

***TÜRK SOLU - 2 ARAŐTIRMASI
ANA RAPOR***

Eylül 2007

ARAŞTIRMA ÇALIŞMA EKİBİ:

Proje Yönetimi

M. Teyfik GÖKSU(MA)

Mustafa ŞEN(MA)

İhsan AKTAŞ(MA)

Nuran KÖSE

Proje Danışmanları

Ali BULAÇ

Doç. Dr. Ferhat KENTEL

İstatistik

Dr. İbrahim Demir

Banu ZAFER

Talin EVYAPAN

Orhan ALBAY

Türk Solu-2 Araştırması ULUS Dergisi için yapılmıştır.

İÇİNDEKİLER

I. ARAŞTIRMANIN KİMLİĞİ.....	3
II. DEĞERLENDİRME.....	8
III. GÖRÜŞÜLEN KİŞİLERİN DEMOGRAFİK YAPISI.....	76
VI. ARAŞTIRMADA ORTAYA ÇIKAN BULGULAR.....	82
V. MEDYA TAKİP ALIŞKANLIKLARI.....	195

I. ARAŞTIRMANIN KİMLİĞİ

projenin adı

Türk Solu – 2 Araştırması

araştırmanın amacı

Türk Solu-2 Araştırmasının amacı;

- 22 Temmuz seçimlerinin analizi,
- Solun toplumsal algısı,
- Türk solunun başarı / başarısızlığın nedenleri,
- Türk solunun sorunları,
- Sorunlar çerçevesinde çözüm yolları,
- Toplum sol ilişkisi,
- Toplum din ilişkisi,
- Din siyaset ilişkisi,
- Toplumun siyasal kimlik tanımlaması,
- Bireyin siyasal kimlik tanımlaması,
- Seçmen ve oy verdiği parti arasındaki ilişki derecesi,
- Oy verdikleri partiyi neden tercih ettikleri,
- Siyasi partiler ve liderleri ile ilgili genel kanaatleri,
- Toplumun solu ve sosyal demokrasiyi nasıl tanımladıkları,
- Son dönemlerde sol partilerin aldıkları seçim sonuçları ile ilgili düşünceleri,
- Sol partilerin iktidarı için önerileri,
- Toplumun siyasal düşünce ve davranış haritası,
- Türkiye’de yaşayan farklı siyasi kesimlerin birbirlerine bakışlarıyla ilgili düşünceleri gibi konularında bilimsel tespitte bulunmak.

araştırmanın metodolojisi

Araştırmanın yapılış tarihi: Eylül 2007

Araştırmanın Denek Sayısı: 3210

Araştırma Yapılan Alan: Türkiye Geneli

Güven Aralığı: % 95

Hata Payı : % 1.8

Araştırmanın Örneklem Türü: Basit tesadüfi örneklem

Araştırmanın yapıldığı iller : Türkiye geneli 26 il

Adana (142 kişi -%4,4), Ağrı (44 kişi -%1,4), Ankara (280 kişi -%8,7), Antalya (123 kişi -%3,8), Aydın (67 kişi -%2,1), Balıkesir (98 kişi -%3,1), Bursa (164 kişi -%5,1), Diyarbakır (81 kişi -%2,5), Erzurum (51 kişi -%1,6), Gaziantep (79 kişi -%2,5), Hatay (77 kişi -%2,4), İstanbul (814 kişi -%25,4), İzmir (286 kişi -%8,9), Kastamonu (49 kişi -%1,5), Kayseri (80 kişi -%2,5), Kırıkkale (47 kişi -%1,5), Kocaeli (93 kişi -%2,9), Konya (139 kişi -%4,3), Malatya (54 kişi -%1,7), Manisa (101 kişi -%3,1), Mardin (43 kişi -%1,4), Samsun (95 kişi -%3), Tekirdağ (43 kişi -%1,4), Trabzon (58 kişi -%1,8), Van (44 kişi -%1,4) ve Zonguldak (55 kişi -%1,7)'tir.

Araştırmanın yöntemi: Bu çalışmada, kantitatif araştırma yöntemi ve bu yöntemin yüz yüze anket tekniği uygulanmıştır.

Anketin yapıldığı yerler : Ev (%43.6), İşyeri (%26.8), Sokak-Cadde(%29.6)

Araştırma kimlerle yapıldı: Araştırma 18 yaş ve üzerinde olan kişilerle yapılmıştır.

NOT: Araştırmadaki çapraz sorgularda anlamlılık belirten ki-kare ve p değerleri tablo/grafik altlarında belirtilmiştir. Birden çok yanıt alınan sorularda ki-kare analizi uygulanamamaktadır.

II. DEĞERLENDİRME

Ali BULAÇ - M. Teyfik GÖKSU(MA)

İlki 2004 tarihinde yapılan Türk Solu 1 araştırmasının ikincisi Eylül 2007 tarihinde 3210 denekle Türkiye araştırma evreninde 26 il 62 ilçe,%95 güven aralığı, %1.8 hata payı ile basit tesadüfi örneklem türü uygulanarak yapılmıştır. Araştırma kantitatif araştırma yöntemiyle yüz-yüze anket tekniğine göre gerçekleştirilmiştir.

Araştırma %43.6 evlerde, %26.8 işyerlerinde, %29.6 ise sokak ve caddede yapılmıştır. Araştırma 22 Temmuz seçimlerinde oy kullanan 18 yaş ve üzerinde kişilerle yapılmıştır.

Araştırmaya katılanların %22.4'ü 18-24, %25.7'si 25-34, %20.8'i 35-44, %14'ü 45-54, %17.1'i ise 55 ve üstü yaş grubundandır. 3210 kişilik deneğin %50.7'si bay, %49.3'ü ise bayandır. Araştırmaya katılanların %3'ü okuryazar değil, %2.3'ü okur-yazar, %25.2'si ilkokul mezunu, %16.7'si ilköğretim/ortaokul mezunu, %36.8'i lise mezunu, %16.1'i ise üniversite mezunudur. Araştırmaya katılan deneklerin, eğitim durumu Türkiye ortalamasından biraz farklı tutulmuştur. Bunun sebebi de araştırma özü itibariyle bir sol araştırması olduğu için, sol seçmenin kanaatlerini ve düşüncelerini daha iyi tespit edip daha iyi analiz edebilmektir. Türkiye'de sol seçmenin, sağ seçmene göre eğitim profilinin daha yukarıda olduğu bilinmektedir.

Araştırmaya katılanların %26’sı ev hanımı, %17.2’si eğitilmiş işçi, %16.7’si esnaf, %9.9’u emekli, %9’u eğitimsiz işçi, %7.2’si öğrenci, %4.1’i işsiz, %4.1’i geliri düşük serbest, %3.5’i memur, %1.4’ü geliri yüksek serbest, %1 yöneticidir. Diğer taraftan araştırmaya katılanların %56.2’si çalışan, %31.6’sı işyeri sahibi, %8.5’i serbest, kendi hesabına çalışan, %3.7’si ise yönetici ya da ortakdır.

Araştırmaya katılanların %59.8’i SSK’lı, %19.4’ü Bağkur’lu, %14.5’i emekli sandığı mensubu, %4.4’ü yeşil kart sahibi, %1.3’ü ise özel sigorta mensubudur.

Araştırmaya katılanların %35’i 750YTL ve altı gelire sahip, %51.7’si 751-1800YTL arası gelire, %13.3’ü ise 1801YTL ve üstü gelire sahiptir.

Araştırmaya katılanların %63.6’sı evli, %31.5’i bekâr, %4.9’u ise dul veya boşanmıştır.

Araştırmaya katılanların hane büyüklüğünde birinci sırayı %30.3 ile 4 kişilik haneler, %20.2 ile 3 kişilik haneler oluşturmaktadır. Araştırmaya katılanların ortalama hane büyüklüğü 4.09’dur. Araştırmaya katılanların %63.7’si kendine ait evde, %33.1’i kirada oturmaktadır.

Yukarıda belirtilen künye ile yapılan Türk Solu 2 araştırmasında ortaya çıkan temel bulgular şunlardır:

22 Temmuz 2007 Tarihinde Yapılan Milletvekili Genel Seçimlerinde Partilere Oy Verenler Kimlerdi?

AK PARTİ “Her kesimden”

22 Temmuz’da AK PARTİ’ye oy verenlerin yaş olarak büyük kütlesini 25-34; 35-44 ve 55 yaş ve üstü grubu oluşturmaktadır. Bayanlar baylara göre daha fazla oy vermişlerdir. AK PARTİ’ye ilköğretim mezunları ve Lise mezunları diğer eğitim gruplarına göre daha fazla oy vermişlerdir. En yüksek oyu Orta Gelir Grubu vermiştir, onu Alt Gelir Grubu takip etmiştir. AK PARTİ’ye oy verenlerin %65’i kendisini sağcı olarak tanımlamaktadır. AK PARTİ’ye oy verenlerin %45’i dinin tüm gereklerini yerine getiren kesimden oluşmaktadır. %40’ı dinin gereklerini kısmi olarak yerine getirenlerden, %13’ü ise dinin gereklerini az miktarda yerine getirenlerden, %1.6 ise inanan ama yerine getirmeyenlerden oluşmaktadır.

22 Temmuz’da AK PARTİ’ye oy verenlerin %84’ü kendisini orta halli, %11’i kendisini fakir, %1.2’si kendisini oldukça fakir, %3’ü de zengin diye tanımlamaktadır.

CHP “Eğitimli ve Geliri Yüksekten”

CHP’ye 22 Temmuz’da oy veren yaş gruplarında ağırlıklı grup, 25-44 yaş arasındadır. Bayanlar, baylara göre daha fazla oy vermiştir. Eğitimi yüksek gruplarla birlikte, geliri orta ve orta üstü olanlar daha çok oy vermiştir. CHP’ye oy verenlerin %84’ü kendisini solcu olarak tanımlamaktadır. CHP’ye oy verenlerin %33’ü bir dine inanmakla beraber dinin gereklerini kısmi olarak yerine getirenlerden, %31’i ise az miktarda yerine getirenlerden, %15’i ise hiç yerine getirmeyenlerden, %14’ü ise dinin gereklerinin tümünü yerine getirenlerden oluşmaktadır. CHP’ye oy verenlerdeki din ile olan ilişkiyle AK PARTİ’ye oy verenler arasındaki din ile olan ilişki oranı farklı olsa da CHP’ye de oy verenlerin büyük bölümünü din ile ilişkisi olan insanlar teşkil etmektedir.

MHP “Genç, Eğitimli ve Geliri Yüksekten”

22 Temmuz seçimlerinde MHP’ye oy veren daha çok genç ve orta yaş kuşağının üstü gruplardan oluşmaktadır. Baylar, Bayanlara göre daha fazla MHP’ye oy vermiştir. 22 Temmuz seçimlerinde MHP’ye oy verenler daha çok eğitimi yüksek ve geliri yüksek kesimlerden oluşmaktadır.

DTP “Yoksul ve Eğitimsizden”

22 Temmuz seçimlerinde DTP’ye (bağımsızlara) oy verenler daha çok 18-45 yaş grubudur. Baylar, bayanlara göre daha fazla oy vermiştir. Eğitimi ve geliri düşük kesimlerden oy almıştır.

22 Temmuz’da Türk Seçmeni Oy Verdiği Parti’ye Niçin Oy Verdi?

“Kimliğin de dikkate aldı, partinin başarısını da. Ama son sözü konjonktüre bıraktı”

Seçmenler genel olarak oy verdikleri partiyi tespit ederken 10 önemli kriter ortaya koymuşlardır. Bu kriter elbette partilere göre farklılık arz etmektedir. Ancak, genel anlamda bakıldığında Türkiye’de seçmen 22 Temmuzda bir partiye oy verirken tercihini etkileyen faktörleri şöyle sıralamıştır;

- Kendime yakın /dünya görüşüme uygun olmasından dolayı(%40)
- Başarılarından dolayı (%16.8)
- Güvendiğim için (%12.7)
- İstikrarın devamı için (%7.8)
- Alternatif olmadığı için (%5.9)
- Denenmemiş olduğu için (%2.6)
- Tek Parti iktidarı olmasını istediğim için (%2)
- Cumhurbaşkanlığı seçim sürecinden dolayı (%1.8)
- Aile kararı olduğu için (%0.9)
- Liderini beğendiğim için (%0.7)

Partilere göre 22 Temmuz’da oy vermeye gelince her partide farklı tercihler ortaya çıkmaktadır.

Buna göre partilerin tercih nedenleri şöyledir;

Ak Parti Niçin Tercih Edildi?

“Başarı ve Konjonktür”

22 Temmuz’da AK PARTİ’nin tercih edilmesinin temel nedenleri seçmen tarafından şöyle sıralanmıştır;

- %30.3 başarısından dolayı
- %27.7 dünya görüşüne yakınlığından dolayı
- %16.2 istikrarın devamı için
- %14.4 güvendiği için
- %3.3 başka alternatif olmadığı için
- %2.4 cumhurbaşkanlığı seçim sürecinden dolayı
- %1.8 tek partinin iktidar olmasını istediği için

22 Temmuz seçimlerinde seçmenin oy davranışını etkileyen temel unsurlardan birisi olan cumhurbaşkanlığı sürecinin AK PARTİ açısından ciddi bir oy kaynağı olduğu gözükmektedir. Ancak, AK PARTİ açısından 22 Temmuz seçimlerinde ortaya çıkan tablonun irdelenmesinde en önemli bulgu diğer partilerden farklı olarak seçmenin AK PARTİ'yi tercihte birinci sıraya dünya görüşüne yakınlığı koymayıp da hükümetin başarısını birinci sıraya koymasıdır. Bu da seçmenin AK PARTİ'yi tercihde ya da tercih etmemede başarının anahtar rol oynayacağını göstermektedir. Diğer taraftan bu durum AK PARTİ'nin kendisine oy veren seçmen kitlesi üzerinde ortak bir siyasal kimlik de üretmediğini göstermektedir. Yukarıdaki verilere bakıldığında AK PARTİ'nin kimliksel aidiyeti kendisine oy verenlerden dört kişiden sadece birisinde oluşmuştur. AK PARTİ'nin seçmen nezdindeki değerlendirmesinin tamamıyla icraatlarıyla olacağını göstermektedir. İcraatlardaki negatif algı AK PARTİ'nin oyunu geriye, pozitif algı ise ileriye taşıyacaktır.

CHP Niçin Tercih Edildi?

“Kimliği ve Konjonktür”

22 Temmuz seçimlerinde CHP'ye oy veren seçmenler, CHP'yi destekleme gerekçelerini şöyle sıralamışlardır;

- %51.2 dünya görüşüne uygun olduğu için
- %12.2 alternatif olmadığı için
- %10 güvendiği için
- %2.9 tek parti iktidarı olmasını istediği için
- %2.5 Atatürk'ün kurduğu parti olduğu için
- %2.5 başarılarından dolayı
- %2.5 Cumhurbaşkanlığı seçim sürecinden dolayı
- %2.2 aile kararı olduğu için
- %1.7 Atatürk ilkelerine bağlı olduğu için
- %1.4 alışkanlık olduğu için
- %1.2 Cumhuriyet için
- %1.2 Laikliği sağladığı için
- %1.2 AK PARTİ'yi istemediği için
- %1 denenmemiş olduğu için

22 Temmuz seçimlerinde CHP'nin oy almasında en önemli faktör seçim öncesi yapılan tartışmalar gözükmetedir. İki kutuplu Türkiye'nin oluşturulma gayretleri CHP'nin oyunu en azından korumasını sağlamıştır. Seçmenin tercih sıralaması analiz edildiğinde seçim öncesi tartışmaların CHP'ne oy vermede seçmeni ciddi anlamda etkilediği gözükmetedir. Şayet Cumhurbaşkanlığı tartışması ya da rejim tartışması ya da laiklik ve Atatürkçülük gibi tartışmalarla Türkiye seçime gitmemiş olsaydı bu tabloya bakıldığında CHP bu aldığı oy oranını alamayacaktı. Seçim öncesi oluşturulan iki kutuplu Türkiye sağ blokta AK PARTİ'yi büyütürken, sol blokta da en azından CHP'yi geri götürmemiştir. Yani, CHP yaşanan konjonktür ile oyunu koruyabilmiştir. CHP'ye oy verme nedeniyle AK PARTİ'ye oy verme nedeni arasında bir mukayeseye gidildiğinde CHP'ye oy verme davranışının daha ideolojik bir davranış olduğunu görmek mümkündür. CHP'ye oy vermede kimlik belirgin bir unsur olmuştur.

Diğer taraftan CHP'nin 22 Temmuz'da aldığı oyda DSP ile birleşmesinin de nispi bir etkisi olmuştur. CHP'ye oy verenlerin %52'si bu birleşmenin kendilerini etkilemediğini her halukarda CHP'ye oy vereceklerini ifade ederken, %25.5'i pek etkilemediğini, %13.7'si kısmen etkilediğini, %8.6'sı ise çok etkilediğini şayet birleşme olmasa idi CHP'ye oy vermeyeceğini ifade etmiştir. Bu da göstermektedir ki DSP birleşmesi, CHP'ye yaklaşık %2 ila 3 arasında bir oy kazandırmıştır. Bu birleşme olmasaydı CHP'nin %20'nin altında oy alma ihtimali yüksekti.

Diğer partilerin tercih nedenleri raporun detaylarında mevcuttur.

22 Temmuz’da Oy Kullanmayanlar Niçin Oy Kullanmadı?

“Güvensizlik ve İhmal”

22 Temmuz seçimlerinde sandığa gitmeyen yaklaşık %15’lik kitlenin kendi ifadelerine göre sandığa gitmeme nedenleri şunlardır;

- Resmi sorunlar (%43.3)
- Hiçbir partiye güvenmeme (%23.4)
- Oy vereceği şehrin dışında olması (%19.8)
- Adayları beğenmemesi (%4.2)
- Hasta, yaşlı olması (%2.7)
- Diğer (%6.6)

Görüldüğü gibi Resmi sorunlar cevabı dışında sandığa gitmeyen 4 kişiden 1 tanesinin sandığa gitmeme nedeni hiçbir partiye güvenmemesidir. Güveneceği bir partiyi bulursa bu kişiler sandığa gidecektir. Bu da Türkiye’deki seçime katılımı %95’lere çekecektir.

22 Temmuz Seçimlerinde CHP'ye Oy Vermeyenler Niçin Oy Vermediler?

“Lider Sorunu”

1946'dan bu tarafa Türkiye'nin siyasal yaşamı incelendiğinde zaman zaman sol siyasal hareketlerin iktidara geldiği bir gerçektir. Özellikle çok partili yaşamın başladığı 1950'den bu yana bakıldığında bugüne kadar CHP ya da CHP ile aynı vizyonu paylaşan sol partilerin Türkiye'de aldığı en yüksek oy oranı 1977 yılında %41.40 olmuştur. Daha önce de 1957 yılında %41.14, 1950'de %39.4 olmuştur. 1980 sonrasında ise CHP, hiçbir zaman %25'in üzerine çıkamamıştır. Hatta 1999 seçimlerinde %8.71 ile barajın altında kalmıştır. 2002 yılında Kemal Derviş motivasyonu ile %19.41, 2007 seçimlerinde ise iki kutuplu Türkiye ortamında ve de DSP ile birleşerek sadece %20.8 oy almıştır. %41'leri görmüş olan bir düşüncenin sürekli inen bir trendle seçimleri kapatıyor olmasının nedenini seçmen kendinse göre şöyle sıralamıştır;

- %34 dünya görüşüne uymadığı için
- %27.9 liderini beğenmediği için
- %11.8 başarılı olacağına inanmadığı için
- %6.9 tutarlı olmadığı için
- %5.2 iyi muhalefet yapamadığı için

- %3 sürekli oy verdiği başka bir parti olduğu için
- %2.5 gerçek bir sol parti olmadığı için
- %1.9 rejimin değerlerini istismar ettiği için
- %0.4 sevmediğim için
- %4.2 diğer nedenler

Bu sıralamaya göre “görüşlerine uymadığı için” CHP’ye oy vermeyenleri bir kenara bırakırsak, CHP birinci temel neden olarak lider sorunundan dolayı Türk toplumundan istediği desteği bulamamaktadır. Elbette lider sorunu ile birlikte muhalefetteki başarısızlığı, seçmene güven vermemesi, gerçek anlamda bir sol parti kanaatini seçmende pekiştirememesi ve rejimin değerlerini istismar ediyor görüntüsü vermesi de seçmenin %80’iyle CHP arasında yıkılmayı bekleyen bir duvar oluşturmuştur. CHP’nin bu durumu dikkate alarak kendisini yeniden tanımlaması ve yeni bir yapılanmaya gitmesi yeniden Türk seçmeni ile buluşmasına katkı sağlayabilir. Aksi CHP’yi Türk siyasetinde aktörlükten dahi uzaklaştırabilir. Çünkü toplumsal değişimin en önemli sonucu siyasal değişimdir. Bu değişimi fark edemeyen veya bu değişime göre kendisini yerleştiremeyen siyasal hareketlerin kalıcı olma ihtimali bulunmamaktadır.

22 Temmuz Seçimlerinde Partilerine Oy Verenler 8 Kriterde Kendi Partilerine Kaç Beğeni Puanı Veriyorlar?

22 Temmuz seçimlerinde kişilere kendi oy verdikleri partiye hangi duyguyla oy verdiklerini tespit etmek yani partinin her şeyini onaylayarak mı oy verdiler, yoksa vermek zorunda oldukları için mi oy verdiler, bunu görmek amacıyla 8 kriterde kişilere kendi partilerine puan verilmesi arzu edildiğinde; Türkiye geneli olarak şöyle bir sıralama ve puanlama ortaya çıkmıştır:

- Partinin lideri 10 üzerinden 7.5
- Yönetim kadrosu 10 üzerinden 7.5
- Program, proje, çözüm önerileri 10 üzerinden 7.7
- Aday belirleme usul ve süreçleri 10 üzerinden 7.2
- Yönetim anlayışı 10 üzerinden 7.7
- Seçim kampanyası 10 üzerinden 7.5
- Liderin konuşma usulü 10 üzerinden 7.7
- Seçim beyannamesi ve taahhütler 10 üzerinden 7.6

Görüldüğü gibi seçmen kendi partisine, yüzde yüz hemfikir olarak oy vermemiştir. Bu da göstermektedir ki, bir takım siyasi partilere seçmeni oy verirken kerhen vermektedir. Ya kimliğinden dolayı, ya da alternatifsizliğinden oy vermektedir. Çünkü siyasal davranışta bir siyasi partinin ambleminin altına evet mührünü basmak, o partiyi tüzüğüyle ve temsiliyle onaylamak anlamına gelmelidir. Oysa yukarıda puanlamaya bakıldığında Türkiye’de böyle olmadığı görülmektedir. Kendi partisinde bile yukarıda sıralanan 8 madde için farklı kanaatler ortaya koymuş olmak Türkiye’de seçmenin sadakatini tartışılır olduğunu göstermektedir. Özellikle Türkiye’nin yaşamış olduğu siyasal süreçlere de bakıldığında Türk seçmeni hiçbir zaman için herhangi bir parti ile “Katolik nikâhı” kıymamaktadır. Seçmenin kendi partileri üzerinde genel anlamda bakıldığında en az beğendikleri liderleri ve aday belirleme süreçleridir.

Bu beğeni sıralamasını partilere göre analiz ettiğimizde ise liderler içerisinde en yüksek puan Recep Tayyip Erdoğan’a, en düşük puan ise Deniz Baykal’a verilmiştir. CHP tüm kriterlerde diğer parti seçmenlerine göre kendi seçmeni tarafından ortalamanın çok altında bir puanla, puanlanmıştır. Bu da CHP’nin Türk solunu temsilde bir “zoraki temsili” ortaya koymaktadır. Cumhuriyet Halk Partisi’ne oy veren seçmenin zoraki CHP’ye oy verdiğini göstermektedir. Çünkü yukarıda ifade edilen sekiz ana başlıktan hiçbir tanesinde CHP seçmeni Türkiye ortalaması üzerinde kendi partisine not vermemiştir. Bu da CHP’yi alternatifi olmadığı için tercih edilen bir parti görünümüne sokmaktadır. CHP bu görüntüsüyle toplum nezdinde “İddiasız parti” olarak görülmektedir.

Türk Seçmenine Göre Sol ya da Solculuk Nedir?

Türk seçmeni, ortak akılla sol ve solculukla ilgili ortak bir tanımlama yapmamakla beraber, sol ile ilgili ortaya çıkabilecek muhtelif tanımlamaları ifade etmiştir. Ancak, Türk toplumunun yaklaşık dörtte biri sol ve solculuk ile ilgili herhangi bir tanımlamada bulanmamıştır. Tanımlamada bulunanlar ise sol ya da solculuğu sırasıyla şöyle tanımlanmıştır;

- Eşitlik
- Özgürlük
- Atatürkçülük
- Emeğe Saygı
- Halkın Yanında Olmak
- Demokrasi
- Laiklik
- Muhalif Olmak
- Toplum Değerlerine Karşı Olmak
- Adalet
- Ahlaksızlık
- Din Karşıtlığı

Görüldüğü gibi toplumun zihninde solculuk ana tanım olarak 4 kavramda şekillenmektedir; “eşitlik, özgürlük, Atatürkçülük ve emeğe saygı”.

Sol/Solculuk İle Sosyal Demokrasi Arasında Bir Fark Var Mı?

Türk toplumunun %48.9'u sol ve solculukla sosyal demokrasinin aynı şey olduğunu düşünürken, %47'si aynı şey olmadığını düşünmektedir. Sol ve solculuğun sosyal demokrasiden ayrı şey olduğunu düşünenler, sosyal demokrasiye ciddi insani vasıflar yükleyerek tanım getirmektedirler. Sosyal demokrasiyi hakça paylaşım, eşitlik, özgürlük, demokrasi, refah için yaşamak ve insan haklarına saygılı olarak tanımlamaktadırlar. Türk toplumunun yaklaşık yarısına sosyal demokrasi kavramı daha sıcak gelmektedir.

Toplum-Sol İlişkisi

Türk toplumunun %33.2'si kesinlikle sol partilere oy vermeme konusunda karardır. %15 ise sol partiler dışında başka partilere oy vermeme konusunda karardır. Ancak, %39.6 sol partilerde oy vermeme gibi bir katı tutum içerisinde değildir. Oy verebileceklerini ifade etmektedirler. %39.6'lık kitlenin sol partilere oy verme konusunda bir şartlanmışlığının olmaması, Türkiye'de sol partilerin oy potansiyelini de göstermektedir. Vizyonunu ve misyonunu iyi tanımlayan bir sol parti bu kitleden oy alabilir. Türkiye'de sol siyasal hareketler yaklaşık olarak seçmenin %60'lık bir dilimine, dilimi üzerinden politika yapmaları gerektiğini bilmelidirler.

Sol Partiler Niçin Tek Başına İktidara Gelemiyor

Türkiye’de özellikle 1980 sonrası sol partiler tek başına iktidara gelememişlerdir. Her seçimde bir önceki seçime göre daha düşük oy almışlardır. Bunun nedenini Türk toplumu şunlara bağlamaktadır:

- %26.1 sol partiler halka güven vermiyor,
- %25.8 solda lider sorunu var,
- %19.5 halkla mesafeliler,
- %7.9 söylemleri halkın beklentilerini karşılamıyor,
- %5.9 gerçek sol imajı vermiyorlar,
- %4.7 sağ-sol ayrımı kalmadı,
- %3.3 iyi propaganda yapamıyorlar

Halkın bu sıralamasına bakıldığında halk; kendisi ile sol partiler arasında “dil ve güven” sorunu olduğunu ifade etmektedir. Yani sol olarak kabul edilen partilerin liderleri, yönetici kadroları halkla iyi bir iletişim kuramamaktadır. Özellikle CHP’nin milliyetçi, seçkinci ve devleti merkeze alan bir siyaset biçimini benimsemeleri bu kopukluğu şiddetlendirmiş gözükmektedir ve bu durum halkla sol partiler arasında duvarlar oluşmasını sağlamıştır. Bu duvarlar da, sol partileri sürekli iktidardan uzaklaştırmaktadır.

Oy Verme Davranışında Sağ ve Sol Kriteri

Türkiye’de oy veren seçmenin %57.9’u oy vereceği partinin sağ veya sol yelpazede yer almasının kendisi için önemli bir kriter olduğunu ifade ederken, %42.1 ise bunun önemli bir kriter olmadığını ifade etmiştir. %57.9’luk dilimin içerisinde sağ seçmen ve sol seçmen de olduğundan yelpazenin sağının ve solunun Türkiye’de bloklaşmış bir oyunun olduğunu göstermektedir. Ancak, Türkiye’de siyasal iktidarı belirleyen bu %57.9’luk kitle değil, sürekli değişkenlik gösteren %42.1’lik kitledir. Bu %42.1’lik kitleye doğru zamanda doğru mesajla ulaşan siyasi partiler bu kitlenin desteğini alabilmektedirler.

Bir Sol Partinin Türkiye’de İktidara Gelme Şansı Var mı?

Türk toplumunun yaklaşık yarısı Türkiye’de bir sol partinin iktidara gelme şansının olmadığını düşünürken, yarısı da iktidara gelme şansının olduğunu düşünmektedir. CHP’ye oy veren seçmenin sadece dördte biri solun iktidara gelme şansının olduğunu düşünmektedir. Sol seçmen bile kendisinin iktidara geleceği iddiasını kaybetmiştir. Ancak, sol partinin Türkiye’de iktidara gelme şansı var diyenlerin üçte biri bunun bir takım şartlara bağlı olduğunu ifade etmektedir. Bu şartların ne olduğu ise yukarıda ifade edilen başlıklar içerisinde gizlidir.

Bir Sosyal Demokrat Partinin Türkiye’de İktidara Gelme Şansı Var mı?

Sol ve sosyal demokrat kavramlarının zihinlerdeki algısını da belirlemek amacıyla sorulan bu soruda sol partilerin iktidara gelme şansı ile kendisini sosyal demokrat tanımlayan siyasal bir partinin iktidara gelme şansı arasında halk nezdinde farklılık bulunmaktadır. Toplumun yarısı sol partilerin iktidara gelme şansının var olduğunu söylerken, bu partinin sosyal demokrasi vurgusuyla kendisini tanımlaması durumunda bu yarıdan fazla desteğe sahip olmaktadır. Bu da göstermektedir ki Türkiye’de sol parti vurgusu yerine sosyal demokrat parti vurgusu seçmen zihninde daha olumlu karşılık bulmaktadır. Sosyal demokrat bir partinin iktidara gelme şansı yoktur diyen %41.3 iken, sol bir partinin iktidara gelme şansı yoktur diyenlerin oranı %49’dur. İktidara gelebilir ama şartlara bağlı diyenlerin oranı sosyal demokrat parti için %36 iken, sol bir parti için %32’dir. Sol kavramının yaşadığı erozyonda 12 Eylül koşullarının, özellikle de aşırı solun şiddete dayalı eylemleri ile toplum nezdinde solun aşırı bir siyasi akım gibi algılanmasına neden olmuş olabilir. Dahası uzun yıllardır sağın solu marjinal, aşırılığa kaçan bir siyasi anlayış gibi göstermesi de toplum nezdinde solun ciddi bir imaj kaybı yaşamasına neden olmuştur. Buna Türk toplumun çoğunluğu için sol kavramının sağ gibi yerleşik bir zihinsel karşılığı olmayışı da eklendiğinde toplum nezdinde daha ılımlı olduğu düşünülen sosyal demokrat kavramı daha çok tercih edilmektedir. Kayıtsız şartsız iktidara gelebilir diyen sol parti için oran %16.6 iken, sosyal demokrat bir parti için bu oran %18’dir. Gerçi yukarıdaki oransal farklar çok büyük oransal farklar değildir, bunun böyle olmasında toplumun son yıllarda sol kavramına daha çok alışmaya başlaması, kendini CHP’nin solunda olarak tanımlayan partilerin seçimler esnasında boy göstermesinden gelen bir aşinalık, dahası medyanın da sol kavramını topluma benimsetmesi önemli bir etkidir.

Sol ve Dış Politika

Türk toplumu sol ya da sosyal demokrat bir partide AB ve ABD konusunda şu tavırları sergilemesi gerektiğini düşünmektedir;

AB ile ilgili

- Desteklemelidir ama Türkiye'nin şartlarını dikkate almalıdır%64.2
- Karşı olmalıdır %20.7
- Kayıtsız desteklemelidir %15.1

Toplumun büyük bölümü, sol partiler için de Avrupa Birliği'ni dış politikada temel hedef olarak göstermektedir. AB'nin özellikle sağ partilerin göçmen ve Müslüman karşıtı politikaları, özellikle Kıbrıs Rumlarına gösterilen ziyadesi ile müsamahakâr tavra karşılık Türkiye'ye adaletsiz davranışı toplumun nezdinde AB'ye sakınımlı bir yaklaşım benimsemesine yol açmıştır. Bu ekseninde yaşamı kolaylaştıracak standartlar, refah düzeyine olumlu katkılar gibi unsurlar AB'ye olumlu yaklaşılmasına neden olurken, AB'nin özellikle Kürtler, Ermeniler gibi toplum nezdinde netameli konuları daha çok öne çıkarması, demokrasi konusundaki yüksek standartla insan hakları gibi konulardaki ısrarcı ama diğer yandan diğer adaylara karşı daha müsamahakâr davranıyor olması, toplumun AB konusunda çekimser tavrına yol açmaktadır. Böylece AB'nin Türkiye'ye özel bir muamele göstermesini talep eden bir tavır takınması Türk toplumunda da AB'ye karşı bir çekimserlik oluşturmuştur.

ABD ile ilgili

- ABD olan ilişkilerin sınırlandırılması gerekir %48.1
- İlişkilerin kesilmesi ve yeni bir stratejik ortak bulunması gerekir %24.2
- ABD müttefikimizdir, ilişkinin aynen korunması gerekir %14.7
- Askıya alınması gerekir %13.1

ABD'nin dünya ölçeğindeki saldırgan politikası ve son yıllarda Müslüman özellikle de Irak'ta sergilediği aşırı sert tavır toplum nezdinde ABD'ye karşı zaman zaman nefrete varacak bir uzaklık yaratmış gözüküyor. Bunda ABD'nin Kuzey Irak'ta Kürtleri desteklemesi ve Kuzey Irak'tan Türkiye'ye yönelik saldırganlıklara karşısında vurdumduymaz denecek tavrı, İsrail'in bölgede kısıyıcı bir savaş politikası uygulamasına karşılık ABD'nin İsrail karşısında aşırı müsamahakâr, destek veren tutumu Türk toplumu nezdinde ABD'ye karşı olumsuz değer yargıları benimsenmesine neden olmuş durumdadır. Bütün bunlardan dolayı toplumun büyük bölümü sol partilere AB'yle ilişkilere önem vermesini desteklerken, ABD'ye de mesafeli durmasını tavsiye etmektedir. Genel anlamda toplumdaki ABD karşıtlığının, sol partilerde karşılığını bulması arzu edilmektedir.

Topluma Göre Mevcut Partiler Siyasi Yelpazenin Neresinde

Toplum Türkiye’de şu anda var olan siyasi partileri, kendisine göre siyasi yelpazeye şöyle yerleştirmektedir;

- AK PARTİ : Sağda ve merkezde
- CHP : Solda ve aşırı solda
- MHP : Sağda ve aşırı sağda
- DSP : Solda ve merkezde
- DP : Sağda ve merkezde
- DTP : Solda ve aşırı solda
- SP : Sağda ve aşırı sağda

Türk Toplumunda Siyasi Duruş Olarak Yakınlık ve Uzaklık

Atatürkçü, Demokrat, Dindar, İslamcı, Kemalist, Laik, Liberal, Milliyetçi, Muhafazakâr, Sosyalist, Sosyal Demokrat gibi siyasal duruşlara toplumun yakınlık ve uzaklıklarına bakıldığında toplum kendisine en yakın duruş olarak Demokratlığı, Atatürkçülüğü, Laikliği, Milliyetçiliği, Dindarlığı görmektedir. En uzak duruş olarak ise; Sosyalistliği, Sosyal Demokratlığı ve Kemalistliği görmektedir. Bunlarda özellikle 12 Eylül’den bu yana toplumda yerleşen milliyetçi-muhafazakâr politikaların toplumda karşılık bulunduğunu göstermektedir.

12 Eylül’ün sol karşıtı politikaları, sol partilerin adalet sorunundan çok insan hakları ve demokrasi olgusuna yoğunlaşmaları, 1 Mayıs gösterilerinde uç solun gösterdiği şiddet, solun DTP ile birlikte hareket ediyor oluşu, CHP’nin sol adı ile dogmatik laiklik anlayışı, ordu ve devlet yanlısı görüntüsü toplumun değerleri ile solun buluşmasını engellemekte toplumun önemli bir bölümü kendini soldan uzak görmesine sebep olmaktadır.

Türk Toplumunda Sağ-Sol Durumu

Türk toplumunun %42.7’si kendisini siyasi yelpazenin sağında, %26.2’si ise kendisini siyasi yelpazenin solunda görmektedir. %31.1 ise kendisini siyasi yelpazenin ne sağında, ne de solunda görmektedir. Türk toplumunda sağ ve sol angajmanı gitgide erimeye başlamıştır. Toplum, kendisini yelpazenin sağı veya soluyla tanımlamak yerine kendi siyasal veya sosyal beklentilerine göre siyasal davranışta bulunmayı tercih etmektedir. Mevcut siyasal aktörlere bakıldığında da sosyolojik olarak sağ ve sol aktörler diye tanımlayabileceğimiz aktörler, sağ ve sol zemine uymamaktadırlar. Örneğin; solu temsil ettiğini iddia eden CHP, devletçi bir profil sergilerken sağda ve merkezde olduğunu söyleyen AK PARTİ daha toplum yanlısı bir profil sergilemektedir. AKP’nin bir yanda kökten piyasacı ekonomik politikalar benimsemesine karşılık, demokratik açılımlar yapması, toplumun zayıf kesimlerine doğrudan yardımlarda bulunması, halkın gündelik yaşamında kimi kolaylıklara imza atması (örneğin büyük kentlerde bayramlarda ücretsiz ulaşım, sağlıkta tek çatı sistemi vb) onu toplum yanlısı bir konuma oturtmakta ve AK PARTİ’Yİ CHP’DEN çok daha toplumcu göstermektedir.

Toplum-Din İlişkisi

Türk toplumunun %96.1'i bir dine inanmaktadır. %2.4'ü ise herhangi bir dine inanmamakta ancak tüm dinlere saygı duyduğunu ifade etmektedir. %1'i ise din ve tanrı meseleleriyle ilgilenmemekte yani kendisini “agnostik” olarak tanımlamaktadır. %0.5 ise herhangi bir dine inanmıyor ve temel itibarıyla de dinlere karşıdır. Görüldüğü gibi Türk toplumunda temel mayası dindir ve din toplumun kültürel kalıbı haline gelmiştir. Bu bağlamda bakıldığında bugün toplumun %37.2'si dinin gereklerinin bir kısmını, %31.4'ü dinin gereklerinin tümünü, %20 dinin gereklerini az da olsa bir kısmını yerine getiriyor. %7.1 ise inanç olarak dine inanıyor, kendisini o dine mensup hissediyor ancak, gereklerini yerine getiremiyor.

Türk toplumunda gençlerde bir dine inanma, orta ve üst yaş grubunda ise hem inanma hem de gereklerini yerine getirme daha fazladır.

Türk toplumunda bayanlar baylara göre daha dindardır. Bütün bunlardan dolayı CHP ve CHP solunun dinle ilgili konularda uzak tavrı, özellikle de CHP'nin dogmatik ve nerede ise din karşıtı gibi algılanan (özellikle Kur'an kursları, imam hatipler, başörtüsü vb) dogmatik laikliği dindar toplum olgusu ile ters düşmekte, bu da solun toplum nezdinde karşılık bulmasını engellemektedir.

Siyaset-Din İlişkisi

Türk toplumunun %68.2'si bir siyasi partinin inançlara saygılı olup olmasını o partiye oy verip vermeme konusunda kendileri için bir kriter olarak görmektedir. %19.6'sı ise inanç meselesini bir kriter görmemektedir. Ancak, %12.3 inanç meselesini nispeten kriter olarak gördüğünü ifade etmesini de dikkate aldığımızda Türk toplumunun yaklaşık %80'i siyasetin dine karşı duruşunu ya da din ile olan ilişkisini siyasal davranışını belirleyen bir faktör olduğunu ifade edebiliriz. Solun ise dini bütünü ile bireysel ve vicdanla ilgili bir olgu olarak görüp, kamusal yaşamdan dışlayan tavrı toplumun talepleri ile örtüşmemektedir.

CHP-Din İlişkisi

Türk toplumunun %65.2'si CHP'yi inançlara saygılı bir parti olarak görmemektedir. %34.8'i ise CHP'yi inançlara saygılı olarak görmektedir. Bunun yegâne nedeni CHP'nin dinle barışık gözükmeyen laiklik söylemidir. Bu seçkin tavrı CHP ve CHP ile özdeş görülen sol'un inançlara saygı duymayan bir siyasi parti gibi algılanmasına neden olmaktadır.

22 Temmuz ve Deniz Baykal

22 Temmuz seçimlerinden sonra Deniz Baykal'ın CHP'nin başarılı olduğu şeklindeki açıklaması toplum nezdinde kabul görmemiştir. Toplumun %83.7'si Deniz Baykal'a katılmadığını ifade ederken, Deniz Baykal'a katıldığını ifade eden sadece %4.3'te kalmıştır. Deniz Baykal'ın “başarılıyız” açıklamasına 22 Temmuz seçimlerinde CHP'ye oy veren seçmenin %78.9'u bile katılmamaktadır. CHP'ye oy verenlerin sadece %8.8'i bu açıklamaya katılmaktadır. Toplum, mevcut politikaları nedeni ile Deniz Baykal'ı sosyal demokrat solun büyümesine engel bir rol oynayan unsur olarak görmektedir.

İktidara Gelemeyen CHP

Yaklaşık son 30 yıldır tek başına iktidara gelemeyen CHP'nin iktidara gelememe nedenleri, Türk toplumu açısından şöyle sıralanmıştır;

- %30.2 Lider sorunu olduğu için
- %20.7 halka güven vermediği için
- %16.2 halktan uzak olduğu için
- %10.1 halkın beklentilerine cevap vermediği için
- %6 din ve dindara karşı mesafeli olduğu için
- %4.6 sosyal demokrat kimliğinden uzaklaştığı için
- %4.1 muhalefet yapamadığı için

- %2.8 Türkiye sağcı olduğu için
- %1.6 aday listelerini kendi tercihiine göre oluşturduğu için
- %1.5 rejimin değerlerini istismar ettiği için
- %1 diğer nedenler

Toplumun sıralamasına bakıldığında CHP ile toplum arasında üç tane temel sorun gözükmektedir. Bunlardan birincisi; CHP’yi temsil eden liderin toplum nezdinde temsil sorunu yaşamaması, ikincisi; CHP’nin halkla bütünleşememesi, üçüncüsü de; toplumda revaçta olan dindarlığa dayalı değerlere karşı CHP’nin mesafeli duruşudur.

Baykal Olmazsa Kim Olur?

Deniz Baykal CHP genel başkanlığını bırakacak olsa toplumun yaklaşık %51’io göreve Mustafa Sarıgül’ün uygun olacağını düşünmektedir. %7.9’u Hikmet Çetin’i,%5’i Murat Karayalçın’ı, %4’ü ise Fikri Sağlar’ı düşünmektedir.

Deniz Baykal’ın dışında Mustafa Sarıgül’ün genel başkan olmasını düşünen grup daha çok, genç yaş grubundan oluşmaktadır.

Sol’un Karizmatik Lideri Kim?

Toplumun %50.3’ü Recep Tayyip Erdoğan’ın soldaki karşılığının Mustafa Sarıgül olduğunu düşünmektedir. %6.6’sı Zeki Sezer’i, %6.3’ü ise Hikmet Çetin olduğunu düşünmektedir. Toplumun zihnindeki solun en önemli aktörü Mustafa Sarıgül gözükmektedir. Kendisini siyasi yelpazenin sol tarafında görenlerle, ne sağında ne solunda görenler bu göreve Mustafa Sarıgül’ü daha fazla uygun bulmaktadırlar. Diğer taraftan 22 Temmuz seçimlerinde AK PARTİ’ye oy verenlerin %50’si, CHP’ye oy verenlerin %54.9’u, DTP’ye oy verenlerin %62.8’i, MHP’ye oy verenlerin %54.3’ü, solun karizmatik lideri olarak Mustafa Sarıgül’ü görmektedir. Bunda Mustafa Sarıgül’ün toplumla diğerlerine oranla daha başarılı bir iletişim kurması, icranın içinde olmasıdır. Sarıgül’ün Belediye Başkanı olarak toplumun tüm kesimleri ile başarılı iletişim stratejisi Sarıgül’ü özellikle Sosyal Demokrat seçmen nezdinde CHP’nin başında görmek istemesine yol açmaktadır. Tıpkı Recep Tayyip Erdoğan gibi Sarıgül’de halktan biri, halk çocuğu biri olarak görülmekte ve halk kendine yakın olduğu bu isme güven duymakta ve desteklemektedir

Yeni Bir Sol, Yeni Bir Lider

Türkiye’de yeni bir sol parti kurulsaydı bu partiyi kimin temsil etmesini istersiniz diye topluma sorulduğunda, toplumun %45.2’si Mustafa Sarıgül’ü, %6.6’sı Hikmet Çetin’i, %5.2’si ise Zeki Sezer’i işaret etmektedir. Bu yeni kurulacak partinin kadrosunda ise halkın yaklaşık %17’si CHP’nin şu andaki kadrosu dışındaki isimleri arzu ederken, özellikle olması gerekir dediği kişileri ise şöyle sıralamışlardır; Hikmet Çetin, Zülfü Livaneli, Murat Karayalçın, Zeki Sezer, Altan Öymen, Onur Öymen, Berhan Şimşek, Yaşar Okuyan, Onur Kumbaracıbaşı, Masum Türker, Fikri Sağlar, Celal Doğan.

Türkiye’nin En Önemli Sorunu

22 Temmuz seçimlerinden sonra yapılan bu araştırmada Türkiye’nin sorunları, toplum tarafından şöyle sıralanmıştır;

1. %24.9 İşsizlik
2. %16 Bölücülük-Terör
3. %13.6 Eğitimsizlik
4. %11.2 Enflasyon, Hayat Pahalılığı, Yoksulluk
5. %5.5 Kürt Sorunu

6. %4.6 Yolsuzluk, Ayrımcılık, Rüşvet
7. %4.4 Demokrasi ve İnsan Hakları sorunu
8. %4 Ahlaki Değerlerin Zayıflaması
9. %2.8 AB
10. %2.5 Sağlık ve Sosyal Güvenlik
11. %1.8 Siyasi İstikrarsızlık
12. %1.6 Laiklik Adına Dindarlara Uygulanan Baskılar
13. %1.3 Şiddet
14. %5.8 diğer sorunlar

Görüldüğü gibi söz konusu önemli sorunlar içinde hiç biri CHP'nin liderlik kadrosunun öne çıkardığı sorunlar değildir. Bu durum CHP'yi seçkinler partisi yaparken halktan uzaklaştırmaktadır.

Toplum ve Zihniyet

Toplumsal zihniyeti ya da algıyı ortaya çıkarabilecek bir takım veriler elde etmek için sorulan sorularda toplumsal okuma yapılmaya çalışılmıştır. Bu bağlamda toplumun %52.9'u askerle sivil arasında bir ayrımcılığın, eşitsizliğin ve aşağılanmanın olmadığını düşünürken, %46.6'sı ise askerle sivil arasında bir ayrışmanın, eşitsizliğin ve aşağılamanın olduğunu düşünmektedir. %57.7 Türkler ve Kürtler arasında bir ayrımın, eşitsizliğin ve aşağılamanın olmadığını düşünürken, %48.9 Türkler ve Kürtler arasında ayrımcılığın, eşitsizliğin ve aşağılamanın olduğu düşünmektedir. %67.5 Müslümanlar ile Gayrimüslimler arasında ayrımcılığın olmadığını düşünürken, %32 bu konuda ayrımcılığın olduğunu düşünmektedir. Erkekler ve kadınlar arasında ayrımcılık konusunda %48.9 ayrımcılık yoktur derken, %50.7 ayrımcılığın var olduğunu söylemektedir. Görüldüğü gibi Türk toplumu daha çok pozitif düşünmektedir. Ayrımcılık, eşitsizlik ve aşağılama gibi konuları “bize uymaz” diye tanımlamamayı daha çok tercih etmektedir. Bunun sadece bir istisnası bulunmaktadır, o da kadın-erkek ayrışmasının var olduğunu söyleyenlerin oranının fazlalığıdır.

Yukarıdaki önermelere evet ayrımcılık, eşitsizlik ve aşağılama vardır diyenlerin %80.3’ü sivil-asker ayrışmasında, sivillerin zarar gördüğünü düşünürken, Türk-Kürt ayrışmasında %46.8 Türklerin, %44.9 Kürtlerin zarar gördüğünü düşünmektedir. Müslüman, Gayrimüslim ayrışmasında %50.5 müslümanların, %45.4 gayrimüslimlerin zarar gördüğünü düşünmektedir, kadın-erkek eşitsizliğinde %92.3 kadınların zarar gördüğünü düşünmektedir.

Diğer taraftan Türk toplumunun %54.4’ü bir kişinin Kürt sorunu konusunda yazdıkları ya da söyledikleri sözlerden dolayı cezalandırılmasını doğru bulmamaktadır. Cezalandırılmasını doğru bulan sadece %17.8’dir. Herhangi bir siyasi partinin Kürt sorunu konusunu savunduğu görüşlerinden ötürü kapatılmasını doğru bulan %23.4, yanlış bulan ise %49’dur. Bir kişinin İslamcı görüşlerinden ötürü cezalandırılmasını doğru bulan %7.8, yanlış bulanlar ise %70.8’dir. İslamcı görüşünden dolayı bir partinin kapatılmasını doğru bulanlar %12.8 iken, yanlış bulanlar %61.2’dir.

Toplumun %30'u “batılılaşmış kesimlerin İslami kesimlere uyum sağlamasını”, %24.4'ünün “İslami kesimlerin batılılaşmış kesimlere uyum sağlamasını”, %50.6 “kimse kimseye uyum sağlamak zorunda değil, herkes kendi çizgisinde yaşaması gerekir” görüşünü savunmaktadır, %62.7 “iki kesim birbirini tanıyıp anlamalı, ortak noktalarını bulmalı” kanaatini paylaşırken, “ordunun siyasete yaptığı müdahalelerin yerinde olduğu” kanaatini paylaşanlar sadece %24.7'dir. Bu bağlamda toplumun %38.3'ü “batılılaşmış kesimlerin İslami kesimlere uyum sağlamasına katılmamakta”, %42'si “İslami kesimlerin batılılaşmış kesimlere uyum sağlamasına katılmakta”, %50.5'i “ordunun siyasete müdahalesini yanlış bulmaktadır”.Toplumun geneli uzlaşmacı, çatışmadan, aşırılık olarak gördüğü uç hallerden yana değildir. *Genel siyasi davranışın merkez siyaset olduğu söylenebilir. İdeolojik siyaset en az tercih edilen siyaset biçimi olarak görülmektedir. Toplum belli bir siyasi fikre sahiptir ama farklılıkları olağan bulmakta, fikir ayrılığının çatışma haline gelmesine taraftar değildir*

Toplum Ekonomik Olarak Kendisini Nerede Görüyor?

Türk Toplumunun %79.2'si kendisini orta halli, %15.4'ü fakir, %2.8'i zengin, %2.4'ü oldukça fakir, %0.2'si ise oldukça zengin olarak tanımlamaktadır.

Toplum kendisini ağırlıklı olarak orta halli olarak tanımlamaktadır. Orta halliden sonra toplumun belirgin bölümü kendisini fakir ve oldukça fakir olarak tanımlaması toplumun ekonomik olarak kendisini nerede gördüğünü göstermesidir.

Türk toplumunda sınıfsal hınç yoktur, sınıfsal ayrışma keskin değildir, toplumun çoğunluğu mevcut konumunu değişebilir olarak algılamaktadır. Bunda toplumun genel değerleri arasında kanaatkâr olmanın önemli bir rolü olduğu düşünülebilir. Bu da Türkiye’de ılıman merkez solun solundaki partilerin şansını düşürmektedir. Açık ki Türkiye’de sol batıda olduğu gibi sınıfsal çatışma zemininde varolabilme olanağından yoksundur. Tersine solun refah, üretim ve adil bölüşüm eksenli bir siyasi söylemi öne çıkarması gerektiği açık gözükmektedir.

22 Temmuz Seçimlerinde CHP'nin Başında Deniz Baykal Değil de Mustafa Sarıgül Olsaydı CHP Yüzde Kaç Oy Alırdı?

Toplumun %47.6'sı CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül olsaydı yine CHP'ye oy vermeyecekti. Ancak, %31.1'in ise CHP'ye oy verme ihtimali yüksekti. Verebilirdim de, vermeyebilirdim de diyenler ise %16.7'dir. Oy verebilirdim, verebilirdim, veremeyebilirdim de diyenleri dikkatli bir şekilde analiz edersek görülmektedir ki, 22 Temmuz seçimlerinde CHP'nin başında Mustafa Sarıgül olsaydı %35 ile %40 arasında CHP'nin oy alma ihtimali bulunmaktaydı.

22 Temmuz seçimlerinde CHP'nin başında Mustafa Sarıgül olsaydı, AK PARTİ'ye oy verenlerin %16.5'nin, CHP'ye oy verenlerin %76.3'ünün, DTP (bağımsızlar)'a oy verenlerin %14.3'ünün, DP'ye oy verenlerin %28.3'ünün, MHP'ye oy verenlerin %25.5'inin, oy kullanmayanların %29.1'inin, diğer partilere oy verenlerin %27.4'ünün Mustafa Sarıgül'e yani CHP'ye oy verme ihtimali bulunmaktaydı.

Mustafa Sarıgül İtalya'da bir dönem Komünist Partinin Katolik Sağ kitleye dönük açılım yapma tavrını anımsatmakta. Sarıgül solun sağa açılım yaparak daha önce sağ partilere oy vermiş, ama bu oy verme davranışı da kemikleşmemiş mutedil bir muhafazakâr kitleyi solla barıştıracak isim gibi gözükmemektedir.

SONUÇ

Türkiye araştırma evreninde yapılan bu araştırmada ortaya çıkan temel sonuçlar şunlardır;

- Türk toplumu siyasal davranış olarak merkez davranışını göstermektedir. İdeolojik söylemler ya da ideolojik yaklaşımlar halk tarafından beklenen desteği bulamamaktadır.
- Türkiye’de siyaseti etkileyen en önemli unsurlardan birisi siyaset-inanç ilişkisidir. Siyasal davranışta siyasi partilerin inanca dair ortaya koymuş oldukları vizyon ya da eylem siyasal tercihleri ciddi olarak etkilemektedir.
- Türk toplumunun mayasını din oluşturmaktadır ve bu süreç içerisinde din, toplumun kültürü haline gelmiştir. %96’sı bir şekilde dinin içerisinde kendisini görmektedir.
- Türk toplumu bir başka kesimin kendisine yaşam tarzı dayatmasını kabul etmemektedir. Toplum düşünce özgürlüğünü önemsemektedir. Düşünce farklılığını zenginlik olarak telakki etmektedir.
- Türkiye’de bugün için öncelikli iki sorun bulunmaktadır; Ekonomi ve Güneydoğu sorunu. Güneydoğu sorunu da iki bağlamda görülmektedir; Terör ve Kürt sorunu.
- Siyasette sağ ve sol patronajı değişmiştir. Seçmen yapısında hızlı bir şekilde kendisini ne sağda, ne solda görenlerin oranı yükselmektedir.

- 22 Temmuz’da AK PARTİ’nin başarısının üç temel nedeni vardır; Hükümetteki başarısı, Seçmenin partiyle olan düşünce yakınlığı ve Cumhurbaşkanlığı süreci.
- 22 Temmuz’da CHP’nin beklenen başarıyı yakalamamasının temel nedeni; CHP ile toplum arasında bir temel sorunun olmasındandır. Bunlar; CHP’yi temsil eden liderin toplum nezdinde temsil sorunu yaşaması, CHP’nin halkla bütünleşememesi, toplumda revaçta olan dindarlığa dayalı değerlere karşı CHP’nin mesafeli duruşudur. Şayet, cumhurbaşkanlığı süreci yaşanmamış ve CHP, DSP ile ortak seçime girmemiş olsa idi 22 Temmuz seçimlerinde CHP’nin alacağı oy %9 ila %12 arasında olacaktı. Hatta DSP’nin seçimde göstereceği performans CHP’yi de barajın altında bile bırakabilirdi.
- Topluma göre Türkiye’de solun üç temel sorunu vardır; Lider, Dil ve İlişki biçimi.
- Toplum merkezde ya da sağda Recep Tayyip Erdoğan’ın soldaki karşılığı olarak Mustafa Sarıgül’ü görmektedir.
- Türk toplumunun yarısı gerekli şartları yerine getirdiği takdirde sol bir partinin iktidara gelebileceğini düşünmektedir.

Doç.Dr. Ferhat KENTEL**“Türk Solu Araştırması”na dair...****Oy verme eğilimleri, kimlikler ve liderler**

Seçmenler oy verecekleri bir partide genellikle “görüşlerine yakınlık” ve “başarı performansı” arıyorlar. Kuşkusuz iktidarda olan veya muhalefette olan partilerdeki başarı kıstasları farklı algılanıyor. Hükümet partisi için yürütmeye ilişkin icraatları değerlendirilirken, muhalefet partilerinde muhalefet etme tarzları değerlendirmeye alınıyor.

Bu kıstaslara göre ele alındığında, genel kitlede bir partiye oy vermede en önemli neden olarak en yüksek oranda (% 43,4) “Kendime yakın bulduğum / dünya görüşüme uygun olduğu için” ve ikinci olarak (% 18,3) “Başarılarından dolayı” gösterilirken, bu oran AK Parti için oldukça farklılaşıyor. AKP seçmenleri arasında partiyi “başarılı bulduğu için” oy verenlerin oranı % 34,2’ye çıkıyor; “kendine yakın bulduğu için” oy verenlerin oranı % 31,2’ye düşüyor.

Bu özellikleriyle AKP bir “kimlik” partisi olmaktan oldukça uzak ve geniş kesimler nezdinde “başarılarıyla” kabul edilmiş bir parti görünümüne sahip. AKP’nin tam tersi bir konuma ise DTP sahip. Seçmenlerinin % 79,9 gibi bir oranla “kendine yakın bir parti” olarak gördükleri DTP ise Türk siyasal sahnesinin “kimliği” en belirgin bir parti. DTP kadar olmasa da MHP de bu özelliğe oldukça sahip bir parti.

Ana muhalefet partisi olarak CHP'nin seçmenleri de esas olarak bir kimliğe oy veriyor (% 54,2) gibi görünüyor. Ancak CHP'nin “muhalefet” olarak da “başarılı” bulanların oldukça düşük oranda (% 2,7) kalması, partiye oy verenler arasında “alternatif olmadığını” düşünenlerin % 12,9 oranında olması dikkat çekiyor. Bu haliyle CHP ya kimlik özelliğinden ya da çaresizlikten oy verilen bir parti özelliği taşıyor.

Bir bakıma “yakın olunan görüşler”i anlamak için, seçmenlerin kendilerini nasıl tanımladıklarına / kendileri hakkında yaptıkları değerlendirmelere / kendileri için uygun buldukları kavramlara bakmak anlamlı görünüyor. Bu konuda yöneltilen soruya alınan cevaplarla ilgili olarak şu söylenebilir. Seçmenler kendilerini cari olarak hakim ve meşru kelimeler bakımından değerlendirmişlerdir. Örneğin, seçmenlerin kendilerini büyük ölçüde “Atatürkçü” olarak değerlendirmeleri “öğrenilmiş” ve “öyle olunması gerektiği” için yapılmış bir değerlendirmedir; başka bir deyişle her yeri kaplayan bir “söylem”dir. Oy vermek, bir partiye yakın hissetmek için ayırt edici bir özellik değildir; kabaca söylersek, sadece “herkes zaten bu kelimeyi kullandığı için”, “başka türlü olmak mümkün olmadığı için”, “Atatürkçülük” kendine yakıştırılan bir özelliktir. Ancak, gayet “Atatürkçü” bir parti olarak CHP'ye gitmeyen oylarda görüldüğü gibi, gereklilikten kaynaklanan bu özellik oy vermek için yeterli değildir.

CHP'ye “görüşlerine uygun olmadığı için” oy vermeyenler önemli bir orandadır (% 49,1) ve herhangi bir partiye oy vermeme nedeni olarak anlaşılabilir bir sonuçtur; ancak CHP'ye oy vermeyenlerin nedenleri arasında “liderini beğenmediği için” oy vermeyenlerin % 40,4 olması bu partide lider imajından kaynaklanan ciddi bir sorun olduğunu gösteriyor.

Burada “CHP'nin yaklaşık son otuz yıldır tek başına iktidara gelememesinin sebepleri”nin irdelendiği soru da gözönünde tutulabilir. Lider sorunu, sadece bu seçimler için değil, son 30 yıldır da tek başına iktidara gelemeyen CHP'nin kronik sorunudur. Ancak, daha çok liderde temsil edilse de, bunu kişilerden öte, CHP'nin “halktan kopukluk” meselesi olarak okumak daha anlamlı olabilir.

Yukarıda ele alınan “bir partiye neden verildiğine” dair cevaplara bakıldığında, her ne kadar AK Parti'ye oy verenler neden olarak lider faktörünü gözardı edilebilecek bir oranda dile getirmiş olsalar da, bu AKP'nin liderinin beğenilmediği anlamına gelmiyor. Tam tersine, “oy verdiğiniz partinin farklı konularda ne derece beğendildiğine” bakıldığında, genel kitlede oy verilen partinin lider değerlendirmesinde 7,1 olan ortalama puan AKP lideri için 9,1'e çıkıyor. Bu puan AKP'nin çeşitli alanlarda yapılan değerlendirmesinde en yüksek seviyeye çıkıyor. Başka bir deyişle AKP çeşitli nedenlerle (özellikle “başarılı bulunma”) oy kazanırken, lideri artı puan getiriyor. Başka bir deyişle AKP'nin lider faktörü zaten verili bir avantaj.

CHP liderinin aldığı 3,9 puan ise bu partinin lider bakımından zaten ekside olduğunu gösteriyor. Zaten oldukça düşük puanlarla yapılan CHP değerlendirmesinde lider puanının (AKP'deki durumun tersine) en düşük seviyede olması da bunu gösteriyor.

Sol/solculuk

Sol/solculuk üzerine yapılan değerlendirmelerde ilginç ve önemli olan bulgu, görüşülen kişilerin en yüksek oranda (% 29,1) “fikrim yok” cevabını işaretlemiş olmasıdır. Başka bir deyişle, bu durum Türkiye’de “sol”un en önemli sorunlarından birine, solun ne olduğunun bilinmemesine işaret ediyor. Bunun kuşkusuz “sol” olarak siyasal yelpazede varolan partilerden kaynaklandığı söylenebilir.

Ancak, bu bulgu bir kenara bırakılırsa, yaklaşık % 60’lar civarında bir kesimin de sol hakkında -en azından temel değerler bakımından- öğrenmiş olduğu bir bilgisi vardır. Öte yandan, seçim sonuçlarına ve CHP hakkındaki değerlendirmelere bakıldığında, öğrenilmiş bir bilgi olarak “eşitlik”, “özgürlük”, “emeğe saygı” gibi değerler dile getirilirken, bu değerlerin örtüştüğü bir “sol” partinin olmadığı anlaşılıyor.

Başka bir deyişle, bir yandan “sol” olarak görünen partiler (kuşkusuz başta CHP) ve gerçekten “sol” değerler arasında üstüste örtüşmeme hali, tersine açılan bir makas söz konusudur.

Genel kitlenin % 34,4’ünün “hiçbir zaman sol partilere oy vermediğini ve vermeyeceğini” söylemesi “sol” hakkındaki önemli bir blokaja ve “sol” kelimesinin “öğrenilmiş” bilgiler dışında gerçek anlamda nasıl bir duygu yarattığına, nasıl bir refleks uyandırdığına işaret ediyor. Yani 8. soruyla birlikte düşünüldüğünde, bir tarafta “ideal / kitabi bir sol” vardır; diğer yanda “Türkiye’deki sol”... Türkiye’deki bu “sol”, söz konusu değerlerle örtüşmüyor.

Kuşkusuz şimdiki haliyle seçmen kitlesinin ruh halini büyük ölçüde anlatan bu değerlendirme yerine (veya bir ek olarak) şu da söylenebilir: % 34,4’lük oran önemlidir ancak geri kalan % 60’lar civarında bir kesimin böyle bir şartlanmışlığının olmaması daha da önemlidir. Yani yıllardan beri Türkiye’de sol partilerin en çok % 30’lar civarında oy alması mutlaklık arzetmiyor. Gerçekten sol değerleri anlatabilen ve kendisiyle özdeşleştirebilen bir parti olduğu takdirde bu oran yükselebilecektir.

Burada yapılan yorumlara “Halktan ve emekten yana, özgürlükçü, inançlara saygılı sol bir parti olsaydı, bu partiye oy verip vermeyecekleri”ne dair sorudan elde edilen veriler de eklenebilir. “Halktan ve emekten yana, özgürlükçü, inançlara saygılı sol bir parti”ye “kesinlikle oy vermem” diyen % 37,4’lük kesimin dışında “oy verirdim” diyen % 44,9’luk, “oy verme ihtimali” olabileceğini söyleyen % 16,3’lük kesimler “sol”un bir anlamda potansiyeline işaret ediyor.

Türkiye’de sol partilerin yüksek oranlarda oy alamamasında kuşkusuz CHP lideri gibi liderlerin oynadığı itici rol önemlidir; ancak daha da önemli olan sonuç, “sol” partilerin genel olarak “halkla ilişkilerinde” ciddi bir sorunun (“halka güven vermediği için”, “halktan kopuk olduğu için”) olmasıdır. Bunu gösteren en önemli verilerden biri de, başka bir soruda ortaya çıkan “CHP’nin inançlara saygılı bir parti olmadığını” düşünenlerin % 65,2 olan yüksek oranıdır.

Eğer doğrudan araştırma verilerine dayanmadan bir spekülasyon yapacak olursak, bu ilişkiler genel olarak “halk adına doğruyu bilen seçkin sol”un muhatap olarak karşısında “cahil, kandırılmış, aydınlatılmayı bekleyen halk” algısı üzerine kuruludur. Dolayısıyla “halktaki” değişimi göremeyen sol, değişmeyen, statikleşen ve giderek küçülen bir toplum kesiminde sadece destek bulabiliyor.

CHP'nin daha çok üst gelir gruplarından ve eğitimi yüksek kesimlerden oy topluyor olması ve bu kesimlerin toplumsal piramitin tepesinde küçük bir gruba tekabül etmesi, bu kesimlerin yaşam standartlarını korumak istediklerini gösteriyor. CHP bu haliyle bir “üst sınıf” partisine tekabül ediyor ve toplumun geniş alt kesimlerine “değen” AKP'nin tersine, klasik anlamda çok daha “sağ / muhafazakar” parti özellikleri sunuyor. CHP gene bu haliyle yukarıdan aşağıya modernleşme politikalarının yarattığı ve devlet koruması altındaki, statükodan yana orta-üst sınıf çıkarlarını “yaşam tarzı ve seküler kültürel değerler” görünümünü arkasında korumaya çalışan bir parti kimliği taşıyor.

Burada şu da eklenebilir: Sadece eğitimi yüksek CHP'lilerin CHP'nin “inançlara saygılı bir parti” olduğunu düşünceleri ise CHP'de “yukarıda reforme olmuş” bir din anlayışının ağırlığını, başka bir deyişle sivil olarak yaşanan dinden kopukluğunu gösteriyor.

Bu bölüme ek olarak sol ve sosyal demokrasi arasındaki algılama farklarına değinilebilir. “Türkiye’de sol ya da sosyal demokrat bir partinin iktidara gelme şansı”nın olup olmadığının irdelendiği sorulara göre, “sosyal demokrasi” kelimesinin taşıdığı “olumsuz” anlamın –görelî olarak- daha az olduğu anlaşılıyor.

Siyasi yelpazede partilerin yeri

Yukarıdaki yorumlara burada şöyle bir ek yapılabilir. Her ne kadar “ideal anlamda bir sol” hakkında kitabî fikirler (eşitlik, özgürlük vb) olsa da, bugün Türkiye’de “sol” algısında CHP’nin oynadığı rol yadsınamaz. Seçmenlerin % 74’ünün CHP’yi “sol” olarak görmesi, Türkiye’deki “sol”un olumsuz algılanışında CHP’nin temel bir rol oynadığını gösteriyor.

Daha da ilginç olan, özellikle son dönem (seçimler, cumhurbaşkanı seçimleri, muhtıra) gözönüne alındığında, CHP’nin almış olduğu merkezci ve devletçi tavıra rağmen, bu partiyi merkezde değerlendiren kesimin oranının sadece % 6,2 kalmasıdır. O zaman şu söylenebilir: CHP’nin “devletçi” konumu “sol” olarak değerlendirilmektedir; başka bir deyişle, Türkiye’deki “sol”u bu tavır belirlemektedir.

Oysa AK Parti incelendiğinde, onu “sağ”a yerleştiren % 37,8’lik bir kesim olmasına rağmen, merkeze yerleştiren % 35,9’luk bir başka kesim “merkez”den ne anlaşıldığını da göstermektedir. Başka bir ifadeyle, “merkez” daha çok “halka” yakınlık olarak anlaşılmalıdır.

Buradan “sol” için anlamlı olabilecek bir sonuç da çıkıyor: “Solcu” olmak için devlete değil; halka yakın olmak gerekiyor. Dolayısıyla örneğin, en basit olarak “sol”un halkın değerleri arasında yer alan “dinselliğe” saygıyı içselleştirmesi gereği öne çıkıyor. Bu aslında “sol”un da yeniden tanımlanmasını gerektiriyor. Varolan CHP gibi partilerle “ezberlenmiş” olan “dindışı bir sol” yerine dinsellikle temas halinde olan, onu dinleyen ve anlayan bir “sol” anlayışının gerekliliğini ortaya koyuyor.

CHP ve “sol” için lider

Deniz Baykal'ın yerine kimlerin CHP lideri olabileceği yönündeki soruya seçmenlerin % 52,8'inin, ya da genel olarak “sol”un “karizmatik lideri” olarak da % 50,3'ünün Mustafa Sarıgül'ü işaret etmeleri, esas olarak kamuoyunda Sarıgül'ün “ilk akla gelen isim” olduğunu gösteriyor. Başka bir deyişle en çok Sarıgül “biliniyor”... Sarıgül, “bilindiği için”, CHP için kabul edilebilir bir başkan olarak görülüyor. Sarıgül kurulacak yeni bir sol partiye başkan olduğu takdirde seçmen kitlesinin % 45,2'si oy verebileceğini söylüyor. Ancak paradoksal bir biçimde (ya da Sarıgül'ün zaten başkan olacağı varsayılarak), kurulacak yeni bir sol partinin kadrosu içinde Sarıgül oldukça sonlarda dile getiriliyor. Ayrıca, “Sarıgül'ün Baykal yerine başkan olması halinde” CHP'ye oy vereceğini söyleyenlerin oranının daha düşük bir oranda (% 31,1) dile getirildiği; kararsız olanların (% 16,7) öne çıktığını not etmek gerekiyor.

Burada özetle şu söylenebilir: Deniz Baykal'ın aşikar başarısızlığı karşısında, Mustafa Sarıgül muhafazakar orta sınıfların mevzi korumak için “şu anda”, “içinde bulunduğumuz konjonktürde”, şimdilik başka seçenekleri olmadığı için akıllarına gelen ya da “medya vasıtasıyla getirilen” “yeni” bir isim özelliği sunuyor.

Sarıgül CHP krizine kısmi bir çözüm sunsa da, yani CHP'nin genel başkanı olduğunda “oy verme eğilimini” yükseltebilecek gibi olsa da, bu kesin bir bağlanmaya ve gerçek bir oy verme davranışına tekabül etmiyor. Özellikle “Mustafa Sarıgül’ü ülke yönetim kademelerinin hangisinde görmek isterdiniz?” sorusuna verilen cevaplarda “siyasi parti genel başkanı” olarak görmek isteyenlerin oranı % 30,8’e ulaşırken, oy vermenin nihai sonucu olarak “başbakan” olarak görmek isteyenlerin oranının sadece % 19,7’de kalması önemli bir bulgu olarak ortaya çıkıyor. *Belki de en basit ifadesiyle, Baykal’ın sadece CHP için değil, Türk siyasal yaşamının bütünü üzerinde oynadığı olumsuz rolü sona erdirmek üzere Sarıgül’ün gelmesinin CHP’ye olmasa bile, Türk siyasal yaşamının normalleşmesi yönünde katkı sağlayacağı düşünülüyor.*

Türkiye’nin sorunları ve bir arada yaşama

“Türkiye’de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin programı, ele aldığı temel konular neler olmalıdır?” şeklinde seçmenlere yöneltilen soru ve Türkiye’in sorunlarının irdelendiği sorulara alınan cevaplar, Türkiye’de bir “sol” partinin önüne koyacağı hedefler üzerine ipuçları sunuyor.

Şimdiye kadar –ya da en azından CHP tarafından- uygulanan politikaların yetersizliği ortaya çıkıyor. Daha çok devletçi bir eksenle “laiklik” gibi konularda enerji harcayan CHP’nin toplumun temel meselelerinden ne kadar uzak olduğu anlaşılabilir. Toplumun temel derdi “işsizlik” gibi ekonomik ya da “güvenlik” duygusunu kıran “terör” gibi meselelerdir.

“Hissedilen güvensizlik” seçmenlerin tutum ve davranışlarını oldukça etkileyen önemli bir mesele olarak belirginleşiyor. Bu güvensizliğin kaynakları arasında ekonomik temelli meseleler kuşkusuz başta geliyor. Ancak buna paralel olarak toplumun farklı kesimlerinde önemli oranlarda “ayrımcılığa ve haksızlığa uğrama” (“eşitsizlik”, “aşağılama”) duygusu hakimdir.

Çeşitli gruplar arasında eşitsizliğin olup olmadığının irdelendiği soruya göre, her ne kadar kitlenin hemen hemen yarısı bütün konularda “eşitsizlik olmadığı” yönünde değerlendirme yapmış olsa da, bu aynı zamanda diğer yarının “eşitsizlik olduğu”nu düşündüğünü gösteriyor. Yani seçmen nüfusunun en az yarısı her konuda “eşitsizlik ve ayrımcılık” olduğunu düşünüyor.

Örneğin, Türkler ve Kürtler arasında % 48,9'luk bir kesim “eşitsizlik olduğunu” düşünüyor. Türklerin “daha fazla zarar gördüğünü” düşünen kesimler (% 46,8) daha çok olmasına rağmen, bu Kürtlerin daha az zarar gördüğü anlamına gelmiyor. Her şeyden önce ankete cevap veren kesimler arasında Kürtlerin daha az olması bu sonuca yol açıyor. Ancak her halukarda “eşitsizlik duygusunu” yaşayan kesimler mevcut anlamına geliyor.

“Müslümanlar ve Gayrimüslimler” arasında “eşitsizlik olmadığını” düşünenlerin en yüksek oranda olması da benzer bir duruma işaret ediyor. Bu soruya cevap veren gayrimüslim sayısının istatistiki olarak gözardı edilebilecek bir oranda olduğu düşünülürse, “Müslümanların” “eşitsizlik olmadığını” düşünmeleri anlaşılabilir. Ancak her halukarda hem “Müslümanların” hem de “Gayrimüslimlerin” zarar gördüğünü düşünen eşit oranda kesim dikkat çekicidir.

Kuşkusuz en bariz sonuç olarak, kitlenin yarısının “kadınlar ve erkekler” arasında “eşitsizlik olduğunu” ve bu dengesizliğin “kadınlar” aleyhine olduğunu kabul etmesi olduğunu söyleyebiliriz. Az konuşulan, fakat bariz olan bu duygu dikkate alınmayı hak ediyor.

Bütün bu veriler Türkiye’de varolan eşitsizlik duygusu ve gerilim eksenleri hakkında bilgi veriyor. Eğer araştırma için bir sonuç çıkartacak olursak, Türkiye’de bir sol partinin herşeyden önce “barış ve adalet” ve “kendine benzemeyene saygı” meselesine vurgu yapan bir dil geliştirmesinin gereği ortaya çıkıyor.

Zihniyetler ve demokratlık

Bir yandan “Kürt sorunu” hakkında yazılan ya da savunulan ya benzer şekilde dile gelen “İslamcı görüşler”den ötürü insanların cezalandırılmaları ve diğer yandan bu görüşlerden ötürü “siyasi partilerin cezalandırılmaları” hakkında seçmenlerin verdikleri cevaplar demokrasinin içselleştirilmesi hakkında önemli ipuçları veriyor. Genel olarak anti-demokratik uygulamalara karşı olan bir tutum ve tavır gözlemlense de, daha çok “güvenlik” duygusunun ve söyleminin oldukça ağırlık taşıdığı anlaşılıyor. Başka bir deyişle seçmenlerin kendilerine atfettikleri “demokrat” gibi vasıfların sınırları, “güvensizlik” söz konusu olduğunda ortaya çıkıyor. Kürt sorunu konusunda bu daha bariz görünürken, dindar özellikleri ağır basan genel kitle içinde bir kesim “İslamcı” tehlike karşısında da “yasakçı” bir tavra bürünebiliyor. “Ordunun siyasete yaptığı müdahalelerin yerinde olduğunu / olabileceğini” düşünenlerin oranının % 40’a yakın bir orana ulaşması bu potansiyel “yasakçı” tavra işaret ediyor.

Benzer şekilde, zihniyetler konusunda oldukça aydınlatıcı olan veriler “bir arada yaşama” sorunsalını irdeleyen sorulardan elde edilebiliyor.

“Batılılaşmış kesimlerin islami kesimlere” ya da daha düşük bir oranda “islami kesimlerin batılılaşmış kesimlere uyum sağlaması” gerektiğini düşünen kesimlerin bir bakıma yaşam tarzlarıyla “cemaatçi” ve “dayatmacı” olarak nitelendirilebilecek, daha çok Türkiye modernleşme tarihinin yarattığı ikili kutuplaşmanın izlerini taşıyan kesimler olduğunu söyleyebiliriz. Her iki önermeye de kitlenin ayrı ayrı yarısının onay vermesi bir bakıma bütün toplumun içinde bulunduğu bir duygu haline tekabül ediyor. Ancak önemli bir veri diğer önermelerden elde edilebiliyor. Çünkü içlerinde, “farklı olanın uyum sağlamasını” isteyen kesimler de olmak kaydıyla, çok daha yüksek oranda bir kesim “kimsenin kimseye uyum sağlamak zorunda olmadığını” dile getiriyor. Bu durum daha çok “müльти-kültürel” bir duruma, başka bir deyişle “yanyana, birbirine değmeden” yaşamayı öngörüyor; her ne kadar içinde olumlu tınılar taşısa da bu tür bir “parçalı” yaşam “toplum” olma dinamiğini zayıflatma potansiyeli taşıyor. Oysa çok daha önemli olan son önerme aslında toplumda varolan “bir arada yaşama” arzusuna işaret ediyor. Son önerme olan “iki kesimin birbirini tanıyıp anlaması, ortak noktaları bulması gerektiğini” düşünenlerin yüksek oranı (% 62,7) “inter-kültürel” (kültürlerarası, kültürlerin içiçe geçmesi) duruma tekabül ediyor.

Bütün bu veriler bir arada düşünüldüğünde, bireylerin önemli bir kesiminde aynı anda hem cemaatçi / dışlayıcı özellikler, hem ayrı ayrı özgürlük ve özgünlüğünü yaşama arzusu, fakat daha genişleyen bir dairede ise “bir arada yaşama” arzusu belirginleşiyor. Dolayısıyla toplumun bu özellikleri gözönüne alındığında, tekil olarak her bireyin bütün bu “tanınma”, “kabul edilme” ve “birliktelik” özellikleriyle ele alınması gerektiği ortaya çıkıyor. Birey kendi üzerinde baskı hissetmediği takdirde (ve bunu net biçimde istiyor) birlikte yaşama arzusu ve gücü de ortaya çıkıyor.

DEĞİŞKEN GRUPLARI ARASINDA FARKLILIK ANALİZİ

Bireylerin 22 Temmuz genel seçimlerinde oy verdikleri partileri parti lideri, yönetim kadrosu, programı/projesi/çözüm önerileri, aday belirleme usul ve süreçleri yönetim anlayışı, seçim kampanyası, liderinin konuşma üslubu, seçim beyannamesi taahhütleri açısından ne derece beğendiklerini 1 – 10 puan üzerinden değerlendirmeleri istenmiştir.

22 Temmuz seçimlerinde oy verilen partilere göre partinin liderine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=483.173$, $sd=4;2467$, $p=0.000$) görülmüştür. DP ile MHP ve DP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre partinin liderini daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin liderini daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre partinin yönetim kadrosuna verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=305.047$, $sd=4;2463$, $p=0.000$) görülmüştür. MHP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre partinin yönetim kadrosunu daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin yönetim kadrosunu daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre partinin programı/projesi/çözüm önerilerine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=255.532$, $sd=4;2463$, $p=0.000$) görülmüştür. DP ile MHP ve DP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre partinin programı/projesi/çözüm önerilerini daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin programı/projesi/çözüm önerilerini daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre partinin aday belirleme usul ve süreçlerine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=262.506$, $sd=4;2457$, $p=0.000$) görülmüştür. MHP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre aday belirleme usul ve süreçlerini daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre aday belirleme usul ve süreçlerini daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre partinin yönetim anlayışına verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=256.877$, $sd=4;2463$, $p=0.000$) görülmüştür. MHP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre partinin yönetim anlayışını daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin yönetim anlayışını daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre seçim kampanyasına verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=334.243$, $sd=4;2461$, $p=0.000$) görülmüştür. MHP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre partinin seçim kampanyasını daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin seçim kampanyasını daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre liderin konuşma üslubuna verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=313.868$, $sd=4;2466$, $p=0.000$) görülmüştür. DP ile MHP ve MHP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre partinin liderinin konuşma üslubunu daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin liderin konuşma üslubunu daha az beğenmektedirler.

22 Temmuz seçimlerinde oy verilen partilere göre seçim beyannamesi, seçim taahhütlerine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Oy verilen partilere göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=225.568$, $sd=4;2466$, $p=0.000$) görülmüştür. DP ile MHP ve MHP ile diğer partilere oy verenler arasında bir fark yokken, AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre seçim taahhütlerini daha çok beğenirken, CHP'ye oy verenler diğer partilere oy verenlere göre partinin seçim taahhütlerini daha az beğenmektedirler.

Yaş gruplarına göre bireylerin oy verdikleri partinin liderine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=0.467$, $sd=4;2467$, $p=0.760$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin yönetim kadrosuna verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=0.335$, $sd=4;2463$, $p=0.854$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin programı/projesi/çözüm önerilerine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden farklı olmadığı ($F=0.454$, $sd=4;2463$, $p=0.770$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin aday belirleme usul ve süreçlerine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=0.592$, $sd=4;2457$, $p=0.668$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin yönetim anlayışına verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=0.998$, $sd=4;2463$, $p=0.407$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin seçim kampanyasına verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=1.307$, $sd=4;2461$, $p=0.265$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin liderinin konuşma üslubuna verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=0.337$, $sd=4;2466$, $p=0.853$) görülmüştür.

Yaş gruplarına göre bireylerin oy verdikleri partinin seçim beyannamesi, taahhütlerine verdikleri puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yaş gruplarına göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı ($F=0.162$, $sd=4;2466$, $p=0.958$) görülmüştür.

Eğitime göre partinin liderine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Eğitime göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=16.321$, $sd=4;2467$, $p=0.000$) görülmüştür. Bir okul bitirmemişler ilköğretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre partinin liderini daha çok beğenirken, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, ilköğretim/ortaokul mezunları üniversite mezunlarına göre parti liderini daha çok beğenmektedir.

Eđitime göre partinin yönetimine verilen puan ortalamalarının farklılık gösterip göstermediđi ANOVA testi ile incelenmiştir. Eđitime göre ortalama puanların birbirinden önemli düzeyde farklı olduđu (F=19.946, sd=4;2463, p=0.000) görölmüştür. Bir okul bitirmemişler ilköđretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre partinin liderini daha çok beğenirken, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, ilköđretim/ortaokul mezunları üniversite mezunlarına göre, lise mezunları üniversite mezunlarına göre partinin yönetimini daha çok beğenmektedir.

Eđitime göre partinin programı/projesi/çözüm önerilerine verilen puan ortalamalarının farklılık gösterip göstermediđi ANOVA testi ile incelenmiştir. Eđitime göre ortalama puanların birbirinden önemli düzeyde farklı olduđu (F=10.197, sd=4;2463, p=0.000) görölmüştür. Bir okul bitirmemişler ilköđretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre partinin programı/projesi/çözüm önerilerini daha çok beğenirken, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre partinin programı/projesi/çözüm önerilerini daha çok beğenmektedir.

Eđitime göre partinin aday belirleme usül ve süreçlerine verilen puan ortalamalarının farklılık gösterip göstermediđi ANOVA testi ile incelenmiştir. Eđitime göre ortalama puanların birbirinden önemli düzeyde farklı olduđu (F=19.952, sd=4;2457, p=0.000) görölmüştür. Bir okul bitirmemişler ilköđretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, ilköđretim/ortaokul mezunları üniversite mezunlarına göre, lise mezunları üniversite mezunlarına göre partinin aday belirleme usül ve süreçlerini daha çok beğenmektedir.

Eğitime göre partinin yönetim anlayışına verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Eğitime göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=12.740$, $sd=4;2463$, $p=0.000$) görülmüştür. Bir okul bitirmemişler ilköğretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, ilköğretim/ortaokul mezunları üniversite mezunlarına göre partinin yönetim anlayışını daha çok beğenmektedir.

Eğitime göre partinin seçim kampanyasına verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Eğitime göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=17.834$, $sd=4;2461$, $p=0.000$) görülmüştür. Bir okul bitirmemişler ilköğretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, ilköğretim/ortaokul mezunları üniversite mezunlarına göre, lise mezunları üniversite mezunlarına göre partinin seçim kampanyasını daha çok beğenmektedir.

Eğitime göre partinin liderinin konuşma üslubuna verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Eğitime göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=16.068$, $sd=4;2466$, $p=0.000$) görülmüştür. Bir okul bitirmemişler ilköğretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, ilköğretim/ortaokul mezunları üniversite mezunlarına göre, lise mezunları üniversite mezunlarına göre partinin liderinin konuşma üslubunu daha çok beğenmektedir.

Eğitime göre partinin seçim beyannamesine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Eğitime göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=11.452$, $sd=4;2466$, $p=0.000$) görülmüştür. Bir okul bitirmemişler ilköğretim/ortaokul mezunları, lise mezunları, üniversite mezunlarına göre, ilkokul mezunları lise mezunları ve üniversite mezunlarına göre, lise mezunları üniversite mezunlarına göre partinin seçim beyannamesini daha çok beğenmektedir.

Gelire göre partinin liderine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=4.434$, $sd=2;2431$, $p=0.012$) görülmüştür. Alt gelir grubundakiler üst gelire grubundakilere göre, orta gelir grubundakiler üst gelire grubundakilere göre parti liderini daha çok beğenmektedir.

Gelire göre partinin yönetimine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=12.181$, $sd=2;2427$, $p=0.000$) görülmüştür. Alt gelir grubundakiler orta veya üst gelir gruplarındakilere göre, orta gelir grubundakiler üst gelir grubundakilere göre partinin yönetimini daha çok beğenmektedir.

Gelire göre partinin programı/projesi/çözüm önerilerine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=4.697$, $sd=2;2428$, $p=0.009$) görülmüştür. Alt gelir grubundakiler üst gelir gruplarındakilere göre partinin programı/projesi/çözüm önerilerini daha çok beğenmektedir.

Gelire göre partinin aday belirleme usul ve süreçlerine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=12.051$, $sd=2;2422$, $p=0.000$) görülmüştür. Alt gelir grubundakiler orta veya üst gelir gruplarındakilere göre, orta gelir grubundakiler üst gelir grubundakilere göre partinin aday belirleme usul ve süreçlerini daha çok beğenmektedir.

Gelire göre partinin yönetim anlayışına verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=5.549$, $sd=2;2427$, $p=0.004$) görülmüştür. Alt gelir grubundakiler üst gelir gruplarındakilere göre partinin yönetim anlayışını daha çok beğenmektedir.

Gelire göre partinin seçim kampanyasına verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=8.121$, $sd=2;2424$, $p=0.000$) görülmüştür. Alt gelir grubundakiler üst gelir gruplarındakilere göre, orta gelir grubundakiler üst gelir grubundakilere göre partinin seçim kampanyasını daha çok beğenmektedir.

Gelire göre partinin liderinin konuşma üslubuna verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($F=6.161$, $sd=2;2430$, $p=0.002$) görülmüştür. Alt gelir grubundakiler üst gelir gruplarındakilere göre, orta gelir grubundakiler üst gelir grubundakilere göre partinin liderinin konuşma üslubunu daha çok beğenmektedir.

Gelire göre partinin seçim beyannamesine verilen puan ortalamalarının farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Gelire göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir.($F=2.248$, $sd=2;2429$, $p=0.106$)

Cinsiyete göre partinin liderine verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir($t=0.005$, $sd=2471$, $p=0.996$)

Cinsiyete göre partinin yönetimine verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir($t=1.068$, $sd=2467$, $p=0.286$)

Cinsiyete göre partinin programı/projesi/çözüm önerilerine verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir($t=0.058$, $sd=2;2467$, $p=0.953$)

Cinsiyete göre partinin aday belirleme usul ve süreçlerine verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olduğu ($t=3.0$ $sd=2454.235$, $p=0.003$) görülmüştür. Bayanlar erkeklere göre partinin aday belirleme usul ve süreçlerini daha çok beğenmektedir.

Cinsiyete göre partinin yönetim anlayışına verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir($t=8.121$, $sd=2459.939$, $p=0.065$).

Cinsiyete göre partinin seçim kampanyasına verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir ($t=1.803$, $sd=2463.126$, $p=0.072$).

Cinsiyete göre partinin liderinin konuşma üslubuna verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir ($t=0.341$, $sd=24.70$, $p=0.733$).

Cinsiyete göre partinin seçim beyannamesine verilen puan ortalamalarının farklılık gösterip göstermediği t testi ile incelenmiştir. Cinsiyete göre ortalama puanların birbirinden önemli düzeyde farklı olmadığı sonucu elde edilmiştir ($t=0.457$, $sd=2469.126$, $p=0.648$).

Bireylerin kendilerini Atatürkçü, demokrat, dindar, İslamcı, Kemalist, laik, liberal, milliyetçi, muhafazakar, sosyalist, sosyal demokrat gibi ifadelere ne derece uygun bulduklarını 1–10 puan üzerinden değerlendirmeleri istenmiştir.

Bireylerin kendilerine Atatürkçülüğü ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=135.732$, $sd=5;2627$, $p=0.000$) görülmüştür. AK Partiye oy verenler CHP'ye veya MHP'ye oy verenlere göre daha az uygun, DTP'li bağımsızlara oy verenlere göre ise Atatürkçülüğü kendilerine daha uygun bulmaktadırlar. CHP'ye oy verenler diğer tüm partilere oy verenlere göre Atatürkçülüğü kendilerine daha uygun bulduklarını belirtmişlerdir. DTP'li bağımsızlara oy verenler de diğer tüm partilere oy verenlere göre kendilerine Atatürkçülüğü daha uygun bulduklarını belirtmişlerdir. DP'ye oy verenler CHP veya MHP'ye oy verenlere göre daha az uygun, DTP'li bağımsızlara oy verenlere göre ise Atatürkçülüğü kendilerine daha uygun bulmaktadırlar. Diğer partilere oy verenler ise DTP'li bağımsızlara göre Atatürkçülüğü kendilerine daha uygun bulurken, MHP'ye oy verenlere göre daha az uygun bulduklarını belirtmişlerdir.

Bireylerin kendilerine demokrasiyi ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=34.812$, $sd=5;2622$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler CHP veya MHP'ye oy verenlere göre Demokrasiyi kendilerine daha az uygun bulmaktadırlar. CHP'ye oy verenler diğer tüm partilere oy verenlere göre demokrasiyi kendilerine daha uygun bulduklarını belirtmişlerdir.

Bireylerin kendilerine İslamcılığı ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=137.418$, $sd=5;2610$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler diğer tüm partilere oy verenlere göre İslamcılığı kendilerine daha uygun bulmaktadırlar. CHP'ye oy verenler DTP'li bağımsızlar hariç diğer tüm partilere oy verenlere göre İslamcılığı kendilerine daha az uygun bulduklarını belirtmişlerdir. DTP'li bağımsızlara oy verenler AK Parti, DP, MHP'ye oy verenlere göre İslamcılığı kendilerine daha az uygun bulduklarını belirtmişlerdir. MHP'ye oy verenler diğer partilere oy verenlere göre kendilerini İslamcılığa daha uygun bulduklarını belirtmişlerdir.

Bireylerin kendilerine Kemalistliği ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=123.147$, $sd=5;2608$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler CHP ve MHP'ye göre Kemalistliği kendilerine daha az uygun bulurken, DTP'li bağımsızlara göre daha uygun bulmaktadırlar.

Bireylerin kendilerine dindarlığı ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=148.523$, $sd=5;2617$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler tüm diğer partilere oy verenlere göre dindarlığı kendilerine daha uygun bulmaktadırlar. CHP veya DTP'li bağımsızlara oy verenler diğer tüm partilere oy verenlere göre dindarlığı kendilerine daha az uygun bulmaktadırlar. DP'ye veya MHP'ye oy verenler ise diğer partilere oy verenlere göre dindarlığı kendilerine daha uygun bulduklarını belirtmişlerdir.

CHP'ye oy verenler diğer tüm partilere oy verenlere göre Kemalistliği kendilerine daha uygun bulduklarını belirtmişlerdir. DTP'li bağımsızlara oy verenler de diğer tüm partilere oy verenlere göre kendilerine Kemalistliği daha az uygun bulduklarını belirtmişlerdir. DP'ye oy verenler MHP'ye oy verenlere göre Kemalistliği kendilerine daha az uygun bulduklarını belirtmişlerdir. MHP'ye oy verenler ise diğer partilere oy verenlere göre Kemalistliği kendilerine daha uygun bulduklarını belirtmişlerdir.

Bireylerin kendilerine Laikliği ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=98.166$, $sd=5;2615$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler CHP'ye veya MHP'ye oy verenlere göre daha az uygun, DTP'li bağımsızlara oy verenlere göre ise Laikliği kendilerine daha uygun bulmaktadırlar. CHP'ye oy verenler diğer tüm partilere oy verenlere göre Laikliği kendilerine daha uygun bulduklarını belirtmişlerdir.

DTP’li bağımsızlara oy verenler de diğer tüm partilere oy verenlere göre kendilerine Laikliği daha az uygun bulduklarını belirtmişlerdir. DP’ye oy verenler CHP veya MHP’ye oy verenlere göre daha az uygun, DTP’li bağımsızlara oy verenlere göre ise Laikliği kendilerine daha uygun bulmaktadırlar. MHP’ye oy verenler ise DP veya diğer partilere oy verenlere göre Laikliği kendilerine daha uygun bulmaktadırlar.

Bireylerin kendilerine Liberalliği ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=28.860$, $sd=5;2594$, $p=0.000$) görülmüştür. AK Parti’ye oy verenler MHP’ye oy verenlere göre daha az uygun, DTP’li bağımsızlara oy verenlere göre ise Liberalliği kendilerine daha uygun bulmaktadırlar. CHP’ye oy verenler DTP’li bağımsızlara oy verenlere göre Liberalliği kendilerine daha uygun bulduklarını belirtmişlerdir. DTP’li bağımsızlara oy verenler ise diğer tüm partilere oy verenlere göre kendilerine Liberalliği daha az uygun bulduklarını belirtmişlerdir. MHP’ye oy verenler diğer partilere oy verenlere göre kendilerine Liberalliği daha uygun bulduklarını belirtmişlerdir.

Bireylerin kendilerine Milliyetçiliği ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=132.037$, $sd=5;2622$, $p=0.000$) görülmüştür.

AK Parti'ye oy verenler CHP, DTP'li bağımsızlar ve diğer partilere oy verenlere göre daha uygun, MHP'ye oy verenlere göre ise Milliyetçiliği kendilerine daha az uygun bulmaktadırlar. CHP'ye oy verenler AK Parti, MHP, DP'ye oy verenlere göre daha az uygun DTP'li bağımsızlara oy verenlere göre Milliyetçiliği kendilerine daha uygun bulduklarını belirtmişlerdir. DTP'li bağımsızlara oy verenler de diğer tüm partilere oy verenlere göre kendilerine Milliyetçiliği daha az uygun bulduklarını belirtmişlerdir. DP'ye oy verenler MHP'ye oy verenlere göre daha az uygun, diğer partilere oy verenlere göre Milliyetçiliği kendilerine daha uygun bulduklarını belirtmişlerdir.

Bireylerin kendilerine muhafazakarlığı ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=135.964$, $sd=5;2610$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler kendilerini CHP'ye ve DTP'li bağımsızlara oy verenlere göre daha muhafazakarlığa uygun bulmaktadırlar. CHP'ye oy verenler DP ve MHP'ye oy verenlere göre muhafazakarlığı kendilerini daha az uygun bulduklarını belirtmişlerdir. DTP'li bağımsızlara oy verenler DP ve MHP'ye oy verenlere göre kendilerini daha az muhafazakar bulduklarını belirtmişlerdir. DP'ye oy verenler AK Parti veya MHP'ye oy verenlere göre daha az muhafazakar olduklarını belirtmişlerdir. MHP'ye oy verenler ise AK Parti'ye oy verenlere göre kendilerini muhafazakarlığa .daha uzak görmektedirler.

Bireylerin kendilerine sosyalistliğe ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=74.155$, $sd=5;2616$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler kendilerini CHP ve DTP'li bağımsızlara oy verenlere göre sosyalistlikten daha uzak görmektedirler. CHP'ye oy verenler DP ve MHP'ye oy verenlere göre kendilerini sosyalistliğe daha uygun görmektedirler. DTP'li bağımsızlara oy verenler DP veya MHP'ye oy verenlere göre kendilerini sosyalistliğe daha uygun görmektedirler.

Bireylerin kendilerine sosyal demokratlığa ne derece uygun buldukları konusunda yaptıkları değerlendirmenin 22 Temmuz seçimlerinde oy verdikleri partilere göre farklılık gösterip göstermediği ANOVA testi ile incelendiğinde grup ortalamalarının farklı olduğu ($F=113.416$, $sd=5;2621$, $p=0.000$) görülmüştür. AK Parti'ye oy verenler kendilerini CHP veya DTP'li bağımsızlara oy verenlere göre sosyal demokratlığa daha az uygun oldukları görülmektedir. CHP'ye oy verenler diğer tüm partilere oy verenlere göre sosyal demokratlığa daha uygun olduklarını düşünmektedirler. DTP'li bağımsızlara oy verenler DP veya MHP'ye oy verenlere göre kendilerini sosyal demokratlığa daha uygun görmektedirler.

III. GÖRÜŞÜLEN KİŞİLERİN DEMOGRAFİK YAPISI

d.1- Yaşınız?

	Frekans	Yüzde
18 - 24	719	22,4
25 - 34	825	25,7
35 - 44	669	20,8
45 - 54	449	14,0
55 + ...	548	17,1
	3210	100

d.2- Cinsiyet:

	Frekans	Yüzde
Bay	1628	50,7
Bayan	1582	49,3
	3210	100

d.3- Eğitim durumunuz?

	Frekans	Yüzde
Okuryazar değil	95	3
Okuryazar	73	2,3
İlkokul mezunu	807	25,2
İlköğretim/ortaokul mezunu	537	16,7
Lise mezunu	1182	36,8
Üniversite mezunu+...	516	16,1
	3210	100

d.4.1- Şu anda geçiminizi sağladığınız işiniz nedir?

	Frekans	Yüzde
Ev hanımı	834	26
Eğitimli işçi	550	17,2
Esnaf	536	16,7
Emekli	316	9,9
Eğitimsiz işçi	289	9
Öğrenci	231	7,2
İşsiz	131	4,1
Geliri düşük serbest	131	4,1
Memur	113	3,5
Geliri yüksek serbest	44	1,4
Yönetici	32	1
Cevap yok	3	0,1
	3210	100

d.4.2- Şu anda geçiminizi sağladığınız işinizde işyerinizdeki konumunuz nedir?

(Bu soru, çalıştığını belirtenlere sorulmuştur.)

	Frekans	Yüzde
Çalışan	953	56,2
İşyeri sahibi	535	31,6
Serbest-Kendi hesabına çalışan	144	8,5
Yönetici	32	1,9
Ortak	31	1,8
	1695	100

d.5- Hangi sosyal güvenlik kuruluşundan faydalanıyorsunuz?

	Frekans	Yüzde	Geçerli Yüzde
SSK	1573	49	59,8
Bağ-Kur	511	15,9	19,4
Emekli Sandığı	381	11,9	14,5
Yeşil kart	116	3,6	4,4
Özel sigorta	35	1,1	1,3
Cevap yok	11	0,3	0,4
SSK + Özel Sigorta	2	0,1	0,1
Ara Toplam	2629	81,9	100
Hiçbiri	581	18,1	
	3210	100	

d.7- Medeni durumunuz?

	Frekans	Yüzde
Evli	2036	63,6
Bekar	1010	31,5
Dul/Boşanmış	156	4,9
	3202	100

*Bu soruya 8 kişi cevap vermemiştir.

d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil) aylık TOPLAM geliri nedir?

	Frekans	Yüzde	Geçerli Yüzde
Alt gelir(750 YTL ve altı)	1105	34,4	35
Orta gelir(751 - 1800 YTL)	1633	50,9	51,7
Üst gelir(1801 YTL ve üstü)	422	13,1	13,3
Ara Toplam	3160	98,5	100
Söylemek istemiyor	50	1,5	
	3210	100	

d.8- Aileniz (hanenizde yaşayan) kaç kişiden oluşuyor?

	Frekans	Yüzde	Geçerli Yüzde
1 Kişi	103	3,2	3,3
2 Kişi	430	13,4	13,6
3 Kişi	639	19,9	20,2
4 Kişi	961	29,9	30,3
5 Kişi	532	16,6	16,8
6 Kişi	281	8,8	8,9
7 Kişi	84	2,6	2,7
8 Kişi	58	1,8	1,8
9 Kişi	32	1,0	1,0
10 Kişi ve üstü	48	1,5	1,5
Ara Toplam	3168	98,7	100,0
Cevap yok	42	1,3	
	3210	100,0	
Ortalama	4,09 kişi		
TÜRKİYE GENELİ(TUİK)	İL MERKEZLERİ : 4 kişi İLÇE MERKEZLERİ : 4,6 kişi KÖY : 5,2 kişi ORTALAMA : 4,5 kişi		

d.9- Oturduğunuz konutun mülkiyet durumu nedir?

	Frekans	Yüzde
Kendimize ait	2042	63,7
Kira	1062	33,1
Bedelsiz	72	2,2
Lojman	25	0,8
Yurt	3	0,1
	3204	100,0

*Bu soruya 6 kişi cevap vermemiştir.

**d.10.1- Doğum yeriniz neresidir?
(Bölge Bazlı)**

	Frekans	Yüzde
İç Anadolu	617	19,2
Marmara	596	18,6
Karadeniz	561	17,5
Doğu Anadolu	448	13,9
Güneydoğu Anadolu	334	10,4
Akdeniz	307	9,6
Ege	301	9,4
Yurtdışı	44	1,4
Cevap yok	2	0,1
	3210	100

**d.10.2- Asıl memleketiniz neresidir?
(Bölge Bazlı)**

	Frekans	Yüzde
Karadeniz	676	21,1
İç Anadolu	618	19,3
Doğu Anadolu	523	16,3
Marmara	416	13
Güneydoğu Anadolu	351	10,9
Akdeniz	290	9
Ege	281	8,8
Yurtdışı	37	1,1
Cevap yok	18	0,6
	3210	100

IV. ARAŞTIRMADA ORTAYA ÇIKAN BULGULAR

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde hangi partiye oy verdiniz?(%)

	Frekans	Yüzde	Geçerli Yüzde
AK PARTİ	1238	38,6	46,7
CHP	559	17,4	21,1
MHP	372	11,6	14
DP	145	4,5	5,5
DTP'Lİ BAĞIMSIZLAR	135	4,2	5,1
DİĞER	201	6,3	7,6
ARA TOPLAM I	2650	82,6	100
OY KULLANMADIM	491	15,3	
CEVAP YOK	69	2,1	
ARA TOPLAM II	560	17,4	
	3210	100	

**Demografik yapıya göre 22 Temmuz 2007 tarihinde yapılan
Milletvekili Genel Seçimlerinde oy verilen partiler:***

		AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP	Diğer	
Yaş	18 - 24	42,5	20,2	5,7	5,0	17,7	8,9	100
	25 - 34	50,3	18,2	6,0	4,4	12,9	8,2	100
	35 - 44	47,8	21,4	4,6	4,8	15,2	6,2	100
	45 - 54	40,2	24,3	6,0	6,5	14,8	8,2	100
	55 + ...	50,3	22,8	3,1	7,4	9,8	6,5	100
Ki-kare değeri : 42,329 serbestlik derecesi:20 p=0,003								
Cinsiyet	Bayan	47,9	24,0	4,4	4,4	11,7	7,7	100
	Bay	45,6	18,3	5,8	6,6	16,3	7,4	100
Ki-kare değeri : 28,987 serbestlik derecesi:5 p=0,000								
Eğitim	Bir okul bitirmemiş	64,1	8,4	16,1		3,6	7,8	100
	İlkokul mezunu	58,7	16,3	3,6	4,9	10,8	5,8	100
	İlköğretim/ortaokul mezunu	47,0	20,1	4,9	5,5	14,1	8,3	100
	Lise mezunu	40,7	23,2	5,4	5,7	17,0	8,1	100
	Üniversite mezunu+...	33,5	29,9	3,4	8,0	16,6	8,6	100
Ki-kare değeri : 171,783 serbestlik derecesi:20 p=0,000								
Gelir	Alt gelir(750 YTL ve altı)	52,1	15,8	8,1	5,7	10,8	7,5	100
	Orta gelir(751 - 1800 YTL)	45,8	22,7	3,8	4,9	15,7	7,1	100
	Üst gelir(1801 YTL ve üstü)	34,5	27,7	2,5	7,9	17,2	10,2	100
Ki-kare değeri : 80,100 serbestlik derecesi:10 p=0,000								

* Tabloya oy kullanmayan ve cevap vermek istemeyenler dahil edilmemiştir.

**Demografik yapıya göre 22 Temmuz 2007 tarihinde yapılan
Milletvekiliği Genel Seçimlerinde oy verilen partiler:***

		AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP	OY KULLANMADIM	CEVAP YOK	Diğer	
Yaş	18 - 24	30,6	14,5	4,0	3,6	12,7	27,2	1,0	6,4	100
	25 - 34	40,0	14,5	4,7	3,5	10,3	18,1	2,3	6,5	100
	35 - 44	41,7	18,7	4,0	4,2	13,3	9,9	2,8	5,4	100
	45 - 54	35,3	21,3	5,3	5,8	13,1	8,9	3,1	7,1	100
	55 + ...	45,6	20,6	2,9	6,8	8,9	7,5	1,8	5,8	100
Ki-kare değeri : 187,243 serbestlik derecesi:28 p=0,000										
Cinsiyet	Bayan	39,2	19,6	3,6	3,6	9,6	15,5	2,5	6,3	100
	Bay	37,9	15,2	4,9	5,5	13,5	15,1	1,8	6,1	100
Ki-kare değeri : 31,247 serbestlik derecesi:7 p=0,000										
Eğitim	Bir okul bitirmemiş	54,8	7,1	13,7		3,0	13,1	1,8	6,5	100
	İlkokul mezunu	52,0	14,5	3,2	4,3	9,5	10,3	1,0	5,1	100
	İlköğretim/ortaokul mezunu	37,5	16,2	3,9	4,5	11,3	17,7	2,2	6,7	100
	Lise mezunu	32,6	18,7	4,3	4,6	13,6	17,3	2,4	6,5	100
	Üniversite mezunu+...	26,7	23,8	2,7	6,4	13,2	16,8	3,5	7,0	100
Ki-kare değeri : 210,292 serbestlik derecesi:28 p=0,000										
Gelir	Alt gelir(750 YTL ve altı)	42,1	12,9	6,5	4,6	8,7	17,2	2,0	6,1	100
	Orta gelir(751 - 1800 YTL)	38,6	19,1	3,2	4,2	13,2	13,7	2,0	5,9	100
	Üst gelir(1801 YTL ve üstü)	27,7	22,3	2,1	6,4	13,7	17,1	2,4	8,3	100
Ki-kare değeri : 86,450 serbestlik derecesi:14 p=0,000										

* Tabloya oy kullanmayan ve cevap vermek istemeyenler dahil edilmiştir.

22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde oy verilen partiler bazında demografik yapı*

		AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP
Yaş	18 - 24	17,8	18,6	21,8	17,8	24,5
	25 - 34	26,6	21,4	29,1	20	22,7
	35 - 44	22,6	22,4	20	19,3	23,8
	45 - 54	12,9	17,2	17,7	17,6	15,8
	55 + ...	20,2	20,3	11,5	25,4	13,1
	Toplam	100	100	100	100	100
Ki-kare değeri : 42,329 serbestlik derecesi:20 p=0,003						
Cinsiyet	Bayan	50,2	55,7	41,8	38,9	40,7
	Bay	49,8	44,3	58,2	61,1	59,3
	Toplam	100	100	100	100	100
Ki-kare değeri : 28,987 serbestlik derecesi:5 p=0,000						
Eğitim	Bir okul bitirmemiş	7,4	2,2	17	-	1,4
	İlkokul mezunu	34	20,9	19,2	24	20,7
	İlköğretim/ortaokul mezunu	16,3	15,5	15,6	16,2	16,3
	Lise mezunu	31,2	39,5	37,7	37,3	43,3
	Üniversite mezunu+...	11,1	22	10,4	22,5	18,3
	Toplam	100	100	100	100	100
Ki-kare değeri : 171,783 serbestlik derecesi:20 p=0,000						
Gelir	Alt gelir(750 YTL ve altı)	38,4	25,8	54	35,2	25,9
	Orta gelir(751 - 1800 YTL)	51,9	57	39,6	46,4	58,3
	Üst gelir(1801 YTL ve üstü)	9,7	17,2	6,5	18,4	15,8
	Toplam	100	100	100	100	100
Ki-kare değeri : 80,100 serbestlik derecesi:10 p=0,000						

* Tabloya oy kullanmayan ve cevap vermek istemeyenler dahil edilmemiştir.

s.2- Neden bu partiye oy verdiğinizi söyleyebilir misiniz?*

(Genel)

* Baz: 2650 kişi

* Bu soru açık uçlu sorulmuştur.

* Birden çok cevap alınmıştır. Şema cevapların yüzdesine göre çıkartılmıştır.

s.2- Neden AK PARTİ'ye oy verdiğinizi söyleyebilir misiniz?*

* Baz: 1238 kişi

* Bu soru açık uçlu sorulmuştur.

* Birden çok cevap alınmıştır. Şema cevapların yüzdesine göre çıkartılmıştır.

s.2- Neden CHP'ye oy verdiğinizi söyleyebilir misiniz?*

* Baz: 559 kişi

* Bu soru açık uçlu sorulmuştur.

* Birden çok cevap alınmıştır. Şema cevapların yüzdesine göre çıkartılmıştır.

s.2- Neden MHP'ye oy verdiğinizi söyleyebilir misiniz?

* Baz: 372 kişi

* Bu soru açık uçlu sorulmuştur.

* Birden çok cevap alınmıştır. Şema cevapların yüzdesine göre çıkartılmıştır.

s.2- Neden DTP'li bağımsızlara oy verdiğinizi söyleyebilir misiniz?*

* Baz: 135 kişi

* Bu soru açık uçlu sorulmuştur.

* Birden çok cevap alınmıştır. Şema cevapların yüzdesine göre çıkartılmıştır.

s.3- CHP'ye oy verdiğinizi söylediniz. Peki, CHP'nin seçime DSP ile birlikte girmesi kararınızı etkiledi mi?*
(Bu soru, 22 Temmuz seçimlerinde CHP'ye oy verdiğini belirtenlere sorulmuştur.)

* Baz: 556 kişi

* Bu soruya 3 kişi cevap vermemiştir.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

**s.4- 22 Temmuz seçimlerinde Oy vermediğinizi belirttiniz,
neden oy vermediğinizi söyler misiniz?***

(Bu soru, 22 Temmuz seçimlerinde oy vermediğini belirtenlere sorulmuştur.)

Baz: 491 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Seçmen kâğıdı ve kayıtla ilgili resmi sorun olduğu için	215	43,3	43,8
Hiçbir partiye güvenmediğim için	116	23,4	23,7
Şehir dışında olduğum için	98	19,8	20
Parti adaylarını beğenmediğim için	21	4,2	4,3
Hasta/yaşlı olduğum için	13	2,7	2,7
Yurt dışında olduğum için	4	0,8	0,8
Parti liderlerine güvenmediğim için	2	0,4	0,4
Askerde olduğum için	1	0,2	0,2
DSP seçime tek başına katılmadığı için	1	0,2	0,2
Politikayla ilgilenmediğim için	1	0,2	0,2
Diğer	5	1	1
Cevap yok	19	3,9	4
	496	100	-

* Birden çok cevap alınmıştır.

* Bu soru açık uçlu sorulmuştur.

s.5- 22 Temmuz seçimlerinde Cumhuriyet Halk Partisi'ne neden oy vermediniz?
(Bu soru, 22 Temmuz seçimlerinde CHP dışında bir partiye oy verdiğini belirtenlere sorulmuştur.)

Baz: 2091 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Görüşlerime uygun olmadığı için	1026	34,0	49,1
Liderini beğenmediğim için	844	27,9	40,4
Başarılı olacağına inanmadığım için	356	11,8	17,0
Tutarlı olmadığı için	209	6,9	10,0
İyi muhalefet yapamadığı için	187	6,2	8,9
Sürekli oy verdiğim başka bir parti olduğu için	90	3,0	4,3
Gerçek bir sol parti olmadığı için	75	2,5	3,6
Rejimin değerlerini istismar ettiği için	56	1,9	2,7
Sevmediğim için	13	0,4	0,6
Diğer	127	4,2	6,1
Fikri yok	37	1,2	1,8
	3020	100	-

* Birden çok cevap alınmıştır.

* Bu soru görüşülen kişilere açık uçlu sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz partiyi belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?* (%)

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz partiyi belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?*

		1 Puan	2 Puan	3 Puan	4 Puan	5 Puan	6 Puan	7 Puan	8 Puan	9 Puan	10 Puan	Toplam	Ortalama Puan
Partinin lideri	Frekans	280	57	74	46	130	98	190	309	238	1049	2473	7,5
	Yüzde	11,3	2,3	3	1,9	5,3	4	7,7	12,5	9,6	42,4	100	
Yönetim kadrosu	Frekans	119	75	63	69	218	159	260	356	380	770	2469	7,5
	Yüzde	4,8	3	2,5	2,8	8,8	6,4	10,5	14,4	15,4	31,2	100	
Programı/ projesi/ çözüm önerileri	Frekans	99	56	60	69	190	166	238	385	400	807	2469	7,7
	Yüzde	4	2,3	2,4	2,8	7,7	6,7	9,6	15,6	16,2	32,7	100	
Aday belirleme usul ve süreçleri	Frekans	141	73	84	97	256	170	274	326	337	705	2463	7,2
	Yüzde	5,7	3	3,4	3,9	10,4	6,9	11,1	13,3	13,7	28,6	100	
Yönetim anlayışı	Frekans	120	57	63	84	170	140	279	347	373	837	2469	7,7
	Yüzde	4,9	2,3	2,5	3,4	6,9	5,7	11,3	14,1	15,1	33,9	100	
Seçim kampanyası	Frekans	133	59	98	85	192	164	202	317	341	876	2467	7,5
	Yüzde	5,4	2,4	4	3,4	7,8	6,7	8,2	12,9	13,8	35,5	100	
Liderinin konuşma üslubu	Frekans	183	61	75	55	164	113	184	286	331	1019	2472	7,7
	Yüzde	7,4	2,5	3,1	2,2	6,6	4,6	7,4	11,6	13,4	41,2	100	
Seçim beyannamesi, taahhütleri	Frekans	127	50	75	83	188	160	245	342	366	835	2471	7,6
	Yüzde	5,1	2	3	3,4	7,6	6,5	9,9	13,8	14,8	33,8	100	

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz AK PARTİ'yi belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?*(%)

Partinin lideri	Liderinin konuşma üslubu	Seçim kampanyası	Programı/projesi/çözüm önerileri	Yönetim anlayışı	Yönetim kadrosu	Seçim beyannamesi, taahhütleri	Aday belirleme usul ve süreçleri
9,14 puan	9,09 puan	8,93 puan	8,81 puan	8,81 puan	8,78 puan	8,69 puan	8,47 puan

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz AK PARTİ'Yİ belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?*

		1 Puan	2 Puan	3 Puan	4 Puan	5 Puan	6 Puan	7 Puan	8 Puan	9 Puan	10 Puan	Toplam	Ortalama Puan
Partinin lideri	Frekans	9	3	5	4	24	22	59	172	166	771	1236	9,1
	Yüzde	0,7	0,2	0,4	0,4	2	1,8	4,8	13,9	13,4	62,4	100	
Yönetim kadrosu	Frekans	4	3	6	10	44	35	94	211	281	549	1237	8,8
	Yüzde	0,3	0,3	0,5	0,8	3,5	2,8	7,6	17,1	22,7	44,4	100	
Programı/ projesi/ çözüm önerileri	Frekans	4	1	5	10	34	49	95	213	261	565	1235	8,8
	Yüzde	0,3	0,1	0,4	0,8	2,7	3,9	7,7	17,2	21,1	45,7	100	
Aday belirleme usul ve süreçleri	Frekans	9	5	14	21	62	57	124	191	244	504	1231	8,5
	Yüzde	0,7	0,4	1,1	1,7	5,1	4,7	10,1	15,5	19,8	40,9	100	
Yönetim anlayışı	Frekans	6	3	6	16	37	42	95	182	263	586	1234	8,8
	Yüzde	0,5	0,2	0,5	1,3	3	3,4	7,7	14,7	21,3	47,5	100	
Seçim kampanyası	Frekans	6	5	5	13	37	36	73	166	233	660	1234	8,9
	Yüzde	0,5	0,4	0,4	1,1	3	2,9	5,9	13,5	18,9	53,5	100	
Liderinin konuşma üslubu	Frekans	6	2	7	5	38	29	58	141	223	728	1236	9,1
	Yüzde	0,5	0,2	0,5	0,4	3,1	2,4	4,7	11,4	18	58,9	100	
Seçim beyannamesi, taahhütleri	Frekans	13	3	7	21	42	53	94	178	246	581	1237	8,7
	Yüzde	1	0,2	0,6	1,7	3,4	4,3	7,6	14,4	19,9	47	100	

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz CHP'yi belirtilen konularda ne derece Beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?* (%)

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz CHP'yi belirtilen konularda ne derece Beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?* (%)

		1 Puan	2 Puan	3 Puan	4 Puan	5 Puan	6 Puan	7 Puan	8 Puan	9 Puan	10 Puan	Toplam	Ortalama Puan
Partinin lideri	Frekans	217	47	49	20	52	31	41	26	18	53	554	3,9
	Yüzde	39,2	8,5	8,8	3,6	9,5	5,5	7,4	4,7	3,2	9,5	100	
Yönetim kadrosu	Frekans	92	52	44	43	80	54	64	48	25	48	550	5,0
	Yüzde	16,7	9,5	8	7,8	14,4	9,9	11,6	8,8	4,6	8,7	100	
Programı/ projesi/ çözüm önerileri	Frekans	75	40	41	43	88	59	59	61	38	49	553	5,4
	Yüzde	13,5	7,3	7,4	7,9	15,9	10,7	10,6	11	6,8	8,9	100	
Aday belirleme usul ve süreçleri	Frekans	100	51	52	43	97	46	55	47	19	44	553	4,8
	Yüzde	18,1	9,2	9,3	7,7	17,6	8,3	9,9	8,5	3,4	7,9	100	
Yönetim anlayışı	Frekans	92	43	36	39	84	49	65	47	34	64	553	5,3
	Yüzde	16,7	7,8	6,5	7,1	15,1	8,9	11,8	8,6	6,1	11,5	100	
Seçim kampanyası	Frekans	103	41	61	39	84	44	51	58	22	49	552	4,9
	Yüzde	18,6	7,4	11,1	7,1	15,2	7,9	9,2	10,4	4,1	9	100	
Liderinin konuşma üslubu	Frekans	131	50	42	34	66	37	48	50	31	65	554	4,9
	Yüzde	23,6	9,1	7,5	6,1	11,9	6,7	8,7	9	5,6	11,7	100	
Seçim beyannamesi, taahhütleri	Frekans	87	39	45	41	90	48	64	50	34	55	553	5,3
	Yüzde	15,7	7,1	8,1	7,4	16,3	8,7	11,5	9,1	6,2	9,9	100	

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz MHP'yi belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?

Yönetim anlayışı	Seçim beyannamesi, taahhütleri	Programı/projesi/çözüm önerileri	Yönetim kadrosu	Seçim kampanyası	Partinin lideri	Liderinin konuşma üslubu	Aday belirleme usul ve süreçleri
7,64 puan	7,56 puan	7,55 puan	7,51 puan	7,41 puan	7,35 puan	7,31 puan	7,20 puan

**Fikrim yok' ve 'Cevap yok' yanıtı verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz MHP'yi belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?*

		1 Puan	2 Puan	3 Puan	4 Puan	5 Puan	6 Puan	7 Puan	8 Puan	9 Puan	10 Puan	Toplam	Ortalama Puan
Partinin lideri	Frekans	27	6	8	19	32	21	44	58	29	126	370	7,3
	Yüzde	7,2	1,6	2,2	5,1	8,6	5,8	11,8	15,8	7,8	34	100	
Yönetim kadrosu	Frekans	17	3	6	11	41	29	57	52	40	113	368	7,5
	Yüzde	4,5	0,9	1,7	2,9	11,1	7,8	15,5	14	10,9	30,8	100	
Programı/ projesi/ çözüm önerileri	Frekans	13	6	9	9	37	28	50	57	55	104	368	7,5
	Yüzde	3,6	1,7	2,6	2,3	10,2	7,6	13,6	15,4	14,8	28,3	100	
Aday belirleme usul ve süreçleri	Frekans	23	5	4	18	43	40	44	52	43	97	369	7,2
	Yüzde	6,1	1,2	1,1	4,9	11,6	11	11,9	14	11,7	26,4	100	
Yönetim anlayışı	Frekans	14	6	9	14	21	22	62	62	40	116	367	7,6
	Yüzde	3,9	1,5	2,4	3,8	5,8	6,1	17	17	10,9	31,6	100	
Seçim kampanyası	Frekans	13	7	8	14	41	33	49	49	53	101	368	7,4
	Yüzde	3,6	2	2,3	3,8	11,2	8,8	13,2	13,2	14,5	27,5	100	
Liderinin konuşma üslubu	Frekans	30	9	11	12	33	15	47	45	43	123	369	7,3
	Yüzde	8,1	2,5	3,1	3,2	9,1	4,1	12,6	12,3	11,8	33,3	100	
Seçim beyannamesi, taahhütleri	Frekans	19	2	11	13	32	31	44	49	51	119	370	7,6
	Yüzde	5,1	0,4	2,9	3,6	8,5	8,4	11,9	13,2	13,8	32,1	100	

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.6- 22 Temmuz seçimlerinde oy verdiğiniz partiyi belirtilen konularda ne derece beğendiğinizi '1. Hiç beğenmiyorum 10. Çok beğeniyorum' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?*

*'Fikrim yok' ve 'Cevap yok' yanıtını verenler dahil edilmemiştir.

* Ortalama 1 – 10 puan üzerinden hesaplanmıştır.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.8- Sizce siyasi anlamda sol/solculuk nedir?*

Baz: 3210 kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Eşitlik	598	14,6	18,6
Özgürlük	481	11,8	15
Atatürkçülük	325	8	10,1
Emeğe saygı	295	7,2	9,2
Halkın yanında olmak	271	6,6	8,4
Demokrasi	271	6,6	8,4
Laiklik	202	4,9	6,3
Muhafif olmak	168	4,1	5,2
Toplum değerlerine karşı olmak	119	2,9	3,7
Adalet	108	2,6	3,4
Ahlaksızlık	42	1	1,3
Din karşıtı	30	0,7	0,9
Diğer	226	5,3	6,7
Fikri yok	935	22,9	29,1
Cevap yok	23	0,6	0,7
	4094	100	-

* Birden çok cevap alınmıştır.

* Bu soru görüşülen kişilere açık uçlu sorulmuştur.

s.9- Sizce Sol/Solculuk ile Sosyal Demokrasi aynı şey midir?

* Baz: 3208 kişi

* Bu soruya 2 kişi cevap vermemiştir.

s.9.2.1- Sizce siyasi anlamda sosyal demokrasi nedir?*

(Bu soru, Sol/Solculuk ile Sosyal Demokrasinin farklı şeyler olduğunu belirtenlere sorulmuştur.)

* Birden çok cevap alınmıştır.

* Baz: 1506 kişi

* Bu soru görüşülen kişilere açık uçlu sorulmuştur.

s.10- Sol partilere oy verme konusundaki fikrinizi sayacaklarımdan hangisi açıklar?*

	Frekans	Yüzde	Geçerli Yüzde
Hiçbir zaman sol partilere oy vermedim, vermem de	1066	33,2	34,4
Daha önce sol partilere oy vermedim ama bundan sonra vermem diye bir şartlanmam yok	718	22,4	23,2
Daha önceki seçimlerde oy verdim, tekrar verebilirim	549	17,1	17,7
Daima sol partilere oy veririm	485	15,1	15,6
Daha önceki seçimlerde oy verdim tekrar vermeyi düşünmüyorum	175	5,4	5,6
Seçimlerde oy kullanmıyorum	103	3,2	3,3
Her zaman bağımsızlara oy veririm	1	0	0
İlk kez CHP'ye oy verdim, bundan sonrası belli olmaz	1	0	0
Ara Toplam I	3098	96,5	100
Fikrim yok	78	2,4	
Cevap yok	34	1	
Ara Toplam II	112	3,5	
	3210	100	

* Bu soru görüşülen kişilere açık uçlu sorulmuştur.

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.10- Sol partilere oy verme konusundaki fikrinizi sayacaklarımdan hangisi açıklar?

	AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP	OY KULLANMADIM	CEVAP YOK	DİĞER
Daha önceki seçimlerde oy verdim tekrar vermeyi düşünmüyorum	6,9	4,5	7,0	3,5	6,6	4,1	9,4	2,1
Daha önceki seçimlerde oy verdim, tekrar verebilirim	11,2	35,8	14,8	17,5	12,4	12,6	32,1	28,4
Daima sol partilere oy veririm	-	59,5	64,3	-	0,3	11,1	9,4	13,7
Daha önce sol partilere oy vermedim ama bundan sonra vermem	29,2	-	11,3	38,5	26,4	28,6	32,1	25,3
Hiçbir zaman sol partilere oy vermedim, vermem de	52,7	-	2,6	40,6	54,4	21,6	17,0	30,0
Seçimlerde oy kullanmıyorum	-	-	-	-	-	22,0	-	-
İlk kez CHP'ye oy verdim, bundan sonrası belli olmaz	-	0,2	-	-	-	-	-	-
Her zaman bağımsızlara oy veririm	-	-	-	-	-	-	-	0,5
	100	100	100	100	100	100	100	100

s.11- Türkiye’de sol partiler son birkaç seçimdir toplam yüzde 25 civarında oy almaktadır. Sizce bunun en önemli sebebi nedir?

	Frekans	Yüzde
Halka güven vermediği için	834	26,1
Liderler yetersiz kaldığı için	826	25,8
Halktan kopuk olduğu için	625	19,5
Söylemleri halkın beklentilerini karşılamadığı için	253	7,9
Gerçek sol olmadığı için	188	5,9
Sağ- sol ayrımı kalmadığı için	150	4,7
İyi propaganda yapılmadığı için	107	3,3
Diğer	134	4,2
Fikri yok	83	2,6
	3200	100

* Bu soruya 10 kişi cevap vermemiştir.

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.12- Oy verirken bir partinin siyasi yelpazenin sağında veya solunda yer alması sizin için önemli bir kriter midir?

	Frekans	Yüzde	Geçerli Yüzde
Evet	1724	53,7	57,9
Hayır	1251	39,0	42,1
Ara Toplam	2975	92,7	100
Cevap yok	235	7,3	
	3210	100	

Demografik yapıya göre partilerin siyasi yelpazenin sağında veya solunda yer alması bireyler için önemli bir kriter mi?

		Evet	Hayır	
Yaş	18 - 24	59,2	40,8	100
	25 - 34	57,1	42,9	100
	35 - 44	57	43	100
	45 - 54	59	41	100
	55 + ...	57,7	42,3	100
Cinsiyet	Bay	58	42	100
	Bayan	57,9	42,1	100
Eğitim	Bir okul bitirmemiş	57,9	42,1	100
	İlkokul mezunu	60,8	39,2	100
	İlköğretim/ortaokul mezunu	54,8	45,2	100
	Lise mezunu	56,9	43,1	100
	Üniversite mezunu+...	58,9	41,1	100
Gelir	Alt gelir(750 YTL ve altı)	56,5	43,5	100
	Orta gelir(751 - 1800 YTL)	58,3	41,7	100
	Üst gelir(1801 YTL ve üstü)	59,7	40,3	100

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.12- Oy verirken bir partinin siyasi yelpazesinin sağında veya solunda yer alması sizin için önemli bir kriter midir?

	Evet	Hayır	
AK PARTİ	57,6	42,4	100
CHP	70,3	29,7	100
DTP'Lİ BAĞIMSIZLAR	76,3	23,7	100
DP	43,9	56,1	100
MHP	52,1	47,9	100
OY KULLANMADIM	53,7	46,3	100
DİĞER	50,8	49,2	100
CEVAP YOK	36,8	63,2	100

Ki-kare değeri : 83,437 serbestlik derecesi:7 p=0,000

s.13- 22 Temmuz seçimlerinde halktan ve emekten yana, özgürlükçü, inançlara saygılı SOL BİR PARTİ olsaydı, bu partiye oy verir miydiniz?

	Frekans	Yüzde	Geçerli Yüzde
Evet, oy verirdim	1435	44,7	44,9
Hayır, oy vermezdim	1201	37,4	37,6
Oy verebilirdim de, vermeyebilirdim de	520	16,2	16,3
Seçimlerde oy vermiyorum	37	1,2	1,2
Ara Toplam	3193	99,5	100
Cevap yok	17	0,5	
	3210	100	

s.14- Sizce Türkiye’de sol bir partinin iktidara gelme şansı var mıdır?

s.15- Sizce Türkiye şartlarına uygun bir sosyal demokrat partinin iktidara gelme şansı var mıdır?

	Frekans	Yüzde	Geçerli Yüzde
Hayır, yoktur	1508	47,0	49,1
Evet olabilir ama şartlara bağlı	1033	32,2	33,6
Evet, vardır	532	16,6	17,3
Ara Toplam	3073	95,7	100,0
Cevap yok	137	4,3	
	3210	100	

	Frekans	Yüzde	Geçerli Yüzde
Hayır, yoktur	1325	41,3	43,2
Evet olabilir ama şartlara bağlı	1155	36,0	37,6
Evet, vardır	588	18,3	19,2
Ara Toplam	3068	95,6	100
Cevap yok	142	4,4	
	3210	100	

**s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde
hangi partiye oy verdiniz?**

&

s.14- Sizce Türkiye'de sol bir partinin iktidara gelme şansı var mıdır?

	Evet, vardır	Evet olabilir ama şartlara bağlı	Hayır, yoktur	
AK PARTİ	8,1	27,8	64,1	100
CHP	34,4	41,0	24,6	100
DTP'Lİ BAĞIMSIZLAR	26,0	30,9	43,1	100
DP	10,7	39,3	50,0	100
MHP	12,5	30,5	56,9	100
OY KULLANMADIM	21,3	36,7	42,1	100
CEVAP YOK	13,1	47,5	39,3	100
DİĞER	24,6	40,3	35,1	100

Ki-kare değeri : 347,377 serbestlik derecesi:14 p=0,000

s.16- Bir sosyal demokrat partinin AB konusundaki tavrı sizce ne olmalıdır?

s.17- Sizce sosyal demokrat bir partinin ABD konusundaki tavrı ne olmalıdır?

	Frekans	Yüzde	Geçerli Yüzde
Desteklemelidir ama Türkiye'nin şartlarını dikkate almalıdır	2043	63,6	64,2
Karşı olmalıdır	657	20,5	20,7
Kayıtsız desteklemelidir	480	15,0	15,1
Ara Toplam I	3180	99,1	100
Fikrim yok	25	0,8	
Cevap yok	5	0,2	
Ara Toplam II	30	0,9	
	3210	100	

	Frekans	Yüzde	Geçerli Yüzde
ABD ile olan ilişkilerin sınırlanması gerekir	1526	47,5	48,1
İlişkilerin kesilmesi ve yeni bir stratejik ortak bulunması gerekir	767	23,9	24,2
ABD müttefikimizdir, ilişkinin aynen korunması gerekir	466	14,5	14,7
Askıya alınması gerekir	415	12,9	13,1
Ara Toplam I	3174	98,9	100
Fikrim yok	28	0,9	
Cevap yok	8	0,2	
Ara Toplam II	36	1,1	
	3210	100	

s.18- 5 yıl öncesine kıyasla şu anda ailenizin ekonomik durumu nasıl değişti?*(%)

(Ortalama 1 – 5 Puan üzerinden hesaplanmıştır.)

	Frekans	Yüzde
(1 puan) Eskisine göre çok kötü oldu	177	5,5
(2 puan) Eskisine göre kötü oldu	660	20,6
(3 puan) Değişmedi	1305	40,7
(4 puan) Eskisine göre iyi oldu	900	28,1
(5 puan) Eskisine göre çok iyi oldu	164	5,1
	3206	100
Ortalama	2,85 puan	

*Bu soruya 4 kişi cevap vermemiştir.

**s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde
hangi partiye oy verdiniz?**

&

s.18- 5 yıl öncesine kıyasla şu anda ailenizin ekonomik durumu nasıl değişti?

	Eskisine göre çok iyi oldu	Eskisine göre iyi oldu	Değişmedi	Eskisine göre kötü oldu	Eskisine göre çok kötü oldu	
AK PARTİ	10,1	44,6	38,4	5,9	1,0	100
CHP	0,7	9,5	45,0	33,5	11,3	100
DTP'Lİ BAĞIMSIZLAR	0,7	20,0	45,2	29,6	4,4	100
DP	3,4	17,8	28,1	39,7	11,0	100
MHP	2,7	17,7	47,3	27,2	5,1	100
OY KULLANMADIM	2,9	26,3	37,3	25,1	8,4	100
CEVAP YOK	2,9	25,0	35,3	32,4	4,4	100
DİĞER	1,0	14,9	47,3	28,4	8,5	100

Ki-kare değeri : 675,841 serbestlik derecesi:28 p=0,000

s .19- Aşağıdaki partilerin siyasi duruş açısından size göre siyasi yelpazenin neresinde olduğunu söyler misiniz?

		Aşırı Solda	Solda	Merkezde	Sağda	Aşırı Sağda	Sağ - Sol ayrımına uymuyor	Fikrim yok	Cevap yok	Toplam
AK PARTİ	Frk.	3	12	1153	1212	248	422	155	5	3210
	Yzd.	0,1	0,4	35,9	37,8	7,7	13,1	4,8	0,2	100
CHP	Frk.	343	2039	200	163	32	236	182	15	3210
	Yzd.	10,7	63,5	6,2	5,1	1,0	7,4	5,7	0,5	100
MHP	Frk.	9	85	241	1688	882	114	180	11	3210
	Yzd.	0,3	2,6	7,5	52,6	27,5	3,5	5,6	0,3	100
DP	Frk.	50	222	568	1503	139	238	469	21	3210
	Yzd.	1,6	6,9	17,7	46,8	4,3	7,4	14,6	0,7	100
DTP'Lİ BAĞIMSIZLAR	Frk.	597	956	131	99	37	557	797	36	3210
	Yzd.	18,6	29,8	4,1	3,1	1,2	17,4	24,8	1,1	100

Partilere Göre Siyasi Görüş (Uyum Analizi)

Partilere Göre Siyasi Görüş (Uyum Analizi)

Siyasi partilerin, siyasal görüşler ile ilişkisi/uyumu incelendiğinde;

1. Türk siyasetindeki partilerin siyasi duruş bakımından yakınlığı 2 boyutta ele alınabilir.
2. AK PARTİ ve DP sağ ve merkez’e,
3. MHP ve SP sağ ve aşırı sağ’a,
4. CHP ve DSP sol’a,
5. İP, ÖDP ve TKP aşırı sol’a
6. DTP Sağ-sol ayrımına uyman ve sol’a yakınlık görülmektedir.
7. Uyum analizinin birinci. boyutunda AK PARTİ, MHP, DP, DYP, SP ve ÖDP partileri, İkinci boyutunda ise DSP, CHP, TKP ve İP partileri yer almaktadır. Birinci boyut %65’lik bilgi içerirken 2. bölge %16’lık bilgi içermektedir.

NOT: Uyum analizi, her bir değişkenin kategorileri arasındaki ilişkileri ve değişkenler arasında genel ve kategori bazında çapraz ilişkileri grafiksel formda incelemeyi sağlayan bir yöntemdir.

s.20- Siyasi duruş olarak size uygunluğu açısından
aşağıdaki kavramları değerlendirir misiniz? (%)

Demokrat	Atatürkçü	Milliyetçi	Laik	Dindar	İslamcı	Muhafazakâr	Kemalist	Liberal	Sosyal Demokrat	Sosyalist
7,93 puan	7,71 puan	7,43 puan	7,42 puan	7,16 puan	6,37 puan	6,34 puan	6,19 puan	5,64 puan	5,46 puan	4,80 puan

s.20- Siyasi duruş olarak kavramların size uygunluğu açısından

'1. Hiç uygun değil 10. Çok uygun' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?
(Ortalama 1 – 10 Puan üzerinden hesaplanmıştır.)

		1 Puan	2 Puan	3 Puan	4 Puan	5 Puan	6 Puan	7 Puan	8 Puan	9 Puan	10 Puan	Toplam	Ortalama Puan
Atatürkçü	Frk.	251	64	77	71	199	161	271	402	318	1373	3187	7,71
	Yzd.	7,9	2,0	2,4	2,2	6,2	5,1	8,5	12,6	10,0	43,1	100	
Demokrat	Frk.	97	54	61	96	198	204	322	512	466	1167	3177	7,93
	Yzd.	3,1	1,7	1,9	3,0	6,2	6,4	10,1	16,1	14,7	36,7	100	
Dindar	Frk.	248	59	101	92	315	241	347	522	402	843	3170	7,16
	Yzd.	7,8	1,9	3,2	2,9	9,9	7,6	10,9	16,5	12,7	26,6	100	
İslamcı	Frk.	467	129	132	127	340	216	288	396	336	729	3160	6,37
	Yzd.	14,8	4,1	4,2	4,0	10,8	6,8	9,1	12,5	10,6	23,1	100	
Kemalist	Frk.	515	131	123	145	337	270	331	290	293	729	3164	6,19
	Yzd.	16,3	4,1	3,9	4,6	10,7	8,5	10,5	9,2	9,3	23,0	100	

s.20- Siyasi duruş olarak kavramların size uygunluğu açısından

'1. Hiç uygun değil 10. Çok uygun' olmak üzere 1 ile 10 puan arasında değerlendirir misiniz?
(Ortalama 1 – 10 Puan üzerinden hesaplanmıştır.)

		1 Puan	2 Puan	3 Puan	4 Puan	5 Puan	6 Puan	7 Puan	8 Puan	9 Puan	10 Puan	Toplam	Ortalama Puan
Laik	Frk.	257	52	58	117	278	225	287	401	396	1101	3172	7,42
	Yzd.	8,1	1,6	1,8	3,7	8,8	7,1	9,0	12,6	12,5	34,7	100	
Liberal	Frk.	483	162	159	194	592	290	283	290	247	445	3145	5,64
	Yzd.	15,4	5,2	5,1	6,2	18,8	9,2	9,0	9,2	7,9	14,1	100	
Milliyetçi	Frk.	327	53	63	77	214	192	292	402	398	1161	3179	7,43
	Yzd.	10,3	1,7	2,0	2,4	6,7	6,0	9,2	12,6	12,5	36,5	100	
Muhafazakâr	Frk.	458	110	131	144	361	235	319	382	330	697	3167	6,34
	Yzd.	14,5	3,5	4,1	4,5	11,4	7,4	10,1	12,1	10,4	22,0	100	
Sosyalist	Frk.	815	300	219	168	401	220	230	222	185	410	3172	4,80
	Yzd.	25,7	9,5	6,9	5,3	12,6	6,9	7,3	7,0	5,8	12,9	100	
Sosyal Demokrat	Frk.	586	231	189	209	466	215	255	251	257	518	3177	5,46
	Yzd.	18,4	7,3	5,9	6,6	14,7	6,8	8	7,9	8,1	16,3	100	

22 Temmuzda oy veren seçmenin parti tabanına göre siyasi duruş yakınlığı: (ortalamalar 1-10 puan üzerinden alınmıştır.)

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

	Frekans	Yüzde	Geçerli Yüzde
Sağ tarafta	1314	40,9	42,7
Ne sağda ne de solda	959	29,9	31,1
Sol tarafta	806	25,1	26,2
Ara Toplam I	3079	95,9	100
Fikrim yok	91	2,8	
Cevap yok	40	1,2	
Ara Toplam II	130	4,0	
	3210	100	

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde
hangi partiye oy verdiniz?

&

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

- s.21-Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?**
- &**
- s.12- Oy verirken bir partinin siyasi yelpazenin sağında veya solunda yer alması sizin için önemli bir kriter midir?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	76,8	70,7	23,9
Hayır	23,2	29,3	76,1
	100	100	100

Ki-kare değeri :609,645 serbestlik derecesi:2 p=0,000

s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?

	Frekans	Yüzde	Geçerli Yüzde
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	1195	37,2	37,4
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	1009	31,4	31,6
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	640	19,9	20
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	228	7,1	7,1
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	77	2,4	2,4
Din ve Tanrı meselesi beni ilgilendirmiyor	31	1	1
Herhangi bir dine inanmıyorum ve dinlere karşıyım	15	0,5	0,5
Tüm dinlere saygılıyım	1	0	0
Ara Toplam	3196	99,6	100
Cevap yok	14	0,4	
	3210	100	

d.1- Yaşınız?

&

s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?

	18 - 24	25 - 34	35 - 44	45 - 54	55 + ...
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	24,1	29,7	31,8	32,2	43,2
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	36,7	38,2	40,7	36,0	34,1
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	25,0	18,8	18,4	20,8	16,8
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	9,3	8,9	6,1	6,9	3,3
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	3,0	2,4	1,8	2,9	2,0
Herhangi bir dine inanmıyorum ve dinlere karşıyım	0,8	0,7	0,1	0,2	0,2
Din ve Tanrı meselesi beni ilgilendirmiyor	1,1	1,2	1,0	0,9	0,4
	100	100	100	100	100

Ki-kare değeri: 87,143 Serbestlik derecesi: 24 p = 0,000

d.2- Cinsiyet:

&

s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?

	Bayan	Bay
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	32,2	30,9
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	37,7	37,2
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	20,3	19,8
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	6,9	7,4
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	1,8	2,9
Herhangi bir dine inanmıyorum ve dinlere karşıyım	0,3	0,6
Din ve Tanrı meselesi beni ilgilendirmiyor	0,7	1,2
	100	100

s.21-Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

& s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	11,0	46,4	28,7
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	29,1	38,6	42,5
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	29,3	12,7	22,2
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	16,8	2,1	6,1
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	8,8	-	0,5
Herhangi bir dine inanmıyorum ve dinlere karşıyım	1,9	-	-
Din ve Tanrı meselesi beni ilgilendirmiyor	3,3	0,1	-
	100	100	100

Ki-kare değeri : 731,574 serbestlik derecesi:12 p=0,000

d.3- Eğitim durumunuz? & s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim/Ortaokul mezunu	Lise mezunu	Üniversite mezunu+...
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	49,4	41,0	35,1	24,6	23,2
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	36,7	37,5	34,8	38,5	38,0
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	12,0	15,5	20,9	23,2	21,4
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	1,2	4,7	6,5	8,7	9,7
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	0,6	0,9	2,1	3,0	4,5
Herhangi bir dine inanmıyorum ve dinlere karşıyım	-	-	0,2	0,7	1,2
Din ve Tanrı meselesi beni ilgilendirmiyor	-	0,4	0,4	1,4	1,9
	100	100	100	100	100

Ki-kare değeri: 163,251 Serbestlik derecesi:24 p=0,000

**d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil)
aylık TOPLAM geliri nedir?**

&

**s.22- Sayacağım seçeneklerden hangisinin
sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?**

	Alt gelir (750 YTL ve altı)	Orta gelir (751 - 1800 YTL)	Üst gelir (1801 YTL ve üstü)
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	35,1	31,6	21,9
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	34,9	39,3	37,9
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	19,2	19,4	23,6
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	7,6	6,0	10,2
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	2,4	1,8	5,0
Herhangi bir dine inanmıyorum ve dinlere karşıyım	0,3	0,6	0,5
Din ve Tanrı meselesi beni ilgilendirmiyor	0,5	1,3	1,0
	100	100	100

Ki-kare değeri: 51,932 Serbestlik derecesi:12 p=0,000

**s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde
hangi partiye oy verdiniz?**

&

**s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi
açıkladığını düşünüyorsunuz?**

	AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	45,5	13,5	14	40,6	28,9
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	39,6	33,1	28,5	35,4	43,8
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	13,1	31,5	26,3	20,7	23,4
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	1,6	15	15	3,4	3,4
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	0,1	3,9	10,8	-	0,4
Herhangi bir dine inanmıyorum ve dinlere karşıyım	-	0,7	2,7	-	-
Din ve Tanrı meselesi beni ilgilendirmiyor	-	2,4	2,8	-	-
	100	100	100	100	100

s.23- Bir partinin inançlara saygı gösterip göstermemesi
o partiye oy vermenizi etkiler mi?

	Frekans	Yüzde
Etkiler	2188	68,2
Etkilemez	628	19,6
Kismen etkiler	394	12,3
	3210	100

Demografik yapıya göre bir partinin inançlara saygı gösterip göstermemesinin o partiye oy vermedeki etkisi:

		Etkiler	Kısmen etkiler	Etkilemez	
YAŞ	18 - 24	66,5	15	18,5	100
	25 - 34	68,8	10,9	20,3	100
	35 - 44	69,5	12,9	17,6	100
	45 - 54	67,5	10,5	22	100
	55 + ...	68,2	11,5	20,3	100
CİNSİYET	Bayan	67,3	14,1	18,6	100
	Bay	69	10,5	20,5	100
	Ki-kare değeri: 10,291 Serbestlik derecesi:2 p=0,006				
EĞİTİM	Bir okul bitirmemiş	79,2	10,7	10,1	100,0
	İlkokul mezunu	72,2	10,5	17,2	100,0
	İlköğretim/ortaokul mezunu	70,6	10,8	18,6	100,0
	Lise mezunu	63,8	13,6	22,6	100,0
	Üniversite mezunu+...	65,9	14,0	20,2	100,0
		68,2	12,3	19,5	100,0
	Ki-kare değeri: 31,131 Serbestlik derecesi:8 p=0,000				
GELİR	Alt gelir(750 YTL ve altı)	70,1	13,3	16,6	100
	Orta gelir(751 - 1800 YTL)	67,2	11,4	21,4	100
	Üst gelir(1801 YTL ve üstü)	65,8	13,3	20,9	100
	Ki-kare değeri: 11,887 Serbestlik derecesi:4 p=0,018				

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.23- Bir partinin inançlara saygı gösterip göstermemesi o partiye oy vermenizi etkiler mi?

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz? & s.23- Bir partinin inançlara saygı gösterip göstermemesi o partiye oy vermenizi etkiler mi?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Etkiler	51,4	81,3	65,1
Kısmen etkiler	15,0	8,5	14,6
Etkilemez	33,6	10,2	20,3
	100	100	100

Ki-kare değeri : 233,683 serbestlik derecesi:4 p=0,000

d.3- Eğitim durumunuz? & 23- Bir partinin inançlara saygı gösterip göstermemesi o partiye oy vermenizi etkiler mi?

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim/Ortaokul mezunu	Lise mezunu	Üniversite mezunu+...
Etkiler	79,2	72,2	70,6	63,8	65,9
Kısmen etkiler	10,7	10,5	10,8	13,6	14,0
Etkilemez	10,1	17,2	18,6	22,6	20,2
	100	100	100	100	100

Ki-kare değeri: 31,131 serbestlik derecesi:8 p=0,000

s.24- Sizce CHP inançlara saygılı bir parti midir?

	Frekans	Yüzde	Geçerli Yüzde
Hayır	1830	57	65,2
Evet	977	30,4	34,8
Ara Toplam	2807	87,4	100
Fikri yok/ Cevap yok	403	12,6	
	3210	100	

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz? &
s.24- Sizce CHP inançlara saygılı bir parti midir?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	67,5	16,0	33,2
Hayır	32,5	84,0	66,8
	100	100	100

Ki-kare değeri : 532,141 serbestlik derecesi:2 p=0,000

**d.2- Cinsiyet
& s.24- Sizce CHP inançlara saygılı bir parti midir?**

	Bayan	Bay
Evet	38,5	31,5
Hayır	61,5	68,5
	100	100

Ki-kare değeri:14,846 Serbestlik derecesi:1 p=0,000

d.3- Eğitim durumunuz? & s.24- Sizce CHP inançlara saygılı bir parti midir?

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim/ ortaokul mezunu	Lise mezunu	Üniversite mezunu+...
Evet	22,7	31,7	30,8	37,7	40,5
Hayır	77,3	68,3	69,2	62,3	59,5
	100	100	100	100	100

Ki-kare değeri: 25,240 Serbestlik derecesi:4 p=0,000

d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil) aylık TOPLAM geliri nedir? & s.24- Sizce CHP inançlara saygılı bir parti midir?

	Alt gelir (750 YTL ve altı)	Orta gelir (751 - 1800 YTL)	Üst gelir (1801 YTL ve üstü)
Evet	25,7	38,0	44,1
Hayır	74,3	62,0	55,9
	100	100	100

Ki-kare değeri:55,035 Serbestlik derecesi:2 p=0,000

s.26- 22 Temmuz seçimlerinden sonra Deniz Baykal CHP'yi başarılı bulduğunu söyledi. Siz bu açıklamaya katılıyor musunuz?

	Frekans	Yüzde	Geçerli Yüzde
Hayır	2677	83,4	83,7
Kismen	180	5,6	5,6
Evet	136	4,2	4,3
Fikrim yok	205	6,4	6,4
Ara Toplam	3198	99,6	100
Cevap yok	12	0,4	
	3210	100	

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.26- 22 Temmuz seçimlerinden sonra Deniz Baykal CHP'yi başarılı bulduğunu söyledi. Siz bu açıklamaya katılıyor musunuz?

Ki-kare değeri : 134,633 serbestlik derecesi:21 p=0,000

**s.21-Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?
& s.26- 22 Temmuz seçimlerinden sonra Deniz Baykal CHP'yi başarılı
bulduğunu söyledi.Siz bu açıklamaya katılıyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	5,9	3,4	3,2
Kısmen	7,9	4,4	5,2
Hayır	85,3	84,5	84,5
Fikrim yok	1,0	7,7	7,0
	100	100	100

Ki-kare değeri : 63,502 serbestlik derecesi:6 p=0,000

**d.3- Eğitim durumunuz? & s.26- 22 Temmuz seçimlerinden sonra
Deniz Baykal CHP'yi başarılı bulduğunu söyledi. Siz bu açıklamaya katılıyor musunuz?**

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim/ Ortaokul mezunu	Lise mezunu	Üniversite mezunu+...
Evet	9,7	4,6	3,9	4,2	2,7
Kısmen	1,2	4,6	7,3	6,2	5,6
Hayır	63,6	81,2	85,1	85,4	88,3
Fikrim yok	25,5	9,6	3,7	4,2	3,3
	100	100	100	100	100

Ki-kare değeri : 163,171 serbestlik derecesi:12 p=0,000

**d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil)
aylık TOPLAM geliri nedir? s.26- 22 Temmuz seçimlerinden sonra
Deniz Baykal CHP'yi başarılı bulduğunu söyledi. Siz bu açıklamaya katılıyor musunuz?**

	Alt gelir (750 YTL ve altı)	Orta gelir (751 - 1800 YTL)	Üst gelir (1801 YTL ve üstü)
Evet	4,1	4,5	4,3
Kısmen	4,3	6,7	5,3
Hayır	81,1	83,7	89,5
Fikrim yok	10,5	5,1	1,0
	100	100	100

Ki-kare değeri:62,273 Serbestlik derecesi:6 p=0,000

s.27- CHP'nin başarısı ile ilgili fikrinizi belirttiniz. Peki, bu sonuçta liderinin payının "1.Hiç etkisi yok 10.Tamamen etkisi var" olmak üzere ne kadar etkisi olduğunu değerlendirir misiniz?(%)

22 Temmuz seçimlerinden sonra Deniz Baykal CHP'yi başarılı bulduğunu söyledi. Siz bu açıklamaya katılıyor musunuz?			
	EVET	KISMEN	HAYIR
1 Puan	13,5	1,5	5,8
2 Puan	4,3	2,5	1,9
3 Puan	2,1	2,4	2,0
4 Puan	2,5	4,4	1,2
5 Puan	8,9	25,9	4,9
6 Puan	7,9	19,8	2,9
7 Puan	11,0	16,9	5,5
8 Puan	11,5	9,6	13,2
9 Puan	10,0	6,6	13,7
10 Puan	28,4	10,4	48,7
Toplam	100	100	100
Ortalama	6,7 Puan	6,4 Puan	8,2 Puan

*Ortalama 1 – 10 Puan üzerinden hesaplanmıştır.

**s.27- CHP'nin başarısı ile ilgi fikrinizi belirttiniz.
Peki, bu sonuçta liderinin payının olup olmadığını belirtir misiniz?(%)**

**s.28- CHP yaklaşık son otuz yıldır tek başına iktidara gelemiyor.
Sizce bunun en önemli sebepleri nelerdir?**

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Lider sorunu olduğu için	1968	30,2	61,3
Halka güven vermediği için	1352	20,7	42,1
Halktan uzak olduğu için	1058	16,2	33,0
Halkın beklentilerine cevap veremediği için	659	10,1	20,5
Dinle arasına mesafe koyduğu için	389	6,0	12,1
Sosyal demokrat kimliğinden uzaklaştığı için	301	4,6	9,4
Muhalefet yapamadığı için	268	4,1	8,3
Türkiye sağcı olduğu için	180	2,8	5,6
Aday listelerini kendi tercihlerine göre oluşturduğu için	104	1,6	3,2
Rejimin değerlerini istismar ettiği için	97	1,5	3,0
Çalışmadığı için	8	0,1	0,2
Diğer	57	0,9	1,8
Fikri yok	59	0,9	1,8
Cevap yok	20	0,3	0,6
*Birden çok cevap alınmıştır.	6520	100,0	-

* Bu soru açık uçlu sorulmuştur.

s.29- Sizce Deniz Baykal'dan başka kimler CHP lideri olabilir?

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Mustafa Sarıgül	1694	50,7	52,8
Hikmet Çetin	263	7,9	8,2
Murat Karayalçın	168	5,0	5,2
Fikri Sağlar	125	3,7	3,9
Celal Doğan	105	3,1	3,3
Onur Öymen	103	3,1	3,2
Zeki Sezer	15	0,4	0,5
Zülfü Livaneli	12	0,4	0,4
Farketmez	36	1,1	1,1
Hiçbiri	136	4,1	4,2
Diğer	54	1,6	1,7
Fikrim yok	594	17,8	18,5
Cevap yok	33	1,0	1,0
	3338	100	-

*Birden çok cevap alınmıştır.

* Bu soru açık uçlu sorulmuştur.

Demografik yapıya göre Deniz Baykal'dan başka kimlerin CHP lideri olabilecekleri:

		Mustafa Sangül	Hikmet Çetin	Murat Karayalçın	Hiçbiri	Fikri Sağlar	Celal Doğan	Onur Öymen	Diğer	Farketmez	Fikrim yok	Cevap yok	
YAŞ	18 - 24	53,3	5,6	4,3	4,7	2,5	3,5	2,7	2,5	0,5	19,8	0,8	100
	25 - 34	50,6	8	5,7	3,7	4,2	3,3	3,3	2,3	1	17,5	0,3	100
	35 - 44	51,8	7,9	6	3,7	4,5	2,4	2,9	3,1	1,4	14,9	1,4	100
	45 - 54	46,4	10,5	6,1	4,4	5	3,5	4,4	2,1	1,5	15,6	0,6	100
	55 + ...	50,2	8,5	3	4	2,8	3,1	2,7	1,5	1,2	20,9	2,1	100
CİNSİYET	Bayan	47,5	6,4	5,9	3,6	4,1	3,2	2,6	1,3	0,7	0,9	23,7	100
	Bay	54	9,3	4,2	4,5	3,4	3,1	3,5	3,3	1,4	1,1	12,2	100
EĞİTİM	Bir okul bitirmemiş	31,6	2,1	1,3	2,3	2	3,1	-	-	-	53,8	3,7	100
	İlkokul mezunu	53	6,2	5,2	2,6	4,4	3,9	1,7	1,4	1,3	19,7	0,5	100
	İlköğretim/ ortaokul mezunu	52,3	7,3	5,2	5,4	2,9	3,7	2,3	2,8	1,7	15,1	1,4	100
	Lise mezunu	53,7	7,4	4,9	4,5	3,5	2,9	3,9	2,2	1,1	15,1	1	100
	Üniversite mezunu+...	45,4	13,8	5,9	4,7	4,8	2,1	5,2	4,3	0,3	12,8	0,6	100
GELİR	Alt gelir(750 YTL ve altı)	48,6	5,6	5	3,3	3,4	2,7	4,1	1,3	1,1	23,4	1,5	100
	Orta gelir(751 - 1800 YTL)	52,6	8	5,1	4,8	3,5	2,6	2,3	3	1,2	16,2	0,8	100
	Üst gelir(1801 YTL ve üstü)	49,8	12,4	4,9	3,5	5,2	6,5	3,4	3	0,6	10,2	0,4	100

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

&

s.29- Sizce Deniz Baykal'dan başka kimler CHP lideri olabilir?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Mustafa Sarıgül	49	50,7	55,6
Hikmet Çetin	8,9	7,4	8,1
Murat Karayalçın	6,8	4,7	4,1
Hiçbiri	4,8	3,9	3,8
Fikri Sağlar	6,1	3,4	2,4
Celal Doğan	3,3	2,4	4
Onur Öymen	5,8	1,8	2,4
Diğer	5,2	1,1	1,8
Farketmez	0,8	1,4	0,9
Fikrim yok	8,4	22,3	16,2
Cevap yok	0,9	0,8	0,8
	100	100	100

**s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde
hangi partiye oy verdiniz?**

&

s.29- Sizce Deniz Baykal'dan başka kimler CHP lideri olabilir?

	AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP	OY KULLAN- MADIM	CEVAP YOK	DİĞER
Mustafa Sarıgül	50,3	53	39,4	61,1	54,7	46,6	43	53
Hikmet Çetin	7,2	9,3	2	15,8	9,4	6,8	8,4	5,7
Murat Karayalçın	4,5	5,7	5,6	3,5	4,5	5,7	7,1	5,9
Hiçbiri	3,8	4,3	5,5	1,5	4,7	5,3	1,8	3
Fikri Sağlar	3,3	5,6	6,2		2,4	4	6,9	3,2
Celal Doğan	3	3,8	2,7	1,7	3,4	3,4	4	1,8
Onur Öymen	1,6	6	2,7	5,3	2,7	2,5	1,4	5,6
Diğer	1,3	4,7	7	1,6	0,9	2,2	1,4	3,2
Farketmez	1,1	0,5	1,6	2,1	1,2	0,8	2,7	1,1
Fikrim yok	22,8	6,3	26,5	7,2	15,1	21,9	17,3	17,3
Cevap yok	1,1	0,8	0,7	-	1	0,9	6,1	-
	100	100	100	100	100	100	100	100

**s.30- Türk siyasetinde merkez sağıın karizmatik lideri olarak R.T. Erdoğan öne çıkıyor.
Solda böyle bir lider ararsak aklınıza ilk olarak kim gelir?**

	Frekans	Yüzde		Frekans	Yüzde
Mustafa Sarıgül	1615	50,3	Haluk Koç	13	0,4
Zeki Sezer	213	6,6	Cem Uzan	8	0,2
Hikmet Çetin	202	6,3	Fatih Üsküp	7	0,2
Hiç kimse	142	4,4	Zülfü Livaneli	5	0,2
Deniz Baykal	118	3,7	Ahmet Türk	5	0,2
Murat Karayalçın	41	1,3	Doğu Perinçek	5	0,2
Fikri Sağlar	27	0,8	Diğer	43	1,3
Ufuk Uras	25	0,8	İlgilenmiyorum	19	0,6
Onur Öymen	16	0,5	Fikri yok	641	20,0
Celal Doğan	16	0,5	Cevap yok	49	1,5
				3210	100

* Bu soru açık uçlu sorulmuştur.s

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

**s.30- Türk siyasetinde merkez sağın karizmatik lideri olarak
R.T. Erdoğan öne çıkıyor.Solda böyle bir lider ararsak aklınıza
ilk olarak kim gelir?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Deniz Baykal	5,7	2,7	3,1
Hikmet Çetin	6,7	6,2	6,3
Mustafa Sarıgül	49,6	50,6	53,6
Zeki Sezer	8,6	6,5	5,4
Fikri yok	11,2	23,3	19,4
Ufuk Uras	2,5	0,2	0,3
Fikri Sağlar	1,5	0,5	0,8
Murat Karayalçın	2,0	1,1	0,8
Hiç kimse	4,5	4,3	4,8
Diğer	6,8	3,0	4,2
Cevap yok	1,0	1,6	1,3
	100	100	100

Ki-kare değeri : 128,566 serbestlik derecesi:20 p=0,000

**s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekiliği Genel Seçimlerinde
hangi partiye oy verdiniz?**

**& s.30- Türk siyasetinde merkez sağın karizmatik lideri olarak R.T. Erdoğan öne çıkıyor.
Solda böyle bir lider ararsak aklınıza ilk olarak kim gelir?**

	AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP	OY KULLANMADIM	CEVAP YOK	DiĞER
Deniz Baykal	2,2	8,4	-	1,4	4,3	3,7	4,3	2,5
Hikmet Çetin	5,9	6,8	1,5	11,0	7,6	5,5	8,6	6,5
Mustafa Sarıgül	50,0	54,9	37,5	62,8	54,3	43,3	44,3	51,7
Zeki Sezer	5,7	8,8	5,9	3,4	7,8	7,3	-	7,0
Ufuk Uras	-	0,9	4,4	1,4	-	1,0	1,4	3,0
Fikri Sağlar	0,6	1,4	2,2	-	0,5	0,8	-	1,0
Murat Karayalçın	1,3	1,3	2,9	2,1	0,5	1,2	2,9	1,0
Hiç kimse	5,0	2,9	5,1	2,1	2,2	7,1	4,3	4,0
Diğeri	2,7	5,5	8,1	4,1	4,3	5,1	5,7	5,0
Fikri yok	24,5	8,1	32,4	11,7	17,6	24,2	18,6	16,9
Cevap yok	2,2	1,1	-	-	0,8	0,8	10,0	1,5
	100	100	100	100	100	100	100	100

**d.2- Cinsiyet:
&**

**s.30- Türk siyasetinde merkez sağın
karizmatik lideri olarak R.T. Erdoğan öne çıkıyor.
Solda böyle bir lider ararsak aklınıza ilk olarak kim gelir?**

	Bayan	Bay
Deniz Baykal	4,4	3,0
Hikmet Çetin	4,7	7,8
Mustafa Sarıgül	47,0	53,6
Zeki Sezer	7,5	5,9
Ufuk Uras	0,4	1,2
Fikri Sağlar	0,8	0,9
Murat Karayalçın	1,5	1,0
Hiç kimse	3,4	5,4
Diğer	3,3	5,2
Fikri yok	25,2	14,8
Cevap yok	1,9	1,2
	100	100

Ki-kare değeri: 94,392 Serbestlik derecesi:10 p=0,000

d.3- Eğitim durumunuz?

&

s.30- Türk siyasetinde merkez sağın karizmatik lideri olarak R.T. Erdoğan öne çıkıyor. Solda böyle bir lider ararsak aklınıza ilk olarak kim gelir?

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim / ortaokul mezunu	Lise mezunu	Üniversite mezunu+ ...
Deniz Baykal	1,8	2,6	4,1	4,5	3,7
Hikmet Çetin	3,0	5,1	7,3	5,9	9,3
Mustafa Sarıgül	28,6	51,5	52,0	53,3	47,3
Zeki Sezer	4,2	7,7	7,4	5,5	7,7
Ufuk Uras	-	0,1	0,4	1,0	1,9
Fikri Sağlar	-	1,0	0,9	0,8	0,8
Murat Karayalçın	-	1,6	1,1	1,4	1,0
Hiç kimse	3,0	3,3	3,9	5,1	5,4
Diğer	1,2	3,6	3,5	4,5	6,2
Fikri yok	56,0	22,3	17,5	16,6	14,9
Cevap yok	2,4	1,1	1,9	1,4	1,9
	100	100	100	100	100

Ki-kare değeri: 211,941 serbestlik derecesi:40 p=0,000

**d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil)
aylık TOPLAM geliri nedir?**

&

**s.30- Türk siyasetinde merkez sağın karizmatik lideri olarak R.T. Erdoğan öne çıkıyor.
Solda böyle bir lider ararsak aklınıza ilk olarak kim gelir?**

	Alt gelir (750 YTL ve altı)	Orta gelir (751 - 1800 YTL)	Üst gelir (1801 YTL ve üstü)
Deniz Baykal	2,8	4,4	3,3
Hikmet Çetin	4,8	6,3	10,2
Mustafa Sarıgül	46,6	53,1	49,6
Zeki Sezer	7,9	5,3	8,6
Ufuk Uras	0,5	0,7	2,1
Fikri Sağlar	0,5	0,9	0,7
Murat Karayalçın	1,2	1,3	1,4
Hiç kimse	3,9	5,0	3,8
Diğer	3,8	4,0	5,9
Fikri yok	26,5	17,5	12,8
Cevap yok	1,6	1,4	1,4
	100	100	100

Ki-kare değeri:91,153 Serbestlik derecesi:20 p=0,000

**s.31.1- Türkiye’de yeni bir sol parti kurulsa
bu partiye oy vermeniz için bu partinin
Genel Başkanı sizce kim olmalıdır?**

	Frekans	Yüzde
Mustafa Sarıgül	1451	45,2
Hikmet Çetin	211	6,6
Zeki Sezer	166	5,2
Hiç kimse	92	2,9
Ufuk Uras	88	2,7
Celal Doğan	75	2,3
Onur Öymen	74	2,3
Ahmet Türk	64	2,0
Murat Karayalçın	35	1,1
Baskın Oran	35	1,1
Sol bir partiye oy vermem	33	1,0
Fikri Sağlar	22	0,7
Deniz Baykal	19	0,6
Yeni bir partiye gerek yok	17	0,5
Diğer	89	2,8
Fikrim yok	663	20,7
Cevap yok	76	2,4
	3210	100

* Bu soru açık uçlu sorulmuştur.

d.1- Yaşınız? & s.31.1- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin Genel Başkanı sizce kim olmalıdır?

	18 - 24	25 - 34	35 - 44	45 - 54	55 + ...
Ahmet Türk	2,6	2,2	2,1	1,8	0,9
Celal Doğan	2,5	2,7	1,9	2,2	2,2
Hikmet Çetin	3,9	6,2	6,3	9,5	8,4
Mustafa Sarıgül	43,7	46,0	46,9	42,1	46,7
Onur Öymen	2,2	1,9	2,2	4,0	1,6
Ufuk Uras	3,5	3,5	2,2	1,6	2,0
Zeki Sezer	5,8	4,5	4,8	6,7	4,6
Baskın Oran	1,1	1,8	1,0	0,9	0,2
Murat Karayalçın	0,8	0,8	1,6	1,6	0,9
Sol bir partiye oy vermem	0,7	1,1	1,6	0,9	0,7
Hiç kimse	4,6	2,8	2,1	2,0	2,4
Diğer	3,3	4,2	5,8	6,4	3,1
Fikrim yok	22,6	19,8	19,0	18,4	23,5
Cevap yok	2,5	2,4	2,2	2,0	2,7
	100	100	100	100	100

Ki-kare değeri: 87,317 Serbestlik derecesi:52 p=0,002

d.2- Cinsiyet: & s.31.1- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin Genel Başkanı sizce kim olmalıdır?

	Bayan	Bay
Ahmet Türk	1,9	2,1
Celal Doğan	2,3	2,4
Hikmet Çetin	4,9	8,1
Mustafa Sarıgül	43,6	47,0
Onur Öymen	1,8	2,8
Ufuk Uras	2,0	3,5
Zeki Sezer	6,2	4,2
Baskın Oran	1,1	1,0
Murat Karayalçın	1,3	0,9
Sol bir partiye oy vermem	0,7	1,3
Hiç kimse	1,9	3,8
Diğer	3,7	5,3
Fikrim yok	25,7	15,8
Cevap yok	2,9	1,8
	100	100

Ki-kare değeri: 93,339 Serbestlik derecesi:13 p=0,000

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz? & s.31.1- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin Genel Başkanı sizce kim olmalıdır?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Ahmet Türk	4,6	0,5	1,9
Celal Doğan	2,9	1,4	3,1
Hikmet Çetin	7,8	5,9	6,9
Mustafa Sarıgül	43,4	46,5	48,4
Onur Öymen	4,0	1,1	2,3
Ufuk Uras	7,8	0,8	1,6
Zeki Sezer	5,0	5,8	4,9
Baskın Oran	3,2	0,2	0,3
Murat Karayalçın	1,7	0,9	0,8
Sol bir partiye oy vermem	0,1	1,5	1,2
Hiç kimse	2,9	3,3	2,4
Diğer	7,4	3,7	3,5
Fikrim yok	8,2	25,9	20,4
Cevap yok	1,0	2,7	2,3
	100	100	100

Ki-kare değeri : 343,182 serbestlik derecesi:26 p=0,000

d.3- Eğitim durumunuz?

&

s.31.1- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin Genel Başkanı sizce kim olmalıdır?

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim/ ortaokul mezunu	Lise mezunu	Üniversite mezunu+...
Ahmet Türk	4,2	1,9	1,5	2,3	1,4
Celal Doğan	3,6	2,0	2,6	2,6	1,5
Hikmet Çetin	3,0	5,3	6,9	6,4	9,7
Mustafa Sarıgül	24,6	48,8	47,9	46,6	40,8
Onur Öymen	0,6	1,7	1,1	2,7	3,9
Ufuk Uras	-	0,4	2,6	3,9	4,8
Zeki Sezer	3,6	6,3	4,3	4,5	6,4
Baskın Oran	-	0,5	0,7	1,2	2,5
Murat Karayalçın	-	1,4	1,1	1,4	0,4
Sol bir partiye oy vermem	1,2	1,1	0,9	0,9	1,2
Hiç kimse	1,8	1,6	3,2	3,6	3,3
Diğer	1,8	3,7	5,8	4,2	5,8
Fikrim yok	52,1	23,2	17,7	17,6	16,8
Cevap yok	3,6	2,1	3,5	2,1	1,5
	100	100	100	100	100

Ki-kare değeri: 234,293 Serbestlik derecesi:52 p=0,000

d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil) aylık TOPLAM geliri nedir? & s.31.1- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin Genel Başkanı sizce kim olmalıdır?

	Alt gelir (750 YTL ve altı)	Orta gelir (751 - 1800 YTL)	Üst gelir (1801 YTL ve üstü)
Ahmet Türk	2,9	1,7	0,9
Celal Doğan	2,9	2,0	2,1
Hikmet Çetin	4,9	7,2	8,7
Mustafa Sarıgül	40,7	48,5	44,3
Onur Öymen	1,7	1,7	5,4
Ufuk Uras	2,5	2,5	4,5
Zeki Sezer	5,5	5,1	5,2
Baskın Oran	0,9	1,1	1,7
Murat Karayalçın	1,0	1,2	1,4
Sol bir partiye oy vermem	1,2	0,8	1,7
Hiç kimse	2,6	2,9	3,3
Diğer	4,3	4,2	5,9
Fikrim yok	25,9	19,3	12,7
Cevap yok	2,9	1,8	2,1
	100	100	100

Ki-kare değeri: 95,682 Serbestlik derecesi:26 p=0,000

s.31.2- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin kadrosunda kimler bulunmalıdır?

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
CHP'nin şu andaki kadrosu dışındakiler	855	16,9	26,6
Hikmet Çetin	494	9,7	15,4
Zülfü Livaneli	450	8,9	14,0
Murat Karayalçın	386	7,6	12,0
Zeki Sezer	365	7,2	11,4
Altan Öymen	286	5,6	8,9
Onur Öymen	252	5,0	7,9
Berhan Şimşek	204	4,0	6,4
Yaşar Okuyan	175	3,5	5,5
Onur Kumbaracıbaşı	99	2,0	3,1
CHP'nin şu andaki kadrosu	96	1,9	3,0

s.31.2- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin kadrosunda kimler bulunmalıdır?*

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Masum Türker	86	1,7	2,7
Mustafa Sarıgül	24	0,5	0,7
Fikri Sağlar	13	0,3	0,4
Sol bir partiye oy vermem	11	0,2	0,3
Celal Doğan	10	0,2	0,3
Diğer	86	1,7	2,7
İlgilenmiyorum	11	0,2	0,3
Hiç kimse	58	1,1	1,8
Fikrim yok	978	19,3	30,5
Cevap yok	128	2,5	4,0
	5067	100,0	-

*Birden çok cevap alınmıştır

**Bu soru açık uçlu sorulmuştur.

s.31.3- Türkiye'de yeni bir sol parti kurulsaydı bu partiye oy vermeniz için bu partinin programı, ele aldığı temel konular neler olmalıdır?

BAZ:3210 kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
İşsizlik	838	15,3	26,1
Ekonomi	537	9,8	16,7
Eğitim	404	7,4	12,6
Terör sorunu	391	7,1	12,2
Halkçı olması	269	4,9	8,4
Herkese eşit davranılması	235	4,3	7,3
Sağlık sorunları	165	3,0	5,1
Adil olması	123	2,2	3,8
Demokrasi ilkelerini benimsemesi	117	2,1	3,6
Yolsuzluk ve rüşvetin engellenmesi	103	1,9	3,2
İnanç özgürlüğü	102	1,9	3,2
Özgürlükçü olması	97	1,8	3,0

s.31.3- Türkiye'de yeni bir sol parti kurulsa bu partiye oy vermeniz için bu partinin programı, ele aldığı temel konular neler olmalıdır?*

BAZ:3210 kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
İnsan haklarının korunması	97	1,8	3,0
Laik olması	73	1,3	2,3
Kürt sorunu	58	1,1	1,8
Enflasyonunun düşürülmesi	56	1,0	1,7
Başörtüsü sorunu	54	1,0	1,7
AB'ye girilmesi	52	1,0	1,6
Türkiye'nin bütün sorunlarını ele alması	50	0,9	1,6
Diğer	872	15,9	27,2
Fikrim yok	635	11,6	19,8
Cevap yok	142	2,6	4,4
	5470	100,0	-

*Birden çok cevap alınmıştır.

** Bu soru açık uçlu sorulmuştur.

s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
İşsizlik	2170	24,9	67,6
Bölücülük, terör	1394	16,0	43,4
Eğitimsizlik	1183	13,6	36,9
Enflasyon, hayat pahalılığı, yoksulluk	976	11,2	30,4
Kürt sorunu	477	5,5	14,9
Yolsuzluk, kayırmacılık, rüşvet	399	4,6	12,4
Demokrasi, insan hakları	384	4,4	12,0
Ahlaki değerlerin zayıflaması	365	4,2	11,4
AB'ye girme	243	2,8	7,6
Sağlık ve sosyal güvenlik	218	2,5	6,8
Siyasi istikrarsızlık	158	1,8	4,9
Laiklik adına dindarlara uygulanan baskılar	142	1,6	4,4
Şiddet	115	1,3	3,6
Trafik	95	1,1	3,0

s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?*

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
Yönetim	93	1,1	2,9
Su sorunu	48	0,6	1,5
Laikliğin tehlikede olması	42	0,5	1,3
Başörtüsü	21	0,2	0,7
Dış politika	12	0,1	0,4
Eşitsizlik	11	0,1	0,3
Adaletteki bozukluklar	11	0,1	0,3
Küresel ısınma	10	0,1	0,3
Özelleştirme yapılması	10	0,1	0,3
Konut sorunu	10	0,1	0,3
Diğer	115	1,3	3,6
	8702	100,0	-

*Birden çok cevap alınmıştır.

* *Bu soru açık uçlu sorulmuştur.

Parti tabanlarına göre Türkiye'nin öncelikli sorunları

- İşsizlik %69,3
- Bölücülük, terör %45,4
- Eğitimsizlik %33,6
- Enflasyon, hayat pahalılığı, yoksulluk %27,6
- Kürt sorunu %9,8
- Ahlaki değerlerin zayıflaması %16
- Demokrasi, insan hakları %9,7

AK PARTİ

- İşsizlik %65,7
- Bölücülük, terör %42,3
- Eğitimsizlik %42,9
- Enflasyon, hayat pahalılığı, yoksulluk %35,3
- Kürt sorunu %15,7
- Ahlaki değerlerin zayıflaması %5
- Demokrasi, insan hakları %15

CHP

- İşsizlik %64,4
- Bölücülük, terör %60,8
- Eğitimsizlik %38,8
- Enflasyon, hayat pahalılığı, yoksulluk %27,9
- Kürt sorunu %16,1
- Ahlaki değerlerin zayıflaması %11,7
- Demokrasi, insan hakları %5,3

MHP

- İşsizlik %69,8
- Bölücülük, terör %41,9
- Eğitimsizlik %38,7
- Enflasyon, hayat pahalılığı, yoksulluk %40,6
- Kürt sorunu %9,8
- Ahlaki değerlerin zayıflaması %7
- Demokrasi, insan hakları %9,3

DP

- İşsizlik %70,9
- Bölücülük, terör %6,6
- Eğitimsizlik %32,9
- Enflasyon, hayat pahalılığı, yoksulluk %20,4
- Kürt sorunu %59
- Ahlaki değerlerin zayıflaması %3,8
- Demokrasi, insan hakları %37,9

DTP'Lİ
BAĞIMSIZLAR

d.1- Yaşınız? & s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?*

	18 - 24	25 - 34	35 - 44	45 - 54	55 + ...
İşsizlik	24,2	24,1	25,2	25,4	26,8
Bölücülük, terör	15,6	17,1	14,6	16,7	16,3
Eğitimsizlik	14,7	12,9	14,1	12,7	13,3
Enflasyon, hayat pahalılığı, yoksulluk	9,8	10,2	11,5	11,4	14,1
Kürt sorunu	7	6,2	4,6	4,6	4,2
Yolsuzluk, kayırmacılık, rüşvet	4,7	4,8	4,5	4,6	4,3
Demokrasi, insan hakları	4,3	5,1	3,6	4,8	4,3
Ahlaki değerlerin zayıflaması	3,9	4,1	5	4	3,9
AB'ye girme	3,5	2,8	3	3	1,4
Sağlık ve sosyal güvenlik	1,9	2,1	3,4	2,9	2,5
Siyasi istikrarsızlık	1,6	1,8	2,2	2,2	1,3
Laiklik adına dindarlara uygulanan baskılar	2	2	1,4	1	1,4
Şiddet	1,1	1,5	1,6	1,3	1,1
Trafik	1,4	1,2	0,9	0,8	1
Yönetim	1,1	1,2	1,4	0,9	0,7
Diğer	3,1	2,8	3,1	3,7	3,4
Fikrim yok	0,2	-	0,1	-	0,2
Cevap yok	-	0,1	-	0,1	-
	100	100	100	100	100

*Birden çok cevap alınmıştır.

**d.2- Cinsiyet:
&
s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?***

	Bayan	Bay
İşsizlik	25,7	24,3
Bölücülük, terör	16,8	15,3
Eğitimsizlik	13,6	13,6
Enflasyon, hayat pahalılığı, yoksulluk	11,5	11
Kürt sorunu	5,1	5,9
Yolsuzluk, kayırmacılık, rüşvet	4,3	4,9
Demokrasi, insan hakları	4	4,8
Ahlaki değerlerin zayıflaması	3,9	4,5
AB'ye girme	2,7	2,9
Sağlık ve sosyal güvenlik	2,7	2,3
Siyasi istikrarsızlık	1,6	2
Laiklik adına dindarlara uygulanan baskılar	1,3	2
Şiddet	1,6	1
Trafik	0,9	1,2
Yönetim	1,3	0,8
Diğer	2,8	3,5
Fikrim yok	0,2	-
Cevap yok	0,1	0
	100	100

*Birden çok cevap alınmıştır.

d.3- Eğitim durumunuz? & s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?*

	Bir okul bitirmemiş	İlkokul mezunu	İlköğretim/ ortaokul mezunu	Lise mezunu	Üniversite mezunu+...
İşsizlik	29,9	27,4	25,8	24,2	20,6
Bölücülük, terör	15,2	16,8	17	15,5	15,4
Eğitimsizlik	12,3	12	13,9	14,5	14,2
Enflasyon, hayat pahalılığı, yoksulluk	12,3	13,3	11,1	9,6	11,6
Kürt sorunu	6,8	4,6	4,4	6,4	5,4
Yolsuzluk, kayırmacılık, rüşvet	4	4,6	5,1	4,5	4,4
Demokrasi, insan hakları	3,2	3,5	3,6	4,9	5,8
Ahlaki değerlerin zayıflaması	5,4	4,3	3,6	4,1	4,5
AB'ye girme	2,2	1,8	2,9	3,5	2,8
Sağlık ve sosyal güvenlik	2,2	3	2,7	2	2,7
Siyasi istikrarsızlık	0,2	1,5	2,2	1,9	2,2
Laiklik adına dindarlara uygulanan baskılar	0,5	1,7	1,3	1,8	1,7
Şiddet	2	1,4	1,2	1,2	1,4
Trafik	0,7	0,9	1	1,2	1,3
Yönetim	0,3	0,6	1	1,1	1,9
Diğer	2,1	2,6	2,9	3,4	4,1
Fikrim yok	0,6	0,1	0,1	0,1	-
Cevap yok	-	-	0,1	0,1	-
	100	100	100	100	100

*Birden çok cevap alınmıştır.

d.6- AİLENİZİN (Tüm ev halkının kazancı, gayri menkul gelirleri vb dahil) aylık TOPLAM geliri nedir? & s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?*

	Alt gelir (750 YTL ve altı)	Orta gelir (751 - 1800 YTL)	Üst gelir (1801 YTL ve üstü)
İşsizlik	26,9	24,7	21,2
Bölücülük, terör	15,8	16,7	15,5
Eğitimsizlik	12,5	13,8	15,1
Enflasyon, hayat pahalılığı, yoksulluk	12,3	10,8	9,5
Kürt sorunu	5,4	5,5	6,1
Yolsuzluk, kayırmacılık, rüşvet	4,5	4,4	5,1
Demokrasi, insan hakları	3,9	4,4	5,5
Ahlaki değerlerin zayıflaması	4,3	4,3	3,7
AB'ye girme	2,5	3,1	2,8
Sağlık ve sosyal güvenlik	2,5	2,6	2,2
Siyasi istikrarsızlık	1,1	1,9	2,8
Laiklik adına dindarlara uygulanan baskılar	1,6	1,7	1,5
Şiddet	1,2	1,3	1,8
Trafik	0,9	1,1	1,6
Yönetim	0,8	1	1,7
Diğer	3,6	2,7	3,9
Fikrim yok	0,2	0	-
Cevap yok	0	0	-
	100	100	100

*Birden çok cevap alınmıştır.

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?
& s s.32- Sizce Türkiye'nin en önemli 3 sorunu nedir?*

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
İşsizlik	23,4	24,5	26,7
Bölücülük, terör	12,4	18,8	16,2
Eğitimsizlik	15,2	11,8	14,6
Enflasyon, hayat pahalılığı, yoksulluk	11,7	10,5	11,7
Kürt sorunu	8,3	4,3	4,5
Yolsuzluk, kayırmacılık, rüşvet	5,4	4,2	4,5
Demokrasi, insan hakları	7,4	3,4	3,2
Ahlaki değerlerin zayıflaması	1,9	6	3,7
AB'ye girme	2	3,3	2,8
Sağlık ve sosyal güvenlik	2,8	2,4	2,2
Siyasi istikrarsızlık	2,2	1,8	1,3
Laiklik adına dindarlara uygulanan baskılar	0,4	2,5	1,7
Şiddet	1	1,7	1,3
Trafik	0,7	1,2	1,3
Yönetim	1,4	0,5	1,4
Diğer	3,8	3	2,8
Fikrim yok	-	0,1	0,1
Cevap yok	-	0,1	-
*Birden çok cevap alınmıştır.	100	100	100

s.33- Aşağıdaki konularda Türkiye'de ayrımcılık, eşitsizlik ve aşağılama olduğunu düşünüyor musunuz?

		Hayır	Evet	Cevap yok	
Askerler ve siviller arasında	Frekans	1700	1497	13	3210
	Yüzde	52,9	46,6	0,4	100
Türkler ve Kürtler arasında	Frekans	1628	1569	13	3210
	Yüzde	50,7	48,9	0,4	100
Müslümanlar ve gayrimüslimler arasında	Frekans	2167	1029	14	3210
	Yüzde	67,5	32,1	0,4	100
Erkekler ve kadınlar arasında	Frekans	1571	1627	12	3210
	Yüzde	48,9	50,7	0,4	100

s.33.2.1- Askerler ve siviller arasında ayrımcılık olduğunu düşündüğünü belirtenlerin hangi tarafın zarar gördükleri hakkındaki düşünceleri:*

s.33.2.2- Türkler ve Kürtler arasında ayrımcılık olduğunu düşündüğünü belirtenlerin hangi tarafın zarar gördükleri hakkındaki düşünceleri:*

s.33.2.4- Müslümanlar ve gayrimüslimler arasında ayrımcılık olduğunu düşündüğünü belirtenlerin hangi tarafın zarar gördükleri hakkındaki düşünceleri:*

s.33.2.5- Erkekler ve kadınlar arasında ayrımcılık olduğunu düşündüğünü belirtenlerin hangi tarafın zarar gördükleri hakkındaki düşünceleri:*

s.33.1- Askerler ve siviller arasında ayrımcılık olduğun düşünüyor musunuz?

	Hayır	Evet	
Sol tarafta	43,8	56,2	100
Sağ tarafta	56,3	43,7	100
Ne sağda ne de solda	55,6	44,4	100

Ki-kare değeri : 35,572 serbestlik derecesi:2 p=0,000

s.33.2- Türkler ve Kürtler arasında ayrımcılık olduğunu düşünüyor musunuz?

	Hayır	Evet	
Sol tarafta	38,5	61,5	100
Sağ tarafta	56,2	43,8	100
Ne sağda ne de solda	52,6	47,4	100

Ki-kare değeri : 64,772 serbestlik derecesi:2 p=0,000

s.33.4- Müslümanlar ve gayrimüslimler arasında ayrımcılık olduğun düşünüyor musunuz?

	Hayır	Evet	
Sol tarafta	55,1	44,9	100
Sağ tarafta	71,9	28,1	100
Ne sağda ne de solda	70,9	29,1	100

s.33.5- Erkekler ve kadınlar arasında ayrımcılık olduğun düşünüyor musunuz?

	Hayır	Evet	
Sol tarafta	31,6	68,4	100
Sağ tarafta	58,8	41,2	100
Ne sağda ne de solda	50,5	49,5	100

Ki-kare değeri : 149,179 serbestlik derecesi:2 p=0,000 175

S.34.1- İnsanların Kürt sorunu konusunda yazdıkları yazılardan, söyledikleri sözlerden ötürü cezalandırılmalarını doğru buluyor musunuz?

* Baz: 3207 kişi

* Bu soruya 3 kişi yanıt vermemiştir.

s.34.2- Herhangi bir siyasi partinin Kürt sorunu konusunda savunduğu görüşlerden ötürü kapatılmasını doğru buluyor musunuz?

* Baz: 3207 kişi

* Bu soruya 3 kişi yanıt vermemiştir.

s.34.3- İnsanların İslamcı görüşlerinden ötürü cezalandırılmalarını doğru buluyor musunuz?

* Baz: 3206 kişi

* Bu soruya 4 kişi yanıt vermemiştir.

s.34.4- İslamcı görüşlerinden dolayı herhangi bir siyasi partinin kapatılmasını doğru buluyor musunuz?

* Baz: 3205 kişi

* Bu soruya 5 kişi yanıt vermemiştir.

d.2- Cinsiyet:**&****s.33.5- Erkekler ve kadınlar arasında ayrımcılık olduğunu düşünüyor musunuz?**

	Hayır	Evet	
Bayan	42,0	58,0	100
Bay	56,0	44,0	100

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?**&****s.34.1- İnsanların Kürt sorunu konusunda yazdıkları yazılardan, söyledikleri sözlerden ötürü cezalandırılmalarını doğru buluyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	12,2	21,6	19,0
Hayır	66,4	47,6	54,1
Duruma göre değişir	18,9	24,8	21,4
Fikri yok	2,5	6,1	5,5
	100	100	100

Ki-kare değeri : 78,627 serbestlik derecesi:6 p=0,000

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

**s.34.2- Herhangi bir siyasi partinin Kürt sorunu konusunda savunduğu
görüşlerden ötürü kapatılmasını doğru doğru buluyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	16,0	28,6	24,5
Hayır	61,9	41,7	48,5
Duruma göre değişir	19,3	23,1	20,6
Fikri yok	2,7	6,6	6,4
	100	100	100

Ki-kare değeri : 93,620 serbestlik derecesi:6 p=0,000

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

**s.34.3- İnsanların İslamcı görüşlerinden ötürü cezalandırılmalarını
doğru buluyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	10,2	6,2	9,2
Hayır	67,9	73,0	71,3
Duruma göre değişir	19,3	16,7	14,7
Fikri yok	2,6	4,2	4,8
	100	100	100

Ki-kare değeri : 24,509 serbestlik derecesi:6 p=0,000

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

**s.34.4- İslamcı görüşlerinden dolayı herhangi bir siyasi
partinin kapatılmasını doğru buluyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet	19,1	9,1	14,3
Hayır	54,5	65,3	61,6
Duruma göre değişir	23,4	20,9	18,4
Fikri yok	3,0	4,7	5,7
	100	100	100

Ki-kare değeri : 60,240 serbestlik derecesi:6 p=0,000

s.35- Sayacağım önermelere ne derece katıldığınızı söyler misiniz?(%)

s.35- Sayacağım önermelere ne derece katıldığınızı söyler misiniz?

		Katılıyorum	Kısmen katılıyorum	Katılmıyorum	Fikri yok	
Batılılaşmış kesimler İslami kesimlere uyum sağlamalı	Frekans	963	697	1227	318	3205
	Yüzde	30	21,8	38,3	9,9	100
İslami kesimler Batılılaşmış kesimlere uyum sağlamalı	Frekans	781	785	1347	287	3200
	Yüzde	24,4	24,5	42,1	9	100
Kimse kimseye uyum sağlamak zorunda değil, herkes kendi çizgisinde yaşamalı	Frekans	1616	661	695	224	3196
	Yüzde	50,6	20,7	21,7	7	100
İki kesim birbirini tanıyıp anlamalı, ortak noktalarını bulmalı	Frekans	2009	724	239	231	3203
	Yüzde	62,7	22,6	7,5	7,2	100
Ordunun siyasete yaptığı müdahaleler yerindedir	Frekans	790	466	1616	330	3202
	Yüzde	24,7	14,5	50,5	10,3	100

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

**s.35.1- ‘Batılılaşmış kesimler İslami kesimlere uyum sağlamalı’
önermesine katılıyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Katılıyorum	19,4	36,7	30,9
Kısmen katılıyorum	19,3	24,2	21,7
Katılmıyorum	55,3	30,3	36,7
Fikri yok	6,0	8,8	10,7
	100	100	100

Ki-kare değeri : 148,235 serbestlik derecesi:6 p=0,000

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

&

s.35.2- 'İslami kesimler Batılılaşmış kesimlere uyum sağlamalı' önermesine katılıyor musunuz?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Katılıyorum	32,3	20,1	24,8
Kısmen katılıyorum	24,3	25,1	25,3
Katılmıyorum	37,8	47,0	40,8
Fikri yok	5,6	7,9	9,2
	100	100	100

Ki-kare değeri : 49,036 serbestlik derecesi:6 p=0,000

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

&

s.35.3- 'Kimse kimseye uyum sağlamak zorunda değil, herkes kendi çizgisinde yaşamalı' önermesine katılıyor musunuz?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Katılıyorum	56,3	46,4	53,4
Kısmen katılıyorum	17,9	24,5	19,0
Katılmıyorum	22,2	22,7	20,5
Fikri yok	3,6	6,4	7,1
	100	100	100

Ki-kare değeri : 35,625 serbestlik derecesi:6 p=0,000

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

**s.35.4- 'İki kesim birbirini tanıyıp anlamalı, ortak noktalarını
bulmalı' önermesine katılıyor musunuz?**

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Katılıyorum	67,8	59,9	64,0
Kısmen katılıyorum	19,8	25,1	23,1
Katılmıyorum	8,8	7,7	6,1
Fikri yok	3,6	7,4	6,8
	100	100	100

Ki-kare değeri : 28,037 serbestlik derecesi:6 p=0,000

**s.21- Kendinizi siyasi yelpazenin sol tarafında mı
sağ tarafında mı görüyorsunuz?**

&

s.35.5- 'Ordunun siyasete yaptığı müdahaleler yerindedir'

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Katılıyorum	34,1	18,5	27,0
Kısmen katılıyorum	18,0	13,5	13,7
Katılmıyorum	41,9	58,4	47,7
Fikrim yok	6,0	9,6	11,6
	100	100	100

Ki-kare değeri : 102,262 serbestlik derecesi:6 p=0,000

s.36- Kendinizi ekonomik olarak sayacağım gruplardan hangisinde görüyorsunuz?* (%)
(Ortalama 1 – 5 Puan üzerinden hesaplanmıştır.)

	Frekans	Yüzde
(1 puan) Oldukça fakir	78	2,4
(2 puan) Fakir	493	15,4
(3 puan) Orta halli (Ne zengin ne değil)	2543	79,2
(4 puan) Zengin	89	2,8
(5 puan) Oldukça zengin	7	0,2
	3210	100
Ortalama	3,17 puan	

* Bu soru görüşülen kişiye kart gösterilerek sorulmuştur.

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekilliği Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.36- Kendinizi ekonomik olarak sayacağım gruplardan hangisinde görüyorsunuz?

	AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP
Oldukça zengin	0,2	0,1	-	-	0,4
Zengin	3	2,1	2,3	1,8	3,2
Orta halli (Ne zengin ne değil)	84,3	77,7	67,5	81,4	79,2
Fakir	11,2	16,5	26,5	13,2	15,3
Oldukça fakir	1,2	3,5	3,7	3,6	2
	100	100	100	100	100

s.37- 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verir miydiniz? (%)

	Frekans	Yüzde	Geçerli Yüzde
Hayır, oy vermezdim	1527	47,6	47,9
Evet, oy verirdim	997	31,1	31,2
Oy verebilirdim de, vermeyebilirdim de	536	16,7	16,8
Mustafa Sarıgül'ü tanımıyorum	132	4,1	4,1
Ara Toplam	3192	99,4	100
Cevap yok	18	0,6	
	3210	100	

Demografik yapıya göre bireylerin 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verilme durumları

		Evet, oy verirdim	Oy verebilirdim de , vermeyebilirdim de	Hayır, oy vermezdim	Mustafa Sarıgül'ü tanımıyorum
YAŞ	18 - 24	19,9	27,2	22,4	22
	25 - 34	23,6	28,3	26,7	20,5
	35 - 44	22,2	18,6	21,1	18,2
	45 - 54	16,4	11,9	13,5	8,3
	55 + ...	17,7	14	16,3	31,1
		100	100	100	100
	Ki-kare değeri : 44,136 serbestlik derecesi:12 p=0,000				
CİNSİYET	Bayan	50,3	48,4	46,3	78,8
	Bay	49,7	51,6	53,7	21,2
		100	100	100	100
	Ki-kare değeri : 51,831 serbestlik derecesi:3 p=0,000				
EĞİTİM	Bir okul bitirmemiş	1,9	4,7	6,4	19,7
	İlkokul mezunu	25,2	24,3	25,0	30,3
	İlköğretim/ortaokul mezunu	19,5	14,4	16,4	9,1
	Lise mezunu	38,2	39,4	35,3	33,3
	Üniversite mezunu+...	15,2	17,4	16,9	7,6
		100,0	100,0	100,0	100,0
	Ki-kare değeri : 101,110 serbestlik derecesi:12 p=0,000				
GELİR	Alt gelir(750 YTL ve altı)	33,2	34,4	35,4	43,9
	Orta gelir(751 - 1800 YTL)	52,3	52,8	51,3	50
	Üst gelir(1801 YTL ve üstü)	14,5	12,9	13,3	6,1
		100	100	100	100
	Ki-kare değeri : 10,778 serbestlik derecesi:6 p=0,095				

Bireylerin 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verilme durumlarına göre demografik yapı

		Evet, oy verirdim	Oy verebilirdim de, vermeyebilirdim de	Hayır, oy vermezdim	Mustafa Sarıgül'ü tanımıyorum	
YAŞ	18 - 24	27,8	20,4	47,8	4,1	100
	25 - 34	28,7	18,5	49,5	3,3	100
	35 - 44	33,2	15	48,2	3,6	100
	45 - 54	36,9	14,4	46,3	2,5	100
	55 + ...	32,7	13,8	45,9	7,6	100
Ki-kare değeri: 44,136 Serbestlik derecesi:12 p=0,000						
CİNSİYET	Bayan	31,9	16,5	45	6,6	100
	Bay	30,6	17,1	50,6	1,7	100
Ki-kare değeri: 51,831 Serbestlik derecesi:3 p=0,000						
EĞİTİM	Bir okul bitirmemiş	11,4	15,0	58,1	15,6	100
	İlkokul mezunu	31,3	16,2	47,6	5,0	100
	İlköğretim/ortaokul mezunu	36,5	14,4	46,8	2,2	100
	Lise mezunu	32,4	18,0	45,9	3,7	100
	Üniversite mezunu+...	29,6	18,1	50,3	1,9	100
Ki-kare değeri: 101,110 Serbestlik derecesi:12 p=0,000						
GELİR	Alt gelir(750 YTL ve altı)	29,8	16,3	48,6	5,3	100
	Orta gelir(751 - 1800 YTL)	31,7	16,9	47,4	4,1	100
	Üst gelir(1801 YTL ve üstü)	34,2	16	47,8	1,9	100
Ki-kare değeri:10,778 Serbestlik derecesi:6 p=0,095						

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

&

s.37- 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verir miydiniz?

	Sol tarafta	Sağ tarafta	Ne sağda ne de solda
Evet, oy verirdim	60,7	13,7	33,0
Oy verebilirdim de, vermeyebilirdim de	11,7	13,4	25,6
Hayır, oy vermezdim	25,1	69,0	37,8
Mustafa Sarıgül'ü tanımıyorum	2,5	3,9	3,6
	100	100	100

Ki-kare değeri : 643,475 serbestlik derecesi:6 p=0,000

s.37- 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verir miydiniz?

&

s.21- Kendinizi siyasi yelpazenin sol tarafında mı sağ tarafında mı görüyorsunuz?

	Evet, oy verirdim	Oy verebilirdim de, vermeyebilirdim de	Hayır, oy vermezdim	Mustafa Sarıgül'ü tanımıyorum
Sol tarafta	49,7	18,3	13,8	19,0
Sağ tarafta	18,2	34,1	61,6	48,6
Ne sağda ne de solda	32,0	47,6	24,6	32,4
	100	100	100	100

Ki-kare değeri : 643,475 serbestlik derecesi:6 p=0,000

s.37- 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verir miydiniz?

&

s.22- Sayacağım seçeneklerden hangisinin sizin dinle olan ilişkinizi daha iyi açıkladığını düşünüyorsunuz?

	Evet, oy verirdim	Oy verebilirdim de, vermeyebilirdim de	Hayır, oy vermezdim	Mustafa Sarıgül'ü tanımıyorum
Bir dine inanıyorum, ibadetlerimin tümünü yerine getirmeye çalışıyorum	22,4	24,9	39,5	34,4
Bir dine inanıyorum, ibadetlerimin bir kısmını yerine getiriyorum	36,5	41,6	37,0	32,1
Bir dine inanıyorum, ibadetlerimi az miktarda yerine getiriyorum	26,2	21,3	15,6	22,1
Bir dine inanıyorum, ama ibadetlerini yerine getirmiyorum	11,3	8,2	3,9	8,4
Herhangi bir dine inanmıyorum, ama tüm dinlere saygılıyım	2,0	2,4	2,8	0,8
Herhangi bir dine inanmıyorum ve dinlere karşıyım	0,3	0,4	0,5	0,8
Din ve Tanrı meselesi beni ilgilendirmiyor	1,2	0,9	0,8	1,5
Tüm dinlere saygılıyım	-	0,2	-	-
	100	100	100	100

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.37- 22 Temmuz seçimlerinde CHP'nin başında Deniz Baykal değil de Mustafa Sarıgül genel başkan olsaydı CHP'ye oy verir miydiniz?

	Evet, oy verirdim	Oy verebilirdim de, veremeyebilirdim de	Hayır, oy vermezdim	Mustafa Sarıgül'ü tanımıyorum	
AK PARTİ	16,5	18,1	59,9	5,5	100
CHP	76,3	9,5	12,4	1,8	100
DTP'Lİ BAĞIMSIZLAR	14,3	14,3	68,4	3,0	100
DP	28,3	16,6	55,2	-	100
MHP	25,5	17,7	54,9	1,9	100
OY KULLANMADIM	29,1	19,1	46,3	5,5	100
DİĞER	27,4	19,4	48,3	5,0	100
CEVAP YOK	25,0	32,8	32,8	9,4	100

Ki-kare değeri : 734,988 serbestlik derecesi:21 p=0,000

s.38- Mustafa Sarıgül'ü sayacağım ülke yönetim kademelerinin hangisinde görmek istediğinizi söyler misiniz?(%)*

*Baz: 3130 kişi

*Bu soruya 42 kişi fikri olmadığını 38 kişi ise yanıt vermemişlerdir.

s.1- 22 Temmuz 2007 tarihinde yapılan Milletvekili Genel Seçimlerinde hangi partiye oy verdiniz?

&

s.38- Mustafa Sarıgül'ü sayacağım ülke yönetim kademelerinin hangisinde görmek istediğinizi söyler misiniz?

	AK PARTİ	CHP	DTP'Lİ BAĞIMSIZLAR	DP	MHP	OY KULLANMADIM	CEVAP YOK	DİĞER
Cumhurbaşkanı	0,7	2,5	-	-	0,5	3,1	-	0,5
Meclis başkanı	0,8	1,8	0,8	-	1,4	2,1	1,6	2,1
Başbakan	11,5	36,7	14,3	14,0	24,9	18,3	19,0	23,1
Bakan	4,8	4,0	0,8	5,6	6,6	4,6	3,2	1,5
Siyasi parti genel başkanı	34,5	27,3	24,1	48,3	29,6	24,6	28,6	28,2
Belediye başkanı	14,9	14,3	16,5	21,0	11,0	15,8	14,3	14,9
Üst düzey bürokrat	1,2	1,3	1,5		1,4	1,3		1,5
Tanımiyorum	15,7	3,3	19,5	5,6	3,8	12,5	14,3	9,2
Hiçbir görevde görmek istemiyorum	15,9	8,9	22,6	5,6	20,8	17,7	19,0	19,0
	100	100	100	100	100	100	100	100

V. MEDYA TAKİP ALIŞKANLIKLARI

m.1- En çok seyrettiğiniz 3 televizyon kanalını söyler misiniz?

ATV

KANAL D

SHOW TV

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
ATV	1280	16,5	39,9
KANAL D	1083	13,9	33,7
SHOW TV	1054	13,6	32,8
STAR	562	7,2	17,5
KANAL 7	493	6,3	15,4
STV	472	6,1	14,7
NTV	430	5,5	13,4
TRT 1	335	4,3	10,4
CNN TÜRK	323	4,2	10,1
HABERTÜRK	182	2,3	5,7
CNBC E	112	1,4	3,5
FOX	109	1,4	3,4
KRAL TV	93	1,2	2,9
Diğer	620	8,0	19,3
HEPSİ-FARKETMEZ	433	5,6	13,5
PEK SEYRETMİYOR	197	2,5	6,1
	7778	100	-

*Birden çok cevap alınmıştır.

m.2- En çok okuduğunuz 3 gazeteyi söyler misiniz?

POSTA

SABAH

HÜRRİYET

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
POSTA	772	12,5	24
SABAH	763	12,4	23,8
HÜRRİYET	708	11,5	22,1
MİLLİYET	439	7,1	13,7
ZAMAN	400	6,5	12,4
AKŞAM	308	5	9,6
CUMHURİYET	278	4,5	8,7
RADİKAL	191	3,1	5,9
FANATİK	177	2,9	5,5
YENİ ŞAFAK	141	2,3	4,4
DİĞER	1011	16,4	31,5
HEPSİ-FARKETMEZ	284	4,6	8,9
PEK OKUMUYOR	703	11,4	21,9
	6175	100	-

*Birden çok cevap alınmıştır.

m.3- En çok dinlediğiniz 3 radyo kanalını söyler misiniz?

KRAL FM

SÜPER FM

TRT FM

BAZ:3210 Kişi	Frekans	Cevapların Yüzdesi	Deneklerin Yüzdesi*
KRAL FM	453	9,7	14,1
SÜPER FM	232	5,0	7,2
TRT FM	215	4,6	6,7
POWER FM	205	4,4	6,4
BEST FM	159	3,4	5,0
RADYO D	134	2,9	4,2
CEM RADYO	129	2,8	4,0
METRO FM	113	2,4	3,5
RADYO 7	99	2,1	3,1
SHOW RADYO	98	2,1	3,1
İSTANBUL FM	91	2,0	2,8
YÖN FM	77	1,7	2,4
DİĞER	989	21,2	30,8
HEPSİ-FARKETMEZ	300	6,4	9,3
PEK DİNLEMİYOR	1520	32,6	47,4
	4661	100	-

*Birden çok cevap alınmıştır.

GENAR

ARAŐTIRMA EĐİTİM DANIŐMANLIK

www.genar.com.tr

Abide-i Hürriyet Cd. CelilaĐa İŐ Mrkz. No:9 Kat:10 D:41/42 Mecidiyeköy /İSTANBUL
TEL: (212) 212 80 52 Pbx Fax: (212)212 38 02