

Trust in Canada:
Its *evolution* through time,
space and age groups

Presented by Isabelle Valois,
Département de sociologie, Université de Montréal,
at the 2010 Annual Conference of the Canadian Sociological
Association,
Corcordia University,
Montréal, June 3 2010

Research conducted within a research project in collaboration with
Claire Durand, John Goyder and Martial Foucault

Why would trust be important for society?

It facilitates exchanges (for example...)

- Politically → Political participation and the health of democracy, the willingness to pay taxes
- Economically → lower costs associated with constant control, creates a climate that favors economic exchanges
- Culturally → Higher ethnic diversity is associated with a decrease in social trust and in the willingness to share resources
- Information → Information travels faster, it increases social compliance, and flexibility

Data: multiple sources found on the web

- Canadian Election Study
1993-1997-2000-2004-2008
- Project Canada
(mail survey performed every five years from 1975 to 1995)
- World Value survey
1982-1990-2000
- Political Support in Canada 1983-1988
- International Social survey : Religion II, 1998

Questions...

What is it that we would like to know?

How much confidence do you have in the people in charge of...

- a) Your provincial government?
- b) Your federal government?
- c) The court system?
- d) The police?
- e) The schools?
- f) The church?
- g) Labour unions?
- h) The media?

Questions...

What is it that we would like to know?

How much confidence do you have in the people in charge of...

- a) Your provincial government?
- b) Your federal government?
- c) The court system?
- d) The police?
- e) The schools?
- f) The church?
- g) Labour unions?
- h) The media?

How much confidence do you have in....?

- 1. A great deal of confidence
- 2. Quite a bit of confidence
- 3. Some confidence
- 4. Little or none confidence

Transformed in a binary variable

- mostly confident
- mostly not confident

Questions...

What is it that we would like to know?

How much confidence do you have in the people in charge of...

a) Your provincial government?

b) Your federal government?

c) The court system?

d) The police?

e) The schools?

f) The church?

g) Labour unions?

h) The media?

- Would you say that most people can be trusted or that you can't be too careful in dealing with people ?

General trends in confidence: Governments

General trends in confidence: civil institutions

General trends in confidence: Religion, unions, medias

Generalized trust

Most of the time people can be trusted

General findings

Lowest degree of trust overall → Unions

(except in 1990 where the federal government decrease below the level of trust in Unions)

Highest degree of trust overall → Police

No overall decline of trust or confidence

Except for an apparent decrease of trust in religion

Confidence in provincial government by provinces

Confidence in federal government by provinces

Confidence in police by provinces

Confidence in religion by provinces

Confidence in unions by provinces

Confidence in media by provinces

Generalized trust by provinces

Lets recap: Trends by provinces

- Provincial government
- Federal government
- Police
- Religion
- Unions
- Media

- Generalised trust

- Alberta BC
- Alberta
- Québec
- Québec BC
- Québec Alberta
- Québec BC

- Québec

Confidence in the federal government by age groups

Confidence in police by age groups

Confidence in religion by age groups

Confidence in labour unions by age groups

Trends of confidence by age groups

- When confidence by age groups appear to differ, they differ between the youngest and the oldest
- The youngest trust the unions and tend to trust less other type of institutions
- The oldest trust the governments, the police, religion, but not unions

Limitations

- Are the labels truly equivalent?
- Need statistical analysis confirmation
- What are the questions measuring exactly?

Conclusion

- No apparent decrease of trust in Canada except for religion.
- Confidence varies a lot between provinces
- Confidence varies a lot between the older and younger age groups
- We should be careful when examining trends that we have enough data.

Any questions?

Thank you!

isabelle.valois@umontreal.ca

Bibliography

- Knack & Keefer, (1997), Algan & Cahuc, (2007), COLEMAN, J. S. (1990), KAZEMIPUR, A. (2006), LEVI, M., STOKER, L. (2000), LEVI, M. (1998), HELLIWELL, J. (1996), LUHMANN, N., (1968), PAXTON, P., (2004), PUTNAM, R. (2000,2001), RAHN, W. M. and TRANSUE, J. (1998), ROTHSTEIN, B. & STOLLE, D. (2008), SOROKA, S. et al. 2005., WEBER, L. & CARTER, A.I., (2003) SMITH Tom, (2008)

Confidence in provincial government by age

Confidence in the media by age groups

Confidence in schools by age groups

Confidence in schools by provinces

Confiance dans le système de justice par province

Confidence in institution protecting civil society

Confiance Misc.

Trends

- **British Columbia** → Often lowest provincial government, religion, media
- **Alberta** → High on confidence in provincial government, low on confidence of federal government
- **Québec** → lowest on confidence in police (exc. recently), generally high for confidence in religion, media and unions and lowest on generalised trust
- **Ontario** → very close to the national average

Confidence in the justice system by age groups

