

Vrijheid & Gelijkheid

In het licht van de 21e eeuw

Frederique van Spijker

21-12-2012

Samenvatting

In samenwerking met de Universiteit van Amsterdam heeft stichting Castrum Peregrini een enquête opgesteld waarin door middel van veertig stellingen de invulling van de intrinsieke waarden van vrijheid en gelijkheid wordt gemeten. De vraag die in deze enquête centraal staat is of de invulling van deze begrippen is veranderd in het licht van de huidige Nederlandse multiculturele samenleving. De stellingen uit deze enquête zijn te herleiden tot twee dimensies: een economische en een culturele dimensie. De economische dimensie bestaat enerzijds uit een positie waarin de overheid in overeenstemming met de smalle moraal alleen negatieve vrijheden waarborgt en anderzijds uit een positie waarin zij in overeenstemming met de brede moraal daarnaast ook positieve vrijheden aan haar burgers garandeert. In de culturele dimensie kan in het licht van de multiculturele samenleving een tolerante positie van een onverdraagzame positie worden onderscheiden. Tezamen vormen zij een tweedimensionaal assenstelsel waarin de politieke stromingen van het liberalisme, de sociaaldemocratie, het conservatisme en het populisme bestaan. Uit de resultaten kan geconcludeerd worden dat het netwerk van Castrum Peregrini waarop de enquête zich heeft gericht een zeer tolerante houding aanneemt tegenover verschillen in de samenleving. Wanneer het echter op actuele debatten omtrent religie en immigratie aankomt zijn zij in grote mate verdeeld. Tevens bestaat er een grote verdeeldheid in dit netwerk rondom de rol die de overheid in de samenleving moet spelen. Zij zijn bijna evenredig verdeeld over de politieke stromingen van het liberalisme en de sociaaldemocratie. Hieruit kan geconcludeerd worden dat de klassieke politieke tegenstellingen tussen 'links' en 'rechts' die in het Nederlandse politieke spectrum bestaan ook in het intellectuele netwerk rondom Castrum Peregrini teruggevonden kunnen worden.

§1. Inleiding

In de huidige Nederlandse multiculturele samenleving staat het beginsel van gelijkheid waarop onze democratie is gestoeld steeds vaker op gespannen voet met de diversiteit die Nederland te bieden heeft. Door controversiële uitspraken van politieke leiders als wijlen Pim Fortuyn en Geert Wilders over culturen die naast de nationale cultuur bestaan staat de ethische kwestie over wat wel en wat niet gezegd mag worden in de huidige politiek in een nieuw daglicht. Nederland is een liberale rechtsstaat waarin fundamentele burgerlijke vrijheden als vrijheid van meningsuiting en vrijheid van godsdienst door de staat worden gewaarborgd. De Nederlandse maatschappij is in deze waarborging gestoeld op een diepgaande traditie van tolerantie en solidariteit. Nederland was in de zestiende eeuw het eerste Europese land dat een beperkte vorm van vrijheid van godsdienst in haar grondwet had opgenomen, waardoor al vroeg sprake was van een basaal respect tussen individuen naar de verschillende normen en waarden die zij aanhingen (Aerts e.a., 2010: 18-20). Ten tijde van de verzuiling die ons land tot diep in de twintigste eeuw heeft gestructureerd vormde deze verdraagzaamheid het fundament van de samenleving. Sinds de grondwetswijziging van 1848 waarin Nederland een officiële parlementaire democratie werd hebben deze verschillende politieke kampen een harde strijd geleverd voor de invoering van burgerlijke vrijheden voor hun achterban (Aerts e.a., 2010: 149-161). Tot aan de Tweede Wereldoorlog lag de nadruk hierin op de grondwettelijke vastlegging van negatieve vrijheden, waarin de overheid het individu geen strobreed in de weg mag leggen in zijn doen of laten (MacCallum, 1967: 318). Hieraan kunnen klassieke grondrechten gekoppeld worden waaronder het algemeen kiesrecht dat in 1919 werd bereikt. Na de Tweede Wereldoorlog verschuift de aandacht in de politiek naar de implementatie van positieve vrijheden en de daarbij behorende rechten. De overheid heeft hierin tevens de taak om dezelfde kansen voor haar burgers te scheppen in de realisatie van hun wensen (MacCallum, 1967: 318). De voltooiing van de verzorgingsstaat vormde de kroon op dit streven. Sinds de jaren zestig heeft de samenleving echter een aantal fundamentele veranderingen ondergaan. Door de samenhangende processen van ontzuiling, ontideologisering en individualisering transformeerde de Nederlandse maatschappij naar een samenleving waarin de traditionele scheidslijnen vervaagden en het individu zijn eigen waardepatroon ging bepalen (Raad van het Openbaar Bestuur, 2010). Dankzij de toegenomen welvaart verloren de klassieke politieke strijdpunten hierin hun belang, en richtte de burger zich vooral op zijn individuele zelfontplooiing. Tegelijkertijd werd de samenleving als gevolg van het globaliseringsproces dat zich in de jaren zeventig ontketende steeds heterogener, doordat een pluraliteit aan culturen zich hier begon te vestigen. De hedendaagse multiculturele samenleving wordt dan ook gekenmerkt door een grote diversiteit aan culturen, opvattingen en levensbeschouwingen. Het kan voor de gemiddelde Nederlander lastig zijn hierin een plek te vinden, waardoor de nadruk in de samenleving steeds meer is komen te liggen op de ontwikkeling van de eigen identiteit.

De waarde van positieve en negatieve vrijheden waar zo lang voor is gestreden hebben door al deze veranderingen in de samenleving een vernieuwde betekenis gekregen voor de Nederlandse burger.

Alhoewel de burgerlijke rechten zoals vastgelegd in de grondwet een lange geschiedenis van politieke strijd kennen, zijn zij in de huidige maatschappij tot een algemeen geaccepteerd goed verworden en bestaat er een zekere onverschilligheid naar de waarde ervan. Stichting Castrum Peregrini wilde op speelse wijze op deze ontwikkelingen inspelen en stond daarom in het voorjaar van 2012 in het teken van het thema vrijheid. Tijdens deze weken werd door middel van een manifestatie en een tijdschrift de paradox omtrent het concept vrijheid centraal gesteld. Op deze wijze wilden zij een breed publiek bereiken om hen te confronteren met de verschillende aspecten van vrijheid en de verschillende gedaantes die dit goed kan aannemen. In samenwerking met de Universiteit van Amsterdam heeft de stichting een enquête opgesteld waarin door middel van veertig stellingen de mening van hun intellectuele netwerk wordt onderzocht omtrent burgerlijke vrijheden en het begrip gelijkheid. Zij hoopten hun publiek daarmee aan te zetten tot een kritische invulling van deze waarden, zodat zij zich (opnieuw) bewust zouden worden van de kwetsbaarheid en bijzonderheid van dit gedachtegoed. De vraag die in deze enquête dan ook centraal staat is welke invulling hun intellectuele netwerk geeft aan deze fundamentele waarden. Het antwoord op deze vraag is het onderwerp van dit artikel.

In de volgende sectie zal eerst kort worden weergegeven wat voor rol vrijheid heeft gespeeld in de Nederlandse politieke geschiedenis. Hierin wordt een onderscheid gemaakt tussen positieve en negatieve vrijheid, en de fundamentele waarde van gelijkheid in de Nederlandse democratie. In dit onderscheid wordt uitgegaan van de idee dat deze begrippen de basis vormen voor een politiek spectrum waarin vier politieke stromingen onderscheiden kunnen worden. Dat zijn de ideologieën van het liberalisme, de sociaaldemocratie, het conservatisme en het populisme. In de rest van dit artikel zal een overzicht worden gecreëerd van de posities die het netwerk van Castrum Peregrini aanneemt in dit assenstelsel. Daartoe zullen eerst de stellingen die de enquête vorm hebben gegeven worden verduidelijkt, waarna een overzicht van de resultaten zal worden gegeven. Een eerste conclusie is dat de begrippen van solidariteit en tolerantie hoog in het vaandel staan bij het publiek van Castrum Peregrini.

§2. Theorie

§2.1 Vrijheid en gelijkheid in de Nederlandse democratie tot 1960

Sinds 1848 is er in Nederland sprake van een constitutionele monarchie, met een parlementaire democratie. In dit jaar werd een nieuwe grondwet van kracht, waarin Koning Willem II afstand deed van zijn politieke bevoegdheden, en de ministers voortaan verantwoordelijk voor hem waren (Aerts e.a., 2010: 100-103). Volgens Dahl (2000: 62) ligt aan de moderne liberale democratie het morele principe van intrinsieke gelijkheid ten grondslag, dat stelt dat ieder individu hetzelfde recht op leven, vrijheid en geluk heeft. Dit principe stelt dat alle leden van een gemeenschap gelijk zijn aan elkaar, en daarom over dezelfde mogelijkheden moeten beschikken om invloed uit te oefenen in de politieke besluitvorming. Dit beginsel vormt de basis voor het natuurrecht, waarin wordt verondersteld dat de mens van nature een

aantal rechten kan ontlelen vanuit de menselijke rede. Alhoewel de mens van nature mogelijk ongelijk is in zijn fysieke en mentale vermogens aan anderen, stelt het natuurrecht dat ieder individu het recht heeft op een rechtmatige gelijkheid zoals voortgekomen uit een overeenkomst tussen de samenleving en de staat (Akkerman, 2010: 174). Dit maatschappelijke contract vormt een symbolische overeenstemming van een groep mensen om zich te onderwerpen aan een staat in ruil voor de waarborging van hun natuurrechten. In de burgerlijke vrijheden die hieruit voortvloeien kan een onderscheid gemaakt worden tussen negatieve vrijheid en positieve vrijheid. Bij negatieve vrijheid mag de staat geen hindernissen opleggen die de vrijheid van het individu beperken (Akkerman, 2010: 11). Hieraan kunnen klassieke grondrechten gekoppeld worden waarin het individu vrij wordt gelaten om iets te doen of te laten. Bij positieve vrijheid is de staat in zekere mate verplicht de mogelijkheid te scheppen voor individuen om te doen wat zij willen (Akkerman, 2010: 11). Hieraan kunnen sociale grondrechten gekoppeld worden waarin het recht op bepaalde goederen, diensten en kansen wordt gegarandeerd. In een liberale rechtsstaat zoals Nederland is de inperking van deze fundamentele grondrechten gebaseerd op het liberale beginsel dat de vrijheid van de één beperkt wordt door de vrijheid van een ander. Zij kunnen daarom alleen beperkt worden bij formele wet.

In Nederland waren voor de grondwetwijziging van 1848 al een aantal fundamentele klassieke grondrechten geïmplementeerd, waaronder vrijheid van godsdienst, vergadering en drukpers. Met name de grondrechtelijke vastlegging van vrijheid van godsdienst was in deze tijd zeer uitzonderlijk, aangezien de meeste Europese landen in deze tijd nog geen scheiding van kerk en staat kenden. In de periode hierna tot aan de Eerste Wereldoorlog lag de nadruk in de politiek vooral op de implementatie van participatierechten en gelijkheidsrechten (Aerts e.a., 2010: 149-161). Deze rechten kunnen tevens onder de klassieke grondrechten worden geschaard. De Nederlandse samenleving raakte vanaf de tweede helft van de negentiende eeuw in sterke mate verzuild. Dit proces van verzuiling ontstond uit de strijd over een aantal politieke twistpunten tussen de liberalen enerzijds en de katholieken, protestanten en sociaaldemocraten anderzijds over het kiesrecht en de financiering van het bijzonder onderwijs (Aerts e.a., 2010: 196-205). De term verzuiling duidt op de verticale structuur van de samenleving, waarin Nederland grofweg ingedeeld kon worden in vier verschillende zuilen ingedeeld met een eigen levensbeschouwing en daarbij behorende organisaties. Deze zuilen kwamen slechts bijeen aan de top door de politieke elites, met als doel Nederland bijeen te houden (Becker & Van Praag; 2006: 129). In 1919 werd de consolidering van gelijke participatierechten voltooid door naast mannen ook vrouwen algemeen kiesrecht te geven.

Na de Tweede Wereldoorlog blijft de implementatie van gelijkheidsrechten een belangrijk strijdpunt in de Nederlandse politiek. Zo wordt in 1983 discriminatie per grondwetwijziging verboden. Tevens wordt naast de klassieke grondrechten van de onaantastbaarheid van de persoonlijke levenssfeer en het menselijk lichaam ook het fundamentele recht van vrijheid van meningsuiting grondwettelijk vastgelegd. In de periode van de wederopbouw ligt de grootste nadruk echter op de uitbreiding van sociale

grondrechten (Becker & Van Praag, 2006: 301). De Nederlandse samenleving staat in de jaren vijftig en zestig grotendeels in het teken van de opbouw van de verzorgingsstaat. Alhoewel de samenleving in grote mate verzuild blijft, werken zij allen hard aan de uitbreiding van een sociaal zekerheidsstelsel waarin een inkomen en/of verzorging door de staat gegarandeerd wordt aan Nederlandse burgers of gezinnen die niet langer in staat zijn om hierin zelf voldoende te voorzien. Dit sociale zekerheidsstelsel is gebaseerd op het begrip van solidariteit, waarin burgers uit een gevoel van saamhorigheid via het afdragen van belastingen en premies allemaal hun steentje bijdragen in het garanderen van een bepaald welvaartspeil voor ieder individu (WRR-rapport 2006: 40). Tevens krijgt de overheid in deze periode een steeds grotere taak toebedeeld in de sectoren van de gezondheidszorg, de werkgelegenheid en het onderwijs, waarin zij gelijke kansen dient te waarborgen voor al haar burgers. In de grondwetswijziging van 1983 worden deze sociale grondrechten grotendeels wettelijk vastgelegd. Dit uitgebreide takenpakket van de overheid vindt zijn grondslag in de sociaaldemocratische discourse dat na de oorlog in heel Europa heerste. Onder invloed van de ideeën van Keynes ontstond in deze jaren het idee van de welvaartsstaat waarin de overheid garant moet staan voor een zeker welvaartsniveau van haar burgers (WRR-rapport, 2006: 32). Naast een uitgebreid sociaal takenpakket voert zij tevens een vergaand fiscaal en monetair beleid waarmee zij de economie grotendeels leidt.

§2.2 De veranderingen in de Nederlandse samenleving na 1960

Vanaf halverwege de jaren zestig begint de Nederlandse samenleving ingrijpend te veranderen. Enerzijds vindt er een diepgaand proces van ontzuiling, ontideologisering en individualisering in de samenleving plaats (Raad voor het Openbaar Bestuur, 2010: 9). Anderzijds ondergaat Nederland vanaf de jaren zeventig een proces van globalisering, waarin een neoliberale insteek centraal staat. Zowel in politieke, economische en culturele zin houdt dit globaliseringsproces grofweg in dat de nationale grenzen aan het verbrekken zijn (Garrett, 2003). Deze veranderingen hebben elkaar wederzijds weten te beïnvloeden en hebben de Nederlandse samenleving gevormd tot wat zij nu is.

Door de groeiende welvaart en de waarborging van sociale grondrechten werd de mogelijkheid tot zelfontplooiing en intellectuele ontwikkeling voor individuen vergroot. Dit bracht een proces van individualisering op gang, dat heeft geleid tot de afbrokkeling van de traditionele scheidslijnen in de samenleving die door de verzuiling werden gerepresenteerd (Raad voor het Openbaar Bestuur, 2010: 10). De individuen verzelfstandigden zich ten opzichte van de gevestigde maatschappelijke groepen. Was tot deze tijd de zuil waartoe iemand behoorde bepalend voor zijn of haar identiteit, vanaf de jaren zestig krijgen mensen meer vrijheid in hun keuze bij wie ze willen horen en wat ze precies willen zijn (Raad voor het Openbaar Bestuur, 2010: 9). Hun identiteit wordt niet langer bepaald door de groep waartoe zij behoren, maar moeten zij zelf zien te ontwikkelen. Met deze individualisering gaat ook een zekere mate van ontideologisering en secularisering gepaard. De samenhangende en consistente visies van de verschillende zuilen gaan langzaam verloren doordat alles ter discussie kan worden gesteld (Raad voor het Openbaar Bestuur, 2010: 10). Daarbij verliezen de klassieke politieke speerpunten door de

toegenomen welvaart hun belang. Nieuwe maatschappelijke idealen als 'niet burgerlijk zijn' en 'voor jezelf opkomen' staan nu centraal in de ontzuilde maatschappij (Raad voor het Openbaar Bestuur, 2010: 9)). De traditionele oude verbanden worden niet vervangen door een nieuw gedeeld ideaal. Veel mensen hebben hierdoor echter geen samenhangende verzameling van meningen meer. Alhoewel zij duidelijke voorkeuren op specifieke beleidsterreinen kunnen hebben, hoeven deze niet gestoeld te zijn op één en hetzelfde waardepatroon. Deze verzameling van losse standpunten maakt het lastig voor de huidige politieke partijen om de mensen goed te vertegenwoordigen (Raad voor het Openbaar Bestuur, 2010: 10).

Vanaf de jaren tachtig blijkt ook de verzorgingsstaat waar in de wederopbouw keihard aan was gewerkt niet langer houdbaar. De overheid was te ver uitgedijd en had teveel taken op zich genomen in sociaaleconomische context. Alhoewel zij in eerste instantie nog aan de toenemende eisen vanuit de maatschappij probeerde te voldoen door haar takenpakket alsmaar uit te breiden, bereikte zij begin jaren tachtig na de eerste wereldwijde oliecrisis haar plafond. Doordat de belastinginkomsten niet konden tippen aan de toenemende sociale uitgaven kampte de overheid met een enorm tekort. Daarbij was de werkloosheid opgelopen tot een recordpercentage van meer dan 10%. Hierdoor verloor de overheid in grote mate haar geloofwaardigheid en verkeerde zij in een legitimeitscrisis. Eén van de oorzaken van de noodzakelijke inkrimping van de verzorgingsstaat is dat zij alleen past in een relatief laag niveau van economische en sociale ontwikkeling. Naarmate men steeds welvarender werd, voelden zij minder de behoefte om voor het voortbestaan van de welvaartsstaat te strijden. Door de individualisering en ontideologisering van de maatschappij groeide er een zekere onverschilligheid naar de verzorgingsstaat toe. Daarnaast kan het globaliseringsproces als een belangrijke oorzaak worden beschouwd voor de verzwakking van de verzorgingsstaat. Naar gelang de economie steeds meer werd geglobaliseerd, bleek het onmogelijk om op nationaal niveau een welvaartsstaat te voeren die anders was dan die van hun buurlanden. Door het aangaan van samenwerkingsverbanden tussen nationale staten zoals in de Europese Unie waren staten steeds minder in staat politiek op hun eigen grondgebied te voeren los van de mondiale politiek. Het globaliseringsproces heeft een belangrijk gevolg voor de politiek gehad. Enerzijds heeft dit proces de noodzaak met zich meegebracht om de politieke besluitvorming naar de hoger gelegen transnationale, internationale en supranationale niveaus te tillen. Dit heeft geleid tot nieuwe vormen van politieke autoriteit en politieke representatie (Della Porta, 1999). Anderzijds heeft dit proces een aantal politieke implicaties op nationaal niveau met zich meegebracht. De nationale politiek wordt nu zowel van 'boven' uitgedaagd door de in het leven geroepen platforms van internationale samenwerking als van 'beneden' door de regionale en lokale politieke platforms (Kriesie et al., 2006: 8). Hierin valt een belangrijke paradox waar te nemen: het afnemende belang van nationale grenzen op internationaal niveau maakt deze grenzen des te belangrijker op nationaal niveau (Kriesi et al., 2006: 8). De sociaaldemocratische discourse waarop de verzorgingsstaat gestoeld was bleek door deze ontwikkelingen niet langer houdbaar. In heel Europa ging hierna een nieuwe neoliberale wind waaien, waarvan de invloeden in Nederland terug te vinden zijn in de snoeiharde bezuinigingen omtrent de

verzorgingsstaat (Becker & Van Praag, 2006: 312).

Het is tegenwoordig een feit dat het globaliseringsproces de wereld op een rap tempo aan het veranderen is. In economische zin kan globalisering gedefinieerd worden als 'de internationale integratie van markten in goederen, diensten en kapitaal' (Garrett, 2003: 942). De rol die technologie hierin speelt is zeer groot. De tijdruimtecompressie die heeft plaatsgevonden als gevolg van de vele innovaties in deze sector maakt het mogelijk dat alle werelddelen vierentwintig uur per dag met elkaar in contact staan. Dit is van grote invloed geweest op de individualisering van de samenleving. Doordat individuen vanaf de jaren zeventig via de opgekomen massamedia direct geconfronteerd werden met andere levensstijlen zagen zij in dat zij ook een ander leven konden leiden buiten de gebaande paden die de zuilen hen boden (Raad van het Openbaar Bestuur, 2010: 11). De vernieuwde techniek maakt het tevens mogelijk om informatie snel te verspreiden en voor iedereen toegankelijk te maken, wat nog steeds een egaliserende uitwerking op de samenleving heeft.

Alhoewel er nog steeds een groot debat gaande is in de politieke wetenschap over de precieze gevolgen van globalisering voor het individu, wordt in dit artikel in navolging van Kriesi e.a. (2006: 3-5) een onderscheid gemaakt in drie structurele veranderingen. Ten eerste leidt globalisering tot een vergroting van de economische competitie tussen burgers. Het neoliberalisme dat gepaard gaat met globalisering heeft sinds de jaren zeventig een afbrokkeling van protectionistische maatregelen in nationale economieën met zich meegebracht (Kriesi, 2006: 3). De bedrijven en arbeiders die het meest getroffen werden door deze maatregelen waren werkzaam in de zogenaamde 'afgeschermd' sectoren; door middel van protectionistische maatregelen van de overheid werden zij afgeschermd van de markt. Deze sectoren waren vaak gericht op de binnenlandse markt, en kunnen afgezet worden tegen sectoren die juist export-georiënteerd waren. De arbeiders in deze verschillende sectoren hadden een tegenovergesteld belang. In tegenstelling tot de werkzame krachten in de export-georiënteerde bedrijven die een belang hadden bij de verlaging van de productiekosten, streefden de arbeiders in de beschermdde sectoren juist naar het behoud van de protectionistische maatregelen om hun baan te behouden (Schwartz, 2001). Daarmee ontstond een nieuwe scheidslijn tussen arbeiders die de oude klassentegenstellingen deed vervagen.

Ten tweede leidt globalisering tot een grotere culturele diversiteit binnen staten. Als gevolg van de massa-immigratie naar West-Europa sinds de jaren zestig is de diversiteit van etnische groepen in Nederland enorm toegenomen. Vooral burgers met een relatief lage socio-economische klasse, zoals de arbeidersklasse, voelen zich bedreigd door de komst van immigranten (Van Dongen, 2010: 12). Allochtonen bezitten ook vaak een relatief lage socio-economische status, waardoor zij zich op dezelfde markten bevinden als deze groep autochtonen. Hierdoor zullen deze autochtonen meer concurrentie ondervinden of denken te ondervinden van allochtonen, wat resulteert in culturele competitie.

Ten derde brengt de verzwakking van nationale grenzen een zekere politieke competitie op gang tussen enerzijds de natiestaten en anderzijds de supra- en internationale actoren (Kriesi, 2006: 4). Zeker

in de Europese context heeft Nederland een groot deel van haar autonomie in beleidsvoering moeten opgeven. De eenwording van Europa beoogt tevens een verlies van de nationale cultuur omdat in het ideale Europa alle burgers uit de Europese lidstaten zullen opgaan in één kosmopolitische, Europese identiteit. Individuen die zich echter sterk identificeren met de nationale cultuur beschouwen dit als een bedreiging en zullen zich daarom extra hard vastklampen aan hun traditionele gebruiken en gewoonten.

De waarde van de positieve en negatieve vrijheden waar zo lang voor is gestreden en het principe van gelijkheid hebben door al deze veranderingen in de samenleving een vernieuwde betekenis gekregen voor de Nederlandse burger. Deze waarden van vrijheid en gelijkheid vormen echter de basis voor het politieke spectrum van Nederland, waarin in hoofdlijn vier politieke stromingen onderscheiden kunnen worden. Binnen dit spectrum bestaat een economische en een culturele dimensie. In de economische dimensie staat de tegenstelling tussen positieve en negatieve vrijheid centraal. Met andere woorden kan deze tegenstelling gevat worden door de vraag tot op welke hoogte de overheid voorwaarden mag opstellen voor de participatie van een individu in de maatschappij. In de culturele dimensie staat de invulling van het gelijkheidsprincipe centraal. In de huidige multiculturele samenleving rijst de vraag of alle verschillende culturen daadwerkelijk gelijk zijn aan elkaar. In beide dimensies kunnen dezelfde posities tegen elkaar afgezet worden; het ene uiterste bestaat uit een open, pro-integratiepositie, het andere uiterste bestaat uit een defensieve, protectionistische positie (Kriesi, 2006: 7). In de economische dimensie kan hierdoor de liberale vrijhandelspositie tegenover een socialistische protectionistische positie gezet worden. In de culturele dimensie wordt op gelijke wijze een inclusieve, multiculturele positie onderscheiden van een exclusieve, nationalistische positie. Op basis van deze twee dimensies kan een tweedimensionaal assenstelsel ontworpen worden, waarin de horizontale as wordt gevormd door de economische dimensie en de verticale as wordt gevormd door de culturele dimensie. Het tweedimensionale assenstelsel wat op deze wijze tot stand is gekomen is weergegeven in figuur 1. In de volgende sectie zullen deze dimensies verder uitgediept worden, waarin de huidige dilemma's omtrent de waarden die zij representeren centraal zal worden gezet.

§2.3 Het politieke spectrum

§2.3.1 De politieke dimensies

In figuur 1 geeft de horizontale as de economische dimensie weer, waarin de polen van elkaar verschillen in de moraal die zij nastreven. De positie van 'geen staat' gaat uit van de theorie van een 'smalle' moraal. Hierin wordt van de overheid geen bemoeienis verwacht met de manier waarop mensen hun leven leiden, maar moet zij wel de voorwaarden scheppen waarbinnen mensen hun leven kunnen inrichten zoals zij dat willen. Via de waarborging van negatieve rechten voor het individu moet de burger positieve vrijheid realiseren. De positie van 'veel staat' gaat daarentegen uit van een 'brede' moraal. De overheid moet in deze theorie alles in werking stelling om het geluk van haar burgers te bevorderen.

Figuur 1. Politiek Spectrum


Bron: website Nolan Chart

Een begrip wat hiermee sterk samenhangt is solidariteit. Solidariteit kan in navolging van Van Oorschot (1991: 461-471) gedefinieerd worden als ‘de positieve lotsverbondenheid tussen individuen of groepen; een situatie waarin afhankelijkheidsrelaties in het teken staan van hulp van de sterkere aan de zwakkere, dan wel van behartiging van gemeenschappelijke belangen’. Solidariteit vormt het fundament voor de sociale verzorgingsstaat die de sociaaldemocratie nastreeft.

De vraag die in deze dimensie centraal staat is welke positie het Nederlandse individu vandaag de dag inneemt op deze as. In de jaren zestig werd het sociaaldemocratische gedachtegoed, wat in het teken staat van positieve vrijheid, in praktijk gebracht door de opbouw van de verzorgingsstaat. Deze periode werd gekenmerkt door een hoge mate van sociale cohesie en een gevoel van saamhorigheid. In de huidige geïndividualiseerde maatschappij en de ingekrompen verzorgingsstaat wordt vaak gesteld dat dit solidariteitsgevoel grotendeels is verdwenen. In de politiek is een meer neoliberale wind gaan waaien; de overheid heeft in de decennia die hierop volgden veel van haar taken afgestoten naar private ondernemingen en is zich minder gaan ‘bemoeien’ op socio-economisch terrein. Vaak wordt verondersteld dat, alhoewel de burgerlijke rechten zoals vastgelegd in de grondwet een lange geschiedenis van politieke strijd kennen, zij in de huidige maatschappij tot een algemeen geaccepteerd goed zijn geworden en er een zekere onverschilligheid bestaat naar de waarde ervan. De vraag welke rol

de overheid in de samenleving moet spelen blijft echter een actueel onderwerp. Zeker in het licht van de huidige crisis, waarin snoeiharde bezuinigingen getroffen moeten worden, is het essentiële debat over de vraag in hoeverre de overheid garant moet staan voor individuele levenskansen extra van belang. De vraag die in deze dimensie dan ook centraal staat in dit artikel is welke invulling men geeft aan de rol van de overheid. Moet de overheid zich beperken tot het waarborgen van de klassieke grondrechten, of heeft zij daarnaast ook de taak bepaalde voorwaarden te garanderen voor individuele levenskansen? Daaraan kan tevens de vraag gekoppeld worden in hoeverre een bepaalde mate van solidariteit wordt nagestreefd. Is er nog wel sprake van een solidariteitsgevoel tussen Nederlandse burgers? Door deze vragen te koppelen aan een aantal stellingen in de enquête zal getracht worden hierop een antwoord te formuleren.

In figuur 1 geeft de verticale as de culturele dimensie weer, met aan de ene pool een inclusieve, multiculturele positie en aan de andere pool een exclusieve, nationalistische positie. De culturele dimensie stelt in dit daglicht de spanning tussen het beginsel van intrinsieke gelijkheid en de diversiteit binnen de samenleving centraal, wat ten grondslag ligt aan de multiculturele samenleving die zich in Nederland heeft gevormd. Het principe van gelijkheid vormt het fundament waarop de Nederlandse democratie is gestoeld en is de basis van waaruit de kenmerkende vrijheden van de democratische staatsvorm zoals vrijheid van meningsuiting en vrijheid van godsdienst zijn voortgevloeid. De Nederlandse gemeenschap is tevens een heterogene samenleving die gekenmerkt wordt door een veelheid aan culturen, opvattingen en levensbeschouwingen. Tolerantie is hierin een belangrijke burgerschapswaarde, omdat het de spanning geleidt die ontstaat als gevolg van botsingen tussen deze verschillende opvattingen en houdingen binnen de pluriforme maatschappij. Tolerantie staat voor de mate van verdraagzaamheid en is een wederkerig begrip: een individu geeft enerzijds andere individuen in de samenleving de ruimte om het leven naar eigen inzicht in te richten, maar eist daarbij tegelijkertijd de ruimte op om hetzelfde te kunnen doen (Savater, 2009). Bij tolerantie is er steeds sprake van een verschil tussen het eigene en het andere, waarbij het andere wel telt maar niet gelijk is aan het eigene (Storme, 2002). Respect voor het andere vereist zelfrespect, waarmee verondersteld wordt dat men het eigene minstens in één of andere vorm 'beter' acht dan het andere. Tevens vereist tolerantie dat men niet onverschillig staat tegenover andere culturen en geloven, omdat dit het anders-zijn zou miskennen.

In de Nederlandse samenleving staat met name tolerantie tegenover islamitische allochtonen en immigranten centraal. In het licht van de multiculturele samenleving, waarin de burger wordt geconfronteerd met een pluraliteit aan culturen en levensopvattingen, is de zoektocht naar een eigen identiteit extra van belang. Burgers die deze pluraliteit als een bedreiging beschouwen hebben vaak de neiging zich vast te klampen aan de Nederlandse nationale cultuur, en kunnen daarbij een intolerante houding aannemen tegenover allochtone minderheidsgroepen. De vraag die in deze dimensie dan ook centraal staat is welke houding het individu in de huidige multiculturele samenleving aanneemt tegenover andere culturen en levensopvattingen. Neemt het individu een tolerante houding aan tegenover de

andere culturen die naast de nationale cultuur bestaan, of tonen zij zich tegenover deze pluraliteit juist onverdraagzaam? Deze vraag zal beantwoord worden door middel van een aantal stellingen die in de enquête hieraan gekoppeld zijn. Hieronder zal kort ingegaan worden op de vier kwadranten die hierin te onderscheiden zijn.

§2.3.2 De vier politieke stromingen

Het Liberalisme

In het kwadrant linksboven kan de liberale stroming onderscheiden worden. Het liberalisme is een politiek-maatschappelijke stroming die is ontstaan tijdens de Verlichting in de achttiende eeuw. Het klassiek liberalisme streefde in deze tijd naar gelijkheid en vooruitgang, waarin zij het individu centraal stelden. Uitgangspunt daarbij was dat alle individuen binnen een samenleving gelijke rechten en vrijheden moeten hebben. Kenmerkend hierin was het hoge tolerantieniveau dat de liberalen toentertijd nastreefden. Zij wilden de mensen de vrijheid geven om hun eigen opvattingen te ontwikkelen en hen daarbij het recht schenken deze ook daadwerkelijk te uiten in de samenleving (Caljé & Den Hollander, 1996: 22-24). De liberale stroming heeft vele invloedrijke politieke filosofen gekend, waar onder andere John Locke (1632-1704) en Montesquieu (1689-1755) onder geschaard kunnen worden.

Naast de ideeën rondom culturele en geestelijke vrijheid legt het liberalisme tevens de nadruk op economische vrijheid, waaraan de ideeën omtrent de vrije markt en het handelskapitalisme ten grondslag liggen. Adam Smith (1723-1790) is als voorstander van economische vrijheid één van de grondleggers van de vrije markt. Hij verdedigt hierin het marktmechanisme gedreven op winst en stelt dat de hieruit voortkomende afstemming tussen vraag en aanbod voor de meest optimale en efficiënte allocatie van goederen en diensten in de samenleving zorgt (Stilwell, 2006). De rol van de overheid beperkt zich in deze samenleving tot die van een nachtwakerstaat, waarbij zij alleen de belastingen heft voor de productie van collectieve goederen die niet door de markt zelf geleverd kunnen worden, zoals defensie en infrastructurele bouwwerken.

In Nederland kan de liberale grondslag herleid worden tot het jaar 1848 waarin de grondwet, zoals opgesteld door Thorbecke, werd ingevoerd met daarin belangrijke liberale hervormingen van het staatsbestel. In de beginjaren van de twintigste eeuw verloor de stroming echter een groot deel van haar populariteit door de toenemende kritiek vanuit het Keynesiaanse gedachtegoed en de sociaaldemocratie op de sociale gevolgen van de staatsonthouding in de economie. Sinds de jaren zeventig is het gedachtegoed echter weer in grote lijnen opgekomen in de vorm van het neoliberalisme toen de uitgedijde verzorgingsstaat met de opgelopen begrotingstekorten onhoudbaar bleek.

De Sociaaldemocratie

In het kwadrant rechtsboven kan de sociaaldemocratische positie onderscheiden worden. De huidige sociaaldemocratie is een onderdeel van de ideologische traditie van het socialisme. Socialisme is een maatschappijvorm gebaseerd op gelijkheid, sociale rechtvaardigheid en solidariteit, of de verzamelnaam

voor een verscheidenheid aan politieke en ideologische stromingen die naar een dergelijke maatschappij streven (Caljé & Den Hollander, 1996: 86-93). Centraal in dit streven staat de kritiek op de ideeën van de klassiek-liberale stroming omtrent de vrijmarkteconomie, wat zou leiden tot onaanvaardbare economische ongelijkheid tussen de individuen van een samenleving. Het staat daarmee van oudsher lijnrecht tegenover het kapitalisme en het liberalisme.

De sociaaldemocratie onderscheidt zich van de andere socialistische stromingen door de nadruk te leggen op sociale hervormingen via overheidsingrijpen van bovenaf binnen de kapitalistische markt. Tevens legt het een grote nadruk op de parlementaire democratie en individuele vrijheidsrechten. Centraal in de sociaaldemocratie staat het idee van de maakbare samenleving. Binnen deze sociale hervormingen wordt gestreefd naar eerlijke kansen voor ieder individu binnen de gemeenschap, en een bepaalde mate van economische gelijkheid tussen deze individuen (Caljé & Den Hollander, 1996: 87). Een stroming die vaak aan de sociaaldemocratie gelinkt wordt is het progressivisme. Deze stroming is gebaseerd op vooruitgang en de wil om de maatschappij te veranderen. De meeste Nederlandse linkse politieke partijen vallen onder de noemer sociaal-progressief. Na de Tweede Wereldoorlog is de aandacht van de sociaaldemocraten, mede dankzij de sociaaldemocratische partij de Partij van de Arbeid (PvdA), verschoven van een sturende taak naar een verzorgende taak van de overheid. De hieruit ontstane verzorgingsstaat is de kroon op dit streven.

Het Conservatisme

In het kwadrant linksonder kan de conservatieve stroming onderscheiden worden. Het conservatisme is van oudsher gestoeld op de traditie. Ondanks het omstreden karakter van de stroming kan gesteld worden dat zij in essentie zeer kritisch is opgesteld tegenover het idee van de maakbare samenleving, zoals dat in haar politieke tegenhangers van het socialisme en liberalisme centraal staat (Caljé & Den Hollander, 1996: 28-30). De politieke filosoof Edmund Burke (1729-1797) wordt beschouwd als één van de grondleggers van de stroming door zijn kritiek op het Verlichtingsdenken en de Franse Revolutie.

Het stroming gaat uit van het standpunt dat wat traditioneel gegroeid is in de samenleving 'goed' is. Door middel van een proces van *'trial and error'* zal dat wat slecht is in een samenleving die gestoeld is op traditie verdwijnen. Door middel van deze 'organische ontwikkeling' kan de samenleving een zekere evolutie doormaken (Fennema, 2001). Hieraan tegenovergesteld staat de revolutie, waarvoor een hoge mate van afkeer bestaat onder de conservatieven. Zij stellen de menselijke rede namelijk niet in staat om de deugdelijke normen in de maatschappij vast te stellen, waarmee de maakbare samenleving is verworpen tot een fabel. Conservatieven zijn daarmee in zekere zin ook pragmatisch, omdat zij niet het denken, maar het praktisch handelen vanuit het traditioneel gegroeide als uitgangspunt hebben.

In de loop van de twintigste eeuw heeft de conservatieve stroming ook een zeker nationalistisch karakter gekregen. Veel conservatieve groeperingen zijn nationalistische en patriottistische standpunten gaan overnemen en stellen hun nationale cultuur en identiteit in hun definitie van traditie centraal. Zeker

in het tijdperk van de globalisering streeft deze subgroep naar het behoud van hun nationale cultuur en de daarbij horende normen en waarden.

Het Populisme

In het kwadrant rechtsonder kan de populistische stroming onderscheiden worden. Sinds de jaren tachtig is het populisme zich in rap tempo aan het ontwikkelen in West-Europa. Volgens Mudde (2004: 542) is het populisme tegenwoordig dermate prominent aanwezig in de democratieën van West-Europa dat er ook wel gesproken kan worden van een populistische tijdsgeest. Zowel radicaal rechts populistische als sociaal-populistische partijen weten een steeds groter deel van het electoraat binnen deze democratieën te bereiken, waardoor hun succes in de laatste drie decennia sterk is toegenomen. Ook in Nederland heeft het populisme zich sinds de jaren negentig snel weten te ontwikkelen, wat tot uiting komt in de bewegingen van Pim Fortuyn (LPF), Geert Wilders (PVV) en de Socialistische Partij (SP).

In de loop der jaren is populisme onder andere gedefinieerd als een stijl (Jagers & Walgrave, 2007), een discourse (Hawkins, 2009) en een vorm van partijorganisatie (Taggart, 1995). Deze verschillende definities hebben twee gemeenschappelijke punten: de tegenstelling tussen 'de elite' en 'het volk'. In dit artikel wordt populisme in navolging van Mudde (2004, 543) als volgt gedefinieerd: *'[populism is] an ideology that considers society to be ultimately separated into two homogenous and antagonistic groups, "the pure people" versus "the corrupt elite", and which argues that politics should be an expression of the volonté générale of the people'*. Populisme wordt hierin beschouwd als een 'dunne' ideologie, bestaande uit een beperkte kern die gemakkelijk gecombineerd kan worden met andere verschillende ideologieën (Mudde, 2004: 544). Volgens deze definitie zijn de elite en het volk aan elkaar tegenover gesteld. De politiek wordt beheerst door een corrupte elite, die alleen haar eigen belangen najaagt ten koste van het volk. 'Het volk' kan echter in verschillende contexten naar verschillende subgroepen refereren, en is dus geen gefixeerde groep. In het huidige globaliseringstijdperk verkondigen veel West-Europese populistten het algemene standpunt dat de elite het volk heeft blootgesteld aan zowel economische als culturele gevaren van buitenaf door het openbreken van de nationale grenzen. Door de politieke elite verantwoordelijk te stellen voor deze schading van het algemeen belang, drijven zij voort op het algemene gevoel van onvrede dat heerst onder de bevolkingsgroepen die het hardst getroffen zijn door deze veranderingen.

De SP stelt vooral de Europese elite verantwoordelijk. In hun anti-Europabeleid stellen zij dat door de verplaatsing van de Nederlandse politieke besluitvorming naar de hoger gelegen Europese niveaus het Nederlandse volk niet langer in staat is zijn eigen beslissingen te maken, met alle ongunstige gevolgen van dien. Partijen als de LPF en de PVV kunnen daarentegen voornamelijk geclassificeerd worden als anti-immigratie partijen vanwege hun xenofobistische karakter. Kenmerk van deze partijen is hun verzet tegen immigratie. In het verlengde daarvan verzetten zij zich ook tegen het concept van de multiculturele samenleving. Zij hangen een zeer exclusief beeld van de Nederlandse samenleving aan en eisen van

migranten een onvoorwaardelijke loyaliteit aan de Nederlandse cultuur en een streven naar volledige assimilatie (Fennema en Van der Brug, 2006: 2).

§3. Data & Methoden

§3.1 Het idee achter de enquête

Stichting Castrum Peregrini – Intellectual Playground was in de Tweede Wereldoorlog een onderduikadres op de Herengracht in Amsterdam. Uit deze periode is een gemeenschap van kunstenaars en wetenschappers opgebloeid die meer dan zes decennia lang op deze plek hebben gewerkt en geleefd. Na de oorlog richtten zij een uitgeverij met een eigen tijdschrift op, genaamd 'Castrum Peregrini'. Sinds 2007 is de organisatie afgestapt van haar uitgeverfunctie en is zij een cultureel en intellectueel centrum geworden voor de exploitatie en expressie van vriendschap, vrijheid en cultuur. Een interdisciplinaire en intergenerationele aanpak staan hierbij voorop. De stichting biedt een podium voor verschillende culturele activiteiten.

In het voorjaar van 2012 organiseerde de stichting een manifestatie in het teken van vrijheid. Tijdens deze weken werd door middel van culturele activiteiten en een tijdschrift de paradox omtrent het concept vrijheid centraal gesteld. Via deze weg wilden zij een breed publiek bereiken om hen te confronteren met de verschillende gedaantes en aspecten van vrijheid. Zij hoopten dit publiek daarmee bewuster te maken over het feit wat voor een bijzonder en kwetsbaar goed vrijheid eigenlijk is.

In samenwerking met de Universiteit van Amsterdam heeft Castrum Peregrini daarom een enquête opgesteld waarin de bestaande opvattingen over vrijheid worden gemeten. De enquête bestaat in totaal uit veertig stellingen die over de rol gaan van de overheid in de samenleving en de omgang met verschillen in de samenleving. Door middel van een tienpuntschaal konden de respondenten aangeven in hoeverre zij het eens waren met de desbetreffende stelling, waarbij '1' betekende dat zij het helemaal oneens waren met de stelling en '10' betekende dat zij het helemaal eens waren met de stelling. Elke stelling bevatte tevens de antwoordcategorie 'geen mening'. Naast de veertig stellingen werden een aantal andere vragen gesteld die de respondenten vrijwillig mochten invullen. Dit waren naast het geslacht en de leeftijd van de respondent de politieke partij waarop zij gestemd hadden tijdens de laatste Tweede Kamerverkiezingen. De enquête is op de website van de stichting geplaatst en is op verschillende manieren op speelse wijze gepromoot. Ten eerste heeft de stichting een ingekorte versie op haar eigen Facebook pagina geplaatst. Via een banner kon de bezoeker vervolgens doorlinken naar de volledige enquête op de website. De link van de enquête was tevens terug te vinden in hun digitale nieuwsbrief. Daarnaast hebben ook een aantal partners van de stichting de enquête gepromoot door de banner op hun website te plaatsen. Hieronder valt het museum Humanity House en het bedrijf IJsfontein die de digitale vorm van de enquête heeft ontworpen. Via dit bedrijf is de banner tevens geplaatst op de websites van enkele nevenpartners, waaronder het educatieve programma Klokhuis en stichting De Vrede

van Utrecht. De enquête is in totaal ingevuld door 117 respondenten. Door dit relatief lage aantal respondenten zijn de resultaten niet valide genoeg om uitspraken over 'de Nederlandse burger' te doen, waardoor zij vooral betrekking hebben op het intellectuele netwerk dat zich rondom Castrum Peregrini heeft gevestigd. Ondanks het geringe aantal respondenten, zijn er wel degelijk enkele opvallende resultaten voortgekomen uit het onderzoek voor deze doelgroep.

§3.2 De operationalisering

De opvattingen over vrijheid in Nederland worden zowel in een economische als culturele dimensie gemeten. In de economische dimensie staat zoals hierboven beschreven de tegenstelling tussen positieve en negatieve vrijheid centraal. In de culturele dimensie staat gelijkheid en het daaraan verwante begrip tolerantie centraal. Beide dimensies zijn geoperationaliseerd in twintig stellingen. Deze indicatoren meten de bestaande opvattingen over de rol van de overheid en tolerantie op zeer uiteenlopende terreinen van de samenleving. Hieronder zullen zij per subgroep kort besproken worden. De enquête is in zijn originele vorm terug te vinden in de bijlage.

De economische dimensie werd gemeten door twintig stellingen. Deze stellingen zijn op te delen in twee subgroepen. In de eerste tien stellingen staat de opvatting van de 'smalle' moraal over de rol van de overheid in de samenleving centraal. De overheid dient zich hierin te beperken tot het garanderen van negatieve vrijheid, waardoor zij een relatief kleine rol in de samenleving speelt. In de andere tien stellingen staat de opvatting van de 'brede moraal' centraal, waarin de overheid ook positieve vrijheid moet garanderen en daardoor een relatief grote rol speelt in de samenleving. De stellingen kunnen in tabel 1 en tabel 2 worden afgelezen.

De belangrijkste stellingen zullen hieronder kort besproken worden. In tabel 1 staan de economische stellingen opgesomd waarin het idee centraal staat dat de overheid zich moet beperken tot het waarborgen van negatieve vrijheid. In deze stellingen ligt de nadruk op het individu, en wordt de mens beschouwd als een wezen dat puur is gericht op het najagen van zijn eigenbelang.

Tabel 1. Stellingen waarin een kleine rol van de overheid centraal staat

1. Ik ben voor een vrijmarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart.
2. Overheden moeten internationale vrijhandel niet in de weg staan.
3. Iedereen is verantwoordelijk voor zijn eigen leven en moet daar ook de consequenties van dragen.
4. Het streven naar economisch eigenbelang is de basis voor een welvarende samenleving
5. Belastingen innen is diefstal door de overheid van de verdiensten van hard werkende burgers.
6. Particulier bezit garandeert de grootse efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc. in particulier bezit te zijn.
7. Loon- en prijsreguleringen verstoren de markt en moeten worden afgeschaft.
8. Het minimumloon moet worden afgeschaft.
9. De hypotheekrenteaftrek verstoort de woningmarkt en moet worden afgeschaft.
10. Schaf de vaste huurprijzen af. Huurprijzen moeten aan de markt worden overgelaten.

Deze benadering komt duidelijk naar voren in de derde en vierde stelling. Tevens komt in al deze stellingen het fundamentalistische geloof in de efficiënte werking van de vrije markt duidelijk naar voren. Dit wereldbeeld vormt de kern van de politieke stroming van het (neo-)liberalisme, waarin de ideaaltypische overheid wordt beschouwd als een nachtwakersstaat waarin zij zich beperkt tot het leveren van collectieve goederen die niet door de markt kunnen worden gegarandeerd. Dit geloof blijkt met name uit de eerste stelling 'Ik ben voor een vrijemarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart'. Het ideaaltypische beleid dat in deze visie centraal staat is deregulerend en privatiserend van aard. Dit beleid staat onder andere centraal in de stelling 'Particulier bezit garandeert de grootse efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc. in particulier bezit te zijn'.

Tabel 2. Stellingen waarin een grote rol van de overheid centraal staat

1. Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart.
2. De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen.
3. Ik ben solidair met de zwakkeren in de maatschappij.
4. Hoge inkomens dienen zwaar belast te worden om de welvaart rechtvaardig te verdelen.
5. Overheden moeten hun economieën beschermen tegen buitenlandse concurrentie.
6. Collectieve arbeidsvoorzieningen voor alle werknemers bevorderen een stabiele maatschappij.
7. Belastingen en sociale premies moeten geïnd worden om de welvaartsstaat in stand te houden.
8. Bedrijf subsidies zijn noodzakelijk om de economie te stimuleren.
9. Vaste huurprijzen garanderen betaalbare woningen voor kleinere inkomens en moeten daarom worden gehandhaafd.
10. De overheid moet niet bezuinigen in deze financiële crisis, maar juist investeren in de samenleving.

In tabel 2 zijn de economische stellingen opgesomd waarin het idee centraal staat dat de overheid ook een aantal positieve vrijheden moet garanderen voor de burger. In deze stellingen bezit de overheid een relatief grote herverdelende en verzorgende functie. Deze taken komen onder andere duidelijk naar voren in de stellingen 'Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart' en 'De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen'. In de stelling 'Ik ben solidair met de zwakkeren in de maatschappij' staat tevens het solidariteitsbeginsel centraal wat het uitgangspunt vormt voor de verzorgingsstaat. Dit wereldbeeld vormt de kern van de politieke stroming van de sociaaldemocratie. In het beleid dat uit deze visie volgt ligt de nadruk op het heffen van belastingen en sociale premies. Dit beleid komt onder andere naar voren in de stelling 'Belastingen en sociale premies moeten geïnd worden om de welvaartsstaat in stand te houden'. In de huidige economische crisis is een actueel debat gaande over de rol van de overheid in de economie. In navolging van Keynes stellen de sociaaldemocraten dat de overheid extra veel moet investeren in de economie om de economische consumptie en investeringen op peil te houden. Dit beleid wordt daarom

tevens centraal gesteld in stelling tien. De stelling 'Bedrijf subsidies zijn noodzakelijk om de economie te stimuleren' is in het kader van dit onderzoek minder relevant en zal daarom verder niet individueel behandeld worden.

De culturele dimensie, waarin tolerantie centraal staat, wordt net als de economische dimensie gemeten door twintig stellingen. Deze indicatoren meten het tolerantieniveau op zeer uiteenlopende maatschappelijke terreinen. Deze stellingen zijn op te delen in twee subgroepen. De eerste negen stellingen meten de mate van tolerantie tegenover persoonlijke eigenschappen en levenskeuzes. De overige elf stellingen meten politiek-maatschappelijke tolerantie, waarin de nadruk ligt op tolerantie tegenover andere culturen en religies in de samenleving. De stellingen kunnen in tabel 3 worden afgelezen.

De eerste negen stellingen die het tolerantieniveau ten opzichte van persoonlijke eigenschappen en levenskeuzes meten beslaan uiteenlopende levensterreinen. Ten eerste wordt de mate van tolerantie tegenover ras, geloof en cultuur gemeten, wat naar voren komt in de volgende stellingen: 'Iedereen heeft het recht te geloven wat hij wil' en 'Mensen zijn mensen, ongeacht hun kleur of cultuur'. Ten tweede wordt de mate van tolerantie gemeten ten opzichte van individuele keuzes uiteenlopend van het nemen van drugs tot het plegen van euthanasie. Daarnaast wordt de mate van tolerantie ten opzichte van vrijheid van meningsuiting van het individu gemeten. Dit onderwerp staat centraal in de stellingen 'Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is' en 'Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt'. De stellingen 'Wie ongezond leeft moet zelf voor de kosten opdraaien' en 'Ik voel me sterk verbonden met de mensheid in zijn geheel' zijn in het kader van dit onderzoek minder relevant, waardoor hierop individueel verder niet dieper zal worden ingegaan.

Tabel 3. Stellingen culturele dimensie

Individuele tolerantie

1. Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is.
2. Iedereen heeft het recht te geloven wat hij wil.
3. Iedereen mag met zijn lichaam doen wat hij wil, ook drugs innemen.
4. Iedereen heeft het recht om bij ondraaglijk lijden zelf te bepalen wanneer hij of zij sterft, daarom is euthanasie toegestaan.
5. Ik voel me sterk verbonden met de mensheid in zijn geheel.
6. Homoseksualiteit is een psychische afwijking en kan genezen worden.
7. Wie ongezond leeft moet zelf voor de kosten opdraaien.
8. Mensen zijn mensen, ongeacht hun kleur of cultuur.
9. Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt.

Politiek-maatschappelijke tolerantie

10. Ik leef liever in een land met verschillende culturen dan in een land met één cultuur.
11. Gebruiken en denkbeelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig.
12. Religie mag nooit de basis van een staatsbestel worden.
13. Ambtenaren mogen geen religieuze symbolen dragen.
14. Nieuwkomers dienen zich aan te passen aan de bestaande cultuur.
15. Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland.

16. Een vrij internet schaadt de moraal en economische belangen. Daarom moeten er filters geplaatst worden.
17. Het dragen van een Burka moet in Nederland verboden worden.
18. Mannen en vrouwen moeten evenveel tijd besteden aan de opvoeding van kinderen.
19. Vrouwen en mannen moeten in gelijke gevallen gelijk behandeld worden.
20. Soms denk ik wel eens dat Nederland te tolerant is.

De overige elf stellingen meten het tolerantieniveau op politiek-maatschappelijk vlak. In de context van de Nederlandse multiculturele samenleving ligt hierin de nadruk op de mate van tolerantie tegenover andere culturen en religies, zoals in de stelling 'Gebruiken en denkbepelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig'. Een aantal stellingen haken daarbij in op de actualiteit. Zo bestond er in 2007 een hevige discussie in de Tweede Kamer over de vraag of hoge bewindslieden er een dubbele nationaliteit op mogen nahouden. Het argument hiertegen stelt dat dit mogelijk een belangenverstremgeling veroorzaakt en daarom moet worden voorkomen. Dit onderwerp wordt in deze enquête centraal gesteld in de stelling 'Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland'. Tevens houdt de discussie omtrent de vraag of ambtenaren religieuze symbolen mogen dragen de gemoederen nog steeds bezig. Voorstanders van dit debat beroepen zich op vrijheid van godsdienst, terwijl tegenstander hier tegenin brengen dat voor de Nederlandse overheid een scheiding van kerk en staat geldt en dat zij daarom noodzakelijkerwijs een seculiere uitstaling moet uitdragen. Dit onderwerp staat centraal in stelling dertien. Een andere stelling die de mate van tolerantie tegenover religieuze uitingen meet luidt 'Het dragen van een Burka moet in Nederland verboden worden'. De laatste stelling die centraal staat in het actuele debat stelt de mate van tolerantie tegenover immigranten centraal en luidt 'Nieuwkomers dienen zich aan te passen aan de bestaande cultuur'. Een aantal stellingen zijn in het kader van dit onderzoek niet van belang en zullen in wat volgt daarom individueel verder niet behandeld worden. Dit betreft de stellingen 'Een vrij internet schaadt de moraal en economische belangen. Daarom moeten er filters geplaatst worden'; 'Mannen en vrouwen moeten evenveel tijd besteden aan de opvoeding van kinderen' en 'Vrouwen en mannen moeten in gelijke gevallen gelijk behandeld worden'.

De overige variabelen zijn als volgt geoperationaliseerd. De variabele leeftijd is opgedeeld in drie categorieën: de categorie jongeren bestaande uit acht respondenten, de categorie actieve (werkende) bevolking bestaande uit zevenenzeventig respondenten en de categorie ouderen bestaande uit eenentwintig respondenten. De categorie jongeren loopt hierbij tot zesentwintig jaar, omdat er vanuit wordt gegaan dat veel jongeren na hun achttiende jaar nog doorstuderen. De actieve bevolking loopt van zesentwintig tot en met zestig jaar, en de categorie ouderen bestaat uit respondenten vanaf zestig jaar. Wanneer de leeftijdsgroepen vergeleken worden in de economische dimensie, worden over het algemeen geen grote verschillen verwacht. Wanneer zij vergeleken worden in de culturele dimensie wordt verwacht dat de groep jongeren een relatief toleranter houding aannemen tegenover andere culturen en

levensopvattingen dan de overige leeftijdscategorieën. Deze verwachting kan verklaard worden vanuit de theorie die de bekendheid met vreemde culturen en minderheden centraal stelt (Rapport Centraal Bureau voor Statistiek, 2000: 59). Ouderen zijn relatief minder opgegroeid in een multiculturele samenleving dan jongeren, waardoor zij vreemde culturen sneller als een bedreiging kunnen ervaren. Een andere verklaring voor deze veronderstelling kan gegeven worden vanuit de concurrentietheorie, die stelt dat naarmate mensen ouder worden, zij relatief meer concurrentie kunnen denken te ondervinden van immigranten op de arbeidsmarkt (Rapport Centraal Bureau voor Statistiek, 2000: 59). De actieve bevolking zou volgens deze theorie daarom een minder tolerante houding moeten aannemen in vergelijking met jongeren.

De variabele geslacht is dichotoom gecodeerd waarin '0' staat voor man en '1' voor vrouw. In totaal hebben 56 mannen en 55 vrouwen de enquête ingevuld. In de vergelijking tussen beide geslachten in de economische dimensie worden over het algemeen geen grote verschillen verwacht. Wanneer beide geslachten vergeleken worden in de culturele dimensie wordt verwacht dat vrouwen een tolerantere houding aannemen tegenover vreemde culturen en minderheden dan mannen. In de huidige arbeidsmarkt zijn nog steeds meer mannen actief dan vrouwen (website CBS). Op basis van de concurrentietheorie kan gesteld worden dat mannen hierdoor mogelijk immigranten als een grotere bedreiging beschouwen in vergelijking met vrouwen, en daarom ook een minder tolerante houding aannemen.

De variabele partijkeuze weergeeft de politieke partij waarop de respondent heeft gestemd tijdens de laatste Tweede Kamerverkiezingen en bestaat uit de volgende opties: PvdA, CDA, VVD, D66, GroenLinks, SP, ChristenUnie, PVV, SGP, PvdD, andere partij, of niet gestemd. In de vergelijking van partijkeuzes in beide dimensie wordt verwacht dat deze positionering overeenkomt met de politieke standpunten die de partijen uitdragen.

In de volgende sectie zullen de resultaten van de enquête eerst voor iedere dimensie apart besproken worden. De tienpuntschaal die bij de stellingen gehanteerd werd is hierin gehercodeerd in drie antwoordcategorieën. De economische stellingen bestaan hierdoor uit de categorieën 'weinig staat', 'neutraal' en 'veel staat'; de culturele stellingen bestaan hierdoor uit de antwoordcategorieën 'onverdraagzaam' 'neutraal' en 'tolerant'. In het tweede deel zijn de veertig stellingen gereconstrueerd tot de economische en culturele dimensie, zodat de verdeling van de respondenten in de vier kwadranten geanalyseerd kan worden.

§4. Resultaten

In het eerste deel van deze sectie zullen de meest opvallende resultaten uit de enquête besproken worden. Daarbij zal de indeling van de stellingen zoals hierboven weergegeven gehanteerd worden. In het

tweede deel zullen de scores van de respondenten op de twee dimensies tezamen worden besproken, wat een analyse mogelijk maakt van de verdeling van de respondenten over de kwadranten zoals weergegeven in figuur 1.

§4.1 Resultaten economische dimensie

Tabel 4 en 5 geven een overzicht van de resultaten van alle economische stellingen. Op tien van de negentien stellingen is meer dan 50% van de respondenten die de betreffende stelling hebben beantwoord het eens met een relatief grote rol van de overheid in sociaaleconomische context. Zo is 84,6% van de respondenten tegen de afschaffing van het minimumloon en is 78,6% van de respondenten het ermee eens dat belastingen en sociale premies noodzakelijk zijn om de welvaartsstaat in stand te houden. Uit deze stellingen blijkt ook indirect dat een overgrote meerderheid van de respondenten solidair is met zijn medeburgers. Dit solidariteitsgevoel staat het meest centraal in de stelling 'Ik ben solidair met de zwakkeren in de maatschappij'. Daarmee was 82,9% het eens. Slechts één stelling had een meerderheid die voor een kleinere rol van de overheid pleitte, namelijk de stelling die de afschaffing van de hypotheekrenteaftrek voorstelde. 57,3% van de respondenten was het hiermee eens.

Wanneer de kernwaarden van de tegenovergestelde kampen in de stellingen centraal staan, is echter een grotere verdeeldheid van de respondenten waar te nemen. Deze kernwaarden zijn terug te vinden in de eerste vijf stellingen die de beide tabellen weergeven. Hieruit kan geconcludeerd worden dat de respondenten zich dus niet goed weet te scharen onder één specifiek waardepatroon. Een mogelijke oorzaak hiervoor kan gegeven worden vanuit het individualiseringsproces dat vanaf de jaren zestig op gang kwam. Mensen laten hun waardepatroon hierdoor niet langer bepalen door de sociale groep waartoe zij behoren, maar bepalen ieder voor zich wat zij belangrijk vinden. Dit heeft een belangrijk gevolg voor de Nederlandse politiek, omdat zij een nieuwe vorm moet zien te vinden voor de manier waarop zij de Nederlandse burger kan vertegenwoordigen.

Tabel 4. Resultaten stellingen waarin een kleine rol van de overheid centraal staat

	Weinig Staat	Neutraal	Veel Staat	Missing	Totaal
Ik ben voor een vrijemarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart.	30 (25,6%)	34 (29,1%)	46 (39,3%)	7 (6,0%)	117 (100%)
Overheden moeten internationale vrijhandel niet in de weg staan.	60 (51,3%)	30 (25,6%)	21 (18,0%)	6 (5,1%)	117 (100%)
Iedereen is verantwoordelijk voor zijn eigen leven en moet daar ook de consequenties van dragen.	46 (39,3%)	41 (35,0%)	25 (21,4%)	5 (4,3%)	117 (100%)
Het streven naar economisch eigenbelang is de basis voor een welvarende	22 (18,8%)	37 (31,6%)	52 (44,4%)	6 (5,1%)	117 (100%)

samenleving					
Belastingen innen is diefstal door de overheid van de verdiensten van hard werkende burgers.	3 (2,6%)	13 (11,1%)	97 (82,9%)	4 (3,4%)	117 (100%)
Particulier bezit garandeert de grootste efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc. in particulier bezit te zijn.	12 (10,3%)	18 (15,4%)	81 (69,2%)	6 (5,1%)	117 (100%)
Loon- en prijsreguleringen verstoren de markt en moeten worden afgeschaft.	7 (6,0%)	29 (24,8%)	70 (59,8%)	11 (9,4%)	117 (100%)
Het minimumloon moet worden afgeschaft.	3 (2,6%)	7 (6,0%)	99 (84,6%)	8 (6,8%)	117 (100%)
De hypotheekrenteaftrek verstoort de woningenmarkt en moet worden afgeschaft.	67 (57,3%)	22 (18,8%)	16 (13,7%)	12 (10,3%)	117 (100%)
Schaf de vaste huurprijzen af. Huurprijzen moeten aan de markt worden overgelaten.	7 (6,0%)	23 (19,7%)	78 (66,7%)	9 (7,7%)	117 (100%)

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 5. Resultaten stellingen waarin een grote rol van de overheid centraal staat

	Weinig Staat	Neutraal	Veel Staat	Missing	Totaal
Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart.	32 (27,4%)	40 (34,2%)	40 (34,2%)	5 (4,3%)	117 (100%)
De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen.	48 (41,0%)	36 (30,8%)	27 (23,1%)	6 (5,1%)	117 (100%)
Ik ben solidair met de zwakkeren in de maatschappij.	1 (0,9%)	14 (12,0%)	97 (82,9%)	5 (4,3%)	117 (100%)
Hoge inkomens dienen zwaar belast te worden om de welvaart rechtvaardig te verdelen	12 (10,3%)	16 (13,7%)	83 (70,9%)	9 (7,7%)	117 (100%)
Overheden moeten hun economieën beschermen tegen buitenlandse concurrentie	58 (49,6%)	35 (29,9%)	18 (15,4%)	6 (5,1%)	117 (100%)
Collectieve arbeidsvoorzieningen voor alle werknemers bevorderen een stabiele maatschappij.	8 (6,8%)	32 (27,4%)	68 (58,1%)	9 (7,7%)	117 (100%)
Belastingen en sociale premies moeten geïnd	7 (6,0%)	11 (9,4%)	92 (78,6%)	7 (6,0%)	117 (100%)

worden om de welvaartsstaat in stand te houden.					
Vaste huurprijzen garanderen betaalbare woningen voor kleinere inkomens en moeten daarom worden gehandhaafd.	18 (15,4%)	22 (18,8%)	66 (56,4%)	11 (9,4%)	117 (100%)
De overheid moet niet bezuinigen in deze financiële crisis, maar juist investeren in de samenleving.	12 (10,3%)	36 (30,8%)	56 (47,9%)	13 (11,1%)	117 (100%)

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Wanneer de verhoudingen tussen de leeftijdscategorieën in de economische dimensie worden geanalyseerd, valt te concluderen dat er in overeenstemming met de verwachting weinig grote verschillen zijn waar te nemen. Bij slechts twee stellingen valt in de groep jongeren een meer liberale positie waar te nemen in vergelijking met de overige groepen. De resultaten hiervan zijn terug te vinden in de bijlage.

Wanneer de verhoudingen tussen man en vrouw in de economische dimensie geanalyseerd worden, kan tevens geconcludeerd worden dat er weinig verschil bestaat in hun positie ten opzichte van overheidsreguleringen en solidariteit. Beide groepen nemen een relatief grote protectionistische en solidaire houding aan. Op twaalf van de twintig stellingen antwoordden beide groepen dat zij het eens zijn met bepaalde solidaire regulerende maatregelen die de overheid getroffen heeft. Dit betreft met name de klassieke reguleringen, waaronder collectieve arbeidsvoorzieningen zoals het minimumloon, het leveren van collectieve voorzieningen zoals gezondheidszorg, en loon- en prijsreguleringen in de markt. Wanneer beide groepen echter geconfronteerd worden met de theoretische stellingen nemen ook zij een minder eenduidige houding aan tegenover de rol van de overheid.

Wanneer de verhoudingen per partijkeuze vergeleken worden in de economische dimensie, kunnen de traditionele posities van links en rechts duidelijk onderscheiden worden. Uit tabel 7 blijkt dat de respondenten overwegend linkse kiezers zijn.

Tabel 6. Verdeling respondenten partijkeuze

	<i>Frequentie</i>	<i>Percentage</i>	<i>Valide Percentage</i>
<i>GroenLinks</i>	45	38,5	41,7
<i>PvdA</i>	22	18,8	20,4
<i>D66</i>	16	13,7	14,8
<i>SP</i>	11	9,4	10,2
<i>VVD</i>	6	5,1	5,6
<i>CDA</i>	1	0,9	0,9
<i>Mocht niet stemmen</i>	6	5,1	5,6
<i>Anders</i>	1	0,9	0,9
<i>Missing</i>	9	7,7	
<i>Totaal</i>	117	100	100

De VVD-kiezers nemen in het merendeel van de stellingen een liberale positie in waarin een beperkte rol van de overheid centraal staat, terwijl de linkse partij-aanhangers van de PvdA, de SP en GroenLinks nadrukkelijk een sociaaldemocratische positie innemen waarin de overheid een grote regulerende kracht bezit. Tussen de D66-aanhangers is sprake van meer verdeeldheid. Met name in de stellingen omtrent klassieke overheidsreguleringen zoals het minimumloon, collectieve arbeidsvoorzieningen en nivellerende belastingheffingen is de tegenstelling tussen de VVD enerzijds en de linkse partijen anderzijds het meest duidelijk. In de andere stellingen is sprake van meer verdeeldheid binnen zowel links als rechts.

§4.2 Resultaten culturele dimensie

Tabel 8 en tabel 9 weergeven de resultaten van de culturele stellingen. Wat opvalt is dat de respondenten erg hoog scoren wat betreft hun tolerantieniveau. Bij alle stellingen die individuele tolerantie meten is de meerderheid van de respondenten in te delen in de categorie ‘tolerant’. In de stellingen die politiek-maatschappelijke tolerantie meten is iets meer verdeeldheid waar te nemen. Dit betreft met name de stellingen die momenteel onderwerp zijn van het actuele politieke debat. Zo valt 33,3% van de respondenten in de categorie wantrouwend in te delen tegenover 34,2% in de categorie tolerant wanneer het de stelling ‘Ambtenaren mogen geen religieuze symbolen dragen’ betreft. Een soortgelijke verdeling is waar te nemen in de stelling die tolerantie tegenover immigranten betreft. Hierin is 31,6% van de respondenten in de categorie wantrouwend in te delen tegenover 24,8% in de categorie tolerant. Tevens is er sprake van enige verdeeldheid in de stelling ‘Gebruiken en denkbelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig (30,8% wantrouwend, 20,5% neutraal, 41,9% tolerant). Over het actuele debat omtrent een dubbele nationaliteit zijn de meeste respondenten het echter eens; 78,6% is van mening dat dit moet kunnen. Deze uitzondering daargelaten, is het opvallend dat, alhoewel de respondenten over het algemeen een zeer tolerante houding aannemen op verschillende terreinen van de samenleving, zij zichzelf niet meer goed weten te plaatsen op de tolerantieschaal wanneer het een actueel debat betreft. Alhoewel zij zichzelf dus als zeer tolerant beschouwen, laten zij deze tolerante houding snel varen wanneer de multiculturele samenleving nieuwe conflicten op tafel legt. Het beginsel van intrinsieke gelijkheid wordt daarmee blootgesteld aan nieuwe gevaren vanuit de multiculturele samenleving, waarmee de vraag oprijst hoe stevig dit principe gefundeerd is in de maatschappij.

Tabel 7. Resultaten stellingen individuele tolerantie

	Onverdraagzaam	Neutraal	Tolerant	Missing	Totaal
<i>Individuele tolerantie</i>					
Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is.	29 (24,8%)	24 (20,5%)	60 (51,3%)	4 (3,4%)	117 (100%)
Iedereen heeft het recht te geloven wat hij wil.	0 (0,0%)	1 (0,9%)	112 (95,8%)	4 (3,4%)	117 (100%)
Iedereen mag met zijn lichaam doen wat hij wil, ook drugs innemen.	17 (14,5%)	23 (19,7%)	73 (62,4%)	4 (3,4%)	117 (100%)
Iedereen heeft het recht om bij ondraaglijk lijden	2 (1,7%)	5 (4,3%)	106 (90,6%)	4 (3,4%)	117 (100%)

zelf te bepalen wanneer hij of zij sterft, daarom is euthanasie toegestaan.					
Homoseksualiteit is een psychische afwijking en kan genezen worden.	0 (0,0%)	3 (2,6%)	109 (93,2%)	5 (4,3%)	117 (100%)
Mensen zijn mensen, ongeacht hun kleur of cultuur.	1 (0,9%)	0 (0,0%)	107 (91,5%)	9 (7,7%)	117 (100%)
Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt.	22 (18,8%)	27 (23,1%)	64 (54,7%)	4 (3,4%)	117 (100%)

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 8. Resultaten stellingen politiek-maatschappelijke tolerantie

	Onverdraagzaam	Neutraal	Tolerant	Missing	Totaal
<i>Politiek-maatschappelijke tolerantie</i>					
Ik leef liever in een land met verschillende culturen dan in een land met één cultuur.	1 (0,9%)	13 (11,1%)	98 (83,8%)	5 (4,3%)	117 (100%)
Gebruiken en denkbeelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig.	36 (30,8%)	24 (20,5%)	49 (41,9%)	8 (6,8%)	117 (100%)
Religie mag nooit de basis van een staatsbestel worden.	2 (1,7%)	5 (4,3%)	106 (90,6%)	4 (3,4%)	117 (100%)
Ambtenaren mogen geen religieuze symbolen dragen.	39 (33,3%)	30 (25,6%)	40 (34,2%)	8 (6,8%)	117 (100%)
Nieuwkomers dienen zich aan te passen aan de bestaande cultuur	37 (31,6%)	46 (39,3%)	29 (24,8%)	5 (4,3%)	117 (100%)
Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland.	3 (2,6%)	12 (10,3%)	92 (78,6%)	10 (8,5%)	117 (100%)
Het dragen van een Burka moet in Nederland verboden worden.	15 (12,8%)	20 (17,0%)	78 (66,7%)	4 (3,4%)	117 (100%)
Soms denk ik wel eens dat Nederland te tolerant is.	16 (13,7%)	12 (10,3%)	84 (71,8%)	5 (4,3%)	117 (100%)

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Wanneer de verhoudingen per leeftijdscategorie in de culturele dimensie geanalyseerd worden, is het opvallend dat er over het algemeen geen grote verschillen waarneembaar zijn. In tegenstelling tot de verwachting die hierin bestond, nemen alle leeftijdsgroepen een zeer tolerante houding aan. Wat ook tegen de verwachtingen in strikt is dat de categorie jongeren af en toe een intolerantere houding inneemt tegenover immigranten dan de overige categorieën. Dit komt het scherpst naar voren in de stelling 'Nieuwkomers dienen zich aan te passen aan de bestaande cultuur', waarin 70% van de jongeren een wantrouwende houding aanneemt, tegenover 24,7% van de actieve bevolking en 42,9% van de ouderen. Hieruit kan geconcludeerd worden dat de theorie waarin de bekendheid met de multiculturele samenleving centraal wordt gezet niet houdbaar is in het netwerk rondom Castrum Peregrini. Daarnaast neemt de actieve bevolking in de meeste gevallen de grootste tolerante houding aan in vergelijking met de overige categorieën, waardoor de concurrentietheorie ook niet houdbaar blijkt te zijn.

Ook in de verhoudingen tussen man en vrouw in de culturele dimensie zijn tegen de verwachting in

weinig verschillen te vinden in hun tolerantieniveau. Beide groepen scoren erg hoog op de tolerantie-as. Op het gebied van vrijheid van meningsuiting nemen mannen zelfs een tolerantere houding aan dan vrouwen. Op de stelling 'Iedereen mag zeggen wat hij wil, ook als dat voor andere groepen kwetsend of beledigend is' was 62,5% van de mannen het hiermee eens, tegenover 43,6% van de vrouwen. Op de soortgelijke stelling 'Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt' was 71,4% van de mannen het hiermee eens, tegenover 41,8% van de vrouwen. De concurrentietheorie blijkt hierdoor opnieuw niet houdbaar in het netwerk rondom Castrum Peregrini.

Uit de verhoudingen tussen de partijkeuze in de culturele dimensie kan geconcludeerd worden dat er weinig verschil bestaat tussen de politieke partijen. Zij bewegen op de tolerantieschaal bij iedere stelling over het algemeen dezelfde kant op, en streven daarin over het algemeen een zeer hoog tolerantieniveau na. De enige uitzondering hierop wordt gevormd door de VVD-kiezers; enerzijds scoorden zij vaak relatief hoog op de tolerantie-as in vergelijking met de andere partij-aanhangers, anderzijds scoorden zij ook weer een aantal keer relatief laag. Dit is verrassend, want bij een liberale partij als de VVD zou verwacht worden dat zij het liberale basisprincipe van intrinsieke gelijkheid hoog in het vaandel hebben staan. Uit de resultaten blijkt echter dat de aanhangers van deze partij hierin nog zeer verdeeld zijn.

§4.3 Resultaten kwadranten

In deze sectie staat de verdeling van de respondenten over de verschillende politieke stromingen zoals weergegeven in figuur 1 centraal. Hierin kan een onderscheid gemaakt worden in een liberale stroming, een sociaaldemocratische stroming, een conservatieve stroming en een populistische stroming. Door voor iedere respondent het aantal keer te tellen dat zij hoog hebben gescoord op zowel de culturele als de economische stellingen (een waarde van '3' op de gehercodeerde stellingen), is het mogelijk alle respondenten in te delen in één van de vier kwadranten. Wanneer de respondenten hoog hebben gescoord op de culturele stellingen nemen zij een tolerante houding in en wanneer zij hoog gescoord hebben op de economische stellingen nemen zij een positieve houding tegenover een grote rol van de overheid in. Bij de telling van de scores van iedere respondent op beide dimensies is er vanuit gegaan dat de stellingen een mokkenschaal vormen.¹ In tegenstelling tot de resultaten uit de sectie hierboven zijn voor de opbouw van de economische en culturele schaal alle stellingen uit de enquête meegenomen. Doordat beide schalen worden gemeten door twintig onafhankelijke stellingen, kan een respondent maximaal twintig keer de waarde 3 hebben gescoord op beide dimensies. Beide schalen lopen dan ook van nul tot en met twintig. Zoals uit figuur 1 kan worden afgelezen nemen de respondenten in de liberale hoek linksboven een tolerante houding aan en pleiten zij voor weinig staat; in de sociaaldemocratische hoek rechtsboven nemen zij een tolerante houding aan en pleiten zij voor veel staat; in de conservatieve hoek linksonder nemen zij een onverdraagzame houding aan en pleiten zij voor weinig staat; en in de

¹ In een vervolgonderzoek zal de analyse van deze mokkenschaal centraal staan.

populistische hoek rechtsonder nemen de respondenten een onverdraagzame houding aan en pleiten zij voor veel staat. In de liberale hoek hebben de respondenten dan ook elf tot twintig keer een hoge waarde gescoord op de culturele stellingen en nul tot tien keer een hoge waarde op de economische stellingen; in de sociaaldemocratische hoek hebben de respondenten elf tot twintig keer een hoge waarde gescoord op zowel de culturele als de economische stellingen; in de conservatieve hoek hebben de respondenten nul tot tien keer een hoge waarde gescoord op zowel de culturele als de economische stellingen; en in de populistische hoek hebben de respondenten nul tot tien keer een hoge waarde gescoord op de culturele stellingen en elf tot twintig keer een hoge waarde gescoord op de economische stellingen. De verdeling van de respondenten over de kwadranten die op deze wijze tot stand is gekomen wordt weergegeven in figuur 2.

Zoals uit de figuur valt af te lezen zijn de respondenten grotendeels te verdelen over de sociaaldemocratische hoek en de liberale hoek. 48,7% van de respondenten valt onder de sociaaldemocratische stroming, tegenover 42,5% van de respondenten die onder het liberalisme zijn in te delen. Daarop volgt het conservatisme met 6,2% van de respondenten en het populisme met 2,7% van de respondenten. Hieruit valt te concluderen dat het overgrote deel van de respondenten (91,2%) een zeer tolerante houding aanneemt ten opzichte van verschillen in de maatschappij. De grootste verdeeldheid tussen de respondenten wordt hierdoor veroorzaakt door de vraag welke rol de overheid in de samenleving moet aannemen. Slechts een kleine meerderheid (51,4%) is van mening dat de overheid naast het waarborgen van negatieve vrijheden ook een hoge mate van positieve vrijheid moet garanderen door het creëren van gelijke kansen op bepaalde levensterreinen. 48,7% van de respondenten is daarentegen van mening dat de overheid zich moet beperken tot het waarborgen van negatieve vrijheden en zich verder niet moet mengen in de maatschappij. Het is opvallend dat, alhoewel de meerderheid van de respondenten heeft aangegeven dat zij tijdens de Tweede Kamerverkiezingen in 2010 gestemd hebben op een linkse partij, deze meerderheid niet is terug te vinden in de sociaaldemocratische hoek. Hieruit valt opnieuw te concluderen dat hedendaagse kiezers zich niet langer onder één waardepatroon van een politieke partij scharen. Voor de Nederlandse politieke partijen ligt hierin de uitdaging om een nieuwe vorm van representativiteit uit te vinden. Over het algemeen kan geconcludeerd worden dat de klassieke tegenstellingen tussen een socialistische en liberale opvatting van de Nederlandse politiek ook in het netwerk van *Castrum Peregrini* waarneembaar zijn.

Figuur 2 Verdeling respondenten over de politieke stromingen


Naast deze algemene verdeling is het tevens interessant om de variabelen van leeftijd, geslacht en partijkeuze mee te nemen in de analyse. In figuur 3 is de verdeling van de leeftijdsgroepen over de vier kwadranten weergegeven. Hieruit valt af te lezen dat binnen alle leeftijdscategorieën sprake is van een gelijkmatige verdeling over het liberalisme en de sociaaldemocratie. Binnen de categorie jongeren is zowel 40% in te delen in de liberale hoek als in de sociaaldemocratische hoek. Eenzelfde spreiding geldt voor de categorie ouderen; binnen deze groep is 47,6% in allebei de hoeken in te delen. Binnen de actieve bevolking geldt een kleine meerderheid voor de sociaaldemocratie; 51,3% van deze groep is in de sociaaldemocratische hoek in te delen tegenover 42,3% in de liberale hoek. De spreiding over de overige stromingen is voor alle categorieën in absolute zin ongeveer gelijk en varieert van minimaal één tot maximaal drie respondenten. Binnen de categorie ouderen is echter geen enkele respondent binnen de populistische hoek in te delen.

In figuur 4 is de verdeling van beide geslachten weergegeven over de vier politieke stromingen. Hieruit valt af te lezen dat de mannen uit de enquête relatief liberaler zijn dan vrouwen. 44,6% van de mannen is in de liberale hoek in te delen, tegenover 40,0% van de vrouwen. 54,5% van de vrouwen valt daarentegen in de sociaaldemocratische hoek in te delen, tegenover 44,6% van de mannen. In de populistische hoek bevindt zich 5,4% van de mannen terwijl geen enkele vrouw binnen deze stroming valt. De verdeling binnen het conservatisme is bijna gelijk tussen beide groepen (5,4% van de mannen tegenover 5,5% van de vrouwen).

In figuur 5 is de verdeling van de partijvoorkeur van de respondenten over de politieke stromingen weergegeven. Hieruit valt te concluderen dat de meeste partijkeuzes overeenkomen met de politieke stroming waarbinnen zij vallen. 81,8% van de respondenten die tijdens de laatste verkiezingen op de SP hebben gestemd valt binnen de sociaaldemocratische hoek, wat overeenkomt met hun socialistische beleid. De SP wordt echter ook vaak als een populistische partij bestempeld. Doordat in de stellingen echter geen anti-elite en anti-Europa sentimenten centraal stonden, is het logisch dat deze partij in dit onderzoek niet onder de populistische stroming valt.

Figuur 3 Verdeling leeftijdscategorieën over politieke stromingen


Figuur 4 Verdeling geslacht over politieke stromingen


Van de respondenten die op GroenLinks hebben gestemd valt 62,2% in de sociaaldemocratische hoek in te delen. Onder de D66-kiezers valt een grote verdeling tussen de sociaaldemocratische stroming en de liberale stroming waar te nemen; 56,2% van deze kiezers zijn in te delen in de liberale hoek, tegenover 25,0% van deze kiezers die zijn in te delen in de sociaaldemocratische hoek. Dit komt overeen met de middenpositie die D66 inneemt in het Nederlandse politieke spectrum.

Van de VVD-kiezers is 66,7% in te delen in de liberale hoek, wat tevens overeenkomt met de ideologie van de partij. Twee partijen vormen echter een uitzondering op deze resultaten. 59,1% van de respondenten die op de PvdA hebben gestemd valt in te delen onder het liberalisme, wat niet overeenkomt met hun gepropageerde beleid. Het CDA valt voor de volle 100% in te delen in de liberale stroming, maar doordat slechts één respondent tijdens de verkiezingen van 2010 op het CDA heeft gestemd, valt dit resultaat te verwaarlozen.

Figuur 5 Verdeling partijkeuze over politieke stromingen


§5. Conclusie

In dit artikel stond de vraag centraal welke invulling het intellectuele netwerk van stichting Castrum Peregrini geeft aan de begrippen vrijheid en gelijkheid in het licht van de huidige Nederlandse multiculturele samenleving. Nederland is van oudsher een tolerant land waarin het beginsel van intrinsieke gelijkheid een groot goed is. Dit morele principe stelt dat ieder individu hetzelfde recht op leven, vrijheid en geluk heeft (Dahl, 2000: 62). Nederland kent daarbij een lange geschiedenis van politieke strijd over de invoering van burgerlijke vrijheden en de daarbij behorende grondrechten. Er kan hierin een onderscheid gemaakt worden tussen negatieve vrijheid, waarbij de overheid het individu geen hindernissen mag opleggen in zijn vrijheid, en positieve vrijheid waarbij de overheid garant moet staan voor de kansen die een individu nodig heeft om te bereiken wat hij wil. Tot de Tweede Wereldoorlog lag de nadruk in deze strijd vooral op de grondwettelijke vastlegging van negatieve rechten. Tijdens de wederopbouw verschoof de focus hierin langzaam naar de uitbreiding van positieve rechten. De verzorgingsstaat kan beschouwd worden als de kroon op dit streven. Vanaf de jaren zestig begon de Nederlandse maatschappij echter ingrijpend te veranderen. Door de wederzijdse beïnvloeding van processen als ontzuiling, individualisering en globalisering verdwenen de traditionele scheidslijnen die Nederland zo lang hebben gekenmerkt en kwam de nadruk te liggen op de zelfontplooiing van het individu. Zeker in het licht van de groeiende multiculturele samenleving staat de zoektocht naar een eigen identiteit voor de Nederlandse burgers centraal. Werd deze identiteit in de jaren hiervoor bepaald door de groep of zuil waartoe je behoorde, vanaf de jaren zestig bepaalde de Nederlandse burger haar eigen waardepatroon. Door de toegenomen welvaart verloren de klassieke politieke strijdpunten hierin grotendeels hun belang. De waarde van de positieve en negatieve vrijheden waar zo lang voor is gestreden hebben door al deze maatschappelijke veranderingen een vernieuwde betekenis gekregen in de Nederlandse samenleving. De vraag die hierbij oprijst is hoe de huidige burger denkt over de rol van de overheid in de samenleving. Moet zij zich alleen beperken tot het waarborgen van negatieve vrijheid, of moet zij ook een aantal kansen voor het individu garanderen? Een vraag die hiermee samenhangt is of de waarde van solidariteit waarop de verzorgingsstaat is gefundeerd nog steeds hoog in het vaandel staat bij de Nederlandse burger. Door de multiculturele samenleving wordt ook het gelijkheidsbeginsel opnieuw uitgedaagd. De culturele diversiteit van de maatschappij daagt dit beginsel op een nieuwe manier uit, wat in extreme mate tot uiting komt in de oprichting van anti-immigratiepartijen als de PVV. In dit spanningsveld vormt tolerantie de enige geleider, waardoor de vraag oprijst hoe tolerant Nederland eigenlijk nog is.

In samenwerking met de Universiteit van Amsterdam heeft stichting Castrum Peregrini daarom een enquête opgesteld waarin veertig stellingen de perceptie van hun intellectuele netwerk omtrent vrijheid en gelijkheid meten. Hierin kunnen twee dimensies worden onderscheiden, een economische en een culturele dimensie. In beide dimensies kunnen twee polen worden onderscheiden. In de economische dimensie staat de ene pool voor weinig staat en de andere pool voor veel staat in de samenleving. In de

culturele dimensie kan een onverdraagzame positie en een tolerante positie ten opzichte van verschillen in de samenleving worden onderscheiden. Tezamen vormen beide dimensies een tweedimensionaal assenstelsel, waarin vier politieke stromingen bestaan. Dit zijn het liberalisme, de sociaaldemocratie, het conservatisme en het populisme.

Uit het eerste deel van de resultaten is gebleken dat de respondenten in de economische dimensie zeer verdeeld zijn wanneer het de kernpunten van tegenovergestelde posities betreft. Hieruit kan geconcludeerd worden dat de respondenten zich dus niet goed weten te scharen onder één specifiek waardepatroon. Een mogelijke oorzaak hiervoor kan gegeven worden vanuit het individualiseringsproces dat vanaf de jaren zestig op gang kwam. Mensen laten hun waardepatroon hierdoor niet langer bepalen door de sociale groep waartoe zij behoren, maar bepalen ieder voor zich wat zij belangrijk vinden. Dit heeft een belangrijk gevolg voor de Nederlandse politiek, omdat zij een nieuwe vorm moet zien te vinden voor de manier waarop zij de Nederlandse burger kan vertegenwoordigen. Wanneer de verhoudingen tussen de variabelen leeftijd, geslacht en partijkeuze in de analyse worden meegenomen, kan geconcludeerd worden dat in overeenstemming met de verwachting er tussen deze groepen weinig verschil bestaat. Jongeren nemen een iets grotere liberale houding aan dan de actieve bevolking en de gepensioneerden. De verhoudingen tussen partijkeuze komt grotendeels overeen met de traditionele standpunten van deze partijen.

Uit de resultaten van de culturele dimensie is gebleken dat alle respondenten zowel tegenover het individu als in politiek-maatschappelijke context zeer tolerant zijn. In alle stellingen die tolerantie ten opzichte van het individu meten nam de meerderheid een tolerante positie in. De grootste verdeeldheid tussen de respondenten was waar te nemen in de stellingen die een aantal actuele debatten aansneden in politiek-maatschappelijke context. Dit betrof de stellingen over tolerantie tegenover immigranten, het dragen van religieuze symbolen door ambtenaren en de gelijkwaardigheid van gebruiken en gewoontes uit diverse culturen. Het is opvallend dat, alhoewel de respondenten over het algemeen een zeer tolerante houding aannemen op verschillende terreinen van de samenleving, zij zichzelf niet meer goed weten te plaatsen op de tolerantieschaal wanneer het een actueel debat betreft. Zij laten deze tolerante houding dus snel varen wanneer de multiculturele samenleving nieuwe conflicten op tafel legt. Het beginsel van intrinsieke gelijkheid wordt daarmee blootgesteld aan nieuwe gevaren vanuit de multiculturele samenleving binnen het netwerk van *Castrum Peregrini*. In tegenstelling tot de verwachting is er geen sprake van grote verschillen binnen de variabelen leeftijd, geslacht en partijkeuze. Alle subgroepen namen binnen deze variabelen over het algemeen een zeer tolerante houding aan.

In het tweede deel van dit onderzoek stond de verdeling van de respondenten over de vier politieke stromingen centraal die onderscheiden kunnen worden in het tweedimensionale assenstelsel. Uit de resultaten is gebleken dat hierin een grote verdeeldheid bestaat tussen de liberale stroming en de sociaaldemocratische stroming. 48,7% van de respondenten valt onder de sociaaldemocratische hoek, tegenover 42,5% van de respondenten die onder het liberalisme zijn in te delen. Daarop volgt het

conservatisme met 6,2% van de respondenten en het populisme met 2,7% van de respondenten. Hieruit valt te concluderen dat het overgrote deel van de respondenten (91,2%) een zeer tolerante houding aanneemt ten opzichte van verschillen in de maatschappij. De verdeeldheid wordt dus grotendeels veroorzaakt door de vraag welke rol de overheid in de samenleving moet aannemen. Slechts een kleine meerderheid (51,4%) is van mening dat overheid naast het waarborgen van negatieve vrijheden zoals de vrijheid van meningsuiting ook een hoge mate van positieve vrijheid moet garanderen door het creëren van gelijke kansen op bepaalde levensterreinen. Hieruit kan geconcludeerd worden dat de klassieke tegenstellingen tussen de socialistische opvatting enerzijds en liberale opvatting anderzijds binnen de Nederlandse politiek ook in het netwerk van Castrum Peregrini bestaan. De verdeling van de variabelen leeftijd, geslacht en partijkeuze over de politieke stromingen week niet veel van deze verdeling af.

Ondanks het feit dat dit onderzoek is gebaseerd op een relatief kleine steekproef van 117 respondenten, biedt zij wel degelijk een aantal nieuwe handvatten waarmee de invulling van de begrippen vrijheid en gelijkheid in het licht van de 21^e eeuw begrepen kan worden. Castrum Peregrini hoopt dat zij met dit artikel de lezer heeft aangezet tot een vernieuwde waardering en kritische invulling van de begrippen vrijheid en gelijkheid, aangezien zij het fundament vormen voor de prachtige liberale rechtsstaat die Nederland behelst.

Literatuurlijst

Aerts, Remieg e.a. (1999) *Land van Kleine Gebaren. Een Politieke Geschiedenis van Nederland 1780-1990*. Nijmegen/Amsterdam: Uitgeverij SUN

Akkerman, T. (2010) *Democratie. De Europese Grondslagen van het Moderne Idee*. Amsterdam: Het Spinhuis.

Becker, U. & Van Praag, P. (red.) (2006) *Politologie. Basisthema's & Nederlandse politiek*. Apeldoorn/Antwerpen: Het Spinhuis.

Caljé, P.A.J. & Den Hollander, J.C (1996) *De Nieuwste Geschiedenis. Vanaf 1870 tot Heden*. Utrecht: Het Spectrum

Centraal Bureau voor de Statistiek (2000) *Allochtonen in Nederland*. Den Haag.

Dahl R. (2000) *On Democracy*. New Haven & London: Yale University Press.

Della Porta, D., Kriesi, H. & Rucht, D. (eds) (1999). *Social Movements in a Globalizing World*. London: Macmillan.

Fennema, M. (2001) *De Moderne Democratie. Geschiedenis van een Politieke Theorie*. Amsterdam: Het Spinhuis.

Fennema, M. & van der Brug, W (2006). "Nederlandse Anti-immigratiepartijen in Europees Perspectief." In: Frank van Tubergen & Ineke Maas (eds.), *Allochtonen in Nederland in internationaal perspectief*. Amsterdam: Amsterdam University Press.

Garret, G. (2003) Causes of Globalization. *Comparative Political Studies* 33 (6/7): 941-992.

Hawkins, K.A. (2009) Is Chavez populist?: Measuring Populist Discourse in Comparative Perspective. *Comparative Political Studies* 42(8), pp. 1040-1067.

Jagers, J. & Walgrave, S. (2007) Populism as Political Communication Style: An Empirical Study of Political Parties' Discourse in Belgium. *European Journal of Political Research* 46(3), p. 319-345.

Kriesi, H. et al. (2006) Globalization and the Transformation of the National Political Space: Six European Countries Compared. *European Journal of Political Research* 45, pp. 921-956.

MacCullem, G. (1967) Negative and Positive Freedom. *The Philosophical Review*. Vol. 76, No. 3, pp. 312-334.

Mudde, C. (2004) The Populist Zeitgeist. *Government and Opposition* 39(4), pp. 542-563.

Van Oorschot, W. (1991) Solidariteit in Verzekering en Sociale Zekerheid: Analyse van een Begrip. *Sociaal maandblad Arbeid*, nr. 46 1991, p. 461-471.

Raad voor het Openbaar Bestuur (2010) *Vertrouwen op Democratie*. Den Haag.

Savater, Fernando. (2009). *Vrijheid, Gelijkheid, Burgerschap: Zakwoordenboek voor Mensen van Morgen*. Utrecht: Bijleveld.

Stilwell, F. (2006) *Political Economy. The Contest of Economy Ideas*. Sydney: Oxford University Press.

Storme, E. (2002) Tolerantie. In: De Vlaamse Beweging. Welke toekomst? *Davidfonds Leuven* pp.164-179.

Taggart, P. (1995) New Populist Parties in Western Europe. *West European Politics* 18(1), pp. 34-51.

Wetenschappelijke Raad voor het Regeringsbeleid (2006) *De Verzorgingsstaat Herwogen. Over Verzorgen, Verzekeren, Verheffen en Verbinden*. Den Haag.

Webstie Centraal Bureau voor de Statistiek:

<http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=71738NED&D1=24-25&D2=a&D3=0&D4=0&D5=6,11,16,21,26,31,36,41,46,51,60&HD=120703-1054&HDR=G1,T&STB=G2,G3,G4> (Voor het laatst geraadpleegd op 18-12-2012)

Website Nolan Chart:

<http://www.nolanchart.com/> (Voor het laatst geraadpleegd op 18-12-2012)

BIJLAGE I De Enquête

Welkom bij de “vrijheidsquiz” ,

Met het naderen van 4&5 mei staat vrijheid de komende weken volop in de belangstelling. Spreken over vrijheid is altijd een identiteitskwestie. De vrijheidsopvatting van iemand zegt namelijk hoe die persoon in het leven staat.

Om de vinger aan de pols te houden van de ontwikkelingen van de opvattingen over vrijheid in Nederland ontwikkelde Castrum Peregrini in samenwerking met de Universiteit van Amsterdam een enquête. Deze bestaat uit 40 stellingen die over de rol gaan van de overheid in de samenleving en de omgang met verschillen in de samenleving.

U geeft met een getal, dat loopt van “1” tot en met “10”, aan in hoeverre u het eens bent met de stellingen. “1” betekent dat u het helemaal oneens bent, “10” betekent dat u het helemaal eens bent. Als u geen mening heeft kunt u “97” aanklikken. Wilt u een bepaalde stelling niet beantwoorden dan kunt u op “verder” klikken. De stellingen verschijnen telkens in groepjes van 5 op uw scherm.

De enquête is anoniem. Indien je over enkele weken jouw persoonlijk resultaat en een analyse van het algemeen resultaat wilt ontvangen kun je jouw e-mailadres opgeven. Jouw persoonlijk resultaat wordt ook dan uitsluitend voor dit onderzoek gebruikt en met de grootst mogelijke vertrouwelijkheid behandeld.

1. Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is.
2. Ik ben voor een vrijemarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart.
3. Nieuwkomers dienen zich aan te passen aan de bestaande cultuur.
4. Overheden moeten hun economieën beschermen tegen buitenlandse concurrentie.
5. Collectieve arbeidsvoorzieningen voor alle werknemers bevorderen een stabiele maatschappij.
6. Homoseksualiteit is een psychische afwijking en kan genezen worden.
7. Overheden moeten internationale vrijhandel niet in de weg staan.
8. Ik leef liever in een land met verschillende culturen dan in een land met één cultuur.
9. Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart.
10. Gebruiken en denkbeelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig.

11. Wie ongezonder leeft moet zelf voor de kosten opdraaien.
12. Particulier bezit garandeert de grootse efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc.. in particulier bezit te zijn.
13. Ambtenaren mogen geen religieuze symbolen dragen.
14. De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen.
15. Iedereen is verantwoordelijk voor zijn eigen leven en moet daar ook de consequenties van dragen.

16. Ik ben solidair met de zwakkeren in de maatschappij.
17. Iedereen heeft het recht te geloven wat hij wil.
18. Belastingen innen is diefstal door de overheid van de verdiensten van hard werkende burgers.
19. Mannen en vrouwen moeten evenveel tijd besteden aan de opvoeding van kinderen.
20. Iedereen mag met zijn lichaam doen wat hij wil, ook drugs innemen.

21. Religie mag nooit de basis van een staatsbestel worden.
22. Mensen zijn mensen, ongeacht hun kleur of cultuur.
23. Het streven naar economisch eigenbelang is de basis voor een welvarende samenleving.
24. Soms denk ik wel eens dat Nederland te tolerant is.
25. Belastingen en sociale premies moeten geïnd worden om de welvaartsstaat in stand te houden.

26. Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland.
27. Iedereen heeft het recht om bij ondraaglijk lijden zelf te bepalen wanneer hij of zij sterft, daarom is euthanasie toegestaan.
28. Loon- en prijsreguleringen verstoren de markt en moeten worden afgeschaft.
29. Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt.
30. Het minimumloon moet worden afgeschaft.

31. Hoge inkomens dienen zwaar belast te worden om de welvaart rechtvaardig te verdelen.
32. Vrouwen en mannen moeten in gelijke gevallen gelijk behandeld worden.
33. Bedrijf subsidies zijn noodzakelijk om de economie te stimuleren.

34. Een vrij internet schaadt de moraal en economische belangen. Daarom moeten er filters geplaatst worden.
35. Vaste huurprijzen garanderen betaalbare woningen voor kleinere inkomens en moeten daarom worden gehandhaafd.
36. Ik voel me sterk verbonden met de mensheid in zijn geheel.
37. De hypotheekrenteaftrek verstoort de woningenmarkt en moet worden afgeschaft.
38. Het dragen van een Burka moet in Nederland verboden worden.
39. Schaf de vaste huurprijzen af. Huurprijzen moeten aan de markt worden overgelaten.
40. De overheid moet niet bezuinigen in deze financiële crisis, maar juist investeren in de samenleving.

BIJLAGE II Resultaten Stellingen

Tabel 1. Verhoudingen leeftijdscategorieën in stellingen waarin een kleine rol van de overheid centraal staat

		Weinig staat	Neutraal	Veel staat	Subtotaal	Missing	Totaal
Ik ben voor een vrijemarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart.	Jongeren	3 (30,0%)	4 (40,0%)	3 (30,0%)	10 (100%)	11	117
	Actieve bevolking	24 (31,6%)	21 (27,6%)	31 (40,8%)	76 (100%)		
	Ouderen	1 (5,0%)	8 (40,0%)	11 (55,0%)	20 (100%)		
Overheden moeten internationale vrijhandel niet in de weg staan.	Jongeren	6 (60%)	1 (10%)	3 (30%)	10 (100%)	10	117
	Actieve bevolking	42 (54,5%)	20 (26,0%)	15 (19,5%)	77 (100%)		
	Ouderen	9 (45,0%)	8 (40,0%)	3 (15,0%)	20 (100%)		
Iedereen is verantwoordelijk voor zijn eigen leven en moet daar ook de consequenties van dragen.	Jongeren	4 (40,0%)	5 (50,0%)	1 (10,0%)	10 (100%)	9	117
	Actieve bevolking	36 (46,8%)	23 (29,9%)	18 (23,4%)	77 (100%)		
	Ouderen	2 (9,5%)	13 (61,9%)	6 (28,6%)	21 (100%)		
Het streven naar economisch eigenbelang is de basis voor een welvarende samenleving.	Jongeren	3 (30,0%)	5 (50,0%)	2 (20,0%)	10 (100%)	10	117
	Actieve bevolking	16 (20,8%)	23 (29,9%)	38 (49,4%)	77 (100%)		
	Ouderen	1 (5,0%)	8 (40,0%)	11 (55,0%)	20 (100%)		
Belastingen innen is diefstal door de overheid van de verdiensten van hard werkende burgers.	Jongeren	0 (0,0%)	1 (10,0%)	9 (90,0%)	10 (100%)	8	117
	Actieve bevolking	0 (0,0%)	9 (11,5%)	69 (88,5%)	78 (100%)		
	Ouderen	1 (4,8%)	2 (9,5%)	18 (85,7%)	21 (100%)		
Particulier bezit garandeert de grootse efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc. in particulier bezit te zijn.	Jongeren	3 (30,0%)	1 (10,0%)	6 (60,0%)	10 (100%)	10	117
	Actieve bevolking	7 (9,1%)	13 (16,9%)	57 (74,0%)	77 (100%)		
	Ouderen	0 (0,0%)	3 (15,0%)	17 (85,0%)	20 (100%)		
Loon- en prijsreguleringen verstoren de markt en moeten worden afgeschaft.	Jongeren	1 (10,0%)	3 (30,0%)	6 (60,0%)	10 (100%)	15	117
	Actieve bevolking	4 (5,5%)	18 (24,7%)	51 (69,9%)	73 (100%)		
	Ouderen	1 (5,3%)	6 (31,6%)	12 (63,2%)	19 (100%)		
Het minimumloon moet worden afgeschaft.	Jongeren	0 (0,0%)	1 (10,0%)	9 (90,0%)	10 (100%)	12	117
	Actieve bevolking	2 (2,6%)	2 (2,6%)	72 (94,7%)	76 (100%)		
	Ouderen	1 (5,3%)	3 (15,8%)	15 (78,9%)	19 (100%)		
De hypotheekrenteaftrek verstoort de woningenmarkt en moet worden afgeschaft.	Jongeren	3 (37,5%)	4 (50,0%)	1 (12,5%)	8 (100%)	16	117
	Actieve bevolking	49 (67,1%)	12 (16,4%)	12 (16,4%)	73 (100%)		
	Ouderen	12 (60,0%)	6 (30,0%)	2 (10,0%)	20 (100%)		
Schaf de vaste huurprijzen af. Huurprijzen moeten aan de markt worden overgelaten.	Jongeren	0 (0,0%)	3 (33,3%)	6 (66,7%)	9 (100%)	12	117
	Actieve bevolking	6 (7,8%)	14 (18,2%)	57 (74,0%)	77 (100%)		
	Ouderen	0 (0,0%)	5 (26,3%)	14 (73,7%)	19 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 2. Verhoudingen leeftijdscategorieën in stellingen waarin een grote rol van de overheid centraal staat

		Weinig staat	Neutraal	Veel staat	Subtotaal	Missing	Totaal
Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart.	Jongeren	3 (30,0%)	3 (30,0%)	4 (40,0%)	10 (100%)	10	117
	Actieve bevolking	23 (29,9%)	28 (36,4%)	26 (33,8%)	77 (100%)		
	Ouderen	5 (23,8%)	6 (28,6%)	10 (47,6%)	21 (100%)		
De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen.	Jongeren	6 (60,0%)	1 (10,0%)	3 (30,0%)	10 (100%)	10	117
	Actieve bevolking	36 (47,4%)	23 (30,3%)	17 (22,4%)	76 (100%)		
	Ouderen	4 (19,0%)	12 (57,1%)	5 (23,8%)	21 (100%)		
Ik ben solidair met de zwakkeren in de maatschappij.	Jongeren	1 (10,0%)	3 (30,0%)	6 (60,0%)	10 (100%)	9	117
	Actieve bevolking	0 (0,0%)	6 (7,7%)	72 (92,3%)	78 (100%)		
	Ouderen	0 (0,0%)	4 (20,0%)	16 (80,0%)	20 (100%)		
Hoge inkomens dienen zwaar belast te worden om de welvaart rechtvaardig te verdelen.	Jongeren	4 (40,0%)	2 (20,0%)	4 (40,0%)	10 (100%)	10	117
	Actieve bevolking	4 (5,2%)	9 (11,7%)	64 (83,1%)	77 (100%)		
	Ouderen	2 (10,0%)	4 (20,0%)	14 (70,0%)	20 (100%)		
Overheden moeten hun economieën beschermen tegen buitenlandse concurrentie.	Jongeren	3 (30,0%)	4 (40,0%)	3 (30,0%)	10 (100%)	9	117
	Actieve bevolking	42 (55,3%)	24 (31,6%)	10 (13,2%)	76 (100%)		
	Ouderen	11 (52,4%)	6 (28,6%)	4 (19%)	21 (100%)		
Collectieve arbeidsvoorzieningen voor alle werknemers bevorderen een stabiele maatschappij.	Jongeren	0 (0,0%)	4 (40%)	6 (60%)	10 (100%)	13	117
	Actieve bevolking	5 (6,8%)	20 (27,4%)	48 (65,8%)	73 (100%)		
	Ouderen	3 (14,3%)	6 (28,6%)	12 (57,1%)	21 (100%)		
Belastingen en sociale premies moeten geïnd worden om de welvaartsstaat in stand te houden.	Jongeren	0 (0,0%)	4 (40,0%)	6 (60,0%)	10 (100%)	10	117
	Actieve bevolking	6 (7,8%)	4 (5,2%)	67 (87,0%)	77 (100%)		
	Ouderen	1 (5,0%)	0 (0,0%)	19 (95,0%)	20 (100%)		
Vaste huurprijzen garanderen betaalbare woningen voor kleinere inkomens en moeten daarom worden gehandhaafd.	Jongeren	1 (12,5%)	1 (12,5%)	6 (75,0%)	8 (100%)	14	117
	Actieve bevolking	14 (18,2%)	15 (19,5%)	48 (62,3%)	77 (100%)		
	Ouderen	1 (5,6%)	6 (33,3%)	11 (61,1%)	18 (100%)		
De overheid moet niet bezuinigen in deze financiële crisis, maar juist investeren in de samenleving.	Jongeren	1 (11,1%)	3 (33,3%)	5 (55,6%)	9 (100%)	17	117
	Actieve bevolking	8 (11,0%)	27 (37,0%)	38 (52,1%)	73 (100%)		
	Ouderen	3 (16,7%)	5 (27,8%)	10 (55,6%)	18 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 3. Verhoudingen leeftijdscategorieën in stellingen individuele tolerantie

		Onverdraagzaam	Neutraal	Tolerant	Subtotaal	Missing	Totaal
Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is.	Jongeren	3 (30,0%)	3 (30,0%)	4 (40,0%)	10 (100%)	8	117
	Actieve bevolking	18 (23,1%)	12 (15,4%)	48 (61,5%)	78 (100%)		
	Ouderen	8 (38,1%)	6 (28,6%)	7 (33,3%)	21 (100%)		
Iedereen heeft het recht te geloven wat hij wil.	Jongeren	0 (0,0%)	1 (10,0%)	9 (90,0%)	10 (100%)	8	117
	Actieve bevolking	0 (0,0%)	0 (0,0%)	78 (100%)	78 (100%)		
	Ouderen	0 (0,0%)	0 (0,0%)	21 (100%)	21 (100%)		
Iedereen mag met zijn lichaam doen wat hij wil, ook drugs innemen.	Jongeren	1 (10,0%)	3 (30,0%)	6 (60,0%)	10 (100%)	8	117
	Actieve bevolking	9 (11,5%)	13 (16,7%)	56 (71,8%)	78 (100%)		
	Ouderen	7 (33,3%)	6 (28,6%)	8 (38,1%)	21 (100%)		
Iedereen heeft het recht om bij ondraaglijk lijden zelf te bepalen wanneer hij of zij sterft, daarom is euthanasie toegestaan.	Jongeren	0 (0,0%)	0 (0,0%)	10 (100%)	10 (100%)	8	117
	Actieve bevolking	2 (2,6%)	4 (5,1%)	72 (92,3%)	78 (100%)		
	Ouderen	0 (0,0%)	1 (4,8%)	20 (95,2%)	21 (100%)		
Homoseksualiteit is een psychische afwijking en kan genezen worden.	Jongeren	0 (0,0%)	0 (0,0%)	10 (100%)	10 (100%)	9	117
	Actieve bevolking	0 (0,0%)	1 (1,3%)	76 (98,7%)	77 (100%)		
	Ouderen	0 (0,0%)	2 (9,5%)	19 (90,5%)	21 (100%)		
Mensen zijn mensen, ongeacht hun kleur of cultuur.	Jongeren	0 (0,0%)	0 (0,0%)	9 (100%)	9 (100%)	13	117
	Actieve bevolking	1 (1,3%)	0 (0,0%)	74 (98,7%)	75 (100%)		
	Ouderen	0 (0,0%)	0 (0,0%)	20 (100%)	20 (100%)		
Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt.	Jongeren	3 (30,0%)	3 (30,0%)	4 (40,0%)	10 (100%)	8	117
	Actieve bevolking	15 (19,2%)	16 (20,5%)	47 (60,3%)	78 (100%)		
	Ouderen	3 (14,3%)	7 (33,3%)	11 (52,4%)	21 (100%)		

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 4. Verhoudingen leeftijdscategorieën in stellingen politiek-maatschappelijke tolerantie

		Onverdraagzaam	Neutraal	Tolerant	Subtotaal	Missing	Totaal
Ik leef liever in een land met verschillende culturen dan in een land met één cultuur.	Jongeren	1 (10,0%)	1 (10,0%)	8 (80,0%)	10 (100%)	8	117
	Actieve bevolking	0 (0,0%)	8 (10,3%)	70 (89,7%)	78 (100%)		
	Ouderen	0 (0,0%)	3 (14,3%)	18 (85,7%)	21 (100%)		
Gebruiken en denkbeelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig.	Jongeren	4 (44,4%)	3 (33,3%)	2 (22,2%)	9 (100%)	12	117
	Actieve bevolking	27 (35,5%)	14 (18,4%)	35 (46,1%)	76 (100%)		
	Ouderen	3 (15,0%)	6 (30,0%)	11 (55,0%)	20 (100%)		

Religie mag nooit de basis van een staatsbestel worden.	Jongeren	0 (0,0%)	0 (0,0%)	10 (100%)	10 (100%)	12	117
	Actieve bevolking	1 (1,3%)	4 (5,3%)	70 (93,3%)	75 (100%)		
	Ouderen	1 (5,0%)	1 (5,0%)	18 (90,0%)	20 (100%)		
Ambtenaren mogen geen religieuze symbolen dragen.	Jongeren	3 (33,3%)	3 (33,3%)	3 (33,3%)	9 (100%)	11	117
	Actieve bevolking	27 (36,0%)	22 (29,3%)	26 (34,7%)	75 (100%)		
	Ouderen	8 (38,1%)	3 (14,3%)	10 (47,6%)	21 (100%)		
Nieuwkomers dienen zich aan te passen aan de bestaande cultuur.	Jongeren	7 (70,0%)	3 (30,0%)	0 (0,0%)	10 (100%)	9	117
	Actieve bevolking	19 (24,7%)	33 (42,9%)	25 (32,5%)	77 (100%)		
	Ouderen	9 (42,9%)	9 (42,9%)	3 (14,3%)	21 (100%)		
Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland.	Jongeren	1 (11,1%)	1 (11,1%)	7 (77,8%)	9 (100%)	13	117
	Actieve bevolking	2 (2,7%)	7 (9,3%)	66 (88,0%)	75 (100%)		
	Ouderen	0 (0,0%)	3 (15,0%)	17 (85,0%)	20 (100%)		
Het dragen van een Burka moet in Nederland verboden worden.	Jongeren	1 (10,0%)	2 (20,0%)	7 (70,0%)	10 (100%)	8	117
	Actieve bevolking	10 (12,8%)	12 (15,4%)	56 (71,8%)	78 (100%)		
	Ouderen	3 (14,3%)	5 (23,8%)	13 (61,9%)	21 (100%)		
Soms denk ik wel eens dat Nederland te tolerant is.	Jongeren	2 (20,0%)	2 (20,0%)	6 (60,0%)	10 (100%)	9	117
	Actieve bevolking	8 (10,3%)	6 (7,7%)	64 (82,1%)	78 (100%)		
	Ouderen	5 (25,0%)	3 (15,0%)	12 (60,0%)	20 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 5. Verhoudingen geslacht in stellingen waarin een kleine rol van de overheid centraal staat

		Weinig Staat	Neutraal	Veel Staat	Subtotaal	Missing	Totaal
Ik ben voor een vrijmarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart.	Mannen	18 (33,3%)	16 (29,6%)	20 (37,0%)	54 (100%)	9	117
	Vrouwen	11 (20,4%)	17 (31,5%)	26 (48,1%)	54 (100%)		
Overheden moeten internationale vrijhandel niet in de weg staan.	Mannen	31 (55,4%)	16 (28,6%)	9 (16,1%)	56 (100%)	8	117
	Vrouwen	27 (50,9%)	14 (26,4%)	12 (22,6)	53 (100%)		
Iedereen is verantwoordelijk voor zijn eigen leven en moet daar ook de consequenties van dragen.	Mannen	24 (43,6%)	21 (38,2%)	10 (18,2%)	55 (100%)	7	117
	Vrouwen	20 (36,4%)	20 (36,4%)	15 (27,3%)	55 (100%)		
Het streven naar economisch eigenbelang is de basis voor een welvarende samenleving.	Mannen	11 (20,4%)	17 (31,5%)	26 (48,1%)	54 (100%)	8	117
	Vrouwen	10 (18,2%)	19 (34,5%)	26 (47,3%)	55 (100%)		

Belastingen innen is diefstal door de overheid van de verdiensten van hard werkende burgers.	Mannen	0 (0,0%)	4 (7,1%)	52 (92,9%)	56 (100%)	6	117
	Vrouwen	2 (3,6%)	8 (14,5%)	45 (81,8%)	55 (100%)		
Particulier bezit garandeert de grootse efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc. in particulier bezit te zijn.	Mannen	6 (10,9%)	4 (7,3%)	45 (81,8%)	55 (100%)	8	117
	Vrouwen	5 (9,3%)	13 (24,1%)	36 (66,7%)	54 (100%)		
Loon- en prijsreguleringen verstoren de markt en moeten worden afgeschaft.	Mannen	4 (7,5%)	13 (24,5%)	36 (67,9%)	53 (100%)	13	117
	Vrouwen	3 (5,9%)	14 (27,5%)	34 (66,7%)	51 (100%)		
Het minimumloon moet worden afgeschaft.	Mannen	1 (1,8%)	4 (7,3%)	50 (90,9%)	55 (100%)	10	117
	Vrouwen	2 (3,8%)	3 (5,8%)	47 (90,4%)	52 (100%)		
De hypotheekrenteaftrek verstoort de woningenmarkt en moet worden afgeschaft.	Mannen	33 (62,3%)	8 (15,1%)	12 (22,6%)	53 (100%)	14	117
	Vrouwen	32 (64,0%)	14 (28,0%)	4 (8,0%)	50 (100%)		
Schaf de vaste huurprijzen af. Huurprijzen moeten aan de markt worden overgelaten.	Mannen	2 (3,8%)	13 (24,5%)	38 (71,7%)	53 (100%)	10	117
	Vrouwen	4 (7,4%)	10 (18,5%)	40 (74,1%)	54 (100%)		

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 6. Verhoudingen geslacht in stellingen waarin een grote rol van de overheid centraal staat

		Weinig Staat	Neutraal	Veel Staat	Subtotaal	Missing	Totaal
Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart.	Mannen	22 (40,0%)	17 (30,9%)	16 (29,1%)	55 (100%)	7	117
	Vrouwen	10 (18,2%)	21 (38,2%)	24 (43,6%)	55 (100%)		
De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen.	Mannen	30 (54,5%)	13 (23,6%)	12 (21,8%)	55 (100%)	8	117
	Vrouwen	18 (33,3%)	23 (42,6%)	13 (24,1%)	54 (100%)		
Ik ben solidair met de zwakkeren in de maatschappij.	Mannen	1 (1,8%)	7 (12,7%)	47 (85,5%)	55 (100%)	7	117
	Vrouwen	0 (0,0%)	6 (10,9%)	49 (89,1%)	55 (100%)		
Hoge inkomens dienen zwaar belast te worden om de welvaart rechtvaardig te verdelen.	Mannen	6 (11,1%)	9 (16,7%)	39 (72,2%)	54 (100%)	8	117
	Vrouwen	5 (9,1%)	6 (10,9%)	44 (80,0%)	55 (100%)		

Overheden moeten hun economieën beschermen tegen buitenlandse concurrentie.	Mannen	33 (60,0%)	14 (25,5%)	8 (14,5%)	55 (100%)	8	117
	Vrouwen	24 (44,4%)	21 (38,9%)	9 (16,7%)	54 (100%)		
Collectieve arbeidsvoorzieningen voor alle werknemers bevorderen een stabiele maatschappij.	Mannen	4 (7,4%)	19 (35,2%)	31 (57,4%)	54 (100%)	11	117
	Vrouwen	4 (7,7%)	12 (23,1%)	36 (69,2%)	52 (100%)		
Belastingen en sociale premies moeten geïnd worden om de welvaartsstaat in stand te houden.	Mannen	4 (7,4%)	3 (5,6%)	47 (87,0%)	54 (100%)	9	117
	Vrouwen	3 (5,6%)	6 (11,1%)	45 (83,3%)	54 (100%)		
Vaste huurprijzen garanderen betaalbare woningen voor kleinere inkomens en moeten daarom worden gehandhaafd.	Mannen	8 (15,7%)	13 (25,5%)	30 (58,8%)	51 (100%)	12	117
	Vrouwen	9 (16,7%)	9 (16,7%)	36 (66,7%)	54 (100%)		
De overheid moet niet bezuinigen in deze financiële crisis, maar juist investeren in de samenleving.	Mannen	6 (12,2%)	16 (32,7%)	27 (55,1%)	49 (100%)	15	117
	Vrouwen	6 (11,3%)	20 (37,7%)	27 (50,9%)	53 (100%)		

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 7. Verhoudingen geslacht in stellingen individuele tolerantie

		Onverdraagzaam	Neutraal	Tolerant	Subtotaal	Missing	Totaal
Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is.	Mannen	11 (19,6%)	10 (17,9%)	35 (62,5%)	56 (100%)	6	117
	Vrouwen	18 (32,7%)	13 (23,6%)	24 (43,6%)	55 (100%)		
Iedereen heeft het recht te geloven wat hij wil.	Mannen	0 (0,0%)	1 (1,8%)	55 (98,2%)	56 (100%)	6	117
	Vrouwen	0 (0,0%)	0 (0,0%)	55 (100%)	55 (100%)		
Iedereen mag met zijn lichaam doen wat hij wil, ook drugs innemen.	Mannen	8 (14,3%)	11 (19,6%)	37 (66,1%)	56 (100%)	6	117
	Vrouwen	9 (16,4%)	11 (20,0%)	35 (63,6%)	55 (100%)		
Iedereen heeft het recht om bij ondraaglijk lijden zelf te bepalen wanneer hij of zij sterft, daarom is euthanasie toegestaan.	Mannen	1 (1,8%)	3 (5,4%)	52 (92,9%)	56 (100%)	6	117
	Vrouwen	1 (1,8%)	2 (3,6%)	52 (94,5%)	55 (100%)		
Homoseksualiteit is een psychische afwijking en kan genezen worden.	Mannen	0 (0,0%)	1 (1,8%)	54 (98,2%)	55 (100%)	7	117
	Vrouwen	0 (0,0%)	2 (3,6%)	53 (96,4%)	55 (100%)		
Mensen zijn mensen, ongeacht hun kleur of cultuur.	Mannen	1 (2,0%)	0 (0,0%)	50 (98,0%)	51 (100%)	11	117
	Vrouwen	0 (0,0%)	0 (0,0%)	55 (100%)	55 (100%)		

Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt.	Mannen	10 (17,9%)	6 (10,7%)	40 (71,4%)	56 (100%)	6	117
	Vrouwen	12 (21,8%)	20 (36,4%)	23 (41,8%)	55 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 8. Verhoudingen geslacht in stellingen politiek maatschappelijke tolerantie

		Onverdraagzaam	Neutraal	Tolerant	Subtotaal	Missing	Totaal
Ik leef liever in een land met verschillende culturen dan in een land met één cultuur.	Mannen	1 (1,8%)	7 (12,5%)	48 (85,7%)	56 (100%)	6	117
	Vrouwen	0 (0,0%)	6 (10,9%)	49 (89,1%)	55 (100%)		
Gebruiken en denkbeelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig.	Mannen	24 (44,4%)	9 (16,7%)	21 (38,9%)	54 (100%)	10	117
	Vrouwen	11 (20,8%)	14 (26,4%)	28 (52,8%)	53 (100%)		
Religie mag nooit de basis van een staatsbestel worden.	Mannen	2 (3,8%)	4 (7,7%)	46 (88,5%)	52 (100%)	10	117
	Vrouwen	0 (0,0%)	1 (1,8%)	54 (98,2%)	55 (100%)		
Ambtenaren mogen geen religieuze symbolen dragen.	Mannen	20 (37,7%)	14 (25,4%)	19 (35,8%)	53 (100%)	10	117
	Vrouwen	19 (35,2%)	15 (27,8%)	20 (37,0%)	54 (100%)		
Nieuwkomers dienen zich aan te passen aan de bestaande cultuur.	Mannen	20 (36,4%)	22 (40,0%)	13 (23,6%)	55 (100%)	7	117
	Vrouwen	16 (29,1%)	23 (41,8%)	16 (29,1%)	55 (100%)		
Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland.	Mannen	2 (3,8%)	7 (13,2%)	44 (83,0%)	53 (100%)	12	117
	Vrouwen	1 (1,9%)	5 (9,6%)	46 (88,5%)	52 (100%)		
Het dragen van een Burka moet in Nederland verboden worden.	Mannen	7 (12,5%)	9 (16,1%)	40 (71,4%)	56 (100%)	6	117
	Vrouwen	7 (12,7%)	11 (20,0%)	37 (67,3%)	55 (100%)		
Soms denk ik wel eens dat Nederland te tolerant is.	Mannen	7 (12,7%)	5 (9,2%)	43 (78,2%)	55 (100%)	7	117
	Vrouwen	8 (14,5%)	7 (12,7%)	40 (72,7%)	55 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages.

Tabel 9. Verhoudingen partijkeuze in stellingen waarin een kleine rol van de overheid centraal staat

		Weinig Staat	Neutraal	Veel Staat	Subtotaal	Missing	Totaal
Ik ben voor een vrijemarkteconomie omdat het de grootste garantie biedt voor mijn persoonlijke welvaart.	SP	2 (18,2%)	3 (27,3%)	6 (54,5%)	11 (100%)	18	117
	GroenLinks	6 (13,6%)	17 (38,6%)	21 (47,7%)	44 (100%)		
	PvdA	5 (23,8%)	8 (38,1%)	8 (38,1%)	21 (100%)		
	CDA	0 (0,0%)	1 (100,0%)	0 (0,0%)	1 (100%)		
	D66	9 (56,2%)	1 (6,2%)	6 (37,5%)	16 (100%)		
	VVD	4 (66,7%)	2 (33,3%)	0 (0,0%)	6 (100%)		
Overheden moeten internationale vrijhandel niet in de weg staan.	SP	2 (20,0%)	4 (40,0%)	4 (40,0%)	10 (100%)	18	117
	GroenLinks	23 (51,1%)	14 (31,1%)	8 (17,8%)	45 (100%)		
	PvdA	12 (57,1%)	4 (19,0%)	5 (23,8%)	21 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	10 (62,5%)	6 (37,5%)	0 (0,0%)	16 (100%)		
	VVD	4 (66,7%)	2 (33,3%)	0 (0,0%)	6 (100%)		
Iedereen is verantwoordelijk voor zijn eigen leven en moet daar ook de consequenties van dragen.	SP	3 (27,3%)	4 (36,4%)	4 (36,4%)	11 (100%)	17	117
	GroenLinks	14 (31,8%)	19 (43,2%)	11 (25,0%)	44 (100%)		
	PvdA	7 (31,8%)	9 (40,9%)	6 (27,3%)	22 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	8 (50,0%)	5 (31,2%)	3 (18,8%)	16 (100%)		
	VVD	6 (100%)	0 (0,0%)	0 (0,0%)	6 (100%)		
Het streven naar economisch eigenbelang is de basis voor een welvarende samenleving.	SP	3 (27,3%)	6 (54,5%)	2 (18,2%)	11 (100%)	18	117
	GroenLinks	6 (13,6%)	13 (29,5%)	25 (56,8%)	44 (100%)		
	PvdA	1 (4,8%)	9 (42,9%)	11 (52,4%)	21 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	5 (31,2%)	4 (25,0%)	7 (43,8%)	16 (100%)		
	VVD	4 (66,7%)	1 (16,7%)	1 (16,7%)	6 (100%)		
Belastingen innen is diefstal door de overheid van de verdiensten van hard werkende burgers.	SP	0 (0,0%)	2 (18,2%)	9 (81,8%)	11 (100%)	16	117
	GroenLinks	0 (0,0%)	3 (6,7%)	42 (93,3%)	45 (100%)		
	PvdA	0 (0,0%)	4 (18,2%)	18 (81,8%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	1 (6,2%)	15 (93,8%)	16 (100%)		
	VVD	1 (16,7%)	2 (33,3%)	3 (50,0%)	6 (100%)		
Particulier bezit garandeert de grootse efficiëntie en opbrengst. Daarom dienen sectoren zoals energie, vervoer, communicatie, voeding etc. in particulier bezit te zijn.	SP	0 (0,0%)	1 (9,1%)	10 (90,9%)	11 (100%)	18	117
	GroenLinks	3 (6,7%)	5 (11,1%)	37 (82,2%)	45 (100%)		
	PvdA	0 (0,0%)	2 (9,5%)	19 (90,5%)	21 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	4 (20,0%)	4 (25,0%)	8 (50,0%)	16 (100%)		
	VVD	2 (40,0%)	3 (60,0%)	0 (0,0%)	5 (100%)		
Loon- en prijsreguleringen verstoren de markt en moeten worden afgeschaft.	SP	0 (0,0%)	3 (27,3%)	8 (72,7%)	11 (100%)	20	117
	GroenLinks	4 (9,1%)	8 (18,2%)	32 (72,7%)	44 (100%)		
	PvdA	0 (0,0%)	7 (35,0%)	13 (65,0%)	20 (100%)		

	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	1 (6,7%)	7 (46,7%)	7 (46,7%)	14 (100%)		
	VVD	2 (40,0%)	2 (40,0%)	1 (20,0%)	5 (100%)		
Het minimumloon moet worden afgeschaft.	SP	0 (0,0%)	1 (9,1%)	10 (90,9%)	11 (100%)	18	117
	GroenLinks	1 (2,3%)	3 (6,8%)	40 (90,9%)	44 (100%)		
	PvdA	1 (4,8%)	0 (0,0%)	20 (95,2%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	1 (6,2%)	1 (6,2%)	14 (87,5%)	16 (100%)		
	VVD	0 (0,0%)	2 (33,3%)	44 (66,7%)	6 (100%)		
De hypotheekrenteaftrek verstoort de woningenmarkt en moet worden afgeschaft.	SP	6 (54,5%)	3 (27,3%)	2 (18,2%)	11 (100%)	23	117
	GroenLinks	31 (73,8%)	7 (16,7%)	4 (9,5%)	42 (100%)		
	PvdA	12 (60,0%)	5 (25,0%)	3 (15,0%)	20 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	8 (57,1%)	4 (28,6%)	2 (14,3%)	14 (100%)		
	VVD	3 (50,0%)	1 (16,7%)	2 (33,3%)	6 (100%)		
Schaf de vaste huurprijzen af. Huurprijzen moeten aan de markt worden overgelaten.	SP	0 (0,0%)	3 (27,3%)	8 (72,7%)	11 (100%)	18	117
	GroenLinks	1 (2,3%)	8 (18,2%)	35 (79,5%)	44 (100%)		
	PvdA	1 (4,8%)	3 (14,3%)	17 (81,0%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	2 (12,5%)	6 (37,5%)	8 (50,0%)	16 (100%)		
	VVD	2 (33,3%)	3 (50,0%)	1 (16,7%)	6 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages. In de missing values zijn tevens de antwoordcategorieën 'anders' en 'mocht niet stemmen' opgenomen.

Tabel 10. Verhoudingen partijkeuze in stellingen waarin een grote rol van de overheid centraal staat

		Weinig Staat	Neutraal	Veel Staat	Subtotaal	Missing	Totaal
Ik sta achter een door de overheid geleide economie omdat het de beste voorwaarden schept voor een rechtvaardige maatschappij en eerlijke verdeling van de welvaart.	SP	4 (36,4%)	3 (27,3%)	4 (36,4%)	11 (100%)	17	117
	GroenLinks	8 (18,2%)	19 (43,2%)	17 (38,6%)	44 (100%)		
	PvdA	5 (22,7%)	7 (31,8%)	10 (45,5%)	22 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	7 (43,8%)	4 (25,0%)	5 (31,2%)	16 (100%)		
	VVD	5 (83,3%)	1 (16,7%)	0 (0,0%)	6 (100%)		
De overheid is het best in staat om de voorwaarden te scheppen voor de ontwikkeling van individuen.	SP	3 (27,3%)	5 (45,5%)	3 (27,3%)	11 (100%)	17	117
	GroenLinks	19 (42,2%)	12 (26,7%)	14 (31,1%)	45 (100%)		
	PvdA	7 (33,3%)	13 (61,9%)	1 (4,8%)	21 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	8 (50,0%)	3 (18,8%)	5 (31,2%)	16 (100%)		
	VVD	5 (83,3%)	0 (0,0%)	1 (16,7%)	6 (100%)		
Ik ben solidair met de zwakkeren in de	SP	0 (0,0%)	0 (0,0%)	11 (100%)	11 (100%)	17	117

maatschappij.	GroenLinks	0 (0,0%)	0 (0,0%)	45 (100%)	45 (100%)		
	PvdA	0 (0,0%)	2 (9,5%)	19 (90,5%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	7 (43,8%)	9 (56,2%)	16 (100%)		
	VVD	0 (0,0%)	3 (50,0%)	3 (50,0%)	6 (100%)		
Hoge inkomens dienen zwaar belast te worden om de welvaart rechtvaardig te verdelen.	SP	1 (9,1%)	1 (9,1%)	9 (81,8%)	11 (100%)	18	117
	GroenLinks	0 (0,0%)	5 (11,4%)	39 (88,6%)	44 (100%)		
	PvdA	0 (0,0%)	5 (23,8%)	16 (76,2%)	21 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	4 (20,0%)	2 (12,5%)	10 (62,5%)	16 (100%)		
	VVD	4 (66,7%)	1 (16,7%)	1 (16,7%)	6 (100%)		
Overheden moeten hun economieën beschermen tegen buitenlandse concurrentie.	SP	2 (18,2%)	6 (54,5%)	3 (27,3%)	11 (100%)	18	117
	GroenLinks	28 (63,6%)	11 (25,0%)	5 (11,4%)	44 (100%)		
	PvdA	12 (57,1%)	5 (23,8%)	4 (19,0%)	21 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	8 (50,0%)	5 (31,2%)	3 (18,8%)	16 (100%)		
	VVD	2 (33,3%)	2 (33,3%)	2 (33,3%)	6 (100%)		
Collectieve arbeidsvoorzieningen voor alle werknemers bevorderen een stabiele maatschappij.	SP	0 (0,0%)	2 (18,2%)	9 (81,8%)	11 (100%)	19	117
	GroenLinks	4 (9,3%)	10 (23,3%)	29 (67,4%)	43 (100%)		
	PvdA	1 (4,5%)	7 (31,8%)	14 (63,6%)	22 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	1 (6,7%)	6 (40,0%)	8 (53,3%)	15 (100%)		
	VVD	0 (0,0%)	4 (80,0%)	1 (20,0%)	6 (100%)		
Belastingen en sociale premies moeten geïnd worden om de welvaartsstaat in stand te houden.	SP	0 (0,0%)	0 (0,0%)	11 (100%)	11 (100%)	18	117
	GroenLinks	1 (2,3%)	3 (6,8%)	40 (90,9%)	44 (100%)		
	PvdA	1 (4,8%)	2 (9,5%)	18 (85,7%)	21 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	3 (18,8%)	1 (6,2%)	12 (75,0%)	16 (100%)		
	VVD	2 (33,3%)	2 (33,3%)	2 (33,3%)	6 (100%)		
Vaste huurprijzen garanderen betaalbare woningen voor kleinere inkomens en moeten daarom worden gehandhaafd.	SP	1 (9,1%)	2 (18,2%)	8 (72,7%)	11 (100%)	20	117
	GroenLinks	8 (18,6%)	6 (14,0%)	29 (67,4%)	43 (100%)		
	PvdA	1 (4,8%)	6 (28,6%)	14 (66,7%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	4 (26,7%)	6 (40,0%)	5 (33,3%)	15 (100%)		
	VVD	3 (50,0%)	2 (33,3%)	1 (16,7%)	6 (100,0%)		
De overheid moet niet bezuinigen in deze financiële crisis, maar juist investeren in de samenleving.	SP	0 (0,0%)	1 (9,1%)	10 (90,9%)	11 (100%)	23	117
	GroenLinks	3 (7,3%)	18 (43,9%)	20 (48,8%)	41 (100%)		
	PvdA	2 (10,0%)	5 (25,0%)	13	20 (100%)		

				(65,0%)			
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	4 (26,7%)	6 (40,0%)	5 (33,3%)	15 (100%)		
	VVD	1 (16,7%)	3 (50,0%)	2 (33,3%)	6 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages. In de missing values zijn tevens de antwoordcategorieën 'anders' en 'mocht niet stemmen' opgenomen.

Tabel 11. Verhoudingen partijkeuze in stellingen individuele tolerantie

		Onverdraagzaam	Neutraal	Tolerant	Subtotaal	Missing	Totaal
Iedereen mag zeggen wat hij wil, ook als dat voor groepen of personen kwetsend of beledigend is.	SP	4 (36,4%)	2 (18,2%)	5 (45,5%)	11 (100%)	16	117
	GroenLinks	11 (24,4%)	7 (15,6%)	27 (60,0%)	45 (100%)		
	PvdA	7 (31,8%)	4 (18,2%)	11 (50,0%)	22 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	5 (31,2%)	6 (37,5%)	5 (31,2%)	16 (100%)		
	VVD	0 (0,0%)	2 (33,3%)	4 (66,7%)	6 (100%)		
Iedereen heeft het recht te geloven wat hij wil.	SP	0 (0,0%)	0 (0,0%)	11 (100%)	11 (100%)	16	117
	GroenLinks	0 (0,0%)	0 (0,0%)	45 (100%)	45 (100%)		
	PvdA	0 (0,0%)	0 (0,0%)	22 (100%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	0 (0,0%)	16 (100%)	16 (100%)		
	VVD	0 (0,0%)	1 (16,7%)	5 (83,3%)	6 (100%)		
Iedereen mag met zijn lichaam doen wat hij wil, ook drugs innemen.	SP	1 (9,1%)	3 (27,3%)	7 (63,6%)	11 (100%)	16	117
	GroenLinks	5 (11,1%)	6 (13,3%)	34 (75,6%)	45 (100%)		
	PvdA	6 (27,3%)	5 (22,7%)	11 (50,0%)	22 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	5 (31,2%)	4 (25,0%)	7 (43,8%)	16 (100%)		
	VVD	0 (0,0%)	0 (0,0%)	6 (100%)	6 (100%)		
Iedereen heeft het recht om bij ondraaglijk lijden zelf te bepalen wanneer hij of zij sterft, daarom is euthanasie toegestaan.	SP	0 (0,0%)	0 (0,0%)	11 (100%)	11 (100%)	16	117
	GroenLinks	1 (2,2%)	4 (8,9%)	40 (88,9%)	45 (100%)		
	PvdA	1 (4,5%)	0 (0,0%)	21 (95,5%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	0 (0,0%)	16 (100%)	16 (100%)		
	VVD	0 (0,0%)	0 (0,0%)	6 (100%)	6 (100%)		
Homoseksualiteit is een psychische afwijking en	SP	0 (0,0%)	1 (9,1%)	10 (90,9%)	11 (100%)	16	117

kan genezen worden.	GroenLinks	0 (0,0%)	0 (0,0%)	45 (100%)	45 (100%)		
	PvdA	0 (0,0%)	1 (4,5%)	21 (95,5%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	1 (6,2%)	15 (93,8%)	16 (100%)		
	VVD	0 (0,0%)	0 (0,0%)	6 (100%)	6 (100%)		
Mensen zijn mensen, ongeacht hun kleur of cultuur.	SP	0 (0,0%)	0 (0,0%)	11 (100%)	11 (100%)	20	117
	GroenLinks	0 (0,0%)	0 (0,0%)	43 (100%)	43 (100%)		
	PvdA	0 (0,0%)	0 (0,0%)	21 (100%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	1 (6,7%)	0 (0,0%)	14 (93,3%)	15 (100%)		
	VVD	0 (0,0%)	0 (0,0%)	6 (100%)	6 (100%)		
Godslastering moet kunnen, ook als een groep mensen zich daardoor beledigd voelt.	SP	2 (18,2%)	2 (18,2%)	7 (63,6%)	11 (100%)	16	117
	GroenLinks	10 (22,2%)	11 (24,4%)	24 (53,3%)	45 (100%)		
	PvdA	5 (22,7%)	7 (31,8%)	10 (45,5%)	22 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	2 (12,5%)	6 (37,5%)	8 (50,0%)	16 (100%)		
	VVD	0 (0,0%)	0 (0,0%)	6 (100%)	6 (100%)		

Noot: Weergegeven zijn de absolute aantallen en de daarbij behorende rijpercentages. In de missing values zijn tevens de antwoordcategorieën 'anders' en 'mocht niet stemmen' opgenomen.

Tabel 12. Verhoudingen partijkeuze in stellingen politiek-maatschappelijke relevantie

		Onverdraagzaam	Neutraal	Tolerant	Subtotaal	Missing	Totaal
Ik leef liever in een land met verschillende culturen dan in een land met één cultuur.	SP	0 (0,0%)	2 (18,2%)	9 (81,8%)	11 (100%)	16	117
	GroenLinks	0 (0,0%)	2 (4,4%)	43 (95,6%)	45 (100%)		
	PvdA	0 (0,0%)	1 (4,5%)	21 (95,5%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	3 (18,8%)	13 (81,2%)	16 (100%)		
	VVD	0 (0,0%)	3 (50,0%)	3 (50,0%)	6 (100%)		
Gebruiken en denkbeelden uit diverse culturen zijn nu eenmaal niet gelijkwaardig.	SP	4 (36,4%)	5 (45,5%)	2 (18,2%)	11 (100%)	20	117
	GroenLinks	12 (27,9%)	7 (16,3%)	24 (55,8%)	43 (100%)		
	PvdA	8 (38,1%)	5 (23,8%)	8 (38,1%)	21 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	3 (20,0%)	3 (20,0%)	9 (60,0%)	15 (100%)		
	VVD	4 (66,7%)	2 (33,3%)	0 (0,0%)	6 (100%)		

Religie mag nooit de basis van een staatsbestel worden.	SP	0 (0,0%)	0 (0,0%)	11 (100%)	11 (100%)	19	117
	GroenLinks	2 (4,5%)	2 (4,5%)	40 (90,9%)	44 (100%)		
	PvdA	0 (0,0%)	2 (9,5%)	19 (90,5%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	0 (0,0%)	15 (100%)	15 (100%)		
	VVD	0 (0,0%)	1 (16,7%)	5 (83,3%)	6 (100%)		
Ambtenaren mogen geen religieuze symbolen dragen.	SP	4 (36,4%)	2 (13,3%)	5 (45,5%)	11 (100%)	19	117
	GroenLinks	17 (39,5%)	12 (27,9%)	14 (32,6%)	43 (100%)		
	PvdA	7 (31,8%)	10 (45,5%)	5 (22,7%)	22 (100%)		
	CDA	0 (0,0%)	1 (100%)	0 (0,0%)	1 (100%)		
	D66	7 (46,7%)	2 (13,3%)	6 (40,0%)	15 (100%)		
	VVD	0 (0,0%)	1 (16,7%)	5 (83,3%)	6 (100%)		
Nieuwkomers dienen zich aan te passen aan de bestaande cultuur.	SP	7 (63,6%)	3 (27,3%)	1 (9,1%)	11 (100%)	16	117
	GroenLinks	10 (22,2%)	20 (44,4%)	15 (33,3%)	45 (100%)		
	PvdA	5 (22,7%)	12 (54,5%)	5 (22,7%)	22 (100%)		
	CDA	1 (100%)	0 (0,0%)	0 (0,0%)	1 (100%)		
	D66	4 (25,0%)	6 (37,5%)	6 (37,5%)	16 (100%)		
	VVD	5 (83,3%)	1 (16,7%)	0 (0,0%)	6 (100%)		
Mensen met een dubbele nationaliteit zijn minder loyaal aan Nederland.	SP	0 (0,0%)	2 (20,0%)	8 (80,0%)	10 (100%)	20	117
	GroenLinks	0 (0,0%)	5 (11,4%)	39 (88,6%)	44 (100%)		
	PvdA	1 (4,5%)	0 (0,0%)	21 (95,5%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	1 (6,7%)	2 (13,3%)	12 (80,0%)	15 (100%)		
	VVD	0 (0,0%)	3 (60,0%)	2 (40,0%)	5 (100%)		
Het dragen van een Burka moet in Nederland verboden worden.	SP	3 (27,3%)	0 (0,0%)	8 (72,7%)	11 (100%)	16	117
	GroenLinks	2 (4,4%)	9 (20,0%)	34 (75,6%)	45 (100%)		
	PvdA	1 (4,5%)	5 (22,7%)	16 (72,7%)	22 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	2 (12,5%)	4 (25,0%)	10 (62,5%)	16 (100%)		
	VVD	3 (50,0%)	2 (33,3%)	1 (16,7%)	6 (100%)		
Soms denk ik wel eens dat Nederland te	SP	3 (27,3%)	2 (18,2%)	6 (54,5%)	11 (100%)	17	117

tolerant is.	GroenLinks	4 (8,9%)	3 (6,7%)	38 (84,4%)	45 (100%)		
	PvdA	3 (14,3%)	1 (4,8%)	17 (81,0%)	21 (100%)		
	CDA	0 (0,0%)	0 (0,0%)	1 (100%)	1 (100%)		
	D66	0 (0,0%)	3 (18,8%)	13 (81,2%)	16 (100%)		
	VVD	2 (33,3%)	2 (33,3%)	2 (33,3%)	6 (100%)		

Noot: Weergeven zijn de absolute aantallen en de daarbij behorende rijpercentages. In de missing values zijn tevens de antwoordcategorieën 'anders' en 'mocht niet stemmen' opgenomen.