
Hoofdstuk 3 van De sociale staat van Nederland 2017, ISBN 978 90 377 0847 9

De webversie van deze publicatie wijkt in opmaak iets af van de gedrukte, papieren versie.
Bij verwijzingen naar pagina’s van deze editie daarom vermelden dat naar de webversie is
verwezen.

3 Publieke opinie

Paul Dekker en Josje den Ridder

– De economische stemming in 2017 is – na een dip tussen 2008 en 2013 – weer positief, maar
het aandeel dat vindt dat er welvaart heerst in ons land is lager dan in 1993 (74% versus 81%).

– Burgers hebben meer vertrouwen in rechters en het bedrijfsleven dan in de regering en de
kerken. Het vertrouwen in kerken nam vanaf 2000 sterk af. Het vertrouwen in de politiek is
beweeglijk, maar het politiek cynisme nam de laatste 25 jaar niet toe.

– In tijden van economische crisis staan economie en werk hoog op de publieke agenda. Nu de
crisis voorbij is, komen andere zorgen terug. In 2017 maakt men zich zorgen over immigratie,
de manier van samenleven en de gezondheidszorg.

– In de opvattingen over morele kwesties, de vrijheid van meningsuiting, het milieu, de multi-
culturele samenleving en de Europese Unie, deden zich sinds 1990 grosso modo geen
enorme verschuivingen voor. Van de veelgehoorde ‘ruk naar rechts’ is geen sprake. Natuurlijk
veranderde er wel iets: de steun voor de vrijheid van meningsuiting daalde, over immigran-
ten werd men iets positiever en de steun voor het eu-lidmaatschap is in 2016/’17 lager dan in
1996.

– Bevolkingsgroepen verschillen van elkaar in opvattingen. In de afgelopen 25 jaar zien we
grote verschillen tussen hoog- en laagopgeleiden en mensen met en zonder politiek zelfver-
trouwen. Er zijn ook verschillen naar leeftijd, sekse en inkomen; deze lijken betrekkelijk sta-
biel. Er is recent wel een opvallend afgenomen steun voor referenda onder hoogopgeleiden.

– In vergelijking met andere Europeanen hebben Nederlanders veel vertrouwen in het parle-
ment, zijn ze optimistisch over de richting die het land op gaat en hebben ze een internatio-
nale oriëntatie.

3.1 1990 en 2017: een wereld van verschil?

Dit hoofdstuk bespreekt ontwikkelingen in de publieke opinie op verschillende niveaus.
Allereerst wordt ingegaan op de stemming in de maatschappij, afgemeten aan tevreden-
heid met het samenleven en de economie; we gaan door op vertrouwen in instituties en
houdingen tegenover de politiek en komen dan op prioritering van maatschappelijke waar-
den en problemen. We sluiten af met veranderingen in opvattingen over een aantal maat-
schappelijke en politieke strijdpunten, van ethische kwesties via inkomensverdeling en
milieu tot opvattingen over de eu. Dat zijn veel onderwerpen, die dan ook niet allemaal
uitputtend behandeld kunnen worden. We bespreken de publieke opinie in Nederland dus
in vogelvlucht.
Dat doen we, net als in de rest van deze editie van de ssn, waar mogelijk voor de periode
1990-2017, om te schetsen of die periode er een was van verandering of een van
continuïteit in de publieke opinie. Het begin van de jaren negentig wordt soms beschouwd
als een periode van rustige tevredenheid, toen de Berlijnse muur net was gevallen en alle

5 7 p u b l i e k e o p i n i e

nationale en internationale politieke conflicten uitgevochten leken. Een tijd van voorspoed,
tevredenheid en politieke consensus. Met die relatieve rust was het echter betrekkelijk snel
afgelopen: internationaal met de aanslagen op het wtc op 11 september 2001, en nationaal
met de ‘politieke aardverschuiving’ en de moord op Pim Fortuyn in 2002. En ook daarna
veranderde het politieke landschap op nationaal en internationaal niveau voortdurend. Die
politieke beweeglijkheid (en de bijbehorende mediahypes over een ruk naar rechts, opko-
mend populisme, boze burgers, een afkeer van Europa, vertrouwenscrises en culturele
polarisatie) kunnen de indruk wekken dat ook de publieke opinie sterk veranderde. In dit
hoofdstuk gaan we voor een groot aantal onderwerpen na of dat vermoeden gerechtvaar-
digd is. Dat doen we door te kijken naar de grote veranderingen in steun voor een of enkele
opvattingen per onderwerp in de hele bevolking. Paragraaf 3.6 gaat in op verschillen tussen
bevolkingsgroepen.1

3.2 De stemming over samenleving en economie

We beginnen met enkele indicatoren voor de maatschappelijke stemming, met name
opvattingen over of het met de samenleving en de economie de goede of verkeerde kant
op gaat en maten van tevredenheid en welbehagen.

Kader 3.1 Trendbreuken in Culturele veranderingen in Nederland (cv)
In de hier gepresenteerde tabellen worden gegevens uit het onderzoek Culturele veranderingen in
Nederland gebruikt. Daarin zijn in 2010/’11 veranderingen aangebracht in vraagformuleringen en
antwoordcategorieën (in dat jaar bij de helft van de respondenten, daarna voor iedereen; zie toe-
lichting in Den Ridder en Schyns 2013). Op een enkele uitzondering na worden in dit hoofdstuk
uitsluitend de nieuwe formuleringen gebruikt. Als een vergelijking van oude en nieuwe formule-
ringen in 2010/’11 verschillende uitkomsten oplevert, worden de oude cijfers gestroomlijnd met de
nieuwe. Tenzij anders vermeld, worden in de tabellen percentages vermeld van alle respondenten
met een antwoord, inclusief het antwoord ‘ik weet het niet’. Voor 2008/’09 is voor begin jaren
negentig en rond 2000 het onderzoek geselecteerd waarin de meeste vragen zijn gesteld voor de
betreffende tabel.

Over het algemeen is men tussen 1993 en 2016/’17 de eigen situatie en de samenleving niet
heel anders gaan evalueren, zo toont tabel 3.1. Steeds vindt rond de 85% dat het eigen
gezin in welvaart leeft, vindt bijna de helft van de Nederlanders dat anderen wel te ver-
trouwen zijn en is meer dan 80% trots om een Nederlander te zijn. De zorgen over normen
en waarden, die de laatste jaren veelvuldig gesignaleerd worden (zie o.a. Dekker en Den
Ridder 2015: 75) blijken er in 1993 ook te zijn geweest; toen lag het aandeel dat hierin geen
achteruitgang zag zelfs nog iets lager. Maar er zijn ook wat grotere veranderingen. Over de
welvaart in ons land was men in 1993 aanzienlijk positiever dan daarna, met 2012/’13 en
2014/’15 als dieptepunten. In 2016/’17 schaamt 36% zich nooit om een Nederlander te zijn.
Dat cijfer kunnen we niet vergelijken met dat van de jaren negentig, maar ligt lager dan dat
in 2008/’09.

5 8 p u b l i e k e o p i n i e

Tabel 3.1
In vergelijking met 1993 minder positief over welvaart in Nederland en meer grip op het eigen leven
Positieve waarderingen en verwachtingen van de eigen situatie, de economie en samenleving, personen van
18 jaar en ouder, 1993-2016/’17 (in procenten)a

 1993 2000 2008/’09 2012/’13 2014/’15 2016/’17

vindt dat er welvaart is in het
eigen leven of gezina

86 . 86 82 83 85

vindt dat er welvaart heerst in
ons landa

81 . 75 69 67 74

vindt dat de meeste mensen
wel te vertrouwen zijnb

. 47 52 51 47 48

vindt niet dat de normen en
waarden achteruitgaanc

33 . 36 38 40 38

schaamt zich niet een
Nederlander te zijnd

. . 45 43 40 36

is (tamelijk) trots een
Nederlander te zijne

. . 82 81 80 81

a Keuze voor welvaart in antwoord op ‘Leeft (u/uw gezin) in welvaart of niet?’ en ‘Vindt u dat er in ons
land op het ogenblik welvaart heerst of niet?’

b Keuze voor vertrouwen in antwoord op de vraag ‘Vindt u over het algemeen dat de meeste mensen
wel te vertrouwen zijn of vindt u dat men niet voorzichtig genoeg kan zijn in de omgang met mensen?’

c Keuze voor ‘vooruit’ en ‘gelijk’ in antwoord op de vraag ‘Sommige mensen zijn van mening dat de
normen en waarden in ons land steeds meer achteruitgaan, anderen vinden juist dat ze vooruitgaan.
Wat is uw mening hierover?’

d Oneens met ‘Er spelen vandaag de dag dingen in Nederland die maken dat ik mij ervoor schaam een
Nederlander te zijn.’

e Antwoorden op de vraag ‘Zou u zeggen dat u er zeer trots, tamelijk trots, niet zo trots of helemaal niet
trots op bent om Nederlander te zijn?’

Bron: scp (cv’93-’16/’17)

De cv-cijfers uit tabel 3.1 geven vanwege de grote tussenpozen geen goed beeld van de
impact van de recente economische crisis op de economische evaluaties en percepties.
Als we de economische percepties in de afgelopen jaren van kwartaal tot kwartaal volgen,
dan zien we die impact beter en is het duidelijk dat de economische stemming in 2017
getypeerd kan worden als behoorlijk positief (zie tabel 3.1). Uit gegevens van het Continu
Onderzoek Burgerperspectieven (cob) in het derde kwartaal van 2017 blijkt dat 80% tevre-
den is met de nationale economie. Die tevredenheid is daarmee – na een langjarige daling,
met als dieptepunt 47% tevredenheid in de zomer van 2013 – weer terug op het niveau van
vóór de economische en financiële crisis die medio 2008 begon. Ook de economische ver-
wachtingen zijn positief: 86% verwacht de komende twaalf maanden geen verslechtering;
dat was in januari 2009 en oktober 2011 wel anders, toen slechts 31% respectievelijk
32% geen verslechtering verwachtte. Cijfers van het Centraal Bureau voor de Statistiek

5 9 p u b l i e k e o p i n i e

(cbs) laten eveneens zien dat het consumentenvertrouwen in juli 2017 hoog is in vergelij-
king met het langjarig gemiddelde.2

Over de eigen financiële situatie en toekomst bleven Nederlanders ook tijdens de crisis
redelijk positief – althans in vergelijking met hun oordeel over de nationale economie.
In juli 2017 geeft 83% zijn eigen financiële situatie een voldoende, waarmee een wat
dalende trend in financiële tevredenheid sinds 2008 voorlopig lijkt te zijn gestopt
(figuur 3.1). 89% verwacht de komende twaalf maanden geen verslechtering van zijn eigen
financiële situatie.

Figuur 3.1
Economische crisis voorbij: herstellend vertrouwen in de economie zet ook in 2017 doora

Economisch optimisme, personen van 18 jaar en ouder, januari 2008 – juli 2017 (in procenten)

30

40

50

60

70

80

90

geeft de eigen
financiële positie een
voldoende

geeft de Nederlandse
economie een
voldoende

verwacht gelijke of
betere eigen financiële
situatie

verwacht gelijke of
betere Nederlandse
economie

sc
p.

nl

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

a De voldoendes zijn het percentage scores 6-10 op een schaal van 1-10 voor tevredenheid. De verwachtin-
gen betreffen de komende twaalf maanden.

Bron: scp (cob’08/1-’17/3)

Nederland behoort vaak tot de meer positieve en optimistische eu-landen en dat is ook in
2017 weer het geval. In figuur 3.2 zien we dat de grootste groep Nederlanders het de goede
kant op vindt gaan met hun land (67% vindt het de goede kant op gaan, 21% de verkeerde
kant = nettoscore 46). Alleen de Ieren en Luxemburgers zijn in het voorjaar van 2017 posi-
tiever. De verschillen binnen de eu zijn groot. Naast een groepje optimistische landen is er
een groep landen met onder andere Frankrijk, België en het Verenigd Koninkrijk waar de
groep pessimisten net in de meerderheid is. In landen als Spanje, Italië, Hongarije en Grie-
kenland hebben de pessimisten duidelijk de overhand. Vooral in Griekenland is er grote
consensus dat het land zich in de verkeerde richting ontwikkelt.

6 0 p u b l i e k e o p i n i e

Figuur 3.2
Nederlanders in vergelijking met andere Europeanen positief over toekomst land
Maatschappelijk optimisme, personen van 15 jaar en ouder, voorjaar 2017 (in nettoscores)a, b

G
R

H
R

ga
at

 d
e

go
ed

e
ka

nt
 o

p
m

et
 h

et
 la

nd
 →

IT ES SK LT SI BG LV RO H
U CY

EU
28 U

K PL CZ AT FR BE EE D
E SE D
K FI

M
T PT N
L IE LU

-100

-80

-60

-40

-20

0

20

40

60

80

sc
p.

nl

a In bijlage A (te vinden achterin deze publicatie) vindt u de verklaring van de gebruikte landcodes.
b De nettoscores zijn het percentage mensen dat het de goede kant op vindt gaan met het eigen land, ver-

minderd met het percentage dat het de verkeerde kant op vindt gaan.

Bron: ec (eb 87.3)

Een van de zorgen over de samenleving is dat er sprake is van (toenemende) spanningen
tussen bevolkingsgroepen. Hoe kijken en keken Nederlanders aan tegen spanningen in de
samenleving? Om hier een eerste indruk van te krijgen, gaat tabel 3.2 voor een aantal
groepsverschillen in op hoe groot men de tegenstelling tussen groepen vindt. De tegen-
stellingen tussen arm en rijk, tussen lager- en hogeropgeleiden, tussen allochtonen en
autochtonen (in deze woorden voorgelegd in de enquête), en tussen werklozen en mensen
die werk hebben, worden in 2017 door de meeste mensen als groot gezien. De afgelopen
jaren is er een toename van het aandeel dat de tegenstellingen tussen arm en rijk en tussen
de opleidingsniveaus groot vindt. Naar sommige van deze tegenstellingen werd ook al in
1987 gevraagd. Gemiddeld genomen zien in 2017 iets meer mensen grote tegenstellingen
tussen deze groepen dan in 1987, maar dat verschil is klein en fluctueert bovendien door de
tijd. Het gevoel dat er veel tegenstellingen zijn, wordt wel beschouwd als een aanwijzing
voor maatschappelijk onbehagen (Spruyt 2014). Daarin is dus geen trendmatige daling of
stijging te signaleren.

6 1 p u b l i e k e o p i n i e

Tabel 3.2
Grootste verschillen ziet men in inkomen, opleiding, etniciteit en het hebben van werk
Perceptie van grote of zeer grote sociale tegenstellingen,a personen van 18 jaar en ouder, 1987-2016
(in procenten)

 1987 2006 2008/’09 2010 2012 2015 2017

arme mensen – rijke mensen 78 79 72 72 64 75 77
lageropgeleiden – hogeropgeleiden . . . 61 65 66 70
allochtonen – autochtonen . . 66 67 58 63 66
werklozen – mensen die werk
hebben

48 63 63 60 60 66 64

jongeren – ouderen 37 60 59 51 49 48 55
werkgevers – werknemers 68 57 52 48 47 53 53
arbeidersklasse – middenklasse 22 33 32 28 29 36 36
vrouwen – mannen . . . 14 16 18 21
gemiddeld over de vijf steeds
gevraagde tegenstellingen

51 58 56 52 50 56 57

a ‘Hieronder staan steeds twee sociale groeperingen die van elkaar verschillen en zelfs wel eens in strijd met
elkaar zijn. Kunt u telkens aangeven hoe groot volgens u de tegenstelling is tussen deze twee groepen?’
Gesorteerd naar grootte in 2017.

Bron: scp (cv’87, ’06, ’08/’09; cob’10/1, ’12/4, ’15/4 en ’17/1)

Tabel 3.2 geeft echter weinig zicht op het eventuele problematische karakter van deze
tegenstellingen. In de vraagstelling is immers sprake van het ‘van elkaar verschillen en zelfs
wel eens in strijd met elkaar zijn’ van groepen, maar dat betekent niet noodzakelijk dat
mensen ook conflicten zien. Om het gepercipieerde conflict in beeld te krijgen, kijken we
naar ander onderzoek.
Als mensen expliciet worden gevraagd naar groepen waartussen ‘wrijving’ of ‘conflict’
bestaat, dan ziet men de meeste conflicten tussen allochtonen en autochtonen. In 2012 is
in het onderzoek uit tabel 3.2 niet alleen gevraagd naar gepercipieerde tegenstellingen,
maar ook expliciet naar gepercipieerd conflict. Dan zegt 57% een groot conflict te zien tus-
sen allochtonen en autochtonen (58% ziet een tegenstelling). Ter vergelijking: tussen arm
en rijk ziet 34% een conflict, terwijl 64% een tegenstelling ziet (Den Ridder et al. 2012:
21-26).
In 2014 is in een onderzoek naar verschillen in Nederland gevraagd tussen welke groepen
men wrijving zag. Ook dan zien de meeste mensen wrijving tussen allochtonen en autoch-
tonen: 60% ziet veel of heel veel wrijving tussen deze groepen (Gijsberts et al. 2014: 22). In
de European Quality of Life Survey (eqls) 2011 wordt gevraagd naar spanningen en ook die
zien meer mensen tussen raciale en etnische groepen (48%) of tussen religieuze groepen
(36%) dan tussen arm en rijk (20%).

6 2 p u b l i e k e o p i n i e

3.3 Vertrouwen in instituties en opvattingen over de politiek

Hoe staat het met het vertrouwen in enkele instituties en de politiek in het bijzonder?
In tabel 3.3 staat het aandeel dat (zeer) veel vertrouwen heeft in de rechtspraak,
het bedrijfsleven, de regering en kerken.3 In alle weergegeven jaren is het vertrouwen in de
rechtspraak het grootst, waarbij echter vooral 1998 opvalt als een jaar met laag vertrouwen
in de rechtspraak.4 Het vertrouwen in het bedrijfsleven is in 2016/’17 hoger dan in 1991.
Het vertrouwen in kerken nam na eind jaren negentig sterk af; in deze institutie heeft men
sinds 2012 het minste vertrouwen, vermoedelijk mede door de misbruikschandalen in de
katholieke kerk (vgl. De Hart 2014: 31). Ook het aandeel dat veel vertrouwen heeft in de
regering is laag: in 2016/’17 is dit 18% van de Nederlanders.

Tabel 3.3
Meer vertrouwen in rechtspraak en bedrijfsleven dan in regering en kerken
Institutioneel vertrouwen, personen van 18 jaar en ouder, 1991-2016/’17 (in procenten)a

 1991 1998 2008/’09 2012/’13 2014/’15 2016/’17

de rechtspraak 47 34 44 41 40 44
het bedrijfsleven 28 31 33 32 34 36
de regering 17 26 23 17 15 18
kerken en religieuze
organisaties

24 30 19 13 13 12

a Vermeld zijn de percentages ‘(zeer) veel vertrouwen’ als antwoord op de vraag ‘Hoeveel vertrouwen
heeft u in ….?’

Bron: scp (cv’91-’16/’17)

Het aandeel van 18% dat vertrouwen heeft in de regering is weliswaar betrekkelijk laag,
maar we moeten hierbij bedenken dat het gaat om het aandeel dat (zeer) veel vertrouwen
heeft. Wordt gevraagd om rapportcijfers, dan geeft in juli 2017 49% een voldoende
(Den Ridder et al. 2017: 7). Meestal gaat het dan om een zes of zeven.
In het onderzoek Eurobarometer (eb) wordt aan mensen gevraagd of zij een bepaalde insti-
tutie ‘eerder wel’ of ‘eerder niet’ vertrouwen, en ook dat levert hogere vertrouwenscijfers
op (zie figuur 3.3). Hier is echter ook duidelijk dat het rechtssysteem (en de politie) van aan-
zienlijk meer mensen het vertrouwen genieten dan de politiek, in dit geval de Tweede
Kamer, lokale overheden en de Europese Unie (eu). Die rangorde is de laatste vijf jaar rede-
lijk stabiel, maar was daarvoor iets anders: in de periode 1997-2002 had men meer ver-
trouwen in de Tweede Kamer dan in de regering. Vooral het vertrouwen in politieke institu-
ties is erg beweeglijk. Zo is er in 2001 een piek in het vertrouwen in de Tweede Kamer en de
eu, net als begin 2007 (doorgaans toegeschreven aan de positieve ontvangst van de 100-
dagentour van de regering-Balkenende IV) en ook in 2017 stijgt het vertrouwen weer. Voor
het politieke vertrouwen zijn economische ontwikkelingen en vooruitzichten van belang,

6 3 p u b l i e k e o p i n i e

maar ook politieke gebeurtenissen (dalingen bij gedoe en crises, stijgingen bij daadkracht
en een nieuw kabinet; vgl. Van der Meer 2017).
Het vertrouwen in politieke partijen ligt lager dan het vertrouwen in de Tweede Kamer
(niet in figuur). Sinds eind jaren negentig schommelt het tussen de 30 en 40%, soms duikt
het er wat onder en soms wat boven (zie o.a. Den Ridder en Dekker 2015: 16). In het voor-
jaar van 2017 liet ook het vertrouwen in partijen en stijging zien: van 35% in het najaar van
2016 naar 46%.

Figuur 3.3
Grote beweeglijkheid in politiek vertrouwen
Vertrouwen in Tweede Kamer en overheid, personen van 15 jaar en ouder, 1997-2017 (in procenten)a

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

30

40

50

60

70

80

90 de politie

justitie/het rechts-
systeem

de Tweede Kamer

de Europese Unie

regionale of lokale
overheden

sc
p.

nl

a Weergegeven is het aandeel dat aangeeft deze instituties ‘eerder wel’ te vertrouwen. Andere antwoord-
categorieën waren ‘eerder geen vertrouwen’ en ‘weet niet’.

Bron: ec (eb 48.0-87.3)

Als het gaat om het vertrouwen in het parlement scoort Nederland bij de Europese top
(met een nettoscore van +35; 66% heeft eerder vertrouwen in het nationale parlement,
31% heeft dat niet, zie figuur 3.4). In Zweden, Luxemburg, Finland, Duitsland, Denemarken
en Malta is het politieke vertrouwen eveneens bovengemiddeld hoog. De Grieken (-73) en
Tsjechen (-72) hebben het minste vertrouwen in hun parlement. Eind 1997 is voor het eerst
gevraagd naar vertrouwen in het nationale parlement, voor de 15 eu-landen van dat
moment. Ook dan ligt het vertrouwen in Nederland, met een nettoscore van +36, ruim
boven het eu15-gemiddelde van +8. En weer zijn de Luxemburgers het positiefst. In België
en Italië is het vertrouwen laag.

6 4 p u b l i e k e o p i n i e

Figuur 3.4
Nederlanders hebben in vergelijking met andere Europeanen veel politiek vertrouwen
Vertrouwen in het parlement, personen van 15 jaar en ouder, voorjaar 2017 (in nettoscores)a, b

sc
p.

nl

G
R CZ LT SI ES H
R CY IT BG LV PL SK RO FR

EU
28 H
U BE IE U
K EE PT AT D
K

M
T

D
E FI N
L

LU SE

-80

-60

-40

-20

0

20

40

60

80

ve
rt

ro
uw

en
 in

 h
et

 p
ar

le
m

en
t →

a In bijlage A (te vinden achterin deze publicatie) vindt u de verklaring van de gebruikte landcodes.
b De nettoscores tonen het percentage dat (de belangrijkste kamer van) het nationale parlement ‘eerder

wel’ vertrouwt, verminderd met het percentage dat geneigd is het parlement ‘eerder niet’ te vertrouwen.

Bron: ec (eb 87.3)

Dan bezien we nu de tevredenheid met de democratie in het algemeen. Uit onderzoek
blijkt deze tevredenheid niet alleen een evaluatie te zijn van democratische principes en
procedures, maar ook een oordeel over de politiek in het algemeen of over de manier
waarop de zittende regering het doet (Canache et al. 2001; Linde en Ekman 2003).
In 2016/’17 is 68% van de Nederlanders tevreden met het functioneren van de democratie.
Dat aandeel is lager dan de 79% tevredenheid in 2008/’09 en vergelijkbaar met dat in de
jaren 2012/’13 en 2014/’15. Deze daling in democratische tevredenheid na 2008 zien we niet
terug in andere gegevens, en is mogelijk te verklaren doordat 2008 een kleine piek ver-
toonde in democratische tevredenheid en politiek vertrouwen als gevolg van het daad-
krachtige politieke optreden in de bankencrisis (vgl. Den Ridder et al. 2017; zie ook tabel 3.4
voor de relatief hoge score voor tevredenheid met de regering in 2008).

Uit gegevens van het Nationaal kiezersonderzoek (nko) blijkt dat in het voorjaar van 2017
80% tamelijk of zeer tevreden is met de wijze waarop de Nederlandse democratie functio-
neert.5 Dat aandeel is de afgelopen tien jaar redelijk stabiel.6 Ook de Eurobarometer ver-
toont geen daling van de tevredenheid met de democratie (zie figuur 3.5). Er zijn wel
schommelingen: de tevredenheid daalt in de nadagen van de paarse kabinetten en stijgt
vanaf 2003. In 2017 ligt de tevredenheid met de democratie boven het niveau van 1990,
en ook vergelijkingen met de jaren zeventig laten geen daling zien (o.a. Thomassen et al.
2014). De democratische tevredenheid in Nederland wordt dan ook als relatief hoog beoor-

6 5 p u b l i e k e o p i n i e

deeld: door de tijd is er geen structurele daling en ook in vergelijking met andere landen
scoort Nederland goed (Van Ham en Thomassen 2017: 25).

Figuur 3.5
Fluctuerende tevredenheid met de democratie
Nettotevredenheid met het functioneren van de democratie in eigen land,a personen van 15 jaar en ouder,
1976-2013 (in procentpunten)

sc
p.

nl
-80

-60

-40

-20

0

20

40

60

80

100

België

Denemarken

Duitsland

Griekenland

Nederland

Polen

Verenigd
Koninkrijk

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

a ‘De wijze waarop de democratie in [het land] functioneert, bent u daarover al met al zeer tevreden, tame-
lijk tevreden, niet zo tevreden of helemaal niet tevreden?’ Weergegeven is het percentage ‘zeer/tamelijk
tevreden’ min het percentage ‘niet zo / helemaal niet tevreden’.

Bron: ec (eb 33-87.3; jaargemiddelden t/m 2001, najaarsmetingen ’02, ’03, ’07, ’09 en ’11 en verder voorjaars-
metingen)

Dat laatste zien we ook in figuur 3.5, waar de ontwikkeling in democratische tevredenheid
in Nederland vergeleken wordt met die in een aantal andere landen – vier buurlanden (Bel-
gië, Duitsland, het Verenigd Koninkrijk en, met wat meer zee ertussen, Denemarken) en als
contrasten het economische crisisland Griekenland in het zuiden en de omstreden demo-
cratie Polen in het oosten. Nederland heeft na Denemarken de grootste democratische
tevredenheid, althans over de hele periode bezien. Duitsland daalt sterk na de eenwording
in 1990 door de toevoeging van vaker ontevreden Oost-Duitsers én vooral door ontevre-
denheid van de veel omvangrijkere groep West-Duitsers over het proces van de eenwor-
ding. Vanaf 1993 fluctueert de tevredenheid sterk, de laatste jaren met stijgende tendens,
zonder het oude niveau weer te bereiken. Het Verenigd Koninkrijk neemt tussen deze lan-
den een middenpositie in, met doorgaans een beperkt overwicht van tevredenen.

6 6 p u b l i e k e o p i n i e

De tevredenheid met de regering is in 2016/’17 iets hoger dan in de jaren hiervoor, maar
lager dan in 2000 en 2008/’09 (tabel 3.4). Voor die tevredenheid geldt, net als voor de poli-
tiek, dat het vooral een momentopname is. Dat geldt iets minder voor de stellingen over
de politiek die daaronder staan. Daarin doen zich wel kleine verschuivingen voor, maar
grosso modo zijn Nederlanders in 2016/’17 niet cynischer over de politiek dan in 1992.
Ongeveer de helft van de Nederlanders denkt dat mensen zoals zij weinig invloed hebben
op de regering, dat politici weinig om hun mening geven en een ruime meerderheid vindt
dat kamerleden meer bezig zijn met machtige groepen dan met het algemeen belang.
Een minderheid vindt dat wat de regering doet weinig nut heeft voor het dagelijks leven.

Tabel 3.4
Niet cynischer over de politiek dan in de jaren negentig
Houdingen tegenover politiek, personen van 18 jaar en ouder, 1992-2016/’17 (in procenten)a

 1992 2000 2008/’09 2012/’13 2014/’15 2016/’17

tevreden met het functioneren van de
democratie

. . 79 71 69 68

tevreden over de regering . 77 75 63 61 65
eens met de volgende stellingen
 wat de regering ook doet, voor het
 dagelijks leven heeft het weinig nut

24 30 27 30 29

 mensen als ik hebben geen enkele
 invloed op wat de regering doet

47 52 52 51 53 50

 ik denk niet dat kamerleden en
 ministers veel geven om wat
 mensen zoals ik denken

46 49 42 44 48 46

 kamerleden letten te veel op het belang
 van enkele machtige groepen, in plaats
 van op het algemeen belang

58 58 56 60 65 62

a Tevredenheidsvragen: ‘zeer’ en ‘tamelijk’ tevreden in antwoord op de vraag ‘In hoeverre bent u tevreden over de
wijze waarop de democratie in Nederland functioneert?’ en ‘zeer’ en ‘min of meer’ tevreden in antwoord op de
vraag ‘Hoe tevreden bent u over het algemeen met wat de Nederlandse regering doet?’

Bron: scp (cv’92-’16/’17)

De afgelopen 25 jaar vindt voortdurend bijna de helft of meer dat de inspraak van burgers
op het bestuur van gemeente en provincie groter moet worden (zie tabel 3.5). Vanaf 2000
is steeds meer dan 70% voorstander van een gekozen burgemeester, en meer dan de helft
van een gekozen minister-president. De steun voor meer directe invloed op inspraak is
daarmee behoorlijk stabiel, op één indicator na die in 2016/’17 opeens een sterke daling
vertoont: de steun voor het referendum daalt van 82% in 2014/’15 naar 69% in 2016/’17.
Dat heeft waarschijnlijk te maken met het Oekraïne-referendum van 2016. Ook in het
Nationaal kiezersonderzoek zien we deze daling: was in 2012 nog 66% voorstander van

6 7 p u b l i e k e o p i n i e

referenda over belangrijke kwesties, in 2017 is dat gedaald naar 57%. We komen er in para-
graaf 3.6 nog op terug.

Tabel 3.5
Steeds veel steun voor meer lokale inspraak, maar steun voor referendum in 2017 gedaald
Instemming met stellingen over politiek, personen van 18 jaar en ouder, 2004-2016/’07 (in procenten)

 1992 2000 2008/’09 2012/’13 2014/’15 2016/’17

vindt dat inspraak groter moet wordena 49 57 48 49 53 47
instemming met de volgende stellingen
 wat we nodig hebben zijn minder wet-
 ten en instellingen en meer moedige,
 onvermoeibare en toegewijde
 leiders waar het volk vertrouwen
 in kan hebbenb

37 32 54 . . .

 het zou goed zijn als het bestuur van
 het land werd overgelaten aan enkele
 krachtige leidersb

. . . 33 30 28

 over sommige, voor ons land
 belangrijke beslissingen moet door
 de kiezers zelf worden gestemd,
 het zogenaamde referendum

(81)c 79 79 82 69

 de burgemeester moet worden ge-
 kozen door de inwoners van de
 gemeente

(72)c 71 71 74 71

 de minister-president moet
 rechtstreeks door de kiezer
 gekozen worden

(54)c . 54 57 .

a Percentage ‘groter’ in antwoord op de vraag ‘Wat vindt u van de mate van inspraak van de burgers op het bestuur
van gemeente en provincie? Moet deze inspraak groter worden, kleiner worden of gelijk blijven?’ (tot 2010 anders
gevraagd; de antwoorden zijn aangepast aan die op de nieuwe vraag).

b Deze stellingen beschouwen we als te verschillend om de antwoorden te standaardiseren. In 2010/’11 werden
beide voorgelegd aan twee helften. Toen kregen ze instemming van respectievelijk 55% en 34%.

c In 2000 niet gevraagd, maar wel in 1998 en 2002; toen waren de percentages respectievelijk 81/81, 71/72 en 53/54.

Bron: scp (cv’92-’16/’17)

Rond de 30% van de Nederlanders zou het bestuur graag overlaten aan krachtige leiders.
De stelling zoals die tot 2010 werd verwoord, kreeg meer steun, omdat daarin krachtiger
leiderschap werd gekoppeld aan minder bureaucratie. Die stelling kreeg in de vorige eeuw
steeds minder steun, maar werd in het begin van deze eeuw plotseling populairder, waar-
schijnlijk onder invloed van het optreden van Pim Fortuyn.7

6 8 p u b l i e k e o p i n i e

3.4 Publieke agenda’s

Wat mensen zien als grootste maatschappelijke problemen en uitdagingen, fluctueert
behoorlijk door de tijd, zo zien we in figuur 3.6. De stand van de economie blijkt van belang
te zijn voor die fluctuaties: tijdens de economische crisis betreffen die de economische
situatie en later werkloosheid. Nu de economie verbetert, nemen de zorgen over economie
en werk af en komen daar andere problemen voor in de plaats, zoals gezondheidszorg en
sociale zekerheid. Sinds de vluchtelingencrisis van eind 2015 staat ook het thema immigra-
tie hoog op de agenda. Deze fluctuaties zijn ook terug te zien in kwartaalonderzoek van het
Continu onderzoek burgerperspectieven (cob), waarin mensen, anders dan in figuur 3.6, in
hun eigen woorden mogen aangeven wat zij de grootste maatschappelijke problemen vin-
den. Ook daar zien we sinds 2014 de zorgen over de economie afnemen, maar wel is er
grote ongerustheid over immigratie en integratie (de komst van vluchtelingen, de zorg dat
hun opvang ten koste gaat van Nederlanders die het moeilijk hebben, de integratie van
minderheden). Een thema dat spontaan veel wordt genoemd, maar niet in het rijtje van
figuur 3.6 werd opgenomen, is de manier van samenleven. De afgelopen tien jaar zeggen
mensen voortdurend zich zorgen te maken over verharding, groeiende intolerantie, slechte
omgangsvormen, asociaal gedrag en de ik-cultuur (zie o.a. Den Ridder et al. 2017: 9).

Kader 3.2 Zorgen over de internationale situatie
Als er in enquêtes wordt gevraagd naar maatschappelijke problemen of agendapunten, dan sco-
ren internationale kwesties doorgaans niet hoog. Dat komt mede doordat er vaak expliciet wordt
gevraagd naar problemen in Nederland. Internationale thema’s die wel worden genoemd, zijn de
vluchtelingencrisis, de terreurdreiging (in Nederland en elders) en de Europese Unie. Desgevraagd
zegt in juli 2017 39% zich (tamelijk) veel zorgen te maken over de internationale politieke situatie,
45% zegt een beetje bezorgd te zijn en 5% maakt zich geen zorgen (Den Ridder et al. 2017: 18).
Die zorgen gaan over de situatie in Syrië en het Midden-Oosten, over de terreurdreiging, de relatie
tussen Rusland en het Westen en over politieke leiders als Trump, Poetin en Erdogan.
We stellen deze vraag sinds 2015 in het cob omdat we – op basis van de ontwikkelingen op het
wereldtoneel – de indruk hebben dat de internationale politieke situatie nu of in de nabije toe-
komst van grotere invloed zou kunnen zijn op de Nederlandse publieke opinie dan in het verleden.
We hebben helaas geen goede indicatoren om na te gaan of de zorgen over de internationale
situatie op dit moment echt groter zijn dan in 1990.

6 9 p u b l i e k e o p i n i e

Figuur 3.6
Na economische crisis zijn zorg en immigratie weer van belang
Belangrijkste problemen in het eigen land, personen van 15 jaar en ouder, 2003-voorjaar 2017 (in procenten)a

sc
p.

nl

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

0

10

20

30

40

50

60

70

80

economische situatie

werkloosheid

gezondheidszorg en
sociale zekerheid

criminaliteit

pensioenen

immigratie

milieu, klimaat en
energie

terrorisme

a ‘Wat zijn volgens u momenteel de twee belangrijkste zaken die in Nederland spelen?’ Respondenten kun-
nen op een lijst maximaal twee problemen aankruisen. De lijst met opgenomen problemen wordt soms
aangepast. Tot en met voorjaar 2012 (eb 76.3) is gevraagd naar ‘gezondheidszorg’, vanaf najaar 2012 (eb
77.3) is gevraagd naar ‘gezondheidszorg en sociale zekerheid’.

Bron: ec (eb 59.1-87.3)

3.5 Maatschappelijke kwesties

In deze paragraaf behandelen we kort enkele politieke en maatschappelijke vraagstukken.
De keuze is enigszins arbitrair en afhankelijk van beschikbaar materiaal, maar het zijn
onderwerpen die thans politieke en maatschappelijke aandacht krijgen omdat ze omstre-
den zijn. De kwestie van inkomensverschillen ontbreekt hier, omdat die wordt behandeld
in hoofdstuk 5.

1 Morele kwesties
Afgaande op de twee algemene stellingen over goed en kwaad in tabel 3.6 is er in de af-
gelopen tien jaar wat meer morele onzekerheid dan in het begin van de jaren negentig,
maar we zien recent geen trend. Die is er wel bij de doodstraf. Die was begin jaren negentig
voor vier op de tien Nederlanders een optie en nu nog maar voor een kwart. De keuzevrij-
heid van de vrouw aangaande abortus krijgt steun van ongeveer driekwart en dat is meer
dan in de jaren negentig. De steun voor de mogelijkheid van euthanasie is groter; ongeveer
negen op de tien Nederlanders stemt daarmee in, eenzelfde aandeel als in de jaren negen-
tig. Meer recent gepeilde steun voor ‘het recht’8 op zelfdoding is wat minder massaal. Als

7 0 p u b l i e k e o p i n i e

laatste morele kwestie is het ‘homohuwelijk’ opgenomen, dat wil zeggen het in Nederland
sinds 2001 voor paren van gelijk geslacht opengestelde reguliere huwelijk. De acceptatie
daarvan ligt op een zeer hoog niveau en is de afgelopen tien jaar ook nog toegenomen tot
boven de 90% (zie voor meer cijfers en nadere beschouwingen Kuyper 2016).

Tabel 3.6
Voortdurende zeer ruime meerderheid vóór euthanasie en homohuwelijk
Houdingen tegenover morele kwesties, personen van 18 jaar en ouder, 1991-2016/’17 (in procenten)a

 1992 1998 2008/’09 2012/’13 2014/’15 2016/’17

eens met volgende stellingen
 er zijn zoveel verschillende opvattingen
 over wat goed en wat slecht is dat je
 soms niet meer weet waar je aan
 toe bent

39 . 44 43 42 45

 alles verandert tegenwoordig zo snel
 dat men vaak nauwelijks meer weet
 wat goed en wat slecht is

34 . 41 39 39 41

 het zou goed zijn als voor bepaalde
 misdaden de doodstraf weer zou
 worden ingevoerd

42 (39)b 30 27 26 23

 als een vrouw dat wenst, moet het voor
 haar mogelijk zijn om een abortus
 uit te laten voeren

60 57 74 71 71 74

acceptatie euthanasiea 91 88 93 92 92 92
acceptatie zelfdodinga . . . 74 76 78
acceptatie homohuwelijka . . 87 91 92 94

a Acceptatie euthanasie: ‘wel geven’ en ‘hangt ervan af’ in antwoord op de vraag ‘Stel dat een dokter iemand op
diens eigen verzoek uit zijn lijden kan helpen door het geven van een injectie, moet hij dat dan volgens u wel
geven, niet geven of hangt dat ervan af?’; en acceptatie zelfdoding: ‘altijd en ‘in sommige situaties’ in antwoord
op de vraag ‘Vindt u dat mensen het recht moeten hebben om zichzelf te doden als ze dat willen?’; acceptatie
homohuwelijk: ‘goede zaak’ en ‘maakt me niet uit’ in antwoord op de vraag ‘Wat vindt u ervan dat homoseksuele
paren officieel met elkaar kunnen trouwen. Vindt u dat een goede zaak, een slechte zaak of maakt het u niet uit?’

b Niet voorgelegd in 1998, maar wel in 1996 en 2000; in die jaren was er 39% en 38% instemming.

Bron: scp (cv’92-’16/’17)

2 Vrijheid van meningsuiting
De steun voor de vrijheid om kritiek te hebben op het koningshuis is sinds 1992 gestegen
van 64% naar 77% (tabel 3.7). Voor het bezetten van gebouwen is de steun met 30%
gering, en niet anders dan in 1992. Opmerkelijk is dat de steun voor de vrijheid om in het
openbaar te schrijven en zeggen wat men wil in 2016/’17 lager is dan in 1992 en 2008/’09.
In 1992 steunde respectievelijk 73% en 81% deze vrijheden, in 2016/’17 was dat nog respec-
tievelijk 65% en 66%. Als we iets verder teruggaan in de tijd en de steun voor deze vrij-
heden sinds de jaren zeventig bekijken (niet in de tabel), dan zien we dat de steun ver-

7 1 p u b l i e k e o p i n i e

gelijkbaar is met toen. Tussen 1970 en 1990 steeg de steun voor de vrijheid van spreken en
schrijven. Wat recent ook veranderde, is wie de vrijheid van meningsuiting steunen.
Waren dat in 1970 en 1990 vooral mensen aan de linkerkant van het politieke spectrum,
sinds 2008 vinden ook mensen die zichzelf rechts noemen deze vrijheid van groot belang.
Dat lijkt onder andere een gevolg van de ontwikkeling dat de discussie over deze vrijheid
steeds vaker wordt gevoerd in de context van de multiculturele samenleving (zie verder
Den Ridder et al. 2014: 25-26).
De afgelopen tien jaar veranderde er niets in de steun voor de opvatting dat de vrijheid van
meningsuiting niet zover mag gaan dat mensen worden gekwetst in hun religieuze gevoe-
lens. Steeds vond tussen de 66% en 68% dat kwetsen te ver gaat. Uit toelichtingen bij deze
stelling in het cob (Dekker en Den Ridder 2014a: 16-18) weten we dat mensen die deze stel-
ling steunen, vinden dat de vrijheid van meningsuiting te vaak wordt ingezet om mensen
moedwillig te kwetsen. Mensen die het met de stelling oneens zijn, vinden dat religieuze
mensen zich nogal snel gekwetst voelen en dat dat geen beperking mag opleveren.

Tabel 3.7
Steun voor de vrijheid van meningsuiting lager dan 25 en tien jaar geleden
Houdingen tegenover politiek, personen van 18 jaar en ouder, 1991-2016/’17 (in procenten)

 1992 1998 2008/’09 2012/’13 2014/’15 2016/’17

vindt dat iedereen vrij moet zijn om
 kritiek te leveren op het koningshuis 64 71 76 . . 77
 gebouwen te bezetten (bv. scholen of
 universiteiten) om gerechtvaardigde
 eisen kracht bij te zetten

31 37 . . . 30

 in het openbaar te schrijven
 wat hij of zij wil

73 71 75 . . 65

 in het openbaar te zeggen
 wat hij of zij wil

81 81 74 . . 66

eens met ‘de vrijheid van meningsuiting
mag niet zover gaan dat mensen worden
gekwetst in hun religieuze gevoelens’

. . 67 67 66 68

Bron: scp (cv’92-’16/’17)

3 Milieu
In vergelijking met 1993 is er sinds 2000 minder steun om burgers en bedrijven met wetten
te dwingen het milieu te sparen (tabel 3.8). In 1993 vond 70% dat de overheid wetten
moest aannemen om burgers te dwingen dat te doen, en vond 91% dat de overheid bedrij-
ven hiertoe moest dwingen. In 2016/’17 is dat nog respectievelijk 57% en 78%. Daarmee is
er overigens nog wel een ruime meerderheid voor het dwingen van bedrijven. Deze toe-
genomen dwangaversie zagen we ook terug in eerder onderzoek, waaruit blijkt dat men-
sen de noodzaak van milieubesparende maatregelen niet zo voelen en ze niet gedwongen

7 2 p u b l i e k e o p i n i e

willen worden door de overheid. Liever gaan ze uit van eigen initiatief, maar dat moet niet
meer tijd of moeite kosten (Van den Broek 2015; Dekker et al. 2016: 35 e.v.).

Tabel 3.8
Sinds 1993 minder steun voor wetten om bevolking of bedrijven te dwingen milieu te sparen
Voorkeuren voor milieubeleid van de overheid, personen van 18 jaar en ouder, 1993-2016/’17 (in procenten)

 1993 2000 2014/’15 2016/’17

1 gewenst beleid voor burgers
– de overheid moet de mensen zelf laten beslissen hoe het milieu

te sparen, zelfs als dat betekent dat zij niet altijd het juiste doen
17 27 29 27

– geen oordeel 13 14 17 17
– de overheid moet wetten aannemen om de mensen te dwingen

het milieu te sparen, zelfs als dat indruist tegen het recht van
mensen om zelf te beslissen

70 59 54 57

2 gewenst beleid voor bedrijven
– de overheid moet de bedrijven zelf laten beslissen hoe het milieu

te sparen, zelfs als dat betekent dat zij niet altijd het juiste doen
5 6 13 12

– geen oordeel 4 6 10 10
– de overheid moet wetten aannemen om de bedrijven te dwingen

het milieu te sparen, zelfs als dat indruist tegen het recht van
bedrijven om zelf te beslissen

91 88 76 78

Bron: scp (cv’93-’16/’17)

7 3 p u b l i e k e o p i n i e

4 Multiculturele samenleving en vluchtelingen
Nederlanders zijn thans niet negatiever over immigranten dan in de jaren negentig. Dat is
misschien contra-intuïtief, vooral omdat er in het publieke en politieke debat na 2002 veel
meer aandacht is voor dit thema, waarbij het ‘multiculturele taboe’ van de jaren negentig
als negatief ankerpunt wordt gebruikt. Het thema staat sinds het succes van de lpf van Pim
Fortuyn inderdaad hoger op de politieke agenda, maar uit eerdere studies is al gebleken
dat burgers tussen 1994 en 2002 geen ‘ruk naar rechts’ hebben gemaakt in hun opvattin-
gen over immigratie en integratie (Van Holsteyn et al. 2003).9

In het onderzoek Culturele veranderingen (cv) blijken Nederlanders in vergelijking met de
jaren negentig iets positiever over immigranten (zie tabel 3.9). Waar in 1994 49% vond dat
er te veel mensen van een andere nationaliteit in Nederland wonen, is dat in 2016/’17 31%.
85% wil soepel zijn voor politieke vluchtelingen (was 75% in 1994). Het aandeel dat soepel
wil zijn voor huwelijksmigratie of economische vluchtelingen is veel lager (resp. 53% en
45%), maar die minderheid is wel groter dan in 1994.

Sinds de vluchtelingencrisis van 2015 is er veel discussie over het al dan niet opvangen van
vluchtelingen. In vergelijking met 1994 is de reactie op een hypothetische vestiging van een
asielzoekerscentrum in de eigen buurt onveranderd: 34% vindt dat geen enkel bezwaar,
50% zou het accepteren maar minder prettig vinden en 16% zou protesteren. De meeste
Nederlanders (59%) vinden niet dat Nederland méér vluchtelingen moet opnemen dan het
nu doet, 13% vindt van wel (niet in de tabel; zie Den Ridder et al. 2017: 13).
In vergelijking met andere eu-landen is de steun voor ondersteuning van vluchtelingen
groot (zie figuur 3.7). Het gaat hier om de mate waarin er per saldo steun is voor de stelling
dat het eigen land vluchtelingen zou moeten helpen. Dat helpen is algemener en vrijblij-
vender dan het toelaten van meer vluchtelingen, maar de steun voor hulp zegt wel iets
over de mate waarin de publieke opinie nationale medeverantwoordelijkheid voor
(politieke) vluchtelingen ziet. Waar in een aantal Centraal- en Oost-Europese landen de
afwijzing van die verantwoordelijkheid overheerst, is in Nederland en andere noordweste-
lijke lidstaten, maar ook in Spanje, Malta en Cyprus, de acceptatie ervan massaal. De posi-
ties van de landen sluiten goed aan op die in eerdere metingen. Ook in 2015 en 2016 was de
acceptatie het grootst in Zweden en daarna in Nederland (en eind 2016 ook Duitsland;
Dekker et al. 2017: 22).

7 4 p u b l i e k e o p i n i e

Tabel 3.9
Positiever over immigratie en over de tolerantie van moslims dan in de jaren negentig
Instemming met stellingen over immigratie en integratie, personen van 18 jaar en ouder, 1994-2016/’17
(in procenten)

 1994 2000 2008/’09 2012/’13 2014/’15 2016/’17

vindt u over het algemeen dat er te veel
mensen van een andere nationaliteit in
ons land wonen

49 52b 39 32 36 31

reacties op hypothetische vestiging van
een azc in de buurta

 zou dat geen enkel bezwaar vinden 32 34
 zou dat accepteren, maar minder
 prettig vinden

48 50

 zou daartegen protesteren 17 16
voorkeur voor soepelheid bij het afgeven
van verblijfsvergunningenc aan
 iemand die door de politieke situatie in
 zijn land persoonlijk bedreigd wordt

75 79 85 85 86 85

 een zoon van een hier legaal
 verblijvende buitenlander die zijn
 toekomstige vrouw naar Nederland
 wil laten overkomen.

44 56 44 48 52 53

 iemand die door de economische
 situatie in zijn land geen of
 nauwelijks middelen
 van bestaan heeft

25 32 46 45 47 45

instemming met de volgende stellingen
 de meeste moslims in Nederland
 hebben respect voor de cultuur
 en leefwijze van anderen

. . 41 52 55 56

 de West-Europese leefwijze en
 die van moslims zijn onverenigbaar

. . 39 44 43 45

 moslimmannen overheersen
 hun vrouwen

. . 75 76 73 71

 moslims in Nederland voeden hun
 kinderen op een autoritaire manier op

. . 55 58 56 55

a ‘Stel dat de gemeente in uw buurt een asielzoekerscentrum zou willen vestigen. Zou u …?’
b De cijfers zijn van 1999.
c ‘Ik noem u nu een aantal redenen waarom mensen uit andere landen in ons land willen komen wonen of werken.

Wilt u aan de hand van deze kaart aangeven in welke mate u vindt dat de Nederlandse overheid al dan niet soepel
moet zijn in het afgeven van verblijfsvergunningen aan deze mensen uit andere landen?’ Vermeld zijn de
percentages ‘zeer’ en ‘enigszins’ soepel (in plaats van ‘niet zo soepel’, ‘helemaal niet afgeven’ en ‘weet niet’.

Bron: scp (cv’94-’16/’17)

7 5 p u b l i e k e o p i n i e

Figuur 3.7
Nederlanders vinden vaker dan andere Europeanen dat het eigen land vluchtelingen moet helpen
Opvatting over het helpen van vluchtelingen, personen van 15 jaar en ouder, voorjaar 2017 (in nettoscores)a, b

sc
p.

nl

CZ H
U BG SK LV RO EE IT SI LT PL FR BE AT

EU
28 H

R PT FI G
R LU U
K CY M
T

D
E IE ES D
K N
L SE

-60

-40

-20

0

20

40

60

80

100

on
s

la
nd

 m
oe

t v
lu

ch
te

lin
ge

n
he

lp
en

 →

a In bijlage A (te vinden achterin deze publicatie) vindt u de verklaring van de gebruikte landcodes.
b De nettoscore is het percentage dat instemt de stelling ‘[eigen land] zou vluchtelingen moeten helpen’,

verminderd met het percentage dat die stelling afwijst.

Bron: ec (eb 87.3)

Sinds 2008/’09 wordt in de cv ook gevraagd naar opvattingen over moslims. 56% vindt dat
de meeste moslims respect hebben voor de leefwijze van anderen, dat is meer dan in
2008/’09 (41%). Tegelijkertijd vindt men vaker dat de West-Europese leefwijze en die van
moslims onverenigbaar zijn. In 2008/’09 vond 39% dat, in 2016/’17 is dat 45%. 71% vindt
dat moslimmannen vrouwen overheersen, 55% vindt dat moslims hun kinderen autoritair
opvoeden. Daarin veranderde weinig.

5 De Europese Unie
In 2016/’17 vindt 58% het Nederlandse eu-lidmaatschap een goede zaak, 14% vindt het een
slechte zaak (tabel 3.10). Dat aandeel ligt aanzienlijk lager dan in 1996, toen 75% het eu-
lidmaatschap een goede zaak vond. Ook in de Eurobarometer zien we na begin jaren
negentig een daling van de steun: van 82% in 1990 en 75% in 1996, naar 62% in 2013.
Daarna klimt het aandeel dat het lidmaatschap een goede zaak vindt, weer omhoog: eind
2016 vindt 72% dat. Dat herstel van steun is in de cv (na een daling in 2014/’15) veel minder
aanwezig: ruim 60% vindt dat Nederland voordeel heeft van het eu-lidmaatschap en dat
aandeel is sinds 1996 niet afgenomen. De gegevens van het Nationaal kiezersonderzoek
(nko) laten eveneens zien dat de Europese stemming in vergelijking met de jaren negentig
negatiever is. Waar de voor- en tegenstanders van verdere eenwording elkaar tussen 1994
en 2002 redelijk in evenwicht hielden, is de groep tegenstanders vanaf 2006 duidelijk gro-
ter dan de groep voorstanders – waarbij het verschil in 2006 het grootst is (zie ook Rosema

7 6 p u b l i e k e o p i n i e

et al. 2007: 176). In 2017 vindt 45% dat de Europese eenwording te ver gaat, 33% vindt dat
het verder moet. Verschil met de jaren negentig is ook dat de neutrale middengroep kleiner
is en het vraagstuk dus meer gepolariseerd raakt.

Tabel 3.10
Nederland heeft volgens burgers vooral voordeel van eu, steun voor lidmaatschap lager dan in 1996
Opvattingen over het eu-lidmaatschap, personen van 18 jaar en ouder, 1996-2016/’17 (in procenten)

 1996 2006 2008/’09 2012/’13 2014/’15 2016/’17

vindt in het algemeen gesproken het eu-
lidmaatschap van Nederland een
 goede zaak 75 65 65 57 56 58
 slechte zaak 4 13 8 15 18 14
heeft het idee dat Nederland van zijn eu-
lidmaatschap alles wel beschouwd
 voordeel heeft 64 58 68 63 62 66
 geen voordeel heeft 15 28 22 29 31 26

Bron: scp (cv’96-’16/’17)

In vergelijking met andere eu-landen is de steun voor het lidmaatschap in Nederland het
grootst, een positie die Nederland al langer inneemt (Dekker et al. 2016: 24). In het
Verenigd Koninkrijk en Cyprus overheerst de steun voor uittreding, en in Italië en Slovenië
houden voor- en tegenstander elkaar in evenwicht. De sterke Nederlandse voorkeur om in
de eu te blijven komt echter niet voort uit enthousiasme voor de eu. Figuur 3.8 laat zien dat
de steun voor meer beslissingen op eu-niveau in ons land iets onder het niveau van de hele
eu ligt. De figuur laat zien dat er op landenniveau sowieso geen relatie is tussen de steun
voor het lidmaatschap en de steun voor meer eu-besluitvorming. Er zijn landen die weinig
steun voor het lidmaatschap combineren met weinig animo voor meer eu-besluitvorming
(het Verenigd Koninkrijk, Tsjechië en Oostenrijk), landen waar bovengemiddelde steun
voor beide is (het meest uitgesproken in Spanje), maar ook landen waar scepsis over het
lidmaatschap gepaard gaat met bovengemiddelde steun voor meer eu-beslissingen
(Cyprus en Italië) en omgekeerd (naast Nederland de noordse landen). Eind 1986 was er in
Nederland ook de meeste steun voor het eu-lidmaatschap van alle lidstaten, die gepaard
ging met een relatief groot pessimisme in ons land over de eu (Dekker et al. 2017: 19).10

De Nederlandse publieke opinie lijkt het lidmaatschap vooral onvermijdelijk te vinden:
men is er bepaald niet enthousiast over, maar er is geen reëel alternatief. Het gevoel dat
men niet anders kan, is waarschijnlijk een belangrijke bron van gemor en irritaties over
‘Europa’ (Dekker 2017).

7 7 p u b l i e k e o p i n i e

Figuur 3.8
Nederlanders het meest voor het eu-lidmaatschap, maar nauwelijks gemiddelde steun voor meer eu
Opvattingen over eu-lidmaatschap en eu-besluitvorming, personen van 15 jaar en ouder, voorjaar 2017 (in
nettoscores)a, b

sc
p.

nl

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

-10 20100 30 40 50 60 70

m
ee

r b
es

lis
si

ng
en

 o
p

EU
-n

iv
ea

u

beter om in de EU te blijven

EU28

BE

BG

CZ
DK

DE

EE

IE

GR

ES

FR

HR

IT

CY

LV

LT

LU

HU

MT

NL

AT

PL

PTRO

SI

SK

FI

SE

UK

a In bijlage A (te vinden achterin deze publicatie) vindt u de verklaring van de gebruikte landcodes.
b De nettoscores zijn het saldo van het percentage oneens minus het percentage eens met de stelling

‘[eigen land] zou de toekomst beter aankunnen buiten de Europese Unie’ (horizontaal) en het saldo van
het percentage eens minus het percentage oneens met de stelling ‘Er moeten meer besluiten op eu-
niveau komen’ (verticaal).

Bron: ec (eb 87.3)

7 8 p u b l i e k e o p i n i e

3.6 Verschillen tussen groepen

In de voorgaande paragrafen hebben we ons strikt beperkt tot ontwikkelingen in de hele
bevolking. Dat kon niet anders gezien de veelheid aan onderwerpen en de lange termijn
die we dit keer wilden belichten. Deze paragraaf gaat voor een selectie van opvattingen
alsnog kort in op verschillen van mening tussen groepen en op eventuele veranderingen
daarin. We kijken in tabel 3.11 naar zes opvattingen waarnaar tussen 1993 en 2016/’17 in de
cv ongewijzigd is gevraagd. De bovenste cijferrij vermeldt sec de trend: is de opvatting
trendmatig meer (+) of minder (–) populair geworden? Daaronder staat de trend gecorri-
geerd voor veranderingen op een aantal eronder vermelde kenmerken. Voor die ken-
merken staan vervolgens de netto-effecten vermeld, dat wil zeggen de over- (+) of onder-
vertegenwoordiging (–) van de opvatting in de vermelde bevolkingscategorie, na correctie
voor de andere kenmerken. Daarbij moet worden aangetekend dat we voor het opleidings-
niveau en het (huishoudens)inkomen elk jaar de hoogste en laagste 50% hebben onder-
scheiden. Dat gebeurde omdat er voor de hele periode geen goede absolute tweedeling
was. Naast deze twee opdelingen onderscheiden we de beide seksen, twee leeftijds-
groepen, het al of niet betaald werken, wel of niet naar de kerk gaan, en wel of niet blijk
geven van politiek zelfvertrouwen.

Over de afgelopen kwart eeuw is er een zwakke neerwaartse trend in sociaal vertrouwen
en een iets sterkere neerwaartse trend in steun voor de vrijheid van meningsuiting en voor
het lidmaatschap van de eu (tabel 3.11). Er is een zwakke opwaartse trend in de acceptatie
van migranten (minder steun voor de opvatting dat er te veel mensen van een andere nati-
onaliteit in Nederland wonen en meer steun voor het toelaten van politieke vluchtelingen).
De steun voor referenda vertoont geen trendmatige verandering. De trends veranderen
niet als we rekening houden met de genoemde kenmerken. De trendcijfers betreffen ver-
anderingen per jaar en kunnen niet vergeleken worden met de cijfers voor de andere ken-
merken, die steeds een tweedeling van de bevolking betreffen. Die laatste cijfers kunnen
wel onderling worden vergeleken.
Het al of niet blijk geven van politiek zelfvertrouwen maakt over de hele linie het meest
verschil. Zelfvertrouwen gaat samen met meer vertrouwen in andere mensen, minder
steun voor referenda en een positievere houding tegenover migranten en de eu.
Voor steun voor de vrijheid van meningsuiting maakt zelfvertrouwen minder uit. Voor de
vrijheid van meningsuiting maakt kerkgang het meest uit: kerkgangers zijn duidelijk terug-
houdender. Bij de andere opvattingen maakt kerkgang weinig of geen verschil.
Opleidingsniveau maakt na politiek zelfvertrouwen over de hele linie het grootste verschil.
Behoren tot de beter opgeleide helft van de bevolking vertoont ongeveer hetzelfde
patroon als politiek zelfvertrouwen. Jong en oud, en rijk en arm maken daarnaast ook nog
verschil, sekse iets minder en het al of niet betaald werken het minst.11

7 9 p u b l i e k e o p i n i e

Ta
be

l 3
.1

1
Po

lit
ie

k
ze

lfv
er

tr
ou

w
en

 v
an

 b
el

an
g

bi
j m

aa
ts

ch
ap

pe
lij

ke
 o

pv
att

in
ge

n
en

 p
er

ce
pt

ie
s

St
eu

n
vo

or
 o

pv
att

in
ge

n
na

ar
 d

iv
er

se
 a

ch
te

rg
ro

nd
ke

nm
er

ke
n,

 p
er

so
ne

n
va

n
18

 ja
ar

 e
n

ou
de

r,
19

93
-2

01
6/

’1
7

(lo
gi

st
is

ch
e-

re
gr

es
si

ec
oë

ffi
ci

ën
te

n)
a

 v
er

tr
ou

w
en

in
 d

e
m

ee
st

e
m

en
se

n
(t

ab
el

 3
.1

)
19

96
-2

01
7

 s

te
un

 v
oo

r
re

fe
re

nd
a

(t
ab

el
 3

.5
)

19
98

-2
01

7
 v

rij
he

id
 te

ze
gg

en
 w

at
je

 w
ilt

(t
ab

el
 3

.7
)

19
93

-2
01

7
 te

 v
ee

l a
n-

de
re

 n
at

io
-

na
lit

ei
te

n
(t

ab
el

 3
.9

)
19

93
-2

01
7

 s
oe

pe
l v

oo
r

po
lit

ie
ke

vl
uc

ht
e-

lin
ge

n
(t

ab
el

 3
.9

)
19

93
-2

01
7

 e

u-
lid

m
aa

t-
sc

ha
p

go
ed

e
za

ak
(t

ab
el

 3
.1

0)
19

96
-2

01
7

 ja
ar

 (o
ng

ec
or

rig
ee

rd
 tr

en
d)

-0
,0

2*
**

-0
,0

1
-0

,0
5*

**
-0

,0
2*

**
0,

03
**

*
-0

,0
6*

**
ja

ar
 (t

re
nd

 re
ke

ni
ng

 h
ou

de
nd

 m
et

 v
er

-
an

de
rin

ge
n

in
 d

e
vo

lg
en

de
 k

en
m

er
ke

n)
-0

,0
2*

**
-0

,0
1

-0
,0

4*
**

-0
,0

3*
**

0,
03

**
*

-0
,0

6*
**

 v

ro
uw

 i.
p.

v.
 m

an
-0

,0
3

0,
22

**
*

-0
,0

8
-0

,0
3

0,
28

**
*

-0
,2

0*
**

 ≥

 4
5

ja
ar

 i.
p.

v.
 1

8-
44

 ja
ar

0,
30

**
*

-0
,2

9*
**

-0
,2

6*
*

0,
28

**
*

0,
04

-0
,1

5*
**

 h

oo
g-

 i.
p.

v.
 la

ag
op

ge
le

id
b

0,
79

**
*

-0
,2

2*
**

0,
38

**
*

-0
,7

4*
**

0,
68

**
*

0,
65

**
*

 h

oo
g

i.p
.v.

 la
ag

 in
ko

m
en

b
0,

33
**

*
0,

04
0,

29
**

*
-0

,1
6*

**
0,

22
**

*
0,

24
**

*

 w
er

kt
 1

6
uu

r o
f m

ee
r i

.p
.v.

 d
oe

t d
it

ni
et

0,
18

**
*

0,
24

**
*

0,
13

-0
,1

4
-0

,0
4

-0
,0

2

 g
aa

t (
so

m
s)

 n
aa

r d
e

ke
rk

 i.
p.

v.
 n

oo
it

0,
06

-0
,1

7*
**

-0
,6

7*
**

-0
,0

3
0,

01
0,

10
**

 w

el
 i.

p.
v.

 g
ee

n
po

lit
ie

k
ze

lfv
er

tr
ou

w
en

c
0,

81
**

*
-0

,4
4*

**
0,

18
*

-0
,7

9*
**

0,
67

**
*

0,
83

**
*

a
Ee

n
w

aa
rd

e
gr

ot
er

 d
an

 0
 b

et
ek

en
t m

ee
r,

en
 k

le
in

er
 d

an
 0

 b
et

ek
en

t m
in

de
r s

te
un

 v
oo

r d
e

be
tr

eff
en

de
 o

pv
att

in
g

da
n

in
 d

e
ve

rm
el

de
re

fe
re

nt
ie

ca
te

go
rie

. S
ig

ni
fic

an
tie

: *
**

 p
 <

 0
,0

01
, *

*
p

<
0,

01
, *

 p
 <

 0
,0

5.
b

O
pd

el
in

g
pe

r j
aa

r v
an

 o
pl

ei
di

ng
sn

iv
ea

u
en

 b
ru

to
hu

is
ho

ud
en

si
nk

om
en

 in
 tw

ee
 g

el
ijk

e
he

lft
en

. R
es

po
nd

en
te

n
in

 c
at

eg
or

ie
ën

 d
ie

 d
oo

rs
ne

de
n

w
or

de
n

do
or

 d
e

50
%

-g
re

ns
 z

ijn
 w

ill
ek

eu
rig

 to
eg

ed
ee

ld
.

c
Is

 h
et

 o
ne

en
s

m
et

 d
e

st
el

lin
g

‘M
en

se
n

zo
al

s
ik

 h
eb

be
n

ge
en

 e
nk

el
e

in
vl

oe
d

op
 w

at
 d

e
re

ge
rin

g
do

et
’ i

.p
.v.

 ‘e
en

s’
 e

n
‘g

ee
n

m
en

in
g’

 (t
ab

el
 3

.4
).

Br
on

: s
cp

 (c
v’

93
-’

16
/’1

7)

8 0 p u b l i e k e o p i n i e

De cijfers voor de kenmerken betreffen de hele periode en het is mogelijk dat er ver-
anderingen zijn opgetreden in de relaties met de opvattingen. Dat zijn we nagegaan door
te toetsen of er verschillen zijn in de relaties voor en na 2004 (ongeveer het midden van de
25-jarige periode die bezien wordt). Dat blijkt zelden het geval. Voor sociaal vertrouwen en
de opvang van politieke vluchtelingen vinden we geen enkele aanwijzing voor ver-
anderingen in de achtergronden van opvattingen. Bij de andere opvattingen zijn er wel
enkele, doorgaans zwakke aanwijzingen (niet weergegeven in de tabel). Het duidelijkst lijkt
een verandering van het opleidingseffect: hogeropgeleiden onderscheiden zich na 2004
wat minder van lageropgeleiden door een sterkere afwijzing van het idee dat er te veel
mensen zijn van buitenlandse komaf, wat meer door grotere steun voor het eu-lidmaat-
schap en meer door geringere steun voor de invoering van een bindend referendum.
Nadere inspectie van de ontwikkelingen laat vooral op het laatste punt een duidelijk ver-
schil zien. Dat tonen we afsluitend in figuur 3.9. De grafiek laat zien dat het verschil tussen
hogeropgeleiden en lager- en middelbaar opgeleiden pas in 2016 en 2017 aanzienlijk is. Het
is waarschijnlijk vooral veroorzaakt door de verschillende waarderingen van recente refe-
renda.12

Figuur 3.9
Hogeropgeleiden keren zich af van het referendum
Steun voor de invoering van een bindend referendum, personen van 18 jaar en ouder, 1998-2017
(in procenten)a

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

40

45

50

55

60

65

70

75

80

85

90

lager en middelbaar opgeleid hoger opgeleid

sc
p.

nl

a (Zeer) eens met de stelling ‘over sommige, voor ons land belangrijke beslissingen moet door de kiezers
zelf worden gestemd, het zogenaamde referendum’; zie tabel 3.5 voor de bevolkingscijfers; opleidings-
niveaus: lager en midden = t/m mbo en vwo, hoger = hbo en wo.

Bron: scp (cv’98-’16/’17)

8 1 p u b l i e k e o p i n i e

Afgezien van dit bijzonder sterke verschil in verandering van houding tegenover het refe-
rendum, is de belangrijkste bevinding van deze paragraaf dat het al of niet hebben van
politiek zelfvertrouwen naast opleidingsverschillen veel uitmaakt voor houdingen tegen-
over maatschappelijke en politieke kwesties. De twee achtergronden zijn gelieerd (hoger-
opgeleiden hebben meer zelfvertrouwen), maar ook als rekening wordt gehouden met ver-
schillen in opleidingsniveau blijven mensen verschillen in hun visie op politiek en samen-
leving, afhankelijk van hun politieke zelfvertrouwen, dat waarschijnlijk is ingebed in een
algemener gevoel van mastery.

3.7 Slotbeschouwing

Wie de afgelopen vijftien jaar het nieuws volgde, kan gemakkelijk de indruk krijgen dat er
sprake is geweest van een grote verandering. Vooral sinds het ‘lange politieke jaar 2002’
(vgl. Brants en Van Praag 2005) wordt er veel geschreven over een ruk naar rechts en
kiezers op drift (vgl. Van Holsteyn et al. 2003). Meer recent – na de brexit en de verkiezings-
overwinning van Trump – gaat het nog meer dan voorheen over het opkomende popu-
lisme en de boze burger. Veranderde de publieke opinie inderdaad zo drastisch van rustig
en vertrouwensvol in de jaren negentig in boos en achterdochtig begin jaren 2000 en
daarna? En veranderden de opvattingen over maatschappelijke kwesties mee?

In dit hoofdstuk hebben we aan de hand van een grote verscheidenheid aan indicatoren de
publieke opinie in kaart gebracht, vooral – maar niet alleen – op basis van het onderzoek
Culturele veranderingen in Nederland (cv), en zoveel mogelijk sinds begin jaren negentig.
Er is natuurlijk nog veel meer opinieonderzoek beschikbaar dat iets zou kunnen zeggen
over veranderingen in de publieke opinie, maar het langlopende cv-onderzoek is een van
de meer geschikte bronnen om iets te zeggen over ontwikkelingen door de tijd. Voordat
we een antwoord geven op de overkoepelende vraag van dit hoofdstuk, is het goed om
nog eens te benadrukken dat hier de publieke opinie als geheel van opvattingen van de
totale bevolking centraal stond. Verschillen tussen groepen en de ontwikkelingen daarin
behandelden we slechts kort, en ook de achterliggende zorgen en drijfveren bleven buiten
beschouwing. De waarde van deze schets ligt vooral in het presenteren van ontwikkelingen
door de tijd en het plaatsen van die ontwikkelingen tegen de achtergrond van wat men
zoal denkt en schrijft over de opvattingen van Nederlanders.

Dit hoofdstuk laat zien dat de publieke opinie op sommige punten inderdaad veranderlijk
is – al gaat het dan veel vaker om fluctuaties dan om structurele of trendmatige ontwikke-
lingen in een bepaalde richting. Veranderlijk is bijvoorbeeld de perceptie van wat de
belangrijkste maatschappelijke kwesties zijn; die perceptie is in grote mate afhankelijk van
wat er op dat moment speelt. Zo zijn in tijden van crisis economische zorgen dominant, en
maakt men zich in andere tijden meer zorgen over criminaliteit of, zoals in 2017, over
gezondheidszorg en immigratie. Ook veranderlijk is het vertrouwen in of de tevredenheid
met de politiek, de Tweede Kamer of de regering. Afhankelijk van economische ontwikke-

8 2 p u b l i e k e o p i n i e

lingen en politieke gebeurtenissen heeft men daarin meer of minder vertrouwen. Ook
economische percepties en waarderingen zijn beweeglijk, wederom afhankelijk van de
conjunctuur.

De wat meer algemene houdingen van politiek cynisme of politiek zelfvertrouwen zijn sta-
bieler: een groot deel van de burgers is behoorlijk cynisch over de politiek, maar het is niet
zo dat Nederlanders na 2002 substantieel cynischer zijn dan daarvoor. Ook de steun voor
meer inspraak door burgers is van alle tijden, hoewel na het Oekraïne-referendum onder
hogeropgeleiden het enthousiasme voor het instrument van referenda afnam. In de opvat-
tingen over morele kwesties, de vrijheid van meningsuiting, het milieu en de multiculturele
samenleving deden zich sinds 1990 grosso modo geen enorme verschuivingen voor. Van de
veelgehoorde ruk naar rechts is geen sprake. Er waren wel verschuivingen in opvattingen:
de steun voor de vrijheid van meningsuiting daalde, over immigranten werd men iets posi-
tiever en de steun voor het eu-lidmaatschap is in 2016/’17 lager dan in 1996. Kortom,
Nederlanders kijken anno 2017 niet totaal anders naar politiek en maatschappij dan in de
jaren negentig – al zijn er wel degelijk golfbewegingen, verschuivingen en accent-
verschillen.

Veranderde er verder dan niets? Jawel. Politicologen wijzen er vaak op dat het niet zozeer
de opvattingen van kiezers zijn die totaal anders zijn dan voorheen, maar dat er – vooral
sinds 1994 – in hun politieke gedrag veranderingen zijn opgetreden, alsook in de aanbod-
kant van de politiek. Burgers zijn beweeglijker geworden en kiezen bij elke verkiezing uit
een vaste set van partijen (Van der Meer et al. 2012). Sinds 2002 zijn er bovendien nieuwe
partijen bij gekomen, die een nieuwe combinatie van thema’s aanboren en zo nieuwe
groepen kiezers aanspreken. Daarnaast veranderde er iets in het politieke speelveld: daarin
is niet langer de economische dimensie dominant, maar gaat het veel vaker ook om
culturele kwesties, zoals immigratie, integratie en Europese eenwording (zie o.a. Andeweg
en Irwin 2014; Tillie et al. 2016). Door dit veranderende speelveld én de opkomst van
nieuwe partijen, komen opvattingen die er voorheen ook al waren, nu nadrukkelijker op de
voorgrond. Ze worden nu officieel vertegenwoordigd.

Iets anders wat waarschijnlijk ook veranderde, is de toon van het publieke debat. We for-
muleren het hier wat voorzichtig, omdat de antwoorden op de gesloten enquêtevragen die
de bron van dit hoofdstuk zijn, daar nauwelijks of geen informatie over kunnen geven.
Op basis van kwalitatief onderzoek in het Continu Onderzoek Burgerperspectieven (cob;
focusgroepen en antwoorden op open enquêtevragen) vermoeden we echter dat een aan-
tal taboes uit de jaren negentig wel verdwenen is. Zeker bij reacties op enquêtevragen via
internet nemen mensen vaak geen blad voor de mond en geven ze hun ongezouten
mening.13 Ook buiten de onderzoekswereld is het internet een belangrijk forum voor het
publieke debat geworden, wat het in 1990 nog niet was. De hardere toon wordt ook beter
gehoord. In face-to-facegroepsgesprekken zijn mensen beleefder en terughoudender,
zeker als die groepen niet in Amsterdam worden gehouden, maar ook daar zien we dat

8 3 p u b l i e k e o p i n i e

mensen gemakkelijker dan voorheen uitkomen voor hun stemgedrag en hun opvattingen.
Maar niet alleen laten mensen via internet gemakkelijker van zich horen, ook zijn onder-
zoekers en media sinds 2002 nadrukkelijk gericht op de publieke opinie. Ons eigen onder-
zoek is daar een voorbeeld van, maar ook media zijn sinds 2002 veel vaker op straat te
vinden uit angst om ‘de stem van het volk’ te missen. Dus ook als de publieke opinie zelf
relatief stabiel is, dan kan de manier waarop die tot uiting komt in de politiek en in de
publiciteit wel heel anders zijn dan begin jaren negentig.

Noten

1 Vanwege de beperkte ruimte gaan we hier niet in op de verscheidenheid van opvattingen achter het
samenvattende gegeven voor de hele bevolking of op de beweeglijkheid van opvattingen op de korte
termijn. Zie voor veranderingen in diversiteit en polarisatie Dekker en Den Ridder (2014b) en voor ver-
anderingen op korte termijn de kwartaalberichten van het Continu onderzoek burgerperspectieven
(cob; beschikbaar via www.scp.nl).

2 Zie www.cbs.nl/nl-nl/nieuws/2017/34/consumentenvertrouwen-stijgt-een-fractie-in-augustus.
3 De criteria op basis waarvan mensen voor zichzelf bepalen of ze deze instellingen wel of niet ver-

trouwen, kunnen overigens per instelling verschillen. Bij het oordeel over vertrouwen in de regering of
de Tweede Kamer speelt bijvoorbeeld ook de samenstelling van het kabinet een rol, bij het vertrouwen
in bedrijven maakt het verschil of iemand primair aan grote of kleine bedrijven denkt (kleine genieten
meer vertrouwen dan grote).

4 Een verklaring hiervoor hebben we niet, maar een substantiële daling van vertrouwen in de rechtspraak
tussen 1990 en 1999 werd ook gemeten in de European Values Study (Dekker en Van der Meer 2007:
12).

5 We gebruiken hier en verderop in het hoofdstuk de gewogen gegevens van het hoofdonderzoek van
het nko (dat wil zeggen de gegevens van de respondenten die via onderzoeksbureau Kantar een face to
face of webbased vragenlijst invulden.

6 In 1998 was 84% tevreden.
7 De oude stelling kreeg in 2010/’11 steun van 55%, de gelijktijdig voorgelegde nieuwe stelling van 34%.

De daling van de populariteit van de oude stelling van 1970 tot het einde van de eeuw was deels te
verklaren uit een stijgend opleidingsniveau. Tussen 2000 en 2004 (geen meting in 2002) steeg de steun
van 32% naar 59%, waarschijnlijk omdat de stelling minder werd geassocieerd met bedenkelijk autori-
tarisme en meer met krachtdadig optreden.

8 In de vraag (vermeld in noot a bij tabel 3.6) is sprake van een recht. We nemen aan dat dit moreel wordt
opgevat (mag iemand dat doen?) en niet juridisch (zelfdoding is niet wettelijk verboden). Verwarrend is
echter wel dat er discussie is over het juridisch recht op hulp bij zelfdoding (het hulp mogen geven en
hulp mogen verlangen).

9 Al sinds 1994 vindt de grootste groep dat Nederland niet meer asielzoekers moet toelaten; de uitkom-
sten voor 2017 waren nog niet beschikbaar bij het schrijven van deze publicatie. Kijken we naar een ver-
want vraagstuk, namelijk dat van integratie, dan zien we eveneens dat al sinds de jaren negentig een
meerderheid vindt dat minderheden zich moeten aanpassen aan de Nederlandse cultuur (zie ook
Rosema et al. 2007: 174). Ook in 2017 vindt een meerderheid (54%) dat, maar die is aanzienlijk kleiner
dan in 2002 en 2006, en ook iets kleiner dan in de jaren negentig.

10 Dat is begin 2017 ook weer het geval. Net zo min als steun voor het lidmaatschap een relatie heeft met
het niveau van steun voor eu-besluitvorming, is er op landenniveau een relatie met pessimisme.
Op basis van individuele data van de voorafgaande Eurobarometer (eb 86.2 van november 2016) kan
wel worden geconstateerd dat burgers in het algemeen meer zien in een toekomst van het land buiten

8 4 p u b l i e k e o p i n i e

de eu naarmate ze minder voor besluitvorming op eu-niveau zijn. In Nederland en 21 van de andere 27
eu-lidstaten is dat het geval (in vier landen is er geen relatie en in Polen en Slovenië is er een zwak
tegengesteld verband). In alle 27 van de 28 lidstaten geldt dat mensen meer voor een toekomst buiten
de eu zijn naarmate ze pessimistischer over de eu zijn (in het Verenigd Koninkrijk is er geen relatie).

11 Bedenk dat het hierbij gaat om netto-effecten. We vinden dus niet ongeveer dezelfde afwijkingen van
hogeropgeleiden en mensen met zelfvertrouwen, omdat die groepen elkaar overlappen. De verschillen
kunnen worden ‘opgeteld’. Omgekeerd betekent het grotere sociale vertrouwen op hogere leeftijd niet
dat ouderen meer vertrouwen hebben: het positieve effect van leeftijd wordt met name gecompen-
seerd door het negatieve effect van hun gemiddeld lagere opleidingsniveau (ouderen en jongeren
komen in de hele periode op ongeveer hetzelfde niveau van sociaal vertrouwen uit).

12 In 2016 het Oekraïne-referendum in Nederland en het brexitreferendum in het Verenigd Koninkrijk.
Partijpolitiek gezien is er al eerder een omslag te constateren. Waren in de jaren zeventig van de vorige
eeuw vooral de aanhangers van de voorlopers van GroenLinks en van D66 enthousiast over het refe-
rendum, in 2010/’12 waren dat de aanhangers van sp en pvv, en was de aanhang van GroenLinks al een
stuk minder positief (maar nog wel in meerderheid voor; Den Ridder et al. 2016: 34 e.v.). Zie Hendriks et
al. (2017) voor uitvoeriger analyses.

13 Esther Schrijver (2016: 50) constateerde in een analyse van boze antwoorden op de open cob-vraag
waarom mensen het meer de verkeerde dan goede kant op vonden gaan in Nederland, tussen 2008 en
2016 een verruwing in de antwoorden:

‘Whereas there is no strong in- or decreasing trend perceivable in how often feelings of anger have been expressed
in the period 2008-2016 […] there are striking differences in the manner in which anger is expressed. Overall, the
expression of anger becomes more intense, ‘’rough’’ and direct. […] Changes in the intensity level of civic anger
become apparent on the level of words, as more swearing words (such as ‘’fuck’’) and coarse words (such as ‘’ass’’,
‘’ignorant rabble’’, and ‘’political bozos’’) were used. On the level of sentences, these changes became mainly ap-
parent in two ways: through the use of metaphors and sarcasm. Interestingly, in the answers containing a high level
of intensity these tropes were used more often. In addition, anger was more often expressed in capital letters and the
use of multiple punctuation marks.’

Literatuur

Andeweg, R. en G. Irwin (2014). Governance and politics in the Netherlands. Basingstoke: Palgrave Macmillan.
Brants, K. en Ph. van Praag (2005). Politiek en media in verwarring: de verkiezingscampagnes in het lange jaar 2002.

Amsterdam: Spinhuis.
Broek, A. van den (2015). Groen denken, groen doen en het ‘groene gat’. Den Haag: Wetenschappelijke Raad voor

het Regeringsbeleid (Working paper 4).
Canache, D., J.J. Mondak en M.A. Seligson (2001). Meaning and measurement in cross-national research on

satisfaction with democracy. In: Public Opinion Quarterly 65/4: 506-528.
Dekker, P. (2017). Niet van harte en onzeker: de publieke stemming over de eu. In: Internationale Spectator,

jg. 71, nr. 2, item 4 van 8.
Dekker, P. en T. van der Meer (2007). Vertrouwen in de rechtspraak nader onderzocht. Den Haag: Sociaal en

Cultureel Planbureau.
Dekker, P. en J. den Ridder (2014a). Burgerperspectieven 2014|1. Den Haag: Sociaal en Cultureel Planbureau.
Dekker, P. en J. den Ridder (2014b). Polariseert Nederland? Ontwikkelingen in politiek-culturele tegen-

stellingen. In: M. Bovens, P. Dekker en W. Tiemeijer (red.), Gescheiden werelden? Een verkenning van sociaal-
culturele verschillen in Nederland (p. 103-129). Den Haag: Sociaal en Cultureel Planbureau / Wetenschappe-
lijke Raad voor het Regeringsbeleid.

Dekker, P. en J. den Ridder (2015). Publieke opinie. In: R. Bijl, J. Boelhouwer, E. Pommer en I. Andriessen
(red.), De sociale staat van Nederland 2015 (p. 61-89). Den Haag: Sociaal en Cultureel Planbureau.

8 5 p u b l i e k e o p i n i e

Dekker, P., J. den Ridder, P. van Houwelingen en A. van den Broek (2016). Burgerperspectieven 2016|4. Den Haag:
Sociaal en Cultureel Planbureau.

Dekker, P., J. den Ridder en P. van Houwelingen (2017). Burgerperspectieven 2017|1. Den Haag: Sociaal en
Cultureel Planbureau.

Gijsberts, M., C. Vrooman en J. Boelhouwer (2014). Verschil in Nederland: een introductie. In: C. Vrooman,
M. Gijsberts en J. Boelhouwer (red.), Verschil in Nederland. Sociaal en Cultureel Rapport 2014. Den Haag:
Sociaal en Cultureel Planbureau.

Ham, C. van en J. Thomassen (2017). The myth of legitimacy decline: an empirical investigation in trends in
political support in established democracies. In: C. van Ham, J. Thomassen, K. Aarts en R. Andeweg
(red.), Myths and reality of the legitimacy crisis. Explaining trends and cross-national differences in established demo-
cracies (p. 17-34). Oxford: Oxford University Press.

Hart, J. de (2014). Geloven binnen en buiten verband. Den Haag: Sociaal en Cultureel Planbureau.
Hendriks, F., K. van der Krieken en C. Wagenaar (2017). Democratische zegen of vloek? Aantekeningen bij het refe-

rendum. Amsterdam: Amsterdam University Press.
Holsteyn, J. van, G. Irwin en J. den Ridder (2003). In the eye of the beholder. The perception of the List Pim

Fortuyn and the parliamentary elections of May 2002. In: Acta Politica, jg. 38, nr. 1, p. 69-87.
Kuyper, L. (2016). lhbt-monitor 2016. Opvattingen over en ervaringen van lesbische, homoseksuele, biseksuele en trans-

gender personen. Den Haag: Sociaal en Cultureel Planbureau.
Linde, J. en J. Ekman (2003). Satisfaction with democracy. A note on a frequently used indicator in com-

parative politics In: European Journal of Political Research, jg. 42, nr. 3, p. 391-408.
Meer, T. van der (2017). Democratic input, macroeconomic output and political trust. In: S. Zmerli en T. van

der Meer (red.), Handbook on political trust (p. 270-284). Northampton: Edward Elgar Publishing.
Meer, T. van der, E. van Elsas, R. Lubbe en W. van der Brug (2012). Kieskeurige kiezers: een onderzoek naar de veran-

derlijkheid van Nederlandse kiezers, 2006-2010. Amsterdam: Universiteit van Amsterdam.
Ridder, J. den en P. Dekker (2015). Meer democratie, minder politiek? Den Haag: Sociaal en Cultureel Planbureau.
Ridder, J. den en P. Schyns (2013). Publieke opinie. In: R. Bijl, J. Boelhouwer, E. Pommer en N. Sonck (red.), De

sociale staat van Nederland 2013. Den Haag: Sociaal en Cultureel Planbureau.
Ridder, J. den, P. Dekker en M. van Ditmars (2012). Burgerperspectieven 2012|4. Den Haag: Sociaal en Cultureel

Planbureau.
Ridder, J. den, M. den Draak, P. van Houwelingen en P. Dekker (2014). Burgerperspectieven 2014|4. Den Haag:

Sociaal en Cultureel Planbureau.
Ridder, J. den, P. Dekker en P. van Houwelingen, m.m.v. E. Schrijver (2016). Burgerperspectieven 2016|1.

Den Haag: Sociaal en Cultureel Planbureau.
Ridder, J. den, P. Dekker en P. van Houwelingen (2017). Burgerperspectieven 2017|3. Den Haag: Sociaal en

Cultureel Planbureau.
Rosema, M., K. Aarts en H. van der Kolk (2007). De uitgesproken opvattingen van de Nederlandse kiezer.

In: K. Aarts, H. van der Kolk en M. Rosema (red.), Een verdeeld electoraat. De Tweede Kamerverkiezingen van
2006 (p. 165-188). Utrecht: Spectrum.

Schrijver, E. (2016). Beyond the angry citizen. Civic anger discourses in Dutch society. Amsterdam: Universiteit van
Amsterdam (ongepubliceerde master’s thesis).

Spruyt, B. (2014). Vlaanderen: conflictdenken als (nieuwe) scheidslijn. In: M. Bovens, P. Dekker en W. Tiemei-
jer (red.), Gescheiden werelden. Een verkenning van sociaal-culturele tegenstellingen in Nederland (p. 79-100). Den
Haag: Sociaal en Cultureel Planbureau / Wetenschappelijke Raad voor het Regeringsbeleid.

Thomassen, J., C. van Ham en R. Andeweg (2014). Wankele democratie. Heeft de democratie haar beste tijd gehad?
Amsterdam: Bert Bakker/Prometheus.

Tillie, J., J. van Holsteyn, H. van der Kolk en K. Aarts (2016). Rumoer: Nederlandse kiezers en politiek
1998-2012. Amsterdam: Amsterdam University Press.

8 6 p u b l i e k e o p i n i e

Bijlage A

Gebruikte landcodes
at Oostenrijk
be België
bg Bulgarije
ch Zwitserland
cy Cyprus
cz Tsjechië
de Duitsland
dk Denemarken
ee Estland
el Griekenland
es Spanje
eu Europese Unie
fi Finland
fr Frankrijk
ge Georgië
gr Griekenland
hr Kroatië
hu Hongarije
ie Ierland
il Israël
is IJsland
it Italië
pl Polen
pt Portugal
lt Litouwen
lu Luxemburg
lv Letland
mt Malta
nl Nederland
no Noorwegen
ro Roemenië
ru Rusland
se Zweden
si Slovenië
sk Slowakije
tr Turkije
uk Verenigd Koninkrijk

b i j l a g e a

