
Zijn Nuray Yildiz en Omer Yilmaz minder aantrekkelijk om mee samen te werken dan Fleur de Jong en Kevin de Vries?
Een onderzoek naar discriminatie op de Erasmus Universiteit Rotterdam.

Erasmus Universiteit Rotterdam
	
	Erasmus School of Economics
	
	Capaciteitsgroep Algemene Economie

Bachelorscriptie van:

Rick Verhagen

323028

323028rv@student.eur.nl

Scriptiebegeleider: Prof. dr. Robert Dur

Inhoudsopgave:

Samenvatting										 3
1. Inleiding											 4
2. Onderzoeksopzet									 5
3. Onderzoeksvraag									 8
4. Hypothese										 9
5. Gerelateerde Literatuur								 10
6. Resultaten Onderzoek								 12
7. Conclusie										 23
8. Discussie											 24
9. Literatuurlijst										 25
10. Appendix										 26	

Samenvatting:

In dit onderzoek heb ik onderzocht of discriminatie op basis van etnische afkomst een rol speelt bij het kiezen van een partner om mee samen te werken. Aan 97 studenten van de Erasmus Universiteit Rotterdam is een keuze tussen 2 fictieve studenten voorgelegd. De fictieve studenten varieerden op: Etnische afkomst, geslacht, gemiddeld cijfer en werkinstelling. Iedere respondent kreeg in ieder geval een keuze tussen een autochtone en een allochtone student. Na het lezen van de informatie werd de respondent gevraagd met wie hij of zij liever zou willen samenwerken.
De hypothese was dat discriminatie op basis van etnische afkomst aanwezig zou zijn in het keuzeproces. Na een statistische analyse van de verzamelde data is er geen statistisch significant bewijs gevonden voor deze hypothese en is de hypothese dat er door autochtone respondenten vaker gekozen zal worden voor een autochtone student dan voor een allochtone student verworpen. Autochtone studenten van de Erasmus Universiteit Rotterdam blijken geen ‘taste for discrimination’ ten opzichte van allochtone studenten te hebben in het proces van het kiezen van een partner om mee samen te werken.
Allochtone respondenten blijken wel vaker te kiezen voor een autochtone student. De negatieve coëfficiënt allochtoon blijkt echter niet statistisch significant.
Uit de statistische analyse bleek verder dat mannelijke studenten door bijna alle subgroepen van respondenten minder werden gekozen. Deze uitkomst is opvallend. De negatieve coëfficiënt man bleek alleen bij de subgroep autochtone vrouwen statistisch significant. Dit duidt er dus op dat autochtone vrouwelijke respondenten mannelijke studenten willen mijden. Is er nu dan ook sprake van discriminatie op basis van geslacht door autochtone vrouwen? Als ik de definitie van Bovenkerk(1978, p.21): “Het systematisch ongelijk behandelen van personen of groepen op basis van kenmerken van die personen of groepen, die in de gegeven situatie niet relevant moeten worden geacht.” aanhoud lijkt het er inderdaad op dat autochtone vrouwen discrimineren ten opzichte van mannen. In ieder geval is gebleken uit dit onderzoek dat autochtone vrouwen mannen systematisch ongelijk behandelen op een kenmerk(geslacht) dat niet relevant zou moeten zijn voor de gemaakte keuze.

Kernbegrippen: Discriminatie, samenwerken

1. Inleiding:

Uit onderzoek van de Onderwijsinspectie blijkt dat het Nederlands hoger onderwijs geen goede afspiegeling vormt van de groep potentiele studenten(Onderwijsinspectie 2008). Uit cijfers over 2005 blijkt dat ruim de helft van de autochtone jongeren een opleiding in het hoger onderwijs volgt, terwijl slechts een derde van de Turkse en Marokkaanse jongeren een opleiding in het hoger onderwijs volgt. De deelnamecijfers van met name Turkse, Marokkaanse en Surinaamse jongeren aan hoger onderwijs zijn in het laatste decennium wel sterk gestegen. De groep allochtone studenten aan het hoger onderwijs heeft het echter wel moeilijk en allochtone studenten blijken vaker af te vallen dan hun autochtone medestudenten. In het onderzoek wordt als een mogelijke oorzaak voor de hogere uitvalcijfers onder allochtone studenten genoemd dat ze kampen met een achterstand. De huidige generatie allochtone jongeren is vaak de eerste generatie die de kans krijgt om een opleiding aan het hoger onderwijs te volgen. Dit is een mogelijke verklaring voor de hogere uitvalcijfers onder allochtone studenten, maar misschien spelen er andere zaken gedurende hun studie die hierin ook een rol spelen. Mogelijk spelen vooroordelen van autochtone studenten en docenten ook een rol in de lagere deelname graad en de hogere uitvalcijfers van allochtone studenten binnen het hoger onderwijs.
Mensen zijn geneigd om andere mensen met dezelfde eigenschappen in een hokje te plaatsen. Individuele kenmerken worden genegeerd en alleen de gemeenschappelijke kenmerken worden beschouwd. Wanneer mensen dit doen maken ze gebruik van stereotypen. Stereotypen zijn gedachten over bepaalde eigenschappen van een groep mensen die niet of onvoldoende zijn gebaseerd op feiten. Wanneer die stereotypen gepaard gaan met negatieve gevoelens tegenover specifieke groepen spreekt men van vooroordelen. Vooroordelen kunnen weer leiden tot discriminatie. Discriminatie betekent verschil maken. Bovenkerk(1978, p.21) definieert discriminatie als volgt: “Het systematisch ongelijk behandelen van personen of groepen op basis van kenmerken van die personen of groepen, die in de gegeven situatie niet relevant moeten worden geacht.” In een perfect functionerende markt verwachten we eigenlijk geen discriminatie, omdat personen of groepen die de slechtste behandeling ondervinden zich zullen wenden tot andere verstrekkers. Becker(1957, p.14) beschrijft discriminatie als volgt: “Discriminatie in bestaande markten is een ’taste for discrimination’ waarin werkgevers of winkeliers een negatief nut ondervinden van het in dienst nemen of helpen van een persoon die van een andere etnische afkomst is.” In de afgelopen 30 jaar is er met name over discriminatie op de arbeidsmarkt veel literatuur verschenen. In deze literatuur zijn met name veldexperimenten uitgevoerd. Riach en Rich(2002) hebben die artikelen en conclusies op een rij gezet. De belangrijkste conclusie van hun artikel is dat er op alle onderzochte markten(arbeid, goederen en huizen) significant sprake is van discriminatie op basis van etnische afkomst en geslacht.
In mijn onderzoek zal worden nagegaan of de door Becker beschreven ‘taste for discrimination’ in het Nederlands hoger onderwijs aanwezig is. De beschikbare tijd en de beschikbare middelen maken het helaas niet mogelijk om alle universiteiten en hogescholen in Nederland in dit onderzoek te betrekken. Dit onderzoek richt zich daarom specifiek op de Erasmus Universiteit Rotterdam. De context van dit onderzoek is samenwerken in groepsverband. Er zal aan studenten van de Erasmus Universiteit gevraagd worden met wie ze liever willen samen werken. Ze kunnen kiezen uit 2 fictieve studenten die speciaal voor dit onderzoek zijn gecreëerd. Bij iedere keuze is er sprake van een keuze tussen een autochtone student en een allochtone student. Aan de respondent zal gevraagd worden met wie hij of zij liever samen werkt. De eerste hypothese is dat een autochtone respondent vaker zal kiezen voor een autochtone student. De tweede hypothese is dat een allochtone respondent vaker zal kiezen voor een allochtone student. Bij aanname van de hypotheses kan geconcludeerd worden dat de ‘taste for discrimination’ op de Erasmus Universiteit aanwezig is.
De opbouw van dit onderzoek is als volgt: In deel 2 zal worden besproken hoe het onderzoek is opgezet, in deel 3 wordt de onderzoeksvraag beschreven, de te toetsen hypothese zal in deel 4 geformuleerd worden. In deel 5 zal de gerelateerde literatuur worden besproken. De resultaten van het onderzoek zullen vervolgens in deel 6 uiteengezet worden. In deel 7 zal het onderzoek worden samengevat en zullen de belangrijkste conclusies worden besproken. In deel 8 tot slot zal er kritisch worden teruggeblikt op het onderzoek en in dit deel zal er een aanbeveling voor verder onderzoek worden opgenomen.

2. Onderzoeksopzet

In mijn onderzoek zal gebruik worden gemaakt van een survey. In bestaand empirisch onderzoek waarbij gebruik wordt gemaakt van survey ‘s kunnen 2 verschillende groepen onderscheiden worden. De groep die gebruik maakt van uitgesproken voorkeuren en de groep die gebruik maakt van gebleken voorkeuren. Anders gezegd de eerste groep gaat uit van wat mensen zeggen dat ze doen en de tweede groep gaat uit van wat mensen echt doen. In mijn survey wordt een hypothetische situatie beschreven en aan de respondent wordt de vraag gesteld: Wat zou je in deze situatie doen? Ik maak hier dus gebruik van uitgesproken voorkeuren en niet van gebleken voorkeuren. Het voordeel van het gebruik van een survey ten opzichte van een experiment is dat het tijd en kosten bespaart. Een nadeel van een survey gebaseerd op uitgesproken voorkeuren is dat er moeilijk valt aan te geven hoe waarheidsgetrouw de gegeven antwoorden zijn. Bij een survey met een hypothetische vraag moet men zich afvragen of de respondenten in een echte situatie ook op deze manier een keuze zouden maken. In het algemeen blijkt dat survey onderzoek gebaseerd op uitgesproken voorkeuren kwetsbaar is voor “self-stereotyping”, “self serving biases”, aandacht gebrek bij de respondenten en strategische motieven Roszkowski & Grable (2007) en Dohmen et al. (2011).
In de survey krijgt de respondent eerst uitgelegd dat het voor een vak vereist is dat er in groepjes van 2 wordt samengewerkt aan een opdracht. Het vak wordt niet gevolgd met bekende studenten en er zal dus moeten worden samengewerkt met een onbekend iemand. De respondent wordt na het lezen van de informatie gevraagd zich te verplaatsen in de situatie en een keuze te maken tussen de 2 studenten. De studenten waaruit de respondent kan kiezen verschillen op geslacht, leeftijd, etnische afkomst, gemiddelde cijfer en werkinstelling. Leeftijd van de gecreëerde studenten varieert tussen 18 en 25 jaar. Etnische afkomst is autochtoon of allochtoon. De etnische afkomst blijkt uit de naam van de fictieve student. De etnische afkomst van de fictieve studenten zal niet aan de respondenten worden gecommuniceerd. Gemiddelde cijfer varieert tussen 5,5 en 9,0. Er zijn in dit onderzoek 3 verschillende werkinstellingen mogelijk. 1) hard werkende student, 2) gemiddeld werkende student en 3) luie student. De variabelen gemiddelde cijfer en werkinstelling zijn toegevoegd om te voorkomen dat een keuze van de respondent alleen wordt gebaseerd op etnische afkomst. Ook zorgen deze variabelen ervoor dat mogelijke discriminatie gekwantificeerd kan worden. Er kan bijvoorbeeld gekeken worden hoeveel tienden een autochtone student opgeeft om een allochtone student te mijden. Tot slot zorgt het toevoegen van deze variabelen ervoor dat er een vorm van statistische discriminatie wordt uitgefilterd. Statistische discriminatie wil zeggen dat (vermeende) kenmerken van een groep aan alle leden van die groepering worden toegeschreven(Discriminatiemonitor p.37,2007). In mijn onderzoek zouden autochtone respondenten kunnen denken dat allochtone studenten gemiddeld slechtere cijfers halen. Door de respondenten over de werkinstelling en de gemiddelde cijfers van de fictieve studenten te informeren wordt deze vorm van statistische discriminatie weggenomen.
Iedere respondent krijgt een keuze tussen een student met een autochtoon klinkende naam en een student met een allochtoon klinkende naam. Gevaar bij dit onderzoek is dat de respondent kan vermoeden dat er sprake is van een onderzoek naar discriminatie. Om proberen te voorkomen dat een respondent politiek correct zal antwoorden wordt er niet aan de respondent verteld wat de etnische afkomst van de student is. Wanneer de respondent zijn of haar keuze heeft gemaakt zal er worden gevraagd of ze de volgende gegevens willen invullen:

· 1 Geslacht respondent
· 2 Etnische afkomst respondent
· 3 Ik beschouw mezelf als een hard werkende, gemiddeld werkende of als een luie student
· 4 Gemiddeld cijfer respondent

 Voor dit onderzoek zijn in totaal 16 verschillende fictieve studenten gecreëerd. 8 met een autochtoon klinkende naam en 8 met een allochtoon klinkende naam. De allochtone bevolkingsgroepen gekozen in dit onderzoek zijn: Marokkanen, Turken en Surinamers. Voor deze groepen is gekozen, omdat deze groepen in het hoger onderwijs het meest voorkomen. Een van de fictieve studenten, James Nguyen behoort niet tot de bovenstaande 3 etnische groepen, maar de naam Nguyen behoort tot de meest voorkomende allochtone achternamen in Nederland. Vandaar dat deze naam is toegevoegd. Nguyen is van oorsprong een Vietnamese naam. De etnische afkomst van James Nguyen is dus Aziatisch. De gebruikte voornamen zijn afkomstig uit de Nederlandse Voornamenbank en de gebruikte familienamen uit de Familienamenbank van het KNAW. Er zijn 16 veel voorkomende voor –en familienamen in Nederland uit de periode 1988-1995 gekozen. Er is gekozen voor deze periode, omdat de huidige generatie studenten binnen deze periode is geboren. Er zijn zowel allochtone studenten met lage cijfer, als met hoge cijfers gecreëerd. Ook de autochtone studenten hebben lage en hoge cijfers gekregen, zodat alle combinaties in dit onderzoek voorkomen. In tabel 1.1 zijn alle voor dit onderzoek gecreëerde studenten terug te vinden.

Tabel 1.1: Gecreëerde studenten

	Student
	Leeftijd
	Geslacht
	Gemiddelde cijfer
	Werkinstelling
	Etnische afkomst

	1. Fleur de Jong
	19
	vrouw
	6,5
	Harde werker
	Autochtoon

	2. Kevin de Vries
	22
	man
	7,5
	Gemiddelde werker
	Autochtoon

	3. Nuray Yildiz
	24
	vrouw
	8,0
	Harde werker
	Allochtoon(Turks)

	4. Anouar El Idrissi
	20
	man
	7,0
	Lui
	Allochtoon(Marokkaans)

	5. Lotte van Dijk
	18
	vrouw
	7,5
	Lui
	Autochtoon

	6. Jermain Esajas
	21
	man
	6,5
	Harde werker
	Allochtoon(Surinaams)

	7. Omer Yilmaz
	23
	man
	9,0
	Harde werker
	Allochtoon(Turks)

	8. Esmee Smit
	20
	vrouw
	7,5
	Lui
	Autochtoon

	9. Emma Bakker
	22
	vrouw
	5,5
	Lui
	Autochtoon

	10. Fathih Yildirim
	18
	man
	6,0
	Gemiddelde werker
	Allochtoon(Turks)

	11. Lucretia Cooman
	19
	vrouw
	6,5
	Harde werker
	Allochtoon(Surinaams)

	12. Sanne Visser
	21
	vrouw
	7,0
	Lui
	Autochtoon

	13. Floris van den Berg
	20
	man
	7,5
	Gemiddelde werker
	Autochtoon

	14. James Nguyen
	23
	man
	8,0
	Harde werker
	Allochtoon(Aziatisch)

	15. Ruth Braafheid
	25
	vrouw
	8,5
	Harde werker
	Allochtoon(Surinaams)

	16. Nina Jansen
	24
	vrouw
	9,0
	Gemiddelde werker
	Autochtoon

De gecreëerde studenten zijn gekoppeld , waardoor er dus in totaal 8 verschillende koppels zijn ontstaan. Bij het koppelen van de studenten is er op gelet dat de studenten op minimaal 3 van de 4 variabelen verschillen. De 8 verschillende koppels zijn terug te vinden in de appendix(Zie Appendix A.1). Iedere respondent is willekeurig 1 van de 8 koppels voorgelegd.

3 Onderzoeksvraag:

De centrale onderzoeksvraag van dit onderzoek heeft betrekking op de ‘taste for discrimination’ genoemd door Becker(1957). In dit onderzoek zal worden onderzocht of de ’taste for discrimination’ aanwezig is in het hoger onderwijs, specifiek op de Erasmus Universiteit. De onderzoeksvraag waarop in dit onderzoek wordt geprobeerd een antwoord te vinden luidt:

Hebben autochtone studenten van de Erasmus Universiteit Rotterdam een ‘taste for discrimination’ ten opzichte van allochtone studenten wanneer aan ze gevraagd wordt met wie ze liever willen samen werken aan een groepsopdracht voor een bepaald vak?

Enkele begrippen uit de onderzoeksvraag hebben verdere uitleg nodig en moeten worden afgebakend. Allereerst wat er wordt bedoeld met een ‘taste for discrimination’. Becker definieert discriminatie in bestaande markten als een ‘taste for discrimination’. Hij bedoelt hiermee dat werkgevers of winkeliers een negatief nut ondervinden van het in dienst nemen of helpen van een persoon die van een andere etnische afkomst is. In deze context verwijst een ‘taste of discrimination’ naar een negatief nut dat studenten kunnen ondervinden wanneer ze moeten samenwerken met een persoon van een andere etnische afkomst. Nut is in deze context een moeilijk meetbaar begrip. Om toch te kunnen onderzoeken of er een ‘taste for discrimination’ optreedt zal er worden onderzocht of er minder vaak wordt gekozen voor een allochtone student dan voor een autochtone student. De kenmerken van de fictieve studenten zijn zo tegenover elkaar gezet dat er ongeveer even vaak gekozen zou moeten worden voor een autochtone student als voor een allochtone student. Wanneer toch blijkt dat er vaker gekozen wordt voor een autochtone student wordt er aangenomen dat er in het keuzeproces een ‘taste for discrimination’ ten opzichte van allochtone studenten optreedt.
Het tweede begrip uit de onderzoeksvraag dat gedefinieerd moet worden is wat er in dit onderzoek onder een autochtone student en een allochtone student wordt verstaan. De definitie van autochtoon volgens het CBS[footnoteRef:1] is: persoon van wie beide ouders in Nederland zijn geboren ongeacht in welk land de persoon zelf is geboren. Het CBS hanteert de volgende definitie voor allochtoon: persoon van wie ten minste 1 ouder niet in Nederland is geboren. Het CBS onderscheidt daarnaast nog Westerse allochtonen en niet-Westerse allochtonen. Een Westerse allochtoon is een allochtoon met als herkomstgroepering een van de landen in Europa(exclusief Turkije), Noord-Amerika, Oceanië, Indonesië of Japan. Een niet-Westerse allochtoon is een allochtoon met als herkomstgroepering een van de landen in Afrika, Latijns-Amerika, Azië(exclusief Indonesië en Japan) of Turkije. In dit onderzoek is onderscheid naar Westerse –of niet-Westerse allochtoon niet van belang. [1: http://www.cbs.nl/nl-NL/menu/methoden/begrippen/]

Onder groepsopdracht wordt in dit onderzoek verstaan een opdracht die in groepjes van 2 wordt gemaakt.

4 Hypothese:

De hypothese van dit onderzoek is dat er in het Nederlands hoger onderwijs, specifiek op de Erasmus Universiteit Rotterdam een ’taste for discrimination’ aanwezig is onder autochtone studenten. Met andere woorden het samenwerken met iemand van een andere etnische afkomst, in dit geval een allochtone afkomst, is minder aantrekkelijk dan het samenwerken met iemand van dezelfde etnische afkomst. Ik heb voor dit onderzoek de volgende hypothese geformuleerd.

Hypothese:

Er zal door een autochtone respondent minder vaak voor een allochtone student worden gekozen dan voor een autochtone student in een keuze tussen beide.

Wanneer de hypothese wordt aangenomen kan er niet met zekerheid worden gezegd dat er een ‘taste for discrimination’ ten opzichte van allochtone studenten in het keuzeproces aanwezig is. Er zouden ook alternatieve verklaringen kunnen zijn voor het minder vaak kiezen van allochtone studenten door autochtone respondenten. Er zou bijvoorbeeld statistische discriminatie kunnen optreden. Autochtone respondenten zouden in dit onderzoek bijvoorbeeld kunnen denken dat allochtone studenten gemiddeld lagere cijfers halen. In dit onderzoek worden de respondenten echter volledig geïnformeerd over de gemiddelde cijfers en de werkinstelling van de fictieve studenten. Op die manier heb ik geprobeerd statistische discriminatie uit te sluiten of in ieder geval te beperken.
Een ‘taste for discrimination’ komt voort uit directe discriminatie. Directe discriminatie wil zeggen dat: Er ongelijke behandeling plaats vindt naar afkomst, die voortkomt uit een zekere afkeer van allochtone groepen(Discriminatiemonitor p.36, 2007). Wanneer de hypothese wordt aangenomen kan echter niet met zekerheid worden aangenomen dat de keuze van de autochtone respondenten voortkomt uit een afkeer voor allochtonen. Mogelijk worden allochtone studenten minder vaak gekozen doordat er indirecte discriminatie plaats vindt. Bij indirecte discriminatie, ook wel onbewuste discriminatie is er sprake van ogenschijnlijk neutrale handelingen of regels die bepaalde (groepen) personen structureel en in sterkere mate dan andere groepen benadelen(Discriminatiemonitor p. 36-37, 2007).
Autochtone respondenten zouden onbewust vaker voor een autochtone student kunnen kiezen, omdat ze liever samen werken met iemand als zichzelf. De kenmerken van de fictieve studenten zijn echter zo tegenover elkaar gezet dat er ongeveer even vaak gekozen zou moeten worden voor een autochtone student als voor een allochtone student. Hiermee heb ik geprobeerd indirecte discriminatie uit te sluiten.
Door het onderzoek zo op te zetten dat alternatieve verklaringen beperkt of uitgesloten zijn, leidt het aannemen van de hypothese tot bevestiging van de veronderstelling dat er een ‘taste for discrimination’ ten opzichte van allochtone studenten aanwezig is in het keuzeproces en dus tot het positief beantwoorden van de onderzoeksvraag. Het verwerpen van de hypothese zal leiden tot het aannemen van de nulhypothese dat er geen ‘taste for discrimination’ ten opzichte van allochtone studenten aanwezig is in het keuzeproces en dus tot het negatief beantwoorden van de onderzoeksvraag.

5. Gerelateerde Literatuur:

Bestaande literatuur binnen het vakgebied economie over discriminatie is voornamelijk gebaseerd op gecontroleerde veldexperimenten, waarin degene die mogelijk discrimineert wordt geobserveerd in zijn of haar natuurlijke omgeving zonder dat hij of zij zich bewust is van deelname aldus Harrison en List (2004). In een artikel van Riach en Rich(2002) zijn alle onderzoeken die zijn verschenen over discriminatie op de arbeidsmarkt, huizenmarkt en producten markt samengevat. Er wordt al meer dan 30 jaar onderzoek gedaan naar discriminatie in de maatschappij. Het onderzoek naar discriminatie in de maatschappij beslaat ruim 10 landen. Uit deze onderzoeken blijkt dat er significant sprake is van discriminatie op basis van etnische afkomst en geslacht in de arbeidsmarkt, huizenmarkt en productenmarkt. Binnen de bestaande literatuur worden 2 soorten veldexperimenten onderscheiden: 1) audit studies en 2) correspondence studies. Bij audit studies worden er acteurs of testers ingehuurd om in bestaande sociale interacties te testen of er discriminatie optreedt. Een voorbeeld van een audit studie is het artikel van Gneezy et al(2012). In dit artikel wordt discriminatie op 4 verschillende markten gemeten met behulp van ingehuurde testers. Zij vinden aanzienlijk bewijs voor discriminatie op iedere onderzochte markt afzonderlijk. Bij correspondence studies worden er fictieve cv’s gecreëerd. Met deze cv’s wordt gereageerd op bestaande vacatures. Vervolgens worden de terugbel percentages tussen verschillende groepen vergeleken om te testen of er discriminatie optreedt. Voorbeeld van dergelijk onderzoek is een artikel van Bertrand en Mullainathan(2004). Zij hebben onderzoek gedaan naar discriminatie op de arbeidsmarkt op basis van afkomst. In hun onderzoek hebben zij fictieve cv’s gemaakt. Met deze cv’s reageerden zij op bestaande vacatures in Boston en Chicago. Bij de gecreëerde cv’s maakten ze gebruik van blank klinkende namen en van afro-Amerikaans klinkende namen. Bertrand en Mullainathan hebben de terugbel percentages per groep vergeleken en ze vinden dat blank klinkende namen 50 procent vaker worden teruggebeld met een uitnodiging voor een interview dan afro-Amerikaans klinkende namen. De belangrijkste conclusie van hun onderzoek is dat er op de Amerikaanse arbeidsmarkt nog steeds sprake is van een verschillende benadering tussen blanken en afro-Amerikanen.
Het onderzoek van Bertrand en Mullainathan is uitgebreid door Oreopoulos(2008). Zijn onderzoek was gericht op de Canadese arbeidsmarkt. Ook hij creëerde fictieve cv’s en reageerde met die cv’s op bestaande vacatures in Toronto. Verschil met Bertrand en Mullainathan is dat hij de terugbelpercentages van diverse bevolkingsgroepen met elkaar heeft vergeleken. De bevolkingsgroepen die hij in zijn onderzoek heeft gebruikt zijn Britten, Chinezen, Indiërs en Pakistanen. Deze 4 bevolkingsgroepen heeft hij niet willekeurig gekozen. Uit deze 4 landen zijn namelijk de meeste arbeidsmigranten in Canada afkomstig. Uitkomst van Oreopoulos zijn onderzoek is dat er een verschil is in benadering tussen autochtoon klinkende namen en allochtoon klinkende namen door Canadese werkgevers. Daarnaast blijkt ook nog dat Canadese werkgevers werkervaring opgedaan in Canada meer waarderen dan werkervaring opgedaan in het land van herkomst.
In Nederland is een vergelijkbaar onderzoek uitgevoerd door Bovenkerk et al.(1995). Zij hebben 2 manieren gebruikt om te testen of er discriminatie plaats vond in het selectieproces van nieuwe werknemers. Bovenkerk et al. hebben gebruik gemaakt van telefonische interviews en sollicitatiebrieven. Bij de telefonische interviews solliciteerden een autochtone(Nederlandse) sollicitant en een allochtone(Marokkaanse) sollicitant met vergelijkbare opleiding en ervaring op dezelfde functie. Bij de sollicitatiebrieven werden er vergelijkbare brieven gestuurd met als enige verschil het opnemen van een typische Surinaamse naam en Suriname als geboorteland. De belangrijkste conclusie van hun onderzoek was dat Marokkaanse en Surinaamse sollicitanten minder kans op werk hadden dan autochtone sollicitanten met precies dezelfde kenmerken. Bovenkerk et al. Beschouwden 3 fases in het sollicitatieproces. 1) de brief of het telefonische interview, 2) een uitnodiging om op gesprek te komen en 3) het aanbieden van een baan. Marokkaanse sollicitanten kwamen in 36,3% van de sollicitaties minder ver in het sollicitatieproces dan Nederlandse sollicitanten met vergelijkbare kenmerken. De ongelijke behandeling van Marokkaanse sollicitanten bleek in alle drie de fases van het sollicitatieproces aanwezig. In 23,4% van de sollicitaties kwam de Marokkaanse sollicitant al niet door de telefonische interview fase. De Marokkaanse sollicitanten die wel door fase 1 kwamen en op gesprek mochten komen kregen geen enkele keer een baan aangeboden, terwijl 40% van de Nederlandse sollicitanten die op gesprek mochten komen uiteindelijk een baan kregen aangeboden. Dit wees er dus op dat de kans op een baan voor een Marokkaanse sollicitant erg laag is.
Bij de sollicitatiebrieven bleek dat in 17,8% van de sollicitaties de Surinaamse sollicitant minder ver kwam in het sollicitatieproces dan Nederlandse sollicitanten met vergelijkbare kenmerken. Met name Surinaamse mannen bleken vaker te worden geweigerd. In 1 op de 5 sollicitatie werden ze meteen geweigerd.
 Er bleek dus op de Nederlandse arbeidsmarkt sprake van discriminatie op basis van etnische afkomst.
Mijn onderzoek lijkt qua opzet op de onderzoeken van Bertrand & Mullainathan, Oreopoulos en op die van Bovenkerk et al. Verschillend van hun onderzoeken is de door mij gekozen context van het onderzoek. In mijn onderzoek is de context niet de arbeidsmarkt, maar samenwerken in groepsverband op de universiteit. Een tweede verschil met hun onderzoeken is dat de gekozen onderzoeksmethode niet het uitvoeren van een gecontroleerd veldexperiment is ,maar een survey met een hypothetische vraagstelling. Mijn onderzoek is gebaseerd op uitgesproken voorkeuren, of te wel op wat mensen zeggen dat ze doen. Een zwakte hiervan is dat de verkregen resultaten voorzichtig moeten worden geïnterpreteerd. Surveyonderzoek gebaseerd op uitgesproken voorkeuren blijkt kwetsbaar voor “self-stereotyping”, “self serving biases”, aandacht gebrek bij de respondenten en strategische motieven Roszkowski & Grable (2007) en Dohmen et al. (2011). Overeenkomstig met de onderzoeken van Bertrand & Mullainnathan en Oreopoulos is dat ik gebruik heb gemaakt van fictieve personen. Waar zij fictieve sollicitanten hebben gecreëerd, heb ik fictieve studenten gecreëerd.
Onderzoek naar discriminatie in de economie blijkt dus vooral gebaseerd op gecontroleerde veldexperimenten. Mijn onderzoek gebaseerd op survey onderzoek heeft daarom veel raakvlakken met vergelijkbaar onderzoek uit de psychologie en de sociologie. Een onderzoek van Auwarter en Aruguete(2008) lijkt veel op mijn onderzoek. Zij hebben onderzocht hoe studieadviseurs van openbare scholen in de staat Missouri aankijken tegen fictieve studenten die verschillen in geslacht en sociaal economische status. Zij vinden in hun onderzoek dat de mening van de studieadviseurs wordt beïnvloed door het geslacht en de sociaal economische status van de fictieve studenten. Er blijkt bijvoorbeeld dat studieadviseurs denken dat studenten van een lagere sociaal economische status een minder veelbelovende toekomst hebben en slechter zijn in wiskunde. Studieadviseurs bleken ook te denken dat vrouwen gemiddeld slechter zijn in wiskunde dan mannen. De belangrijkste conclusie van Auwarter en Aruguete is dat studieadviseurs meer getraind moeten worden om zo de vooroordelen die zij hebben op basis van geslacht en sociaal economische status weg te nemen. Overeenkomstig met mijn onderzoek is dat Auwarter en Aruguete voor hun onderzoek een survey hebben gebruikt waarin ze fictieve studenten hebben gecreëerd. Ze hebben in totaal 4 typen studenten gecreëerd: 1) vrouw met een lage sociaal economische status, 2) vrouw met een hoge sociaal economische status, 3) man met een lage sociaal economische status en 4) man met een hoge sociaal economische status. Verschillend van mijn onderzoek is wederom de context van het onderzoek. Waar Auwarter en Aruguete studieadviseurs als invalshoek hebben gebruikt heb ik ervoor gekozen te onderzoeken of er bij een keuze tussen 2 fictieve studenten die verschillen in etnische afkomst, geslacht, leeftijd, werkinstelling en gemiddelde cijfer een ‘taste for discrimination’ ten opzichte van allochtone studenten optreedt.
Een ander onderzoek naar discriminatie waarbij survey onderzoek onder studenten is gebruikt is van Bonilla-Silva en Forman(2000). Zij hebben onderzocht hoe blanke Amerikaanse studenten aankijken tegen mensen van een andere etnische afkomst. In de survey van Bonilla-Silva en Forman werden hypothetische situaties beschreven waarop de studenten moesten reageren. De beschreven situaties hadden steeds betrekking op blanke en donkere mensen. Na het invullen van de survey hebben de onderzoekers willekeurig respondenten benaderd voor interviews waarin dezelfde situaties en vragen werd voorgelegd. De belangrijkste conclusie van Bonilla-Silva en Forman is dat de studenten in de interviews meer bevooroordeeld bleken dan dat uit de survey bleek.

6. Resultaten onderzoek:

6.1 Periode van onderzoek:

Het onderzoek is uitgevoerd in april, mei, juni en juli 2013.

6.2 Respondenten:

In totaal zijn er 97 respondenten verzameld. 50 mannen en 47 vrouwen hebben de survey ingevuld. Alle respondenten zijn student aan de Erasmus Universiteit Rotterdam. De respondenten zijn in de periode van onderzoek aangesproken op campus met de vraag of ze in het kader van deze bachelorscriptie een korte survey willen beantwoorden. In tabel 6.1 volgen eerst de beschrijvende gegevens van de respondenten.

Tabel 6.1: Beschrijvende gegevens respondenten

	
	Geslacht
	Aantal
	Percentages

	Man
	50
	51,5%

	Vrouw
	47
	48,5%

	Totaal
	97
	100,0%

	Etnische afkomst
	
	

	Autochtoon
	67
	69,1%

	Allochtoon
	30
	30,9%

	Totaal
	97
	100,0%

	Werkinstelling
	
	

	Hard werkend
	34
	35,1%

	Gemiddeld werkend
	46
	47,4%

	Lui
	17
	17,5%

	Totaal
	97
	100,0%

	Gemiddeld cijfer
	
	

	6
	36
	37,1%

	7
	25
	25,8%

	8
	35
	36,1%

	9
	1
	1,0%

	Totaal
	97
	100,0%

Uit de kengetallen door de Erasmus universiteit zelf gepubliceerd(Feiten en cijfers 2012, Erasmus Universiteit Rotterdam) blijkt dat er in 2012 in totaal 20.941 studenten waren. Het aantal ingeschreven studenten(inclusief dubbeltellingen en doctoraalstudenten) ligt zelfs nog iets hoger. Het totaal aantal ingeschreven studenten aan de Erasmus Universiteit in 2012 bedroeg 23.252. Van die 23.252 hadden 5.739 studenten geen Nederlands paspoort. Dit is 27,41% van het totale aantal ingeschreven studenten. In mijn sample zijn 30 respondenten van allochtone afkomst. Dat is in totaal 30,9% van het totale aantal respondenten. Het blijkt dus dat het aantal allochtone respondenten in mijn sample overeenkomt met het totale aantal niet Nederlandse studenten op de Erasmus Universiteit. 52,14% van het aantal studenten aan de Erasmus Universiteit is man. 47,86% is dus vrouw. In mijn sample is 51,5% van de respondenten man en 48,5% van de respondenten in mijn sample is vrouw. De percentages man en vrouw in mijn sample en die van het totale aantal studenten blijken aardig overeen te komen. Mijn sample lijkt dus representatief voor de totale Rotterdamse studentenpopulatie aan de Erasmus Universiteit.

6.3 De keuzes:

In totaal waren er 8 mogelijke keuzes tussen 2 studenten. Iedere respondent heeft willekeurig 1 van de 8 keuzes gekregen. In de appendix A.1 zijn alle 8 de keuzes terug te vinden. De keuze was er steeds 1 tussen een autochtone student en een allochtone student. In tabel 6.2 zijn de door de respondenten gemaakte keuzes samengevat.

Tabel 6.2: Gekozen studenten

	Geslacht
	Aantal
	Percentages
	Aantal keer voorgelegd
	Percentages

	Man
	37
	38,1%
	98
	50,52%

	Vrouw
	60
	61,9%
	96
	49,48%

	Totaal
	97
	100,0%
	194
	100,0%

	Etnische afkomst
	
	
	
	

	Autochtoon
	47
	48,5%
	97
	50,0%

	Allochtoon
	50
	51,5%
	97
	50,0%

	Totaal
	97
	100,0%
	194
	100,0%

	Werkinstelling
	
	
	
	

	Hard werkend
	47
	48,5%
	84
	43,30%

	Gemiddeld werkend
	27
	27,8%
	49
	25,26%

	Lui
	23
	23,7%
	61
	31,44%

	Totaal
	97
	100,0%
	194
	100,0%

	Gemiddeld cijfer
	
	
	
	

	6
	32
	33,0%
	62
	31,96%

	7
	9
	9,3%
	24
	12,37%

	8
	39
	40,2%
	72
	37,11%

	9
	17
	17,5%
	36
	18,56%

	Totaal
	97
	100,0%
	194
	100,0%

Na een eerste kritische blik op tabel 6.2 blijkt dat er iets vaker is gekozen voor een allochtone student(51,5%) dan voor een autochtone student(48,5%), maar de verhouding is wel ongeveer 50-50. Het lijkt er dus op dat de door mij geformuleerde hypothese dat een allochtone student minder vaak zal worden gekozen dan een autochtone student niet kan worden aangenomen en dat de nulhypothese dat er geen ‘taste for discrimination’ aanwezig is in het keuzeproces niet kan worden verworpen.
In tabel 6.3 zal gekeken worden hoe vaak bepaalde subgroepen van respondenten hebben gekozen voor een allochtone of een autochtone student. De subgroepen van respondenten die ik beschouw zijn: 1) autochtone mannen, 2) allochtone mannen, 3) autochtone vrouwen, 4) allochtone vrouwen, 5) respondenten met hoge cijfers(7,5 en hoger), 6) respondenten met lage cijfers(6,0 en lager), 7) hard werkende respondenten en 8) luie respondenten.

Tabel 6.3: Keuze van subgroepen respondenten

	Subgroep
	Aantal in steekproef
	Aantal autochtone studenten gekozen
	Aantal allochtone studenten gekozen
	Aantal mannen gekozen
	Aantal vrouwen gekozen

	1) autochtone mannen
	34
	20
	14
	11
	23

	2) allochtone mannen
	16
	5
	11
	8
	8

	3) autochtone vrouwen
	33
	9
	24
	15
	18

	4) allochtone vrouwen
	14
	10
	4
	5
	9

	5) hoog gemiddeld cijfer
	36
	19
	17
	12
	24

	6) laag gemiddeld cijfers
	7
	1
	6
	5
	2

	7) hard werkend
	35
	16
	19
	17
	18

	8) lui
	17
	8
	9
	7
	10

Uit tabel 6.3 vallen de volgende keuzes op:

· Autochtone mannen kiezen vaker voor een autochtone respondent en vaker voor een vrouw.
· Allochtone mannen kiezen vaker voor een allochtone student en even vaak voor een man als een vrouw
· Autochtone vrouwen kiezen vaker voor een allochtone student en vaker voor een vrouw
· Allochtone vrouwen kiezen vaker voor een autochtone student en vaker voor een vrouw
· Respondenten met een hoog gemiddeld cijfer kiezen vaker voor een autochtone student en vaker voor een vrouw
· Respondenten met een laag gemiddeld cijfer kiezen vaker voor een allochtone student en vaker voor een man
· Hard werkende respondenten kiezen vaker voor een allochtone student en iets vaker voor een vrouw
· Luie respondenten kiezen iets vaker voor een allochtone student en iets vaker voor een vrouw

Op basis van tabel 6.3 kan er niet worden gezegd dat er vaker gekozen wordt voor een autochtone student in een keuze tussen beide. Slechts in 2 van de 8 subgroepen wordt vaker gekozen voor een autochtone student. Ook op basis van tabel 6.3 lijkt het er dus op dat de hypothese dat er vaker gekozen zal worden voor een autochtone respondent niet kan worden aangenomen en dat de nulhypothese niet verworpen kan worden.

6.4 Statistische methode:

Om de hypothese te kunnen toetsen is er gebruik gemaakt van een logistische regressie. Allereerst zal worden uitgelegd waarom voor de logistische regressie is gekozen en wat de logistische regressie inhoudt. Vervolgens zullen de resultaten van de logistische regressie worden besproken.

6.4.1. Theorie Logistische regressie:

Wanneer men de invloed van één of meer onafhankelijke variabelen(X) op een afhankelijke variabele(Y) wil schatten is de lineaire regressie een voor de hand liggende keuze. De lineaire regressie gaat ervan uit dat de afhankelijke variabele continue van aard is. Een kenmerk van een continue variabele is dat deze binnen een bepaald interval iedere waarde kan aannemen. Tussen iedere waarde ligt altijd nog een tussenliggende waarde. Voorbeelden van continue variabelen zijn lengte, gewicht en temperatuur. Het kan echter voorkomen dat de afhankelijke variabele niet continue van aard is. Wanneer de afhankelijke variabele niet continue van aard is, maar bijvoorbeeld nominaal met slechts enkele categorieën, is het niet mogelijk om een lineaire regressie uit te voeren. Om dan toch de invloed van onafhankelijke variabelen op een afhankelijke variabele te kunnen bepalen zijn er andere methoden ontwikkeld. De methode die het meest overeenkomt met lineaire regressie is de logistische regressie. De logistische regressie is uitvoerbaar wanneer de afhankelijke variabele dichotoom is. Dichotoom wil zeggen dat er maar 2 categorieën zijn. In dit onderzoek bestaat de afhankelijke variabele, de gemaakte keuze, uit 2 categorieën. De fictieve student wordt niet gekozen(=0) of de fictieve student wordt wel gekozen(=1).
Voor iedere respondent zijn de 2 fictieve studenten die zijn voorgelegd opgenomen in de regressie. In totaal zijn er dus bij iedere respondent 2 mogelijkheden. De fictieve student wordt niet gekozen of de fictieve student wordt wel gekozen. Dit leidt tot 194 waarnemingen(97*2) die zijn opgenomen in de dataset. Als verklarende variabelen heb ik gekozen voor de volgende fictieve persoonskenmerken: geslacht, etnische afkomst, gemiddelde cijfer en werkinstelling. Wanneer blijkt dat de dummy variabele voor etnische afkomst(Allochtoon?) significant negatief is zal de hypothese worden aangenomen. Er is dan sprake van discriminatie in het keuzeproces. In tabel 6.4 is het codeboek voor SPSS opgenomen.

Tabel 6.4: Codeboek SPSS

	Afhankelijke variabele
	
	
	

	Keuze dummy
	0=fictieve student niet gekozen
	1=fictieve student wel gekozen
	

	Onafhankelijke variabelen
	
	
	

	Man?
	0=nee
	1=ja
	

	Allochtoon?
	0=nee
	1=ja
	

	Gemiddelde cijfer
	nummeriek
	6 tot 9
	

	Werkinstelling
	1=hard werkend
	2=gemiddeld werkend
	3=lui

6.4.3 Logistische Regressie:

Met behulp van SPSS heb ik een logistische regressie uitgevoerd. In tabel 6.5 heb ik de coëfficiënten, de standaardafwijking, de significantie en de exponent van de coëfficiënten opgenomen. De exponent van de coëfficiënten heb ik toegevoegd, omdat bij een logistische regressie de geschatte coëfficiënten niet precies hetzelfde zijn te interpreteren als bij de lineaire regressie. De logistische regressie werkt namelijk met kans verhoudingen, daarom wordt er bij een logistische regressie ook vaak gekeken naar de exponent van de coëfficiënten, deze geeft namelijk de kans verhouding weer.

Tabel 6.5: Uitkomsten Logistische regressie

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-1.316
	1.126
	.243
	.268

	Man
	-.964
	.396
	.015
	.382

	Allochtoon
	.616
	.439
	.161
	1.851

	Gemiddelde cijfer
	.138
	.158
	.382
	1.148

	Werkinstelling(ref. lui)
	
	
	.103
	

	Hard werkend
	.420
	.439
	.339
	1.523

	Gemiddeld werkend
	.974
	.458
	.033
	2.650

Wat als eerste opvalt bij deze regressie is dat de allochtoon coëfficiënt positief is. Dit betekent dus dat allochtoon zijn een positief effect heeft op de gemaakte keuze. De allochtoon coëfficiënt blijkt echter niet significant.
Wat als tweede opvalt is dat man zijn een significant negatief effect heeft op de gemaakte keuze. Er lijkt dus geen discriminatie op basis van etnische afkomst op te treden, maar wel op basis van geslacht. Als derde tot slot valt op het significant positieve effect van gemiddeld werken op de gemaakte keuze. Op basis van dit geschatte model heeft gemiddeld werken een positief effect op de gemaakte keuze.
Op het significant negatieve effect van man zijn zal ik in deel 6.4.7. terug komen. Eerst zal ik in deel 6.4.4 en deel 6.4.5 nog twee logistische regressies uitvoeren om te kijken of autochtone respondenten en allochtone respondenten verschillen in de keuzes die ze maken.

6.4.4 Logistisch regressie subgroep autochtone respondenten

Om deze logistische regressie uit te kunnen voeren heb ik een dataset gemaakt met alleen de keuzes van de autochtone respondenten erin. In tabel 6.6 zijn de uitkomsten van deze logistische regressie samengevat.

Tabel 6.6: Uitkomsten Logistische regressie subgroep autochtone respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-1.805
	1.413
	.202
	.165

	Man
	-1.293
	.498
	.009
	.274

	Allochtoon
	1.036
	.539
	.055
	2.817

	Gemiddelde cijfer
	.230
	.200
	.249
	1.259

	Werkinstelling(ref. lui)
	
	
	.314
	

	Hard werkend
	.029
	.534
	.956
	1.030

	Gemiddeld werkend
	.814
	.566
	.150
	2.257

Net als bij de regressie van de totale respondenten groep, is de coëfficiënt allochtoon positief. Opvallend hier is dat de coëfficiënt allochtoon significant positief is. Dit wijst erop dat allochtoon zijn voor een autochtone respondent een positief effect heeft op de keuze die hij of zij maakt.
Als tweede valt op dat de coëfficiënt man significant negatief is. Man zijn heeft voor autochtone respondenten dus een negatief effect op de gemaakte keuze. Voor de significant negatieve coëfficiënt man heb ik geen goede verklaring. Dit moet verder onderzocht worden. Hier kom ik op terug in deel 6.4.7.

6.4.5 Logistische regressie subgroep allochtone respondenten

De derde logistische regressie is uitgevoerd met een dataset waarin alleen de keuzes van de allochtone respondenten zijn opgenomen. De uitkomsten zijn samengevat in tabel 6.7.

Tabel 6.7: Logistische regressie subgroep allochtoon

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-.703
	1.939
	.717
	.495

	Man
	-.238
	.685
	.729
	.788

	Allochtoon
	-.237
	.800
	.767
	.789

	Gemiddelde cijfer
	-.009
	.255
	.970
	.991

	Werkinstelling(ref. lui)
	
	
	.101
	

	Hard werkend
	1.299
	.791
	.101
	3.664

	Gemiddeld werkend
	1.501
	.808
	.063
	4.486

Net als bij de eerste twee regressies is de coëfficiënt man negatief. Ook voor allochtone respondenten heeft man zijn een negatief effect op de gemaakte keuze. Wel is de coëfficiënt man hier niet significant negatief. Het negatieve effect van man zijn op de gemaakte keuze blijkt dus bij alle regressies terug te komen en verdient zeker verdere aandacht. In deel 6.4.7 zal dat gebeuren.
Verder is opvallend is dat de coëfficiënt allochtoon negatief is. Allochtoon zijn heeft dus een negatief effect op de keuze van een allochtone respondent. De coëfficiënt allochtoon is echter niet significant positief. Waar bij de twee eerdere regressies sprake was van een positief effect van allochtoon zijn is dat voor allochtone respondenten precies andersom.

6.4.6 De Hypothese

Nu de statistische analyse van de verzamelde gegevens is uitgevoerd is het tijd om de hypothese van dit onderzoek te toetsen. De hypothese die ik voor dit onderzoek heb geformuleerd is:

Er zal door een autochtone respondent minder vaak voor een allochtone student worden gekozen dan voor een autochtone student in een keuze tussen beide.

Uit de logistische regressie van de gehele respondenten groep samengevat in tabel 6.5 blijkt dat allochtoon zijn een niet-significant positief effect heeft op de gemaakte keuze. Met andere woorden allochtoon zijn heeft een positief effect op de gemaakte keuze. Op basis van de totale respondenten groep lijkt de hypothese dus niet op te gaan.
De regressie met alleen de subgroep autochtone respondenten heb ik gebruikt om de hypothese te toetsen. De hypothese kan worden aangenomen wanneer blijkt dat de coëfficiënt allochtoon significant negatief is. Uit de regressie met alleen de keuzes van de autochtone respondenten, samengevat in tabel 6.6, blijkt dat de coëfficiënt allochtoon significant positief is. Dit is dus precies tegenovergesteld van wat ik vooraf verwacht had. Allochtoon zijn heeft voor autochtone respondenten een positief effect op de gemaakte keuze.
De hypothese dat er door een autochtone respondent minder vaak voor een allochtone student zal worden gekozen kan dus niet worden aangenomen. Dit betekent dat de nulhypothese niet kan worden verworpen. Het niet kunnen verwerpen van de nulhypothese betekent dat de onderzoeksvraag niet positief beantwoord kan worden. Autochtone studenten van de Erasmus Universiteit Rotterdam blijken geen “taste for discrimination” ten opzichte van allochtone studenten te hebben wanneer aan ze gevraagd wordt met wie ze liever willen samen werken aan een groepsopdracht voor een bepaald vak.

6.4.7 Discriminatie op basis van geslacht?

Er blijkt dus geen statistisch significant bewijs voor discriminatie op basis van etnische afkomst. Wel blijkt uit alle uitgevoerde regressies dat man zijn een negatief effect heeft op de gemaakte keuze. In de regressie van de totale respondenten groep blijkt dat de coëfficiënt significant negatief is. Het lijkt er dus op dat er discriminatie op basis van geslacht optreedt. Dit hoeft natuurlijk niet zo te zijn. Een mogelijke verklaring voor de significant negatieve coëfficiënt man zou kunnen zijn dat respondenten denken dat mannen lagere gemiddelde cijfers en een slechtere werkinstelling hebben. Door de respondenten echter te informeren over werkinstelling en het gemiddelde cijfer van de fictieve student is deze vorm van statistische discriminatie geprobeerd uit te sluiten.
 Ik zal in dit deel proberen na te gaan waar de significant negatieve coëfficiënt man in de regressie van de totale respondentengroep vandaan komt. Worden mannen alleen minder vaak gekozen door vrouwelijke respondenten of ook minder door mannelijke respondenten? Heeft de etnische afkomst van de respondent hier nog invloed op? Om te kijken welke subgroepen vaker voor een vrouw kiezen zal ik eerst kijken naar tabel 6.3. Uit deze tabel blijkt dat autochtone mannen, autochtone vrouwen en allochtone vrouwen vaker voor een vrouw hebben gekozen. Allochtone mannen hebben even vaak voor een vrouw als voor een man gekozen. Om te kunnen bepalen of er in die subgroepen discriminatie op basis van geslacht optreedt heb ik regressies voor de volgende subgroepen uitgevoerd: 1) mannen, 2) autochtone mannen, 3) allochtone mannen, 4) vrouwen, 5) autochtone vrouwen en 6) allochtone vrouwen. De uitkomsten van deze regressies zijn terug te vinden in tabel 6.8, 6.9, 6.10, 6.11, 6.12 en 6.13.

Tabel 6.8: Logistische regressie subgroep mannelijke respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-2.340
	1.565
	.135
	.096

	Man
	-.702
	.582
	.227
	.495

	Allochtoon
	-.004
	.599
	.995
	.996

	Gemiddelde cijfer
	.320
	.221
	.148
	1.377

	Werkinstelling(ref. lui)
	
	
	.484
	

	Hard werkend
	.396
	.497
	.481
	1.486

	Gemiddeld werkend
	.751
	.647
	.246
	2.119

Tabel 6.9: Logistische regressie subgroep autochtone mannelijke respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-2.582
	2.018
	.201
	.076

	Man
	-.895
	.737
	.225
	.409

	Allochtoon
	-.162
	.729
	.825
	.851

	Gemiddelde cijfer
	-.469
	.291
	.107
	1.598

	Werkinstelling(ref. lui)
	
	
	.327
	

	Hard werkend
	-.883
	.695
	.204
	.414

	Gemiddeld werkend
	.347
	.819
	.672
	1.414

Tabel 6.10: Logistische regressie subgroep allochtone mannelijke respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	.662
	3.781
	.861
	1.939

	Man
	-1.499
	1.608
	.351
	.223

	Allochtoon
	.807
	1.558
	.605
	2.241

	Gemiddelde cijfer
	-.416
	.532
	.435
	.660

	Werkinstelling(ref. lui)
	
	
	.050
	

	Hard werkend
	4.791
	1.971
	.015
	120.424

	Gemiddeld werkend
	2.960
	1.665
	.075
	19.291

Bij alle mannelijke respondenten, autochtone mannelijke respondenten en allochtone mannelijke respondenten is de coëfficiënt man negatief. Bij alle 3 de subgroepen is de coëfficiënt echter niet significant negatief. Er blijkt dus dat mannen, zowel autochtone als allochtone mannen liever met een vrouw samenwerken. Er is echter geen significant statistisch bewijs dat mannen discrimineren op basis van geslacht.

Tabel 6.11: Logistische regressie subgroep vrouwelijke respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-.172
	1.731
	.920
	.842

	Man
	-1.271
	.560
	.023
	.281

	Allochtoon
	1.382
	.701
	.049
	3.982

	Gemiddelde cijfer
	-.070
	.240
	.770
	.932

	Werkinstelling(ref. lui)
	
	
	.115
	

	Hard werkend
	.404
	.735
	.583
	1.497

	Gemiddeld werkend
	1.423
	.694
	.040
	4.149

Tabel 6.12: Logistische regressie subgroep autochtone vrouwelijke respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-.396
	2.246
	.860
	.673

	Man
	-2.173
	.911
	.017
	.114

	Allochtoon
	2.301
	.991
	.020
	9.982

	Gemiddelde cijfer
	-.105
	.318
	.742
	.901

	Werkinstelling(ref. lui)
	
	
	.136
	

	Hard werkend
	1.464
	1.029
	.155
	4.323

	Gemiddeld werkend
	1.896
	2.246
	.054
	6.657

Tabel 6.13: Logistische regressie subgroep allochtone vrouwelijke respondenten

	Coëfficiënt
	B
	S.E.
	Sig.
	Exp(B)

	Constante
	-.320
	3.679
	.931
	.726

	Man
	-.029
	1.180
	.980
	.971

	Allochtoon
	-.801
	1.180
	.554
	.449

	Gemiddelde cijfer
	.190
	.512
	.710
	1.209

	Werkinstelling(ref. lui)
	
	
	.317
	

	Hard werkend
	-1.694
	1.282
	.186
	.184

	Gemiddeld werkend
	.168
	1.438
	.907
	1.183

Bij alle vrouwelijke respondenten en bij de autochtone vrouwelijke respondenten is de coëfficiënt man significant negatief. Bij de allochtone vrouwelijke respondenten is de coëfficiënt man negatief, maar niet significant. Wat verder opvalt aan de regressies is het verschil in de grote van de coëfficiënt man. Bij de autochtone vrouwelijke respondenten is de coëfficiënt man zeer negatief met -2.173. Bij de allochtone vrouwelijke respondenten is de coëfficiënt man eveneens negatief, maar met -.029 is de coëfficiënt man veel kleiner. Autochtone vrouwen lijken dus een sterkere afkeer van samenwerken met een man te hebben dan allochtone vrouwen.
Er blijkt dat vrouwen, zowel autochtone als allochtone vrouwen liever met een vrouw samenwerken. Bij autochtone vrouwen is de coëfficiënt man significant negatief Dit duidt er dus op dat autochtone vrouwelijke respondenten mannelijke studenten willen mijden. Deze uitkomst is opvallend, maar is er nu dan ook sprake van discriminatie op basis van geslacht door autochtone vrouwen? Als ik de definitie van Bovenkerk(1978, p.21): “Het systematisch ongelijk behandelen van personen of groepen op basis van kenmerken van die personen of groepen, die in de gegeven situatie niet relevant moeten worden geacht.” aanhoud lijkt het er inderdaad op dat autochtone vrouwen discrimineren ten opzichte van mannen. Autochtone vrouwen behandelen mannen namelijk systematisch ongelijk op een kenmerk(geslacht) dat niet relevant zou moeten zijn voor de gemaakte keuze.

7. Conclusie:

In dit onderzoek is geprobeerd een antwoord te vinden op de volgende hoofdvraag:
Hebben autochtone studenten van de Erasmus Universiteit Rotterdam een ‘taste for discrimination’ ten opzichte van allochtone studenten wanneer aan ze gevraagd wordt met wie ze liever willen samen werken aan een groepsopdracht voor een bepaald vak?
 In de context van dit onderzoek verwijst een ‘taste of discrimination’ naar een negatief nut dat studenten kunnen ondervinden wanneer ze moeten samenwerken met een persoon van een andere etnische afkomst. Aangezien nut moeilijk te meten is een ‘taste for discrimination’ ten opzichte van allochtone studenten in dit onderzoek als volgt geformuleerd: Er is een ‘taste for discrimination’ ten opzichte van allochtone studenten aanwezig in het keuzeproces wanneer blijkt dat er door een autochtone respondent vaker wordt gekozen voor een autochtone student.
Om de hoofdvraag te kunnen beantwoorden is de volgende hypothese geformuleerd: Er zal door een autochtone respondent minder vaak voor een allochtone student worden gekozen dan voor een autochtone student in een keuze tussen beide.
Om de hypothese te toetsen is er gebruik gemaakt van een logistische regressie. De regressie met de subgroep autochtone respondenten is gebruikt om de hypothese te toetsen. Uit deze regressie bleek dat de coëfficiënt allochtoon positief was, maar niet significant. De hypothese zou worden aangenomen als de coëfficiënt allochtoon significant negatief zou blijken. Aangezien dat hier niet het geval was heb ik de hypothese dat er door een autochtone respondent minder vaak voor een allochtone student zal worden gekozen dan voor een autochtone student niet kunnen aannemen. Het niet kunnen verwerpen van de nulhypothese leidt tot het negatief beantwoorden van de onderzoeksvraag. Autochtone studenten van de Erasmus Universiteit Rotterdam blijken geen “taste for discrimination” ten opzichte van allochtone studenten te hebben wanneer aan ze gevraagd wordt met wie ze liever willen samen werken aan een groepsopdracht voor een bepaald vak.
Aan de regressieanalyse was nog iets opvallends op te merken. De coëfficiënt man was bij alle subgroepen negatief. Alleen bij de subgroep autochtone vrouwen bleek de coëfficiënt man significant negatief. Dit duidt er dus op dat autochtone vrouwen samenwerking met een man proberen te mijden. Is er nu dan ook sprake van discriminatie ten opzichte van mannen door autochtone vrouwen. Als ik de definitie van discriminatie van Bovenkerk(1978, p.21) aanhoud, “het systematisch ongelijk behandelen van personen of groepen op basis van kenmerken van die personen of groepen, die in de gegeven situatie niet relevant moeten worden geacht”, is er hier inderdaad sprake van discriminatie op basis van geslacht. Autochtone vrouwen behandelen mannen systematisch ongelijk op een kenmerk(geslacht) dat niet relevant zou moeten zijn voor de gemaakte keuze.

[bookmark: _GoBack]8. Discussie:

Een zwak punt van dit onderzoek is de relatief kleine steekproef(n=97). Dit onderzoek is slechts uitgevoerd op de Erasmus Universiteit Rotterdam. Vergelijkbaar onderzoek zou gedaan kunnen worden op andere universiteiten en hoge scholen in Nederland. Op die manier wordt er een grotere steekproef verzameld. Bijkomend voordeel van vergelijkbaar onderzoek op verschillende instellingen is dat de instellingen met elkaar vergeleken kunnen worden.
Een tweede zwakke punt van dit onderzoek is dat ik survey onderzoek gebruik op basis van uitgesproken voorkeuren, met andere woorden ik maak gebruik van keuzes waarbij mensen zeggen wat ze in die situatie zullen doen. Men moet zich afvragen of de respondenten in het echt vergelijkbare keuzes zullen maken. Mogelijk hebben respondenten geprobeerd sociaal wenselijke antwoorden te geven en hebben ze bewust gekozen voor een student van een andere etnische afkomst. In het algemeen blijkt survey onderzoek gebaseerd op uitgesproken voorkeuren kwetsbaar voor: “self-stereotyping”, “self serving biases”, aandacht gebrek bij de respondenten en strategische motieven. Zie o.a. Roszkowski & Grable (2007) en Dohmen et al. (2011).
 Deze zwaktes kunnen voorkomen worden door werkelijk gemaakte keuzes te gebruiken. Zoals echter blijkt uit de literatuur is het lastig om aan werkelijke keuzes te komen. De enige manier om in mijn context aan werkelijke keuzes te komen is het gebruiken van een gecontroleerd veldexperiment. Je zou bijvoorbeeld studenten kunnen inhuren die het vak waarbij wordt samengewerkt volgen. Je huurt dan zowel autochtone als allochtone studenten in. De ingehuurde studenten zullen op het moment dat er groepjes worden gevormd zowel aan autochtone als aan allochtone medestudenten vragen of ze met hem of haar willen samen werken. Op die manier weten de respondenten niet dat ze onderdeel zijn van een experiment en kan ik als onderzoeker werkelijk gebleken keuzes verzamelen.
Op basis van de bovenstaande zwaktes van mijn onderzoek kan ik de volgende aanbevelingen voor verbetering en uitbreiding van dit onderzoek geven:

· Dit onderzoek kan verbeterd worden door een gecontroleerd veldexperiment uit te voeren, waarmee werkelijke keuzes verzameld kunnen worden.
· Dit onderzoek kan worden uitgebreid door meer hoge scholen en universiteiten in het onderzoek op te nemen. Hiermee wordt een grotere dataset verzameld en kunnen instellingen met elkaar vergeleken worden.

9. Literatuurlijst:

Andriesen, I., Dagevos, J., Nievers, E. & Boog, I. (2007) Discriminatiemonitor niet-Westerse allochtonen op de arbeidsmarkt, Sociaal en Cultureel Planbureau/Art.1 Den Haag/Rotterdam, november 2007.

Auwarter, A.E. & Aruguete, M.S. (2008) Counselor perceptions of students who vary in gender and socioeconomic status, Social Psychological Education Journal, 11, 389-395.

Becker, G. (1957) The Economics of Discrimination, Chicago: University of Chicago Press.

Bertrand, M., Mullainathan, S. (2004) Are Emily and Greg More Employable than Lakisha and Jamal? A Field Experiment on Labour Market Discrimination, American Economic Review, 94, 991-1013.

Bonilla-Silva, E. & Forman, T.A. (2000) I Am Not a Racist But…: Mapping White College Students Racial Ideology in the USA, Discourse Society 2000 11:50.

Bovenkerk, F. (1978) Omdat zij anders zijn: Patronen van rasdiscriminatie in Nederland, Meppel: Uitgeverij Boom.

Bovenkerk, F., Gras, M.J.I., Ramsoedh,D. (1995) Discrimination against migrant workers and ethnic minorities in acces to employement in the Netherlands. Geneva: International Labour Organization(ILO).

Dohmen, T., Falk, A., Huffman, D., Sunde, U., Schupp, J., Wagner, G.G. (2011) Individual risk attitudes; measurement, determinants, and behavioral consequences. Journal of the European Economic Association 9(3), 522-550.

Frijters, P., Mujcic, R. (2013) Still Not Allowed on the Bus: It Matters if You’re Black or White, IZA Discussion Paper No. 7300 March 2013.

Gneezy, U., List, J. and Price, M. (2012) Toward an Understanding of Why People Discriminate: Evidence from a Series of Natural Field Experiments, National Bureau of Economic Research Working Paper No. 17855.

Hosmer, D.W., Lemeshow, S. (1989) Applied Logistic Regression, New York: John Wiley & Sons Inc.

Onderwijsinspectie (2008) Aandacht voor Allochtone Studenten In Het Hoger Onderwijs, http://www.onderwijsinspectie.nl/binaries/content/assets/Actueel_publicaties/2008/Aandacht+voor+allochtone+studenten+in+het+hoger+onderwijs+-+printversie.pdf [17-06-2013 gedownload].

Oreopoulos, P. (2009) Why Do Skilled Immigrants Struggle In The Labor Market? A Field Experiment With Six Thousand Resumes, Metropolis British Columbia Working Paper Series No. 09-03 May 2009.

Riach, P.A. and Rich, J. (2002) Field Experiments of Discrimination in the Market Place, The Economic Journal 112.

Roszkowski, M.J., Grable, J.E. (2007) Self-assesments of risk tolerance by women and men. Psychological Reports 100(3), 795-802.

Sieben, I., Linssen, L. (2010) Logistische regressie analyse: Een handleiding,http://www.ru.nl/publish/pages/525898/logistischeregressie.pdf_ (21-06-2013 gedownload).

10. Appendix:

A.1 De survey:

[image:]

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

30

image1.png
‘Voor een vaks het vereist dat je een opdracht in groepjes van 2 maakt.Je volgt dit vak
‘it met bekende studenten en je zult dus femand moeten kiezen die je niet kent Na het
college Klets je nog wat met een aantal mensen. Met cen aantal mensen ikt het beter
‘dan met andere. Uteindeljk bljven er nog 2 studenten over waar je wel mee zou willen
samen werken. Je hebt weet het volgende van beide studenten:

Student 1: Fleur de Jong, 19jaar, rouw, gemiddelde cifer 6.5, harde werker
Student 2: Ancuar B1 drisi, 20 jaar, man, gemiddelde cifer 7.0, ui

Wie kesje?

Geslacht Respondent:

Eenische affomst Respondent:

Gemiddeld cifer respondent:

Ikcbeschouw mezelfals een hard werkende student, gemiddeld werkende student of luie
student:

image2.png
Voor een vak is het vereist dat je een opdracht in groepjes van 2 maakt. Je volgt dit vak
‘it met bekende studenten en je zult dus femand moeten kiezen die je niet kent Na het
college Klets je nog wat met een aantal mensen. Met cen aantal mensen ikt het beter
‘dan met andere. Uteindeljk bljven er nog 2 studenten over waar je wel mee zou willen
samen werken. Je hebt weet het volgende van beide studenten:

Student 1: Nuray Vildiz, 24 jaar, vrouw, gemiddelde cifer 8.0, harde werker
Student 2: Kevin de Vries, 22 jaar, man, gemiddelde cifer 7.5, gemiddelde werker
Wiekiesje?

Geslacht Respondent:

~Etmische afkomst Respondent:

‘Gemiddeld cifer respondent:

Ikcbeschouw mezelfals een hard werkende student, gemiddeld werkende student of luie
student:

image3.png
‘Voor een vaks het vereist dat je een opdracht in groepjes van 2 maakt.Je volgt dit vak
‘it met bekende studenten en je zult dus femand moeten kiezen die je niet kent Na het
college Klets je nog wat met een aantal mensen. Met cen aantal mensen ikt het beter
‘dan met andere. Uteindeljk bljven er nog 2 studenten over waar je wel mee zou willen
samen werken. Je hebt weet het volgende van beide studenten:

Student 1: Lotte van Dijk 18 jaar, vrouw, gemiddelde cifer 7.5, ui
Student 2: ermain Esaias, 21 jaar, man, gemiddelde cifer 6.5, harde werker.
Wiekiesje?

Geslacht Respondent:

~Etmische afkomst Respondent:

‘Gemiddeld cifer respondent:

Ikcbeschouw mezelfals een hard werkende student, gemiddeld werkende student of luie
student:

image4.png
‘Voor een vaks het vereist dat je een opdracht in groepjes van 2 maakt.Je volgt dit vak
‘it met bekende studenten en je zult dus femand moeten kiezen die je niet kent Na het
college Klets je nog wat met een aantal mensen. Met cen aantal mensen ikt het beter
‘dan met andere. Uteindeljk bljven er nog 2 studenten over waar je wel mee zou willen
samen werken. Je hebt weet het volgende van beide studenten:

Student 1: Omer Yilmaz 23 jaar, man, gemiddelde cilfer 9.0, harde werker
Studen 2: Esmee Smit, 20 jaar, vrouw, gemiddelde cifer 7.5, lui
Wiekiesje?

Geslacht Respondent:

~Etmische afkomst Respondent:

‘Gemiddeld cifer respondent:

Ikcbeschouw mezelfals een hard werkende student, gemiddeld werkende student of luie
student:

image5.png
Voor een vakis het vereist dat je een opdrachtin groepjes van 2 maak. Je volgt dit vak
niet met bekende studenten en je zult dus iemand moeten kiezen die je niet kent. Na het
college Kets je nog wat met cen aantal mensen. Met cen aantal mensen Klikt het beter
dan met andere. Uteindelijk blijven er nog 2 studenten over waar je wel mee zou willen
samen werken. e hebt weet het volgende van beide studenten:

Student 1: Emma Bakker, 22 jaar, vrouw, gemiddelde ciffer 5.5, lui
Student 2: Eaghih Yildirim, 18 jaar, man, gemiddelde ciffer 6.0, gemiddelde werker
Wie ki je?

Geslacht Respondent:

Etnische afkomst Respondent:

Gemiddeld cifer respondent:

licbeschouw mezelf als een hard werkende student, gemiddeld werkende student of e
student:

image6.png
‘Voor een vaks het vereist dat je een opdracht in groepjes van 2 maakt.Je volgt dit vak
‘it met bekende studenten en je zult dus femand moeten kiezen die je niet kent Na het
college Klets je nog wat met een aantal mensen. Met cen aantal mensen ikt het beter
‘dan met andere. Uteindeljk bljven er nog 2 studenten over waar je wel mee zou willen
samen werken. Je hebt weet het volgende van beide studenten:

Student 1: Lucretia Coaman, 19 jaar,vrou, gemiddelde cifer 65, harde werker
Student 2: Sanne Viser, 21 jaa, vroww, gemiddelde cifer 7.0, lu

Wie kesje?

Geslacht Respondent:

Eenische affomst Respondent:

Gemiddeld cifer respondent:

Ikcbeschouw mezelfals een hard werkende student, gemiddeld werkende student of luie
student:

image7.png
Voor een vak is het vereist dat je een opdracht in groepjes van 2 maakt. e volgt dit vak
niet met bekende studenten e je zult dus iemand moeten kiezen die e niet kent. Na het
college Klets je nog wat met cen aantal mensen. Met cen aantal mensen Klikt het beter
dan met andere. Uiteindelik blijven er nog 2 studenten over waar je wel mee zou willen
samen werken. e hebt weet het volgende van beide studenten:

Student 1: loris van den Berg, 20 jaar, man, gemiddelde cifer 7.5, gemiddelde werker
Student 2: ames Nguyen, 23 jaar, man, gemiddelde cifer 8.0, harde werker
Wiekiesje?

Geslacht Respondent:

Eenische afkomst Respondent:

Gemiddeld ciffe respondent:

licbeschouw mezelf als cen hard werkende student, gemiddeld werkende student of e
student:

image8.png
‘Voor een vaks het vereist dat je een opdracht in groepjes van 2 maakt.Je volgt dit vak
‘it met bekende studenten en je zult dus femand moeten kiezen die je niet kent Na het
college Klets je nog wat met een aantal mensen. Met cen aantal mensen ikt het beter
‘dan met andere. Uteindeljk bljven er nog 2 studenten over waar je wel mee zou willen
samen werken. Je hebt weet het volgende van beide studenten:

Student 1: Ruth Braafheid, 25 jaar, vrouw, gemiddelde cffer 8.5, harde werker
Student 2: Nin Jansen, 24 jaar, vrouw, gemiddelde cilfer 9.0, gemiddelde werker
Wiekiesje?

Geslacht Respondent:

~Etmische afkomst Respondent:

‘Gemiddeld cifer respondent:

Ikcbeschouw mezelfals een hard werkende student, gemiddeld werkende student of luie
student:

Zijn Nuray Yildiz en Omer Yilmaz minder
aantrekkelijk om mee samen te werken

dan Fleur de Jong en Kevin de Vries?
‘enonderzok noar diciminatiep d Erosmus
Untvertele Rotterdan,

Erasmus Universiteit Rotterdam

Erasmus School of Economics

Capaciteitsgroep Algemene Economie

Bachelorscrptevan
RickVerhagen
a0z

02 @studenteven)

Seipichegeleder:Prof. . RabertDur

