


Stratejik ve
Sosyal Arařtırmalar

ÜNİVERSİTE GENÇLİĞİ ARAŐTIRMASI

-Türkiye'deki Üniversite Gençliğinin Profili-

Prof. Dr. Özer Sencar

TEMMUZ – 2013

MetroPOLL Stratejik ve Sosyal Arařtırmalar Merkezi A.Ő.

Cinnah Caddesi No: 67/18 06680 Çankaya/ANKARA

Tel: (312) 441 4600 Faks: (312) 441 7490

www.metropoll.com.tr

YASAL UYARI

5486 sayılı yasa ve bu yasada yapılan ek ve deęişiklikler hakkındaki 2936 sayılı yasa hükümleri gereęince, bu yapıtın işlenmesi, çoęaltılması, yayınlanması ve bu yapıttan faydalanma hakları saklıdır.

Yapıt sahibinin ya da yetkili vekillerinin yazılı izini olmaksızın, yapıtın tümünü veya bir bölümünü içeren her türlü yayın ve alıntılar,anılan yasanın 71. ve takip eden dięer maddeleri gereęince,haksız fiil niteliğindedir, cezayı gerektirir.Yapıtın tüm hakları saklıdır. Bu yapıtın tamamı ya da bir bölümü, 4110 sayılı yasa ile deęişik 5486 sayılı Fikir ve Sanat Eserleri Kanunu uyarınca,kullanılmazdan önce hak sahibinden 52. maddeye uygun yazılı izin alınmadıkça, hiçbir şekil ve yöntemle izlenmek, çoęaltılmak, çoęaltılmış nüshaları yayılmak, satılmak, kiralanmak, ödünç verilmek, temsil edilmek, sunulmak, telli / telsiz ya da başka teknik, sayısal ve / veya elektronik yöntemlerle iletilmek suretiyle kullanılamaz.

SUNUŞ

Türkiye, her yıl üniversitelerine 800-900 bin civarında yeni kayıt alan ve toplam kayıtlı üniversite öğrenci sayısı 4 buçuk milyon civarında olan, genç nüfusa sahip bir ülkedir. Türkiye nüfusunun ortalama yaşı 30 civarındadır. Bu veri tek başına bile ne kadar genç bir nüfusa sahip olduğumuzu göstermektedir.

Toplam 39 üniversite kapsamında, 2801 öğrenci ile yüz yüze görüşme tekniğiyle yürütülmüş olan bu çalışmada, öğrencilerin üniversitelerinden memnuniyeti, siyasete ve sosyal olaylara bakışı, kendilerini nasıl tanımladıkları incelenmeye çalışılmıştır.

Gençlik insan hayatının kuşkusuz en önemli ve etkin bir dönemini ifade etmektedir. Bu açıdan bakıldığında bir olgu olarak gençlik ve onun sorunları da önemli konulardır. Dolayısıyla Üniversite gençliği nüfusun ekonomik, sosyal ve kültürel açıdan mutlaka dikkate alınması gereken bir bölümünü oluşturmaktadır. Üniversite gençliğine kazandırılması gereken değerler, bilgi ve beceriler ile gerçekleştirilebilenler o genç nüfusa sahip olan toplumların da nasıl bir sosyal, kültürel ve ekonomik yapıda olduklarını gösterdiği gibi toplumun geleceği ile ilgili değerli bilgiler sunar.

MetroPOLL araştırma şirketi olarak periyodik aralıklarla 2006 yılında birincisini, 2008 yılında ikincisini, 2010 üçüncüsünü ve son olarak 2013 yılında dördüncüsünü gerçekleştirdiğimiz Türkiye üniversite gençlik araştırmaları ile Türk gençliğinin genel özellikleri ve sorunlarını ortaya çıkarmayı amaçlamaktayız. Üniversite gençliğiyle ilgili yaptığımız araştırmalarda örneklemin popülasyonunu dört yıllık meslek yüksek okulları ve fakülte öğrencileri oluşturmaktadır.

Umarız bu çalışma, ülkemizin geleceği olan gençleri anlamada, sorunları çözmede, imkanlarını geliştirmede ve onlara sahip çıkmada yol gösterici olur.

Selam ve saygı ile...

Prof. Dr. Özer SENCAR

İÇİNDEKİLER

ÖĞRENCİLERİN İKAMET DURUMLARI

EĞİTİM SİSTEMİ VE ÜNİVERSİTE EĞİTİMİ

GENÇLER VE MEDYA

GENÇLERDE KÜLTÜREL MUHAFAZAKARLIK

GENÇLERİN BİRLİKTE YAŞAM KÜLTÜRÜ VE "ÖTEKİLERE" BAKIŞI

DEMOKRASİ ALGISI

TÜRKİYE'Yİ SİYASİ COĞRAFYADA KONUMLANDIRMA

GENÇLİĞİN ASKERLİK VE ORDUYA BAKIŞI

GENÇLİK VE POLİTİKA

GENÇLİK VE OY VERME DAVRANIŞLARI

KÜRT SORUNU VE ÇÖZÜM SÜRECİ

SEKÜLER YAŞAM ALGISI

DEVLET ADAMLARINA VE KURUMLARA GÜVEN

ÜLKE YÖNETİMİNE BAKIŞ

ARAŞTIRMA BÖLGELERİ VE ÖRNEKLEM

ARAŞTIRMANIN ÖZETİ VE YORUMLARI

Demokrasi Algısı

Araştırmada, öğrencilere, sahip oldukları demokrasi algısını ve özgürlüklere bakış açılarını sergileyebilecekleri bir dizi soru sorulmuştur. Buna göre;

Öğrencilerin %81'i hükümetlerin lüzumuna inandıkları hallerde gazeteci ve yazarların faaliyetlerini kısıtlamasına karşı olduğunu belirtmiştir. Bu görüşe katılmayanların oranı %13 dolayındadır.

Öğrencilerin %65'i lokantalarda içki satışlarının yasaklanmasını onaylamazken, %30'u onaylamaktadır.

Öğrencilerinin %71'i hükümetin gerekli gördüğünde muhalefeti kısıtlamasına, %67'si düzeni ve güvenliği sağlayabilmek için demokrasiden taviz verilmesine katılmadığı belirtmiştir.

Öğrencilere "Vatandaş her durumda devlete itaat etmelidir" görüşüne katılıp katılmadıkları sorulduğunda %78'i bu görüşe katılmadığı belirtmiştir.

Kuvvetler ayrılığının demokrasinin bir ön şartı olduğuna katılanların oranı %59'dur.

Çoğunluğun seçtiği bir hükümetin yargıya müdahale edebileceğine katılanların oranı %11 iken "müdahale edemez" diyenlerin oranı %70'dir. Mevcut uygulamaya bakıldığında hükümetin yargıya müdahale ettiğini düşünen öğrencilerin oranı ise %75 civarındadır.

Sonuç olarak üniversite gençliğinin demokrasi algısını kümeleme analiziyle değerlendirdiğimizde, öğrencilerin %53'ünün demokrat eğilimli, %47'sinin ise otoriter eğilimli olduğu ortaya çıkmıştır. Genel olarak gençlerin yasaklamalara karşı oldukları ancak bazı demokratik hakların kullanımı konusunda yeterince özgürlükçü olmadıkları görülmektedir.

Ancak bu bulgular sadece gençlere has değildir. Onlar toplumdaki genel eğilimlerden etkilenmektedirler. Onlar otoriter bir siyasi kültürün ürünleridir. Verili koşullara göre yine de oldukça demokrat bir tavır sergilemektedirler.

DEMOKRASI ALGISI

Sizce Hükümetler Lüzumuna İnanırları Hallerde Gazeteci ve Yazarların Faaliyetlerini Kısıtlamalı mı?


■ Evet kısıtlamalıdır ■ Hayır kısıtlamamalıdır ■ Fikrim yok / Cevap yok

Hükümet Gerekli Gördüğünde Muhalefeti Kısıtlayabilir" Görüşüne Katılıyor musunuz?


■ Katılıyorum ■ Katılmıyorum
■ Ne katılıyorum ne katılmıyorum ■ Fikrim yok / Cevap yok

Kuvvetler Ayrılığı Demokrasi İçin Bir Ön Şarttır" Görüşüne Katılıyor musunuz?


■ Katılıyorum ■ Katılmıyorum
■ Ne katılıyorum ne katılmıyorum ■ Fikrim yok / Cevap yok

Çoğunluğun Seçtiği Bir Hükümet Yargıya Müdahale Edebilir" Görüşüne Katılıyor musunuz?


■ Katılıyorum

■ Katılmıyorum

■ Ne katılıyorum ne katılmıyorum

■ Fikrim yok / Cevap yok

Hükümetin Yargıya Müdahale Ettiğini Düşünüyor musunuz?


■ Evet

■ Hayır

■ Fikrim yok / Cevap yok

Demokrasi Algısı

Üniversite gençliğinin demokratlık eğilimleri, belirli durumlardaki siyasal tutumları dikkate alınarak ölçülmeye çalışılmıştır.

Bu amaçla, demokratlık eğilim *'otoriter eğilimler'* ve *'demokrat eğilimler'* şeklinde ikili sınıflandırma yöntemiyle analiz edilmeye çalışılmıştır.

Kümeleme analiz yöntemi (Cluster Analysis) ile gerçekleştirilen bu çalışmada her bir tutum için 5'li Likert Ölçeği kullanılmıştır.

Demokratlık Kümelemesinde Kullanılan Önergeler

Demokratik eğilimleri tespit etmek amacıyla; hükümet muhalefet ilişkileri, vatandaş devlet ilişkileri, siyasal sürece müdahale gibi bir takım tutumları ölçen sorulardan hareket edilmiştir. Demokratik eğilimleri sınıflandırırken otoriter veya demokratik eğilimleri ölçmek amacıyla üniversite öğrencileri için aşağıdaki siyasal davranışlar ölçüt olarak kullanılmıştır:

- ✓ Hükümet gerekli gördüğünde muhalefeti kısıtlayabilir
- ✓ Düzeni ve güvenliği sağlamak için bazen demokrasiden taviz verilebilir
- ✓ Vatandaş her durumda devlete itaat etmelidir
- ✓ Gerektiğinde asker, yönetimi ele alabilir
- ✓ Ekonomik kalkınmayı ve refah artışı sağlamak için demokrasiden taviz verilebilir
- ✓ Kadın çalışmak için eşinden izin almalıdır
- ✓ Kürt nüfusunun yoğun olduğu bölgelerde Kürtçe, Türkçeyle birlikte, eğitim dili olabilir
- ✓ Kuvvetler ayrılığı demokrasi için bir ön şarttır
- ✓ Türkiye adil ve otoriter bir liderlikle yönetilmelidir

Demokratlık Küme Dağılımları


ÖRNEKLEMİN DEMOGRAFİSİ

Örneklemin Demografik Özellikleri

		Sayı	Yüzde
Cinsiyet	Kadın	1349	48,2
	Erkek	1452	51,8
Yaş	18	81	2,9
	19	223	8,0
	20	411	14,7
	21	572	20,4
	22	561	20,0
	23	472	16,9
	24	245	8,7
	25	119	4,2
	26	65	2,3
	27	26	,9
	28	11	,4
	29	4	0,1
	30 ve üstü	11	0,4
Ailenin Aylık Toplam Geliri	0 - 500 TL	55	2,0
	501 - 1000 TL	249	8,9
	1001 - 1500 TL	407	14,5
	1501 - 2000 TL	463	16,5
	2001 - 2500 TL	477	17,0
	2501- 3000 TL	285	10,2
	3001- 3500 TL	190	6,8
	3501 - 4000 TL	139	5,0
	4001 TL ve üstü	307	11,0
	Cevap vermedi / bilmiyor	229	8,2
Toplam	2801	100	

Araştırma Bölgeleri (Üniversiteler)

		Sayı	Yüzde
1	Afyon Kocatepe Üniversitesi	54	1,9
2	Akdeniz Üniversitesi	60	2,1
3	Aksaray Üniversitesi	20	0,7
4	Anadolu Üniversitesi	76	2,7
5	Ankara Üniversitesi	124	4,4
6	Atatürk Üniversitesi	116	4,1
7	Atılım Üniversitesi	33	1,2
8	Bahçeşehir Üniversitesi	30	1,1
9	Bilkent Üniversitesi	51	1,8
10	Boğaziçi Üniversitesi	55	2,0
11	Çukurova Üniversitesi	86	3,1
12	Dicle Üniversitesi	55	2,0
13	Dokuz Eylül Üniversitesi	133	4,7
14	Dumlupınar Üniversitesi	66	2,4
15	Ege Üniversitesi	99	3,5
16	Erciyes Üniversitesi	89	3,2
17	Erzurum Teknik Üniversitesi	25	0,9
18	Gazi Üniversitesi	167	6,0
19	Gaziantep Üniversitesi	24	0,9
20	Hacettepe Üniversitesi	76	2,7
21	İstanbul Üniversitesi	248	8,9
22	İTÜ	85	3,0
23	Kadir Has Üniversitesi	38	1,4
24	Karadeniz Teknik Üniversitesi	127	4,5
25	Karamanoğlu Mehmet Bey Üniversitesi	24	0,9
26	Kırıkkale Üniversitesi	50	1,8
27	KTO Karatay Üniversitesi	9	0,3
28	Mimar Sinan Üniversitesi	28	1,0
29	Namık Kemal Üniversitesi	20	0,7
30	Necmettin Erbakan Üniversitesi	53	1,9
31	ODTÜ	64	2,3
32	Ondokuz Mayıs Üniversitesi	81	2,9
33	Selçuk Üniversitesi	150	5,4
34	Süleyman Demirel Üniversitesi	90	3,2
35	TOBB Üniversitesi	30	1,1
36	Tunceli Üniversitesi	21	0,7
37	Uludağ Üniversitesi	116	4,1
38	Yeditepe Üniversitesi	85	3,0
39	Yüzüncü Yıl Üniversitesi	43	1,5
	Toplam	2801	100