
Een terugkerend onderwerp in het publieke debat is
de breed gedeelde bezorgdheid over het gebrek aan
betrokkenheid van de huidige generatie jongeren. Door
twee recente onderzoeken van NCDO naar mondiaal
burgerschap onder jongeren (12 tot 18 jaar) en onder
volwassen (18 jaar en ouder) met elkaar te vergelijken,
kan er worden gekeken hoe het is gesteld met de mon-
diale betrokkenheid van jongeren in Nederland. Hoe
verhouden volwassen en jongeren zich ten opzichte
van elkaar als het gaat om mondiaal burgerschap?
Worden principes als gelijkwaardigheid, wederzijdse
afhankelijkheid en gedeelde verantwoordelijkheid net
zo breed gesteund door jongeren als door volwassen?

Verschil in gedrag?
Bij het begrip mondiaal burgerschap staan de indivi-
duele bijdragen van mensen aan de leefbaarheid van
de wereld centraal. NCDO onderscheidt in de twee
onderzoeken verschillende soorten gedragingen die
verbonden zijn aan duurzaamheid van de natuur of
samenleving. Dit gedrag varieert van recycling en afval-
reductie tot het doneren van geld aan goede doelen en
vrijwilligerswerk.

Het blijkt dat jongeren in het algemeen iets minder
vaak dit gedrag vertonen dan volwassenen. Zo gaan
jongeren bijvoorbeeld minder zuinig om met energie
en water en gaan zij minder verantwoord om met afval.
Ook eten ze vaker vlees. Deze verschillen zijn echter
niet heel groot.

Het grootste verschil tussen jongeren en volwassenen
kan worden gevonden in het zoeken en delen van
informatie over wereldproblemen. Jongeren volgen
veel minder vaak nieuws over problemen in de wereld
via televisie, radio of krant. Waar driekwart van de
volwassen zegt dit zeer geregeld te doen, is dit onder
de jongeren slechts een derde. Opmerkelijk is verder
dat deze zogenoemde internetgeneratie ook beduidend
lager scoort op het volgen van nieuws via internet. Het
is dus niet alleen een afkeer van traditionele media dat
hen afzijdig houdt, maar een minder grote interesse
voor de wereldproblematiek in het algemeen.

Verschil in kennis?
Naast minder interesse voor de wereldproblematiek
is ook de kennis van jongeren op gebied van mondiale

MONDIAAL BURGERSCHAP:
JONG VERSUS OUD?

ONDERZOEK

0 5 10 15 20 25 30 35 40

Ik laat de oplader in het stopcontact zitten als ik mijn mobieltje heb opgeladen

Ik laat de kraan lopen tijdens het tandenpoetsen

18 jaar en ouder 12 tot 18 jaar

18

17

14

39

18 jaar en ouder 12 tot 18 jaar

0 10 20 30 40 50 60 70 80

Ik volg nieuws over problemen in de wereld via televisie, radio of krant

Ik volg nieuws over problemen in de wereld via internet

74

31

39

19

Figuur 1 Zuinig met water en energie (% vaak of (bijna) altijd).

vraagstukken iets lager dan die van volwassenen.
Van de negen vragen worden er door de jongeren
gemiddeld vijf goed beantwoord, tegenover zes bij de
volwassenen. Ondanks een iets lager kennisniveau
geldt dus ook voor de jongeren dat er meer goede
dan slechte antwoorden worden gegeven. Jongeren
weten vooral minder vaak politieke vragen goed te
beantwoorden dan volwassenen. Op de vraag over
onderwijsparticipatie van meisjes scoren de jongeren
juist opvallend beter.

 Kennis van mondiale vraagstukken is van belang
omdat dit het bewustzijn kan vergroten en zo ook
mogelijk gedrag kan beïnvloeden. Uit de analyses
in beide publicaties blijkt inderdaad dat kennis van
mondiale vraagstukken een deel van de verschil-
len in mondiaal burgerschap gedrag kan verklaren.
Zowel jongeren als volwassenen met meer kennis
vertonen vaker aan mondiaal burgerschap gerelateerd
gedrag dan jongeren en volwassenen met een lager
kennisniveau.

Verschil in principes?
NCDO onderscheidt drie principes waarvan wordt
verondersteld dat zij gerelateerd zijn aan mondiaal
burgerschap: gelijkwaardigheid van mensen, het besef
van wederzijdse afhankelijkheid en het nemen van
gedeelde verantwoordelijkheid voor het oplossen van
mondiale vraagstukken.

Onder beide groepen worden deze drie principes
breed gesteund. Toch zijn er ook verschillen te
vinden tussen jongeren en volwassenen. Jongeren
zijn minder vaak dan volwassenen overtuigd van
het principe van gelijkwaardigheid van mensen. Zo
vindt bijna een derde van de jongeren de normen
en waarden van zijn eigen cultuur beter dan die van
andere culturen. Van de volwassenen is een vijfde
het hier (helemaal) mee eens. Twee derde van de
jongeren vindt bovendien dat een Nederlander meer
kans moeten hebben op een baan dan een Pool die
hier een baan zoekt. Onder de volwassenen is de
helft het met deze stelling eens.

Figuur 2 Informatie zoeken (% vaak of (bijna) altijd).

0 5 10 15 20 25 30 35 40

Ik laat de oplader in het stopcontact zitten als ik mijn mobieltje heb opgeladen

Ik laat de kraan lopen tijdens het tandenpoetsen

18 jaar en ouder 12 tot 18 jaar

18

17

14

39

18 jaar en ouder 12 tot 18 jaar

0 10 20 30 40 50 60 70 80

Ik volg nieuws over problemen in de wereld via televisie, radio of krant

Ik volg nieuws over problemen in de wereld via internet

74

31

39

19

Figuur 3 Percentage goede antwoorden op kennisvragen.

18 jaar en ouder 12 tot 18 jaar

0 20 40 60 80 100

Wie is de (demissionaire) staatssecretaris voor
Ontwikkelingssamenwerking op dit moment?

In welk land werken naar verhouding de meeste kinderen onder de 14 jaar?

In welk land wonen naar verhouding de meeste mensen met honger?

Waaraan overlijden jonge kinderen in arme landen het vaakst?

Welk dier wordt met uitsterven bedreigd?

In welk land gaan naar verhouding de minste meisjes naar school?

In welk land is het nu burgeroorlog?

Hoe heet de regeringsleider (of bondskanselier) van Duitsland?

Hoe krijg je de ziekte malaria?

41

19

32

30

51

35

38

72

78

94

96

92

85

62

37

49

66

57

Volwassenen ondersteunen iets vaker de stellingen met
betrekking tot wederzijdse afhankelijkheid in vergelij-
king met jongeren.

Ook hebben volwassen Nederlanders een iets groter
besef van gedeelde verantwoordelijkheid in vergelij-
king met jongeren onder de 18 jaar.

Verschil in kenmerken?
Met behulp van zogenoemde regressieanalyses is
geprobeerd een profielschets te maken. Wie zijn het die
zich gedragen als mondiaal burger? Welke persoons-
kenmerken kunnen verschil in gedrag verklaren?

Jongeren en volwassen die vaker aan mondiaal
burgerschap gerelateerd gedrag vertonen, hebben

18 jaar en ouder 12 tot 18 jaar

18 jaar en ouder 12 tot 18 jaar

0 10 20 30 40 50 60 70 80

Ik volg nieuws over problemen in de wereld via televisie, radio of krant

Ik volg nieuws over problemen in de wereld via internet

74

31

39

19

0 10 20 30 40 50 60 70 80

Vrijheid van meningsuiting is voor mensen in arme
landen minder belangrijk dan voor mensen in Nederland

Ik vind de normen en waarden van mijn eigen
cultuur beter dan die van andere culturen

Ik heb liever mensen van mijn eigen cultuur naast
me wonen dan mensen uit een andere cultuur

Wij zijn in Nederland rijker dan mensen in arme
landen omdat we zaken beter aanpakken

Ik vind dat ik meer kansen moet hebben op een baan in
Nederland dan een Pool die hier een baan zoekt

49

65

41

48

45

31

18

29

23

8

Figuur 4 Gelijkwaardigheid (% (helemaal) mee eens).	

Figuur 5 Wederzijdse afhankelijkheid (% (helemaal) mee eens).

Figuur 6 Gedeelde verantwoordelijkheid (% (helemaal) mee eens).

18 jaar en ouder 12 tot 18 jaar

0 10 20 30 40 50 60 70 80

Als de ijskappen op de Noord- en Zuidpool smelten,
merken wij daar in Nederland niets van

Nederland hee� andere landen niet nodig om geld te verdienen

Ik kan een bijdrage leveren aan het oplossen van wereldproblemen
door de keuzes die ik maak in mijn dagelijks leven

Het beschermen van grote bossen in Brazilië, zodat die
niet gekapt worden, is goed voor het klimaat in Nederland

Sommige kleding is in Nederland zo goedkoop omdat het wordt
gemaakt in arme landen door mensen die weinig geld verdienen

72

72

71

61

37

35

8

6

7

12

18 jaar en ouder 12 tot 18 jaar

0 10 20 30 40 50 60 70 80

Mensen in arme landen moeten zelf hun armoede oplossen

Nederland moet zich niet bemoeien met
hoe andere landen omgaan met hun natuur

Ik voel me verantwoordelijk als ik zie hoe
 arm sommige mensen in de wereld zijn

Nederland moet arme landen helpen
met het oplossen van hun problemen

Mensen hebben gezamenlijk de plicht om slachtoffers
van natuurrampen overal ter wereld te helpen

72

68

42

27

21

15

16

15

13

42

Deze onderzoekssamenvatting is een uitgave van NCDO, oktober 2012.
NCDO, Postbus 94020, 1090 AD Amsterdam, tel +31 (0)20 568 87 55
onderzoek@ncdo.nl, www.ncdo.nl

een vergelijkbaar profiel. Zowel bij jongeren als bij
volwassenen zijn het met name de hoger opgeleiden
en degenen die meer belang hechten aan altruïstische
waarden die zich het vaakst gedragen als een mondiaal
burger.

Hierbij moet echter worden opgemerkt dat het verkla-
rende vermogen van deze persoonskenmerken voor
jongeren kleiner is. Waar persoonlijkheidskenmerken
vier procent van de verschillen tussen jongeren in
gedrag kunnen verklaren, is dat bij de volwassenen
veertien procent. Jongeren hebben dus een minder
uitgesproken profiel dan volwassenen. Dit kan worden
verklaard doordat de levensomstandigheden van deze
groep zich nog moeten uit kristalliseren. Jongeren
hebben hun school nog niet voltooid en de meesten
verdienen nog geen eigen inkomen. In de loop van het
leven ontstaan er dus duidelijkere verschillen tussen
(groepen) mensen, die verschillen in gedrag beter
kunnen verklaren.

In beide publicaties wordt verder aangetoond dat de
drie principes inderdaad samenhangen met mondiaal
burgerschap. Zowel voor jongeren als volwassenen
geldt dat degenen die de principes meer ondersteunen
ook vaker mondiaal burgerschap gedrag vertonen. Voor
jongeren is de mate van aanhang van het principe van
gelijkwaardigheid het meest bepalend, onder volwas-
senen is dit de ondersteuning van het principe van
gedeelde verantwoordelijkheid.

Conclusie
Jongeren gedragen zich in het algemeen minder vaak
als een mondiaal burger dan volwassenen. Dit verschil
is echter niet groot. Ook worden zowel door jongeren
als door volwassenen de drie principes van gelijkwaar-
digheid, gedeelde verantwoordelijkheid en wederzijdse
afhankelijkheid breed gesteund. Hoewel de jongeren
(en volwassenen!) zich nog bewuster zouden kunnen
gedragen, geven deze publicaties dus geen directe
aanleiding om ons zorgen maken over de inzet en
betrokkenheid van de huidige generatie jongeren. Het
grootste gevonden verschil tussen jongeren en ouderen
is de mate van interesse in de wereldproblematiek.
Deze interesse zal echter zeer waarschijnlijk toenemen
met het ouder worden en daarmee zal ook het kennis-
niveau stijgen.

Het mondiale bewustzijn zou ook al op jongere leeftijd
actief kunnen worden gestimuleerd door middel van
onderwijsactiviteiten. Gezien de samenhang tussen
kennis en gedrag (zoals uit deze publicaties blijkt) zou
dit uiteindelijk ook het mondiaal burgerschap onder

jongeren kunnen bevorderen. Een extra voordeel
hiervan is dat er op deze manier jongeren uit alle
geledingen worden bereikt, ongeacht hun achtergrond
of interesse. Door bijvoorbeeld ook lager opgeleide
jongeren en jongeren die geen goed voorbeeld van huis
uit mee krijgen meer wereldwijs te maken op gebied
van mondiaal burgerschap, kan het potentieel onder
jongeren alleen maar worden vergroot.

Meer lezen?
Heeft u vragen of opmerkingen over dit onderzoek of
wilt u op de hoogte gehouden worden van nieuw onder-
zoek, neem dan contact op met NCDO via onderzoek@
ncdo.nl.

Bronnen
Carabain, C., van Gent, M., Boonstoppel, E. (2012).
Nederlanders & Mondiaal Burgerschap 2012.
Amsterdam: NCDO.

Gent, M. van, Goede, I. de, Boonstoppel, E., & Carabain,
C. (2012). Jongeren & Mondiaal Burgerschap 2012.
Amsterdam: NCDO.

Over NCDO	
NCDO is het Nederlandse kennis- en adviescentrum
voor burgerschap en internationale samenwerking.
NCDO voert onderzoek uit, geeft trainingen en
stimuleert de meningsvorming over mondiale
thema’s door publicaties te verzorgen en de
discussie op gang te brengen.

