
R E N É B E K K E R S

Giften van gereformeerden aan maat­
schappelijke doelen in Nederland

1 . In le id in g

In 1880 werd met hulp van financiële inspanningen van een veertigtal wel­
gestelde gereformeerde Nederlanders de Vrije Universiteit te Amsterdam
opgericht (Van der Zouwen 1970: 50). Vrijwillige bijdragen vormden niet
alleen een belangrijk deel van het stichtingskapitaal, maar later ook van de
financiering van de dagelijkse kosten. Sinds 1930 werd in gereformeerde
huishoudens het spaarbusje van de Vrouwen vu-Hulp een bekend feno­
meen. Er werd fanatiek gespaard om de pas gestichte eigen universiteit fi­
nancieel te onderhouden. De inzameling was georganiseerd in een lande­
lijk netwerk waarin in 1970 zo’n tienduizend vrijwilligers actief waren (Van
der Zouwen 1970: 51). De stichting van een eigen universiteit was een be­
langrijk punt in de emancipatie van het gereformeerde volksdeel. Maar ook
nu de emancipatie van gereformeerden zich grotendeels heeft voltooid, zijn
gereformeerden nog steeds zeer gulle gevers. Uit een onderzoek naar gif­
ten aan maatschappelijke doelen door individuen (Schuyt 1999: tabel 49,
128) blijkt dat bijna de helft van de gereformeerden (47%) in 1997 een per­
soonlijke donatie gaf aan een van de maatschappelijke doelen in Neder­
land. Dat is relatief veel: van de doorsnee Nederlanders g a f eenderde in dat
jaar; onder katholieken en Nederlands hervormden was dit respectievelijk
38% en 39%. Gereformeerden gaven volgens hetzelfde onderzoek ook
meer geld: de gereformeerde groep in de steekproef gaf gemiddeld fl. 425,-
terwijl het gemiddelde van de rest van de steekproef fl. 91,- bedroeg. De ge­
reformeerden gaven dus bijna vijf maal zo veel. De gereformeerden, die
minder dan eentiende van de Nederlandse bevolking uitmaken (in de steek­
proef 6,9%), waren daarmee verantwoordelijk voor meer dan een kwart
(25,9%) van het totale bedrag aan giften aan maatschappelijke doelen.

Gereformeerden geven dus veel vaker, én ook veel meer geld aan maat­
schappelijke doelen dan andere religieuze groepen en onkerkelijken. Waar
gaan de gereformeerde donaties eigenlijk heen? Blijft de gereformeerde fi­
lantropie beperkt tot de eigen geloofskring, o f steunen gereformeerden
ook seculiere maatschappelijke doelen? En wat zou er aan het uitzonder-

SociologischeGids | Jaargang 49 2002 | 4

386

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

lijke geefgedrag van gereformeerden ten grondslag kunnen liggen? Wat is
het werkzame bestanddeel in de gereformeerde gemeenschap dat ervoor
zorgt dat zij haar betrokkenheid bij maatschappelijke doelen uitdrukt in
geldelijke giften?

Om een antwoord te geven op deze vragen wordt eerst een korte schets
gegeven van het gereformeerde volksdeel in Nederland. Op welke punten
wijkt het a f van de doorsnee Nederlanders en de overige kerkelijke groe­
pen? Vervolgens wordt dit sociaal-culturele profiel in een volgende para­
graaf gekoppeld aan enkele meer theoretische argumenten die het geefge­
drag kunnen verklaren. Dit mondt uit in twee concurrerende hypothesen,
die vervolgens tegen elkaar getoetst worden in een grootschalig empirisch
onderzoek naar giften aan maatschappelijke doelen in Nederland. Daarin
worden de filantropische bijdragen van gereformeerden aan maatschappe­
lijke doelen vergeleken met die van andere religieuze groepen en onkerke-
lijken.

2 . E en s o c ia a l-c u ltu r e e l p ro fie l v a n gerefo rm eerd en

Dekker en Peters (1989) en later Ellemers (2000) hebben de belangrijkste
verschillen tussen gereformeerden en andere religieuze groepen in Neder­
land in kaart gebracht. Het meest in het oog springt dat gereformeerden
veel vaker ter kerke gaan dan andere kerkelijke groepen en sterk orthodoxe
geloofsopvattingen hebben. Deze geloofsopvattingen bepalen ook hun op­
vattingen over normatieve kwesties (abortus, euthanasie, taakverdeling van
mannen en vrouwen), die sterk conservatief zijn. Minder duidelijk, maar
niettemin aanwezig, zijn de verschillen op andere gebieden. Gereformeer­
den zijn vaker politiek geïnteresseerd en lid van een politieke partij, door­
gaans de ‘eigen’ partijen SGP o f Christen Unie. In het politieke spectrum
plaatsen ze zichzelf rechts, hangen materialistische (in plaats van postma-
terialistische) waarden aan en zijn economisch conservatief.

Deze kenmerken gelden overigens niet voor alle gereformeerden.
Binnen de gereformeerde gezindten bestaan vrij grote onderlinge verschil­
len in de mate van orthodoxie van het geloof, het gemiddelde opleidingsni­
veau, sociaal-culturele opvattingen, en de spreiding over het land. Helaas
kunnen we in dit onderzoek deze verschillen niet in kaart brengen, omdat
het gaat om te kleine aantallen. Uit de meeste recente onderzoeken (zie bij­
voorbeeld Dekker, De Hart en Peters 1997) blijkt, dat gereformeerden zo’n
7% van de bevolking uitmaken. De aantallen worden al gauw te klein om
statistisch betrouwbare uitspraken te doen over deze onderlinge verschil­
len. Dit is bij voorbaat een beperking van het onderhavige onderzoek. Op
voorhand kan daarom de aanbeveling gegeven worden dat toekomstig
onderzoek baat heeft bij een oververtegenwoordiging van gereformeerden.

Ondanks de verschillen binnen de gereformeerde gezindten springen
de hoge mate van kerkgang en het orthodox christelijke geloof van de gere-

Sociologische Gids | J a a rg a n g 49 2002 | 4

387

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

formeerden als vrij algemene onderscheidende kenmerken in het oog.
Hoewel er ook binnen de gereformeerde gezindten secularisering heeft
plaatsgevonden (Peters en Schreuder 19 8 7 : 149-150; Dekker 1992) gaan ka­
tholieken en Nederlands-hervormden veel minder vaak naar de kerk en
houden zij er veel minder orthodox-christelijke geloofsopvattingen op na
dan gereformeerden. Daarnaast vormen de gereformeerden een sterk ver­
zuilde groep, met eigen organisaties. Er zijn specifiek gereformeerde uitge­
verijen, dagbladen, studentenverenigingen en scholen. Dit sterk verzuilde
karakter is nog steeds te herkennen, hoewel zich volgens Dekker (1992)
sinds 1950 ook binnen de gereformeerde gezindten een proces van ontzui­
ling heeft voorgedaan. In 1950 stemde nog bijna 100% op een confessione­
le partij, in 1990 was dit met ongeveer de helft gedaald (Dekker 1992: 169).
Gereformeerden zijn tegenwoordig minder vaak actief voor specifiek
christelijke organisaties, terwijl hun activiteit voor algemene organisaties
juist toeneemt (Dekker 1992: 172). Ook als religieuze organisaties buiten
beschouwing gelaten worden, zijn gereformeerden vaker actief in vereni­
gingen dan de andere religieuze groepen in Nederland (De Hart 2001). De
positie van gereformeerde christenen in Nederland lijkt zich dus te onder­
scheiden van die van sterk orthodox christelijke groepen in de vs. Aan deze
‘rechtse’ christenen wordt vaak het verwijt gemaakt, dat zij zich terugtrek­
ken binnen de eigen vertrouwde kring, anderen wantrouwen, en in feite
een storende factor zijn voor het sociaal kapitaal van de samenleving als ge­
heel (Uslaner 1999). Ook al snijdt de vergelijking met christelijk fundamen­
talistische stromingen in de vs in vele opzichten geen hout, toch blijft het
de vraag in hoeverre het maatschappelijk activisme van gereformeerden in
Nederland exclusief gericht is op de eigen groep. Hoewel de waarde die ge­
hecht wordt aan het gesloten karakter van de eigen zuil, de verzuilingsmen-
taliteit, onder gereformeerden is afgenomen (Peters en Schroeder 1987:
150), blijft de verzuilingsmentaliteit onder gereformeerden nog steeds een
stuk groter dan die onder Nederlands-hervormden en katholieken.

In het kort kan de positie van de gereformeerde gemeenschap in Neder­
land als volgt samengevat worden. Ondanks de ontzuiling van de laatste
decennia vormen gereformeerden nog steeds een duidelijk herkenbare
groep in de Nederlandse samenleving met een relatief hoge mate van inter­
ne cohesie. Het geloof is voor gereformeerden veel sterker een bindend ele­
ment van groepsvorming dan voor katholieken en Nederlands-hervorm­
den.

3 . V e r k la r in g e n v a n g e e fg e d r a g o n d e r g e r e fo r m e e r d e n

De bovenstaande schets van de maatschappelijke positie van gereformeer­
den in Nederland maakt duidelijk dat zij op een groot aantal punten afwij­
ken van andere religieuze groepen en onkerkelijke Nederlanders. Welke
van deze verschillen zijn nu verantwoordelijk voor de uitzonderlijk hoge ni-

Sociologische Gids | jaargang 49 2002 | 4

388

René Bekkers Giften van gereformeerden aan maatschappelijke doelen

veaus van geefgedrag onder gereformeerden? Een eerste antwoord op deze
vraag ontlenen we aan een klassieke sociologische theorie, de integratie­
theorie, die teruggaat op Durkheim (1897). Deze ‘structurele’ verklaring
stelt dat de mate van integratie in sociale groepen de belangrijkste factor is.
Vervolgens wordt een alternatieve, ‘culturele’ verklaring gegeven, die socia­
le normen aanwijst als de verklarende factor.

S o cia le in teg ra tie
De integratietheorie van Durkheim zoals die gereconstrueerd is door Ultee,
Arts en Flap (1996), stelt dat mensen sterker de normen naleven van de
intermediaire groep waartoe ze behoren naarmate ze sterker in die groep
zijn geïntegreerd. Als het gaat om vrij universele normen zoals het verbod
op zelfdoding, is het vooral van belang om te weten hoe hecht de groep is
waar mensen bijhoren. Sommige sociale groepen vertonen een hogere ma­
te van samenhang dan andere. Volgens de integratietheorie bepaalt telkens
de mate van integratie in een groep de mate waarin de leden van die groep
zich houden aan de ge- en verboden van die groep, zoals het verbod op zelf­
doding. Deze theorie blijkt in Nederland nog steeds op te gaan voor zelfdo­
ding (Ultee, Arts en Flap 1996).

Als de veronderstelling gemaakt kan worden dat normen over vrijgevig­
heid net zo universeel zijn als die over zelfdoding, valt te verwachten dat ge­
reformeerden zich vaker houden aan sociale normen over vrijgevigheid en
solidariteit met minderbedeelden, omdat gereformeerden zich over het al­
gemeen sterker betrokken voelen bij hun kerkelijke groep dan Nederlands-
hervormden en katholieken, en ook een hechtere groep vormen dan onker-
kelijken. Gereformeerden zullen vaker en meer geld geven aan
maatschappelijke doelen dan Nederlands-hervormden, katholieken, en on-
kerkelijken. Een sterke mate van integratie blijkt uit een hoge frequentie
van kerkgang. Volgens de theorie van Durkheim is daarom het verschil in
geefgedrag niet zozeer gebaseerd op de levensbeschouwelijke stroming
waartoe mensen behoren, maar op de frequentie van hun kerkbezoek.
Wanneer rekening gehouden wordt met de hogere frequentie van kerkgang
van gereformeerden, zou er geen verschil meer moeten overblijven tussen
hen en de overige religieuze categorieën.

Volgens de integratietheorie hangt het van de aard van de norm in de
groep a f tot hoever die solidariteit zal reiken. Als de norm stelt dat alleen
geloofsgenoten mededogen en ondersteuning verdienen, dan zullen dege­
nen die sterker in de groep zijn geïntegreerd vooral maatschappelijke orga­
nisaties van de eigen religieuze signatuur ondersteunen. Sterk orthodox-
christelijke groepen in de vs blijken hun maatschappelijke betrokkenheid
te beperken tot de eigen geloofsgenoten. Zij trekken zich terug in eigen
kring en staan wantrouwend ten opzichte van buitenstaanders. Kees Schuyt
(1997) heeft dit mechanisme bondig weergegeven in de stelling dat een af­
name van de externe cohesie (blijkend uit conflicten met andere groepen)
samengaat met een toename van de interne cohesie (blijkend uit een grote-

Sociologische Gids | Jaargang 49 2002 | 4

389

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

re bereidheid om zich voor de eigen groep in te zetten).
Dit geldt echter niet voor de overgrote meerderheid van de christenen in

de vs (Uslaner 1999) en Canada (Bowen 1999). Uit onderzoek naar het geef­
gedrag van Canadezen blijkt dat gelovige christenen niet alleen hun eigen
religieuze organisaties steunen, maar ook seculiere maatschappelijke orga­
nisaties. De minderheid van religieus actieve Canadezen, die eenderde van
de bevolking uitmaakt en voor het grootste gedeelte uit protestanten van
diverse signatuur bestaat, was in 1997 verantwoordelijk voor meer dan 40%
van het totaalbedrag aan giften dat ontvangen werd door seculiere organi­
saties (Bowen 1999). De onkerkelijken, ongeveer 40% van de Canadese be­
volking, waren verantwoordelijk voor eenderde van alle giften aan niet-reli-
gieuze organisaties. Dit geeft aan dat de maatschappelijke betrokkenheid
van kerkbezoekers in Canada niet beperkt is tot de eigen kring. Waarschijn­
lijk is dat in Nederland evenmin het geval. Het isolationisme en het exclu­
sief vertrouwen van de orthodoxe groeperingen in de vs zal in Nederland
niet o f nauwelijks aanwezig zijn. De eerste vraag die in dit artikel beant­
woord zal worden, luidt daarom: welke doelen worden door gereformeer­
den vaker ondersteund dan door andere religieuze groepen? Zijn dit alleen
terreinen waarop voornamelijk religieuze organisaties actief zijn, o f ook
terreinen waarop uitsluitend seculiere organisaties actief zijn? De verwach­
ting daarbij is dat gereformeerden vaker zullen geven aan alle terreinen, en
niet alleen aan terreinen waarop specifiek religieuze organisaties actief
zijn.

D e so cia le n o rm om te g e v e n

De structurele variant van de integratietheorie wijst op de mate van integra­
tie als verklarende factor van solidariteit en veronderstelt dat er geen ver­
schillen zijn tussen sociale categorieën in de mate waarin de norm zich so­
lidair te gedragen onderschreven wordt. Men kan zich echter afvragen in
hoeverre sociale normen over vrijgevigheid en solidariteit algemeen ge­
deeld worden. De christelijke kerken in Nederland zijn eeuwenlang nage­
noeg exclusief de pleitbezorgers van de naastenliefde geweest (Van Leeu­
wen 2000). Van alle christelijke groepen onderschrijven de gereformeerden
de orthodox-christelijke leer het sterkste. Het is goed mogelijk dat normen
over vrijgevigheid juist sterker opgeld doen onder gereformeerden dan on­
der andere religieuze groeperingen en onkerkelijken. Een aanvullende ver­
klaring van het geefgedrag van gereformeerden luidt dan ook dat naast een
hogere mate van integratie, de gereformeerden sociale normen over vrijge­
vigheid sterker onderschrijven dan andere religieuze categorieën. Niet al­
leen het ‘structurele’ aspect van de godsdienst, het gezamenlijk beleven van
het geloof, maar ook het ‘culturele’ aspect, de inhoud van het geloof, speelt
een rol.

Eerder onderzoek op een iets ander terrein van maatschappelijke be­
trokkenheid, deelname aan vrijwilligerswerk, heeft duidelijk gemaakt dat
de invloed van kerkgang losstaat van die van sociale normen over altruïsme

Sociologische Gids | J a a rg a n g 2002 | 4

390

René Bekkers Giften van gereformeerden aan maatschappelijke doelen

(Bekkers 2000). Men kan zich echter afvragen o f dit ook opgaat voor giften
aan maatschappelijke doelen. Hoewel de kerken actief de aandacht vesti­
gen op allerlei collectes en acties van maatschappelijke organisaties,
waardoor kerkgangers vaker gevraagd worden om een bijdrage, komt het
meeste geld bij de goede doelen binnen via giro-overschrijvingen en ac­
ceptgiro’s. De grootste giften aan maatschappelijke doelen zijn anoniem.
Deelname aan vrijwilligerswerk daarentegen is een voor anderen goed
zichtbare vorm van maatschappelijke betrokkenheid. Voor een geldelijke
gift hoeft men niet direct in contact te komen met degenen die met de gift
ondersteund worden; bij vrijwilligerswerk is dat vaak wel het geval. Omdat
geldelijke giften vaak niet direct waarneembaar zijn door anderen, kan so­
ciale goedkeuring op zichzelf geen voldoende verklaring zijn voor de gift.
Wanneer bekende Nederlanders op televisie het publiek oproepen een bij­
drage te storten in een rampenfonds, dan ontstaat er geen sociale verplich­
ting om te geven.

Het ligt daarom voor de hand te kijken naar verinnerlijkte sociale nor­
men. Overigens moeten we daar op voorhand niet een erg groot effect van
verwachten. Recent onderzoek naar de verklarende kracht van sociale
waardeoriëntaties, een sociaal-psychologisch meetinstrument voor altruïs­
me, maakt duidelijk dat voor giften aan maatschappelijke doelen kerkgang
een belangrijkere rol speelt dan altruïsme (Bekkers 2001b). Onderzoek
naar verschillen in giften tussen leden van religieuze groepen in de vs heeft
opgeleverd, dat niet zozeer de inhoudelijke aspecten van het geloof, maar
veeleer de frequentie van kerkgang de verklaring vormt (Regnerus e.a.
1998; Smidt 1999): ‘Which religious tradition a person professes is less im­
portant than the fact that they practice one’ (Regnerus e.a. 1998).

De vraag is o f dit ook in Nederland opgaat. Parallel aan het onderzoek
naar deelname aan vrijwilligerswerk (Bekkers 2000) stellen we in dit artikel
dan ook de vraag, hoe de uitzonderlijk hoge mate van vrijgevigheid aan
maatschappelijke doelen onder gereformeerden verklaard wordt: door de
mate van integratie binnen deze groep, o f door de sterke normen over vrij­
gevigheid. De verwachting is dat de verklaring voor het verschil vooral in de
mate van integratie ligt, en niet zozeer in de normen over vrijgevigheid.
Ook al is vrijgevigheid grotendeels anoniem, toch zal net als bij deelname
aan vrijwilligerswerk de frequentie van kerkgang de verklaring zijn en niet
de subjectieve beleving van het geloof.

4 . D a t a en m eth o d e

Om de vragen over de aard van de maatschappelijke betrokkenheid en de
verklaring ervan te toetsen, wordt gebruikgemaakt van gegevens uit het
‘Geven in Nederland’-survey van 1997 (Schuyt 1999). Dit survey werd in mei
1997 gehouden onder de deelnemers aan het Nipo-telepanel. Het telepanel
was destijds samengesteld uit ongeveer 1.000 huishoudens, die op de ken-

Sociologische Gids | Ja a rg a n g 49 2002 | 4

391

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

merken regio, leeftijd en opleiding representatief waren voor alle Neder­
landse huishoudens. In eerste instantie werd de vragenlijst aangeboden
aan een random steekproef van de leden van deze huishoudens. Vervolgens
werd bijgehouden in hoeverre de respons op individueel niveau daadwerke­
lijk representatief was naar regio, leeftijd, opleidingen sekse. Wanneer de
respons in een bepaalde categorie achterbleef, werd de vragenlijst aan extra
respondenten uit deze categorie aangeboden. Op deze wijze werd de repre­
sentativiteit van de steekproef gewaarborgd. Respondenten die aanvanke­
lijk niet reageerden, werden nagebeld door het Nipo. De nonrespons werd
hierdoor verlaagd tot ongeveer 10 %. Uiteindelijk namen 978 personen aan
het onderzoek deel. Omdat het Nipo geen informatie heeft bewaard over
niet-deelnemende huishoudens, is het onmogelijk om na te gaan in hoe­
verre de uiteindelijke steekproef systematisch afweek van alle Nederlandse
huishoudens. Echter, bij een respons van 90 % zullen deze mogelijke afwij­
kingen minimaal zijn.

De deelnemende huishoudens aan het telepanel ontvingen een compu­
ter thuis waarop wekelijks vragenlijsten aangeboden werden. Het ‘Geven in
Nederland’-onderzoek was er daar één van. De vragenlijst werd door de
respondenten zelf op de computer ingevuld. De afhankelijke variabelen
zijn het wel o f niet geven aan verschillende maatschappelijke doelen en de
hoogte van het gegeven bedrag (oorspronkelijk in guldens, hier gedeeld
door 2,20371 voor bedragen in euro’s). De onderscheiden doelen zijn: kerk
en levensbeschouwing, gezondheid, internationale hulp, milieu, natuurbe­
houd en dierenbescherming, onderwijs en onderzoek, cultuur, sporten re­
creatie en maatschappelijke en sociale doelen. De meeste van deze terrei­
nen kennen organisaties met een specifiek religieuze signatuur. Dit geldt
(behalve natuurlijk voor kerk en levensbeschouwing) voor internationale
hulp, onderwijs en onderzoek, en maatschappelijke en sociale doelen. Op
elk van deze ‘verzuilde’ terreinen is een rijke schakering aan organisaties
actief van diverse religieuze signatuur, naast niet-religieus gebonden orga­
nisaties. De kans is groot dat gereformeerden op deze terreinen voorname­
lijk aan protestants-christelijke organisaties doneren. Dit geldt in mindere
mate voor doelen op de terreinen gezondheid, milieu, natuurbehoud en
dierenbescherming, en sport en recreatie. Giften op deze terreinen blijven
niet beperkt tot de eigen religieuze groep, maar komen ook ten goede aan
leden van andere religieuze groepen en onkerkelijken. De in dit artikel ge­
bruikte gegevens betreffen de bijdragen van individuen, en niet die van
huishoudens. In de vragenlijst werd eerst gevraagd wat men in het afge­
lopen jaar als huishouden aan giften deed. Vervolgens werd gevraagd naar
giften die men daarbovenop als individu gedaan heeft. We laten hier de ge­
gevens over huishoudens buiten beschouwing, omdat we geïnteresseerd
zijn in de invloed van kerkgang en opvattingen van individuele responden­
ten. De gegevens over de kerkgang en de opvattingen van onze responden­
ten gelden immers niet noodzakelijkerwijs ook voor de andere leden van
het huishouden.

Sociologische Gids | Jaargang 49 2002 | 4

392

René Bekkers Giften van gereformeerden aan maatschappelijke doelen

Allereerst vergelijken we de kansen van gereformeerden om te geven
met de kansen van leden van andere religieuze groepen en onkerkelijken en
onderzoeken we in welke mate religieuze, verzuilde en seculiere doelen
ondersteund worden. Vervolgens vergelijken we de bedragen die ge­
middeld gegeven worden aan deze doelen, tussen de religieuze groepen.
Daarna voeren we twee regressieanalyses uit: één analyse van het totaal ge­
geven bedrag, en één analyse waarin de mate van verzuiling in het geefge­
drag de afhankelijke variabele is. Telkens is de vraag hoe sterk de relatie van
het gereformeerd zijn met giften op deze terreinen is en hoe deze verklaard
kunnen worden: door structurele o f culturele factoren. De opzet van deze
analyses is telkens hetzelfde. In model I beginnen we met de verschillen
tussen gereformeerden en de andere religieuze groepen door de denomina­
ties op te nemen als dummyvariabelen met de gereformeerden als referen-
tiecategorie. In model II, III en IV voegen we vervolgens variabelen toe die
het uitzonderlijke geefgedrag van de gereformeerden zouden kunnen ver­
klaren. In model II houden we rekening met enkele controlevariabelen,
waarvan eerder onderzoek (Bekkers 2001a) aangetoond heeft dat ze ver­
band houden met geefgedrag, zoals geslacht, leeftijd, huishoudensgrootte,
regio, huishoudinkomen, burgerlijke staat, opleiding, arbeidssituatie, en
politieke opvattingen. Bovendien bleek uit het bovengeschetste sociaal-cul-
turele profiel, dat gereformeerden op deze kenmerken soms aanmerkelijk
verschillen van de andere religieuze groepen. Vervolgens houden we in mo­
del III rekening met motieven voor geefgedrag, de sociale waardeoriëntatie
en de saillantie van het geloof. Dit is het antwoord op de vraag ‘Welke rol
speelt het geloofvin uw leven?’ . Het is mogelijk dat de antwoorden op deze
vraag nog aspecten van religieuze betrokkenheid meten die niet door d'e an­
dere vragen over kerkelijkheid afgedekt worden. Als de culturele verklaring
juist is, verdwijnen de verschillen tussen religieuze groepen als rekening
gehouden wordt met de verschillende subjectieve beleving van het geloof
en de mate van instemming met sociale normen.

Als de structurele verklaring juist is, verdwijnen de verschillen tussen
gereformeerden en andere kerkgenootschappen pas door rekening te hou­
den met indicatoren van religieuze en sociale integratie. In model IV hou­
den we daarom rekening met de mate van integratie door de frequentie van
kerkgang, het lidmaatschap van een christelijke politieke partij, en de ge-
meentegrootte mee te nemen. Deze variabelen meten de mate van sociale
integratie. De gemeentegrootte wordt in de analyse betrokken, omdat in­
woners van kleinere gemeenten meer blijken te geven, waarschijnlijk door
een grotere mate van sociale controle en omdat gereformeerden vaker in
kleinere gemeenten wonen. De hogere geefniveau's van gereformeerden
kunnen dus gedeeltelijk het gevolg zijn van een grotere mate van integratie
in kleinere gemeenschappen. Door de structurele aspecten van het behoren
bij een religieuze groep pas op te nemen na de culturele aspecten, laten we
de mogelijkheid toe dat integratie gedeeltelijk bepaald wordt door de over­
tuigingen van de respondenten.

Sociologische Gids | Jaargang 49 2002 | 4

393

René Bekkers Giften van gereformeerden aan maatschappelijke doelen

Een aantal variabelen werd voor de regressieanalyses gehercodeerd o f
bewerkt. Een toelichting op de variabelen in de analyse staat in de appen­
dix.

5. Resultaten

Het geefgedrag van gereformeerden vergeleken met andere religieuze groepen

Voor we aan de verklaringsvraag toekomen, proberen we eerst een ant­
woord te geven op een beschrijvingsvraag: waar gaan de giften van gerefor­
meerden naartoe? Beperkt de solidariteit van gereformeerden zich voorna­
melijk tot de eigen religieuze groep, o f gaan de bijdragen ook naar
maatschappelijke organisaties die niet specifiek religieuze achtergronden
en doelstellingen hebben? Omdat in het ‘Geven in Nederland’-onderzoek
is gevraagd naar giften aan diverse typen maatschappelijke doelen (bijvoor­
beeld gezondheid, sport, internationale hulp enzovoort) en het helaas geen
details bevat over de namen van de ontvangende organisaties, richt de aan­
dacht zich op de vraag in welke sectoren de bijdragen van verschillende re­
ligieuze groepen zich concentreren. We maken daarbij een onderscheid
tussen verzuilde terreinen en seculiere terreinen.

In tabel 1 is weergegeven hoeveel procent van de respondenten uit de
verschillende religieuze groepen een bijdrage gegeven heeft aan maat­
schappelijke doelen en hoeveel doelen gesteund werden op verzuilde en se­
culiere terreinen. Uit de eerste kolom blijkt dat van de religieuze groepen
de gereformeerden het vaakst geven, gevolgd door de overig religieuzen, de
katholieken, en de Nederlands-hervormden. De onkerkelijken geven het
minst vaak aan maatschappelijke doelen. De tweede kolom laat zien dat op
verzuilde terreinen, maatschappelijke sectoren met een grote levensbe­
schouwelijke verscheidenheid aan organisaties, het vaakst gegeven wordt
door - opnieuw - de gereformeerden. Ook de rest van de volgorde is hetzelf­
de als in de eerste kolom: minder vaak dan de gereformeerden gaven de
overig religieuzen, gevolgd door de katholieken, de Nederlands-hervorm­
den en het minst vaak gaven onkerkelijken. Voor wat betreft de seculiere
terreinen, gedomineerd door niet specifiek religieuze organisaties, is de si­
tuatie anders. Hier geven de katholieken het vaakst, gevolgd door de gere­
formeerden en de overig religieuzen. De Nederlands-hervormden en de on­
kerkelijken geven het minst vaak aan organisaties op seculiere terreinen, en
verschillen daarin nauwelijks van elkaar. Dat de katholieken het vaakst ge­
ven aan organisaties in niet-verzuilde sectoren, is opvallend. Het zijn dus
niet de onkerkelijken die het vaakst doneren op seculiere terreinen, maar
de religieuze groep die op andere terreinen als het sterkst ontzuild wordt
beschouwd. Dit resultaat staat in contrast met bevindingen uit Canada,
waar juist de gematigde protestanten het vaakst aan niet-religieuze doelen
geven en de katholieken daarbij achterblijven (Bowen 1999).

Sociologische Gids | j a a r g a n g 49 2002 | 4

394

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

Tabel i
Giften o p verzuilde en seculiere terreinen naar r e lig ie u z e g r o e p

3 Gift Gift op Gift op b Verzuiling
verzuilde seculiere in geef
terreinen terreinen gedrag

(incl. kerk)
Geen lid van kerkgenootschap 39,0% 23,7% 33.3% 33,8%
Rooms-katholiek 54.9% 45.9% 48,5% 48,0%
Nederlands-hervormd 47.9% 41,0% 34.2% 54.4%
Gereformeerd 63,2% 60,3% 42,6% 67,8%
Overig 56.4% 52,7% 41,8% 60,5%
Totaal 47.o% 36,0% 38,7% 45.8%
a De percentages in kolom 2 en 3 tellen niet op tot de percentages in kolom 1

omdat respondenten aan meer doelen kunnen geven.
b Het aandeel van het aantal doelen op verzuilde terreinen op het totale aan­

tal ondersteunde doelen

In de vierde kolom van tabel 1 is de mate van verzuiling in het geefgedrag
berekend door het aantal giften op verzuilde terreinen te delen op het totaal
aantal doelen dat gesteund werd. In overeenstemming met het sociaal-cul-
turele profiel van de gereformeerden, geeft de groep gereformeerde dona­
teurs het vaakst aan doelen op verzuilde terreinen. Meer dan tweederde van
alle giften van gereformeerden gaat naar verzuilde terreinen. Van de overig
religieuzen is dit 60%, voor de Nederlands-hervormden iets meer dan de
helft en voor de katholieken iets minder dan de helft. Van alle giften van on-
kerkelijken gaat slechts eenderde naar verzuilde terreinen. De verschillen
tussen de religieuze groepen in de mate van verzuiling zijn nog steeds vrij
groot, wellicht groter dan men zou verwachten op grond van het beeld van
Nederland als een grotendeels ontkerkelijkte natie.

Tabel 2
Totaal g e g e v e n b e d ra g in euro’s en bedragen g e g e v e n a a n k e rk en o v e r ig e d o e le n

o p verzuilde en seculiere terreinen naar religieuze groep

Totaal in € kerk overige Overig
verzuild

(excl. kerk)

Seculier

Geen lid kerkgenootschap 25,7 2,3 23,4 10,4 13,0
Rooms-katholiek 41,8 17,1 24,7 12,1 12,6
Nederlands-hervormd 77,5 50,2 27,3 15,2 12,1
Gereformeerd 192,9 133,0 59,9 33,9 26,0
Overig 94,2 63,4 30,8 15,5 15,3
Totaal 51,7 24,5 27,2 1 3,4 13,8

Sociologische Gids | jaargang 49 2002 | 4

395

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

Tabel 2 laat zien wat het gemiddelde gegeven bedrag is per jaar, en hoe dit
bedrag is samengesteld uit giften aan de kerk en aan andere doelen. Uit de
eerste kolom blijkt dat gereformeerden gemiddeld een veel hoger bedrag
geven dan de andere groepen: de gereformeerden gaven in 1997 gemiddeld
bijna € 200 aan maatschappelijke doelen, bijna achtmaal meer dan wat de
gemiddelde onkerkelijke respondent geeft. Ook de verschillen met de ka­
tholieken en Nederlands-hervormden zijn groot. Uit de tweede en derde
kolom blijkt deze volgorde opnieuw. De gereformeerden geven met afstand
het meest aan kerk en levensbeschouwing: bijna achtmaal meer dan de ka­
tholieken en meer dan twee keer meer dan de Nederlands-hervormden en
de overig religieuzen. Opmerkelijker is dat de gereformeerden ook meer
geven aan de overige doelen. Alle andere religieuze groepen geven ge­
middeld minder dan de helft van wat de gereformeerden jaarlijks geven aan
niet-kerkelijke doelen. Deze verhoudingen zijn hetzelfde voor doelen op
verzuilde en seculiere terreinen. Hoewel uit tabel 1 bleek dat gereformeer­
den niet veel vaker geven aan doelen op seculiere terreinen, geven zij ge­
middeld wel een hoger bedrag. Dit in tegenstelling tot de katholieken, die
in tabel 1 weliswaar het vaakst bleken te geven aan seculiere doelen, maar
nu gemiddeld een even hoog bedrag blijken te geven als de onkerkelijken,
de Nederlands-hervormden en de overig religieuzen. De katholieken steu­
nen een grote hoeveelheid doelen met kleine bedragen.

Kort samengevat, blijkt dat van alle religieuze groepen de gereformeer­
de filantropie veruit het sterkste verzuild is: tweederde van de giften van ge­
reformeerden gaat naar de kerk o f naar doelen op verzuilde terreinen. Dit
betekent echter niet dat de gereformeerde donaties tot de eigen geloofs-
kring beperkt blijven. Ook aan doelen op seculiere terreinen geven gerefor­
meerden veel geld: aan deze doelen geven zij weliswaar niet vaker, maar wel
gemiddeld ongeveer het dubbele van wat de leden van andere religieuze
groepen en onkerkelijken geven.

Achtergronden van verschillen tussen religieuze groepen in geefgedrag
In tabel 3 wordt een regressieanalyse van het totaal gegeven bedrag in 1997
gepresenteerd. Model I vormt het uitgangspunt van de analyse. In deze re-
gressievergelijking zijn dummyvariabelen opgenomen voor alle religieuze
groepen behalve de gereformeerden, die de referentiecategorie vormen. De

 opzet van de analyse is dat in volgende modellen telkens een aantal facto­
ren toegevoegd wordt, die het verschil tussen de gereformeerden en de an­
dere groepen kan verklaren. Uit model I blijkt dat de grote verschillen tus­
sen gereformeerden en de overige religieuze groepen in het totaal gegeven
bedrag die we in tabel 2 al zagen, allemaal significant zijn. De gereformeer­
den gaven in 1997 gemiddeld zo’n € 150 meer dan de andere groepen. In
model II houden we rekening met enkele controlevariabelen. Uit model II
blijkt dat ouderen, mensen uit het noorden van het land en mensen met ho­
gere inkomens gemiddeld meer geven en dat verweduwde en gescheiden
personen minder geven dan de gehuwden en de ongehuwden. Door reke-

Sociologische Gids | Jaargang 49 2002 | 4

396

René B e k k e rs Giften van gereformeerden aan maatschappelijke doelen

ning te houden met deze factoren verandert er echter weinig aan de ver­
schillen tussen de gereformeerden en de overige groepen. Alleen het ver­
schil met de onkerkelijken wordt wat kleiner. De verschillen tussen de gere­
formeerden en de overige religieuze groepen zijn dus niet toe te schrijven
aan de achtergrondkenmerken van de gereformeerde groep. In model III
blijkt dat instemming met de stellingen ‘Geven is een plicht’ en ‘Geven is
moreel juist’ samenhangt met de hoogte van de gift: hoe groter de instem­
ming met de norm om te geven, hoe hoger het gemiddeld gegeven bedrag.
Ook de saillantie van het geloof hangt positief samen met het gegeven be­
drag: hoe groter de rol van het geloof in het leven van de respondent, hoe
hoger het gegeven bedrag. De inhoud en de beleving van het geloof blijken
bovendien een gedeelte van het verschil tussen gereformeerden en de overi­
ge religieuze groepen te kunnen verklaren. Echter, ook als rekening is ge­
houden met deze factoren, blijven er nog grote verschillen in de gemiddeld
gegeven bedragen. Uit model IV blijkt dat de structurele aspecten van reli­
gie voor deze verschillen evenmin een adequate verklaring bieden. Leden
van christelijke politieke partijen geven weliswaar wat meer, maar kerkbe­
zoek vertoont geen sterke relatie met de hoogte van het gegeven bedrag. De
verschillen tussen de gereformeerden en de overige religieuze groepen blij­
ven bestaan.

Bij wijze van samenvatting is in figuur 1 weergegeven hoe sterk de twee the­
oretische verklaringen in de analyse van het totaal gegeven bedrag daad­
werkelijk de verschillen tussen gereformeerden en de overige religieuze
groepen verklaren. Voor elk van de drie regressiemodellen is weergegeven
hoe sterk de coëfficiënten voor de denominaties afnamen ten opzichte van
het vorige model. De waarde van de beta-coëffïcient in model IV is als on­
verklaard beschouwd.

Figuur 1
Verklaringen van verschillen met gereformeerden in het gegeven bedrag

397

Sociologische Gids | Ja a rg a n g 49 2002 | 4

Sociologische G
ids | jaargang 49

2002 | 4

398

Tabel 3
R e g re s s ie a n a ly s e v a n t o t a a l g e g e v e n b e d ra g (0=777)

1. Religie II. Controles lil. Waarden IV. Integratie
Religie (Ger.=ref) B ß B ß B ß B ß

Onkerkelijk -190.00 -162.79 ***-.45 -137.18 ***-.38 -113.16 ***-.31
Katholiek -176.42 ***-.45 -160.05 ***-.41 -139.37 ***-.35 -126.71 * ** -.32

Nederlands hervormd -172.55 2 2 -172.70 -152.19 ***-.28 -139.26 ***-.26
Overig -128.32 ***-.16 -121.01 J r f r k ^ ̂j- -115.97 ***-.14 -108.54 **-.13

Man -13.37 -.04 -9.00 -.03 -11.73 -.03
Leeftijd 3.04 2.58 2.41 *** .22

Huishoudensgrootte -4.00 -.03 -6.08 -.04 -7.02 -.05
Regio (randstad=ref.)

West 28.58 .07 27.11 .07 21.82 .06
Noord 66.10 **.12 62.92 *.11 57.45 *.10

Oost 28.04 .04 21.56 .06 17.16 .04
Zuid 18.69 .07 26.61 .05 19.28 .04

Inkomen (x1ooo€) 1.56 **.12 .51 **.13 1.66 **.13
Burgerlijke staat

Gehuwd 10.75 .03 15.96 .04 17.11 .05
Weduwstaat -109.16 **-.16 -103.53 .**-.16 -101.72 **-.15
Gescheiden -57.29 *-.08 -55.91 ~-.08 -51.10 ~-.07

R
ené B

ekkers Giften v
a

n
 g

e
re

fo
rm

e
e

rd
e

n
 a

a
n

 m
a

a
tsch

a
p

p
e

lijk
e

 d
o

elen

Sociologische G
ids | Jaargang 49

2002 | 4

Tabel 3 (vervolg)
Regressieanalyse van totaal gegeven bedrag (n=777)

399

R
ené B

ekkers G
iften van gereform

eerden aan m
aatschappelijke doelen

1. Religie II. Controles III. Waarden IV. Integratie
Aantal jaar opleiding 1.92 .04 1.01 .02 .97 .02
Werk -12.00 -.03 -12.63 -.04 -10.55 -.03
Werkuren .47 .05 .51 .05 .48 .05
Links-rechts 10.74 .05 9.09 .05 7.02 .04

Politieke interesse -1.62 -.01 -2.47 -.02 -2.14 -.02

Postmaterialisme
(gemengd=ref.)

Materialist -5-M -.01 -4.33 -.01 -3.88 -.01
Postmaterialist 22.08 .04 16.35 •03 16.96 .03

Geefnormen 17.53 ".07 14.22 .05
Altruïsme (comp.=ref.)

Individualist 30.84 .06 32.04 .07
Coöperatief 34.17 .10 34.71 .10

Onverschillig 7.00 .01 8.57 .01
Inconstistent 40.05 .09 38.00 .09

Saillantie van geloof 35.22 *.09 21.80 .05
Kerkbezoek 13.11 .08
Lid chr. pol. partij 27.58 ~.06
Gemeentegrootte -1.69 -.01
Constante 221.78 -39.68 -103.23 -97.98

Adj. R2 .063 .132 .139 .142

F 14.06 6.91 5.46 5.15
~ p<.1o, * p<.05, ** p<.o1, *** p<.oo1

Sociologische G
ids | Jaargang 49

2002 | 4

400

Tabel 4
Regressieanalyse van verzuiling in geefgedrag (n=jjj)

R
ené B

ekkers G
iften van gereform

eerden aan m
aatschappelijke doelen

1. Religie II. Controles III. Waarden IV. Integratie
Religie (Ger.=ref) 8 ß B ß B ß B ß

Onkerkelijk -.357 -.345 -.251 ***-.38 -.118 “-.18
Katholiek -.211 **-.30 -.180 **-.26 -.ogg -.14 -.044 -.06

Nederlands hervormd -.140 *-.14 -.151 * -.15 -.077 -.07 .010 .01
Overig -.114 -.08 -.148 “-.11 -.146 ■ -.10 -.137 "-.10

Man .034 .05 .047 .07 .048 .07
Leeftijd .003 ~.14 .000 .04 -.000 -.02
Huishoudensgrootte .011 .03 .045 .01 -.006 -.02
Regio (randstad=ref.)

West -.004 -.01 .001 .00 -.017 -.02
Noord .042 ■ •04 .036 .04 .011 .01

Oost -.050 -.06 -.036 -.04 -.054 -.07
Zuid -.073 -.09 -.074 -.10 -.121 -.16

Inkomen (x1ooo) .001 .06 .001 .08 .003 ".11
Burgerlijke staat

Gehuwd -.08g -.11 -.072 -.09 -.048 -.06
Weduwstaat -.095 -.04 -.070 -.03 -.010 -.00
Gescheiden -.109 -.06 -.103 -.06 -.040 -.02

Sociologische G
ids | jaargang 49

2002 | 4

Tabel 4 (vervolg)
R e g r e s s i e a n a l y s e va n v e r z u i l i n g in g e e f g e d r a g (n = 7 7 7)

401

R
en

é B
ek

k
ers G

iften uan gereform
eerden aan m

aatschappelijke doelen

I. Religie II. Controles III. Waarden IV. Integratie
Aantal jaaropleiding .008 .10 .005 .06 .005 .05
Werk .062 .09 .057 .09 .059 .09

Werkuren -.003 ~-.18 -.003 ~-.17 -.003 '- .18

Links-rechts .039 *.10 .024 .06 .016 .04

Politieke interesse -.003 -.01 -.004 -.02 -.008 -.03

Postmaterialisme
(gemengd=ref.)

Materialist -.025 -.03 -.020 -.03 -.028 -.04

Postmaterialist .079 .08 .060 .06 .055 .05

Geefnormen .057 *.12 .042 '.09

Altruïsme (comp.=ref.)
Individualist -.097 -.11 -.104 -.12

Coöperatief -.043 -.07 -.061 -.09
Onverschillig -.108 -.04 -.115 -.04

Inconstistent -.008 -.01 -.026 -.03

Opvallendheid van geloof .145 **.19 .071 .09

Kerkbezoek .089 ***.30

Lid chr. pol. partij -.002 -.00

Gemeentegrootte -.010. -.04

Constante .686 .350 .320 .377
Adj. R2 .110 .133 .167 .203

F 13.29 3.76 3.83 4.25
~ p<.10, * p<.05, ** p<.01, * ** p<.001

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

Uit figuur i blijkt ten eerste dat een groot deel van het verband tussen het
gereformeerd zijn en de hoogte van het gegeven bedrag onverklaard blijft.
Met de twee verklaringen is tussen de 20% (voor wat betreft het verschil
tussen de gereformeerden en de Nederlands-hervormden) en 40% (voor
wat betreft het verschil met de onkerkelijken) te begrijpen met behulp van
verschillen in waarden en sociale en religieuze integratie. Voorzover we de
verschillen in de hoogte van het gegeven bedrag kunnen verklaren, blijkt
dat de verschillen in waarden tussen de religieuze groepen het grootste ge­
deelte verklaren en niet het kerkbezoek. Het structurele aspect van sociale
en religieuze integratie verklaart een kleiner gedeelte van de verschillen tus­
sen gereformeerden en andere religieuze groepen.

A ch terg ro n d en u a n v erz u ilin g in g e e fg e d r a g

In tabel 4 wordt de mate van verzuiling in het geefgedrag geanalyseerd. In
deze analyse is het aantal verzuilde terreinen waarop giften gedaan zijn als
percentage van het totaal aantal gesponsorde terreinen, de afhankelijke va­
riabele. In model I zien we dat de gereformeerden 36% vaker geven op ver­
zuilde terreinen dan de onkerkelijken. De katholieken en de Nederlands-
hervormden geven respectievelijk 21% en 14% minder vaak aan doelen op
verzuilde terreinen. Omdat in model II deze percentages nauwelijks ver­
minderen, geven verschillen in demografische en sociaal-culturele ken­
merken geen verklaring vóór de mate van verzuiling in het geefgedrag van
gereformeerden. In model III, waarin rekening gehouden wordt met nor­
men om te geven, sociale waardeoriëntaties en de saillantie van het geloof,
zijn de verschillen tussen de gereformeerden en de religieuze groepen wel
een stuk verminderd. Het verschil met de onkerkelijken is nu nog 25%, met
de katholieken 10% en met de Nederlands-hervormden 8%. Vooral de sail­
lantie van het geloof en de normen om te geven, blijken van belang. Gere­
formeerden geven dus gemiddeld vaker aan verzuilde terreinen, omdat zij
geven vaker als moreel juist en als een plicht ervaren dan de overige reli­
gieuze groepen, en omdat het geloof een belangrijkere rol speelt in het ge-.
reformeerde leven. In model IV worden de verschillen tussen gereformeer­
den en de overige religieuze groepen nog verder verkleind door rekening te
houden met verschillen in kerkbezoek. De verschillen zijn niet substantieel
meer en slechts marginaal significant. Het verschil met de onkerkelijken,
dat oorspronkelijk 36% bedroeg, is nu met tweederde gereduceerd. Het
verschil met de katholieken is nog maar 4%, en dat met de Nederlands-her­
vormden is nagenoeg verdwenen. Door rekening te houden met structurele
integratiefactoren vermindert ook de relatie van de saillantie van het geloof
met de mate van verzuiling in het geefgedrag. Dit betekent dat kerkbezoek
waarschijnlijk een intermediërende factor is in de relatie tussen saillantie
van het geloof en de mate van verzuiling in geefgedrag. Voor gereformeer­
den speelt het geloof een belangrijkere rol in het leven, waardoor ze vaker
in de kerk komen en vaker geven op verzuilde terreinen.

Sociologische Gids | Jaargang 49 2002 | 4

402

René Bekkers Giften van gereformeerden aan maatschappelijke doelen

In figuur 2 is weergegeven hoe sterk de beta-coëfficiënten voor de denomi­
naties verminderen bij de verklaring van de mate van verzuiling in het geef­
gedrag in de verschillende modellen. In deze figuur valt op dat de twee ver­
klaringen het veel beter doen dan in voorgaande analyses. Hoewel het
verschil tussen de gereformeerden en de overig religieuzen in de mate van
verzuiling in het geefgedrag nauwelijks te begrijpen is met behulp van ver­
schillen in de inhoud van het geloof en de mate van integratie, wordt het
verschil met de Nederlands-hervormden geheel ‘wegverklaard’ . De mate
van verzuiling in het geefgedrag van gereformeerden blijkt zowel door hun
hogere mate van kerkbezoek als door hun specifieke beleving van het ge­
loof a f te wijken van de Nederlands-hervormden, de katholieken en de on-
kerkelijken.

Figuur 2
V e rk la rin g e n v a n verschillen m et gereform eerden in de m a te v a n v e rz u ilin g in het geef-
g e d r a g

6 . C o n c lu sie s en d iscu ssie

De resultaten van de gepresenteerde analyses laten zien dat gereformeer­
den vaker geven aan maatschappelijke doelen, dat zij gemiddeld veel meer
geld geven, en dat gereformeerden ook vaker geven op terreinen die gedo­
mineerd worden door verzuilde organisaties dan de overige religieuze
groepen. De verschillen zijn met afstand het grootste met de onkerkelijken,
daarna met de katholieken en de Nederlands-hervormden, terwijl de overig
religieuze respondenten vaak weinig verschillen met de gereformeerden.
Hoewel het niet zeker is dat de giften van gereformeerden op verzuilde ter­
reinen ook inderdaad allemaal naar organisaties van de eigen levensbe­
schouwelijke signatuur gaan, suggereren de resultaten dat de gereformeer­
de filantropie nog steeds sterk verzuild is. De verschillen met de andere
religieuze groepen waren op dit punt vrij groot. De giften van gereformeer-

Sociologische Gids | jaargang 49 2002 | 4

403

René B ekkers Giften van gereformeerden aan maatschappelijke doelen

den komen waarschijnlijk vooral terecht bij christelijke organisaties. Dit
betekent overigens niet dat de gereformeerde filantropie uitsluitend vrijge­
vigheid in eigen kring is. Donaties aan christelijke liefdadigheidsinstellin­
gen komen ook ten goede aan niet-christenen: denk bijvoorbeeld aan het
Leger des Heils o f hulporganisaties voor internationale solidariteit. Boven­
dien blijken de gereformeerden gemiddeld ook nog eens twee keer zo veel
geld te geven aan doelen op seculiere terreinen dan onkerkelijken en de le­
den van de overig religieuze groepen.

Waarom geven gereformeerden nu zoveel en zo vaak aan organisaties
op verzuilde terreinen? Theoretisch werden hiervoor twee verklaringen
aangedragen: een verklaring die verwijst naar de inhoud en de beleving van
het geloof, en een die verwijst naar structurele religieuze en sociale integra­
tie. Dat de gereformeerden in 1997 gemiddeld zo’n € 150 per jaar meer ga­
ven aan maatschappelijke doelen dan de andere religieuze groepen, was
met deze verklaringen moeilijk te begrijpen. Het grootste gedeelte van dit
verschil bleef onverklaard. Maximaal 40% van het verschil was verklaarbaar
met verschillen in waarden, sociale en religieuze integratie en achtergrond-
kenmerken. Dit gold de verschillen tussen gereformeerden en onkerkelij­
ken. Culturele factoren waren hiervoor overigens even relevant o f zelfs be-
langrijker dan de structurele factoren. De verschillen met de Nederlands-
hervormden waren het minst goed te verklaren.

De grote mate van verzuiling in het gereformeerde geefgedrag daaren­
tegen, was redelijk goed te begrijpen’met behulp van de twee theorieën. Zo­
wel verschillen in sociale en religieuze integratie als verschillen in de in­
houd en de beleving van het geloof vormden daarvoor de verklaring. Beide
factoren waren ongeveer even relevant. In tegenstelling tot in voorgaande
analyses werd het verschil met de Nederlands-hervormden volledig ‘weg­
verklaard’ .

Hoe verhouden deze conclusies zich met voorgaand onderzoek naar
deelname aan vrijwilligerswerk (Bekkers 2000)? Daaruit bleek dat kerk­
gang een structureel effect heeft op de kans om actief te zijn als vrijwilliger.
Dit effect stond volledig los van het effect van altruïstische waarden en kon
toegeschreven worden aan het aantal vrijwilligers in het sociale netwerk
van de kerkgangers. De hier gepresenteerde resultaten blijken slechts ge­
deeltelijk overeen te komen met het voorgaande onderzoek. Voor wat be­
treft de hoogte van het gegeven bedrag en de mate van verzuiling in het
geefgedrag ligt zeker ook een gedeelte van de verklaring in het specifieke
waardepatroon van de gereformeerden. Gereformeerden geven gemiddeld
meer geld en geven vaker op verzuilde terreinen dan de leden van andere re­
ligieuze groepen, niet alleen omdat ze vaker naar de kerk gaan, maar ook
omdat gereformeerden goedgeefser zijn ingesteld, omdat ze het geven
sterker als een morele plicht zien en met name omdat ze hun geloof een
grotere rol toekennen in hun leven.

Eenvoudig gezegd: dat gereformeerden vaker in de kerk komen dan ka­
tholieken en Nederlands-hervormden, is niet de enige reden dat ze ook

Sociologische Gids \ jaargang 49 2002 | 4

404

René Bekkers Giften van gereformeerden aan maatschappelijke doelen

meer geld geven en dat zij vooral christelijke organisaties steunen. Dat
komt ook doordat ze er een meer christelijk waardepatroon op nahouden.
Deze resultaten komen gedeeltelijk overeen met de idee dat anonieme gif­
ten zoals geldelijke donaties als ‘altruïstischer’ gezien kunnen worden dan
deelname aan vrijwilligerswerk. Waardeoriëntaties spelen een grotere rol
voor het geven van geld dan voor het geven van tijd. Deze resultaten lijken
in tegenspraak te zijn met onderzoek naar giften aan maatschappelijke
doelen in de vs, waaruit bleek dat de geloofsrichting er niet zoveel toe deed,
maar vooral het kerkbezoek (Regnerus e.a. 1998; Smidti999). Het verschil
in de resultaten kan erop duiden dat religieuze betrokkenheid in de vs wer­
kelijk een andere betekenis heeft voor het geefgedrag dan in Nederland. In
de vs wisselt men vaker en gemakkelijker van geloofsgemeenschap, bij­
voorbeeld wanneer na een verhuizing in de nieuwe woonplaats geen lokale
gemeente is van precies dezelfde kerk als in de oude woonplaats. Daarnaast
is het ook mogelijk dat het verschil in de resultaten een methodische oor­
zaak heeft: in het Amerikaanse onderzoekwaren minder meetinstrumen­
ten voor waarden voorhanden. De hier gepresenteerde gegevens laten in ie­
der geval zien dat de invloed van godsdienst op geefgedrag in Nederland
wel degelijk iets te maken heeft met de inhoud van het geloof.

P ro b lem en en vo o ru itb lik
De vraag waarom gereformeerden zoveel meer geven aan maatschappelijke
doelen bleef voor het grootste gedeelte onbeantwoord. Met de gegevens van
het ‘Geven in Nederland’-onderzoek uit 1997 was het niet mogelijk een vol­
ledig antwoord op deze vraag te geven. De verklaring zal daarom in onge­
meten factoren moeten liggen. Men kan hierbij denken aan specifiek
christelijke overwegingen om te geven zoals de navolging van het voorbeeld
van Christus en het willen steunen van de verspreiding van het evangelie.
Omdat het ‘Geven in Nederland’-onderzoek uit 1997 alleen gegevens bevatte
over algemene stellingen om te geven, zijn verschillen in religieuze motie­
ven voor liefdadigheid tussen gereformeerden, Nederlands-hervormden en
katholieken onderbelicht gebleven. Het is ook mogelijk dat de gereformeer­
de visie op de kerk als gemeenschap van gelovigen van invloed is op het ge­
ven. De veronderstelling is dan dat de betrokkenheid op de eigen lokale ge­
meente onder gereformeerden groter is dan in de andere religieuze
groepen. Echter, ook hierover werden geen vragen gesteld. Beide alternatie­
ve verklaringen kunnen in toekomstig onderzoek op hun houdbaarheid ge­
toetst worden als daarvoor voldoende gegevens beschikbaar komen.

Ook op andere punten is kritiek mogelijk op de hier gepresenteerde analy­
ses: de steekproef van het ‘Geven in Nederland’-onderzoek uit 1997 bevat
slechts een klein aantal gereformeerden, waardoor aanzienlijke verschillen
binnen de gereformeerde groep niet boven water komen; doordat gevraagd
werd naar bijdragen aan soorten doelen is niet precies duidelijk in welke mate
de donaties naar religieuze organisaties gaan; ten slotte is het onduidelijk via
welk mechanisme het kerkbezoek precies de vrijgevigheid bevordert.

Sociologische Gids | J a a rg a n g 49 2002 | 4

405

René B e k k e rs Giften van gereformeerden aan maatschappelijke doelen

In toekomstig onderzoek kan met de geschetste problemen als volgt re­
kening gehouden worden. Door met opzet een oververtegenwoordiging
van gereformeerden te creëren, kunnen de grote verschillen binnen de
groep gereformeerden verklaard worden. Dat die verschillen aanzienlijk
zullen zijn, geven de hoge standaardafwijkingen in het gemiddeld gegeven
bedrag aan: de standaardafwijking voor de gereformeerden is € 361, tegen
€ 148 voor de onkerkelijken. Omdat het ondoenlijk is om in een grootscha­
lig enquêteonderzoek na te gaan welke doelen precies gesteund zijn, kan via
een inschatting door de respondent van het percentage doelen dat een speci­
fiek religieuze achtergrond heeft, een beter beeld van de mate van verzuiling
verkregen worden. Voor een beter beeld van de specifieke waardeoriëntaties
en religieuze opvattingen van gereformeerden zijn aanvullende gegevens
nodig. Het ligt bijvoorbeeld voor de hand te vragen naar de betrokkenheid bij
de lokale geloofsgemeente, naar specifiek religieuze motieven voor liefda­
digheid en naar opvattingen over de mate waarin men vindt dat filantropie
gekoppeld moet zijn aan de verspreiding van het evangelie. Ook voor een
goed zicht op het mechanisme waardoor kerkbezoek de vrijgevigheid be­
vordert, zijn aanvullende gegevens nodig. Uit experimenteel psychologisch
onderzoek (voor een overzicht zie Schroeder, Penner, Dovidio en Piliavin
1996) blijkt, dat een belangrijke structurele factor die bepaalt o f mensen
iets zullen geven is o f en op welke manier zij om een bijdrage gevraagd
worden. Het is mogelijk dat de invloed van het kerkbezoek gedeeltelijk
simpelweg ligt in de grotere frequentie waarmee een gelegenheid wordt ge­
boden om iets te geven in een sociale omgeving die filantropische bijdra­
gen sterk aanmoedigt.

406

Geraadpleegde literatuur

Bekkers, R.H.F.P. (2000) Kerklidmaat­
schap en participatie in vrijwilli­
gerswerk: Een kwestie van psycho­
logische dispositie o f sociale
organisatie? Sociologische Gids 47 (4)
268-292.

Bekkers, R. H. F. P. (2001a) Geven van
tijd en geld: En en, o f o f of? In T. N.
M. Schuyt (red.) G even in Nederland
2001: giften, Legaten, sponsoring en
vrijwilligerswerk. Houten/Dieghem:
Bohn Stafleu Van Loghum.

Bekkers, R.H.F.P. (2001b) The impact of
social value orientations on giving and
volunteering in The Netherlands. Arti­
kel voorde Marktdag sociologie, 18
mei 2001, Antwerpen.

Bekkers, R. H. F. P. (2002a) Giving Time
and/or Money: Trade-off or Spill-over?
Artikel voor de 3 1e Arnova Confe-
rentie, 13-16 November 2002, Mon­
treal, Canada.

Bekkers, R. H. F. P. (2002b) Who gives
what and when? A scenario study of
person x situation interactions in proso­
cial behavior. Artikel voor het Sym­
posium Economische Psychologie,
20 September 2002, Tilburg.

Bowen, Kurt (1999) Religion, Voluntee­

ring, and Charitable Giving: A Report.

Volunteer Canada & the Canadian

Centre for Philanthropy.

De Hart, Joep (2001) Religion and vo­
lunteering in the Netherlands. In
Dekker, Paul en Uslaner, Eric M.
(red.) Social Capital and Participation

Sociologische Gids | Ja a rg a n g 49 2002 | 4

René B e kk e rs Giften van gereformeerden aan maatschappelijke doelen

in Everyday Life. London: Routledge,
pp. 89-103.

Dekker, Gerard (1992) De stille revolutie:
De ontwikkeling van de Gereformeerde
Kerken in Nederland tussen 1950 en
1990. Kampen: Kok.

Dekker, Gerard, De Hart, Joep en Pe­
ters, Jan (1997) God in Nederland.
kro/rkk.

Dekker, Gerard en Peters, Jan (ig8g) Ge­
reformeerden in meervoud: Een onder­
zoek naar levensbeschouwing en
waarden van de verschillende gerefor­
meerde stromingen. Kampen: Kok.

Dekker, Paul en De Hart, Joep (1999)
Vrijwilligerswerk vergeleken. Den
Haag: scp.

Durkheim, Emile (1897) Le suicide. Paris:
PUF.

Ellemers, J.E. (2000) De gereformeer­
den in Nederland: Een modernise­
rend volksdeel. In Kobben, André,
Dobbelaere, Karei, De Hart, Joep
en Van Gelder, Lambert (red.) Homo
prudens: Religie, cultuur en wetenschap
in de moderne samenleving. Leende:
Damon.

Freeman, R. B. (1997) Working for No­
thing: The Supply of Volunteer La­
bor. Journal of Labor Economics 15 (1)
140-166.

Peters, J. en Schroeder, O. (1987) Katho­
liek en Protestant: Een historisch en
contemporain onderzoek naar confessi­
onele culturen. Nijmegen: its.

Regnerus, Mark D. e.a. (1998) Who gi­
ves to the poor? The influence of re­
ligious tradition and political loca­
tion on the personal generosity of
americans toward the poor. Journal
for the Scientific Study of Religion 37
(3)481-494.

Schroeder, D. A., Penner, Louis A., Dovi-
dio.John F. en Piliavin, Jane A.
(igg6) The Psychology of Helping and
Altruism: Problems and Puzzles. New
York: McGraw-Hill.

Schuyt, Kees (1997) De samenleving is
geen oude stoel die zomaar uit el-

kaar valt. De Volkskrant, 18 januari,
p. 18.

Schuyt, Th.N.M. (1999) (red.) Geven in
Nederland: Giften, legaten, sponsoring
en vrijwilligerswerk. Houten/Diegem:
Bohn Stafleu Van Loghum.

Smidt, Corwin (1999) Religion and civic
engagement: A comparative analy-
sis. Annals, AAPSS, 565:176-192.

Ultee, W.C., Arts, W. en Flap, H.D.
(1996) Sociologie: Vragen, uitspraken,
bevindingen. Groningen: Wolters
Noordhoff

Uslaner, Eric (1999) Vrijwilligerswerk en
sociaal kapitaal: Effecten van ver­
trouwen en religie op participatie in
de Verenigde Staten. In: Dekker,
Paul (red.) Vrijwilligerswerk vergele­
ken: Nederland in internationaal en
historisch perspectief. Den Haag: scp,

p. 181-205.
Van derZouwen, J. (1970) De gerefor­

meerden en de Vrije Universiteit: Socio­
logisch onderzoek naar inhoud en ont­
wikkeling van de relatie tussen een
instelling en haar recruteringsveld voor
steunverlening. Alphen aan den Rijn:
Samsom (proefschrift vu).

Van Leeuwen, Marco (2000) The Logic of
Charity: Amsterdam, 1800-1850. Lon-
don: Macmillan.

Appendix
Constructie van variabelen

• Geslacht: o: vrouw, 1: man;
• Huishoudensgrootte is een variabele

die het aantal personen in het huis­
houden aangeeft;

• Regio verdeelt het land onder in de
randstad (de referentiecategorie),
de rest van het westen, het noor­
den, oosten, en zuiden;

• Huishoudinkomen is het bruto inko­
men, gemeten in duizenden euro’s
per maand;

• Burgerlijke staat werd gemeten in
vier categorieën: ongehuwd en
nooit gehuwd geweest (referentie-

407

Sociologische Gids | Ja a rg a n g 49 2002 | 4

René B e k k e rs Giften van gereformeerden aan m aatschappel i jke doelen

408

categorie), gehuwd, weduwstaat,
gescheiden;
Opleiding werd gemeten in aantal
jaren;
Werk is een dummyvariabele
(ja/nee) voor het hebben van be­
taald werk (meer dan 15 uurper
week);
Werkuren is het aantal uren betaald
werk per maand, waarbij niet-wer-
kenden een o kregen;
Links-rechts is een subjectieve plaat­
sing door de respondent van zijn ei­
gen politieke opvattingen op een
schaal van 1 (links) tot 5 (rechts);
Politieke interesse is het antwoord op
de vraag ‘ Hoe sterk bent u geïnte­
resseerd in politiek?’ in vijf catego­
rieën (‘helemaal niet’ tot ‘heel
sterk’);
Postmaterialisme is een classificatie
in drie typen (postmaterialistisch,
gemengd, materialistisch) op
grond van de ordening van vier
doelstellingen in de politiek (mate­
rialistische doelen waren ‘de orde
handhaven' en ‘prijsstijgingen
tegengaan’, postmaterialistische
doelen waren ‘de mensen meer in­
spraak geven’ en ‘vrijheid van me­
ningsuiting beschermen'). Respon­
denten werden als materialistisch
(n=2i4; referentiecategorie) o f
postmaterialistisch (n=i04) geclas­
sificeerd, wanneerde eerste én
tweede voorkeur naar de twee ty­
pisch materialistische ö f postmate­
rialistische doelen uitgingen. De
overige respondenten (0=541) wer­
den als gemengd geclassificeerd;
Geefnormen is het gemiddelde van
de antwoorden op de stellingen
‘Geven is mijn plicht’ en ‘Geven is
moreel juist’ op een schaal van 1 tot
5. Deze antwoorden hangen zeer
sterk met elkaar samen (r=.8i);
Altruïsme is de gemiddelde score op
een psychologische test die de soci­
ale waardeoriëntatie (Bekkers

2001 b) van de respondenten be­
oogt te meten op een schaal van o
(egoïstisch) tot 0.5 (prosociaal);

• Saillantie van het geloof is de ge­
middelde score van de mate van in­
stemming met de stellingen ‘Mijn
geloofsovertuiging/levensbeschou-
wing heeft veel invloed op mijn le­
ven van alle dag’ en ‘Als ik belang­
rijke beslissingen moet nemen,
speelt mijn geloofsovertuiging of
levensbeschouwing daarbij een be­
langrijke rol'. Beide stellingen had­
den antwoordcategorieën van 1
(helemaal niet mee eens) tot 5 (he­
lemaal mee eens) en correleerden
zeer sterk met elkaar (r=.83);

• Kerkgang is een variabele in vier ca­
tegorieën: o: nooit, 1: minder dan
ix per maand, 2 :1 o f 2x per maand,
3: ix per week of vaker;

• Lidmaatschap christelijke partij is een

variabele die aangeeft of respon­

denten lid zijn van hetCDA, rpf, sgp

o f GPV;

• Gemeentegrootte werd gemeten in
zes categorieën: o: < 5000 inwo­
ners, 1: 5000-10000, 2:10000-
20000, 3: 20000-50000; 4: 50000-
100000, 5:100000-400000,6:
>400.000 inwoners;

Door ontbrekende waarden bleven 777
van de oorspronkelijke 978 responden­
ten uit het survey over voor de diverse
regressieanalyses.

Sociologische Gids | Ja a rg a n g 49 2002 | 4

