteniveau. Hierbij zullen een tweetal analyses uitgevoerd worden. Allereerst wordt een analyse gedraaid met de etnische concentratievariabelen als lineaire variabelen. Zoals eerder in figuur 4.5 al zichtbaar werd staat de lineariteit van deze variabelen echter niet vast en lijkt het of er twee groepen te onderscheiden zijn. Daarnaast leidt het feit dat de verschillende minderheidsgroepen afzonderlijk deel uitmaken van de groep niet-westerse allochtonen mogelijk tot een vertekening in de resultaten. Daarom worden in een tweede analyse nogmaals de effecten geschat met behulp van dummyvariabelen.

De invloed van etnische concentratie van 13 gemeenten op etnische tolerantie wordt dus twee maal onder de loep genomen, om na te gaan of etnische concentratie als lineair verdeeld kan worden gezien. Daarnaast worden alle andere verwachte effecten en interactie-effecten getoetst. Vervolgens worden dezelfde analyses uitgevoerd op het niveau van viercijferige postcodegebieden.

4.3.1 Gemeenteniveau: lineair

De meest uitgebreide toetsing van het theoretisch model van dit onderzoek vindt plaats op gemeenteniveau. Aan de hand van CBS-gegevens over gemeenten valt namelijk iets te zeggen over de etnische concentratie van bepaalde groepen niet-westerse allochtonen, waar dit aan de hand van gegevens op postcodeniveau niet het geval is. De resultaten van een multilevel regressieanalyse met betrekking tot 13 gemeenten worden gepresenteerd in tabel 4.5.

In het eerste model wordt uitsluitend het effect van de constante gepresenteerd. Dit is nuttig om na te gaan in hoeverre de overige modellen bijdragen aan een verklaring voor etnische tolerantie. Hiertoe worden ook in de onderste kolommen de variatiecomponenten gepresenteerd en het percentage verklaarde variantie ten opzichte van het nulmodel. Het model laat zien dat de gemiddelde tolerantie score rond de 18 punten ligt, zoals eerder al bleek in bivariate analyses. Daarnaast valt uit de tabel op te maken dat de variantie tussen gemeenten als wel tussen individuen significant is. In de overige modellen wordt gekeken of deze significantie overeind blijft en in hoeverre de modellen meer variantie verklaren dan het nulmodel.

Zoals model 2 laat zien worden er significante effecten gevonden voor de variabelen leeftijd en opleidingsniveau. Naarmate mensen ouder worden blijken zij minder tolerant ten aanzien van etnische minderheden. Voor hoger opgeleiden geldt het tegenovergestelde. Hoe hoger het opleidingsniveau, des te toleranter men is. Voor werklozen wordt een negatief effect gevonden op etnische tolerantie. Dit effect is echter niet significant. Wellicht is dit resultaat te wijten aan samenhang van werkloosheid met het behaalde opleidingsniveau van mensen. Ook een gevonden negatievere houding ten aanzien van minderheden van mannen wordt niet significant gevonden.

In het derde model wordt de belangrijkste onafhankelijke variabele, etnische concentratie van niet-westerse minderheden toegevoegd. Etnische concentratie blijkt een positief effect te hebben op de tolerantie, net zoals eerder gevonden in de bivariate analyses. Dit resultaat is echter niet significant. Er blijven wel significante verschillen bestaan tussen gemeenten en het derde model blijkt een verbetering ten opzichte van de vorige modellen (zie variantiecomponenten).

Zoals te lezen valt in de voetnoot bij model 3 is dit model nogmaals getoetst met uitzondering van de gemeente Rotterdam in de analyse. Dit omdat de gemeente Rotterdam een sterk afwijkende (lage) score laat zien op etnische tolerantie. Hierdoor zouden resultaten vertekend kunnen worden. Dit blijkt ook het geval. Tabel A1 in de bijlage laat zien dat wanneer Rotterdam buiten de analyse gehouden wordt er een sterker positief effect wordt gevonden van etnische concentratie dat tevens significant is, in tegenstelling tot het eerder gevonden effect. Er kan dus, zonder Rotterdam in de analyse, geconcludeerd worden dat naarmate er meer etnische minderheden in een gemeente wonen, autochtonen toleranter zijn ten aanzien van deze etnische minderheden.

Dit beeld volgt ook uit het vierde model, waar het werkloosheidspercentage op gemeenteniveau in de analyse wordt meegenomen. Een sterkere positieve invloed van etnische concentratie die hier het gevolg van is laat zien dat werkloosheid een sterk bepalende factor is in de verklaring van de tolerantie ten aanzien van etnische minderheden. Wanneer er in een gemeente meer werkloosheid is, daalt de etnische tolerantie. Zo spreekt ook uit figuur 4.7 hieronder. Dit is interessant in het licht van de etnische competitietheorie, die ervan uit gaat dat er competitie om banen plaatsvindt tussen etnische groepen en dat dit een negatief effect zal hebben op de tolerantie jegens deze groepen. Een implicatie van deze theorie is echter ook dat er, samenhangend daarmee, een negatief effect zal zijn van etnische concentratie op tolerantie. Zoals uit model 4 op te maken valt blijft dit effect achterwege en is het zelfs (sterk) het

tegenovergestelde. Wanneer er gecontroleerd wordt voor werkloosheid vergroot dit namelijk de positieve invloed van etnische concentratie.

Figuur 4.7 Etnische tolerantie naar percentage werkloosheid en gemeente


* Correlatie is significant op 0.01 niveau (2-tailed)

Bron: SPVA '98; CBS Statline (1998)

Dit resultaat wijst er op dat er twee zaken aan de orde zijn. Etnische concentratie heeft meer tolerantie ten gevolg en dit blijkt des te meer als er gecontroleerd wordt voor werkloosheid in de gemeente, waar weer uit blijkt dat de negatieve invloed van werkloosheid op etnische tolerantie niet over het hoofd gezien moet worden.

In model 5 worden vervolgens de contacten met etnische minderheden aan het model toegevoegd, waardoor de hierboven besproken effecten afnemen en tevens niet meer significant zijn. Dit spreekt voor een andere in dit onderzoek centrale theorie, namelijk de contacttheorie. Contacten blijken in die mate bepalend voor de etnische tolerantie dat overige effecten er door weg verklaard worden. Dit kan gezien worden als een aanwijzing voor de verwachte interveniërende werking van interetnische contacten tussen etnische concentratie en tolerantie. Naarmate men in een gemeente woont met een

hoger percentage etnische minderheden zal men meer contacten met deze mensen onderhouden en dientengevolge ook positiever tegen deze mensen aankijken. De meer tolerante houding die dan ontstaat vindt haar oorsprong volgens de theorie in het door contacten gekweekte onderlinge begrip tussen autochtonen en allochtonen.

In het zesde model wordt vervolgens de hypothese getoetst die werd opgesteld met betrekking tot de etnische concentratie van Marokkanen. Van de etnische concentratie van deze groep werd een negatiever effect verwacht dan voor etnische minderheden in het algemeen. Het tegenovergestelde lijkt in model 6 aan de hand te zijn. Naarmate er meer Marokkanen in de gemeente wonen, lijken autochtonen toleranter ten aanzien van etnische minderheden. Dit resultaat is echter niet significant.

Model 7 toetst het effect van de concentratie van tweede generatie etnische minderheden. Naarmate er meer niet-westerse allochtonen van de tweede generatie in de gemeente wonen, zullen autochtonen positiever staan ten aanzien van etnische minderheden. Dit effect werd tevens verwacht en zit hem er waarschijnlijk in dat deze groep sterker aangepast is aan de Nederlandse samenleving.

Vervolgens worden in het achtste model de effecten van etnische concentratie van de vier grootste bevolkingsgroepen binnen de etnische minderheden getoetst. Hier worden geen significante resultaten gevonden. Tenslotte blijven ook bij de toetsing van de interactie-effecten van etnische concentratie met leeftijd, opleiding en werkloosheid significante resultaten achterwege. Er bestaat dus een positieve invloed van etnische concentratie, maar de verwachte interactie met sociale kenmerken blijkt niet aanwezig.

Concluderend kan gesteld worden dat er aanwijzingen zijn voor een verklaring van tolerantie zoals neergezet in de contacttheorie en eveneens voor een verklaring aan de hand van de etnische competitietheorie. Contacten blijken sterk bepalend voor etnische tolerantie en er lijkt sprake te zijn van een interveniërende werking van contacten tussen etnische concentratie en tolerantie. Vooral aan de hand van het effect van werkloosheid kan gesteld worden dat de competitietheorie, of in ieder geval het hier in neergelegde idee van economische competitie, opgaat.

Tabel 4.5 Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 13 gemeenten: Methode: Maximum likelihood) (1998).

<i>Onafhankelijke variabelen</i>	Model 1	Model 2	Model 3 ¹	Model 4	Model 5	Model 6	Model 7	Model 8
Constante	18.378****	18.952****	18.533****	19.930****	19.238****	19.104****	18.921****	19.497****
<i>Individueel niveau</i>								
Geslacht (man)		-0.029	-0.018	-0.001	-0.127	-0.131	-0.129	-0.137
Leeftijd		-0.042****	-0.042****	-0.044****	-0.047****	-0.047****	-0.047****	-0.047****
Opleidingsniveau		0.367****	0.364****	0.343****	0.287****	0.286****	0.284****	0.285****
Werkloos		-0.211	-0.215	-0.355	-0.685**	-0.687**	-0.660*	-0.691**
Contacten					1.514****	1.510****	1.511****	1.518****
<i>Gemeenteniveau</i>								
Niet-westers allochtoon			2.837	6.377*	3.350			
Werkloosheid (%)				-0.279**	-0.226	-0.168	-0.335**	-0.230
Marokkaans						9.264		7.988
Turks								8.750
Antilliaans								4.678
Surinaams								-6.590
Tweede generatie							22.668*	
<i>Interactietermen</i>								
% Niet-westers*leeftijd								
% Niet-westers*opleiding								

¹ Model 3 is nogmaals uitgevoerd, waarbij rekening werd gehouden met het feit dat één gemeente als een zogenaamde outlier beschouwd kan worden. De gemeente Rotterdam heeft een sterk afwijkende score op etnische tolerantie, zo werd eerder al getoond in figuur 4.5. Omdat wellicht een uitbijter als Rotterdam voor afwijkende resultaten kan zorgen is er een analyse uitgevoerd zonder deze gemeente. In deze analyse wordt zoals verwacht een afwijkend resultaat gevonden. Het hoofdeffect, dat van etnische concentratie op tolerantie, verandert van een niet significant effect van 2.837 in een, op 0.05-niveau, significant effect van 5.455. Het gehele model is terug te vinden in tabel A1 in bijlage A.

% Niet-westers*werkloos

Variantiecomponenten

tussen gemeenten (% verklaard t.o.v. interceptmodel)	0.655**	0.450* (31%)	0.408* (38%)	0.249 (62%)	0.300 (54%)	0.296 (54%)	0.200 (69%)	0.270 (59%)
tussen individuen (% verklaard t.o.v. interceptmodel)	15.657****	14.075**** (10%)	14.074**** (10%)	14.549**** (7%)	12.790**** (18%)	12.793**** (18%)	12.792**** (18%)	12.795**** (18%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001

Bron: SPVA'98; CBS Statline (1998)

<i>Onafhankelijke variabelen</i>	Model 9	Model 10	Model 11
Constante	19.615****	19.385****	19.078****
<i>Individueel niveau</i>			
Geslacht (man)	-0.125	-0.126	-0.100
Leeftijd	-0.055***	-0.047****	-0.047****
Opleidingsniveau	0.286****	0.252*	0.284****
Werkloos	-0.686**	-0.683**	0.600
Contacten	1.514****	1.513****	1.496****
<i>Gemeenteniveau</i>			
Niet-westers allochtoon	1.649	2.718	4.592
Werkloosheid (%)	-0.227	-0.227	-0.230
Marokkaans			
Turks			
Antilliaans			
Surinaams			

Tweede generatie

Interactietermen

% Niet-westers*leeftijd	0.037		
% Niet-westers*opleiding		-0.163	
% Niet-westers*werkloos			-5.995

Variantiecomponenten

tussen gemeenten	0.298	0.294	0.296
(% verklaard t.o.v. interceptmodel)	(55%)	(55%)	(55%)
tussen individuen	12.788****	12.791****	12.754****
(% verklaard t.o.v. interceptmodel)	(18%)	(18%)	(19%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001 Bron: SPVA'98; CBS Statline (1998)

4.3.2 Gemeenteniveau: dummy's

Omdat de lineaire verdeling van etnische concentratie niet vast staat wordt in deze paragraaf de vorige analyse nogmaals uitgevoerd met dummyvariabelen voor etnische concentratie. Hierbij wordt nagegaan of dit ingrijpende veranderingen ten gevolg heeft voor het model en de verklarende waarde ervan.

De analyse vertrekt vanuit hetzelfde nulmodel als in de vorige analyse. Daardoor valt te zien in hoeverre de analyse met dummyvariabelen meer verklaart ten opzichte van dit model dan de analyse met lineaire variabelen. Ook het tweede model is identiek aan dat in de vorige analyse.

In het derde model wordt de belangrijkste onafhankelijke variabele van het onderzoek, etnische concentratie van niet-westerse allochtonen, opgenomen. Zoals gezegd hier als dummyvariabele, waarbij een score 0 wordt toegekend aan gemeenten met een etnische concentratie tot twaalf procent en een score 1 aan gemeenten met een etnische concentratie vanaf twaalf procent. Zo wordt een tweedeling gemaakt tussen etnisch geconcentreerde gemeenten en niet-etnisch geconcentreerde gemeenten. Of, zo men wil, zwarte en witte gemeenten. De eerste gevonden resultaten verschillen niet in richting en significantie met de eerdere (lineaire) analyse. In het vervolg van deze paragraaf zal de nadruk liggen op verschillen met deze analyse.

Het belangrijkste, en enige, verschil is te vinden in het effect van de etnische concentratie van Marokkanen op de tolerantie. Wanneer deze variabele lineair opgenomen werd, werd een sterker positief effect voor deze groep gevonden op tolerantie dan voor etnische minderheden in het algemeen. Omdat, mede afgaand op figuur 4.6, de lineariteit van het verband niet vast staat wordt meer waarde gehecht aan een analyse met dummyvariabelen voor etnische concentratie. Het effect van de dummyvariabele etnische concentratie van Marokkanen is, in tegenstelling tot dat van de lineaire variabele, minder positief dan van de etnische concentratie van niet-westerse allochtonen in het algemeen. Dit is een indicatie voor de sociale identificatiehypothese, die stelt dat men minder tolerant zou zijn naarmate er meer Marokkanen in de buurt wonen. Omdat het effect niet significant is blijft het echter bij deze indicatie.

Verdere verschillen in effecten worden niet gevonden. Wel blijkt dat de verklaarde variantie, waar significant, groter is in het model met dummyvariabelen dan in het lineaire model. Dit kan gezien worden als een aanwijzing voor een niet-lineair verband.

Tabel 4.6 Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 13 gemeenten: Methode: Maximum likelihood) (1998).

<i>Onafhankelijke variabelen</i>	Model 1	Model 2	Model 3 ²	Model 4	Model 5	Model 6	Model 7	Model 8
Constante	18.378****	19.010****	17.994****	18.991****	18.556****	19.304****	17.928****	18.635****
<i>Individueel niveau</i>								
Geslacht (man)		-0.029	-0.016	-0.004	-0.112	-0.132	-0.131	-0.119
Leeftijd		-0.042****	-0.042****	-0.043****	-0.047****	-0.046****	-0.046****	-0.047****
Opleidingsniveau		0.367****	0.365****	0.349****	0.289****	0.289****	0.290****	0.296****
Werkloos		-0.211	-0.216	-0.367	-0.696**	-0.684**	-0.651*	-0.686**
Contacten					1.518****	1.513****	1.508****	1.514****
<i>Gemeenteniveau</i>								
Niet-westers allochtoon (>12%)			0.651	1.017**	0.927*			
Werkloosheid (%)				-0.223*	-0.225*	-0.191	-0.203*	-0.178
Marokkaans (>4%)						0.370		-0.948
Turks (>4%)								1.363
Antilliaans (>1%)								0.254
Surinaams (>4%)								-
Tweede generatie (>5%)							1.116**	
<i>Interactietermen</i>								
% Niet-westers*leeftijd								
% Niet-westers*opleiding								
% Niet-westers*werkloos								

² Model 3 is ook hier nogmaals uitgevoerd, rekening houdend met het feit dat de gemeente Rotterdam als een uitbijter bestempeld kan worden. Het gehele model is terug te vinden in tabel A2 in bijlage A

<i>Variatiecomponenten</i>								
tussen gemeenten (% verklaard t.o.v. interceptmodel)	0.655**	0.450* (31%)	0.364* (44%)	0.255 (61%)	0.049 (93%)	0.330 (50%)	0.187 (71%)	0.231 (65%)
tussen individuen (% verklaard t.o.v. interceptmodel)	15.657****	14.075**** (10%)	14.071**** (10%)	14.540**** (7%)	11.579**** (26%)	12.789**** (18%)	12.777**** (18%)	12.776**** (18%)

* p<0.1 ** p<0.05; *** p<0.01; **** p<0.001

Bron: SPVA'98; CBS Statline (1998)

<i>Onafhankelijke variabelen</i>	Model 9	Model 10	Model 11
Constante	18.747****	18.025****	18.426****
<i>Individueel niveau</i>			
Geslacht (man)	-0.111	-0.109	-0.106
Leeftijd	-0.051	-0.047****	-0.047****
Opleidingsniveau	0.289****	0.421*	0.288****
Werkloos	-0.696**	-0.701**	-0.030
Contacten	1.518****	1.521****	1.430****
<i>Gemeenteniveau</i>			
Niet-westers allochtoon (>12%)	0.820	1.217*	1.006*
Werkloosheid (%)	-0.225*	-0.223*	-0.225*
Marokkaans (>4%)			
Turks (>4%)			
Antilliaans (>1%)			
Surinaams (>4%)			
Tweede generatie (>5%)			

<i>Interactietermen</i>			
% Niet-westers*leeftijd	0.002		
% Niet-westers*opleiding		-0.074	
% Niet-westers*werkloos			-0.408
<i>Variantiecomponenten</i>			
tussen gemeenten	0.224	0.229	0.228
(% verklaard t.o.v. interceptmodel)	(66%)	(65%)	(65%)
tussen individuen	12.773****	12.766****	12.767****
(% verklaard t.o.v. interceptmodel)	(18%)	(18%)	(18%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001 Bron: SPVA'98; CBS Statline (1998)

4.3.3 Postcodeniveau: lineair

Een noodzakelijkerwijs iets minder uitgebreide toetsing, de concentratie van afzonderlijke etnische groepen en werkloosheid ontbreken namelijk, vindt plaats op het niveau van viercijferige postcodegebieden. Er werden 296 postcodegebieden in de analyse meegenomen. Dit maakt de resultaten op postcodeniveau wel meer robuust dan de resultaten op gemeenteniveau. Ook de variantiecomponenten en de gepresenteerde verklaarde variantie ten opzichte van het nulmodel onderschrijven dit beeld. Op postcodeniveau wordt meer variantie tussen postcodes verklaard dan tussen gemeenten het geval was. Daarnaast zijn de verschillen tussen postcodegebieden over de gehele linie vaker significant.

Ook op postcodeniveau worden in deze paragraaf eerst de resultaten besproken met een lineaire etnische concentratievariabele en in de volgende paragraaf de resultaten van een analyse met een dummy.

Het eerste model laat wederom zien dat de variantie tussen postcodegebieden als wel tussen individuen significant is. Model 2 laat, ditmaal op postcodeniveau, nogmaals de resultaten zien van de individuele kenmerken. De effecten van deze kenmerken zijn hetzelfde als op gemeenteniveau.

Er wordt vervolgens een klein positief effect gevonden van etnische concentratie op tolerantie. Het meest opvallende resultaat van deze analyse is te vinden wanneer interetnische contacten aan het model worden toegevoegd. Net als op gemeenteniveau heeft dit haar uitwerking op het, overigens hier niet significante, effect van etnische concentratie. Hieruit kan voorzichtig weer dezelfde conclusie getrokken worden als eerder. Naarmate er een grotere concentratie is van etnische minderheden in de buurt zal men meer contacten hebben met deze groep en er toleranter tegenover staan.

Ten slotte laten de laatste drie modellen zien dat ook hier significante interactie-effecten met leeftijd, opleiding en werkloosheid uitblijven.

Tabel 4.7 Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 296 postcodegebieden: Methode: Maximum likelihood) (1998).

<i>Onafhankelijke variabelen</i>	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7
Constante	18.572****	18.621****	18.614****	18.215****	17.753****	18.319****	18.052****
<i>Individueel niveau</i>							
Geslacht (man)		-0.166	-0.165	-0.232	-0.284	-0.276	-0.277
Leeftijd		-0.038****	-0.038****	-0.042****	-0.034***	-0.041****	-0.042****
Opleidingsniveau		0.392****	0.393****	0.312****	0.317****	0.251***	0.320****
Werkloos		-0.224	-0.224	-0.677**	-0.695*	-0.682*	-0.458
Contacten				1.460****	1.455****	1.468****	1.455****
<i>Postcodeniveau</i>							
Niet-westers allochtoon			0.035	-1.135	0.567	-2.425	-0.901
<i>Interactietermen</i>							
% Niet-westers*leeftijd					-0.036		
% Niet-westers*opleiding						0.353	
% Niet-westers*werkloos							-1.124
<i>Variantiecomponenten</i>							
tussen postcodes (% verklaard t.o.v. interceptmodel)	2.194****	1.650****	1.648****	1.159**	1.047**	1.060**	1.036**
		(25%)	(25%)	(47%)	(52%)	(52%)	(53%)
tussen individuen (% verklaard t.o.v. interceptmodel)	14.283****	12.988****	12.988****	11.745****	11.325****	11.306****	11.322****
		(9%)	(9%)	(18%)	(21%)	(21%)	(21%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001

Bron: SPVA'98; CBS Statline (1998)

4.3.4 Postcodeniveau: dummy's

Wanneer op postcodeniveau de analyses uitgevoerd worden met dummyvariabelen heeft dit wederom haar invloed op de verklarende waarde van de modellen, zij het dat in deze modellen slechts enkele procentpunten meer variantie verklaard wordt dan in de lineaire modellen.

De gevonden effecten op het individuele niveau zijn weer hetzelfde als in alle eerdere analyses. Het verschil zit hem hier in het effect van het macrokenmerk etnische concentratie. Het hoofdeffect van etnische concentratie dat hier gevonden wordt is namelijk tegenovergesteld aan dat in de vorige modellen. Uit tabel 4.8 spreekt het beeld dat in buurten met meer etnische minderheden mensen minder tolerant zijn dan in andere buurten. Het hiermee gemoeide negatieve effect van etnische concentratie is ook hier echter niet significant. Wel versterkt het effect wanneer contacten aan het model worden toegevoegd. Dit onderstreept nogmaals de bepalende werking van de mate van contact van autochtonen met allochtonen op de etnische tolerantie ten aanzien van allochtonen door autochtone Nederlanders.

Ten slotte worden ook hier geen significante interacties gevonden tussen etnische concentratie en leeftijd, opleiding of werkloosheid.

Tabel 4.8 Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 296 postcodegebieden: Methode: Maximum likelihood) (1998).

<i>Onafhankelijke variabelen</i>	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7
Constante	18.572****	18.953****	18.973****	18.725****	17.566****	18.998****	18.633****
<i>Individueel niveau</i>							
Geslacht (man)		-0.166	-0.166	-0.230	-0.281	-0.280	-0.278
Leeftijd		-0.038****	-0.038****	-0.042****	-0.016	-0.041****	-0.042****
Opleidingsniveau		0.392****	0.392****	0.316****	0.317****	0.243	0.323****
Werkloos		-0.224	-0.224	-0.676**	-0.714**	-0.691*	-0.271
Contacten				1.450****	1.446****	1.453****	1.448****
<i>Postcodeniveau</i>							
Niet-westers allochtoon (>20%)			-0.014	-0.209	0.618	-0.447	-0.161
<i>Interactietermen</i>							
% Niet-westers*leeftijd					-0.018		
% Niet-westers*opleiding						0.058	
% Niet-westers*werkloos							-0.298
<i>Variatiecomponenten</i>							
tussen postcodes (% verklaard t.o.v. interceptmodel)	2.194****	1.650****	1.651****	1.136**	1.043**	1.021**	1.009**
		(25%)	(25%)	(48%)	(52%)	(53%)	(54%)
tussen individuen (% verklaard t.o.v. interceptmodel)	14.283****	12.988****	12.987****	11.776****	11.317****	11.350****	11.351****
		(9%)	(9%)	(18%)	(21%)	(21%)	(21%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001 Bron: SPVA'98; CBS Statline (1998)

Hoofdstuk 5 Conclusie en discussie

In dit laatste hoofdstuk zullen allereerst nogmaals de belangrijkste bevindingen van het onderzoek besproken worden. Dit zal gebeuren vertrekkend vanuit de centrale probleemstelling, waarna toegewerkt wordt naar een eindconclusie. Ten slotte komen in de laatste paragraaf enkele discussiepunten aan de orde. Er zal daarbij teruggekoppeld worden naar de besproken theorieën en er wordt gekeken naar eventuele verbeteringen en tekortkomingen van het onderzoek. Daarnaast zullen in dit kader enkele aanbevelingen gedaan worden voor vervolgonderzoek.

5.1 Conclusie

De voornaamste relatie die in dit onderzoek centraal staat is de relatie tussen etnische concentratie en de tolerantie van autochtonen ten aanzien van etnische minderheden. Er werd nagegaan in hoeverre de etnische concentratie in buurten en gemeenten in Nederland van invloed is op de tolerantie van autochtone Nederlanders ten aanzien van etnische minderheden. Daarnaast werd gekeken in hoeverre sociale kenmerken van Nederlanders, zoals leeftijd, opleiding en werkloosheid, bepalend waren in deze relatie of op als zichzelf staande factoren.

Het onderzochte hoofdeffect wordt gevonden. Uit de resultaten van dit onderzoek blijkt dat naarmate er meer allochtonen in hun buurt of gemeente wonen, autochtone Nederlanders toleranter zijn ten aanzien van etnische minderheden. Dit is in overeenstemming met de voorspelling die gedaan werd aan de hand van de contacttheorie. In deze theoretische benadering wordt er van uit gegaan dat etnische concentratie leidt tot meer contacten van autochtonen met de etnische minderheden in de buurt. Dit zou op haar beurt weer leiden tot wederzijds begrip en een meer tolerante houding ten aanzien van etnische minderheden. Naast de gevonden positieve invloed van etnische concentratie op tolerantie onderschrijft ook de positieve invloed van contact op etnische tolerantie dit beeld. Daarnaast valt uit de resultaten van dit onderzoek te concluderen dat er sprake is van een interveniërende werking van contacten tussen etnische concentratie en tolerantie, zoals die in de contacttheorie wordt uitgewerkt.

De resultaten wijzen echter niet eenduidig in de richting van de contacttheorie. Zoals hierboven uiteengezet worden namelijk ook sociaal-economische kenmerken van individuen en hun invloed op tolerantie en de relatie tussen etnische concentratie en tolerantie onder de loep genomen. De resultaten met betrekking tot deze verbanden leiden

sterker in de richting van de etnische competitietheorie dan in de richting van de contacttheorie. De etnische competitietheorie vindt haar oorsprong in het economisch nutsdenken. Mensen op hetzelfde maatschappelijke niveau zullen concurreren om dezelfde hulpbronnen. De idee achter de etnische competitietheorie is dat bepaalde autochtone groepen sterker concurreren met etnische minderheidsgroepen dan anderen. Deze concurrentie zou sterker zijn in etnisch geconcentreerde buurten. Groepen waar dan aan gedacht wordt zijn: jongeren, aangezien de allochtone groep relatief jong is; lager opgeleiden, de meerderheid van de allochtonen is laag opgeleid; en werklozen, aangezien het werkloosheidspercentage onder allochtonen aanmerkelijk hoger ligt. Deze groepen zouden een sterker etnische dreiging ervaren en er daarom een minder tolerante houding op na houden.

Jongeren blijken echter toleranter. Voor lager opgeleiden en werklozen gaat de competitietheorie op. Deze groepen blijken minder tolerant te zijn ten aanzien van etnische minderheden. Er is ook onderzocht of naast de individuele werkloosheid het werkloosheidspercentage in de buurt of gemeente van invloed is op de tolerantie. En werkloosheid op buurt- of gemeenteniveau blijkt ook te leiden tot een minder tolerante houding. Ook dit resultaat spreekt voor een verklaring vanuit de competitietheorie. Een centrale veronderstelling van de etnische competitietheorie kan echter niet onderschreven worden. De resultaten impliceren economische competitie, maar niet de in de theorie veronderstelde etnische competitie. Economische competitie zou zich volgens de theorie namelijk sterker voordoen in etnisch geconcentreerde gebieden. Hier wordt geen bewijs voor gevonden. Sterker nog, er wordt meerdere malen een positieve invloed van etnische concentratie op tolerantie gevonden dat wijst in de richting van de contacttheorie.

Waarschijnlijk ligt dit verband dan ook niet zo simpel als theoretisch wordt verondersteld en spelen er meerdere achterliggende mechanismen een rol tussen etnische concentratie en de tolerantie van autochtonen ten aanzien van etnische minderheden.

5.2 Discussie

Zoals in de vorige paragraaf gesteld is er geen sterke eenduidige conclusie te trekken aan de hand van de resultaten van dit onderzoek. Dit heeft waarschijnlijk meerdere oorzaken.

Eén van deze oorzaken is te vinden in de aard van de theorieën. Omdat elke theoretische benadering stelt dat er interveniërende en interactievariabelen een rol spelen bij de verklaring van etnische tolerantie is zeer moeilijk na te gaan wat er precies aan de hand is. Grotendeels zijn de achterliggende mechanismen namelijk gebaseerd op

theoretische veronderstellingen. De sociale identificatietheorie, de derde theoretische benadering die aan bod kwam, wordt bijvoorbeeld niet expliciet door de resultaten ondersteund. Wellicht speelt de identificatie tussen groepen echter op de achtergrond wel mee, zoals in eerder onderzoek werd gesuggereerd (Lubbers, 2001).

Een theorie die door dit onderzoek sterker ondersteund wordt is, zoals eerder gezegd, de contacttheorie. Deze theorie heeft echter onder veel kritiek te lijden, aangezien de relatie tussen contacten en etnische tolerantie als discutabel wordt beschouwd. Is het nu zo dat contacten leiden tot meer tolerantie, waar de contacttheorie van uitgaat, of is het zo dat contacten pas volgen op een tolerante houding? Dit is uiteraard moeilijk na te gaan en is geen sterk punt van de contacttheorie. Een ander kritiekpunt is het volgens sommige onderzoekers te optimistische vertrekpunt van de contacttheorie. Mensen zouden in eerste instantie neutraal tegenover nieuwkomers staan en welwillend tot het leren kennen van deze mensen dat weer zou resulteren in begrip voor deze groep (Bovenkerk et al., 1985). Er moet om zulke redenen dan ook volstaan worden met de mededeling dat in dit onderzoek een sterke aanwijzing is gevonden dat de contacttheorie op zou gaan. Omdat er te veel onzekerheid is over de houdbaarheid van de theorie wordt er een slag om de arm gehouden.

Een tweede punt van discussie zit hem in de beschikbaarheid van de data. Oorspronkelijk zou dit onderzoek gebaseerd zijn op data afkomstig uit de Netherlands Kinship Panel Study (NKPS) uit 2004. Het uitdraaien van verdelingen van de afhankelijke variabele, etnische tolerantie, uit deze studie laten echter zien dat slechts ongeveer 1100 mensen een score zouden hebben op de tolerantieschaal. Dit zou ten gevolg hebben dat er per gemeente of postcodegebied weinig mensen over blijven. Nog minder mensen dan nu het geval is met het gebruik van de SPVA-data. Daarom is afgezien van het gebruik van de NKPS-data. Zonde, want deze data zijn nieuwer en op het eerste gezicht uitgebreider.

Ook de volledigheid van de data laat te wensen over. Het CBS beschikt namelijk uitsluitend op gemeenteniveau over veel van de relevante achtergrondkenmerken voor dit onderzoek. De analyses op gemeenteniveau hebben laten zien dat juist deze kenmerken, zoals de etnische concentratie van bepaalde groepen of het gemeentelijk werkloosheidspercentage, een sterke invloed laten zien op etnische tolerantie. Het gebrek aan deze gegevens op postcodeniveau is daarom jammer, aangezien er op postcodeniveau over een grotere steekproef beschikt wordt. Andere interessante data, zoals bijvoorbeeld over criminaliteit, zijn ook op gemeenteniveau niet beschikbaar.

Bovenstaande zaken zijn de reden dat ik teruggevallen ben op het gebruik van de SPVA-data uit het jaar 1998. Ook het feit dat de data al wat verouderd zijn is iets om rekening mee te houden. Na 1998 zijn er namelijk tal van gebeurtenissen voorgevallen die mogelijk tot zeer waarschijnlijk hebben bijgedragen aan een minder tolerante houding van autochtonen ten aanzien van etnische minderheden. Zo waren er de aanslagen in de Verenigde Staten en de politieke moorden in Nederland. Door deze gebeurtenissen is het integratiethema weer boven aan de politieke en maatschappelijke agenda komen te staan en dit zal zeker haar uitwerking hebben gehad op de houding ten aanzien van immigranten. Ik verwacht daarom dat onderzoek dat uitgevoerd is na deze gebeurtenissen een zuiverder beeld van de huidige situatie zal geven.

Daarnaast denk ik dat dit onderzoek (nogmaals) heeft laten zien dat juist de sociaal-economische kenmerken van mensen sterk van invloed zijn op de mate van tolerantie die zij hebben ten aanzien van etnische minderheden. Vooral kenmerken waarvan een negatief effect in de sfeer van etnische competitie gezocht kan worden lijken bepalend. Daarbij gaat het om kenmerken als werkloosheid en een laag opleidingsniveau. Ik pleit er dan ook voor dat er in vervolgonderzoek nog beter naar deze kenmerken en deze kenmerken in combinatie met etnische concentratie wordt gekeken. Dit zal, zoals eerder gesteld, moeten gebeuren aan de hand van nieuwere, grootschaligere en landelijk representatieve data. Daarnaast zou een dynamische analyse over een periode van enkele jaren de voorkeur genieten. Dit zou kunnen leiden tot sterkere uitspraken met betrekking tot de causaliteit van met name de invloed van contacten op tolerantie. Aan de hand van onderzoek van dien aard moeten significante resultaten leiden tot sterkere conclusies.

Literatuuropgave

- Alba, R., R.G. Nee en K. Nee. (2005). A Distorted nation: perceptions of racial/ethnic group sizes and attitudes toward immigrants and other minorities. *Social Forces* 84 (4), pp. 901-919.
- Allport, G.W. (1954). *The nature of prejudice*. New York: Doubleday and Company.
- Baker, T. L. (1999). *Doing social research*. San Marcos: McGraw-Hill College.
- Blalock, H.M. (1967). *Toward a theory of minority group relations*. New York: John Wiley & Sons.
- Blau, P.M. (1977) *Inequality and Heterogeneity: A Primitive Theory of Social Structure*. Free Press: New York.
- Bovenkerk, F., K. Bruin, L. Brunt en H. Wouters (1985). *Vreemd volk, gemengde gevoelens. Etnische verhoudingen in een grote stad*. Amsterdam: Boom
- Bunt, van de , G.G. (1999) Friends by choice: an actor-oriented statistical network model for friendship networks through time. Amsterdam: Thesis Publishers.
- Coenders, M. en P. Scheepers (1998). Support for ethnic discrimination in the Netherlands 1979 – 1993: effects of period, cohort and individual characteristics. *European Sociological Review* 14 (4), pp. 405 – 422.
- Coser, L. (1956). *The functions of social conflict*. Glencoe III: Free Press.
- Dagevos, J. en H. Bierings (2005). Arbeid en inkomen. In: *Jaarrapport integratie 2005* (pp. 81-106). Den Haag: SCP/WODC/CBS.
- Dustmann, C. en I. Preston (2001). Attitudes to ethnic minorities, ethnic context and location decisions. *The Economic Journal*, 111 (470), pp. 353-373.
- Eisinga, R en P. Scheepers (1989). *Ethnocentrisme in Nederland. Theoretische en empirische modellen*. Nijmegen: ITS.
- Esveldt, I. en J. Traudes (2001). *Kijk op en contacten met buitenlanders: immigratie, integratie en interactie*. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid.
- Forbes, H.D. (1997). *Ethnic conflict, commerce, culture and the contact hypothesis*. New Haven: Yale University Press.
- Gijsberts, M. en J. Dagevos (2004). Concentratie en wederzijdse beeldvorming tussen autochtonen en allochtonen. *Migrantenstudies*, 20 (3), pp. 145-168.

- Gijsberts, M. en J. Dagevos (2005). *Uit elkaars buurt. De invloed van etnische concentratie op integratie en beeldvorming*. Den Haag: Sociaal en Cultureel Planbureau.
- Gordon, M. (1964). *Assimilation in American life*. New York: Oxford University Press.
- Homans, G.C. (1950). *The Human Group*. New York: Harcourt, Brace and World.
- Jong, de, W. (1986). *Inter-etnische verhoudingen in een oude stadswijk*. Delft: Eburon.
- Lubbers, M. (2001). Exclusionistic electorates. Extreme right-wing voting in Western Europe. Nijmegen: KUN.
- Olzak, S. (1992). *The dynamics of ethnic competition and conflict*. Stanford: Stanford University Press.
- Praag, van, C. (2003). Wederzijdse beeldvorming. In: J. Dagevos, M. Gijsberts en C. van Praag (red.), *Rapportage Minderheden 2003* (pp.363-392). Den Haag: Sociaal en Cultureel Planbureau.
- Rijn, van, A., F. Huls en A. Zorlu (2005) Jongeren en criminaliteit. In: *Jaarrapport integratie 2005* (pp. 148-165). Den Haag: SCP/WODC/CBS.
- Scheepers, P., M. Lubbers en M. Coenders (2003). Historisch overzicht van etnocentrische reacties in Nederland aan het eind van de twintigste eeuw. *Tijdschrift voor beleid, politiek en maatschappij*, 30 (2), pp. 80-89.
- Scheepers, P., M. Gijsberts en M. Coenders (2002). Ethnic exclusion in European countries. Public opposition to civil rights for legal migrants as a response to perceived ethnic threat. *European Sociological Review*, 18 (1), pp. 17-34.
- Semyonov, M., R. Raijman, A. Yom Tov en P. Schmidt (2004). Population size, perceived threat and exclusion: a multiple-indicators analysis of attitudes towards foreigners in Germany. *Social Science Research*, 33, pp. 681-701.
- Sherif, M. en C. Sherif (1953). *Groups in harmony and tension*. New York: Harper.
- Tajfel, H. (1982). Social psychology of intergroup relations. *Annual Review of Psychology*, 33 (1), pp. 1-39.
- Turner, J. (1999). Some current issues in research on social identity and self-categorization theories. In: N. Ellemers, R. Spears en B. Doosje (red.) *Social Identity* (pp. 6-34). Oxford: Blackwell Publishers Ltd.
- Zorlu, A. en T. Traag (2005) Opleidingsniveau en taalvaardigheden. In: *Jaarrapport integratie 2005* (pp. 44-56). Den Haag: SCP/WODC/CBS.

Data

Centraal Bureau voor de Statistiek (Statline) (2005a). Allochtonen naar herkomstgroepering, leeftijd, geslacht en regio, 1 januari 1998. Voorburg: CBS.

Centraal Bureau voor de Statistiek (Statline) (2005b). Bevolking naar viercijferige postcode, 1 januari 1998. Voorburg: CBS.

E. P. Martens (1998). Sociaal-economische positie en voorzieningengebruik van allochtonen en autochtonen, 1998 (SPVA-98). Amsterdam: NIWI

Bijlage A Tabellen**Tabel A1 Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie. (n=1489 in 12 gemeenten: Methode: Maximum likelihood) (1998).**

<i>Onafhankelijke variabelen</i>	Model 3a
Constante	18.069****
<i>Individueel niveau</i>	
Geslacht (man)	-0.012
Leeftijd	-0.363****
Opleidingsniveau	0.357****
Werkloos	-0.060
Contacten	
<i>Gemeenteniveau</i>	
Niet-westers allochtoon	5.455**
Werkloosheid (%)	
Marokkaans	
Turks	
Antilliaans	
Surinaams	
Tweede generatie	
<i>Interactietermen</i>	
% Niet-westers*leeftijd	
% Niet-westers*opleiding	
% Niet-westers*werkloos	
<i>Variantiecomponenten</i>	
tussen gemeenten	0.090
(% verklaard t.o.v. interceptmodel)	(86%)
tussen individuen	13.559****
(% verklaard t.o.v. interceptmodel)	(13%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001 Bron: SPVA'98; CBS Statline (1998)

Tabel A2 **Multilevel regressie analyse. Afhankelijke variabele is etnische tolerantie.**
(n=1489 in 12 gemeenten: Methode: Maximum likelihood) (1998).

<i>Onafhankelijke variabelen</i>	Model 3a
Constante	17.333****
<i>Individueel niveau</i>	
Geslacht (man)	-0.010
Leeftijd	-0.034****
Opleidingsniveau	0.364****
Werkloos	-0.573
Contacten	
<i>Gemeenteniveau</i>	
Niet-westers allochtoon (>12%)	0.980**
Werkloosheid (%)	
Marokkaans (>4%)	
Turks (>4%)	
Antilliaans (>1%)	
Surinaams (>4%)	
Tweede generatie (>5%)	
<i>Interactietermen</i>	
% Niet-westers*leeftijd	
% Niet-westers*opleiding	
% Niet-westers*werkloos	
<i>Variantiecomponenten</i>	
tussen gemeenten	0.014
(% verklaard t.o.v. interceptmodel)	(97%)
tussen individuen	13.584****
(% verklaard t.o.v. interceptmodel)	(13%)

* p< 0.1 ** p< 0.05; *** p< 0.01; **** p< 0.001 Bron: SPVA'98; CBS Statline (1998)

Bijlage B SPSS-syntax

*Openen SPVA98 dataset.

GET

FILE="C:\Documents and Settings\A3anuz\Mijn documenten\Studie\Jaar 4\Master Thesis Sociologie\Spva98\spva98hh.sav".

*Selectie eenheden: autochtonen.

select if etngroep=5.

*Toevoegen van gemeentekennmerken aan de dataset.

SORT CASES BY

gemeente (A).

MATCH FILES /FILE=*

/TABLE="C:\Documents and Settings\A3anuz\Mijn documenten\Studie\Jaar 4\Master Thesis Sociologie\Analyse\nieuwe_variabelen.sav"

/BY gemeente.

EXECUTE.

*Toevoegen van kenmerken van postcodegebieden aan de dataset.

SORT CASES BY

postcode (A) .

MATCH FILES /FILE=*

/TABLE="C:\Documents and Settings\A3anuz\Mijn documenten\Studie\Jaar 4\Master Thesis Sociologie\Analyse\postcode_variabelen.sav"

/BY postcode.

EXECUTE.

*Nagaan of de etnische tolerantie variabelen een goede schaal vormen.

FACTOR

/VARIABLES blbuurt blburen blbaas afkvriki afkparki /MISSING LISTWISE /ANALYSIS blbuurt blburen blbaas afkvriki afkparki

/PRINT INITIAL EXTRACTION

/CRITERIA MINEIGEN(1) ITERATE(25)

/EXTRACTION PC

/ROTATION NOROTATE

/METHOD=CORRELATION .

*Vervolgens met hetzelfde doel een betrouwbaarheidsanalyse op deze variabelen.

RELIABILITY

/VARIABLES=blbuurt blburen blbaas afkvriki afkparki

/FORMAT=NOLABELS

/SCALE(ALPHA)=ALL/MODEL=ALPHA

/STATISTICS=CORR

/SUMMARY=TOTAL .

*Nieuwe variabele etnische tolerantie aanmaken.

COMPUTE Etntol= (blbuurt+blburen+blbaas+afkvriki+afkparki).

EXECUTE .

*Frequentieverdeling van de aangemaakte variabele, fig 4_1.

FREQUENCIES

VARIABLES=Etntol

/STATISTICS=MEAN

/BARCHART FREQ

/ORDER= ANALYSIS .

*Vragen ook voorgelegd aan mensen zonder kinderen? Ja.

```
CROSSTABS
  /TABLES=aantkind BY afkvriki afkparki
  /FORMAT= AVALUE TABLES
  /CELLS= COUNT
  /COUNT ROUND CELL .
```

*Frequentieverdelingen van de variabelen van de tolerantieschaal, fig 4_2 tm 4_6.

```
FREQUENCIES
  VARIABLES=blbuurt blburen blbaas afkvriki afkparki
  /BARCHART PERCENT
  /ORDER= ANALYSIS .
```

*Plaatje etnische tolerantie naar gemeente, fig 4_7.

```
GRAPH
  /BAR(SIMPLE)=MEAN(etntol) BY gemeente.
```

*Plaatje etnische concentratie van nietwesterse allochtonen naar gemeente, fig 4_8.

```
GRAPH
  /BAR(SIMPLE)=MEAN(nwesters) BY gemeente.
```

*Nieuwe variabele etnische tolerantie met overzichtelijke categorieën.

```
RECODE
  etntol
  (5 thru 11=1) (12 thru 18=2) (19 thru 25=3) INTO Etntocat .
  VARIABLE LABELS Etntocat 'Etnische tolerantie'.
  EXECUTE .
```

*Frequenties hoofdactiviteit, werk of geen werk?.

```
freq hfdact.
```

*Nieuwe variabele werkloosheid, waarbij werkzoekend, huisvrouw/man of arbeidsongeschikt is werkloos.

```
RECODE
  hfdact
  (0=0) (1=1) (2=1) (3=1) (4=0) (5=0) (6=0) INTO Werkloos .
  VARIABLE LABELS Werkloos 'werkloos'.
  EXECUTE .
```

*Nieuwe variabele contacten.

```
RECODE
  ncontbl
  (1=3) (2=2) (3=1) (4=0) INTO Contact .
  VARIABLE LABELS Contact 'contact'.
  EXECUTE .
```

*Etnische tolerantie naar gemeente.

```
CROSSTABS
  /TABLES=gemeente BY Etntocat
  /FORMAT= AVALUE TABLES
  /STATISTIC=CHISQ CORR
  /CELLS= COUNT ROW
  /COUNT ROUND CELL
  /BARCHART .
```

```
MEANS
```

```
  TABLES=Etntol BY gemeente
  /CELLS MEAN COUNT STDDEV .
```

*Plaatje percentage niet-westerse allochtonen naar gemiddelde tolerantiescore en gemeente.

```
GRAPH  
/SCATTERPLOT(BIVAR)=nwesters WITH gemtol BY gemeente (NAME)  
/MISSING=LISTWISE .
```

*Plaatje werkloosheid naar gemiddelde tolerantiescore en gemeente.

```
GRAPH  
/SCATTERPLOT(BIVAR)=gemwerk WITH gemtol BY gemeente (NAME)  
/MISSING=LISTWISE .
```

*Correlatie tussen werkloosheid en etnische tolerantie.

```
CORRELATIONS  
/VARIABLES=Etntol gemwerk  
/PRINT=TWOTAIL NOSIG  
/MISSING=PAIRWISE .
```

*Verdeling van het antwoord op de vraag: buitenlanders als burenen?.

```
CROSSTABS  
/TABLES=gemeente BY blburen  
/FORMAT= AVALUE TABLES  
/STATISTIC=CHISQ CORR  
/CELLS= COUNT ROW  
/COUNT ROUND CELL  
/BARChart .
```

*Verdeling van het aantal contacten met buitenlanders.

```
FREQUENCIES  
VARIABLES=ncontbl  
/ORDER= ANALYSIS .
```

*Verdeling van etnische tolerantie.

```
FREQUENCIES  
VARIABLES=Etntol  
/BARChart PERCENT  
/ORDER= ANALYSIS .
```

*Verdeling van de variabelen uit de schaal.

```
FREQUENCIES  
VARIABLES=blbuurt blburen blbaas afkvriki afkparki  
/BARChart PERCENT  
/ORDER= ANALYSIS .
```

*Tolerantie naar gemeenten.

```
CROSSTABS  
/TABLES=Gemtol BY gemeente  
/FORMAT= AVALUE TABLES  
/STATISTIC=CHISQ CORR  
/CELLS= COUNT ROW  
/COUNT ROUND CELL  
/BARChart .
```

*Tolerantie naar werkloosheid.

```
CROSSTABS  
/TABLES=Werkloos BY etntocat  
/FORMAT= AVALUE TABLES  
/STATISTIC=CHISQ CORR  
/CELLS= COUNT ROW  
/COUNT ROUND CELL .
```

*Tolerantie naar contacten.

```
CROSSTABS
  /TABLES=contact BY etntocat
  /FORMAT= AVALUE TABLES
  /STATISTIC=CHISQ CORR
  /CELLS= COUNT ROW
  /COUNT ROUND CELL .
```

*Figuur concentratie van Marokkanen naar etnische tolerantie en gemeente.

```
GRAPH
  /SCATTERPLOT(BIVAR)=maroc WITH gemtol BY gemeente(NAME)
  /MISSING=LISTWISE .
```

*Hercoderen geslacht variabele man score 1, vrouw score 0.

```
RECODE
  geslacht (1=1) (2=0) .
EXECUTE .
```

*Dummyvariabelen aanmaken voor etnische concentratie variabelen.

```
RECODE
  nwesters
  (Lowest thru 0.12=1) (0.12 thru Highest=2) INTO NWCat .
EXECUTE .
```

```
RECODE
  maroc
  (Lowest thru 0.04=1) (0.04 thru Highest=2) INTO MarocCat.
EXECUTE .
```

```
RECODE
  antillen
  (Lowest thru 0.01=1) (0.01 thru Highest=2) INTO AntCat .
EXECUTE .
```

```
RECODE
  suriname
  (Lowest thru 0.04=1) (0.04 thru Highest=2) INTO SuriCat .
EXECUTE .
```

```
RECODE
  turkije
  (Lowest thru 0.04=1) (0.04 thru Highest=2) INTO TurkCat .
EXECUTE .
```

```
RECODE
  tweedeg
  (Lowest thru 0.05=1) (0.05 thru Highest=2) INTO TweegCat .
EXECUTE .
```

```
RECODE
  postnw
  (Lowest thru 0.20=1) (0.20 thru Highest=2) INTO PNWCat .
EXECUTE .
```

*Multilevel procedure GEMEENTEN.

* stap 0: leeg model.

```
MIXED
  etntol
  /METHOD = ML
```


```
/PRINT = SOLUTION TESTCOV.
```

* stap 1: intercept model: model 1.

```
MIXED  
etntol  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 2: level-1 predictoren toevoegen: model 2.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos  
/FIXED = geslacht leeftijd maxdsch werkloos  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-2 predictor etnische concentratie toevoegen: model 3.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos NWCat  
/FIXED = geslacht leeftijd maxdsch werkloos NWCat  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

*Zelfde analyse zonder outlier Rotterdam, voetnoot.

```
USE ALL.  
COMPUTE filter_$(gemeente ~= 2).  
VARIABLE LABEL filter_$(gemeente ~= 2 (FILTER)).  
VALUE LABELS filter_$(gemeente ~= 2) 0 'Not Selected' 1 'Selected'.  
FORMAT filter_$(gemeente ~= 2) (f1.0).  
FILTER BY filter_$(gemeente ~= 2).  
EXECUTE .
```

* stap 3: level-2 predictor etnische concentratie toevoegen: model 3a.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos NWCat  
/FIXED = geslacht leeftijd maxdsch werkloos NWCat  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

```
FILTER OFF.
```

```
USE ALL.  
EXECUTE .
```

* stap 3: level-2 predictor werkloosheid op gemeenteniveau toevoegen: model 4.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos NWCat gemwerk  
/FIXED = geslacht leeftijd maxdsch werkloos NWCat gemwerk  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-1 predictor contacten toevoegen: model 5.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos NWCat gemwerk contact  
/FIXED = geslacht leeftijd maxdsch werkloos NWCat gemwerk contact  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV
```

/RANDOM INTERCEPT | SUBJECT(gemeente).

* stap 3: level-2 predictor etnische concentratie Marokkanen toevoegen: model 6.

MIXED

etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact MarocCat

/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact MarocCat

/METHOD = ML

/PRINT = SOLUTION TESTCOV

/RANDOM INTERCEPT | SUBJECT(gemeente).

* stap 3: level-2 predictor etnische concentratie tweede generatie toevoegen: model 7.

MIXED

etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact TweegCat

/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact TweegCat

/METHOD = ML

/PRINT = SOLUTION TESTCOV

/RANDOM INTERCEPT | SUBJECT(gemeente).

* stap 3: level-2 predictoren etnische concentratie van de vier groepen toevoegen: model 8.

MIXED

etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact MarocCat AntCat SuriCat
TurkCat

/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact MarocCat AntCat SuriCat
TurkCat

/METHOD = ML

/PRINT = SOLUTION TESTCOV

/RANDOM INTERCEPT | SUBJECT(gemeente).

* stap 4: random slope toevoegen.

MIXED

etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact NWCat

/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact NWCat

/METHOD = ML

/PRINT = SOLUTION TESTCOV

/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC).

COMPUTE lftnwest = NWCat * leeftijd .
EXECUTE .

COMPUTE oplnwest = NWCat * maxdsch .
EXECUTE .

COMPUTE wlnwest = NWCat * werkloos .
EXECUTE .

* stap 5: cross-level interactie leeftijd en etnische concentratie: model 9.

MIXED

etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact NWCat lftnwest

/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact NWCat lftnwest

/METHOD = ML

/PRINT = SOLUTION TESTCOV

/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC) .

* stap 5: cross-level interactie opleiding en etnische concentratie: model 10.

MIXED

etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact NWCat oplnwest

/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact NWCat oplnwest

/METHOD = ML

/PRINT = SOLUTION TESTCOV

/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC) .

* stap 5: cross-level interactie werkloosheid en etnische concentratie: model 11.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact PNWCat wlnwest  
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact PNWCat wlnwest  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC) .
```

*Multilevel procedure POSTCODEGEBIEDEN.

* stap 0: leeg model.

MIXED

```
etntol  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV .
```

* stap 1: intercept model: model 1.

MIXED

```
etntol  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 2: level-1 predictoren toevoegen: model 2.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos  
/FIXED = geslacht leeftijd maxdsch werkloos  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 3: level-2 predictor etnische concentratie toevoegen: model 3.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos PNWCat  
/FIXED = geslacht leeftijd maxdsch werkloos PNWCat  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 3: level-1 predictor contacten toevoegen: model 4.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact PNWCat  
/FIXED = geslacht leeftijd maxdsch werkloos contact PNWCat  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 4: random slope toevoegen.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact PNWCat  
/FIXED = geslacht leeftijd maxdsch werkloos contact PNWCat  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC).
```

*interactietermen.

```
COMPUTE Lftpnw = PNWCat * leeftijd.  
EXECUTE .
```

```
COMPUTE oplpnw = PNWCat * maxdsch .
```

EXECUTE .

COMPUTE wlpnw = PNWCat * werkloos .
EXECUTE .

* stap 5: cross-level interactie leeftijd en etnische concentratie: model 5.

```
MIXED
  etntol WITH geslacht leeftijd maxdsch werkloos contact PNWCat lftpnw
/FIXED = geslacht leeftijd maxdsch werkloos contact PNWCat lftpnw
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC) .
```

* stap 5: cross-level interactie opleiding en etnische concentratie: model 6.

```
MIXED
  etntol WITH geslacht leeftijd maxdsch werkloos contact PNWCat oplpnw
/FIXED = geslacht leeftijd maxdsch werkloos contact PNWCat oplpnw
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC) .
```

* stap 5: cross-level interactie werkloosheid en etnische concentratie: model 7.

```
MIXED
  etntol WITH geslacht leeftijd maxdsch werkloos contact PNWCat wlpnw
/FIXED = geslacht leeftijd maxdsch werkloos contact PNWCat wlpnw
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC) .
```

*Nogmaals multilevel-analyse: ditmaal met lineaire variabelen.

*Multilevel procedure GEMEENTEN.

* stap 0: leeg model.

```
MIXED
  etntol
/METHOD = ML
/PRINT = SOLUTION TESTCOV.
```

* stap 1: intercept model: model 1.

```
MIXED
  etntol
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 2: level-1 predictoren toevoegen: model 2.

```
MIXED
  etntol WITH geslacht leeftijd maxdsch werkloos
/FIXED = geslacht leeftijd maxdsch werkloos
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-2 predictor etnische concentratie toevoegen: model 3.

```
MIXED
  etntol WITH geslacht leeftijd maxdsch werkloos nwesters
/FIXED = geslacht leeftijd maxdsch werkloos nwesters
/METHOD = ML
/PRINT = SOLUTION TESTCOV
```

```
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

*Zelfde analyse zonder outlier Rotterdam, voetnoot.

```
USE ALL.
```

```
COMPUTE filter_$(gemeente ~= 2).
```

```
VARIABLE LABEL filter_$(gemeente ~= 2 (FILTER)).
```

```
VALUE LABELS filter_$(0 'Not Selected' 1 'Selected').
```

```
FORMAT filter_$(f1.0).
```

```
FILTER BY filter_$(1).
```

```
EXECUTE .
```

* stap 3: level-2 predictor etnische concentratie toevoegen: model 3a.

```
MIXED
```

```
etntol WITH geslacht leeftijd maxdsch werkloos nwesters
```

```
/FIXED = geslacht leeftijd maxdsch werkloos nwesters
```

```
/METHOD = ML
```

```
/PRINT = SOLUTION TESTCOV
```

```
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

```
FILTER OFF.
```

```
USE ALL.
```

```
EXECUTE .
```

* stap 3: level-2 predictor werkloosheid op gemeenteniveau toevoegen: model 4.

```
MIXED
```

```
etntol WITH geslacht leeftijd maxdsch werkloos nwesters gemwerk
```

```
/FIXED = geslacht leeftijd maxdsch werkloos nwesters gemwerk
```

```
/METHOD = ML
```

```
/PRINT = SOLUTION TESTCOV
```

```
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-1 predictor contacten toevoegen: model 5.

```
MIXED
```

```
etntol WITH geslacht leeftijd maxdsch werkloos nwesters gemwerk contact
```

```
/FIXED = geslacht leeftijd maxdsch werkloos nwesters gemwerk contact
```

```
/METHOD = ML
```

```
/PRINT = SOLUTION TESTCOV
```

```
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-2 predictor etnische concentratie Marokkanen toevoegen: model 6.

```
MIXED
```

```
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact maroc
```

```
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact maroc
```

```
/METHOD = ML
```

```
/PRINT = SOLUTION TESTCOV
```

```
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-2 predictor etnische concentratie tweede generatie toevoegen: model 7.

```
MIXED
```

```
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact tweedeg
```

```
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact tweedeg
```

```
/METHOD = ML
```

```
/PRINT = SOLUTION TESTCOV
```

```
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 3: level-2 predictoren etnische concentratie van de vier groepen toevoegen: model 8.

```
MIXED
```

```
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact Maroc Antillen Suriname
```

```
Turkije
```

```
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact Maroc Antillen Suriname Turkije
```

```
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(gemeente).
```

* stap 4: random slope toevoegen.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact nwesters  
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact nwesters  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC).
```

```
COMPUTE lftnw = nwesters * leeftijd .  
EXECUTE .
```

```
COMPUTE oplnw = nwesters * maxdsch .  
EXECUTE .
```

```
COMPUTE wlnw = nwesters * werkloos .  
EXECUTE .
```

* stap 5: cross-level interactie leeftijd en etnische concentratie: model 9.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact nwesters lftnw  
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact nwesters lftnw  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC) .
```

* stap 5: cross-level interactie opleiding en etnische concentratie: model 10.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact nwesters oplnw  
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact nwesters oplnw  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC) .
```

* stap 5: cross-level interactie werkloosheid en etnische concentratie: model 11.

```
MIXED  
etntol WITH geslacht leeftijd maxdsch werkloos gemwerk contact nwesters wlnw  
/FIXED = geslacht leeftijd maxdsch werkloos gemwerk contact nwesters wlnw  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(gemeente) COVTYPE(VC) .
```

*Multilevel procedure POSTCODEGEBIEDEN.

* stap 0: leeg model.

```
MIXED  
etntol  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV.
```

* stap 1: intercept model: model 1.

```
MIXED  
etntol  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 2: level-1 predictoren toevoegen: model 2.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos
/FIXED = geslacht leeftijd maxdsch werkloos
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 3: level-2 predictor etnische concentratie toevoegen: model 3.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos postnw
/FIXED = geslacht leeftijd maxdsch werkloos postnw
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 3: level-1 predictor contacten toevoegen: model 4.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact postnw
/FIXED = geslacht leeftijd maxdsch werkloos contact postnw
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT | SUBJECT(postcode).
```

* stap 4: random slope toevoegen.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact postnw
/FIXED = geslacht leeftijd maxdsch werkloos contact postnw
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC).
```

*interactietermen.

```
COMPUTE lftp = postnw * leeftijd.
EXECUTE .
```

```
COMPUTE oplpn = postnw * maxdsch .
EXECUTE .
```

```
COMPUTE wlpn = postnw * werkloos .
EXECUTE .
```

* stap 5: cross-level interactie leeftijd en etnische concentratie: model 5.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact postnw lftp
/FIXED = geslacht leeftijd maxdsch werkloos contact postnw lftp
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC) .
```

* stap 5: cross-level interactie opleiding en etnische concentratie: model 6.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact postnw oplpn
/FIXED = geslacht leeftijd maxdsch werkloos contact postnw oplpn
/METHOD = ML
/PRINT = SOLUTION TESTCOV
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC) .
```

* stap 5: cross-level interactie werkloosheid en etnische concentratie: model 7.

MIXED

```
etntol WITH geslacht leeftijd maxdsch werkloos contact postnw wlpn
```

```
/FIXED = geslacht leeftijd maxdsch werkloos contact postnw wlpn  
/METHOD = ML  
/PRINT = SOLUTION TESTCOV  
/RANDOM INTERCEPT werkloos | SUBJECT(postcode) COVTYPE(VC) .
```