

L'appui à la souveraineté du Québec: Où en sommes-nous?

Présenté par Claire Durand,
Département de sociologie,
Université de Montréal

Avec la collaboration de François Yale, Mélanie Deslauriers
et Kimberlee Désormeaux,

Au Colloque de l'IRPP
Montréal, Québec, 21 mars 2014

© C. Durand, 2014

L'appui à la souveraineté

Son évolution peut dépendre...

- De facteurs “externes”, qui influencent les individus:
 - Proposition constitutionnelle: indépendance, séparation, souveraineté, avec ou sans partenariat,
 - Situation politique/ Événements politiques qui marquent ces années.
- De facteurs “internes”, propres aux individus:
 - Langue, âge, scolarité, revenu, région de résidence,...

L'évolution de 1976 à 2014

À l'aube du référendum de 1995 (Yale & Durand, 2011)

Tous

De 1995 à 2008 (Yale & Durand, 2011)

Tous

Effets moyens des options et types de questions

Référence: association ou partenariat

		1976-1979	1989-1995	1995-2008
Effets				
<i>Intégr</i>		384 ^{***}	671 ^{***}	498 ^{***}
	(15)	(15)	(15)	
<i>Vieut</i>	ns	-38 ^{***}	-40 [*]	
		(7)	(13)	
<i>Souveigty</i>	—	-73 ^{***}	-65 ^{***}	
		(10)	(8)	
<i>Indépend</i>	—	-134	-85 ^{***}	
		(9)	(13)	
<i>Sépar</i>	—	-168 ^{***}	-113 ^{***}	
		(18)	(15)	
<i>Multe</i>		141 ^{***}	—	—
	(8)			
<i>Evane</i>		-127 ^{***}	—	—
	(16)			
<i>Sex</i>	ns	ns	ns	
<i>Nonréponses</i>	ns	ns	021 [*]	
			(094)	
Vieut				
compt				
Lev-1	<i>R</i>	204	249	198
	(%)	6	4	6
Lev-2	<i>Intégr</i>	110 ^{***}	256 ^{***}	125 ^{***}
	(%)	34	51	39
Lev-3		3789	17209	17045
	Parades	5	7	8
	DL	21	38	121

■ 76-79: 40%

- Mandat : +14%
- Extrême : -20%

■ 89-95 : 61%

- Souveraineté: - 8%
- Indépendance: -13%
- Séparation: -17%
- Intention vote : -3,2%

■ 95-08: 49%

- Souveraineté : -7%
- Indépendance: -9%
- Séparation: -11%
- Intention vote : -4%

Effets des événements (Yale&Durand)

Évolution 89-95 et 95-08

Modèles finaux de l'évolution 1989–1995 et 1995–2008.

	Souveraineté- partenariat	Souveraineté	Indépendance	Séparation
1989–1995				
<i>Moyenne</i>	45.07 ^c	45.07	29.55 ^c	37.74
<i>Mois</i>	1.79 ^c	1.79	2.18	0.74 ^a
<i>Meech</i>	-2.30 ^c	-2.09 ^c	-2.79	-1.10 ^b
<i>Charlottetown</i>	0.48 ^c	0.48	0.48	0.48
1995–2008				
<i>Moyenne</i>	55.30 ^c	50.92 ^c	47.11 ^c	55.30
<i>Mois</i>	-0.31 ^c	-0.31	-0.31	-0.87 ^c
<i>Mois²</i>	0.002 ^c	0.002	0.002	0.007 ^c
<i>Commandites</i>	4.76 ^b	4.76	4.76	-9.46 ^c
<i>Dépôt Gomery</i>	-0.55 ^c	-0.55	-0.55	-0.55

^a P < 0.05

^b P < 0.01

^c P < 0.001

■ 1989-1995

- +1,8 points par mois
- Échec de Meech: -2,3%

■ 1995-2008

- déclenchement du scandale des commandites: +4,8%

L'appui a monté **avant** Meech en anticipation de l'échec. Il est retombé ensuite.

Depuis 2008

Évolution de l'appui à la souveraineté - Janvier 2008 - février 2014

Stabilité à 40%,
baisse à 35% puis
remontée à partir
de l'élection du
PQ en septembre
2012.

Et plus spécifiquement depuis l'élection de 2012

Hausse de 5 points ramenant l'appui à 40%, identique à 2008

L'appui de qui?

Les plus ou les moins scolarisés?

Franco seulement: 1979 -1995(19-23 oct)-2010 -2013

La scolarité n'a plus d'impact global.

Les plus jeunes ou les plus vieux?

Franco seulement: 1979 -1995 -2010 -2012 -2013

L'âge n'a plus d'impact global. Le renouvellement générationnel ne s'est pas fait.

L'effet de la scolarité avec le temps

1979 (Clarke, Jenson, LeDuc et Pammett, 1980)

En 1979, c'est l'âge qui compte.

L'effet de la scolarité avec le temps

Franco seulement: 1995 (CROP)

En 1995, les + scolarisés de 55 ans et + sont moins favorables que les autres 55 ans et +

L'effet de la scolarité avec le temps

Franco seulement 2010 (CROP) -souveraineté

En 2010, les + scolarisés de 55 ans et + sont plus favorables que les autres.

L'effet de la scolarité avec le temps

Franco seulement: CROP 2013

En 2013, confirmation: Les + scolarisés de 55 ans et + sont plus favorables que les autres.

Les Montréalais ou les autres?

Franco seulement: 1995 -2010 -2013

Il n'y a plus de différence selon la région.

Les plus riches ou les plus pauvres?

Franco seulement: 1979 -1995 -2010 -2013

- Quelle que soit l'année,
- L'appui est moins élevé chez les plus pauvres et chez les plus riches.
- L'appui est le plus élevé au milieu de l'échelle de revenu.

Conclusion

- Jusqu'en 2008, seule la mention d'une association avec le Canada a amené l'appui à la souveraineté au-delà de 50% au Québec.
- Les affrontements constitutionnels – dont le référendum de 1995 – et le scandale des commandites ont amené une hausse conjoncturelle de l'appui.
- Les jeunes de 1980 et de 1995 ont amené la souveraineté près des 50% en 1995 mais le renouvellement générationnel ne semble pas s'être fait.

Conclusion (suite)

- Une partie des générations porteuses du projet en 1980 et en 1995, surtout les + scolarisées sont toujours là et prêtes à se battre pour leur “rêve de jeunesse”.
- Au-delà de cette constatation, l'appui à la souveraineté s'explique difficilement par les variables socio-démographiques usuelles.
- Une croyance? Une identité?