
 25

Anantha Thelen (5516552)
Partner: Marlyn de Gram (3983129)

Bachelorscriptie Sociologie
Scriptiebegeleider: dr. S. Boschman
Tweede lezer: M. Coopmans
Utrecht, juni 2016

Voor wie is de buurt van belang?
Een studie naar de invloed van de etnische samenstelling van de buurt op
het ontstaan van interetnische vriendschappen tussen autochtone
Nederlanders en Niet-westerse allochtonen

Voorwoord

Voor u ligt de scriptie ‘Voor wie is de buurt van belang?’. Deze scriptie is geschreven als

onderdeel van de bachelor Sociologie, te Universiteit Utrecht. In deze scriptie worden

inzichten gegeven in de effecten van etnische segregatie op de kansen op interetnische

vriendschap. Een, naar ons idee, zeer actueel en interessant onderwerp, gezien de toename in

etnische segregatie.

Voor de totstandkoming van deze scriptie willen wij enkele mensen in het bijzonder

bedanken. Allereerst willen wij Sanne Boschman bedanken voor de waardevolle begeleiding.

Ze stond altijd klaar om ons te helpen wanneer we even vast liepen. Haar enorme kennis over

dit onderwerp heeft ons ontzettend op weg geholpen. Uit onze privékring willen wij graag

Judith Dubero, de moeder van Marlyn, bedanken voor het nakijken van onze scriptie. Ten

slotte willen wij nog Ricardo Dubero, de stiefvader van Marlyn, bedanken voor zijn hulp met

de opmaak.

Utrecht, juni 2016

Marlyn de Gram & Anantha Thelen

Abstract

In deze studie wordt onderzocht in hoeverre de etnische samenstelling van de buurt invloed

heeft op het aangaan van vriendschappen tussen autochtonen en niet-westerse allochtonen, en

hoe deze invloed verschilt tussen groepen. Door beleidsmakers wordt segregatie doorgaans

als negatief beschouwd, omdat het contact tussen autochtonen en allochtonen zou

verminderen. Hierdoor zouden allochtonen minder goed integreren in de autochtone cultuur.

Maar hoe belangrijk is de buurt voor het aangaan van vriendschapscontacten? Op basis van

Macrostructurele Theorie, de Contact Theorie en de Conflict Theorie worden verwachtingen

geschetst over het verband tussen de mate van segregatie in een buurt en de kans op

vriendschap tussen autochtonen en niet-westerse allochtonen. Voor het toetsen van deze

verwachtingen, is gebruikt gemaakt van zowel lineaire als logistische regressieanalyses. Na

selectie van de autochtone en niet-westerse allochtonen respondenten met geldige waarden op

de gebruikte variabelen, zijn 2192 autochtonen en 1869 niet-westerse allochtonen

meegenomen in de analyses. Hieruit komt naar voren dat het percentage niet-westerse

allochtonen, dan wel autochtonen in de buurt een direct positief effect heeft op de kans op

vriendschap tussen beide groepen. Daarnaast bestaat er voor de autochtone bevolking ook een

indirect effect, waarbij een hoger percentage niet-westerse allochtonen in de buurt de houding

van autochtonen ten opzichte van niet-westerse allochtonen positief beïnvloedt, wat

vervolgens de kans op vriendschap vergroot. Tegen de verwachting in is er geen verschil

gevonden in het effect van de samenstelling van de buurt tussen jonge en oude mensen, en

tussen werkende en niet werkende mensen.

 1

 25

Inhoudsopgave

1. Inleiding .. 2

2. Theorie en hypothesen .. 6

2.1 Macrostructurele Theorie ... 6

2.2 Contact Theorie .. 7

2.3 Conflict Theorie ... 8

2.4 Verschillen tussen groepen ... 9

2.4.1 Leeftijd .. 10

2.4.2 Werk .. 11

3. Data beschrijving en selectie ... 12

4. Operationalisering ... 14

4.1 Filter variabelen .. 14

4.2 Afhankelijke variabelen ... 14

4.3 Onafhankelijke variabelen .. 15

4.4 Interactie variabelen ... 16

4.5 Controlevariabelen ... 16

5. Methode ... 22

6. Resultaten .. 24

6.1 De modellen ... 24

6.2 Beantwoording van de hypothese .. 28

6.2.1 Hypothese 1 ... 28

6.2.1 Hypothese 2 ... 28

6.2.3 Hypothese 3 ... 30

6.2.4 Hypothese 4 ... 30

6.2.5 Hypothese 5 ... 30

7. Conclusie en discussie .. 32

7.1 Conclusie .. 32

7.1.1 Het verband tussen buurtsamenstelling en interetnisch contact 32

7.1.2 De verschillen tussen groepen ... 33

7.2 Discussie ... 33

7.3 Aanbevelingen voor beleid ... 35

8.Literatuur ... 36

9. Bijlage 1: Correlaties .. 40

10. Bijlage 2: Boxplots ... 41

2

1. Inleiding
Etnische segregatie wordt door Nederlandse beleidsmakers doorgaans als negatief

beschouwd. De scheiding die ontstaat als gevolg van segregatie wordt als zorgelijk ervaren.

Zo zou het de ontmoeting tussen verschillende groepen belemmeren en op die manier

integratie en maatschappelijke emancipatie in de weg staan. Het gevoerde beleid is dan ook

gericht op het verminderen van etnische segregatie. Een voorbeeld hiervan is de zogeheten

‘Rotterdamwet’, die gemeenten vanaf 2006 in staat stelt de toegang tot de woningmarkt te

reguleren en spreiding af te dwingen. Volgens het ministerie voor Wonen, Wijken en

Integratie verloopt vooral de integratie van niet-westerse allochtonen problematisch en moet

op deze groep in het bijzonder gefocust worden (VROM/WWI, 2009). De ontwikkelingen op

het gebied van segregatie geven echter een negatief beeld: de segregatie zou eerder toenemen

dan afnemen. Met name de segregatie van niet-westerse allochtonen met lage inkomens is

aanzienlijk gestegen de afgelopen jaren. Wel verschilt de ontwikkeling van segregatie in

Nederland sterk per regio. Zo is de segregatie in Amsterdam de afgelopen jaren toegenomen,

terwijl in Rotterdam een daling zichtbaar is (Ponds, Ham & Marlet, 2015; Gijsbert &

Dagevos, 2009). Concentratie van niet-westerse allochtonen doet zich met name voor in de

stedelijke gebieden. De prognose is dat dit zich voort zal zetten in de periode tot 2040

(Nationale Atlas Volksgezondheid, 2012).

Het negatieve effect van etnische segregatie op integratie, wordt verder toegelicht in

de ‘isolatie thesis’. Volgens deze thesis leidt segregatie tot geen of minder contact tussen

autochtonen en allochtonen. Door de afwezigheid van dit contact zullen allochtonen minder

snel in aanraking komen met de autochtone taal en cultuur en zich meer vasthouden aan hun

eigen waarden, taal en cultuur. Dit gebrek aan kennis van de taal, normen en waarden van de

autochtone cultuur vermindert hun kansen met betrekking tot educatie en de arbeidsmarkt

(Wilson, 1987; Van der Laan Bouma-Doff, 2007; Boschman, 2012). Onder allochtoon wordt

in Nederland verstaan ieder persoon waarvan tenminste één ouder in het buitenland is geboren

(CBS, 2016). Deze definitie zal ook in deze paper worden aangehouden. Zoals eerder

aangehaald verloopt met name de integratie onder niet-westerse allochtonen problematisch.

Niet-westerse allochtonen zijn zowel op cultureel als economisch gebied verder achtergesteld

dan westerse allochtonen. Daarnaast is ook de ruimtelijke segregatie onder niet-westerse

allochtonen sterker dan onder westerse allochtonen (CBS, 2000). Daarom zal in deze paper

gefocust worden op de niet-westerse allochtoon.

3

 Het belang van contact tussen autochtonen en allochtonen wordt in meerdere studies

onderstreept. Netwerken en bindingen tussen sociaal ongelijke personen vormen de

zogenoemde ‘bridging ties’, welke een belangrijke rol spelen in de toegang tot sociale,

economische en politieke hulpbronnen. Een voorbeeld van deze ‘briding ties’ zijn de

bindingen tussen verschillende etnische groepen, ook wel ‘ethnic bridges’ genoemd.

Segregatie belemmert het ontstaan van deze ‘ethnic bridges’ en beperkt hiermee de toegang

tot sociaal kapitaal (De Souza Briggs; 2003; Granovetter, 1974).

Maar hoe belangrijk is de buurt nou eigenlijk? Naar de invloed van de buurt op

(interetnisch)contact is al menig onderzoek verricht (zie bijvoorbeeld Tiggs, Brown &

Greene, 1998; Van der Laan Bouma-Doff, 2007; Boschman, 2012; Gijsbert & Dagevos,

2005). Hierin worden uiteenlopende resultaten gevonden. Zo komt uit de studie van Tiggs,

Brown en Greene (1998) naar voren dat mensen die woonachtig zijn in buurten met hoge

concentraties arme, laagopgeleide mensen, minder bindingen aangaan met mensen die

hoogopgeleid zijn. Van der Laan Bouma-Doff (2007) vindt daarnaast in haar onderzoek dat

de buurt een belangrijke rol speelt in het aangaan van contact, ook wanneer gecontroleerd

wordt voor individuele kenmerken. Andere studies vinden echter dat de meeste mensen

contacten aangaan buiten de buurt waarin zij wonen, aangezien het tegenwoordig gemakkelijk

is de buurt te verlaten (Wellman, 1996). Ook in de studie van Boschman (2012) wordt een

andere conclusie getrokken; het percentage autochtonen in de buurt heeft geen invloed op het

aantal interetnische contacten dat iemand heeft. Van groter belang zijn persoonlijke

kenmerken zoals opleidingsniveau en inkomen.

Het effect van etnische samenstelling op contacten tussen allochtonen en autochtonen

kan echter variëren voor verschillende groepen. Hier is in bovenstaande onderzoeken geen

rekening mee gehouden. Zo kunnen verschillen in leeftijd en werksituatie invloed hebben op

dit effect. Verwacht wordt dat jongere mensen mobieler zijn en daardoor eerder contacten

aangaan buiten de buurt dan oudere mensen. Daarnaast kan er een relatie bestaan tussen het al

dan niet hebben van werk en de invloed van de buurt op de contacten die je aangaat. Uit

onderzoek van het Centraal Bureau van de Statistiek komt naar voren dat meer dan de helft

van de werknemers forens is, wat inhoudt dat zij in een andere gemeente werkzaam zijn dan

waar zij wonen (Van der Worp & Beeckman (2013). Het percentage mensen dat buiten de

buurt werkt zal nog veel groter zijn. Door buiten de buurt te werken, zullen ook meer

contacten aangegaan worden buiten de buurt. Hierdoor zal de etnische samenstelling van de

buurt mogelijk minder invloed hebben op de etnische samenstelling van contacten. Door

4

(interacties met) leeftijd en werk mee te nemen in deze studie, wordt inzicht gegeven in

verschillen tussen groepen in de invloed van de buurt op interetnisch contact.

Daarnaast wordt in veel theorie, waaronder in de Contact- en Conflict Theorie welke

worden toegepast in dit onderzoek, voornamelijk gekeken naar het contact van autochtonen

met allochtonen. Vele studies kijken daarentegen juist naar de allochtone bevolking, en de

contacten die zij aangaan met autochtonen (zie bijvoorbeeld Boschman, 2012; Van der Laan

Bouma-Doff, 2007). Ook beleidsvragen worden vanuit het perspectief van de allochtoon

gesteld: hebben allochtonen in gesegregeerde buurten minder contact met autochtonen en

vormt dit een probleem voor de integratie van allochtonen? In deze paper zal zowel gekeken

worden naar de autochtone bevolking en de contacten die zij aangaan met de allochtone

bevolking, als naar de allochtone bevolking en de contacten die zij aangaan met de autochtone

bevolking. Door zowel vanuit het autochtone als het allochtone perspectief te toetsen, wordt

theorie (uitgaande van het allochtone perspectief) gecombineerd met empirie en beleid

(uitgaande van het autochtone perspectief).

Samengevat zal deze paper toevoegen aan de reeds bestaande literatuur door te kijken

naar de verschillen tussen groepen in het effect van de buurt op interetnische contacten en

door de theorie vanuit zowel de autochtone als de allochtone bevolking toe te passen.

In deze paper zal gebruik gemaakt worden van de Macrostructurele Theorie, de

Contact Theorie en de Conflict Theorie om interetnische contacten te verklaren. De

Macrostructurele Theorie richt zich op de kans op contact tussen individuen, door te kijken

naar de kans op ontmoetingen (Blau, 1977). De Contact Theorie gaat uit er van uit dat de

aanwezigheid van meer leden van een andere etnische groep zorgt voor meer contact tussen

de eigen etnische groep en de andere etnische groep
1
. Dit leidt tot positievere attituden jegens

die groep, wat de basis legt voor vriendschap tussen beide groepen (Allport, 1954; Pettigrew

& Tropp, 2006). De Conflict Theorie stelt daarentegen dat de aanwezigheid van meer leden

van een andere etnische groep zorgt voor een gevoel van competitie en bedreiging bij de eigen

etnische groep. Hierdoor ontwikkelt de eigen etnische groep negatieve attituden ten opzichte

van de andere etnische groep, wat resulteert in minder vriendschap tussen beiden (Coser,

1956).

1 Vanuit het perspectief van de autochtone bevolking wordt onder de eigen etniche groep de Nederlandse autochtone bevolking verstaan.

Onder de andere etnische groep worden de niet-westerse allochtonen verstaan, zowel eerste als tweede generatie. Vanuit het perspectief van

de niet-westerse allochtone bevolking wordt onder eigen etnische groep de niet-westerse allochtone bevolking verstaan. Hierbij wordt
opnieuw geen onderscheid gemaakt tussen eerste en tweede generatie. Alle niet-westerse allochtonen worden als één groep behandeld, er

wordt geen onderscheid gemaakt tussen verschillende etniciteiten. Onder de andere etnische groep wordt de Nederlandse autochtone

bevolking verstaan. Er wordt in het geheel niet gekeken naar westerse allochtonen.

5

Wanneer gekeken wordt naar de integratie van niet-westerse allochtonen, is met name

vriendschap tussen autochtonen en niet-westerse allochtonen betekenisvol. Een diepgaande

relatie als vriendschap zal meer bijdragen aan de integratie van niet-westerse allochtonen dan

enkel oppervlakkig contact. In deze paper zal dan ook gekeken worden naar

vriendschapscontacten tussen autochtonen en niet-westerse allochtonen. Wanneer enkel

gesproken wordt over contact, wordt oppervlakkig, alledaags contact bedoeld.

De vraag die centraal staat in deze paper luidt: In hoeverre heeft de etnische

samenstelling van een buurt invloed op het aangaan van vriendschapscontacten tussen

autochtonen en niet-westerse allochtonen, en hoe verschilt deze invloed tussen groepen?

De opbouw van deze paper is als volgt. In het volgende hoofdstuk (hoofdstuk 2) wordt

dieper ingegaan op de voor deze paper gebruikte theorieën. Op basis van deze theorieën

worden hypothesen opgesteld ter beantwoording van de centrale onderzoeksvraag. In

hoofdstuk drie wordt kort ingegaan op hoe de gebruikte data verzameld is. In hoofdstuk vier

komt de operationalisering van de verschillende variabelen aan bod. In hoofdstuk vijf worden

de gebruikte methoden toegelicht. Hoofdstuk zes bevat vervolgens de bevindingen, welke per

hypothese worden gepresenteerd. Hoofdstuk zeven dient ten slotte ter beantwoording van de

centrale onderzoeksvraag. Ook komen in dit hoofdstuk discussiepunten en aanbevelingen

voor vervolgonderzoek aan bod.

6

2. Theorie en hypothesen

2.1 Macrostructurele Theorie

De Macrostructurele Theorie, ontwikkeld door Blau (1977), biedt inzicht in het ontstaan van

sociale relaties als gevolg van de structurele kenmerken van een buurt. De sociale en fysieke

afstand tussen twee individuen voorspelt hoe groot de kans is dat zij elkaar zullen ontmoeten.

Hierbij wordt er vanuit gegaan dat een relatie pas ontstaat wanneer zij elkaar daadwerkelijk

tegenkomen op dezelfde plek en tijd. Deze ontmoetingskans is op zijn beurt weer afhankelijk

van de interesses die mensen hebben. Op basis van deze interesses ondernemen mensen

activiteiten waarbij zij mensen ontmoeten met dezelfde interesses. De ontmoetingskans neemt

toe wanneer twee individuen aan dezelfde activiteiten deelnemen (Blau, 1977; Feld 1982).

Naast de activiteiten die de kans op ontmoeting vergroten, spelen ook persoonlijke

voorkeuren van mensen een belangrijke rol. Hierdoor verschilt het per actor of een relatie

ontstaat, ongeacht de ontmoetingskans. Persoonlijke voorkeuren van mensen leiden er toe dat

mensen contact met de één prefereren boven contact met de ander (Lazarsfeld & Merton

1954; Rogers and Kincaid 1981). Uit onderzoek is herhaaldelijk gebleken dat mensen liever

contacten aangaan met andere individuen die dezelfde karakteristieken hebben, dan met

individuen die van hen verschillen. Wanneer iemand dezelfde interesses heeft of andere

gelijkenissen kent zoals etniciteit, zullen zij eerder contact aangaan en bevriend raken met

elkaar (Blau 1977; Sorenson & Stuart 2001; McPherson, Smith-Lovin, James 2001;

Lazarsfeld and Merton 1954; Feld, 1982; Marsden 1987).

 In conclusie zijn er twee factoren die het ontstaan van contact tussen individuen

beïnvloeden. Zowel de kans op ontmoeting als de persoonlijke voorkeuren die mensen hebben

zijn hierbij van belang (Sorenson & Stuart 2001). Beide factoren worden beïnvloed door het

percentage autochtonen, dan wel allochtonen in de buurt. Een hoger percentage van de eigen

etnische groep verhoogt de ontmoetingskans met de eigen etnische groep, en vermindert de

ontmoetingskans met de andere etnische groep. Daarnaast wordt contact met de eigen etnische

groep sterker geprefereerd dan contact met de andere etnische groep. Deze preferenties

versterken het effect van de ontmoetingskans. Gezien de voorkeur voor contact met de eigen

etnische groep zal men niet verder opzoek gaan naar vriendschapscontacten met de andere

etnische groep.

7

Vanuit de Macrostructurele Theorie kan de volgende hypothese worden afgeleid:

H1: Naarmate er meer leden van de andere etnische groep woonachtig zijn in de buurt

(percentueel) , neemt de kans op het hebben van interetnische vriendschapscontacten toe.

2.2 Contact Theorie

De meest bekende en algemeen geaccepteerde hypothese met betrekking tot de

totstandkoming van interetnische vriendschappen komt voort uit de Contact Theorie. Deze

stelt grofweg dat meer contact met leden van een andere groep leidt tot positievere attituden

richting de leden van deze groep. De grondlegger van deze theorie is Allport (1954). Volgens

Allport komt interetnische vriendschap tot stand wanneer er aan vier voorwaarden is voldaan:

beide groepen moeten beschikken over dezelfde status, beide groepen moeten hetzelfde doel

nastreven, de groepen moeten met elkaar samenwerken en het contact tussen beide groepen

moet ondersteund worden door wetgeving en autoriteiten. Wanneer interetnische contacten en

vriendschappen op deze manier ontstaan, zal dit contact vooroordelen verminderen en leiden

tot positievere attituden ten opzichte van de andere etnische groep.

Deze hypothese van Allport is de afgelopen decennia onderwerp geweest van vele

studies. Pettigrew en Tropp (2006) tonen in hun meta-analyse aan dat de vier condities die

Allport heeft geconstrueerd inderdaad een positief effect hebben op attituden ten opzichte van

een andere etnische groep en negatieve houdingen verminderen, maar dat deze voorwaarden

niet essentieel zijn; ze zouden enkel versterkend werken. Alleen al het hebben van contact met

leden van een andere etnische groep leidt tot positievere attituden jegens deze groep. Angst

richting een bepaalde groep wordt namelijk grotendeels veroorzaakt door gevoelens van

onzekerheid en bedreiging, welke verminderd worden door zowel meer contact als meer

blootstelling aan deze groep (Lee, 2001; Stephan & Stephan, 1985; Blair, Park, & Bachelor,

2003). Onwetendheid maakt zo plaats voor kennis, waardoor heersende negatieve

stereotyperingen verminderen (Gijsberts & Dagevos, 2004). Daarnaast zorgt contact voor een

gevoel van herkenning, veiligheid en verbinding met de andere groep, waardoor een

positievere houding ontstaat richting leden van deze groep (Blokland, 2009; Milgram, 1977;

Wagner, Christ, Pettigrew, Stellmacher & Wolf, 2006). Een positievere houding ten opzichte

van de andere groep zal vervolgens bijdragen aan het aangaan van diepere

vriendschapscontacten tussen beide groepen. Verwacht kan worden dat vriendschap sneller

zal ontstaan tussen personen die een positieve houding hebben ten opzichte van elkaar, dan

tussen personen die elkaar als bedreigend ervaren. Dit blijkt ook uit de studie van Herek en

Capitanio (1996). Hierin wordt gevonden dat mensen met een negatieve houding ten opzichte

8

van een bepaalde groep minder snel vriendschapscontacten aan zullen gaan met leden van

deze groep. Een positievere houding daarentegen bevordert het aangaan van vriendschappen.

Vertaald naar etnische segregatie betekent dit dat een toename van het aantal leden

van een andere etnische groep in een bepaalde buurt zorgt voor meer blootstelling en contact

tussen de eigen etnische groep en de andere etnische groep. Dit zorgt vervolgens voor een

positievere houding ten opzichte van de andere etnische groep, wat de basis legt voor verdere

vriendschapscontacten tussen leden van beide groepen. Hieruit kan de volgende hypothese

worden afgeleid:

H2: Naarmate er meer leden van de andere etnische groep woonachtig zijn in de buurt

(percentueel), zal de houding van leden van de eigen etnische groep ten opzichte van de

andere etnische groep positiever worden, waardoor de kans op het hebben van interetnische

vriendschapscontacten toeneemt.

2.3 Conflict Theorie

De Realistische Conflict Theorie vormt de tegenhanger van de Contact Theorie. Binnen de

Realistische Conflict Theorie staat het idee centraal dat verschillende sociale groepen,

waaronder etnische groepen, met elkaar concurreren om schaarse goederen en hulpbronnen

(Coser, 1956). Competitie tussen twee groepen versterkt de solidariteit binnen de eigen groep

en vergroot vijandige en negatieve gevoelens jegens de andere groep (Sherif, 1969). Het is

echter niet van belang of de ervaren competitie ook daadwerkelijk aanwezig is. Het idee dat er

concurrentie bestaat tussen twee groepen is voldoende om negatieve en vijandige gevoelens te

ontwikkelen (Esses, Jackson & Armstrong, 1998; Blalock, 1967).

Uit de Realistische Conflict Theorie kan de Etnische Competitie Theorie worden

afgeleid. Deze theorie stelt dat de eigen etnische groep zich bedreigd kan gaan voelen

wanneer de andere etnische groep toeneemt in aantal en daarmee de machtspositie van de

eigen groep in het geding brengt. Door deze ervaren bedreiging kan de eigen etnische groep

negatieve attituden ontwikkelen ten opzichte van de andere etnische groep, wat resulteert in

minder vriendschapscontacten tussen beide groepen. De mate van ervaren dreiging verschilt

tussen verschillende sociale groepen. Zo wordt meer dreiging ervaren onder mensen die over

dezelfde sociale status beschikken als de andere etnische groep. Ook een toename in het

aantal leden van de andere etnische groep in de buurt leidt tot meer ervaren dreiging

(Coenders & Scheepers, 2004; Scheepers, Gijsbert & Coenders, 2002; Blumer, 1958; Olzak

1992; Quillian 1995).

9

Ook hier is de verwachting, overeenkomstig met de resultaten uit de studie van Herek

& Capitanio (1996), dat een negatieve attitude ten opzichte van een bepaalde groep verdere

vriendschapscontacten tussen beide groepen belemmert, aangezien men contact zal vermijden

met hen waarvan zij een negatief beeld hebben.

Toegepast op interetnische vriendschapscontacten leidt een hoger percentage van de

andere etnische groep in een bepaalde buurt tot een toenemende perceptie van dreiging van

deze groep voor de eigen etnische groep in de buurt. Zo zal een hoger percentage allochtonen

in een buurt de perceptie van dreiging onder autochtonen doen toenemen. Hierdoor ontstaan

negatieve attituden ten opzichte van allochtonen en zullen minder vriendschappen ontstaan

tussen autochtonen en niet-westerse allochtonen.

In bestaande studies is echter nog niet getoetst of dit effect ook andersom werkt. In

deze paper zal worden nagegaan of dit effect ook opgaat voor de allochtone bevolking.

Toegepast op de allochtone bevolking zal een hoger percentage autochtonen in de buurt leiden

tot een sterkere perceptie van dreiging. Dit resulteert vervolgens in negatievere attituden ten

opzichte van autochtonen, waardoor er minder vriendschappen zullen ontstaan. Hieruit kan de

volgende hypothese worden afgeleid:

H3: Naarmate er meer leden van de andere etnische groep woonachtig zijn in de buurt

(percentueel), zal de houding van leden van de eigen etnische groep ten opzichte van de

andere etnische groep negatiever zijn, waardoor de kans op het hebben van interetnische

vriendschapscontacten afneemt.

2.4 Verschillen tussen groepen

Wanneer iemand meer activiteiten onderneemt buiten de buurt, is de kans om leden van een

andere etnische groep tegen te komen, zoals uiteengezet in de Macrostructurele Theorie,

minder afhankelijk van de samenstelling van de eigen buurt. Daarnaast wordt zowel volgens

de Contact Theorie als de Conflict Theorie de attitude ten opzichte van andere etnische

groepen gevormd door de dagelijkse contacten met deze groepen. Deze contacten worden

grotendeels bepaald door het percentage van deze groep in de buurt. De invloed hiervan is

wellicht minder voor mensen die zich minder in de buurt bevinden, enerzijds omdat zij in het

dagelijks leven minder contact hebben met hun buren of buurtgenoten en anderzijds omdat zij

mogelijk buiten de buurt in contact komen met allochtonen en autochtonen. Zoals eerder

aangehaald, wordt er in deze paper verwacht dat het effect van de etnische samenstelling van

de buurt op interetnische vriendschappen minder zal zijn voor jonge mensen en voor

10

werkende mensen, aangezien zij meer contacten buiten de buurt en minder contacten binnen

de buurt aan zullen gaan dan niet-werkende, oudere mensen.

2.4.1 Leeftijd

Verwacht wordt dat het effect van de etnische samenstelling van de buurt op interetnische

vriendschappen kleiner is voor jongere mensen. Jongere mensen ondernemen meer

activiteiten dan oudere mensen, en begeven zich hierdoor vaker buiten de buurt. Naarmate

mensen ouder worden, delen zij hun tijd selectiever in en worden contacten selectiever

onderhouden (Carstensen, 1992). Dit komt voort uit de toenemende drang je alleen met

datgene bezig te houden waar voordeel uitgehaald kan worden. Dit proces begint al ongeveer

rond het dertigste levensjaar: mensen nemen minder vaak deel aan verschillende activiteiten

die zich buiten de buurt afspelen en focussen zich enkel nog op een paar. In deze paper zal

dan ook een onderscheid worden gemaakt tussen mensen jonger en mensen ouder dan dertig

jaar
2
.

 Daarnaast hebben oudere mensen, gezien hun oudere leeftijd, een grotere kans langer

in dezelfde buurt te wonen dan jongere mensen. Ook verhuizen mensen minder vaak naarmate

ze ouder worden (Esveldt & De Jong, 2011). Doordat mensen langer in dezelfde buurt wonen,

zijn zij sterker geïntegreerd in de buurt en hebben zij meer contacten met buurtbewoners.

Ook zullen mensen naarmate ze ouder worden eerder een huis kopen in plaats van huren. Ook

dit gebeurt voornamelijk vanaf het dertigste levensjaar (RIVM, 2015). Huiseigenaren

investeren over het algemeen meer tijd in de buurt waarin zij woonachtig zijn dan huurders,

aangezien zij van plan zijn een langere tijd in het huis, en daarmee de buurt, te blijven wonen

(Brown, Perkins & Brown, 2003).

Naast dat mensen gemiddeld vanaf hun dertigste levensjaar gaan samenwonen met hun

partner, krijgen de meeste stellen hun eerste kind rond dezelfde periode (RIVM 2015, Esveldt

& De Jong, 2011). Begin dertigers hebben vaker jonge kinderen dan jongere mensen en

verwacht wordt dat mensen met jonge kinderen meer betrokken zijn bij de buurt. Jonge

kinderen ondernemen meer activiteiten binnen de buurt, bijvoorbeeld buitenspelen. Hierdoor

hebben ouders, via hun kinderen, ook meer contacten met andere buurtbewoners (Ahlbrandt,

1984, Kleit, 2005).

2 In de beschikbare data die gebruikt zal worden voor de analyses in deze paper loopt de leeftijdscategorie van 14 tot 47 jaar. Daarnaast

wordt in de literatuur het dertigste levensjaar aangehaald als belangrijk punt van verandering in de levensloop. Daarom is gekozen om in

deze paper een scheiding aan te houden van 14 t/m 30 als jonge mensen en 31 t/m 47 als oude mensen. Oudere mensen blijven in deze paper

geheel buiten beschouwing.

11

Samengevat verwachten wij een groter effect van de buurtsamenstelling op het

aangaan van interetnische contacten voor oudere mensen dan voor jongere mensen om drie

redenen. Allereerst nemen jongere mensen vaker deel aan activiteiten buiten de buurt dan

oudere mensen. Daarnaast wonen oudere mensen over het algemeen langer in dezelfde buurt

waardoor zij meer betrokken raken bij de buurt. Ten slotte gaan oudere mensen eerder

settelen, dat wil zeggen een huis kopen en kinderen krijgen. Ook hierdoor raken zij meer

betrokken bij de buurt. De verwachting is dan ook dat oudere mensen minder activiteiten

zullen ondernemen buiten de buurt en meer betrokken zijn bij de eigen buurt, waardoor het

effect van de etnische samenstelling van de buurt op interetnische vriendschappen groter

wordt. Hieruit kan de volgende hypothese worden afgeleid:

H4: Het effect van de etnische samenstelling van de buurt op het aangaan van interetnische

vriendschapscontacten is groter voor oudere mensen (>30) dan voor jongere mensen (<30).

2.4.2 Werk

Naast leeftijd wordt verwacht dat ook het hebben van werk het effect van etnische

samenstelling van de buurt op interetnische vriendschappen verminderd. Het werk vindt in

veel gevallen plaats in een andere buurt, waardoor mensen zich regelmatig buiten de buurt

bevinden waarin zij woonachtig zijn. Uit resultaten van het CBS (Van der Worp &

Beeckman, 2013) komt naar voren dat meer dan de helft van de arbeiders forens is. Hieruit

kan worden afgeleid dat een nog veel groter percentage buiten de buurt werkt. Deze groep

mensen spendeert, in vergelijking met niet werkenden, wekelijks meer tijd in een andere

sociale omgeving dan de buurt. Hierdoor zullen zij ook buiten de buurt met allochtonen, dan

wel autochtonen in contact komen en zullen hun contacten minder bepaald worden door de

etnische samenstelling van de buurt. Maar ook wanneer mensen werkzaam zijn binnen de

eigen buurt zullen hun contacten minder bepaald worden door de etnische samenstelling van

de buurt. Dit omdat collega’s mogelijk ook uit andere buurten komen.

Daarnaast kenmerken niet-werkenden zich, in tegenstelling tot werkenden, door een

relatief lage maatschappelijke participatie. Zo nemen zij minder vaak deel aan

vrijwilligerswerk, gaan minder vaak uit en zijn minder vaak lid van een vereniging. Ook

hieruit kan geconcludeerd worden dat niet-werkenden minder vaak contacten hebben in een

andere context van de buurt dan werkenden (Cartensen, 1992). De invloed van de

samenstelling van de buurt op de interetnische contacten en vriendschappen die worden

aangegaan zal hierdoor groter zijn. Hieruit kan de volgende hypothese worden afgeleid:

12

H5: Het effect van de etnische samenstelling van de buurt op het aangaan van interetnische

vriendschapscontacten is kleiner voor werkenden dan voor niet-werkenden.

In onderstaand figuur (figuur 1) zijn de hypothesen conceptueel weergegeven.

figuur 1. Conceptuele weergave van de hypothesen.

3. Data beschrijving en selectie
Voor de analyses in deze paper is gebruik gemaakt het Netherlands Longitudinal Lifecoure

Study (NELLS). Deze data bestaan uit meerdere waves waarvan de eerste is afgenomen in

2009 en 2010, en de tweede in 2012, met als doel het bieden van data voor sociologisch

onderzoek. Het NELLS omvat items met de volgende onderwerpen: sociale items, vrije tijd

items, familie items, culturele items, stratificatie items, sociale achtergrond items,

persoonlijke karakteristieken en contextuele karakteristieken. Voor de analyses in deze paper

is enkel gebruik gemaakt van de eerste wave.

De data van de eerste wave is verzameld aan de hand van een twee-fasen

gestratificeerd steekproefdesign. De eerste fase was een quasi willekeurige selectie van 35

gemeenten naar regio en urbanisatiegraad. Stratificatie vond plaats op basis van drie regio’s

(West, Noord/Oost, Zuid) en vier maten van urbanisatie (heel sterk, sterk, gemiddeld, niet-

geurbaniseerd). Gezien het feit dat Amsterdam, Rotterdam, Den-Haag en Utrecht opgenomen

moesten worden in de data om een representatief beeld te verkrijgen van het aantal Turken en

Marokkanen, is de steekproef niet geheel willekeurig.

De tweede fase betrof een willekeurige selectie van de Gemeentelijke

Basisadministratie Persoonsgegevens(GBA), gebaseerd op de leeftijd en geboorteland van de

respondent en zijn of haar ouders. Mensen van Turkse of Marokkaanse afkomst zijn in de data

doelbewust overgerepresenteerd om een betere verhouding tussen autochtone en allochtone

respondenten te bewerkstelligen.

13

Het veldwerk is uitgevoerd door Intomart GfK Hilversum. De vragenlijsten van de

eerste wave bestaan uit zowel face-to-face interviews als door de respondent zelf in te vullen

vragenlijsten. In eerste instantie werd het face-to-face interview afgenomen door de

interviewer, waarna de respondent alleen werd gelaten met de zelf in te vullen vragenlijst. Dit

bleek niet optimaal te werken, waardoor gekozen is de respondent al van te voren te

benaderen met de vraag de vragenlijst in te vullen via het internet voor dat het face-to-face

interview plaatsvond. Wanneer de respondent de vragenlijst niet had ingevuld voor het

interview, wachtte de interviewer na afloop tot de respondent ook de vragenlijst had ingevuld.

Op die manier heeft elke respondent zowel geparticipeerd aan het face-to-face interview, als

aan de zelf in te vullen vragenlijst.

Voor de uitvoering van het veldwerk is een pretest van het interview uitgevoerd onder

honderd Turkse, honderd Marokkaanse en honderd Nederlandse inwoners. De

betrouwbaarheid van de schalen bleek goed te zijn.

De totale respons van de eerste wave was 52%. De respons was het hoogst onder

Nederlanders (56%), lager voor Turken (50%) en het laagst voor Marokkanen (46%). In totaal

zijn er 5312 respondenten geïnterviewd, waarvan 2335 leden van minderheidsgroepen. De

respons is weergegeven in onderstaande tabel (tabel 1).

Tabel 1. Respons Wave 1, weergegeven in cijfers en percentages.

 Totaal Marokkaans Turks Nederlands

Respons 5312 1192 1143 2977

Respons % 52 46 50 56

14

4. Operationalisering
In de volgende paragrafen zullen achtereenvolgens de afhankelijke, onafhankelijke,

modererende, controle en filter variabelen beschreven worden.

4.1 Filter variabelen

Om in dit onderzoek zowel vanuit het perspectief van de autochtone, als de niet-westerse

allochtone bevolking te kunnen toetsen, zijn twee filters aangemaakt. Deze filters zorgen

ervoor dat de analyses alleen worden uitgevoerd voor autochtonen, dan wel niet-westerse

allochtonen. Deze filters zijn gemaakt aan de hand van de vraag ‘Wat is uw etniciteit?’. De

mogelijke antwoordcategorieën waren hierbij 1=eerste generatie Marokkaans, 2=tweede

generatie Marokkaans, 3= eerste generatie Turks, 4=tweede generatie Turks, 5=eerste

generatie niet-westers, 6= tweede generatie niet-westers, 7=eerste generatie westers,

8=tweede generatie westers en 9=Nederlands. De filter variabele Autochtonen (N=2556) is

een dummy variabele waarop alle respondenten met antwoordcategorie 9=Nederlands de

waarde 1 hebben gekregen (0=allochtoon 1=autochtoon). Antwoordcategorieën 1-6 zijn

samengevoegd en vormen samen de dummy variabele Niet-westerse allochtoon (N=2527)

(0=niet niet-westerse allochtoon, 1=niet-westerse allochtoon). Door westerse allochtonen in

het geheel niet mee te nemen in dit onderzoek, vallen 229 respondenten af.

4.2 Afhankelijke variabelen

Binnen dit onderzoek worden telkens twee modellen geschat, waarbij één model gericht is op

de autochtone bevolking en één op de niet-westerse allochtone bevolking.

De afhankelijke variabele in dit onderzoek is het hebben van interetnische

vriendschapscontacten, welke geoperationaliseerd wordt als vriendschap tussen autochtonen

en niet-westerse allochtonen. Aangezien zowel voor de autochtone als de niet-westerse

allochtone bevolking één model wordt geschat, zijn er twee afhankelijke variabelen

aangemaakt: Niet-westerse vrienden en Autochtone vrienden. In deze paper zal zowel gebruik

gemaakt worden van lineaire regressie, als van logistische regressie. Deze variabelen dienen

als afhankelijke variabelen in de logistische regressiemodellen, en worden niet meegenomen

in de lineaire regressie modellen. In de dataset is de respondenten gevraagd naar de afkomst

van hun vrienden door middel van de vragen ‘Heeft u vrienden van Turkse afkomst?’, ‘Heeft u

vrienden van Marokkaanse afkomst?’, ‘Heeft u vrienden van Antilliaanse/Surinaamse

afkomst?’ en ‘Heeft u vrienden van een andere niet-westerse afkomst?’.

Deze vragen zijn samengevoegd tot de variabele Niet-westerse vrienden (0=nee, 1=ja). Van

de ondervraagden hebben 92 autochtone respondenten geen antwoord gegeven op de vraag of

15

zij niet-westerse vrienden hebben. Zij zijn gecodeerd als missende waarden. Ook is de

respondenten gevraagd of zij vrienden hebben van Nederlandse afkomst. Uit deze vraag is de

variabele Autochtone vrienden geconstrueerd. Op deze vraag is door 333 niet-westerse

respondenten geen antwoord gegeven, welke als missende waarden zijn gecodeerd.

 In de lineaire regressiemodellen worden Houding ten opzichte van niet-westerse

allochtonen en Houding ten opzichte van autochtonen gebruikt als afhankelijke variabelen. In

de logistische regressie modellen zijn deze variabelen opgenomen als onafhankelijke

variabelen. De houding ten opzichte van niet-westerse allochtonen is gemeten onder de

autochtone respondenten aan de hand van de volgende drie vragen: ‘Wat als iemand van …

afkomst uw baas zou zijn op uw werk?’, ‘Wat als iemand van … afkomst naast u zou komen

wonen?’ en ‘Wat als iemand van … afkomst met uw zoon/dochter zou trouwen?’. De

mogelijke antwoordcategorieën waren 1=helemaal geen probleem, 2=geen probleem en

3=wel een probleem. Deze vragen zijn gesteld over personen met een Turkse, Marokkaanse

of Antilliaanse/ Surinaamse afkomst en samengevoegd tot één schaal, waarvoor een

Chronbach’s alpha = .973 geldt. Dit betekent dat de drie vragen samen genomen een erg

betrouwbare schaal vormen voor de houding ten opzichte van niet-westerse allochtonen. Na

het samenvoegen staat een hogere score op houding ten opzichte van niet-westerse

allochtonen voor een positievere houding. De vragen met betrekking tot de houding ten

opzichte van niet-westerse allochtonen zijn door 107 autochtone respondenten niet ingevuld

en als missende waarden gecodeerd.

In de dataset zijn de drie bovenstaande vragen ook gesteld met betrekking tot personen

met een Nederlandse afkomst. Ook deze vragen zijn samengevoegd tot één schaal, welke de

houding ten opzichte van autochtonen meet. Deze schaal geeft een Chronbach’s alpha =.970.

Ook deze vragen tezamen vormen een erg betrouwbare schaal. Opnieuw geeft een hogere

score een positievere houding weer. Deze vragen zijn door 391 niet-westerse respondenten

niet ingevuld en gecodeerd als missende waarden.

4.3 Onafhankelijke variabelen

De onafhankelijke variabelen die in dit onderzoek worden gebruikt zijn de variabelen

Percentage autochtonen in de buurt en Percentage niet-westerse allochtonen in de buurt.

Daarnaast worden ook de variabelen houding ten opzichte van autochtonen en houding ten

opzichte van niet-westerse allochtonen gebruikt als onafhankelijke variabelen in de

logistische regressies. Deze zijn echter al in paragraaf 4.1 besproken, aangezien deze in de

lineaire regressieanalyses als afhankelijke variabelen worden gebruikt.

16

De variabele Percentage autochtonen in de buurt meet het percentage autochtonen in

buurt aan de hand van twee vragen in de dataset, namelijk de vraag ‘hoeveel procent in de

buurt is Westerse allochtoon?’ en de vraag ‘Hoeveel procent in de buurt is niet-westerse

allochtoon?’. Door de percentages af te trekken van 100 procent wordt het percentage

autochtonen in de buurt weergegeven (het resterende percentage). Deze variabele heeft 2

missende waarden. Uit de vraag ‘Hoeveel procent in de buurt is niet-westerse allochtoon?’ is

de variabele Percentage niet-westerse allochtonen in de buurt geconstrueerd.

4.4 Interactie variabelen

Om de verschillen tussen groepen te toetsen zijn interactie variabelen aangemaakt voor werk,

leeftijd en het percentage autochtonen, dan wel niet-westerse allochtonen in de buurt. Deze

variabelen zijn aangemaakt door de variabelen met elkaar te vermenigvuldigen, en hebben de

namen PercNW_werk (percentage niet-westerse allochtonen in de buurt vermenigvuldigd met

werk), PercAut_werk (percentage autochtonen in de buurt vermenigvuldigd met werk),

PercNW_leeftijd (percentage niet-westerse allochtonen in de buurt vermenigvuldigd met

leeftijd) en PercAut_leeftijd (percentage autochtonen in de buurt vermenigvuldigd met

leeftijd). De variabele PercAut_werk kent 2 missende waarde, de variabele PercAut_leeftijd 1.

4.5 Controlevariabelen

In dit onderzoek wordt gebruik gemaakt van tien controle variabelen. Dit zijn de variabelen

werk, leeftijd, man, koopwoning, aantal jaar in woning, onderwijsniveau, kinderen, inkomen,

vereniging en vrijwilligerswerk.

Zoals genoemd in paragraaf 2.4.2, blijkt dat meer dan de helft van de werknemers forens is,

wat inhoudt dat zij buiten de eigen gemeente werkzaam zijn. Hieruit kan worden afgeleid dat

het aantal mensen dat buiten de buurt werkt nog veel groter is (CBS, 2013). Hierdoor komen

mensen in aanraking met mensen buiten de eigen buurt, waardoor de etnische samenstelling

van de buurt waarin zij woonachtig zijn mogelijk minder invloed heeft op het aangaan van

interetnische vriendschapscontacten. Daarom wordt gecontroleerd voor werk. Werk is een

dummy variabele (0=geen werk, 1=werk). Respondenten die eerder al hadden aangegeven dat

zij na hun eerste baan voortdurend hadden gewerkt, hoefden geen antwoord te geven op de

vraag of zij betaald werk verrichtten. Hierdoor zijn ongewenst veel missende waarden

ontstaan. Deze respondenten zijn daarom doelbewust niet als missende waarden gecodeerd,

maar in de categorie betaald werk geplaatst.

 Ook wordt verwacht dat leeftijd mogelijk van invloed is op het effect van de etnische

samenstelling van de buurt op interetnische contacten, doordat jongere mensen meer

17

activiteiten begaan buiten de buurt (Cartensen, 1992). Daarom wordt gecontroleerd voor

leeftijd. Leeftijd is in dit onderzoek een dummy variabele waarbij de leeftijd 14-30 de

categorie jong vormt en 31-47 de categorie oud. Deze variabele kent geen missende waarden.

 Uit eerder onderzoek komt naar voren dat er een significant verschil bestaat in het

aantal interetnische contacten tussen mannen en vrouwen (Boschman, 2012). Daarom wordt

gecontroleerd door sekse. Hiervoor is de dummy variabele Man (0=vrouw, 1=man)

aangemaakt. Ook deze variabele heeft geen missende waarden.

 Zoals reeds besproken zullen mensen met een koopwoning over het algemeen meer

tijd investeren in de buurt waarin zij wonen, aangezien zij van plan zijn langer in hun huis, en

daarmee in de buurt, te blijven wonen dan mensen met een huurwoning (Brown, Perkins &

Brown, 2003). Dit is mogelijk van invloed op het effect van de etnische samenstelling van de

buurt op interetnische contacten. Daarom wordt in dit onderzoek ook voor het hebben van een

koopwoning gecontroleerd. Koopwoning is een dummy variabele (0=huurhuur, 1=koophuis).

Er zijn geen missende waarden op deze variabele.

 Ook blijkt uit eerder onderzoek dat het aantal jaren dat iemand woonachtig is in zijn

huidige woning, invloed heeft op de mate waarin iemand geïntegreerd is binnen die buurt en

contacten aangaat met buurtbewoners. Het is daarom van belang ook voor de variabele Jaren

in woning te controleren Het aantal jaren dat iemand woonachtig is in zijn of haar woning is

gemeten op basis van de vraag ‘Sinds wanneer woont u in uw huidige woning?’. Aangezien

de eerste wave van het NELLS in 2010 is afgenomen, is het jaartal waarin de respondenten in

hun huidige woning zijn komen te wonen afgetrokken van 2010. De variabele Jaren in

woning is een interval variabele, en kent geen missende waarden.

 Daarnaast is ook gecontroleerd voor het hoogst behaalde onderwijsniveau. Dit is

gemeten aan de hand van de vragen ‘Heeft u … onderwijs afgerond?’. Voor het hoogst

behaalde onderwijsniveau zijn drie dummy variabelen aangemaakt: laag, midden of hoog.

Alle respondenten die geen enkel onderwijs hebben afgerond, of als hoogste onderwijsniveau

lbo, vmbo-kb/bbl of mavo,vmbo-tl hebben afgerond krijgen een waarde op de variabele laag

onderwijs. De respondenten met als hoogst behaalde onderwijsniveau havo, vwo/gymnasium

of mbo vallen onder de variabele midden onderwijs. Ten slotte zijn alle respondenten die hbo,

universiteit bachelor, universiteit master of een promotietraject hebben afgerond onder de

variabele hoog onderwijs geplaatst. Deze variabele heeft geen missende waarden.

 Zoals eerder aangehaald zijn ouders met (jonge) kinderen meer betrokken bij de buurt,

doordat jonge kinderen veel activiteiten binnen de buurt ondernemen (Ahlbrandt, 1984; Kleit,

2005). Aangezien dit mogelijk invloed heeft op het effect van de buurt samenstelling op het

18

aangaan van interetnische contacten, wordt ook voor het hebben van kinderen gecontroleerd.

Omdat met name het hebben van jonge kinderen relevant is, is gekeken of de respondent nog

thuiswonende kinderen heeft. Kinderen is een dummy variabele (0=geen kinderen die thuis

wonen, 1=wel kinderen die thuis wonen). Deze variabele kent 5 missende waarden voor de

autochtone bevolking en 5 missende waarden voor de niet-westerse allochtone bevolking.

 Ook wordt in deze paper gecontroleerd voor inkomen. Het inkomen van de respondent

is gemeten aan de hand van de vraag ‘Wat is het netto inkomen per maand van u en uw

partner samen?’. De respondenten konden hierbij kiezen uit verschillende categorieën,

waarbij minder dan €150,- de eerste categorie vormde, en meer dan €7000,- de hoogste

categorie
3
.

 Omdat de categorieën niet gelijk zijn, is van elke categorie (met uitzondering van de

eerste en de laatste categorie) de middelste waarde genomen. Alle respondenten uit een

bepaalde categorie hebben vervolgens die waarde gekregen. Na het schatten van de modellen

bleek dat inkomen door de grote waarden in vergelijking met de andere parameters (max.

7000) lastig interpreteerbaar was. Om dit op te lossen is de variabele door duizend gedeeld.

De variabele inkomen kent 247 missende waarden voor de autochtone bevolking en 312

missende waarden voor de niet-westerse allochtone bevolking.

 Het ondernemen van activiteiten buiten de buurt kan er mogelijk voor zorgen dat

contacten minder binnen de buurt worden aangegaan, en daarmee minder beïnvloed worden

door de interetnische samenstelling van de buurt. Daarom wordt in dit onderzoek

gecontroleerd voor lidmaatschap bij een vereniging. Aangezien lidmaatschap van

verenigingen binnen de buurt het buurteffect juist kan versterken, is lidmaatschap van

buurtverenigingen niet meegenomen. Hierbij moet worden opgemerkt dat het niet duidelijk is

of het lidmaatschap van de andere verenigingen die wel zijn meegenomen in de analyse enkel

lidmaatschappen buiten de buurt omvatten. Maar ook wanneer het gaat om lidmaatschap van

verenigingen binnen de buurt, zullen er mensen van buiten de buurt lid zijn waardoor het

effect van de etnische samenstelling van de buurt op interetnische vriendschapscontacten

mogelijk vermindert.

 Voor het construeren van de variabele Vereniging is allereerst de variabele ‘Bij welke

organisatie beoefent u sport?’ gebruikt, waarbij antwoordcategorieën 1=sportvereniging,

3 De overige categorieën waren: €150,- tot €299,- per maand; €300,- tot €499,- per maand; €500,- tot €999,- per maand; €1000,- tot €1499,-

per maand; €1500,-tot €1999,- per maand; €2000,-tot €2499,- per maand; €2500,- tot €2999,- per maand; €3000,- tot €3499,- per maand;

€3500,- tot €3999,- per maand; €4000,- tot €4499,- per maand; €4500,- tot €4999,- per maand; €5000,-tot €5499,- per maand; €5500,- tot

€5999,- per maand; €6000,- tot €6999,- per maand, ik weet het niet; geen antwoord.

19

2=commerciële aanbieder, 3=overige organisaties geplaatst zijn in de categorie ja bij de

dummy variabele sportvereniging, en de antwoordcategorieën 4=niet bij organisatie, met

vrienden, 5=niet bij organisatie, alleen in de categorie nee. Deze dummy variabele is

vervolgens gebruikt voor de variabele Vereniging, waar alle respondenten die ja hebben

geantwoord op de vraag of zij bij een vrijetijdsorganisatie, belangenorganisatie,

allochtonenorganisatie, politieke partij, geloofsorganisatie, milieuorganisatie of

sportvereniging zitten, ook ja scoren op Vereniging. De variabele Vereniging is een dummy

variabele (0=niet lid, 1=lid). De variabele kent 95 ontbrekende waarden voor de autochtone

bevolking en 344 missende waarden voor de niet-westerse allochtone bevolking.

 Ook is gecontroleerd voor het doen van vrijwilligerswerk. Hierbij geldt opnieuw dat

het niet duidelijk is of het vrijwilligerswerk zich afspeelt buiten de buurt of binnen de buurt,

maar in beide gevallen kan vrijwilligerswerk het effect van de buurtsamenstelling

beïnvloeden. Alle respondenten die ja hebben geantwoord op één van de vragen of zij

vrijwilligerswerk uitvoeren voor een sportclub, vrijetijdsorganisatie, belangenorganisatie,

allochtonenorganisatie, politieke partij, geloofsorganisatie of milieuorganisatie, zijn in de

categorie ja geplaatst bij de variabele Vrijwilligerswerk. De variabele Vrijwilligerswerk is een

dummy variabele (0=geen vrijwilligerswerk, 1=wel vrijwilligerswerk). Ook hier geldt dat

de respondenten met missende waarden doelbewust niet als missende waarden zijn

gecodeerd, maar in de categorie nee zijn geplaatst. Dit omdat deze vraag verder door gaat op

de vraag of de respondent lid is van een vereniging. Wanneer dit niet het geval was, mocht de

respondent de vraag over vrijwilligerswerk overslaan. Aangezien zoveel missende waarden

niet gewenst zijn, is bewust gekozen deze waarden in de categorie nee te plaatsen.

 Middels een univariate analyse zijn de beschrijvende statistieken van bovenstaande

variabelen verkregen voor zwel de autochtone als niet-westerse allochtone bevolking, welke

zijn weergegeven in tabel 2. Na selectie van alle autochtone en niet-westerse allochtone

respondenten met geldige waarden op gebruikte variabelen blijven 2192 autochtone en 1868

niet-westerse allochtonen respondenten over. Uit de tabel komt naar voren dat 39% van de

autochtone respondenten bevriend is met niet-westerse allochtonen (SD=.49). Van de niet-

westerse allochtone respondenten geeft 78% aan bevriend te zijn met autochtonen (SD=.41).

Het percentage niet-westerse allochtonen in de buurt kent een minimum van 0% en een

maximum van 85%. Gemiddeld is 9.41% van de buurt van niet-westerse afkomst, met een

standaarddeviatie van 9.55. Het percentage autochtonen in de buurt loopt van minimaal 9%

tot maximaal 93%. Gemiddeld is 63.33% van de buurt autochtoon, met een

standaardafwijking van 18.14. Op een driepuntsschaal waarbij 3 de meest positieve houding

20

ten opzichte van niet-westerse allochtonen weerspiegelt, is de gemiddelde houding van de

autochtone respondenten een 2.10, met een minimum van 1, maximum van 3 en

standaarddeviatie van .56. De houding van niet-westerse allochtonen ten opzichte van

autochtonen is iets hoger met een gemiddelde van 2.34, minimum van 1, maximum van 3 en

standaarddeviatie van .49.

21

Tabel 2: Beschrijvende statistieken van de variabelen.

Perspectief autochtonen Perspectief allochtonen

N =

2192
Minimum Maximum Mean

Std.

Deviation

N=

1868
Minimum Maximum Mean

Std.

Deviation

Afhankelijke variabelen

Nederlandse vrienden 1868 ,00 1,00 ,78 ,41

Autochtone vrienden 2192 ,00 1,00 ,39 ,49

Onafhankelijke variabelen

Houding t.o.v autochtonen 1868 1,00 3,00 2,34 ,49

Houding t.o.v allochtonen 2192 1,00 3,00 2,10 ,56

Percentage autochtonen 1868 9,00 93,00 63,33 18,14

Percentage allochtonen 2192 ,00 85,00 9.41 9,55

Interactie variabelen

percNW_werk 2192 ,00 64,00 2.55 6,47

percNW_lft 2192 ,00 85,00 5.08 8,27

percAut_werk 1868 ,00 92,00 13,11 27.01

PercAut_lft 1868 ,00 93,00 34,36 34,18

Controle variabelen

werk 2192 ,00 1,00 ,87 ,33 1868 ,00 1,00 ,64 ,48

leeftijd 2192 ,00 1,00 ,56 ,50 1868 ,00 1,00 ,54 ,50

Man 2192 ,00 1,00 ,47 ,50 1868 ,00 1,00 ,48 ,50

Koopwoning 2192 ,00 1,00 ,75 ,43 1868 ,00 1,00 ,34 ,47

Aantal jaren in woning 2192 ,00 44,00 9,08 6,86 1868 ,00 30,00 8,34 5,67

Laag onderwijs 2192 ,00 1,00 ,27 ,44 1868 ,00 1,00 ,49 ,50

Midden onderwijs 2192 ,00 1,00 ,43 ,50 1868 ,00 1,00 ,33 ,47

Hoog onderwijs 2192 ,00 1,00 ,30 ,46 1868 ,00 1,00 ,15 ,36

kinderen 2192 ,00 1,00 ,45 ,50 1868 ,00 1,00 ,54 ,50

Inkomen 2192 .15 7.0 2.24 1.48 1868 .15 7.0 1.61 1.19

Vereniging 2192 ,00 1,00 ,72 ,45 1868 ,00 1,00 ,56 ,50

vrijwilligerswerk 2192 ,00 1,00 ,35 ,48 1868 ,00 1,00 ,21 ,41

22

5. Methode
Voor het toetsen van de hypothesen wordt zowel gebruik gemaakt van lineaire als logistische

regressieanalyses. Bij de lineaire regressieanalyse zullen de ongestandaardiseerde effecten en

standaardfouten gepresenteerd worden. Wanneer uitspraken gedaan worden over de fit van

het model zal de OLS R
2

 worden weergegeven. Bij de logistische regressieanalyse zullen

eveneens de ongestandaardiseerde effecten en standaardfouten gepresenteerd worden. Voor

uitspraken over de fit van het model wordt de pseudo R
2
 Nagelkerke weergegeven

(Nagelkerke, 1991). In onderstaand figuur zijn nogmaals de hypothesen conceptueel

weergegeven.

figuur 2. Conceptuele weergave hypothesen.

Aangezien de afhankelijke variabele van hypothesen 1,4 en 5 een dichotome variabele omvat,

worden deze hypothesen getoetst aan de hand van een logistische regressieanalyse. Ook

hypothese 2 en 3 worden deels getoetst door middel van logistische regressie, namelijk de

relatie tussen houding ten opzichte van de andere etnische groep en de kans op het hebben

van vrienden van een andere etnische groep. De logistische regressieanalyse wordt

weergegeven in acht modellen, waarbij vier modellen de resultaten weergeven van de

autochtone respondenten en vier modellen de resultaten van de niet-westerse allochtone

respondenten. Het eerste model omvat de onafhankelijke variabele Percentage niet-westerse

allochtonen, dan wel de variabele Percentage autochtonen, en de afhankelijke variabele niet-

westerse vrienden, dan wel autochtone vrienden en toetst hypothese 1.

23

In het tweede model is de onafhankelijke variabele houding ten opzichte van niet-westerse

allochtonen, dan wel Houding ten opzichte van autochtonen toegevoegd, om deels hypothese

2 en 3 te kunnen toetsen. In het derde model zijn ook de interactievariabelen meegenomen

waarmee hypothesen 4 en 5 getoetst worden. In het vierde model zijn ten slotte de controle

variabelen toegevoegd. Model 1,2,3 en 4 geven de resultaten weer voor autochtonen. Model

5,6,7 en 8 omvatten de resultaten voor niet-westerse allochtonen.

De relatie tussen de variabelen Percentage autochtonen, dan wel Percentage niet-

westerse allochtonen en de variabelen Houding ten opzichte van niet-westerse allochtonen,

dan wel Houding ten opzichte van autochtonen wordt getoetst door middel van een lineaire

regressieanalyse. De resultaten hiervan worden weergegeven in vier modellen, waarbij

opnieuw twee modellen de resultaten weergeven voor autochtonen, en twee modellen de

resultaten voor niet-westerse allochtonen. In het eerste model is alleen de onafhankelijke

variabele Percentage niet-westerse allochtonen in de buurt, dan wel de variabele Percentage

autochtonen in de buurt opgenomen. In het tweede model zijn ook de controle variabelen

meegenomen. De modellen 9 en 10 geven de resultaten van de lineaire regressieanalyse weer

voor autochtonen, de modellen 11 en 12 voor niet-westerse allochtonen.

24

6. Resultaten
In dit hoofdstuk worden de resultaten van de analyses gepresenteerd. Hierbij zullen de

hypothesen achtereenvolgend beantwoord worden. Allereerst zal de voorspellende kracht van

de afzonderlijke modellen besproken worden. Voor de beantwoording van hypothese 1 wordt

enkel naar de logistische regressieanalyse gekeken. Hypothese 2 en 3 worden beantwoord aan

de hand van zowel de lineaire als logistische regressieanalyses. Ten slotte worden ook

hypothese 4 en 5 beantwoord met gebruik van de logistische regressieanalyses.

6.1 De modellen

Zoals reeds aangegeven zal bij de interpretatie van de logistische modellen de Nagelkerke

pseudo R² gebruikt worden (Nagelkerke, 1991). Uit model 1 (Tabel 3) komt naar voren dat

2.3% van de variantie in het hebben van niet-westerse vrienden onder autochtonen, verklaard

wordt door het percentage niet-westerse allochtonen in de buurt (R² =0.023). Wanneer ook de

houding ten opzichte van niet-westerse allochtonen (model 2, tabel 3) wordt meegenomen,

stijgt de verklaarde variantie tot 6.0% (R² =.060). Na het toevoegen van de interactie

variabelen en de controle variabelen leeftijd en werk (model 3, tabel 3) neemt deze toe tot

7.1% (R² =.071). Wanneer ook de controle variabelen zijn opgenomen in model 4 (tabel 3),

verklaren alle variabelen tezamen 9.3% van de variantie in het hebben van niet-westerse

vrienden (R² =.093). De fit van het model is dan ook matig. Voor de beantwoording van de

hypothesen met betrekking tot de autochtone bevolking, zal model 4 worden aangehouden.

 Uit model 5 (tabel 3) komt naar voren dat 4.6% van de variantie in het hebben van

autochtone vrienden onder niet-westerse allochtonen verklaard wordt door het percentage

autochtonen in de buurt (R² =.046). Na toevoeging van de houding van niet-westerse

allochtonen ten opzichte van autochtonen (model 6, tabel 3), neemt de verklaarde variantie toe

tot 6.3% (R² =.063). Door in model 7 (tabel 3) ook de interactie vairabelen en de controle

variabelen werk en leeftijd mee te nemen, stijgt de verklaarde variantie tot 8.8% (R² =.088).

Na toevoeging van de overige controle variabelen in model 8 (tabel 3) verklaren de variabelen

tezamen 13.2% van de variantie in het hebben van autochtone vrienden (R² =.132). Hiermee

is de fit van het model redelijk. Daarom zal voor de beantwoording van de hypothesen met

betrekking tot de niet-westerse bevolking model 8 worden aangehouden.

 Uit model 9 (tabel 4) blijkt dat 2.9% van de variantie in de houding ten opzichte van

niet-westerse allochtonen verklaard wordt door het percentage niet-westerse allochtonen in de

buurt (R²=.029,F(1,2190)=65.46,p<.001). Het model is daarmee significant, maar de

voorspellende waarde is erg laag. Na het toevoegen van de controlevariabelen verklaart het

25

percentage niet-westerse allochtonen in de buurt 8.3% van de variantie in de houding ten

opzichte van niet-westerse allochtonen (R²=.083,F(11,2179)=17,561,p<.001). Hiermee is de

voorspellende kracht van het gehele model nog steeds matig. Aangezien de verklaarde

variantie het hoogst is in model 10 (tabel 4), zal dit model gebruikt worden voor

beantwoording van de hypothesen met betrekking tot de autochtone bevolking.

 Model 11 (tabel 4) laat zien dat het percentage autochtonen in de buurt geen

samenhang vertoont met de houding van niet-westerse allochtonen ten opzichte van

autochtonen (R²=.00,F(1,1866)=.006,p=.937). Door ook de controle variabelen toe te voegen

in model 12, stijgt de verklaarde variantie tot 2.5% (R²=.025,F(11,1855)=4.981,p=<.001). Het

model is hier mee significant, al blijft de voorspellende kracht erg laag. Bij de beantwoording

van de hypothesen met betrekking tot de niet-westerse allochtone bevolking zal gebruik

worden gemaakt van model 12.

 26

Tabel 3. Logistische regressieanalyse voor de kans op het hebben van interetnische vrienden.

* .01<P <.05, ** .001<P<.01, *** P<.001.

 De kans op het hebben van niet-Westerse vrienden voor autochtonen De kans op het hebben van autochtone vrienden voor niet-westere allochtonen

Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7 Model 8

B S.E B S.E B S.E B S.E B S.E B S.E B S.E B S.E

Onafhankelijke variabelen

Percentage autochtonen ,023*** (.003) ,023*** (.003) ,022*** (.006) ,019*** (.006)

Percentage allochtonen ,028*** (.005) ,023*** (.005) ,018** (.008) ,016* (.008)

Houding t.o.v. autochtonen ,533*** (.117) ,489*** (.119) ,418*** (.122)

Houding t.o.v. allochtonen ,634*** (.082) ,618*** (.083) ,620*** (.086)

Interactie variabelen

percNW_werk .006 (,008) -,002 (.008)

percNW_lft .005 (,010) -,002 (.010)

percAut_werk -.001 (.006) ,000 (.006)

PercAut_lft ,003 (.006) ,003 (.006)

Controle variabelen

Werk -.372** (.137) -293* (.149) .599 (.384) .292 (.399)

 Leeftijd -.309** (,129) ,013 (,158) -,634* (.384) -,397 (.401)

Man ,205* (.092) ,017 (.126)

Koopwoning -,384*** (.111) ,468*** (.146)

Aantal jaren in woning -,001 (.007) ,025** (.011)

Lager onderwijs

 Midden_onderwijs -,103 (.116) ,435*** (.141)

 Hoog_onderwijs -,180 (.140) ,637*** (.210)

Kinderen -,380*** (.118) -,442** (.159)

Inkomen -.001 (.043) .048 (.073)

Vereniging .102 (,109) ,300** (.125)

Vrijwilligerswerk -,059 (.101) ,078 (.157)

Constante -,701*** (,063) -1.991*** (.182) -1.458***(,229) -1,261***(.273) -,112 (.186) -1,364*** (.333) -1.252**(.446) -1.438** (.483)

Valid N (listwise) 2192 1868

Nagelkerke R2 .023 .060 .071 .093 .046 .063 .088 .132

 27

Tabel 4. Lineaire regressieanalyse voor de houding van de eigen groep ten opzichte van de andere groep.

 Houding autochtonen ten opzichte van niet-westerse allochtonen Houding niet-westerse allochtonen ten opzichte van autochtonen

 Model 9 Model 10 Model 11 Model 12

 B S.E B S.E B S.E B S.E

Onafhankelijke variabelen

Percentage autochtonen .000 (.001) 000 (.001)

Percentage niet-westerse allochtonen 0.10*** (0.01) .007*** (.001)

Controle variabelen

Werk -.129*** (.037) .009 (.026)

Leeftijd -.010 (.031) .005 (.029)

Man -.085*** (.023) .006 (.024)

Koopwoning -.093*** (.029) .016 (.026)

Aantal jaar in woning -.007*** (.002) -.001 (.002)

Lager onderwijs

 Midden onderwijs .088** (.029) .028 (.027)

 Hoog onderwijs .234*** (.035) .086** (.037)

Kinderen -.071** (.030) -.164*** (.030)

Inkomen .006 (.011) .021* (.013)

Vereniging .017 (.027) .023 (.024)

Vrijwilligerswerk .056* (.025) -.036 (.029)

Constante 2.008*** (.016) 2.204***(.048) 2.340*** (.041) 2.386*** (.051)

Valid N (listwise) 2192 2192 1868 1868

R2 .029 .083 -.001 .025

* .01<P <.05, ** .001<P<.01, *** P<.001.

 28

6.2 Beantwoording van de hypothese

6.2.1 Hypothese 1

Hypothese 1 stelt dat een hoger percentage van de andere etnische groep in de buurt, leidt tot

meer vriendschappen tussen de eigen- en andere etnische groep. In model 4 is de relatie

tussen het percentage niet-westerse allochtonen in de buurt en het hebben van niet-westerse

vrienden weergegeven voor de autochtone bevolking. Hieruit blijkt dat percentage niet-

westerse allochtonen in de buurt een significant effect heeft op de kans op interetnische

vriendschap (B=.016,Wald=4.164,p=.041/2,OR=1.016). Wanneer het percentage niet-

westerse allochtonen in de buurt toeneemt met één procentpunt, neemt de kans op het hebben

van niet-westerse vrienden toe met 1.6%. Anders verwoord houdt dit in dat in een buurt waar

geen niet-westerse allochtonen wonen (0%), een vrouw met een neutrale houding ten opzichte

van niet-westerse allochtonen 67% kans heeft om bevriend te raken met niet-westerse

allochtonen. In een buurt met het hoogste percentage niet-westerse allochtonen (85%), heeft

diezelfde vrouw een kans van 90% om bevriend te raken. Hypothese 1 wordt hiermee

bevestigd voor de autochtone bevolking.

In model 8 is de relatie tussen het percentage autochtonen in de buurt en de kans op

het hebben van autochtone vrienden voor niet-westerse allochtonen weergeven. Ook hier is

sprake van een significant effect (B=.019,Wald=10.881,p=.001/2,OR=1.019). Wanneer het

percentage autochtonen in de buurt toeneemt met één procentpunt, neemt de kans op het

hebben van autochtone vrienden toe met 1.9%. Anders verwoord betekent dit dat in een buurt

waar percentueel de minste autochtonen wonen (9%), een niet-westerse allochtone vrouw,

met een neutrale houding ten opzichte van niet-westerse allochtonen, 62% kans heeft om

bevriend te raken met autochtonen. Wanneer zij in een buurt met het hoogste percentage niet-

westerse allochtonen woont (93%), stijgt die kans tot 92%. Ook voor de niet-westerse

allochtone bevolking wordt hypothese 1 bevestigd.

6.2.1 Hypothese 2

Hypothese 2 stelt dat een hoger percentage van de andere etnische groep in de buurt zorgt

voor positievere attituden ten opzichte van die groep. Hierdoor neemt de kans op interetnische

vriendschappen toe. De relatie tussen het percentage niet-westerse allochtonen in de buurt en

de houding van autochtonen ten opzichte van niet-westerse allochtonen is weergegeven in

model 10. Hieruit blijkt dat het percentage niet-westerse allochtonen in de buurt een

significant effect heeft op de attituden ten opzichte van niet-westerse allochtonen

(b=.118,p=<.001/2). Een hoger percentage niet-westerse allochtonen in de buurt, leidt tot

 29

positievere attituden van autochtonen ten opzichte van niet-westerse allochtonen. Uit model

12 komt naar voren dat het percentage autochtonen in de buurt geen significant effect heeft op

de houding van niet-westerse allochtonen ten opzichte van autochtonen (b=-.016,p=.494/2).

De relatie tussen de houding ten opzichte van de andere etnische groep en de kans op

interetnische vriendschappen is vervolgens getoetst door middel van een logistische

regressieanalyse. Uit model 4 komt naar voren dat de houding van autochtonen ten opzichte

van niet-westerse allochtonen een significant effect heeft op de kans op interetnische

vriendschappen (B=.620, Wald=52.367,p=<.001/2,OR=1,86). Wanneer de houding ten

opzichte van niet-westerse allochtonen één punt positiever wordt, neemt de kans op

interetnische vriendschappen toe met 86%. Zoals eerder genoemd heeft het percentage niet-

westerse allochtonen in de buurt een positief effect op de houding van allochtonen ten

opzichte van niet-westerse allochtonen. Een positievere houding vergroot vervolgens de kans

op interetnische vriendschap. Op basis hiervan kan hypothese 2 bevestigd worden voor de

autochtone bevolking.

 Uit de beantwoording van hypothese 1 en hypothese 2 blijkt dat het effect van de

etnische samenstelling van de buurt op de kans op interetnische vriendschap zowel direct als

indirect loopt voor de autochtone bevolking. Het percentage niet-westerse allochtonen in de

buurt heeft een significant effect op de kans op interetnische vriendschappen (hypothese 1).

Dit effect blijft bestaan nadat er gecontroleerd is voor de houding ten opzichte van niet-

westerse allochtonen (zie model 4).

Ook is er sprake van een indirect verband tussen het percentage niet-westerse

allochtonen in de buurt en de kans op interetnische vriendschappen, welke via de variabele

houding ten opzichte van niet-westerse allochtonen loopt (hypothese 2).

 Ook de houding van niet-westerse allochtonen ten opzichte van autochtonen heeft een

significant effect op de kans op interetnische vriendschap

(B=.418,Wald=11,791,p=001/2,OR=1.52). Voor de niet-westerse allochtone bevolking geldt

dat wanneer de houding ten opzichte van autochtonen één punt positiever wordt, de kans op

interetnische vriendschappen toeneemt met 52%. Het percentage autochtonen in de buurt

heeft echter geen significant effect op de houding van niet-westerse allochtonen ten opzichte

van autochtonen, waardoor hypothese 2 niet bevestigd wordt voor de niet-westerse allochtone

bevolking.

 30

6.2.3 Hypothese 3

Hypothese 3 stelt dat een hoger percentage van de andere etnische groep in de buurt leidt tot

negatievere attituden ten opzichte van die groep. Dit vermindert vervolgens de kans op

interetnische vriendschappen. Zoals hierboven uiteengezet zorgt een hoger percentage niet-

westerse allochtonen in de buurt juist voor een positievere houding van autochtonen ten

opzichte van allochtonen. Hypothese 3 kan dan ook niet bevestigd worden voor de autochtone

bevolking. Het effect van het percentage autochtonen in de buurt op de houding van niet-

westerse allochtonen ten opzichte van autochtonen is zoals reeds niet significant. Daardoor

wordt ook hypothese 3 niet bevestigd voor de niet-westerse allochtone bevolking.

6.2.4 Hypothese 4

Hypothese 4 verwacht dat het effect van de interetnische samenstelling van de buurt op het

hebben van interetnische vriendschappen groter is voor oudere mensen dan voor jongere

mensen. Uit model 4 (tabel 3) komt echter naar voren dat er geen significant verschil bestaat

(B=.002,Wald=.056,p.813/2,OR=1.002). De invloed van het percentage niet-westerse

allochtonen in de buurt op interetnische vriendschappen is niet significant hoger voor oudere

mensen (>30) dan voor jongere mensen (<30). Hypothese 4 kan dan ook niet bevestigd

worden voor de autochtone bevolking.

 In model 8 is deze hypothese vervolgens getoetst voor niet-westerse allochtonen. Ook

hier is geen sprake van een significant verschil (B=.003,Wald=.165,p=.685/2,OR=1.003). Het

effect van het percentage autochtonen in de buurt op interetnische vriendschappen is niet

significant groter voor ouderen. Ook voor de niet-westerse allochtone bevolking kan

hypothese 4 niet worden bevestigd.

6.2.5 Hypothese 5

Hypothese 5 stelt dat het effect van de etnische samenstelling van de buurt op interetnische

contacten is kleiner voor werkenden dan voor niet-werkenden. Uit model 4 komt naar voren

dat er geen significant verschil bestaat (B=.002,Wald=.080,p=.777/2,OR=1.002). Het effect

van het percentage niet-westerse allochtonen in de buurt op de kans op het aangaan van

interetnische vriendschappen tussen autochtonen en niet-westerse allochtonen is niet

significant kleiner voor werkende mensen. Hypothese 5 kan dan ook niet worden bevestigd

voor de autochtone bevolking. In model 8 is te zien dat dit effect ook niet significant is voor

de niet-westerse allochtone bevolking (B=.000,Wald=.004,p=.948/2,OR=1.000). Het effect

 31

van de etnische samenstelling van de buurt is niet significant kleiner voor de werkende niet-

westerse allochtone bevolking dan voor de niet-werkenden. Ook voor de niet-westerse

allochtone bevolking kan hypothese 5 niet bevestigd worden.

 32

7. Conclusie en discussie
De centrale onderzoeksvraag in deze paper luidde: ‘In hoeverre heeft de etnische

samenstelling van een buurt invloed op het aangaan van vriendschapscontacten tussen

allochtonen en autochtonen, en hoe verschilt deze invloed tussen groepen?’. De volgende

paragraaf dient ter beantwoording van deze onderzoeksvraag. Na de conclusies genoemd te

hebben in paragraaf 7.1, volgen de discussiepunten in paragraaf 7.2. In paragraaf 7.3 wordt

afgesloten met aanbevelingen voor mogelijk beleid.

7.1 Conclusie

7.1.1 Het verband tussen buurtsamenstelling en interetnisch contact

Op basis van de Macrostructurele Theorie valt te verwachten dat een hoger percentage van de

andere etnische groep in de buurt leidt tot een grotere kans op vriendschapscontacten tussen

de eigen etnische groep en de andere etnische groep (Blau, 1977; Sorenson & Stuart 2001;

McPherson, Smith-Lovin, James 2001; Lazarsfeld and Merton 1954; Feld, 1982; Marsden

1987). Dit komt overeen met de gevonden resultaten in deze studie. Zowel voor de autochtone

als de niet-westerse allochtone bevolking geldt dat een hoger percentage van de andere

etnische groep in de buurt de kans op vriendschap tussen beide groepen verhoogd.

 Aan de hand van de Contact Theorie valt daarnaast te verwachten dat een hoger

percentage van de andere etnische groep in de buurt zorgt voor positievere attituden ten

opzichte van die groep. Ook hierdoor neemt de kans op vriendschap tussen beide groepen toe

(Allport, 1954; Pettigrew & Tropp, 2006; Lee, 2001; Stephan & Stephan, 1985; Blair, Park, &

Bachelor, 2003; Gijsberts & Dagevos, 2004; Blokland, 2009; Milgram, 1977; Herek &

Capitanio, 1996). Uitgaande van de Conflict Theorie valt daarentegen te verwachten dat een

hoger percentage van de andere etnische groep leidt tot negatievere attituden ten opzichte van

die groep, wat de kans op vriendschap tussen beide groepen juist laat afnemen (Coser, 1956;

Sherif, 1969; Coenders & Scheepers, 2004; Quillian, 1995, Herek & Capitiano, 1996). Voor

de autochtone bevolking geldt, overeenkomstig de Contact Theorie, dat een hoger percentage

niet-westerse allochtonen in de buurt inderdaad leidt tot een positievere houding ten opzichte

van deze groep. Door deze positievere houding neemt vervolgens de kans op vriendschap

tussen beide groepen toe. Dit is echter niet het geval voor de niet-westerse allochtone

bevolking. Voor deze groep is geen verband gevonden tussen het percentage autochtonen in

de buurt en de houding ten opzichte van deze groep. Wel bestaat ook voor deze groep een

positief verband tussen de houding ten opzichte voor autochtonen en de kans op vriendschap

tussen beide groepen. De invloed van de etnische samenstelling van de buurt op de kans op

 33

het aangaan van interetnische contacten kan voor de autochtone bevolking op basis van de

resultaten in deze studie deels verklaard worden door de Macrostructurele Theorie en deels

door de Contact Theorie. Voor de niet-westerse allochtonen bevolking gaat daarentegen enkel

de Macrostructurele Theorie op.

7.1.2 De verschillen tussen groepen

Op basis van eerder onderzoek valt te verwachten dat oudere mensen (>30) meer betrokken

zijn bij de buurt waarin zij woonachtig zijn, waardoor het verband tussen de etnische

samenstelling van de buurt en de kans op het aangaan van interetnische contacten groter

wordt (Cartensen, 1992; RIVM, 2015; Brown, Perkins & Brown, 2003; Ahlbrandt, 1984;

Kleit, 2005). Hier is in deze studie echter geen bewijs voor gevonden. De invloed van het

percentage niet-westerse allochtonen, dan wel autochtonen in de buurt op de kans op het

aangaan van interetnische vriendschapscontacten verschilt niet tussen jonge en oude mensen.

 Ten slotte valt aan de hand van de resultaten van eerdere studies te verwachten dat het

verband tussen de etnische samenstelling van de buurt en de kans op het aangaan van

vriendschapscontacten tussen autochtonen en niet-westerse allochtonen kleiner is voor

werkenden dan voor niet-werkenden (CBS, 2013; Cartensen, 1992). Ook dit blijkt niet uit de

resultaten gevonden in deze studie. Zowel voor de autochtone als de niet-westerse allochtone

bevolking verschilt het verband tussen het percentage van de andere etnische groep in de

buurt en de kans op interetnische vriendschap niet tussen werkenden en niet-werkenden.

7.2 Discussie

In tegenstelling tot wat op basis van de theorie te verwachten valt, is in deze studie geen

verschil gevonden in het effect van de etnische samenstelling van de buurt op het aangaan van

interetnische contacten tussen verschillende groepen. Het ontbreken van dit verschil tussen

oude en jonge mensen kan mogelijk methodisch verklaard worden. De gebruikte dataset voor

deze paper kent een leeftijd range van 14 tot 47 jaar. Binnen deze groep is geen verschil

gevonden, maar mogelijk bestaan er wel verschillen voor nog jongere of nog veel oudere

mensen. Het is denkbaar dat veel oudere mensen minder mobiel zijn, met het gevolg dat zij

meer tijd doorbrengen binnen de eigen buurt. Voor deze groep valt een groter effect van de

etnische samenstelling van de buurt op het aangaan van interetnische contacten te verwachten.

Door het ontbreken van deze groep in de data, was het niet mogelijk deze verwachting te

toetsen in deze paper. Het is dan ook aan te raden om in vervolgonderzoek deze groep mee te

nemen.

 34

 Ook in de groep 14-47 jaar werden verschillen verwacht, aangezien mensen ouder dan

dertig minder activiteiten ondernemen, eerder kleine kinderen hebben waardoor zij meer

betrokken zijn bij de buurt en vaker over een koopwoning beschikken wat de betrokkenheid

bij de buurt vergroot. In de gebruikte dataset zijn de variabelen met betrekking tot het hebben

van een koophuis en kinderen echter ook los opgenomen. Als verschillen in betrokkenheid bij

de buurt daadwerkelijk via deze mechanismen werken, zouden mogelijk wel verschillen

gevonden kunnen worden tussen kopers en huurders, en mensen met en zonder kinderen. Dit

is in deze studie verder niet getoetst.

 Daarnaast is in deze paper verondersteld dat een hoger percentage van de andere

etnische groep zorgt voor een positievere houding ten opzichte van die groep, en dat een

positievere houding vervolgens leidt tot een hogere kans op vriendschap. De richting van dit

verband kan echter ook andersom werken. Zo zou het kunnen dat mensen met vrienden van

een andere etnische groep door deze vriendschap een positievere houding ontwikkelen ten

opzichte van die groep. Ook is het mogelijk dat mensen met een positievere houding eerder

geneigd zijn in een buurt met een hoger percentage van de andere etnische groep te gaan

wonen. Ook de Macrostructurele Theorie zou andersom kunnen werken; mensen met meer

interetnische vriendschappen gaan mogelijk sneller in een buurt met een hoger percentage van

de andere etnische groep wonen. Dit is in deze paper verder buiten beschouwing gelaten.

 Verder is in deze studie naar voren gekomen dat de Contact Theorie enkel opgaat voor

de autochtone bevolking. Zoals eerder genoemd is de Contact Theorie ontwikkeld vanuit het

perspectief van de meerderheidsgroep. In deze studie is deze theorie voor het eerst vanuit het

perspectief van de minderheidsgroep getoetst, waaruit naar voren is gekomen dat de theorie

niet opgaat voor de niet-westerse allochtone bevolking. Dit kan mogelijk verklaart worden

door de manier waarop contact werkt. Zoals eerder genoemd zorgt blootstelling aan- en

contact met de andere groep ervoor dat onwetendheid en angst worden weggenomen, wat

leidt tot minder vooroordelen en een gevoel van verbondenheid en erkenning. In het geval van

de meerderheidsgroep is goed denkbaar dat zij mogelijk niet of weinig aan leden van de

minderheidsgroep worden blootgesteld, wat zorgt voor onwetendheid en een gevoel van

dreiging van deze groep. Een toename van contact kan deze onwetendheid wegnemen, en zo

zorgen voor een positievere houding. De minderheidsgroep zal daarentegen veel vaker in

grote mate worden blootgesteld aan de meerderheidsgroep. Een toename in blootstelling en

contact zal daarom hoogstwaarschijnlijk niet meer diezelfde werking hebben. Deze theorie is

echter niet eerder vanuit het perspectief van de niet-westerse allochtone bevolking getoetst.

Daarom wordt toch aangeraden hier verder onderzoek naar te doen.

 35

7.3 Aanbevelingen voor beleid

Zoals in de inleiding van deze paper is genoemd, wordt segregatie door beleidmakers als iets

negatiefs bestempeld wat zo veel mogelijk voorkomen en verholpen moet worden. Uit deze

studie is gebleken dat de mate van segregatie inderdaad invloed heeft op de kans om

interetnische contacten aan te gaan: hoe hoger de mate van segregatie, hoe lager de kans op

vriendschap met de andere etnische groep. Daarnaast beïnvloed segregatie ook de houding

van autochtonen ten opzichte van niet-westerse allochtonen. In een gemengde buurt zijn de

attituden van autochtonen ten opzichte van niet-westerse allochtonen positiever dan in buurten

waar enkel autochtonen woonachtig zijn. Wanneer wordt aangenomen dat interetnische

vriendschappen inderdaad een positief effect hebben op de integratie van niet-westerse

allochtonen (dit valt buiten de strekking van deze paper), is het zinvol om beleid dat gericht is

op het tegengaan van segregatie door te zetten en mogelijk te intensiveren. Maatregelen als de

‘Rotterdamwet’ zijn hiervan een mooi voorbeeld. Evaluaties laten zien dat een dergelijk

initiatief werkt, al gaat het om een lang en mogelijk nooit voltooid proces.

 36

8.Literatuur

Ahlbrandt, R., S. (1984). Neighborhoods, People, and Community. Plenum Press, New York.

Allport, G.W. (1954). The nature of prejudice. Cambridge, MA: AddisonWesley.

De Beer, P. (1999). Wat is het nut van werken? Amsterdams Sociologisch Tijdschrift, 26(1),

 pp, 25-57.

Blair, I. V., Park, B., & Bachelor, J. (2003). Understanding intergroup anxiety: Are some

 people more anxious than others? Group Processes and Intergroup Relations, 6(2),

 151–169.

Blalock, H.M. (1967). Toward a Theory of Minority Group Relations. John Wiley, New York.

Blau, Peter M. 1977. Inequality and Heterogeneity: A Primitive Theory of Social Structure.

 New York: Free Press.

Blokland, T. (2009). Het belang van publieke familiariteit in de openbare ruimte. B en M:

 Tijdschrift voor Politiek Beleid en Maatschappij, 36(3), 183.

Boschman, S. (2012). Residential segregation and interethnic contact in the Netherlands.

 Urban Studies.

Briigs, X de Souza. (2003) Bridging networks, social capital, and racial segregation in

 America. Faculty Research Working Paper RWP 02-011, John F. Kennedy School of

 Government, Harvard University, Cambridge, MA.

Brown, B., Perkins, D. D., Brown, G. (2003). Place attachment in a revitalizing

 neighborhood: Individual and block levels of analysis. Journal of Environmental

 Psychology, vol 23(3), pp 259–271. doi:10.1016/S0272-4944(02)00117-2.

Centraal Bureau voor de Statistiek [CBS]. (2000). Allochtonen in Nederland. Opgehaald van

http://www.cbs.nl/NR/rdonlyres/9D8EBA47-C6AC-4AA0-AD5D-

6459D98CF6A4/0/2000b52pub.pdf.

Centraal Bureau voor de Statistiek [CBS]. (2016). Begrippen: allochtoon. Opgehaald van:

https://www.cbs.nl/nl-nl/onze-diensten/methoden/begrippen#id=allochtoon.

Carstensen, L.L. (1992). Social and emotional patterns in adulthood: Support for

 Socioecmotional Selectivity theory. Psychology and Aging, vol 7(3), pp, 331-338.

Coenders, M. T. A., & Scheepers, P. L. H. (2004). Associations between nationalist attituden

 and exclusionist reactions in 22 countries.

Coser, L. A. (1956). The functions of social conflict (Vol. 9). Routledge.

http://dx.doi.org.proxy.library.uu.nl/10.1016/S0272-4944(02)00117-2
http://www.cbs.nl/NR/rdonlyres/9D8EBA47-C6AC-4AA0-AD5D-6459D98CF6A4/0/2000b52pub.pdf
http://www.cbs.nl/NR/rdonlyres/9D8EBA47-C6AC-4AA0-AD5D-6459D98CF6A4/0/2000b52pub.pdf
https://www.cbs.nl/nl-nl/onze-diensten/methoden/begrippen#id=allochtoon
http://psycnet.apa.org.proxy.library.uu.nl/doi/10.1037/0882-7974.7.3.331

 37

Esveldt, I., De Jong, S. (2011). Voorkeur huren boven kopen varieert sterk onder

huizenbezitters: Bevolkingstrends, 4e kwartaal. Opgehaald van:

http://www.cbs.nl/NR/rdonlyres/B66CF4FB-7CB6-4C97-B6D6-

8D8336576D62/0/2011k4p76b15art.pdf.

Feld.S.L. (1982). Social Structural Determinants of Similarity among Associates. American

 Sociological Review, Vol. 47, No. 6. http://www.jstor.org/stable/2095216.

Fernandez, R., & Harris, D. (1992). Social isolation and the underclass. Drugs, crime, and

 social isolation: Barriers to urban opportunity, 257-293.

Gijsberts, M. I. L., & Dagevos, J. M. (2005). Uit elkaars buurt: De invloed van etnische

 concentratie op integratie en beeldvorming. The Hague: Sociaal en Cultureel

 Planbureau.

Gijsberts, M., & Dagevos, J. (2009). Jaarrapport integratie 2009, pp. 94-138. Centraal

 Bureau voor de Statistiek.

Harmon-Jones, E., & Allen, J. J. (2001). The role of affect in the mere exposure effect:

 Evidence from psychophysiological and individual differences approaches.

 Personality and Social Psychology Bulletin, 27(7), 889-898.

Herek, G. M., & Capitanio, J. P. (1996). “Some of my best friends”: Intergroup contact,

 concealable stigma, and heterosexuals’ attituden to- ward gay men and lesbians.

 Personality and Social Psychology Bulletin, 22, 412–424.

Kleit, R. (2005). HOPE VI new communities: Neighborhood relationships in mixed-income

 housing. Environment and Planning. Vol 37(8), pp, 1413–1441.

Van der Laan Bouma-Doff, W. (2007). Confined contact: Residential segregation and ethnic

 bridges in the Netherlands. Urban Studies, 44(5-6), 997–1017.

Lazarsfeld PF, Merton RK. 1954. Friendship as a social process: a substantive and method-

 ological analysis. In Freedom and Control in Modern Society, pp. 18-66. New York:

 Van Nostran.

Lee, A. Y. (2001). The mere exposure effect: An uncertainty reduction explanation revisited.

 Personality and Social Psychology Bulletin, 27, pp. 1255–1266.

Marsen, P.V. (1987). Core Discussion Networks of Americans, American Sociological

 Review, Vol. 52, No. 1.

McPherson, M., Smith-Lovin, L., James, M. (2001). Birds of a Feather: Homophily in Social

 Networks. Annual Review of Sociology, Vol. 27, pp. 415-444.

http://www.cbs.nl/NR/rdonlyres/B66CF4FB-7CB6-4C97-B6D6-8D8336576D62/0/2011k4p76b15art.pdf
http://www.cbs.nl/NR/rdonlyres/B66CF4FB-7CB6-4C97-B6D6-8D8336576D62/0/2011k4p76b15art.pdf
http://www.jstor.org/stable/2095216

 38

Milgram, S. (1977). The familiar stranger: An aspect of urban anonymity. The individual in a

 social world, 51-53.

Nagelkerke, N. J. D. (1991). A Note on a General Definition of the Coefficient of

 Determination. Biometrika, 78, 691-692.

Nationale Atlas Volksgezondheid. (13-12-2012). Blijvende concentratie in grote steden, maar

toenemende spreiding. Opgehaald van http://www.zorgatlas.nl/beinvloedende-

factoren/demografie/etniciteit/niet-westerse-allochtonen-per-gemeente-2010-2040.

Pettigrew, T. F., & Tropp, L. R. (2006). A meta-analytic test of intergroup contact theory.

 Journal of personality and social psychology, 90(5), 751.

Planbureau voor de Leefomgeving. (08-09-2014). Verhuizingen naar Leeftijd. Opgehaald

van: http://www.pbl.nl/infographic/verhuizingen-naar-leeftijd.

RIVM. (2015). Geboorte, Nationaal Kompas Volksgezondheid. Geraadpleegd op 19 maart

 2016 via http://www.nationaalkompas.nl/bevolking/geboorte/huidig/.

Sherif, M. & Sherif C.W. (1969). Social Psychology. Harper & Row, New York.

Sorenson, O. & Stuart, T.E. (2001). Syndication Networks and the Spatial Distribution of

 Venture Capital Investments. American Journal of Sociology, Vol. 106(6).

Stephan, W. G., & Stephan, C. W. (1985). Intergroup anxiety. Journal of Social Issues, 41,

 pp, 157–175.

Tigges, L.M., Browne, I. & Green, G.P. (1998). Social Isolation of the Urban Poor.

 Sociological Quarterly 39(1), 53-77.

Vervoort, Miranda Henrica Maria. Living together apart? Ethnic concentration in the

 neighbourhood and ethnic minorities' social contacts and language practices. Utrecht

 University, 2011.

VROM/WWI (2009) Integratiebrief aan de Tweede Kamer. The Hague: VROM/WWI.

Wagner, U., Christ, O., Pettigrew, T. F., Stellmacher, J., & Wolf, C. (2006). Prejudice and

 minority proportion: Contact instead of threat effects. Social psychology quarterly,

 69(4), 380-390.

Wellman B. 1996. Are personal communities local? A Dumptarian reconsideration. Soc.

 Networks 18:347-5.

Wilson, William Julius. 1987. The Truly Disadvantaged: The Inner City, the Underclass, and

 Public Policy. Chicago: University of Chicago Press.

Van der Worp,J en Beeckman, D. (07- 06-2013). Meer dan de helft van de werknemers is

forens. Opgehaald van: https://www.cbs.nl/nl-nl/nieuws/2013/23/meer-dan-de-helft-

van-de-werknemers-is-forens.

http://www.zorgatlas.nl/beinvloedende-%20factoren/demografie/etniciteit/niet-westerse-allochtonen-per-gemeente-2010-2040
http://www.zorgatlas.nl/beinvloedende-%20factoren/demografie/etniciteit/niet-westerse-allochtonen-per-gemeente-2010-2040
http://www.pbl.nl/infographic/verhuizingen-naar-leeftijd
http://www.nationaalkompas.nl/bevolking/geboorte/huidig/
https://www.cbs.nl/nl-nl/nieuws/2013/23/meer-dan-de-helft-van-de-werknemers-is-forens
https://www.cbs.nl/nl-nl/nieuws/2013/23/meer-dan-de-helft-van-de-werknemers-is-forens

 39

 40

9. Bijlage 1: Correlaties

Tabel 5. Pearson 2-tailed Correlaties voor autochtonen (N=2192).

Niet-

westerse

vrienden

Percentage niet-

westerse

allochtonen in de

buurt

Houding Niet-

westerse

allochtonen werk leeftijd

Niet-westerse vrienden 1 ,133
**

 ,185
**

 -,081
**

 -,081
**

Percentage niet-westerse

allochtonen in de buurt
,133

**
 1 ,170

**
 -,037 -,039

Houding t.o.v Niet-

westerse allochtonen
,185

**
 ,170

**
 1 -,066

**
 -,032

werk -,081
**

 -,037 -,066
**

 1 ,160
**

leeftijd -,081
**

 -,039 -,032 ,160
**

 1

**. Correlation is significant at the 0.01 level (2-tailed).

Tabel 6. Pearson 2-tailed Correlaties voor niet-westerse allochtonen (N=2164).

Nederlandse

Vrienden

Percentage

autochtonen

in de buurt

Houding

t.o.v.

Nederlanders werk leeftijd

Nederlandse Vrienden 1 ,175
**

 ,107
**

 ,113
**

 -,081
**

Percentage autochtonen in de buurt ,175
**

 1 ,019 ,029 ,003

Houding t.o.v. Nederlanders ,107
**

 ,019 1 ,045
*
 -,051

*

werk ,113
**

 ,029 ,045
*
 1 ,105

**

leeftijd -,081
**

 ,003 -,051
*
 ,105

**
 1

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

 41

10. Bijlage 2: Boxplots

Figuur 3. Boxplots van gebruikte interval variabelen voor autochtonen.

Figuur 4. Boxplots van gebruikte interval variabelen voor niet-westerse allochtonen.

