


Kadir Has Üniversitesi
Türkiye Araştırmaları Merkezi

Türkiye Sosyal Siyasal
Eğilimler Araştırması - V


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Genel Çerçeve
Araştırma Yaklaşımı
Araştırmanın Amacı


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Genel Çerçeve

Amaç

Türkiye’de mevcut ve olası sorunlara ve yeni gündemlere toplumun bakış açısını belirlemek.

Yöntem

Araştırma Yöntemi : Kantitatif Araştırma
Veri Toplama Tekniği : Önceden hazırlanmış soru formuna bağlı yüz yüze görüşmeler

Örneklem

Evren : Türkiye geneli temsiliyet; 18 yaş ve üzeri, İstanbul, Ankara, Konya, Bursa, Kocaeli, İzmir, Aydın, Manisa, Tekirdağ, Balıkesir, Adana, Antalya, Hatay, Zonguldak, Samsun, Kastamonu, Kayseri, Kırıkkale, Trabzon, Gaziantep, Diyarbakır, Mardin, Malatya, Bitlis, Erzurum ve Ağrı illeri **kent merkezlerinde** ikamet eden kamuoyu
Örneklem: 1.000 | **Güven Düzeyi:** %95 | **Hata Payı:** ±3,0

Takvim

Saha Çalışması : 26 Aralık 2012 – 06 Ocak 2013
Veri Kontrol ve Analizleri : 02 Ocak 2013 – 15 Ocak 2013
Raporlama : 15 Ocak 2013 – 16 Ocak 2013


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Genel Çerçeve Araştırma Kapsamı

- Bu araştırma kapsamında,
 - IBBS-2 seviyesinde Türkiye temsiliyetine sahip 26 ilin (İstanbul, Ankara, Konya, Bursa, Kocaeli, İzmir, Aydın, Manisa, Tekirdağ, Balıkesir, Adana, Antalya, Hatay, Zonguldak, Samsun, Kastamonu, Kayseri, Kırıkkale, Trabzon, Gaziantep, Diyarbakır, Mardin, Malatya, Bitlis, Erzurum ve Ağrı) kent merkezlerinde ikamet eden,
 - 18 yaş ve üzeri 1.000 kişi ile görüşülmüştür.
 - Araştırma bulguları, daha önceki periyotlarda elde edilen bulgularla karşılaştırmalı olarak sunulmuştur.
- Bu bağlamda, raporda
 - Eylül 2009,
 - Haziran 2010,
 - Aralık 2010,
 - Aralık 2011,
 - Aralık 2012 dönemlerinde elde edilen bulgulara yer verilmiştir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Genel Çerçeve İstatistikî Yöntemler

- Araştırma, verilerin birebir dağılımları (frekans), karşılaştırmalı yığılımlar (cross) ve, parametrik olmayan istatistiksel analiz tekniği olan; Bağımsız İkiden Fazla Örneklem Ortalama Testi (Kruskal-Wallis Test) analizleri kullanılarak gerçekleştirilmiştir.

• **Kruskal Wallis Testi**

- Kruskal Testi, iki ilişkisiz örneklemden elde edilen puanların birbirlerinden anlamlı bir şekilde farklılık gösterip göstermediğini test etmektedir.

- Kruskal Wallis Testi parametrik olmayan tek yönlü varyans analizi yöntemidir. "Varyans Analizi" parametrik test varsayımları yerine getirildiğinde ölçümle belirtilen sürekli bir değişken yönünden ikiden çok bağımsız grup arasında farklılık olup olmadığını incelemek için kullanılır.

- Parametrik varsayımlar sağlanmadan varyans analizinin uygulanması verilecek kararın hatalı olmasına neden olabilir. Bu nedenle veri sayısal olarak belirtilen kesikli bir değişkense (doğan, ölen, hastalanan, yaşayan sayısı gibi), ölçümle belirtildiği halde denek sayısı yeterli değilse ya da denek sayısı yeterli olduğu halde veri parametrik varsayımları yerine getiremiyorsa "Varyans Analizi" yerine Kruskal Wallis Analizi kullanılmalıdır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyasi Görüş ve Etnik Tanımlama


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyasi Görüş ve Etnik Tanımlama

Türk Halkının Siyasi Yelpazedeki Yeri

Kendinizi hangi siyasi görüşe yakın bulduğunuzu söyler misiniz?


2012 yılında giderek muhafazakarlaşan bir toplum görmekteyiz.

• 2009 döneminde kendini belli bir siyasi görüşe yakın görmeyenlerin toplamı %13,8 iken, 2010 döneminde **%1,6'ya** gerilemiştir.

• 2011 döneminde kendini belli bir siyasi görüşe yakın görmeyenlerin oranı **%1,1**, 2012'de ise **%0,5'dir**. Bu durum **siyasi kutuplaşmanın** göstergesidir.

• Muhafazakar ve ilimli muhafazakarlıktaki artış trendi devam etmektedir.

• Buna karşı, milliyetçi ve sosyal demokratlarda tersine bir trend görülmektedir.

• 2010 yılında Haziran ve Aralık aylarında yapılan araştırmalar ağırlıklandırılarak ortalama çıkarılmıştır.

Baz	2009	2010	2011	2012
	384	1384	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyasi Görüş ve Etnik Tanımlama

Türk Halkının Üst Kimlik Tanımlaması

Kendinizi etnik olarak nasıl tanımlarsınız?


- Fikir belirtmek istemeyenlerin oranı **%14,2** iken,
- Etnik kökenin anlamını bilmeyenlerin oranı **%17,3'dür.**

- Mezhep bazlı tanımlama, Alevi, Sünni, Hanefi cevaplarını kapsamaktadır.
- Diğer cevabı Çerkez, Türkmen, Ermeni, Gürcü, Arnavut, Tatar, Azeri, Yunan ve Avşar yanıtlarını içermektedir.

- 2010 yılında Haziran ve Aralık aylarında yapılan araştırmalar ağırlıklandırılarak ortalama çıkarılmıştır.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Türkiye ve Sorunları


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Türkiye ve Sorunları

Türkiye'nin En Büyük Sorunu

Türkiye'nin şu andaki en büyük sorunu sizce nedir?


- Türkiye'nin en büyük sorunu konusunda;
- 2011 yılında **iktisadi duruma ve Kürt sorununa** yönelik hassasiyetin arttığı görülmektedir;
- 2012 yılında işsizlik ve terör sorununda 2011 yılına göre azalma görülmektedir.
- **Ekonomik kriz ve hayat pahalılığı** da 2011 yılına göre artışın görüldüğü alanlardır.

- Diğer sorunlar ise;
 - Yönetim sorunu,
 - Yargı sistemi,
 - Muhalefet zayıflığı ve
 - Dış politikadaki sorunları içermektedir.

• %1,3'ün altındaki ifadeler grafiğe dahil edilmemiştir.

• 2010 yılında Haziran ve Aralık aylarında yapılan araştırmalar ağırlıklandırılarak ortalama çıkarılmıştır.

Baz	2009	2010	2011	2012
	384	1384	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Türkiye ve Sorunları

Bölgelere Göre Türkiye'nin En Büyük Sorunu

2012 : İşsizlik %35,7

2011 : İşsizlik %35,7

2010 : İşsizlik %57,7

2009 : Terör %37,8

MARMARA

2012 : Terör %50,0

2011 : Terör %35,9

2010 : İşsizlik %52,4

2009 : İşsizlik %39,7

KARADENİZ

2012 : Terör %42,6

2011 : İşsizlik %42,6

2010 : İşsizlik %50,0

2009 : İşsizlik %35,0

DOĞU ANADOLU

2012 : Terör %48,7

2011 : Terör %32,6

2010 : İşsizlik %57,6

2009 : İşsizlik %34,3

EGE

2012 : İşsizlik %34,1

2011 : Terör %34,1

2010 : İşsizlik %54,2

2009 : Terör %49,0

GÜNEYDOĞU ANADOLU

2012 : İşsizlik %45,3

2011 : İşsizlik %45,3

2010 : İşsizlik %46,0

2009 : İşsizlik %38,2

AKDENİZ

2012 : İşsizlik %39,3

2011 : İşsizlik %29,0

2010 : İşsizlik %55,0

2009 : İşsizlik %36,6

- Eylül 2009 döneminde batıda terör,
 - Haziran 2010 ve Aralık 2010 dönemlerinde tüm bölgelerde işsizlik,
 - 2011 döneminde Türkiye'nin 4 bölgesinde en önemli sorun işsizlik iken, Ege, Karadeniz ve İç Anadolu bölgelerinde terör,
 - 2012 yılında da yine 4 bölgede en önemli sorun işsizlik iken, İç Anadolu, Karadeniz ve Doğu Anadolu bölgelerinde en büyük sorun olarak terör belirtilmektedir.
- 2010 yılında Haziran ve Aralık aylarında yapılan araştırmalar ağırlıklandırılarak ortalama çıkarılmıştır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Türkiye ve Sorunları

Yakın Bulunan Siyasi Görüşe Göre Türkiye'nin En Büyük Sorunu

Siyasi Görüş	%	Terör	İşsizlik	Ekonomik kriz	Gelir dağılımındaki eşitsizlik	Kürt sorunu	Hayat pahalılığı	Diğer	Toplam (%)	Toplam (n)
Genel	%	27,4	32,6	13,7	4,6	5,3	5,4	11,0	100	1000
Muhafazakar	%	27,7	29,0	16,1	4,0	6,7	7,1	9,4	100	224
Cumhuriyetçi	%	28,3	32,7	13,8	5,0	3,1	3,8	13,2	100	159
Milliyetçi	%	28,0	37,1	10,9	4,6	4,0	6,9	8,6	100	175
Sosyal Demokrat	%	22,3	32,2	20,7	3,3	3,3	5,0	13,2	100	121
İlımlı Muhafazakar	%	40,3	22,8	11,4	6,7	4,0	4,0	10,8	100	149
Sosyalist	%	10,4	37,5	20,8	2,1	16,7		12,6	100	48

- Sağ görüşteki vatandaşlar için de, sol görüşteki vatandaşlar için de Türkiye'nin en büyük sorunu olarak **"İşsizlik"** öne çıkmaktadır.
- İlimli muhafazakarlar için **"terör"** en önemli sorun olarak belirtilirken;
- **"Kürt Sorunu"** en çok sol görüşlü kesim tarafından vurgulanmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Türkiye ve Sorunları

- Bütün yaş gruplarında en büyük sorun işsizlik olarak belirtilirken, 2012 yılında 18-24 ve 45-54 yaş grupları için terör sorunu 2011 yılına göre artış göstermektedir.

Yaş Aralığı	En Büyük Sorun	2011 %	2012 %
18 - 24 Yaş	İşsizlik	31,5	37,7
	Terör	25,4	28,5
25 - 34 Yaş	İşsizlik	31,2	30,8
	Terör	34,0	28,0
35 - 44 Yaş	İşsizlik	35,2	31,4
	Terör	26,7	24,8
45 - 54 Yaş	İşsizlik	34,1	32,9
	Terör	21,2	31,2
55 - 64 Yaş	İşsizlik	33,3	30,8
	Terör	31,7	26,7
65 ve üzeri	İşsizlik	37,5	34,2
	Terör	33,3	25,0

Yıl	Türkiye İşsizlik Oranı	Türkiye Genç Nüfus İşsizlik Oranı
2011	9,8	18,1
2012	9,1	18,1


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Türkiye'nin En Önemli Ekonomik Sorunu


Sizce Türkiye'deki en önemli ekonomik sorun nedir?


Baz	2011	2012
	1000	1000

Ekonomik Gelişmelerden Etkilenme Durumları

Türkiye'de 2008 den beri ekonomide yaşanan gelişmeler sizi nasıl etkiledi?


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Ekonomik Gelişmelerin Negatif Etkileri

Türkiye’de 2008 den beri ekonomide yaşanan gelişmeler sizi nasıl etkiledi?


Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Bölgelere Göre Ekonomik Gelişmelerden Etkilenme Durumları

Türkiye’de 2008 den beri ekonomide yaşanan gelişmeler sizi nasıl etkiledi?


• 2008 yılından beri meydana gelen ekonomik değişikliklerden hiç etkilenmeyenler 2011 yılında Güneydoğu Anadolu ve Karadeniz bölgelerinde daha fazla bulunmakta iken;

• 2012 yılında daha çok İç Anadolu ve Karadeniz bölgelerinde bulunmaktadır.

• Ekonomik durumlarının daha iyi olduğunu belirtenler en fazla Ege ve Güneydoğu Anadolu bölgesinden çıkmaktadır.

İlk 3 sonuç grafiğe dahil edilmiştir.

Birden fazla cevap verildiği için toplam %100'ü geçmektedir.

Baz	Marmara Bölgesi	İç Anadolu Bölgesi	Ege Bölgesi	Karadeniz Bölgesi	Doğu Anadolu Bölgesi	Akdeniz Bölgesi	Güneydoğu Anadolu Bölgesi
	401	172	138	64	54	107	64


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Hükümetin Ekonomi Politikalarındaki Performans Değerlendirilmesi

Hükümetin ekonomi politikalarını ne derecede başarılı buluyorsunuz?


Hükümetin Ekonomi Politikalarındaki Performansını başarılı bulma durumunda, 2012 yılında 2011 yılına göre düşüş görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Bölgelere Göre Hükümetin Ekonomi Politikalarındaki Performans Değerlendirilmesi

Başarı Değerlendirmesi : %33,5

Pozitif Değerler Toplamı


- İç Anadolu ve Doğu Anadolu bölgelerinde hükümetin ekonomi politikalarındaki performansı diğer bölgelere göre daha başarılı bulunurken,
- Akdeniz bölgesinde her 2 kişiden biri hükümetin ekonomi politikalarındaki performansını başarılı bulmadığını ifade etmektedir.

Baz	Marmara Bölgesi	İç Anadolu Bölgesi	Ege Bölgesi	Karadeniz Bölgesi	Doğu Anadolu Bölgesi	Akdeniz Bölgesi	Güneydoğu Anadolu Bölgesi
	401	172	138	64	54	107	64


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Sosyo-Ekonomik Statüye Göre Hükümetin Ekonomi Politikalarındaki Performans Değerlendirilmesi

Başarı Değerlendirmesi : %28,1


- D SES Grubu, hükümetin ekonomi politikalarını en başarılı bulduğunu belirten SES Grubu iken,
- A SES Grubu, bu politikaları en az başarılı bulan SES Grubudur.

Baz	A	B	C1	C2	D	E
	30	160	212	308	274	16*


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Siyasi Görüşe Göre Hükümetin Ekonomi Politikalarındaki Performans Değerlendirilmesi

Başarı Değerlendirmesi : %27,6


Baz	Muhafazakar	İlimli Muhafazakar	Milliyetçi	Cumhuriyetçi / Kemalist	Sosyal Demokrat	Sosyalist
	224	149	175	159	121	48

30'un altında baza sahip kriterler grafiğe dahil edilmemiştir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Ekonomi

Avrupa'daki Ekonomik Krizden Türkiye'nin Etkilenme Durumu

Avrupa'daki ekonomik krizden Türkiye'nin etkilendiğini düşünüyor musunuz?


SES Grubu	Evet, düşünüyorum	Hayır, düşünmüyorum	Baz
A	63,3	36,7	30
B	61,3	38,8	160
C1	64,6	35,4	212
C2	57,1	42,9	308
D	60,2	39,8	274
E	56,3	43,8	16*

*İstatistiki anlamlılığı yoktur.

- Her 10 kişiden 6'sı Türkiye'nin Avrupa'daki krizden etkilendiğini düşünmektedir.

Baz	2012
	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Güvenlik ve Terör


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Güvenlik ve Terör

Türkiye'deki Terör Sorununun Çözümü İçin En Etkili Yol

Sizce terör sorununu çözmeye en etkili yol size sayacaklarımdan hangisidir?


• 2010 döneminde terörü çözmeye en etkili yolun **siyasi yöntemler** olacağı düşünülürken,


• 2011 ve 2012 yılında **askeri yöntemler** ön plana çıkmaktadır.

• 2012 yılında, her iki kişiden biri, terör sorununun çözümünde en etkili yolun askeri yöntemler olduğunu belirtmektedir.

Baz	2010	2011	2012
	888	1000	1000

Türkiye'deki Terör Sorununu Çözmek İçin Devletin Görüşmesi İstenen Taraflar

Sizce devlet terör sorununu çözmek için sayacaklarımla görüşmeli midir, görüşmemeli midir?


• Kimseyle görüşülmemesi gerektiğini belirtenlerin oranı 2011'de **%51,8**, 2012'de **%55,5'dir**.

• Abdullah Öcalan'ı terör sorununun çözümünde etkili olarak görme durumunda artış görülmektedir.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Güvenlik ve Terör

Türkiye'deki Terör Sorununu Çözmek İçin Görüşülmesi İstenilen Taraflar

Sizce devlet terör sorununu çözmek için sayacaklarım ile görüşmeli midir, görüşmemeli midir?

2011

2012


- Güneydoğu Anadolu Bölgesi, BDP ve Abdullah Öcalan ile görüşülmesini isteyenlerin oranının en yüksek olduğu bölgeyken,
- Doğu Anadolu Bölgesi PKK ile görüşülmesi gerektiğini belirtenlerin en yüksek olduğu bölgedir.

Baz	Marmara Bölgesi	İç Anadolu Bölgesi	Ege Bölgesi	Karadeniz Bölgesi	Doğu Anadolu Bölgesi	Akdeniz Bölgesi	Güneydoğu Anadolu Bölgesi
	401	172	138	64	54	107	64


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Güvenlik ve Terör

Hükümetin Terörle Mücadele Politikalarındaki Performans Değerlendirilmesi

Hükümetin terör politikalarını ne derecede başarılı buluyorsunuz?


• 2012 yılında, her iki kişiden biri hükümetin terör politikalarındaki performansını başarılı bulmamaktadır.

Baz	2009	2010	2011	2012
	384	1240	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Güvenlik ve Terör

Türkiye'nin Bölünme Tehlikesi Altında Algılanma Durumu

Sizce Türkiye bölünme tehlikesi altında mı?


Baz	2010	2011	2012
	888	1000	1000

- Sosyalist görüşe yakın olan kişilerde, Türkiye'nin bölünme tehlikesi altında olduğuna dair düşünce daha fazlayken,
- Muhafazakarlar ve ılımlı muhafazakarlar, bölünme tehlikesinin bulunmadığını belirtenlerin en yüksek olduğu siyasi görüşlerdir.

Siyasi Görüş	Yıl	Evet	Hayır	Fikrim Yok
Cumhuriyetçi / Kemalist	2011	60,0	27,5	12,5
	2012	59,7	21,4	18,9
Milliyetçi	2011	52,8	35,2	11,9
	2012	46,9	32,6	20,6
Sosyal Demokrat	2011	43,7	46,8	9,5
	2012	49,6	24,0	26,4
Muhafazakar	2011	39,5	51,2	9,3
	2012	38,4	43,8	17,9
Sosyalist	2011	35,9	51,6	12,5
	2012	25,0	20,8	4,2
İlımlı Muhafazakar	2011	25,2	60,6	14,2
	2012	33,6	49,0	17,4


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Güvenlik ve Terör

Etnik Kökene Göre Türkiye'nin Bölünme Tehlikesi Altında Algılanma Durumu

Sizce Türkiye bölünme tehlikesi altında mı?


Baz	Kendisini Türk Olarak Tanımlayanlar	Kendisini Kürt Olarak Tanımlayanlar
	661	92

- Etnik olarak kendisini Türk olarak tanımlayanların yaklaşık yarısı Türkiye'nin bölünme tehlikesi altında olduğunu belirtmektedir.
- Kendisini Kürt olarak tanımlayan her 10 kişiden 4'ü de Türkiye'nin bölünme tehlikesi altında olduğunu belirtmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım

Hükümetin Kürt Sorunu Konusundaki Başarısının Değerlendirilmesi

Genel olarak değerlendirdiğinizde, hükümetin Kürt sorunu konusundaki politikalarını ve yaklaşımlarını ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


• 2012 yılında, hükümetin Kürt Sorunu konusundaki politikalarını başarılı bulma durumunun azaldığı görülmektedir.

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset

Kürt Sorununa Yaklaşım

Eğitim Durumuna Göre Hükümetin Kürt Sorunu Konusundaki Politikalarını Başarılı Bulma Derecesi


- Eğitim seviyesi arttıkça, Kürt sorunu politikalarını başarılı bulma durumu azalmaktadır.
- 2012 yılında, hükümetin Kürt sorunu konusundaki politikalarını başarılı bulma derecesi 2011 yılına göre düşüş göstermektedir.
- İlköğretim mezunlarında başarılı bulma durumu en yüksekken,
- Yüksek lisans mezunlarda başarılı bulma durumu en düşük seviyededir.

* Değerlerin istatistiki anlamlılığı bulunmamaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset

Kürt Sorununa Yaklaşım

- Bölgelere göre hükümetin Kürt sorunu politikasının başarılı bulunma durumu %95 güven sınırında farklı değerlendirilmektedirler.
- İç Anadolu ve Ege Bölgesi'nde yaşayanlar hükümetin Kürt sorunu politikasını daha başarılı olarak değerlendirirken,
- Doğu Anadolu ve Güneydoğu Bölgesi'nde yaşayanlar ise hükümetin Kürt sorunu politikasını daha başarısız değerlendirmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset

Kürt Sorununa Yaklaşım

Bölgelere Göre Hükümetin Kürt Sorunu Konusundaki Başarılı Bulunma Derecesi

Poz.Değ.
Toplamı


Baz	Doğu Anadolu Bölgesi	Karadeniz Bölgesi	Güneydoğu Anadolu Bölgesi	İç Anadolu Bölgesi	Marmara Bölgesi	Ege Bölgesi	Akdeniz Bölgesi
	54	64	64	172	401	138	107


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset


Kürt Sorununa Yaklaşım

BDP'nin Türkiye'de Yaşayan Kürtleri Temsiliyeti

PKK'nın Türkiye'de Yaşayan Kürtleri Temsiliyeti

Sizce BDP, Türkiye'de yaşayan Kürtleri ne derecede temsil edebilmektedir?

Sizce PKK, Türkiye'de yaşayan Kürtleri ne derecede temsil edebilmektedir?


- 2012 yılında, BDP'nin Türkiye'de yaşayan Kürtleri temsil edebilmesinde bir düşüş görülmektedir.
- Aynı düşüş, PKK'nın Türkiye'de yaşayan Kürtleri temsil edebilmesinde de görülmektedir.

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset

Kürt Sorununa Yaklaşım


Kürtlerin, BDP'nin Türkiye'de Yaşayan Kürtleri Temsiliyeti Hakkındaki Düşünceleri

Sizce BDP, Türkiye'de yaşayan Kürtleri ne derecede temsil edebilmektedir?


Kürtlerin, PKK'nın Türkiye'de Yaşayan Kürtleri Temsiliyeti Hakkındaki Düşünceleri

Sizce PKK, Türkiye'de yaşayan Kürtleri ne derecede temsil edebilmektedir?


- Kürt vatandaşlar için bakıldığında,
 - 2012 yılında, BDP'nin Türkiye'de yaşayan Kürtleri temsiliyetinde bir artış görülmektedir;
 - PKK'nın Türkiye'de yaşayan Kürtleri temsiliyetinde düşüş görülmektedir.
- Her iki Kürt vatandaşından biri, PKK'nın Türkiye'de yaşayan Kürtleri temsil edemediğini belirtmektedir.


Baz	2011	2012
	92	63


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım

Bölgelere Göre BDP'nin Türkiye'de Yaşayan Kürtleri Temsiliyeti


- Güneydoğu Anadolu Bölgesi, BDP'nin Türkiye'de yaşayan Kürtleri temsil edebildiği ifadesinin en yüksek olduğu bölgeyken,
- Karadeniz bölgesi, bu ifadenin en düşük olduğu bölgedir.
- BDP'nin Türkiye'de yaşayan Kürtleri temsil edebilme durumu, son üç yılın en düşük temsiliyet düzeyindedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım

Bölgelere Göre PKK'nın Türkiye'de Yaşayan Kürtleri Temsiliyeti


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım

- Türkiye’de yaşayan Kürtlerin hem BDP hem PKK tarafından temsil edilebildiği düşüncesinde azalış görülmektedir.
- BDP’nin Kürtleri daha fazla temsil ettiği düşünülmektedir.
- Güneydoğu Anadolu Bölgesi BDP’nin Türkiye’de yaşayan Kürtleri daha fazla temsil ettiğini düşünürken, İç Anadolu Bölgesi’nde PKK öne çıkmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset

Kürt Sorununa Yaklaşım

Bölgelere Göre BDP'nin PKK'dan Bağımsız Politikalar İzleyebildiğine Katılma Durumu


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım

Abdullah Öcalan'ın PKK Üzerinde Etkisi Olduğunu Düşünme Durumu


Sizce Abdullah Öcalan'ın PKK üzerinde ne kadar etkisi vardır?


Fikir belirtmeyenlerin oranı %0,3'tür.

Abdullah Öcalan'ın BDP Üzerinde Etkisi Olduğunu Düşünme Durumu

Sizce Abdullah Öcalan'ın BDP üzerinde ne kadar etkisi vardır?


Fikir belirtmeyenlerin oranı %0,3'tür.

- Her 5 kişiden 4'ü, Abdullah Öcalan'ın hem BDP, hem de PKK üzerinde etkisi olduğunu düşünmektedir.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım


Etnik Kökene Göre Abdullah Öcalan'ın PKK Üzerinde Etkisi Olduğunu Düşünme Durumu

Sizce Abdullah Öcalan'ın PKK üzerinde ne kadar etkisi vardır?


Etnik Kökene Göre Abdullah Öcalan'ın BDP Üzerinde Etkisi Olduğunu Düşünme Durumu

Sizce Abdullah Öcalan'ın BDP üzerinde ne kadar etkisi vardır?


- Etnik köken, Abdullah Öcalan'ın PKK ve BDP üzerindeki etkisi hakkında belirleyici bir faktör değildir.
- Hem Türkler, hem de Kürtler'e göre, Abdullah Öcalan PKK ve BDP üzerinde etkilidir.

Baz	Genel	Kendisini Türk Olarak Tanımlayanlar	Kendisini Kürt Olarak Tanımlayanlar
	1000	548	63


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Siyaset Kürt Sorununa Yaklaşım

Türkiye'de Yaşayan Kürtlerin İstedikleri Düşünülen Yönetim Şekli

Türkiye'de yaşayan Kürtlerin, gelecekte size sayacağım yönetim şekillerinden hangisini istediklerini düşünüyorsunuz?


Baz: 1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika Hükümet / Muhalefet Değerlendirmesi


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Politika

Hükümet / Muhalefet Değerlendirmesi

Genel Olarak Parti ve Liderlerinin Başarı Oranları


• 2011 ve 2012 yılında başarı oranı en yüksek parti Ak Parti'dir.


• 2012 yılında başarı oranı en yüksek parti lideri ise Recep Tayyip Erdoğan'dır.

• CHP lideri Kemal Kılıçdaroğlu'nun ve MHP lideri Devlet Bahçeli'nin başarısının 2011 yılına göre azaldığı görülmektedir.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi

Siyasi Parti Tercihleri ve Siyasi Görüş

AK Parti'ye Oy Vereceklerin Siyasi Görüşü

Siyasi Görüş	2011 %	2012 %
Muhafazakar	43,2	42,7
İlımlı Muhafazakar	28,1	23,8
Milliyetçi	11,7	11,7
Cumhuriyetçi / Kemalist	6,9	6,3
Sosyal Demokrat	4,1	4,9
Ulusalcı	2,8	1,6
Sosyalist	1,3	1,6
Liberal	0,9	1,1
Siyasi görüşüm yok	0,9	0,8
Toplam	100,0	100,0

CHP'ye Oy Vereceklerin Siyasi Görüşü

Siyasi Görüş	2011 %	2012 %
Cumhuriyetçi / Kemalist	32,5	49,5
Sosyal Demokrat	25,3	20,9
Milliyetçi	25,8	8,2
Muhafazakar	5,5	6,6
Sosyalist	6,2	4,1
Ulusalcı	1,4	3,6
İlımlı Muhafazakar	2,6	3,1
Siyasi görüşüm yok	0,2	2,6
Laik	0,5	1,5
Toplam	100	100

Siyasi parti tercihi konusunda, kamuoyunun

- **%6,3'ü** kararsız olduğunu,
- **%0,5'i** ise oy kullanmayacağını belirtmektedir.
- Gelecekte AK Partiye oy vereceğini belirtenlerin, %42,7'si Muhafazakar, %23,8'i ise İlımlı muhafazakardır. Üçüncü sırada %11,7 ile siyasi görüşünü Milliyetçi olarak belirten kişiler gelmektedir.

- Seçim olması durumunda CHP'ye oy vermeyi planlayanların %6,6'sı muhafazakar olarak kendini nitelendirmektedir


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi

Hükümetin Başarı Derecesi


Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Baz	2010	2011	2012
	1000	1000	1000

Recep Tayyip Erdoğan'ın Başarılı Bulunma Derecesi

Genel olarak değerlendirdiğinizde, Başbakan Recep Tayyip Erdoğan'ı ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Baz	2011	2012
	1000	1000

- 2012 yılında hükümetin icraatlarını başarılı bulanların oranında artış gözlemlenmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi

Gelecekte Oy Vermeyi Düşünülen Partilere Göre Hükümetin Başarı Derecesi


- 2011 yılı ile karşılaştırıldığında,
- Hükümeti başarılı bulma durumunda hem AK Parti'ye, hem de muhalefete oy vermeyi düşünenler için artış gözlemlenmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika Hükümet / Muhalefet Değerlendirmesi

Hükümetin Başarı Derecesi

Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?

Kruskal-Wallis Test

Ranks


	bölge	N	Mean Rank
C01 Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz? Hükümeti başarılı bulma derecenizi 5 Kesinlikle başarılı, 4 Başarılı, 3 Ne başarılı ne başarısız, 2 Başarısız, veya	Akdeniz	107	385,29
	Doğu Anadolu	54	599,16
	İç Anadolu	172	616,29
	Ege	138	496,28
	Marmara	401	473,27
	Güneydoğu	64	448,09
	Karadeniz	64	530,81
	Total	1000	

Test Statistics^{a,b}

	C01 Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz? Hükümeti başarılı bulma derecenizi 5 Kesinlikle başarılı, 4 Başarılı, 3 Ne başarılı ne başarısız, 2 Başarısız, veya	
Chi-Square		60,830
df		6
Asymp. Sig.		,000

a. Kruskal Wallis Test

b. Grouping Variable: bölge


Baz	Doğu Anadolu Bölgesi	Karadeniz Bölgesi	Güneydoğu Anadolu Bölgesi	İç Anadolu Bölgesi	Marmara Bölgesi	Ege Bölgesi	Akdeniz Bölgesi
	54	64	64	172	401	138	107


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi

- Hükümetin başarı değerlendirilmesi bölgelere göre %95 güven sınırında farklı değerlendirilmektedir.
- İç Anadolu Bölgesi'nde,
- Doğu Anadolu Bölgesi'nde yaşayanlar hükümetin icraatlarının daha başarılı olduğunu belirtirken,
- Akdeniz Bölgesi'nde,
- Marmara Bölgesi'nde yaşayanlar hükümetin icraatlarının daha az başarılı olduğunu belirtmektedirler.
- Bu durum bize hükümetin az gelişmiş yerlerde daha başarılı bulunduğunu göstermektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika Hükümet / Muhalefet Değerlendirmesi

Hükümetin Başarı Derecesi

Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?

Kruskal-Wallis Test

Ranks


	I13 Kendinizi hangi	N	Mean Rank
C01 Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz? Hükümeti başarılı bulma derecenizi 5 Kesinlikle başarılı, 4 Başarılı, 3 Ne başarılı ne başarısız, 2 Başarısız, veya	Muhafazakar / Dindar	224	583,37
	İlmiy Muhafazakar	149	541,64
	Ulusalçı	29	331,24
	Liberal	17	387,88
	Milliyetçi	175	415,27
	Cumhuriyetçi / Kemalist	159	300,96
	Sosyal Demokrat	121	283,23
	Total	874	

Test Statistics^{a, b}

	C01 Hükümetin icraatlarını genel olarak düşündüğünüzde, hükümeti ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz? Hükümeti başarılı bulma derecenizi 5 Kesinlikle başarılı, 4 Başarılı, 3 Ne başarılı ne başarısız, 2 Başarısız, veya	
Chi-Square		211,737
df		6
Asymp. Sig.		,000

a. Kruskal Wallis Test

b. Grouping Variable: I13 Kendinizi hangi siyasi görüşe daha yakınlıyorsunuz?


- Kesinlikle başarılı
- Başarılı
- Ne başarılı ne başarısız
- Başarısız
- Kesinlikle başarısız

* İstatistiki anlamlılığı yoktur.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi

Eğitim Durumuna Göre Hükümetin Başarı Derecesi

Başarı Değerlendirmesi: %33,4


- Hükümeti başarılı bulma durumu ilköğretim mezunlarında daha yüksekken,
- Yüksek lisans mezunlarında en düşük seviyededir.

Baz	İlköğretim	Lise	Üniversite	Yüksek Lisans
	426	352	209	13*

* İstatistiki anlamlılığı bulunmamaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi

Sosyo-Ekonomik Statüye Göre Hükümetin Başarı Derecesi


- Hükümeti başarılı bulma durumuna Sosyo-Ekonomik statü düzeyinde bakıldığında,
- AB Ses-Grubunda hükümeti başarılı bulma durumu 2011 yılına göre azalırken,
- Diğer Ses gruplarında hükümeti başarılı bulma durumu artmaktadır.

* Değerler istatistiki anlamlılığı bulunmamaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika Hükümet / Muhalefet Değerlendirmesi

Hükümetin İcraat/Faaliyet Veya Politikalarının Değerlendirilmesi

Size sayacağım hükümet icraatlarını/faaliyetlerini veya politikalarını ne derece başarılı bulduğunuzu veya bulmadığınızı söyler misiniz? Başarılı bulma derecenizi "5 Kesinlikle başarılı", "4 Başarılı", "3 Ne başarılı ne başarısız", "2 Başarısız", veya "1 Kesinlikle başarısız" şeklinde belirtiniz


- Hükümetin sağlık sistemindeki uygulamaları, hükümetin en başarılı bulunan icraatıyken,
- Demokratik açılım ve ekonomi politikaları, hükümetin en az başarılı bulunduğu icraatlardır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi


CHP'yi Başarılı Bulma Derecesi

Genel olarak değerlendirdiğinizde, CHP'yi ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Kemal Kılıçdaroğlu'nun Başarılı Bulunma Derecesi

Genel olarak değerlendirdiğinizde, CHP lideri Kemal Kılıçdaroğlu'nu ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


• CHP'yi ve Kemal Kılıçdaroğlu'nu başarılı bulanların oranı, 2011 yılına göre düşüş göstermektedir.

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi


MHP'yi Başarılı Bulma Derecesi

Genel olarak değerlendirdiğinizde, MHP'yi ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Devlet Bahçeli'nin Başarılı Bulunma Derecesi

Genel olarak değerlendirdiğinizde, MHP lideri Devlet Bahçeli'yi ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Hükümet / Muhalefet Değerlendirmesi


BDP'yi Başarılı Bulma Derecesi

Genel olarak değerlendirdiğinizde, BDP'yi ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Selahattin Demirtaş'ın Başarılı Bulunma Derecesi

Genel olarak değerlendirdiğinizde, BDP lideri Selahattin Demirtaş'ı ne kadar başarılı veya başarısız bulduğunuzu söyleyebilir misiniz?


Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika Kurum Değerlendirmeleri


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Kurum Değerlendirmeleri

Türk Ordusunun Siyasetteki Gücünde Olan Değişimin Değerlendirilmesi

Sizce, son dönemlerde, Türk ordusunun siyasetteki gücü ve etkisi ne ölçüde değişmiştir?


Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika Kurum Değerlendirmeleri

Kurumlara Güven Derecesi


Size sayacağım kurumlara güven derecenizi söyler misiniz?

**2012 Güven
Düzeyi: %37,3**

**2010 Güven
Düzeyi: %38,1**

**2011 Güven
Düzeyi: %39,8**

**Pozitif
Değerler
Toplamı**


■ Kesinlikle güveniyorum
■ Ne güveniyor ne güvenmiyorum
■ Kesinlikle güvenmiyorum

■ Güveniyorum
■ Güvenmiyorum

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Politika

Kurum Değerlendirmeleri

- En çok güvenilen kurum ordudur. Ancak 2010 ve 2011 dönemlerine göre, orduya duyulan güven derecesi azalmaktadır.
- Medya geçen seneki güven seviyesini koruyarak en az güvenilen mecra olmaya devam etmektedir.
- YÖK / ÖSYM, medya ve siyasi partilerden sonra en az güvenilen kurumdur. 2011 Aralık ayına göre %3,3 oranında YÖK'e duyulan güven azalmaktadır.
- 2011 ile karşılaştırıldığında, güvenin arttığı tek kurum, Cumhurbaşkanlığı'dır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Hükümetin Dış Politika Performans Değerlendirilmesi

Hükümetin dış politikasını ne derecede başarılı buluyorsunuz?


- Hükümetin dış politikasını başarılı bulma oranında, 2011 yılına göre düşüş gözlemlenmektedir.

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Türkiye'nin AB Üyeliğini Destekleme Durumu

Türkiye'nin Avrupa Birliği üyeliğini destekliyor musunuz?


■ Evet, destekliyorum

■ Hayır, desteklemiyorum

Baz	2010	2011	2012
	1000	1000	1000

Türkiye'nin AB'ye Üye Olabileceğini Düşünme Durumu


Türkiye'nin Avrupa Birliği'ne üye olabileceğini düşünüyor musunuz?


- Türkiye'nin AB üyeliğini destekleyenlerin oranında düşüş gözlemlenirken,
- Her üç kişiden biri, Türkiye'nin AB'ye üye olabileceğini düşünmektedir.

Türkiye'nin AB'ye Üye Olabileceği Düşünülen Zaman

Türkiye'nin Avrupa Birliği'ne ne kadar zaman içinde üye olabileceğini düşünüyorsunuz?


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

NATO Üyeliğinin Devam Etmesi Durumu


Sizce, Türkiye NATO'ya üye olmaya devam etmeli mi?


Baz	2010	2011	2012
	1000	1000	1000

İran'ın Nükleer Silah Projesinin Türkiye'yi Tehdit Etme Durumu

İran'ın nükleer faaliyetleri Türkiye için tehdit oluşturmakta mıdır?


Baz	2010	2011	2012
	1000	1000	1000

İran'ın nükleer silah projesinin tehdit olarak algılanmasındaki artış, NATO üyeliğinin desteklenmesini de etkilemiştir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Siyasi Görüşlere Göre Türkiye'nin AB Üyeliğini Destekleme Durumu

Kruskal-Wallis Test

Ranks

	I13 Kendinizi hangi	N	Mean Rank
D02 Türkiye'nin Avrupa Birliği üyeliğini destekliyor musunuz?	Muhafazakar / Dindar	224	447,59
	İlmiy Muhafazakar	149	395,48
	Ulusalcı	29	517,64
	Liberal	17	529,79
	Milliyetçi	175	492,29
	Cumhuriyetçi / Kemalist	159	448,95
	Sosyal Demokrat	121	479,14
	Sosyalist	48	558,04

Test Statistics^{a,b}

	D02 Türkiye'nin Avrupa Birliği üyeliğini destekliyor musunuz?
Chi-Square	28,944
df	7
Asymp. Sig.	,000


a. Kruskal Wallis Test

b. Grouping Variable: I13 Kendinizi hangi siyasi görüşe daha yakınlıyorsunuz?

• AB üyeliğini destekleme durumu ile siyasi görüşler arasındaki farklılık %95,0 güven aralığında değerlendirilmektedir.

• Özellikle muhafazakar kesimin (ılımlı muhafazakar ve muhafazakar / dindar) AB üyeliğini desteklediği görülürken,

• Sosyalist kesimin AB üyeliğini en az destekleyen grup olduğu görülmektedir.


■ Evet, destekliyorum ■ Hayır, desteklemiyorum

* İstatistiki anlamlılığı yoktur.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Türkiye'nin Orta Doğu'daki Gelişmeler Karşısındaki Politikasının Değerlendirilmesi

Türkiye'nin Orta Doğu'daki son gelişmeler karşısında izlediği politikaları başarılı buluyor musunuz?


- Evet, başarılı buluyorum
- Hayır, başarısız buluyorum
- Takip etmiyorum/ilgilenmiyorum

Baz	2011	2012
	1000	1000

- Türkiye'nin Orta Doğu'daki gelişmeler karşısındaki politikasını başarılı bulanların oranı azalırken,
- Takip etmediğini / ilgilenmediğini belirtenlerin oranı artmaktadır.

Türkiye'nin Suriye'deki Gelişmeler Karşısındaki Politikasının Değerlendirilmesi

Türkiye'nin Suriye'deki son gelişmeler karşısında izlediği politikaları başarılı buluyor musunuz?


Baz	2012
	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Uluslararası Güçler Tarafından Suriye'ye Yönelik Müdahalenin Kabul Edilebileceği Durumlar

Sizce, hangi durumda uluslararası güçler tarafından Suriye'ye yönelik bir müdahale kabul edilebilir?


Türkiye'nin Suriye'ye Askeri Müdahalede Bulunmasını Gerektirecek Şartlar

Size sayacağım şartların hangileri, Türkiye'nin Suriye'ye askeri bir müdahalede bulunmasını gerektirir?


Baz	2012
	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Türkiye'nin Suriye'ye Yönelik İzlemesi Gereken Politikalar

Türkiye Suriye'ye yönelik nasıl bir politika izlemelidir? Lütfen size sayacağım politikalarından en uygununu belirtiniz.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Ülkelerin Türkiye İçin Tehdit Oluşturma Durumları

Sizce sayacağım devletler Türkiye için tehdit oluşturmakta mıdır?


■ Evet ■ Hayır ■ Bilmiyorum

Baz	2011	2012
	1000	1000

- 2011 ile karşılaştırıldığında,
- İsrail hala Türkiye için tehdit olarak görülen ülkeler sıralamasında ilk sırada yer alsa da,
- Suriye'nin ve İran'ın Türkiye için tehdit oluşturduğunu düşünenlerin oranında artış gözlemlenmektedir.
- Bu durum, Suriye'deki son olaylar ve İran'ın nükleer faaliyetleri ile yakından ilgilidir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

ABD'nin Türkiye'nin Müttefiki / Dostu Olduğunu Düşünme Durumu

ABD'nin Türkiye'nin müttefiki/dostu olduğuna inanıyor musunuz?


- ABD'nin Türkiye'nin müttefiki / dostu olduğunu düşünenlerin oranı, 2012 yılında artış göstermiştir.

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Dış Politika

Türkiye'nin Dış Politikada İşbirliği Yapması Gerektiği Düşünülen Ülkeler

Sizce, Türkiye dış politika konularında en yakın kiminle işbirliği yapmalıdır?


• Dış politikalarda kimseyle ittifak kurulmamalı görüşünde artış devam etmektedir.

• ABD, Türkiye'nin dış politikada işbirliği yapması gereken ülkeler / topluluklar arasında, 2011 yılına göre artış gösteren tek ülkedir.

Baz	2010	2011	2012
	1000	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yargı Sistemi - Anayasa


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yargı Sistemi - Anayasa

Türkiye’de Anayasa Reformu Gerekliliğine İlişkin Durum

Sizce Türkiye’de anayasa reformu (değişikliği) gerekiyor mu?


Baz	2010	2011	2012
	1384	817	817

• %53,2 kişinin anayasa değişikliği talep etmesi durumunun siyasi görüşlerden bağımsız olduğunu göstermektedir.


• 2011’de görüşülen kişilerin %18,3’ü,

• 2012’de %23,5’i fikri olmadığını belirtmektedir.

• 2012 yılında, fikrini belirtmeyenlerin oranında artış görülmektedir.

Türkiye’de Yargının Siyasallaşma Durumu

Türkiye’de yargının siyasallaştığını düşünüyor musunuz?


■ Evet, siyasallaşıyor
■ Hayır, siyasallaşmıyor
■ Fikrim yok

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yargı Sistemi - Anayasa

Yeni Yapılacak Anayasada Olması Gerektiği Düşünülen Ülkenin Yönetim Tarzı

Yeni yapılacak anayasada ülkenin yönetim tarzının nasıl olması gerektiğini düşünüyorsunuz? Lütfen karta bakarak cevap veriniz.


- Yeni yapılacak anayasada, her 5 kişiden biri yönetim tarzının başkanlık sistemi olması gerektiğini düşünürken,
- Başkanlık sistemi durumunda her 3 kişiden biri Recep Tayyip Erdoğan'ın başkan olması gerektiğini düşünmektedir.


%4,4'ün altındaki değerler grafiğe dahil edilmemiştir.

Fikir belirtmeyenler : **%8,0**

Baz	2012
	1000

Türkiye'de Olası Bir Başkanlık Sisteminde Olması İstenen Devlet Başkanları

Yeni yapılacak anayasada ülkenin yönetim tarzının nasıl olması gerektiğini düşünüyorsunuz? Lütfen karta bakarak cevap veriniz.


Fikir belirtmeyenler : **%31,0**

%1'in altındaki değerler grafiğe dahil edilmemiştir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Demokrasi ve Medya


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Demokrasi ve Medya

Demokrasiye ve Medyaya Yaklaşım

Şimdi size bazı ifadeler sayacağım. Bu ifadelere katılıp katılmadığınızı, katılma derecenize göre, "5 Kesinlikle katılıyorum", "4 Katılıyorum", "3 Ne katılıyorum ne katılmıyorum", "2 Katılmıyorum", veya "1 Kesinlikle katılmıyorum" şeklinde belirtiniz.

Pozitif Değerler Toplamı


- Türkiye'nin demokratik, düşünce ve basın özgürlüğüne sahip olması kriterlerinde, 2011 yılına göre düşüş görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Demokrasi ve Medya


Türkçe Dışında Bir Dilde Eğitim Yapılabilir Durumu

Sizce Türkçe dışında bir dilde de eğitim yapılabilir mi?

- Güneydoğu Anadolu ve Doğu Anadolu Bölgeleri Türkçe dışında bir dilde eğitim yapılabileceğini belirtme oranı diğer bölgeler göre daha yüksektir.


Fikir belirtmeyenlerin oranı 2011'de %0,1, 2012'de 0,8'dir.


Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler Şiddet


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Kadına Karşı Şiddete Bakış Açısı

Kadına karşı şiddet konusunda sayacağım örnek cümlelerin hangisi sizi en iyi ifade etmektedir?


Gerekli sebep altında şiddet uygulanabilir
2011 %6,8
2012 %6,8

• Gerekli sebeple şiddet uygulanmasını hoş gören 68 kişiden 2011'de 20'si 2012'de 24'ü kadındır.

Baz	2011	2012
	1000	1000

Cinsiyete Göre Kadına Karşı Şiddete Bakış Açısı

Kadına karşı şiddet konusunda sayacağım örnek cümlelerin hangisi sizi en iyi ifade etmektedir?


Baz	Erkek	Kadın
	500	500


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Eğitim Durumuna Göre Kadına Karşı Şiddete Bakış Açısı

Kadına karşı şiddet konusunda sayacağım örnek cümlelerin hangisi sizi en iyi ifade etmektedir?


Baz	İlköğretim	Lise	Üniversite	Lisansüstü
	426	352	209	13


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Bölgelere Göre Kadına Karşı Şiddete Bakış Açısı


■ Hiç bir şart altında şiddeti hoş görmem

■ Gerekli sebep altında şiddet uygulanabilir

- Karadeniz bölgesi, gerekli sebep altında kadına şiddet uygulanabileceği oranının en yüksek olduğu bölgedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Sistematik Şiddete Maruz Kalma Durumu Cinsiyete Göre Şiddete Maruz Kalma Durumu


Yaşamınızın herhangi bir evresinde sayacaklarımdan herhangi birine veya birden fazlasına maruz kaldınız mı?


Baz	2011	2012
	1000	1000

Birden fazla şiddet görüldüğü belirtilebildiği için toplam %100,0'ü geçmektedir.

Yaşamınızın herhangi bir evresinde sayacaklarımdan herhangi birine veya birden fazlasına maruz kaldınız mı?


Baz	Erkek	Kadın
	500	500


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Şiddete Maruz Kalma Durumu

Yaşamınızın her hangi bir evresinde sayacaklarımdan herhangi birine veya birden fazlasına maruz kaldınız mı?

Şiddeti Hoş Görmeyenler


Baz	2011	2012
	932	932

Şiddeti Gerekli Sebepçe Hoş Görenler


Baz	2011	2012
	68	68


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Kadına Yönelik Şiddeti Önlemek Adına Toplumda Değişmesi Gereken Yönler

Kadına yönelik şiddeti önlemek adına, toplumda nelerin değişmesi gerektiğini düşünüyorsunuz?


Kadına yönelik şiddetin önlenmesi için devletin ön ayak olması beklenmektedir.

%8,7'nin altındaki değerler grafiğe dahil edilmemiştir.

Birden fazla cevap verildiği için toplam %100,0'ü geçmektedir.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Şiddet

Şiddetin Kim Tarafından Uygulandığı

Belirtmiş olduğunuzşiddete kimin tarafından uğradığınızı öğrenebilir miyim?


Katılımcıların 2011'de %63,3'ü 2012'de %79,3'ü herhangi bir şiddet görmediğini belirtmektedir.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler Şiddet

Şiddetin Kim Tarafından Uygulandığı

Belirtmiş olduğunuzşiddete kimin tarafından uğradığınızı öğrenebilir miyim?


Fiziksel Şiddet


Baz	2011	2012
	1000	1000

Katılımcıların 2011'de %84,0'ü fiziksel şiddet, %89,4'ü ise psikolojik şiddet 2012'de %84,1'i fiziksel şiddet, %93,6'sı ise psikolojik şiddet görmediğini belirtmektedir.

Psikolojik Şiddet


Baz	2011	2012
	1000	1000

Birden fazla cevap verildiği için toplam %100,0'ü geçmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Toplumsal İlişkiler

Şiddet

Şiddetin Kim Tarafından Uygulandığı

Belirtmiş olduğunuzşiddete kimin tarafından uğradığınızı öğrenebilir miyim?


Finansal Şiddet


Baz	2011	2012
	1000	1000

Katılımcıların 2011'de %93,5'i finansal şiddet, %90,0'ı ise sözel şiddet 2012'de 95,7'si finansal şiddet, %92,3'ü sözel şiddet görmediğini belirtmektedir.

Sözel Şiddet


Baz	2011	2012
	1000	1000

Birden fazla cevap verildiği için toplam %100,0'ü geçmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler Türkiye'de Yaşam


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Türkiye'de Yaşam

Türkiye'nin Değişen Bir Ülke Olma Durumu

Genel olarak düşündüğünüzde Türkiye değişen bir ülke midir?


Türkiye'de katılımcıların 2011'de yaklaşık yarısı 2012'de her 3 kişiden 1'i Türkiye durumunun iyiye gittiğini düşünmektedir.

Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Türkiye'de Yaşam

Türkiye'de İyiye Giden Değişimler


Türkiye'nin yaşadığı değişim sonunda daha iyiye gittiğini belirttiniz. Türkiye en çok hangi değişim nedeniyle iyiye gitmektedir?


Baz	2012
	334

Türkiye'de Kötüye Giden Değişimler

Türkiye'nin yaşadığı değişim sonunda daha kötüye gittiğini belirttiniz. Türkiye en çok hangi değişim nedeniyle kötüye gitmektedir?


Baz	2012
	161


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Türkiye’de Yaşam

Bölgelere Göre Türkiye’nin Değişen Bir Ülke Olma Durumu

Genel olarak düşündüğünüzde Türkiye değişen bir ülke midir?

Kruskal-Wallis Test

Ranks

bölge	N	Mean Rank
Akdeniz	66	280,00
Doğu Anadolu	32	198,44
Yç Anadolu	95	230,03
Ege	47	288,62
Marmara	191	250,43
Güneydoğu	28	229,38
Karadeniz	36	229,38
Total	495	

• Türkiye’nin iyileşme durumu ile bölgeler arasındaki farklılık %95,0 güven aralığında değerlendirilmektedir.

• En az iyiye gittiğini düşünen bölgeler Ege ve Akdeniz Bölgesi,


• En çok iyiye gittiğini düşünen bölgeler ise Doğu Güneydoğu ve Karadeniz Bölgeleridir.

Test Statistics^{a,b}

Test Statistics	Value
Chi-Square	20,619
df	6
Asymp. Sig.	,002

a. Kruskal Wallis Test

b. Grouping Variable: bölge


** Türkiye’yi değişen bir ülke olarak belirten kişilerin analizidir


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Türkiye'de Yaşam

Türkiye'de Yaşamaktan Mutlu Olma Durumu

Türkiye'de yaşamaktan duyduğunuz memnuniyet seviyenizi öğrenebilir miyim?


Baz	2011	2012
	1000	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Toplumsal İlişkiler

Türkiye'de Yaşam

Bölgelere Göre Türkiye'de Yaşamaktan Mutlu Olma Durumu

2011 Ortalama: %62,1 2012 Ortalama: %62,5

Pozitif Değerler Toplamı


■ Çok mutluyum ■ Mutluyum ■ Ne mutluyum ne mutsuzum ■ Mutsuzum ■ Çok mutsuzum

Baz	Marmara Bölgesi	İç Anadolu Bölgesi	Ege Bölgesi	Karadeniz Bölgesi	Doğu Anadolu Bölgesi	Akdeniz Bölgesi	Güneydoğu Anadolu Bölgesi
	401	172	138	64	54	107	64


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Toplumsal İlişkiler

Türkiye'de Yaşam

- Türkiye'nin değişen bir ülke olduğuna katılım oranı 2011'de %72,0, 2012'de %49,5'dir.
- Akdeniz Bölgesi bu değişimin olumsuz yönde olduğunu en çok vurgulayan bölgedir.
- Doğu Anadolu, Karadeniz ve İç Anadolu ise Türkiye'de var olduğunu belirttikleri değişime en pozitif yönde bakan bölgelerdir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Medya Takip Alışkanlıkları


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Medya Takip Alışkanlıkları

Güncel Gelişmelerin Takip Edildiği Mecralar

Güncel gelişmeleri nereden takip ediyorsunuz?


Baz: 1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Medya Takip Alışkanlıkları

Düzenli Olarak İnternet Kullanımı

Düzenli olarak internet erişiminiz var mı?


Baz:1000

Düzenli Olarak İnternet Kullanma Sıklığı

İnternete ne sıklıkla bağlandığınızı, lütfen karta bakarak belirtiniz.

Ayda Ortalama Kullanım*

23,8 kez


- Hergün
- Haftada 4-6 gün
- Haftada 2-3 gün
- Haftada 1 ve daha seyrek


*İnternete girenler üzerinden ortalama alınmıştır.

İnternet Başında Bir Günde Geçirilen Süre

İnternete (G04'DE BELİRTİLEN SIKLIK) gün girdiğinizi belirttiniz. İnternete girdiğinizde, günde ne kadar internete bağlı kalıyorsunuz?

Günlük Ortalama Kullanım*

2,5 saat


- 0-1 saat
- 1,1-2 saat
- 2,1-3 saat
- 3,1-4 saat
- 4 saatten fazla

*İnternete girenler üzerinden ortalama alınmıştır.

Baz:1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Medya Takip Alışkanlıkları

Hesabı Bulunan Sosyal Ağlar

Size sayacağım sosyal ağlardan hangilerinde hesabınız var?


Baz:1000

Sosyal Ağ Kullanımı

Size sayacağım sosyal ağların hangilerindeki hesabınızı gündelik olarak kullanıyorsunuz?

Günlük Ortalama Kullanım (Saat)*


Baz:1000

**Ortalamalar sosyal hesaplarını günlük olarak kullananlar üzerinden hesaplanmaktadır.

*Bazı yetersiz olduğu için anlamlılık taşımayan ortalamalar.


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Demografi


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Demografi

Görüşülen Kişilerin Cinsiyet Dağılımı


Baz	2012
	1000

Görüşülen Kişilerin Medeni Durumu


Baz	2012
	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Demografi


Görüşülen Kişilerin Yaş Dağılımı


Görüşülen kişilerin yaş ortalaması **41,2'dir.**

Baz	2012
	1000

Görüşülen Kişilerin Toplam Hane Büyüklüğü


Görüşülen kişilerin ortalama hane büyüklüğü **3,5'dir.**


Baz	2012
	1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması


Demografi

Görüşülen Kişilerin Sosyo Ekonomik Statü Dağılımı


Baz	2012
	1000

Görüşülen Kişilerin Aylık Toplam Hane Geliri Dağılımı


Görüşülen kişilerin aylık ortalama hane geliri **1.860,9 TL'dir.**


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Demografi

Görüşülen Kişilerin Eğitim Durumu


Baz	2012
	1000

Görüşülen Kişilerin Meslek Dağılımı

Çalışma Durumu	Meslek	n	%
Kendi Hesabına Çalışanlar % 16,6	0-5 çalışanlı tüccar	114	11,4
	Nitelikli serbest meslek sahibi	18	1,8
	1-9 çalışanlı şirket/ imalathane sahibi	13	1,3
	6-20 çalışanlı tüccar	9	0,9
	20 + çalışanlı tüccar	5	0,5
	25 + çalışanlı şirket/ imalathane sahibi	4	0,4
	10-25 çalışanlı şirket/ imalathane sahibi	3	0,3
Ücretli çalışanlar % 35,3	İşçi/hizmetli	192	19,2
	Memur/ofis çalışanı	102	10,2
	Nitelikli uzman, mühendis, teknik eleman	40	4,0
	10'dan az çalışanlı orta düzey yönetici	7	0,7
	10'dan fazla çalışanlı orta düzey yönetici	7	0,7
	Üst düzey yönetici	5	0,5
	Çalışmayanlar % 48,1	Ev kadını	227
Emekli		145	14,5
Öğrenci		75	7,5
Geçici işsiz		34	3,4
Toplam			1000


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyasi Görüş

- Araştırmaya katılanların hangi siyasi görüşe yakın bulduklarına bakıldığında ilk üç sırada;
 - Muhafazakar;
 - 2009 yılında %15,6,
 - 2010 yılında %14,7,
 - 2011 döneminde %20,5,
 - 2012 döneminde %22,4
 - Milliyetçi;
 - 2009 yılında %27,3,
 - 2010 yılında %15,1,
 - 2011 döneminde %19,3,
 - 2012 döneminde %17,5


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyasi Görüş

- Cumhuriyetçi;
 - 2009 yılında %23,4,
 - 2010 yılında %26,1,
 - 2011 yılında %20,0,
 - 2012 yılında %15,9 olarak belirtmektedir.
- Araştırmaya katılanların kendilerini etnik olarak tanımlamalarına bakıldığında ilk üç sırada;
 - %54,8 ile Türk,
 - %6,3 ile Kürt,
 - %3,2 ile Müslüman olduğu görülmektedir.
 - Katılımcıların **%4,6'sı** kendilerini etnik olarak tanımlamayıp **dini** tanımlama yapmıştır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Türkiye ve Sorunları

- Türkiye'nin şu anki en büyük sorununa bakıldığında ilk üç sırada;
 - İşsizlik;
 - 2009 yılında %28,6,
 - 2010 yılında %55,2,
 - 2011 yılında %33,6,
 - 2012 yılında %32,6,
 - Terör
 - 2009 yılında %36,2
 - 2010 yılında %11,1
 - 2011 yılında %28,8,
 - 2012 yılında %27,4


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Türkiye ve Sorunları

- Türkiye'nin şu anki en büyük sorununa bakıldığında ilk üç sırada;
 - Ekonomik kriz;
 - 2009 yılında %24,5,
 - 2010 yılında %11,1,
 - 2011 yılında %12,2,
 - 2012 yılında %13,7 olarak belirtilmektedir.
- Terör sorununun da işsizlik sorununun da önceki döneme göre azaldığı görülmektedir.
- Bölgelere göre Türkiye'nin şu anki en büyük sorununa bakıldığında;
 - 2009 yılında batıda terör,
 - 2010 yılında tüm bölgelerde işsizlik


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

- 2011 yılında Türkiye'nin Marmara, Doğu Anadolu, Güneydoğu Anadolu ve Akdeniz bölgelerinde en önemli sorun işsizlik, Ege, Karadeniz ve İç Anadolu bölgelerinde terör
- 2012 yılında da yine 4 bölgede en önemli sorun işsizlik iken, İç Anadolu, Karadeniz ve Doğu Anadolu bölgelerinde en büyük sorun olarak terör belirtilmektedir.
- Sağ görüşteki vatandaşların da sol görüşteki vatandaşların da Türkiye'ye dair en önemli sorun olarak "İşsizlik" öne çıkmaktadır.
- "Kürt Sorunu" en çok sol görüşlü kesim tarafından vurgulanmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Ekonomi

- Türkiye'nin en önemli ekonomik sorunu 2011'de %40,4 oranla 2012 yılında ise %40,2 oranla işsizliktir.
- Türkiye'de 2008'den beri ekonomide yaşanan gelişmelere bakıldığında olumsuz ilk üç gelişme;
 - %31,1 ile aile ve kendini geçindirememe,
 - %8,7 ile eşya ve mallarını satma,
 - %2,5 ile evsiz kalma olarak belirtilmektedir.
- Katılımcıların 2011'de %38,6'sı, 2012'de ise %48,2'si ekonomik anlamda hiç etkilenmediklerini belirtmektedir.
- Katılımcıların 2011'de %12,2'si 2012'de ise %8,5'i ise ekonomik olarak daha iyi durumda olduğunu belirtmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Ekonomi

- Ekonomik durumlarının daha iyi olduğunu belirtenler en fazla Güneydoğu Anadolu ve Karadeniz bölgesinden çıkmaktadır.
- Hükümetin ekonomi politikalarını başarılı bulanların oranı 2011'de %34,5, 2012'de %31,5 iken başarılı bulmadığını belirtenlerin oranı ise 2011'de %40,7, 2012'de ise %42,0'dir.
- Hükümetin ekonomi politikalarını başarılı bulanların siyasi görüşlerine bakıldığında sağ görüşlü kesimin ön planda olduğu görülmektedir.
- Bölge olarak bakıldığında da İç Anadolu ve Doğu Anadolu bölgelerinin hükümetin ekonomi politikalarını başarılı bulduğu görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Ekonomi

- Avrupa'daki ekonomik krizden Türkiye'nin etkilenme durumuna bakıldığında her 10 kişiden 6'sı Türkiye'nin Avrupa'daki krizden etkilendiğini düşündüğü görülmektedir.
- Bölgelere göre Avrupa'daki ekonomik krizden etkilenme durumuna bakıldığında anlamlı bir farklılığın olmadığı görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Güvenlik

- Türkiye'nin terör sorununu çözmeye en uygun yöntem bakıldığında;
 - %50,1'i askeri yöntemler ,
 - %26,1'i siyasi – diplomatik yöntemler,
 - %7,2'si kültürel politikalar olduğunu belirtmektedir.
- 2010 yılında terörü çözmeye en etkili yolun siyasi yöntemler olacağı düşünülürken, 2011 ve 2012 yılında askeri yöntemlere doğru yönelmektedir.
- Türkiye'deki terör sorununu çözmek için görüşülmesi istenilen taraflara bakıldığında;
 - %27,2'si BDP,
 - %20,5'i, Abdullah Öcalan,
 - %16,7'si PKK ile görüşülmesi gerektiğini belirtmektedir.
 - Kimseyle görüşülmemesi gerektiğini belirtenlerin oranı ise %55,5'dir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Güvenlik

- Hükümetin terör politikaları performanslarına bakıldığında ise başarılı bulanların oranı %24,3, başarısız bulanların oranı ise %48,0'dir. Özellikle son dönemde gündemde çok yer tutan terör operasyonları ve sonuçları hem terörle mücadelede askeri yöntemlerin daha başarılı olacağına dair düşüncenin öne çıkmasını hem de hükümetin terör politikalarının başarılı
- Görüşülen kişilerin 2010 yılında %53,0'ü, 2011 yılında %44,5'i 2012 yılında ise %46,9'u Türkiye'nin bölünme tehlikesi altında olduğunu belirtmektedir.
- Sosyalist ve Cumhuriyetçi görüşe yakın olan kişilerde Türkiye'nin bölünme tehlikesi altında olduğuna dair düşünce daha fazladır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Kürt Sorununa Yaklaşım

- Hükümetin Kürt sorunu konusundaki politikalarını ve yaklaşımlarını başarılı bulanların oranı 2011 yılında %27,9 iken, 2012 yılında ise %22,6'dır.
- Bölgelere göre hükümetin Kürt sorunu politikasının başarılı bulunma durumuna bakıldığında;
- İç Anadolu ve Ege Bölgesi'nde yaşayanlar hükümetin Kürt sorunu politikasını daha başarılı olarak değerlendirirken,
- Doğu Anadolu ve Güneydoğu Bölgesi'nde yaşayanlar ise hükümetin Kürt sorunu politikasını daha başarısız değerlendirmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Kürt Sorununa Yaklaşım

- BDP'nin Türkiye'de yaşayan Kürtleri temsiliyetine bakıldığında;
- Katılımcıların %24,1'i temsil edebildiğini, %53,3'ü ise temsil edemediğini belirtmektedir.
- PKK'nın Türkiye'de yaşayan Kürtleri temsiliyeti %23,3'ü temsil edebildiğini belirtirken, %56,5'i ise temsil edemediğini belirtmektedir.
- Etnik kökenini Kürt olarak tanımlayan katılımcıların %58,7'si BDP'nin Kürtleri temsil edebildiğini belirtirken, %28,6'sı temsil edemediğini belirtmektedir.
- Etnik kökenini Kürt olarak tanımlayan katılımcıların %22,2'si PKK'nın Kürtleri temsil edebildiğini belirtirken, %49,2'si temsil edemediğini belirtmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Kürt Sorununa Yaklaşım

- Türkiye’de yaşayan Kürtlerin BDP tarafından temsil edilebildiği düşüncesi artış gösterirken PKK tarafından temsil edilebildiği düşüncesi azalış göstermektedir.
- 2011 yılında PKK’nın Kürtleri daha fazla temsil ettiği düşünüldüğü gözlemlenirken 2012 yılında BDP’nin Kürtleri daha fazla temsil ettiği düşünülmektedir.
- İç Anadolu Bölgesi PKK’nın Türkiye’de yaşayan Kürtleri daha fazla temsil ettiğini düşünürken, Güneydoğu Anadolu Bölgesi’nde BDP öne çıkmaktadır.
- Katılımcıların yarısına yakını BDP’nin PKK’dan bağımsız politika izleyemediğini düşünmektedir.
- Bu durum BDP ile PKK’nın büyük bir çoğunluk tarafından özdeşleştirilmiş olduğunu göstermektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Kürt Sorununa Yaklaşım

- Katılımcıların %87,9'u Abdullah Öcalan'ın PKK üzerinde etkisi olduğunu, %11,8'i ise Abdullah Öcalan'ın PKK üzerinde etkisi olmadığını belirtmektedir.
- Etnik kökeni Kürt olarak belirten kişilerin %89,2'si Abdullah Öcalan'ın PKK üzerinde etkisi olduğunu, etnik kökeni Türk olarak belirten kişilerin %86,7'si Abdullah Öcalan'ın PKK üzerinde etkisi olduğunu

Siyaset / Hükümet / Muhalefet Değerlendirmesi

- 2012 yılında da başarı oranı en yüksek parti lideri ise Recep Tayyip Erdoğan'dır.
- CHP lideri Kemal Kılıçdaroğlu'nun başarısının 2011 yılına göre azaldığı görülürken MHP lideri Devlet Bahçeli'nin de başarısının 2011 yılına göre azaldığı görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Hükümet / Muhalefet Değerlendirmesi

- Gelecekte AK Partiye oy vereceğini belirtenlerin, %42,7'si Muhafazakar, %23,8'i ise İlimli muhafazakardır. Üçüncü sırada %11,7 ile siyasi görüşünü Milliyetçi olarak belirten kişiler gelmektedir.
- Seçim olması durumunda CHP'ye oy vermeyi planlayanların %6,6'sı muhafazakar olarak kendini nitelendirmektedir.
- AK Parti %38,9 oranında başarılı bulunurken Recep Tayyip Erdoğan'da bu oran %42,4'tür. Bu durum Tayyip Erdoğan'ın AK Parti'nin önüne geçmiş olduğunun göstergesidir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Hükümet / Muhalefet Değerlendirmesi

- Hükümetin başarı değerlendirilmesi bölgelere göre bakıldığında,
 - İç Anadolu Bölgesi'nde,
 - Doğu Anadolu Bölgesi'nde yaşayanlar hükümetin icraatlarının daha başarılı olduğunu belirtirken,
 - Akdeniz Bölgesi'nde,
 - Marmara Bölgesi'nde yaşayanlar hükümetin icraatlarının daha az başarılı olduğunu belirtmektedirler.
- Bu durum bize hükümetin az gelişmiş yerlerde daha başarılı bulunduğunu göstermektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Hükümet / Muhalefet Değerlendirmesi

- Hükümetin başarı değerlendirilmesi siyasi görüşlere göre bakıldığında ise,
- Sağ görüşlü vatandaşlar hükümetin genel olarak icraatlarının daha başarılı olduğunu belirtirken,
- Sol görüşlü kesim ise hükümetin genel olarak icraatlarını daha az başarılı bulmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Hükümet / Muhalefet Değerlendirmesi

- Hükümet icraatlarını/faaliyetlerini veya politikalarının katılımcılar tarafından desteklenme durumuna bakıldığında;
- Hükümetin sağlık sistemleri, ulaşım hizmetleri ve konut politikaları vatandaşın en çok desteklediği faaliyetlerdir.
- Bu durum siyasi görüş farklılığına bakılmadan hükümetin icraatlarının beğenisinin yüksek olduğunu göstermektedir ve AK Parti hükümetinin artan başarısını desteklemektedir.
- Katılımcıların %18,4'ü CHP'yi başarılı bulurken, %57,5'i CHP'yi başarısız bulmaktadır.
- Katılımcıların %17,0'si Kemal Kılıçdaroğlu'nu başarılı bulurken, %60,7'si Kemal Kılıçdaroğlu'nu başarısız bulmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Hükümet / Muhalefet Değerlendirmesi

- Katılımcıların 2011 yılında %12,5'i 2012 yılında %11,8'i MHP'yi başarılı bulurken, 2011 yılında %65,5'i 2012 yılında %65,1'i MHP'yi başarısız bulmaktadır.
- Katılımcıların 2011 yılında %12,7'si, 2012 yılında %10,9'u Devlet Bahçeli'yi başarılı bulurken, 2011 yılında %65,9'u, 2012 yılında %66,3'ü Devlet Bahçeli'yi başarısız bulmaktadır.
- Katılımcıların 2011 yılında %7,8'i, 2012 yılında %7,4'ü BDP'yi başarılı bulurken, 2011 yılında %81,2'si, 2012 yılında %84,2'si BDP'yi başarısız bulmaktadır.
- Katılımcıların 2011 yılında %8,7'si, 2012 yılında %6,9'u Selahattin Demirtaş'ı başarılı bulurken, 2011 yılında %80,4'ü, 2012 yılında %85,6'sı Selahattin Demirtaş'ı başarısız bulmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Siyaset / Kurum Değerlendirmeleri

- Türk ordusunun siyasetteki gücü ve etkisine bakıldığında katılımcıların 2011 yılında %13,6'sı, 2012 yılında %12,7'si arttığını belirtirken, 2011 yılında %53,3'ü, 2012 yılında %50,8'i azaldığını belirtmektedir.
- Her ne kadar en çok güvenilen kurum olsa da ordunun 2010 ve 2011 yılına göre az da olsa güven kaybına uğraması devam etmektedir.
- Medya geçen seneki güven seviyesini koruyarak en az güvenilen mecra olmaya devam etmektedir.
- YÖK, medya ve siyasi partilerden sonra en az güvenilen kurumdur. 2011 Aralık ayına göre %3,3 oranında YÖK'e duyulan güven azalmaktadır.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Dış Politika

- Hükümetin dış politikasını 2011 yılında %35,8'i 2012 yılında %34,7'si başarılı bulurken, 2011 yılında %33,5'i, 2012 yılında %38,2'si başarısız bulmaktadır.
- Türkiye'nin Avrupa Birliği üyeliğini destekleyenlerin oranı 2011 yılında %58,1'dir. 2010 yılında bu oran %54,7 iken 2012 Aralık'ta %50,4'tür.
- Araştırmaya katılanların %34,4'ü Türkiye'nin AB'ye üye olabileceğini düşünmektedir. Ortalama 6,4 yıl içinde AB'ye üye olunabileceği düşünülmektedir.
- İran'ın nükleer silah projesinin tehdit olarak algılanmasında artış görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Dış Politika

- İran'ın nükleer silah projesinin tehdit olarak algılanmasında ki artış NATO üyeliğinin desteklenmesini de etkilemiştir.
- NATO üyeliğini destekleyenlerin oranı 2010 yılında %52,8 iken, 2011 yılında %61,5, 2012 yılında %66,1'dir.
- 2011'de kadınların, 2012'de erkeklerin AB üyeliğini daha çok desteklediği görülmektedir.
- AB üyeliğini destekleme durumu ile siyasi görüşler arasındaki duruma bakıldığında,
- Özellikle muhafazakar kesimin (ılımlı muhafazakar ve muhafazakar / dindar) AB üyeliğini desteklediği görülürken,
- Sosyalist kesimin AB üyeliğini en az destekleyen grup olduğu görülmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Dış Politika

- Türkiye'nin Orta Doğu'daki son gelişmeler karşısında izlediği politikaları katılımcıların 2011'de %37,7'si 2012'de %35,4'ü başarılı, 2011'de %44,0'ü 2012'de %42,6'sı başarısız bulmaktadır.
- Katılımcıların %33,2'si Türkiye'nin Suriye'deki gelişmeler ile ilgili politikasını başarılı bulurken %46,0'sı başarısız bulmaktadır.
- Katılımcıların %36,5'i hiç bir şart altında Suriye'ye uluslararası müdahale edilmemesi gerektiğini düşünmektedir.
- Katılımcılar Türkiye'nin Suriye'ye askeri müdahalede bulunması için öncelikle Türkiye'ye doğrudan yönelecek bir tehdit olması gerektiğini belirtmektedirler.
- Araştırmaya katılanların %43,5'i Türkiye'nin tarafsız kalması ve Suriye'ye karşı herhangi bir müdahalede bulunmamasını istemektedir.
- Türkiye için tehdit oluşturan ülkelere bakıldığında ilk üç sırada; İsrail, ABD, Suriye'dir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Dış Politika

- ABD ile dostluk isteğinin 2011 yılına göre 2012 yılında arttığı görülmektedir.
- Dış politikalarda kimseyle ittifak kurulmamalı görüşünde artış görülmektedir.
- Genel olarak NATO, Avrupa Birliği gibi çok uluslu siyasi toplulukların bir parçası olmak istense de, ülke bazında bir ittifak talebi söz konusu değildir.

Yargı Sistemi - Anayasa

- Türkiye'de anayasa reformu gerektiğini belirtenlerin oranı 2011'de %73,9, 2012'de %53,2'dir.
- Katılımcıların %53,2'sinin anayasa değişikliği talep etmesi durumun siyasi görüşlerden bağımsız olduğunu göstermektedir.
- Türkiye'de yargının siyasallaştığını belirtenlerin oranı 2011'de %49,6 2012'de %52,5, siyasallaşmadığını belirtenlerin oranı ise 2011'de %30,0, 2012'de %21,4'tür.
- Yeni yapılacak anayasada en çok parlamenter demokrasi istenirken olası bir başkanlık sisteminde en çok Recep Tayyip Erdoğan'ın başkan olması istenmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Demokrasi ve Medya

- Güneydoğu Anadolu ve Doğu Anadolu bölgeleri Türkçe dışında bir eğitime daha olumlu bakmaktadır.

Toplumsal İlişkiler / Şiddet

- Kadına karşı şiddete bakış açısına bakıldığında hiçbir şart altında şiddete olumlu bakmayacağını belirtenlerin oranı 2011 ve 2012'de %93,2, gerekli sebep altında şiddet uygulanabileceğini belirtenlerin oranı ise %6,8'dir.
- Kadına yönelik şiddeti önlemek adına toplumun eğitim seviyesinin yükselmesi ve yasal önlemler alınması gerekmektedir.
- Katılımcıların 2011'de %79,3'ü, 2012'de %79,2'si hiç şiddete maruz kalmadıklarını, 2011'de %16,0'sı, 2012'de %15,9'u fiziksel şiddete, 2011'de %10,6'sı, 2012'de %6,4'ü psikolojik şiddete, 2011'de %10,0'u, 2012'de %7,7'si sözel şiddete, 2011'de %6,5'i, 2012'de %4,3'ü ise finansal şiddete maruz kaldıklarını belirtmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Toplumsal İlişkiler / Şiddet

- Hayatının her hangi bir evresinde şiddete maruz kalmış kişilerin şiddeti mazur görme oranları daha fazladır.
- Fiziksel, psikolojik, finansal ve sözel şiddetin en çok babadan görüldüğü belirtilmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Toplumsal İlişkiler / Şiddet

- Türkiye değişen bir ülke olma durumuna bakıldığında, Türkiye’de katılımcıların 2011’de yaklaşık yarısı 2012’de her 3 kişiden 1’i Türkiye durumunun iyiye gittiğini düşünmektedir.
- Türkiye’de en çok iyiye giden yön ekonomik denge/piyasaların durumu olarak gözükmektedir.
- Türkiye’de en çok kötüye giden yön ise yine ekonomik denge/piyasaların durumu olarak gözükmektedir.
- Bölgelere göre Türkiye’nin değişen bir ülke olma durumuna bakıldığında;
- İyiye gittiğini en az düşünen bölgeler Ege ve Akdeniz Bölgesi,
- İyiye gittiğini en çok düşünen bölgeler ise Doğu, Güneydoğu ve Karadeniz Bölgeleridir.
- Katılımcıların 2011’de %62,1’i, 2012’de %65,0’i Türkiye’den yaşamaktan mutlu olduğunu belirtirken, 2011’de %14,2’si, 2012’de %14,7’si mutsuz olduğunu belirtmektedir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Medya Takip Alışkanlıkları

- Güncel gelişmeler en çok TV'den takip edilmektedir.
- Araştırmaya katılanların %41,8'i düzenli olarak internet kullanmaktadır.
- İnternet kullananlar internet başında günde ortalama 2,5 saatlerini harcamaktadırlar.
- Görüşülen kişilerin %47,9'unun Facebook hesabı bulunmaktadır.
- Görüşülen kişilerin %10,4'ünün Twitter hesabı bulunmaktadır.
- Facebook hesabını gündelik olarak kullananların oranı %47,8 iken, Twitter hesabını gündelik olarak kullananların oranı %10,2'dir.
- Facebook karşısında günde ortalama 1,3 saat vakit geçirilmektedir.
- Twitter'da geçirilen ortalama süre ise 0,8 saattir.


Türkiye Sosyal-Siyasal Eğilimler Araştırması

Yönetici Özeti

Demografi

- Görüşülen kişilerin %50,0'si kadın %50,0'si erkektir.
- Araştırmaya katılanların %31,4'ü bekar, %62,0'si evlidir.
- Görüşülen kişilerin yaş ortalaması 41,2'dir.
- Görüşülen kişilerin ortalama hane büyüklüğü 3,5'dir.
- Sosyo-ekonomik statüye bakıldığında %3,0'ünün A, %16,0'sinin B, %21,2'sinin C1, %30,8'inin C2, %27,4'ünün D ve %1,6'sinin E SES Grubu'na mensup olduğu görülmektedir.
- Görüşülen kişilerin aylık ortalama hane geliri 1.860,9 TL'dir.
- Araştırmaya katılanların %42,6'sı ilköğretim, %35,2'si lise, %20,9'u üniversite ve %1,3'ü lisansüstü mezundur.
- Çalışma durumuna bakıldığında ise %16,6'sı kendi hesabına, %35,3'ü ücretli olarak çalışırken %48,1'i çalışmamaktadır.