

T.C

SELÇUK ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

HALKLA ĠLĠġKĠLER VE TANITIM ANA BĠLĠM DALI

ARAġTIRMA YÖNTEMLERĠ BĠLĠM DALI

KAMUOYU ARAġTIRMALARININ SĠYASAL

DAVRANIġ ÜZERĠNDEKĠ ETKĠSĠ: KONYA ÖRNEĞĠ

Ahmet Tarık TÜRKMENOĞLU

YÜKSEK LĠSANS TEZĠ

DANIġMAN

Yrd. Doç. Dr. Kadir CANÖZ

KONYA -2011

 i

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

BĠLĠMSEL ETĠK SAYFASI

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel

etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik

davranıĢ ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez

yazım kurallarına uygun olarak hazırlanan bu çalıĢmada baĢkalarının eserlerinden

yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

 A. Tarık TÜRKMENOĞLU

 ii

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

 YÜKSEK LĠSANS TEZĠ KABUL FORMU

A.Tarık TÜRKMENOĞLU tarafından hazırlanan “Kamuoyu AraĢtırmalarının

Siyasal DavranıĢ Üzerindeki Etkisi: Konya Örneği” baĢlıklı bu çalıĢma 01/07/2011

tarihinde yapılan savunma sınavı sonucunda oybirliği ile baĢarılı bulunarak, jürimiz

tarafından yüksek lisans tezi olarak kabul edilmiĢtir.

Ünvanı, Adı Soyadı BaĢkan Ġmza

Ünvanı, Adı Soyadı Üye Ġmza

Ünvanı, Adı Soyadı Üye Ġmza

 iii

ÖNSÖZ

Demokrasinin en belirgin özelliklerden birisi iktidarların halkın seçimiyle iĢ

baĢına geliyor olmasıdır. Demokratik bir sistemde iktidar olabilmek için halkın

desteğini alma gerekliliği kaçınılmaz bir gerçektir. Bu durumun farkında olan siyasal

örgütler halkın desteğini almak adına çok çeĢitli stratejiler geliĢtirmekte ve bu

stratejileri uygulamaya koymaktadırlar. Son dönemlerde kamuoyu araĢtırmalarının

da bu yönde kullanımının yaygınlaĢması ve kamuoyu araĢtırmalarına karĢı gösterilen

ilginin giderek artması bizi bu çalıĢmanın yapılması noktasında teĢvik etmiĢtir.

ġüphesiz ki bu çalıĢmanın hazırlanmasında birçok kiĢinin emeği geçmiĢtir. Bu

noktada çalıĢmada emeği geçen herkese ayrım gözetmeksizin teĢekkür etmeyi bir

borç bilirim. Tez konusunun belirlenmesinden tezin tamamlanmasına kadar

yardımları ve yönlendirmeleriyle bu çalıĢma için emek vermiĢ olan değerli hocam ve

tez danıĢmanım Sayın Yrd. Doç. Dr. Kadir CANÖZ’e ayrıca teĢekkür ederim. Veri

analizi noktasında yardımlarını esirgemeyen Sayın Doç. Dr. ġükrü BALCI ve Sayın

Doç. Dr. Bünyamin AYHAN’a, tez savunma komitesinde yer alarak yapıcı ve

olumlu eleĢtirileriyle tezin olgunlaĢması yönünde katkı sağlayan Sayın Prof. Dr.

Ahmet KALENDER’e, tezin son Ģeklini verirken gerekli kontrollerin yapılmasında

emeği geçen sevgili kuzenim Enes TÜRKMENOĞLU’ na, çalıĢmam boyunca

manevi desteği baĢta olmak üzere her türlü desteğini cömertçe sunan çok kıymetli

babam Osman TÜRKMENOĞLU’ na Ģükranlarımı sunarım.

 A. Tarık TÜRKMENOĞLU

 iv

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı A. Tarık

TÜRKMENOĞLU Numarası: 084221031002

Ana Bilim /

Bilim Dalı Halkla ĠliĢkiler Ve Tanıtım / AraĢtırma Yöntemleri

DanıĢmanı
Yrd. Doç. Dr. Kadir CANÖZ

Tezin Adı Kamuoyu AraĢtırmalarının Siyasal DavranıĢ Üzerindeki

Etkisi: Konya Örneği

ÖZET

Bu çalıĢma kamuoyu araĢtırmalarının siyasal davranıĢ üzerindeki etkisini

araĢtırmaya yönelik olarak hazırlanmıĢtır. Bu kapsamda çalıĢmada ilk olarak

kamuoyu kavramı, kamuoyu araĢtırmaları ve siyasal davranıĢ kavramlarına açıklık

getirmek için literatür taraması yapılmıĢtır. Daha sonra Konya örneklemi üzerinde

konuyla ilgili bir alan araĢtırması yapılarak bu araĢtırmada elde edilen veriler

ıĢığında konu irdelenmiĢtir.

AraĢtırma kapsamında öncelikle tanımlayıcı istatistiklere yer verilerek elde

edilen bulgular gösterilmiĢ, daha sonra ise çıkarımcı istatistikler kullanılarak

kamuoyu araĢtırmalarının etkisiyle demografik değiĢkenler ve araĢtırma kapsamında

ele alınan diğer değiĢkenler iliĢkilendirilmiĢtir. Bu istatistikler ıĢığında elde edilen

sonuçlar kamuoyu araĢtırmalarının siyasal davranıĢ üzerinde etkili olduğunu

göstermiĢtir. Kamuoyu araĢtırmalarının etki yönünün de incelendiği çalıĢmada sonuç

olarak Türk seçmeni üzerinde en çok bu araĢtırmaların kamçılanma etkisinin

görüldüğü tespit edilmiĢtir.

Anahtar Kelimeler: Kamuoyu, Kamuoyu AraĢtırmaları, Siyasal DavranıĢ,

Konya.

 v

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı A. Tarık

TÜRKMENOĞLU Numarası:084221031002

Ana Bilim /

Bilim Dalı Halkla ĠliĢkiler Ve Tanıtım / AraĢtırma Yöntemleri

DanıĢmanı
Yrd. Doç. Dr. Kadir CANÖZ

Tezin Ġngilizce Adı The Effect Of Public Opinion Polls On The Political

Behaviour: The Case Of Konya

 SUMMARY

This study was prepared to search the effects of public opinion polls on the

political behaviour. Ġn this context, at first literature survey was realized in order to

explain notions of public opinion, public opinion polls and political behaviour.

Afterward this issue was discussed by performing an area search on the case of

Konya.

At first by giving place to descriptive statics, the obtained data was presented

after by using deductive statistics, demographic variables and handling other

variables as part of research with effect of public opinion polls were related.

Obtained outcomes in the light of this statics have indicated that public opinion polls

are influential on the potilical behaviour. At this study, the effect direction of public

opinion polls as a result of the study was detected that most seen effect of the

public opinion polls on the Turk voters is lash effect.

Key Words: Public Opinion, Public Opinion Polls, Political Behaviour,

Konya.

 vi

 ĠÇĠNDEKĠLER

 Sayfa No

BĠLĠMSEL ETĠK SAYFASI .. i

YÜKSEK LĠSANS TEZĠ KABUL FORMU ... ii

ÖNSÖZ ... iii

ÖZET .. iv

SUMMARY ... v

ĠÇĠNDEKĠLER ... vi

TABLOLAR LĠSTESĠ ... iix

GĠRĠġ ... 1

BĠRĠNCĠ BÖLÜM - KAMUOYU – OLUġUMU VE ĠġLEVLERĠ 4

1.1. Kavram .. 4

1.2. Kamuoyunun Unsurları ... 8

1.2.1. TartıĢmalı Bir Konunun Varlığı ... 9

1.2.2. Kanaatlerin BirleĢmesi ... 9

1.2.3. Kanaatlerin Ġfadesi ... 9

1.2.4. Sayı Unsuru .. 10

1.2.5. Halkın Dinamik Doğası ... 10

1.2.6. Süreç .. 11

1.2.7. Siyasal Etki .. 11

1.3. Kamuoyu ÇeĢitleri .. 11

1.3.1. Milli Kamuoyu ... 11

1.3.2. Bölgesel Kamuoyu ... 12

1.3.3. Dünya Kamuoyu .. 12

1.4. Kamuoyunun ĠĢlevleri ... 13

1.4.1. Kamuoyunun Bireysel ĠĢlevleri ... 13

1.4.1.1. Kamuoyunun BiliĢsel ĠĢlevi .. 13

1.4.1.2. Kamuoyunun ÖzdeĢleĢme ĠĢlevi .. 13

1.4.2. Kamuoyunun Toplumsal ĠĢlevleri ... 14

1.5. Kamuoyunun OluĢma Süreci .. 15

1.5.1. Kamuoyunun OluĢmasıyla Ġlgili YaklaĢımlar ... 15

1.5.1.1. Tek Etkeni Benimseyen YaklaĢım .. 16

1.5.1.2. Birden Çok Etkeni Benimseyen YaklaĢım 16

1.5.1.3. AĢamalı YaklaĢım ... 16

1.5.2. Kamuoyunun OluĢmasında Etkili Olan Faktörler 17

 vii

1.5.2.1. Siyasal ToplumsallaĢma ... 17

1.5.2.2. KiĢisel Faktörler .. 18

1.5.2.2.1.Tutumlar .. 18

1.5.2.3. Çevresel Faktörler ... 20

1.5.2.3.1. Ġdeoloji ... 20

1.5.2.3.2. Nüfus .. 21

1.5.2.3.3. Kültür ... 21

1.5.2.3.4. Yasal ve Siyasal Kurumlar .. 22

1.5.2.3.5. Din ... 22

1.5.2.3.6. Gruplar ... 22

1.5.2.3.6.1. Birincil Gruplar ... 23

1.5.2.3.6.2. Ġkincil Gruplar ... 24

1.5.2.3.7. Kitle ĠletiĢim Araçları .. 25

1.6. Kamuoyunun OluĢma ġartları .. 28

ĠKĠNCĠ BÖLÜM - SĠYASAL DAVRANIġ VE KAMUOYU ARAġTIRMALARI 31

2.1. Siyasal DavranıĢ ... 31

2.1.1. Siyasal Katılma .. 32

2.1.1.1. Siyasal Katılma Düzeyleri .. 33

2.1.1.2. Siyasal Katılma Biçimleri ... 35

2.1.1.3. Siyasal Katılmayı Etkileyen Faktörler .. 36

2.1.1.3.1. Toplumsal Faktörler ... 36

2.1.1.3.1.1. Toplum Yapısı .. 37

2.1.1.3.1.2. Örgüt Üyeliği .. 37

2.1.1.3.1.3. Aile .. 38

2.1.1.3.1.4. Sosyo-Ekonomik Statü ... 38

2.1.1.3.2. KiĢisel Faktörler ... 39

2.1.1.3.2.1. Cinsiyet ... 39

2.1.1.3.2.2. YaĢ .. 39

2.1.1.3.2.3. Eğitim .. 40

2.1.1.3.2.4. Meslek ve Gelir ... 40

2.1.2. Bir Siyasal Katılma Biçimi Olarak Oy Verme DavranıĢı 41

2.1.2.1. Oy Verme DavranıĢıyla Ġlgili YaklaĢımlar 42

2.1.2.1.1. Parti Kimliği Modeli .. 42

2.1.2.1.2. Sosyolojik Model ... 43

2.1.2.1.3. Rasyonel Tercih Modeli ... 44

2.1.2.1.4. Hakim Ġdeoloji Modeli ... 45

2.2. Kamuoyu AraĢtırmaları .. 46

2.2.1. Kamuoyu AraĢtırmalarının GeliĢimi ... 48

2.2.2. Kamuoyu AraĢtırması Türleri .. 50

2.2.2.1. Derinlemesine Gözlem ... 50

2.2.2.2. Kısa Kamuoyu AraĢtırmaları .. 51

2.2.2.3. Açıklayıcı Kamuoyu AraĢtırmaları ... 51

2.2.2.4. Panel Türü Kamuoyu AraĢtırmaları .. 51

2.2.3. Siyasi Kamuoyu AraĢtırmalarının Önemi ve ÇeĢitleri 52

2.2.3.1. Siyasi Kamuoyu AraĢtırmaları ÇeĢitleri ... 54

2.2.3.1.1. Ön Karar AraĢtırması ... 55

2.2.3.1.2. Temel Ölçütleri Belirleme AraĢtırması 55

 viii

2.2.3.1.3. Son Durumu Ġzleme AraĢtırması ... 56

2.2.3.1.4. Gözlem Grupları .. 57

2.3. Kamuoyu AraĢtırmalarının Siyasal DavranıĢ Üzerindeki Etkisi 57

2.3.1. Kamuoyu AraĢtırmalarının Siyasal DavranıĢ Üzerindeki Doğrudan

Etkileri ... 60

2.3.1.1. Gözde Olana Yönelme Etkisi (Bandwagon Effect) 60

2.3.1.2. YenilmiĢlik Etkisi (Underdog Effect) .. 61

2.3.1.3. Kamçılanma Etkisi (Blacklash Effect) ... 62

2.3.1.4. Toparlanma Etkisi (Momentum Effect) .. 62

2.3.1.5. Tedbirli Oy Kullanma Etkisi (Tactical Voting) 63

2.3.1.6. PasifleĢtirme Etkisi (Passivation Effect) ... 63

ÜÇÜNCÜ BÖLÜM - KAMUOYU ARAġTIRMALARININ SĠYASAL

DAVRANIġ ÜZERĠNDEKĠ ETKĠSĠNĠ BELĠRLEMEYE YÖNELĠK KONYA

ÖRNEĞĠ ÜZERĠNE YAPILAN ALAN ARAġTIRMASI 65

3.1. AraĢtırmanın Amacı Ve Önemi .. 65

3.2. AraĢtırmanın Kapsam Ve Sınırlılıkları ... 66

3.3. AraĢtırmanın Yöntemi .. 66

3.4. AraĢtırma Bulguları .. 68

3.4.1. Katılımcıların Demografik Özellikleriyle Ġlgili Bulgular 68

3.4.1. AraĢtırmanın Diğer Bulguları .. 71

3.4.1.1. Kamuoyu AraĢtırmalarının Takip Edilme Sıklığı 71

3.4.1.2. Kamuoyu AraĢtırmalarının En Çok Takip Edildiği Kitle ĠletiĢim

Aracı ... 72

3.4.1.3. Kamuoyu AraĢtırmalarının Siyasal Tercihler Üzerindeki Etkisi 72

3.4.1.4. Kamuoyu AraĢtırmaları Sonuçlarının Katılımcılar Açısından Önemi

 ... 74

3.4.1.5. Katılımcıların Kamuoyu AraĢtırmaları Sonuçlarına Duydukları

Güven ... 74

3.4.1.6. Kamuoyu AraĢtırmaları Sonuçlarının Yayınlanmasıyla Katılımcılarda

Ortaya Çıkabilecek Etkiler ... 75

3.4.1.7. Katılımcıların Siyasal Katılım Düzeyleri ... 77

3.4.1.8. Katılımcılarda Oy Verme Kararının Alınma Zamanı ve Oy Verirken

Göz Önünde Bulundurdukları Hususlar .. 78

3.4.1.9. Katılımcıların Oylar Bölünmesin DüĢüncesiyle Parti Tercihinde

Bulunup Bulunmamaları .. 79

3.4.3. Çapraz Tablolar ve Kikare Analizi Sonuçları .. 81

3.4.4. Korelasyon Analizi Sonuçları .. 98

SONUÇ VE TARTIġMA .. 103

KAYNAKÇA ... 108

EKLER ... 115

 ix

 TABLOLAR LĠSTESĠ

Tablo 1. Cinsiyet Dağılımı... 68

Tablo 2. YaĢ Dağılımı .. 68

Tablo 3. Eğitim Düzeyi Dağılımı .. 69

Tablo 4. Meslek Grupları Dağılımı .. 69

Tablo 5. Medeni Durum Dağılımı ... 70

Tablo 6. Gelir Düzeyi Dağılımı ... 70

Tablo 7. Kamuoyu AraĢtırmalarının Takip Edilmesi .. 71

Tablo 8. Kamuoyu AraĢtırmalarının Takip Edildiği Kitle ĠletiĢim Araçları 72

Tablo 9. Kamuoyu AraĢtırmalarının Siyasi Tercihlerin ġekillenmesindeki Etkisi 72

Tablo 10. Katılımcıların kamuoyu araĢtırmalarının diğer insanların siyasi

tercihlerinin Ģekillenmesinde etkili olup olmadığı konusundaki düĢünceleri 73

Tablo 11. Kamuoyu AraĢtırma Sonuçlarına Verilen Önem 74

Tablo 12. Kamuoyu AraĢtırmaları Sonuçlarına Duyulan Güven 74

Tablo 13. Kamuoyu AraĢtırma Sonuçlarının Ortaya Çıkabilecek Muhtemel Etkileri

 ... 75

Tablo 14. Siyasal Katılım Düzeyleri .. 77

Tablo 15. Oy Verme Kararının Alınma Zamanı .. 78

Tablo 16. Oy Verme Kararı Alınırken Göz Önünde Bulundurulan Hususlar 79

Tablo 17. Oylar Bölünmesin DüĢüncesiyle Parti Tercihinde Bulunma 79

Tablo 18. Cinsiyete Göre Kamuoyu AraĢtırmalarının Etkisi 81

Tablo 19. YaĢa Göre Kamuoyu AraĢtırmalarının Etkisi 812

Tablo 20. Eğitime Göre Kamuoyu AraĢtırmalarının Etkisi 83

Tablo 21. Mesleğe Göre Kamuoyu AraĢtırmalarının Etkisi 84

Tablo 22. Medeni Duruma Göre Kamuoyu AraĢtırmalarının Etkisi 85

Tablo 23. Gelir Düzeyine Göre Kamuoyu AraĢtırmalarının Etkisi 86

Tablo 24. Kamuoyu AraĢtırmalarının Takip Edilme Sıklığı Ve Kamuoyu

AraĢtırmalarının Etkisi ... 87

Tablo 25. Kamuoyu AraĢtırmaları Sonuçlarına Duyulan Güven Ve Kamuoyu

AraĢtırmalarının Etkisi ... 88

Tablo 26. Kamuoyu AraĢtırmaları Sonuçlarına Verilen Önem Ve Kamuoyu

AraĢtırmalarının Etkisi ... 89

Tablo 27. Siyasal Katılım Düzeyi Ve Kamuoyu AraĢtırmalarının Etkisi 90

Tablo 28. Karar Verme Zamanı Ve Kamuoyu AraĢtırmalarının Etkisi 91

 x

Tablo 29. Oylar Bölünmesin DüĢüncesiyle Parti Tercihi Yapma ve Kamuoyu

AraĢtırmalarının Etkisi ... 92

Tablo 30. Cinsiyete Göre Kamuoyu AraĢtırmalarının Etki Yönü 932

Tablo 31. YaĢa Göre Kamuoyu AraĢtırmalarının Etki Yönü 93

Tablo 32. Eğitime Göre Kamuoyu AraĢtırmalarının Etki Yönü 94

Tablo 33. Mesleğe Göre Kamuoyu AraĢtırmalarının Etki Yönü 95

Tablo 34. Medeni Duruma Göre Kamuoyu AraĢtırmalarının Etki Yönü 96

Tablo 35. Gelir Düzeyine Göre Kamuoyu AraĢtırmalarının Etki Yönü 97

Tablo 36. Kamuoyu AraĢtırmalarını Televizyondan Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 98

Tablo 37. Kamuoyu AraĢtırmalarını Gazeteden Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 99

Tablo 38. Kamuoyu AraĢtırmalarını Radyodan Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 99

Tablo 39. Kamuoyu AraĢtırmalarını Ġnternetten Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 100

Tablo 40. Kamuoyu AraĢtırmalarını Dergiden Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 100

Tablo 41. Kamuoyu AraĢtırmalarına Duyulan Güven Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 101

Tablo 42. Kamuoyu AraĢtırmalarına Verilen Önem Ve Kamuoyu

AraĢtırmalarından Etkilenme ... 102

 1

GĠRĠġ

Günümüzde demokrasi halkın, halk tarafından, halk için yönetilmesi olarak

veya halkın kendi kendisini yönetmesi Ģeklinde tanımlanmaktadır. Bu nedenle halkın

yönetimi anlamına gelen demokrasilerde (Canöz, 2010:96) genel bir ilke olarak

siyasal iktidarlar kamuoyunun eğilimlerine, istemlerine uygun kararlar vermek

zorunda oldukları gibi kitlelerin onayına da ihtiyaç duyarlar. Modern demokrasilerde

siyasal güç sahiplerinin kitlelerin istek ve düĢüncelerine önem vermeleri demokratik

bir sistemin kuralları gereğidir (BektaĢ, 1996:189). Çünkü demokratik sistemler

sosyal ve siyasi meselelerde halkın düĢünmesine, düĢündüğünü ifade etmesine

çoğunluk tarafından düĢünülenin uygulanmasına, azınlık tarafından söylenenlerin

göz önünde bulundurulmasına imkan vermektedir (Meray, 1954:259). Siyasal güç

sahipleri ile kitleler arasındaki iliĢki de ancak bu yolla demokratik kurallar

çerçevesinde geliĢebilmektedir (BektaĢ, 1996:189).

Halkın tartıĢmalara katılması ve geliĢmeler, sorunlar, kararlar hakkında

düĢüncesini açıklaması demokratik sistemin sağlıklı bir Ģekilde iĢlemesi açısından

önemlidir (Güz, 2005:96) ve kamuoyunda var olan eğilimler hem karar verme

sürecinde yöneticilere ıĢık tutar hem de alınan kararları etkiler (Ergin, 2009:329). Bu

noktada karar alma sürecine katılma ve bu süreci denetlemesinden dolayı

kamuoyunun gerçek değeri ortaya çıkmakta ve bu kavramın, yönetim kavramıyla sıkı

bir iliĢki içinde olduğu görülmektedir. Özellikle demokrasilerde hükümetler, partiler,

sendikalar, iĢ çevreleri kamuoyuna karĢı daha hassastırlar ve tutumlarını

kamuoyunun tepkisine göre ayarlamaktadırlar (Daver, 1993:254). Domenach’ ın da

(2003:16) belirttiği gibi güç kamuoyuna dayanır ve haklı olabilmek için sadece iyi

olanı yapmak yetmez, aynı zamanda yönetilenlerinde buna inandırılması gerekir.

Bu nedenle kamuoyunun eğilimlerini kanaatlerini ve tutumlarını saptamak

demokratik sistemlerde siyasiler için hayati bir öneme sahiptir. Siyasilerin bu

noktada baĢka araçlara sahip olmaması da kamuoyu araĢtırmalarını onlar için

vazgeçilmez kılmaktadır (BektaĢ, 1996:189-193).

 2

Seçmenlerin yapıları, tutumları, değerleri ve tercihleri hakkında siyasi partilerin

bilgi edinmesini sağlayan kamuoyu araĢtırmaları, aynı zamanda seçmenlerin

davranıĢını yönlendirebilmesi ve onlar üzerinde çeĢitli etkiler ortaya çıkarması

açısından da önem taĢımaktadır. Özellikle seçimlerden önce yapılan kamuoyu

araĢtırmalarının, seçmenler, adaylar ve parti taraftarları üzerinde olumlu veya

olumsuz bir takım etkileri söz konusu olabilmektedir (Kalender, 2005:100).

YapmıĢ olduğumuz bu çalıĢma kamuoyu araĢtırmalarının siyasal davranıĢ

üzerindeki bu tür etkilerini incelemeye yönelik olarak hazırlanmıĢtır.

Literatür taraması ve alan araĢtırması yöntemleri kullanılarak hazırlanan

çalıĢmanın birinci bölümünde ilk olarak kamuoyu kavramı açıklanmıĢ, daha sonra

kamuoyunun unsurları, çeĢitleri, iĢlevleri, kamuoyunun oluĢum süreci, oluĢumunda

etkili olan faktörler ve oluĢma Ģartları sırasıyla ayrı baĢlıklar altında incelenmiĢtir.

Kamuoyunun oluĢumunda etkili olan faktörlere ve kamuoyunun oluĢması için gerekli

Ģartlara da yine bu bölüm içinde yer verilmiĢtir.

ÇalıĢmanın ikinci bölümü ise siyasal davranıĢ ve kamuoyu araĢtırmaları

konularından oluĢmaktadır. Bu bölümde ilk olarak siyasal davranıĢ konusuna

değinilmiĢ, daha sonra siyasal katılma, siyasal katılma biçimleri, siyasal katılma

türleri ve siyasal katılmayı etkileyen faktörler üzerinde durulmuĢtur. En yaygın

Ģekilde görülen siyasal katılma biçimi olan oy verme davranıĢına da yine bu bölümde

yer verilerek oy verme davranıĢıyla ilgili yaklaĢımlar açıklanmıĢtır.

Ġkinci bölümde ele aldığımız diğer bir konu olan kamuoyu araĢtırmaları ise

kamuoyu araĢtırmalarının kavramsal olarak açıklanması, tarihsel geliĢimi, türleri ve

siyasi kamuoyu araĢtırmalarının önemi ve çeĢitleri üzerinde durularak incelenmiĢtir.

ÇalıĢmanın bu bölümünde son olarak kamuoyu araĢtırmalarının oy verme davranıĢı

üzerindeki etkilerine yer verilmiĢtir.

ÇalıĢmanın üçüncü ve son bölümünde ise kamuoyu araĢtırmalarının siyasal

davranıĢ üzerindeki etkisini incelemeye yönelik olarak Konya örneklemi üzerinde

yapılan alan araĢtırması yer almaktadır. Bu bölümde araĢtırma konusu kapsamında

Konya il merkezinde yapılmıĢ olan anket çalıĢmasıyla elde edilen veriler tanımlayıcı

 3

ve çıkarımcı istatistiklere yer verilerek açıklanmıĢ ve çalıĢma alan araĢtırmasında

ortaya çıkan sonuçların değerlendirildiği sonuç ve tartıĢma kısmıyla tamamlanmıĢtır.

 4

BĠRĠNCĠ BÖLÜM

KAMUOYU- OLUġUMU VE ĠġLEVLERĠ

 1.1. Kavram

Günümüz çoğulcu ve katılımcı batı sistemlerinde, siyasal iktidarların ve

toplumsal örgütlerin en çok duyarlı oldukları konuların baĢında kamuoyunun

tepkisi gelmektedir. Özellikle siyasi iktidarların sürekli arkalarında olmalarını

istedikleri, onayını almak istedikleri ve tepkisinden çekindikleri, gizli bir güç

gibi görünen bu kamuoyu nedir (Öztekin, 2000:104)? Neredeyse bütün

toplumsal bilimlerin ve siyasetçilerin ilgilendiği bu kavramın oldukça uzun bir

tarihi vardır ve kavramla ilgili bir çok tanım yapılmıĢtır (Milburn, 1998:36).

Kavramla ilgili olarak Mac Kinnon (1928) “Toplulukta yer alan en

ahlaklı, en zeki, en saygın, en iyi haber alan kiĢilerin bir konu hakkındaki

duygularıdır” derken, Young (1923) “Bilinçli bir topluluğun, kamuyu

ilgilendiren genel bir soru hakkında, rasyonel biçimde yürütülen aleni bir

tartıĢma sonucu ulaĢılan toplumsal yargıdır” , Varner (1956) ise “GörüĢme

sırasında belirli soru ve ifadeler karĢısında kiĢisel tepkilerdir” Ģeklinde tanım

yapmıĢlardır (Aktaran: Güz, 2005:95).

BektaĢ (1996:42) ise kamuoyunu tanımlayabilmek için kavramı oluĢturan

iki sözcüğün “kamu” ve “oy” sözcüklerinin ayrı ayrı ele alınması ve

incelenmesi gerektiğini vurgulayarak bu iki sözcükle ilgili Ģu tanımları

yapmıĢtır.

Sözlük anlamı açısından “kamu” kelimesi, genel, herkese açık, yani özel

olmayan, aleni, halk, amme kelimelerinin her üçünü de kapsamaktadır. Bu

nedenle kamuoyundaki kavramını oluĢturan “kamu” ifadesini her üç anlamı da

içeren bir teknik terim olarak anlamak gerekir. BaĢka bir deyiĢle “kamu”

kolektif bir deyimdir (BektaĢ, 1996:44-45). Aynı zamanda kamu terimi, belli

bir sorun hakkında fikir ve kanaat sahibi olan kiĢilerden meydana gelen bir

 5

grubu veya grupları ifade eder. Sosyolojik anlamda da “kamu” terimi, “grup”

karĢılığında kullanılmaktadır (Kapani, 2000:146-147).

Özetle kamu; “ belirli bir durum veya soruna özgü olarak belirli bir

zamanda oluĢan grup” Ģeklinde tanımlanabilir (BektaĢ, 1996:48-49).

Kamuoyu kavramının ikinci unsuru olan “oy” kelimesi ise BektaĢ

(1996:49)’a göre tartıĢmalı bir konuda ifade edilen kanaat, düĢünce

anlamındadır.

TDK sözlüğüne göre ise oy terimi iki anlama gelmektedir. Birinci anlama

göre “oy”, siyasal ya da toplumsal bir süreç içinde kiĢinin tercihini belirten bir

eylemdir. Bu terimin ikinci anlamı ise kanaattir (BektaĢ, 1996:50). Ancak

buradaki kanaat, rasyonel, kesin, pozitif bir bilgiye dayanmaktan ziyade, duygu

ve izlenimden daha güçlü bir görüĢü anlatmaktadır (Dinçkol, 2006:50). Kısaca

“oy” duygu veya izlenimden daha kuvvetli, kanıtlanması daha kolay, kuvvetli,

fakat tam olarak kanıtlanabilen veya pozitif bilgiden daha az geçerli

kanaatlerdir” (BektaĢ, 1996:50).

Peki “kamu” ve “oy” terimlerinin birleĢmesinden oluĢan “kamuoyu”

nedir?

Eskiden “umumi efkâr”, “halk efkârı” veya “efkâr-ı umumiye” denilen

kamuoyu, en genel anlatımla belirli bir konu veya olay hakkında toplumun

büyük bir kesimi veya belli gruplar tarafından benimsenen ortak kanaat, görüĢ,

tavır ve inançların toplamıdır. Daha doğrusu tartıĢmalı bir sorun karıĢıĢında, bu

sorunla ilgili toplumsal kesimleri oluĢturan kiĢilere hâkim olan ortak kanaat ve

eğilimler kamuoyu olarak tanımlanabilir. Bu durumda kamuoyu bir ortak

kanaat, görüĢ, tavır, inanç ve eğilimini ifade etmektedir (Dursun, 2002:299).

Arapça sözcüklerden Farsça kurallara göre oluĢturularak söylenen

“umumi efkar”, “halk efkarı” ve “efkar-ı umumiye” gibi sözcüklerle

anlatılmaya çalıĢılan kamuoyu terimi, bazı yanlıĢ anlamalara neden

olabilmektedir. Buradaki kamuoyu deyimi, toplumun oyu(reyi) demek değildir.

 6

Buradaki kamudan amaç, grup ya da gruplardır (Öztekin, 2000:105). Burada

ifade edilen grup aynı konu üzerinde dikkatleri toplanmıĢ bu konuyla ilgili fikir

ayrılığı gösteren ve tartıĢan mesafeli-iliĢkili sosyal bir gruptur. Mesafeli-iliĢkili

sözüyle ortak menfaat ya da ilgileri olan, bu menfaat veya ilgileri nedeniyle

temas halinde bulunan, fakat dağınıklıkları, fiziki ayrılıkları sebebiyle

aralarında bir mesafenin bulunduğu sosyal ve ekonomik bir iĢ bölümü ifade

edilmektedir (Ergin, 2009:316). “Oy” dediğimiz sözcüğün buradaki karĢılığı

ise, bu grup ya da grupların, belirli sorunlar, olaylar karĢısındaki tutumları,

davranıĢları, bu konuya ya da olaya bakıĢları, bu olay ya da konudaki

eğilimleridir (Öztekin, 2000:105). Bu bağlamda “oy” sözcüğü kesinlik

kazanmıĢ bir gerçeklikten ziyade bir eğilimi dile getirir (Tufan, 1995:21) ve

belirli bir sorun etrafında, grubun çoğunluğu tarafından desteklenen,

benimsenen kanaat olarak tanımlanabilir. Buradan kamuoyunun kelime anlamı

halkın kanaatleri Ģeklinde ortaya çıkmaktadır (Ergin, 2009:316).

Kapani (2000:147)’ nin bu kavrama getirdiği tanım ise Ģu Ģekildedir. “

Kamuoyu; belli bir zamanda, belli bir tartıĢmalı sorun karĢısında, bu sorunla

ilgilenen kiĢiler grubuna veya gruplarına hakim olan kanaattir.”

Kamuoyu bir sorun veya olay karĢısında ilgili grup veya grupların ortak

görüĢ, eğilim ve kanaatleri Ģeklinde tanımlanabildiğine göre, “Bir grubu

oluĢturan tüm bireylerin bu ortak kanaatte yer almaları mümkün mü?” sorusu

akla gelebilir. Grup ne kadar kendi içinde uyumlu bir bütün oluĢtursa da her

konuda üyelerin birebir aynı düĢündüklerini, olaylar karĢısında benzer ve tek

tip tepki verdiklerini, tüm kanaatlerde ortak eğilimlere sahip olduklarını

söylemek çok doğru değildir. O halde kamuoyu tüm üyelerin paylaĢtığı bir

kanaat mi, yoksa çoğunluğun benimsediği ortak bir görüĢ müdür? Elbette ki

burada söz konusu olan grup üyelerinin çoğunluğunun taĢıdığı ortak görüĢ veya

kanaattir (Dursun, 2002:301). Bir bakıma kamuoyu çoğunluğun taĢıdığı ortak

kanaattir denilebilir. Ancak her zaman bunu ileri sürmek ve çoğunluk ölçüsünü

gerekli bir Ģart olarak kabul etmek de mümkün değildir. Bazı durumlarda

yoğunluk ve etkinlik faktörü çoğunluk faktörünün önüne geçebilir (Kapani,

2000:147) ve azınlığın kararlı bir biçimde benimsediği bir görüĢ, çoğunluğun

 7

gevĢek olarak benimsediği bir görüĢe ağır basabilir (KıĢlalı, 1987:339). Bu

konuda yapılan araĢtırmalar kesin ve köklü olarak benimsenen ve açıklanan bir

görüĢün, azınlığın görüĢü de olsa, çoğunluk tarafından gevĢek ve köksüz olarak

paylaĢılan karĢı görüĢe eninde sonunda üstün geleceğini ortaya koymuĢtur.

Belli bir konuda hakim kanaatin beliriĢinde, kanaatin derinliği kadar, onun

yayılmasında gösterilen çabanın yoğunluğu da rol oynar. Diğer yandan, iyi

örgütlenmiĢ ve belirli amaçlara yönelmiĢ grupların görüĢleri, zayıf örgütlü veya

hiç örgütlenmemiĢ kalabalıkların kararsız ve istikrarlı olmayan eğilimlerine

oranla daha etkili olurlar. Bu da bize, kamuoyu olayında nicelik unsurundan

çok nitelik unsurunun daha ağır bastığını göstermektedir. ġu durumda

“kamuoyu” na kendini etkin olarak duyuran kanaattir demek daha doğru

olacaktır (Kapani, 2000:148).

Bir kamuoyunun yönü, belirli bir konu hakkındaki kanaatlerin lehte,

aleyhte, olumlu ya da olumsuz yönde olduğunu ifade ederken, yoğunluğu,

kamuoyunu oluĢturan kiĢilerin, o görüĢe ve kanaate iliĢkin inançlarının gücünü

ifade etmektedir. Kamuoyunun istikrarı ise, kiĢilerin bu kanaat ve görüĢleri

aynı yönde ne kadar zaman ve taviz vermeden savunmaya devam edeceklerini

gösterirken, bilgi desteği de o kanaat ve görüĢlerin ne ölçüde doğru ve yeterli

bilgi ve enformasyona dayanılarak edinildiğini belirtmektedir (Oktay,

2002:34).

Kamuoyu, aynı zamanda kanaatlerin oluĢma sürecini de ifade eder.

Kamuoyu grup içerisindeki tartıĢmalar ve karĢılıklı etkileĢim süreçleri sonunda

oluĢur. Bu anlamda kamuoyu toplumun değiĢen gereksinimlerini karĢılamak

üzere toplumun siyasal, ahlaki, iktisadi çerçevesini düzenlemek amacıyla

çeĢitli kamuların görüĢlerini ileri sürdükleri dinamik toplumsal sürecin birbirini

izleyen aĢamalarını kapsar ve Alport ’a göre kamuoyu Ģu niteliklere sahiptir

(Aktaran: Bal, 2004:103):

1. Kamuoyu kiĢi davranıĢıdır.

2. Ġfadeye dayanır.

 8

3. DavranıĢ birçok birey tarafından ortaya konulur.

4. Çok kiĢi tarafından bilinen bir konu veya durum tarafından uyarılır ve

ona yöneliktir.

5. Bu konu veya durum birçok kiĢi için önem taĢır.

6. Ortak sorunla ilgili eylem veya eyleme hazırlığı onaylama ya da

onaylamama durumudur.

7. Çoğunlukla diğer kimselerin de aynı durumda kendilerine benzer tepki

gösterdikleri bilinciyle yapılır.

8. Ġçerdikleri tavırlar ya da kanaatler ifade edilirler, ifade etmeye

hazırlanırlar.

9. Bu davranıĢları gösterenler aynı mekanda olabilecekleri gibi

olmayabilirler de.

10. Hem sürekli hem de geçici sözlü kapsama sahip olabilirler.

11. Eski davranıĢ kalıplarından ziyade bir Ģeye karĢı olma ya da bir Ģeyi

elde etme karakteri taĢır.

12. Ortak amaçlara yönelen çabalar olduklarından, çoğunlukla çatıĢan

tarafları tutan bireyler arasındaki çatıĢma niteliğini taĢırlar.

Her ne kadar kamuoyu sosyologları, sosyal psikologları ve iletiĢimcileri

ilgilendirse de, kamuoyunun gerçek değeri karar alma sürecine katılma ve bu

süreci denetlemesinden kaynaklanmaktadır (BektaĢ, 1996:57). Kamuoyu

siyasal bir yönelime sahiptir ve siyasal sonuçları vardır (Milburn, 1998:37). Bu

nedenle kamuoyu bir siyasal katılma ve denetleme türü olarak görülmeli,

siyasal kararları etkileme olasılığına sahip girdilerden birisi olarak ele

alınmalıdır (BektaĢ, 1996:57).

1.2. Kamuoyunun Unsurları

 9

Kamuoyuna iliĢkin tanımlar ya da yaklaĢımların içerdiği temel öğeler

incelendiğinde kamuoyunun; üzerinde anlaĢmama olasılığı olan, sorun olarak

algılanabilecek bir durum ya da konunun var olması (TartıĢmalı bir konunun

varlığı), kamunun üyelerince, durum ya da sorun üzerinde oluĢturulan

görüĢlerin bütünlüğünü gösteren tercihlerin birleĢimi (Kanaatlerin birleĢmesi)

durum ya da sorun çerçevesinde toplanan türlü görüĢlerin anlatılması ya da

gösterilmesi(Kanaatlerin ifadesi) durum ya da sorunlarla ilgili olan kamunun

büyüklüğü ya da kamuoyu oluĢturan kiĢilerin sayısı (sayı) olmak üzere dört

unsurunun olduğu görülmektedir (Vural, 1999:48). Ergin (2009:317-318) bu

unsurlara halkın dinamik doğası, süreç ve siyasi etki unsurlarını da katarak

kamuoyunun daha iyi anlaĢılabilmesi için bu unsurların vurgulanması

gerektiğini belirtmiĢtir.

1.2.1. TartıĢmalı Bir Konunun Varlığı

Kamuoyu terimi kullanıldığında akla genellikle herkesin aynı Ģekilde

tavır takındığı ortak bir görüĢ ve hareket tarzı gelir. Ancak bütün insanların

üzerinde anlaĢtığı bir konu bulmak imkansızdır. Toplumda beliren bir sorun

kendisiyle birlikte tartıĢmayı da doğurur. Bu tartıĢma süreci sonunda konuya

karĢı ya ortak bir yaklaĢım benimsenecek ya da hakim bir kanaat doğacaktır.

Kamuoyuna konu olan meseleler halk için önemli meselelerdir. Bu meseleler

yalnızca ilginç olmamalı aynı zamanda insanların hayatlarına doğrudan ya da

dolaylı olarak etkide bulunmalıdır.

1.2.2. Kanaatlerin BirleĢmesi

Kanaatlerin birleĢmesi bir konuyla ilgili insanların kanaatlerinin

toplanmasını ifade eder. Bu kanaatler içinde her zaman değiĢik ya da zıt

görüĢler olabilecektir. Burada bireysel görüĢlerden toplumsal görüĢlere geçiĢ

vardır. Diğer bir önemli nokta da kararsız ve ilgisiz insanların varlığıdır. Bu

insanlar kamuoyu kavramı içinde anılmazlar. Çünkü ortak bir amaç buna

yöneliĢ bu insanlar için söz konusu değildir.

1.2.3. Kanaatlerin Ġfadesi

 10

Kanaatlerin ifade edilmesi, yani açığa vurulması kamuoyunun olmazsa

olmaz Ģartıdır. Kanaatler ifade edilmezse ne kadar güçlü olursa olsun

kamuoyunun bir parçası haline gelmez ve hiçbir önem kazanamaz. Ġfade etme,

konunun tartıĢılması ve ortak bir kanaat belirlenmesi için de gereklidir.

Kanaatlerin ifade edilmemesi, insanın fikirlerini açıklayacak motivasyona

sahip olmaması, yaĢanılan ortamın baskıcı olması ya da fikir açıklanabilecek

bir ortam olmaması, iletiĢim kaynaklarının yetersizliği ya da sınırlılığı gibi

sebeplere bağlı olabilir.

1.2.4. Sayı Unsuru

Kamuoyunun oluĢması için insan sayısı da önemlidir. Özellikle kiĢisel,

özel ve önemsiz Ģeyler hakkındaki birkaç insanın görüĢü kamuoyunu

oluĢturmaz. Bir insanın komĢusunun dini hakkındaki görüĢleri kamuoyunun bir

parçası değildir; ama okullardaki din eğitimi hakkındaki görüĢleri öyledir.

Ġnsan sayısı için üç önemli nokta vardır. Birincisi; konunun insanları

ilgilendirmemesi veya o konuda bilgi sahibi olmamaları kanaat

geliĢtirmeyecekleri anlamına gelmez. Ġkinci olarak çoğunluğun görüĢleri

kanaat sahiplerini etkileyebilir ve insan sayısı hızla bir tarafa doğru kayabilir.

Üçüncüsü ise sayıdan çok etkinliğin önemli olduğudur. Kamuoyunun

belirlenmesinde genel olarak en etkili unsur çoğunluk olmasına rağmen bazen

azınlık kanaatleri o kadar yerleĢmiĢ ve sağlam olur ki sayı unsurunu saf dıĢı

bırakarak kamuoyunu belirleyebilir (Ergin, 2009:317-318).

1.2.5. Halkın Dinamik Doğası

Bir insan birçok konuyla ilgili olabilir ve birçok kuruluĢa üye olabilir. Bir

konunun varlığı o konuyla ilgili bir grubu doğuracaktır (Ergin, 2009:317). Bir

anlamda her sorun kendi kamusunu ortaya çıkarır. Belirli bir sorun karĢısında

oluĢan kamunun üyeleri aynı kiĢiler olabileceği gibi farklı kiĢiler de olabilirler

(BektaĢ, 1996:49). Bu yüzden kamuoyu konuya göre değiĢik zamanlarda

değiĢik insan gruplarından oluĢur; dinamiktir. Bu gruplar tartıĢılan konunun

kabulü veya reddi için harekete geçmeyi göze alırlar (Ergin, 2009:317).

 11

1.2.6. Süreç

Kamuoyu sadece gruba hakim olan kanaatlerin kapsamını ve

yoğunluğunu değil aynı zamanda bu kanaatlerin oluĢum sürecini de ifade eder.

Ġlk olarak gruba hakim bir kanaatin oluĢabilmesi için belirli bir sürenin

geçmesinin gerekliliği açıktır. Bu süre grup üyelerinin karĢılıklı bilgi

alıĢveriĢinde bulunduğu, yine karĢılıklı tartıĢma ve etkileĢim içerisinde geçen

bir süredir. Ġkinci aĢamada grubu meydana getiren bireyler, kamuoyu

oluĢturmak istenen konu ile ilgili olarak birtakım sentezler yapmak ve

oluĢturulmak istenen kamuoyu çevresinde, kendi çıkarlarının neler olacağını

düĢünmek isteyeceklerdir. Grup üyelerinin bütün bu değerlendirmeleri

yapmaları ise bu süreçlerin yaĢanmasını gerekli kılar.

1.2.7. Siyasal Etki

Kamuoyunun ortaya çıkma amaçlarından biri seçimler arasında

hükümetleri denetlemek, Ģekillendirmek ve en azından onun geçemeyeceği

sınırlar çizmektir. Bütün bunlar bireysel ya da toplumsal amaçlar veya çıkarlar

doğrultusunda yapılmaktadır (Ergin, 2009:318).

1.3. Kamuoyu ÇeĢitleri

Kamuoyu denilince, genellikle bir ülkedeki kamuoyu yani milli kamuoyu

akla gelmektedir (Daver, 1993:256). Ancak sadece milli kamuoyundan

bahsetmek mümkün değildir. Bunun yanı sıra, bölgesel kamuoyu ve dünya

kamuoyunun da kamuoyu çeĢitleri arasında zikredilmesi gerekmektedir. Bu

çerçevede kamuoyunu milli kamuoyu, bölgesel kamuoyu ve dünya kamuoyu

olmak üzere üç baĢlık altında incelemek mümkündür (Ergin, 2009:319).

1.3.1. Milli Kamuoyu

Milli kamuoyu bir ülkenin siyasi sınırları içindeki vatandaĢların

oluĢturduğu kamuoyudur (Ergin, 2009:319). Yani bir olay karĢısında ülkenin

siyasi sınırları içerisinde oluĢan toplumun genel eğilimi milli kamuoyu olarak

tanımlanmaktadır. Ülkenin siyasi sınırları içerisindeki eğilimden bahsederken

 12

sınırlar içinde kalan bütün vatandaĢların eğilimi anlaĢılmamalıdır. Burada olay

ya da sorunla ilgili vatandaĢların eğilimi söz konusudur (Öztekin, 2000:107).

1.3.2. Bölgesel Kamuoyu

Bölgesel kamuoyu bir ülkenin belli bir parçası için kullanılabileceği gibi

aynı coğrafi bölgedeki ülkelerin oluĢturduğu bölge için de kullanılabilir.

Burada esas önemli olan nokta bölgedeki ortak özelliklerden dolayı insanların

aynı Ģekilde düĢünmeleri ve ortak değerleri paylaĢmalarıdır (Ergin, 2009:319).

Ülkenin belli bir parçası için kullanıldığı anlamda kamuoyuna “yerel

kamuoyu” da denilebilir. Yerel kamuoyu; ulusal kamuoyu ve dünya

kamuoyundan daha dar alanda, daha lokal ölçülerde, yörede yaĢayanların

birbirlerinden ve yörelerindeki hemen her geliĢmeden doğrudan ve hayli

yüksek oranda etkilenmeleri ile oluĢan bir ortaklık, bütünlük ve yararlanma

grubudur. Bu kamuoyunun hareket alanı ve sınırları bellidir, beklentiler son

derece somut olarak ortadadır ve etkilenme düzeyi hemen hemen aynı

düzeydedir (Vural, 1999:71).

1.3.3. Dünya Kamuoyu

Ulusal ya da uluslararası sorunlarda ülkeler arası düzeyde oluĢan dünya

insanlarından konuya ilgi duyanların genel eğilimine uluslararası ya da dünya

kamuoyu denir (Öztekin, 2000:107). Dünya kamuoyu daha karmaĢık bir yapıya

sahiptir; ortaya çıkabilmesi için tüm dünyayı ilgilendiren bir sorun olmalıdır

(Ergin, 2009:319). Özellikle uluslararası kitle iletiĢim araçlarının hızla geliĢtiği

günümüzde, genel olarak dünya insanlarını ilgilendiren siyasal, toplumsal ve

insancıl konularda hızla dünya kamuoyu oluĢabilmektedir.

Kamuoyu coğrafi olarak çeĢitlenebileceği gibi, yapı olarak da ayrılabilir.

Kamuoyunu yapısal olarak da açık ve gizli kamuoyu Ģeklinde ikiye

ayırabiliriz. Sınırlamalara maruz kalmadan görüĢlerin rahatça açıklanabilmesi

durumunda açık kamuoyundan bahsederiz (Ergin, 2009:319). Açık kamuoyu

haberlerin ve fikirlerin özgürce yayılabildiği, tartıĢılabildiği bir ortamın

ürünüdür ve ancak haberleĢme ve ifade özgürlükleri baĢta olmak üzere tüm

 13

temel hak ve özgürlüklerin sağlandığı bir hukuk düzeninde gerçekleĢebilir

(Yüksel, 2007:573). Daver (1993:257) buna yüzeydeki kamuoyu adını

vermektedir. ÇeĢitli nedenlerle açıklanamayan fikirlerin fısıltı halinde gizli

olarak yayılması durumunda da gizli kamuoyu ortaya çıkar (Ergin, 2009:319).

Scott(1995)’un bahsetmiĢ olduğu “gizli senaryolar” deyimi gizli kamuoyuna

karĢılık gelmektedir. Scott(1995:39)’ a göre bu gizli senaryolar belirli bir

toplumsal mekana ve belirli bir oyuncular grubuna özeldir ve bu senaryolar

yalnızca sözleri değil, bütün bir pratikler dizisini kapsar. Bu pratikler, her

zaman sahne gerisinde bırakılır ve dile getirilmez.

1.4. Kamuoyunun ĠĢlevleri

 Kamuoyunun çeĢitli iĢlevleri vardır. Bunlar bireysel iĢlevler ve toplumsal

iĢlevler olarak ikiye ayrılmaktadır.

1.4.1. Kamuoyunun Bireysel ĠĢlevleri

Kamuoyunun biliĢsel ve özdeĢleĢme iĢlevi olmak üzere bireyler üzerinde

iki tür psikolojik iĢlevinden söz etmek mümkündür (Koçak, 1996:44).

1.4.1.1. Kamuoyunun BiliĢsel ĠĢlevi

Kamuoyunun biliĢsel iĢlevi bireye yeni yargılara varabilmesi için

gereken bağlamları sağlamaktadır. Bu konuda bir örnek verecek olursak; eğer

bir kiĢi ister parlamenter ister normal bir yurttaĢ olsun sivil hakları savunan bir

düĢünceye sahipse bu düĢünce onun sendikalaĢma ile ilgili yeni bir konuda

karar vermesine yardımcı olacaktır. ġayet kiĢinin politikacılar hakkında onların

dolandırıcı olduğu yönünde bir önyargısı varsa bu onun daha sonra hükümetin

yeni çıkardığı vergi oranlarını destekleyip desteklememe konusundaki kararını

almaya yardımcı olacaktır. Bu örnekte olduğu gibi insanların kafasındaki

kanaatler, görüĢler, kiĢinin yeni edindiği bilgileri yorumlamasını ve tekrar

değerlendirmesini sağlar. Kamuoyunun birey üzerindeki biliĢsel iĢlevi bu

Ģekilde kendisini göstermektedir (Koçak, 1996:45-46).

1.4.1.2. Kamuoyunun ÖzdeĢleĢme ĠĢlevi

 14

Grup içindeki bir bireyin gruptaki rolü için yanlıĢ bir görüĢ taĢıması o

grup içindeki diğer bireyleri yaralayan, Ģok eden bir durum yaratmaktadır.

Aynı Ģeyi grup dıĢından birinin yapması önemli değilken, grubun içinden böyle

bir tepkinin gelmesi grubu çok fazla etkiler. Burada grup normlarına grup

üyelerinin tam bir uyumu söz konusudur. Yoksa grubun düĢüncelerinin

kamuoyu üzerinde herhangi bir etkinliği kalmaz ve sıradanlaĢır. Bu nedenle

grubun etkinliğini tam olarak sağlayabilmek için her konuda ortak hareket

etmeleri gerekmektedir.

Ġnsanların çoğunun herhangi bir konu hakkındaki kanaatleri onların bir

özdeĢleĢme sembolüdür. Bireyin herhangi bir görüĢe ya da kanaate ulaĢması

onun bazı gruplarla özdeĢleĢmesini sağlamaktadır. Ġnsanlar taĢıdıkları ya da

savundukları kanaatlere düĢüncelere göre kendilerini bazı gruplara ait olarak

görmektedirler. DavranıĢlarını ve tutumlarını da o ait oldukları grubun

normlarına göre Ģekillendirmektedirler (Koçak, 1996:46). Kamuoyunun

özdeĢleĢme iĢlevi de bu Ģekilde ortaya çıkmaktadır.

1.4.2. Kamuoyunun Toplumsal ĠĢlevleri

Kamuoyu toplumsal bir oluĢum sürecidir. OluĢtuğu toplum yapısı içinde

doğal olarak bazı iĢlevsel özelliklere sahiptir ve bu iĢlevselliğin boyutu içinde

bulunduğu topluma göre değiĢmektedir (Vural, 1999:61).

Kamuoyu belli bir tutumun düĢünsel deyimi olarak ortaya çıkar ve

kiĢilere belli bir olay veya sorun karĢısında belli yönlere yönelmesini empoze

eder. Böylelikle o toplumun içinde yaĢayan insanlar o düĢüncenin kendi ortak

düĢünceleri olduğu inancına varırlar. Kamuoyu bir ortak bilinç olarak

toplumdaki sorunların çözümlenmesinde adeta bir hakem görevini üstlenir.

Kamuoyunun etkisiyle mahkemeler, yöneticiler v.s, belli doğrultuda kararlar

alabilir, hükümetler belli kararnameler çıkarabilir. Kamuoyu bir süre sonra

politik bir güce dönüĢerek yasa ve anayasaların değiĢtirilmesine yol açabilir

(Vural, 1999:62).

 15

Özellikle demokratik toplumlarda hükümetler, partiler, sendikalar ve iĢ

çevreleri kamuoyuna karĢı daha hassastırlar ve tutumlarını kamuoyunun

tepkisine göre ayarlamaktadırlar (Daver, 1993:254).

1.5. Kamuoyunun OluĢma Süreci

Kamuoyunun oluĢması için çeĢitli koĢulların olması gerekir. Bunun yanı

sıra kamuoyunun oluĢmasında çeĢitli araçlar ve aracılar görev üstlenirler.

OluĢumun kendisi ise, birçok sürecin ve bu süreçlerde kullanılan tekniklerin bir

ürünüdür (KıĢlalı, 1987:339).

Bir kamuoyunun oluĢma sürecindeki ilk aĢama, ilgili kiĢilerin ya da

grupların sorun hakkında bilgi edinmeleri, sonra da bunun üzerinde

tartıĢmalarıdır (BektaĢ, 1996:98). Ġkinci aĢama ise öneri aĢamasıdır. Bu

aĢamada problemi çözmek için pek çok fikir ve öneri ileri sürülür. Ġleri sürülen

bu öneriler üçüncü aĢama olan politika aĢamasında tartıĢılarak, bunların zayıf

ve güçlü yanları belirlenir. Bu çözüm yolları arasında belirli görüĢleri hararetle

savunan aktif bireyler ve gruplar, sorunla daha az ilgili olan kiĢi ve grupları

kendi yanlarına çekmeye çalıĢırlar ve kendi bakıĢ açıları için bir fikir birliği

oluĢturmaya uğraĢırlar. Kamuoyu araĢtırmacıları bu aĢamada ortaya çıkan

görüĢleri takip ederler; medya örgütleri de bu görüĢlerden birinden yana destek

vermeye baĢlarlar. Böylece, politika aĢaması sonunda toplumda belirli bir

hareket planı oluĢmaya baĢlar. Dördüncü aĢama olan program aĢamasında, en

çok kabul gören eylem biçiminin gerçekleĢtirilmesine giriĢilir. Son aĢama olan

değerlendirme aĢamasında ise, kamusal tartıĢmalar boyunca yeterince ikna

edilememiĢ olan küçük gruplar, çözüm için uygulamaya konan politikaların

etkililiğini çeĢitli aralıklarla değerlendirerek bir kanaate varmaya çalıĢırlar

(Oktay, 2002:33-34).

1.5.1. Kamuoyunun OluĢmasıyla Ġlgili YaklaĢımlar

Kamuoyunun oluĢmasıyla ilgili çeĢitli yaklaĢımlar söz konusudur. Bu

yaklaĢımlar Ģu Ģekilde sıralanmaktadır.

 16

1.5.1.1. Tek Etkeni Benimseyen YaklaĢım

Bu yaklaĢıma göre kamuoyunun oluĢmasında tek öge etkilidir. Örneğin,

kimi araĢtırmacı seçkinleri, kimi araĢtırmacı birincil-ikincil grupları, kimileri

ise kanaat önderlerini temel etken olarak ele alırlar. Bir kısım araĢtırmacının

sadece ekonomik faktörlerin önemini, bir kısmının psikolojik faktörlerin

önemini, bir kısmının ise sosyal çevre faktörünü ele alması gibi.

 1.5.1.2. Birden Çok Etkeni Benimseyen YaklaĢım

Bu yaklaĢım kamuoyunun oluĢumunda tek etkenin yetersiz olduğunu

varsayarak birkaç etkeni birlikte incelemektedir. Bu yaklaĢım kamuoyunu

incelerken, sosyo-ekonomik statü, siyasal tutumlar, dinsel eğilimler, okuma

alıĢkanlıkları, meslek grupları gibi birçok etkeni bir arada değerlendirir.

1.5.1.3. AĢamalı YaklaĢım

Bu yaklaĢım ilk olarak Clyde King tarafından ortaya atılmıĢtır. King,

kamuoyu oluĢması sürecinde birtakım aĢamaların var olduğunu ileri sürerek,

söz konusu süreci bu aĢamalar içinde ele almak gerektiğini ileri sürmüĢtür.

King’e göre bunlar Ģöyle sıralanmaktadır: 1) Grup eylemi ile çözümleneceğine

inanılan bir sorunun doğması. 2) sorunun çok kimsenin huzurunu kaçırması ve

ortak bir tepki doğurması. 3) sorunun etkilenen bireylerce tartıĢılması ve açık

seçik ortaya konması. 4) ortak bir yargı ve karara varma aĢaması (BektaĢ,

1996:94).

Baur’a göre ise kamuoyunun oluĢumunda üç temel aĢama vardır: 1) Kitle

davranıĢı dönemi: Kanaatler bu dönemde birincil gruplar içinde oluĢur. 2)

Kamusal tartıĢmalar ve çeliĢkiler dönemi: Bu dönemde biçimlenen kanaatler

ikincil gruplara aktarılır. 3) KurumsallaĢmıĢ karar verme aĢaması: Bunun

sonucunda olumlu ya da olumsuz bir eylem ortaya konulmaktadır. Baur

kamuoyunun oluĢumunu daha somut bir Ģekilde göstermek için bu üç aĢamayı

yedi ayrı basamağa bölmüĢ ve bunları Ģu Ģekilde sıralamıĢtır: 1) Bireyler tek

tek sorunlarla ilgilenirler ve çeĢitli kaynaklardan topladıkları bilgileri

 17

özümserler. 2) Bir örgütlü grup soruna bir çözüm önerir ve bu çözüm

çevresinde bir kamu oluĢur. 3) Daha sonra ise örgütlenmiĢ bir karĢıt görüĢ

oluĢur. 4) KarĢıt görüĢler örgütlenmelerini tamamladıktan sonra tarafsızları

kendi yanlarına çekmeğe çalıĢırlar. 5) Bu yolda yapılan tartıĢma ve çeliĢkiler

kamuoyunu oluĢturur. 6) Kamuoyu oluĢunca devlet kurumları eyleme geçme

durumunda kalırlar. 7) Sorumlular, yetkililer eyleme geçerler ve kamuoyunun

eğilimi doğrultusunda sorunu giderebilecek kararları alırlar (Aktaran: BektaĢ,

1996:94)

1.5.2. Kamuoyunun OluĢmasında Etkili Olan Faktörler

Kamuoyunun oluĢmasıyla ilgili uzunca bir süre Ģu görüĢ hakim olmuĢtur:

Belli bir sorunla karĢılaĢan insanlar bu sorunla ilgili verileri tartarak bilinçli,

rasyonel sonuçlara varırlar; bu yolla ulaĢılan kanaatler de kamuoyunu

oluĢturur. Ancak yapılan araĢtırmalar sonucunda kamuoyunun birçok özel ve

çevresel faktörün etkisiyle oluĢtuğu anlaĢılmıĢtır (Ergin, 2009:322). Örneğin

bireyin sahip olduğu tutumlar, aile, okul, arkadaĢ çevresi, meslek kuruluĢları

sendikalar ve siyasi partiler kamuoyunun oluĢumunda rol oynayan bazı

faktörler arasındadır. Ayrıca kamuoyunun oluĢmasında ideoloji, nüfus, kültür,

din, hukuki ve siyasi ortam ve kitle iletiĢim araçları da son derece etkili

olabilmektedir (Mutlu, 2003:38). Bütün bu faktörleri kiĢilik unsurları ve

çevresel unsurlar olmak üzere iki ana baĢlık altında toplamak mümkündür.

Yine kamuoyunun oluĢumunda önemli roller oynayan siyasal değerlerin ve

kanıların biçimlenmesinde siyasal toplumsallaĢma büyük önem taĢımaktadır

(BektaĢ, 1996:71).

1.5.2.1. Siyasal ToplumsallaĢma

Toplumsal yaĢam çok sayıda insanın rastgele olarak değil, sürekli bir

etkileĢim içerisinde ve çeĢitli bağlar vasıtasıyla birbirleriyle iliĢkiler tesis

ederek gerçekleĢtirdikleri bir olgudur. Ġnsan dünyaya geldiği zaman içinde

doğduğu toplumun özelliklerini, kültürünü ve kendisinin kimliğini bilemez

(BektaĢ, 1996:69). Bireyler geliĢtikçe yeni ve farklı Ģeyler öğrenirler ve farklı

 18

insanlar olurlar. Belli bir öğrenme aĢamasından sonra, yani ancak

çevrelerindeki toplumla ilgili değerleri ve kuralları öğrendikten sonra toplumun

bir üyesi olarak kabul edilirler. Bireyin kiĢiliğiyle beraber geliĢen bu sürece

toplumsallaĢma denmektedir. Siyasal toplumsallaĢma ise siyasal sistem

hakkında geçerli değerler ve görüĢler sahibi olmak olarak tanımlanabilir

(Turam, 1994:23).

Bireyler, siyasal sistemle ilgili görüĢ, tutum ve değerlere toplumsal-

siyasal çevre ile kendileri arasında doğrudan ya da dolaylı olarak gerçekleĢen

bir etkileĢim sonucunda sahip olurlar (Alkan, 1979:8). Bu etkileĢim ise kiĢinin

ölümüne kadar devam eden uzun bir süreci kapsar. ĠĢte kamuoyunun oluĢumu

da bu süreç içinde siyasal toplumsallaĢma ile gerçekleĢir (BektaĢ, 1996:71).

1.5.2.2. KiĢisel Faktörler

Kamuoyunu oluĢturan kiĢisel kanaatlerin biçimlenmesinde öncelikli rolü

kiĢinin bireysel özellikleri üstlenmektedir (Kapani, 2000:148). Bireyin

içgüdüleri, genetik yapısı, çocukluktan kalma gözlem ve yetiĢme biçimleri,

bilinçaltı özellikleri gibi subjektif faktörler onun kiĢiliğini ve olaylar

karĢısındaki tavrını belirlemektedir (Dursun, 2002:301). KiĢilerin belirli olaylar

ve varlıklar karĢısında takındıkları bu tavırlar onların tutumlarını belirler.

Kanaatlerin oluĢumunda kiĢisel unsurlar içinde en önde geleni bireyin o ana

kadar edindiği tutumlardır. Kanaatler tutumların veya tavırların sözlü bir

Ģekilde açığa çıkmasıdır (BektaĢ, 1996:73). Bu bakımdan kanaatleri söze

dökülmüĢ tutumlar Ģeklinde tanımlamak mümkündür (Oskay, 1969:16).

Dolayısıyla kamuoyunun oluĢumunda tutumların oluĢmasının önemli bir yeri

vardır (Yüksel, 2007:574).

1.5.2.2.1.Tutumlar

Bireyler hayatları boyunca alıĢık olmadıkları ve kendileri açısından

problem teĢkil edebilecek birçok durumla karĢı karĢıya kalırlar. Böyle

durumlar, bireylerin bu durumun ne ifade ettiğini, Ģu veya bu eylem tercih

edilirse ne gibi sonuçlara ulaĢılacağını düĢünmelerini gerektirir. Bu durumlarda

 19

iĢin içinde yer alan bireyler geçmiĢ tecrübelerine ve durumla ilgili tutumlarına

baĢvururlar. Öncelikle durumun bir tanımlamasını yapan bireyler daha sonra bu

durumla ilgili yapılacak en uygun eylemin ne olduğuna karar verirler ve bu

eylemleri hayata geçirmeye çalıĢırlar. Bireylerin böyle durumlar için yapmıĢ

oldukları tanımlamalar gerek pratik gerekse düĢünsel yönden kanaat olarak

kabul edilirler. Bu durumda ortaya çıkan sonuç tutumlarla ilgilidir ve

tutumlardan destek alır. Her kanaat bir veya birkaç tutumun ifadesidir (Oskay,

1969:16-17).

Tutumların ortaya çıkacak davranıĢı etkilediği varsayımı bu kavramın

sosyal psikolojide popüler bir kavram olarak kullanılmasını sağlamaktadır.

Amaç davranıĢların önceden kestirilebilmesi olduğu zaman tutumların

bilinmesi de önem kazanır. Tutum davranıĢtan önce gelen ve hareketlerimize

rehberlik eden yapı olarak anlaĢılmakta olup (Arkonaç, 2001:158), bir bireye

atfedilen ve onun bir psikolojik obje ile ilgili düĢünce, duygu ve davranıĢlarını

düzenli bir biçimde oluĢturan bir eğilim Ģeklinde tanımlanmaktadır

(KağıtçıbaĢı, t.y:102).

Tutumlar doğrudan deneyim, pekiĢtirme, taklit ve sosyal öğrenme

yoluyla geliĢir (KağıtçıbaĢı t.y:119). GeliĢen bu tutumlar bireyin kanaatlerini

yakından etkiler (BektaĢ, 1996:73) ve bireyin çevresindeki nesneleri

sınıflandırmasını sağlayarak eylemlerinde yol gösterici bir rol oynar (Tolan,

1983:384).

Tutumları oluĢturan biliĢsel, duygusal ve davranıĢsal faktörler olmak

üzere üç faktör söz konusudur. Bu faktörlerden biliĢsel olanı değerleyici

inançlardır ve burada olumlu-olumsuz, iyi-kötü, yeterli-yetersiz Ģeklinde

yargılar oluĢabilmektedir. Duygusal faktörler ise tutumun bireyden bireye

değiĢen ve gerçeklerle açıklanamayan, hoĢlanma-hoĢlanmama, sevme-

sevmeme gibi yönlerini oluĢtururken davranıĢsal faktörler, tutumun sözlü ya da

eylemsel ifadesini oluĢturmaktadır (ġimĢek, Akgemci ve Çelik, 2003:57-58).

Bunun dıĢında tutumlar bir takım özelliklere de sahiptirler. Bu özellikler; güç

 20

derecesi, karmaĢıklık, merkezilik, ögeler arası tutarlılık ve tutumlar arası

tutarlılık Ģeklinde sıralanabilir (Kalender, 1999:92).

1.5.2.3. Çevresel Faktörler

Kamuoyunun oluĢumu yalnızca kiĢisel unsurlara bağlanamaz. KiĢi ile

sosyal çevrenin karĢılıklı iliĢkisi de bu anlamda büyük önem taĢımaktadır.

Ġçinde yaĢanılan sosyal çevrenin kamuoyunun oluĢmasına katkısı çok fazladır.

KiĢinin toplum içindeki yeri, topluma hakim olan ideoloji, demografik

yapı(nüfus), kültür, siyasal kurumlar, din, birincil-ikincil gruplar, ve kitle

iletiĢim araçları gibi çevresel faktörler de bireyin kanaatini büyük ölçüde

biçimlendirmektedir (BektaĢ, 1996:75).

1.5.2.3.1. Ġdeoloji

DüĢünce yapısı, dünya, evren, toplum ve insanla ilgili duygu, düĢünce ve

inançlar toplamı olarak tanımlayabileceğimiz ideoloji kamuoyunun oluĢumunu

etkileyen önemli faktörlerden birisidir. Kamuoyunun oluĢumunda içinde

yaĢanılan toplumun büyük etkisi vardır. Dolayısıyla, belirli bir dönemde

devlete, topluma hakim olan ideoloji bireyin oyunu etkilemekte ve

Ģekillendirmektedir (M. Mutlu, 2003:44).

Ġdeolojiler sosyal bir kuvvet gibi görünerek, kitlenin pasifliğinden de

istifade etmek suretiyle ortaya çıkarlar ve daima kamuoyuna olayları

değiĢtirerek yani olayları kamuoyunun hoĢlanacağı biçime sokarak gösterme

eğilimindedirler. Bunun yanı sıra ideolojiler, kurdukları propaganda grupları,

disiplinli hareketleri, çeĢitli sivil toplum hareketleri ve örgütleriyle dağınık

olmaktan çıkıp örgütlenmiĢ bir siyasi kuvvet eğilimi de gösterebilirler (Akçalı,

1991:76).

Ġdeolojiler, insanları, geniĢ kitleleri harekete geçirebilmekte, toplumları

değiĢtirip belirli hedeflere ulaĢabilmelerini sağlamakta kullanılabileceği gibi,

toplumda statükonun korunmasında, insanların kendi sorunlarını öğrenmesi ve

 21

bunlara çözüm yolları bulmasında engelleyici bir unsur olarak da kullanılabilir

(M. Mutlu, 2003:44).

1.5.2.3.2. Nüfus

Birçok araĢtırmacının ileri sürdüğü gibi, nüfus hareketleri ve nüfus

yapısındaki değiĢmeler de kamuoyunun oluĢumunu etkileyebilir (BektaĢ,

1996:78). Nüfusun değiĢmesi genellikle toplumsal, ekonomik, teknolojik,

kültürel ve psikolojik etkenlere bağlıdır ve nüfus değiĢimine doğumlar,

ölümler, iç ve dıĢ göçler gibi dört temel değiĢken etkili olmaktadır (M. Mutlu,

2003:45). Özellikle kırsal kesimden kentlere göç hareketleri kentlerde kısa

sürede nüfusun artmasına ve yığınların dinamik kent yaĢamı içinde farklı

etkileĢime maruz kalmalarına yol açmaktadır (BektaĢ, 1996:78).

Kırsal kesimle kentsel kesim arasında siyasal davranıĢlar açısından

büyük farklar görülmektedir. Eğitim düzeyinin düĢüklüğü, dine ve törelere

bağlılık, uğraĢlar ve yaĢam biçimleri arasındaki benzerlik, yüz yüze iletiĢimin

egemen oluĢu, dayanıĢma duygusunun güçlülüğü ve kaderci eğilimlerin

belirginliği, kırsal kesim topluluklarının temel özelliklerini oluĢturur. YaĢam

biçiminin yeknesaklığı ve nüfusun azlığı toplumsal iliĢkilerin kente göre daha

yakın ve içten olmasını kaçınılmaz kılar. Kent insanı için ise durum bunun

tamamen tersinedir. Her gün, her an yeni insanlarla ve yeni durumlarla

karĢılaĢmak, insanları sürekli görüĢ açıklamaya, fikir üretmeye, kendini

kanıtlamaya, yenilikleri anlamaya, çeĢitli örgütlere dahil olmaya zorlar.

Kentlerde kiĢi kitle iletiĢim araçlarının etkilerine daha fazla açıktır. Kitlesel

hareketler önem kazanır ve yeni düĢünceler, çağdaĢ ideolojiler ancak kentsel

ortamda yayılmaya ve kabul görmeye uygun koĢullar bulurlar (BektaĢ,

1996:79).

1.5.2.3.3. Kültür

Kamuoyunun oluĢmasını etkileyen bir baĢka faktör de toplumun kültür

ortamıdır (BektaĢ, 1996:79). Kültür, bir insan toplumunun duygu, düĢünce ve

yargı birliğini sağlayan değerlerin tümü olup (Okay, 2008:212), öğrenilen,

 22

saklanan, baĢkalarına öğretilebilen ve eğitimle yeni kuĢaklara aktarılabilen bir

olgudur (BektaĢ, 1996:79).

Her insan içinde yaĢadığı, yetiĢtiği kültürün bir ürünüdür. Kültür de

aynen ideoloji gibi, kiĢinin yaĢamına ve değerlerine yön verir. Gördüğümüz ve

yaĢadığımız bazı olayları ancak kültürün bize öğrettiği kadarıyla

anlamlandırabilir ve açıklayabiliriz (M. Mutlu, 2003:47).

1.5.2.3.4. Yasal ve Siyasal Kurumlar

Kamuoyunun oluĢumunda bir konu ile ilgilenen grupların kanaat ifade

etme, tartıĢma ve karĢılıklı etkileĢme süreçleri söz konusu olduğuna göre,

bireylerin ve grupların kanaatlerini ifade etmelerini ve tartıĢmaya giriĢmelerini

olanaklı kılan hukuki ve siyasal ortamın varlığı bu davranıĢ için vazgeçilmez

ön koĢuldur (BektaĢ, 1996:80). Özellikle hukuki ortamı sağlayan yasaların

kamuoyu olayını derinden etkileyen yönü, ifade özgürlüğü ile ifade araçlarına

sahip olma ve onları kullanma özgürlüğünü güvence altına alan yönüdür. Ġfade

özgürlüğünün yok olduğu, bu özgürlüğün yasalarca güvence altına alınmadığı

toplumlarda, çeĢitli kanaatlerin oluĢmasını, ifadesini ve tartıĢmasını beklemek

gerçekçi olmaz (M. Mutlu, 2003:49).

1.5.2.3.5. Din

Kamuoyunun oluĢmasında önemli bir diğer faktör olan din birey

kültürünün bir parçasıdır (BektaĢ, 1996:81). Din özellikle insanların moral

yaĢayıĢlarına ve davranıĢlarına etki eder (Daver, 1993:259). Dinsel değerler

toplumla uyum sağlayarak, kiĢinin yaĢamına yönelik emirler vererek belirli

tutumlar kazanmalarına ve bu tutumların sürdürülmesine neden olur. Tarihsel

açıdan bakıldığında da din, inançları belirleyen en kalıcı faktördür (Ergin,

2009:324).

1.5.2.3.6. Gruplar

Kanaatleri etkileyen faktörler arasında öncelik gruplara verilmektedir

(BektaĢ, 1996:82). Grup, belirli normlara uyan, ideolojiye sahip, gruba özgü

 23

duygusal ortamı yaĢayan, ortak değer ve çıkarlar çerçevesinde birleĢen

bireylerin toplamından baĢka bir Ģey değildir ve üyeleri arasında bir etkileĢim

olduğu sürece varolabilecek toplumsal bir varlıktır. Ancak bu aralarında

etkileĢim bulunan bütün bireylerin bir grup oluĢturdukları anlamına gelmez

(Tolan, 1983:420). Genellikle kiĢilerin birbirleriyle yüz yüze ve göreceli olarak

yoğun iliĢkiye girebildikleri ve birbirlerini tanıdıkları küçük gruplar (Hortaçsu,

1998:80) toplumsal yaĢamda bireyden sonraki boyutu oluĢturur. Birey bir

anlamda bu küçük gruplar aracılığıyla toplumla bütünleĢir, kanaatlerini

oluĢturur ve onlara yön verir (BektaĢ, 1996:82).

Gruplar toplumsallaĢma süreci açısından ele alındığında iki temel baĢlığa

ayrılabilir. ToplumsallaĢma sürecinin ilk dönemlerinde bireyin içinde

bulunduğu gruplara birincil grup, daha sonra belirli amaçlar doğrultusunda

toplumun isteğine bağlı olarak niteliklerin farklılaĢtığı gruplara da ikincil grup

denmektedir (Ġsen ve Batmaz, 2002:233).

1.5.2.3.6.1. Birincil Gruplar

Birincil gruplar az sayıda üyeden oluĢan ve yakın iliĢkide bulunan

(Turam, 1994:28), birbirleriyle sürekli, kolay ve samimi biçimde iliĢki

kurabilen gruplardır. Ve bu gruplar içinde bireyi en çok etkileyen ve onun

kanaatlerinin biçimlenmesinde en fazla rol oynayan grup ailedir (BektaĢ,

1996:83).

Aile, toplumun sürekliliğini sağlayan, bireyin kiĢiliğini yoğuran sosyal

bir kurumdur (M. Mutlu, 2003:38). Aile modern toplumlarda kendi kendine

yeterli olmaktan çıkıp toplum içerisinde özel görevleri olan bir birim haline

gelmesiyle kurum özelliği kazanmıĢtır (Çevik, 2001:188). Toplum içerisindeki

bu özel görevlerinden dolayı aileyi özel bir kurum olarak değil sosyal bir

kurum olarak görmemiz daha doğru olur (Bilen, t.y:85).

Bireyin ilk eğitimi aileden kaynaklanır. KiĢinin bağımlı, en güçsüz,

etkilere en açık olduğu dönemlerde çevresini ve kaynaklarını ailesi denetler.

Bilinçaltı kiĢiliğinin geliĢmesinde, kiĢilik yönelimlerinin ve savunma

 24

mekanizmalarının oluĢmasında aile önemli bir rol oynar (Alkan, 1979:57).

Ailenin bireyler üzerinde bu kadar etkili olmasının nedeni; bireyin, öğrenmeye

en fazla açık olduğu çocukluk çağlarında ailenin onu yönlendirecek tek bilgi

kaynağı olması ve yine bu çağlarda anne, baba ve çocuklar arasındaki derin

duygusal iliĢkinin yarattığı güven ortamıdır (Turam, 1994:28).

Birincil gruplar içinde yer alan bir diğer grup, aile kadar olmasa bile

erken sayılabilecek dönemde bireyin inançlarını, tutumlarını etkileyen ve onları

yönlendirebilen arkadaĢ gruplarıdır (BektaĢ, 1996:84). Çocuklar için aile

dıĢındaki faaliyetlerin baĢlamasıyla önem kazanan ve gittikçe önemi artan bu

gruplar (Turam, 1994:31), bireyin daha geliĢmiĢ olduğu yıllarda onun özgül

siyasal tutumlar geliĢtirmesinde etkili olan bir kaynak durumundadır (BektaĢ,

1996:85). Bireyler aralarındaki yakınlık derecesine göre arkadaĢlarından

etkilenmektedirler (Turam, 1994:31).

Yine birincil gruplar arasında sayabileceğimiz okul kanaatlerin

biçimlenmesinde rol oynayan bir diğer faktördür (BektaĢ, 1996:85). Formel bir

eğitimin ilk kaynağı okuldur ve burada alınan eğitim bireylerin fikirlerinin

oluĢumunda köklü izler bırakabilmektedir (Daver, 1993:259). Eğitimin bireyin

siyasal tutum ve beklentileri üzerindeki etkilerinin iki Ģekilde olduğu

düĢünülebilir. Birinci etki eğitim sırasında bireyin edinmesi arzu edilen siyasal

tutumların, eğitim programlarıyla doğrudan doğruya aktarılmaya çalıĢılması

Ģeklinde ortaya çıkar. Ġkinci etki ise eğitim gören bireyin siyasal yaĢam

hakkındaki görüĢ ve algılamaları değiĢir. Eğitim düzeyi yükseldikçe bireyin

siyasal yaĢamı anlama veya kavrama biçiminde değiĢiklik olur (BektaĢ,

1996:86). Bunun yanı sıra okul, asıl eğitim sürecinin yanında değiĢik

gruplardan, duygusal iliĢkilerden ve özel davranıĢ kalıplarından oluĢan komple

bir kavramdır. Okulun bu yapısı bazen bireyin kanaatlerinin oluĢmasında asıl

eğitimden bile daha fazla etkili olabilmektedir (Turam, 1994:35).

1.5.2.3.6.2. Ġkincil Gruplar

 25

Kamuoyunun oluĢmasında önemli rol oynayan ikincil gruplar, tarafların

genelde sözleĢmelerle kurdukları resmi ya da gönüllü gruplardır. Ġkincil

grupların üyeleri arasındaki iliĢkiler duygusallıktan uzaktır ve sınırlı alanları

kapsar. Üye ile grup arasında ailede olduğu gibi, doğuĢtan zorunlu bir iliĢki

yoktur. Belirli bir amaca yönelik oluĢturulan bu gruplarda üyeler sürekli bir

biçimde değiĢir ve birincil gruplara nazaran, sayıca çok daha büyüktür.

Dernekler, sendikalar, siyasal partiler ikincil grupların kapsamına girerler.

GeniĢ grubun idaresini demokratik kurallara uygun bir Ģekilde yerine

getirebilmek için bir örgüt kurulması gerekir. Baskı grubu olarak ifade edilen

bu örgütler (dernekler, sendikalar,, meslek kuruluĢları gibi) çeĢitli lobi

faaliyetleri yaparak hem üyelerini, hem de kamuoyunu kendi amaçları

doğrultusunda etkilemek isterler. Örgütün, dolayısıyla üyelerinin, çıkarlarını

kamuoyunda savundukları gibi kamuoyunu da bu çıkarlar doğrultusunda

oluĢturmak ve etkilemek isteyen baskı grupları, kitle iletiĢim araçları

vasıtasıyla propaganda yaparak, gösteri yürüyüĢleri, protesto mitingleri, grev,

iĢgal ve kontak kapama gibi eylemler düzenleyerek kamuoyu oluĢturmaya

çalıĢırlar (BektaĢ, 1996:89-90).

Halkın desteğini sağlamak suretiyle, devlet iktidarının kontrolünü ele

geçirmeye veya sürdürmeye çalıĢan ve bu suretle politika belirleme ve

belirlenen politikaları uygulama amacını güden, sürekli ve istikrarlı bir örgüte

sahip olan siyasi partiler (Türköne, 2009:254) de kamuoyu oluĢturma açısından

en önemli ikincil gruplar arasında yer almaktadır (BektaĢ, 1996:91).

Siyasal partiler bireylerin sisteme katılmalarında, siyasal bilinç ve

kanaatlerin oluĢmasında bir aracı kurum konumundadırlar (Türköne,

2009:255). Yine siyasal partiler kamu kanaatinin dile getirilmesini temin

ettikleri gibi tıpkı baskı grupları gibi kamunun düĢüncelerini yönlendirmek ve

kamuoyunun oluĢumunu kendi çıkarları doğrultusunda etkilemek isterler

(BektaĢ, 1996:92).

1.5.2.3.7. Kitle ĠletiĢim Araçları

 26

Kamuoyunun oluĢumunda önemli faktörlerden birisi de hiç Ģüphesiz kitle

iletiĢim araçlarıdır (Öztekin, 2000:105). Ekonomik ve siyasal sistemin

sürdürülmesinde yaĢamsal bir rol oynayan kitle iletiĢim araçları kamuoyunu

oluĢturmaya katılmaktadır (Yıldız, 2002:68). Kamuoyunun özgür ve serbest

olarak oluĢabilmesi, büyük ölçüde bir ülkedeki kitle iletiĢim araçlarının

engelsiz ve sansürsüz olarak çalıĢabilmesine bağlıdır (Öztekin, 2000:105).

Kitle iletiĢimi terimi kamuya, kitlelere yönelik ileti üretimi ve

dağıtımının kurumsallaĢmıĢ biçimlerini anlatmaktadır (Rigel, 2000:154). Kitle

iletiĢim araçları ise uzaktaki olayları kısa bir zamanda yazılı, iĢitsel veya görsel

simgeler aracılığıyla büyük kitlelerin yakınına getirebilen, onların dünyalarına

sokabilen ve bu olayları sunuĢ ve yorumlayıĢ biçimleriyle bireylerin

kanaatlerine yön verme potansiyeline sahip olan (Ergin, 2009:325) görsel,

iĢitsel, iĢitsel ve görsel olmak üzere üç kategoriye ayırabileceğimiz radyo,

televizyon, gazete ve dergi gibi araçlardır (IĢık, 2000:54-55).

Günümüzde kitle iletiĢim araçlarının kamuoyunu etkileme gücü

yadsınmaz bir gerçektir. Yapılan çeĢitli araĢtırmalar kitle iletiĢim araçlarının

siyasal bilinci ve kanaatleri oluĢturmada etkili olduğunu ortaya koymuĢlardır.

Kitle iletiĢim araçları bir yandan özellikle siyasal mesajların kitleye iletilmesi

görevini üstlenirken, diğer yandan da kitlenin, siyasal seçkinlere duyduğu ilgiyi

arttırmak, kamuoyunun fikir, kanaat ve faaliyetlerini açıklamak, dolayısıyla

toplumu oluĢturan bireylerin etkilenmelerini sağlamak iĢlevini yürütürler

(BektaĢ, 1996:46).

Kitle iletiĢim araçlarının etkileri kısa dönem ve uzun dönem etkileri

olarak ayrılabilir. Kısa dönemde bir yargıya varılmasında araçların rolü

büyüktür. Bu yüzden kitle iletiĢim araçlarının kısa dönem etkileri daha

önemlidir. Kitle iletiĢim araçlarının tutum ve kanaatler üzerindeki kısa dönem

etkisi daha çok bilinmeyen dıĢ dünya ile ilgili sorunlarla sınırlı kalmakta, grup

iliĢkilerinin ve kiĢisel kanaatlerin kuvvetli olduğu konularda bu etki daha zayıf

görülmektedir. Uzun dönemli etkiler ise tam ölçülememekle birlikte

tartıĢmalıdır. Fakat belli konulardaki etkiler, bazen uzun zamana bağlı olarak

 27

ortaya çıkmaktadır. Özellikle yerleĢik kanaatleri değiĢtirmede, tabu kabul

edilen Ģeylerin yıkılmasında uzun süreli yayınlar etkili olmaktadır. Ayrıca kitle

iletiĢim araçlarının kanaatleri etkileme gücünün yanında toplumu

bilgilendirmesi, olaylardan haberdar etmesi de bu araçların gücünü arttırır

(Ergin, 2009:327).

Neolle-Neumann’ın “suskunluk sarmalı” modeline göre kitle iletiĢim

araçlarının etkilerinin çoğu, kamuoyunun ve fikir ikliminin

Ģekillendirilmesinden ibarettir (Erdoğan ve Alemdar, 1990:152). Kuramın

temelinde sosyal-psikolojik bir düĢünce olan kiĢisel fikrin baĢkalarının ne

düĢündüğüne bağımlı olduğu görüĢü yer almaktadır (Yumlu, 1994:102).

Ġnsanlar toplumdan dıĢlanmak korkusuyla, toplumda hangi fikirlerin hangi

görüĢlerin ağırlıkta olduğunu, hangilerinin onaylanıp güçlendiğini, aynı Ģekilde

hangi görüĢlerin takdir görmediğini, reddedildiğini anlamak için sürekli olarak

ve büyük bir dikkatle çevrelerini gözlemlerler. Toplumdan dıĢlanmak

istemeyen insanlar, bu gözlemleri sonucunda kendi fikirlerinin, düĢüncelerinin

çoğunluk tarafından onaylandığını bildikleri zaman bu görüĢlerini hiç

çekinmeden kamuoyu önünde açıklayabilirler. Bunun tersi durumda ise, yani

görüĢlerinin çoğunluk tarafından onaylanmadığını düĢündükleri zaman

görüĢlerini açıklamaktan kaçınırlar ve daha temkinli olmayı tercih ederler

(Leimbach, 1990:170-171). Yani insanlar düĢüncelerini ifade ederken

çoğunluğun görüĢünü oybirliğini kabul eder. Oybirliğine ulaĢmada temel

enformasyon kaynağı ise kitle iletiĢim araçları ya da belirli bir konuda hakim

fikir ve düĢünceleri belirleyecek güce sahip gazetecilerdir. Bu bağlamda kitle

iletiĢim araçlarınca etrafa aktarılan düĢünceler ne kadar baĢat ise, bireysel

görüĢler de o kadar sessiz kalacaktır. Dolayısı ile kitle iletiĢim araçlarının etkisi

daha da artacaktır (Yumlu, 1994:102).

Bütün bunların yanında dar çevrelerde, küçük toplantılarda, arkadaĢ

grupları arasındaki yüz yüze temasların ve bu temaslarda yapılan görüĢme ve

tartıĢmaların (Kapani, 2000:150) iletiĢim sürecinde alıcıya gönderilmek istenen

mesajı hedeflenen kitleye ulaĢtıran (Vural, 1999:50) kanaat önderi olarak

adlandırılan liderlerin, sivrilmiĢ Ģahsiyetlerin ve grup içinde etkin rol oynayan

 28

Ģahısların kamuoyunun oluĢumunda önemli birer etken oldukları da göz ardı

edilmemelidir (Dursun, 2002:301).

Dar çevrelerde özellikle etkili olan kanaat önderleridir. Kitle iletiĢim

araçlarının yaymak istedikleri düĢünce ve bilgileri alıp yorumlayan ve

baĢkalarına aktaranlar onlardır. GeliĢmiĢ ülkelerde bile var olan bu durum,

özellikle geri kalmıĢ ülkelerde çok daha fazla geçerlidir. Öğretmen, muhtar,

imam, ağa, Ģeyh ve benzeri kiĢiler aldıkları bilgileri kendi eğilimlerine göre

süzgeçten geçirdikten sonra alt kesimdeki insanlara aktarırlar. KiĢilerin kitle

iletiĢim araçlarının yaymak istedikleri mesajları almaları ve yorumlamaları

zorlaĢtıkça, bu gibi kamu ya da kanaat önderlerinin kamuoyunun oluĢumundaki

önemi daha da artmaktadır (KıĢlalı, 1987:341).

1.6. Kamuoyunun OluĢma ġartları

Kamuoyunun tanımını ve kapsamını inceledikten sonra kamuoyunun

oluĢması için gerekli olan Ģartları burada belirtmemiz yerinde olacaktır. Çünkü

kamuoyunun tam anlamıyla varlığından bahsedebilmek veya sağlıklı bir

Ģekilde ortaya çıkıĢını sağlamak için birtakım Ģartlara ihtiyaç vardır (Ergin,

2009:319). Bu Ģartlar aĢağıdaki Ģekilde sıralanmaktadır.

 Fikirlerin özgürce tartıĢılabildiği, ifade edilebildiği bir ortam olmalıdır

(Ergin, 2009:319).

 Ortada bir anlaĢmazlık olmalıdır. Yani bir konuda çeĢitli zıt

menfaatler, talepler bulunmalıdır.

 Kamuoyunu oluĢturan, düzenleyen, organize eden çeĢitli merkezler

bulunmalıdır.

 Kamuoyunun karĢılaĢacağı bir direnme noktası olmalıdır. Bu direnme

noktası kamusal otoritelerdir (Daver, 1993:253).

 29

Demokratik bir kamuoyunun varlığından söz edebilmek için gerekli olan

Ģartları ise Norman J. Powel Ģu Ģekilde sıralamaktadır (Aktaran: Mutlu,

2003:55):

 Toplumun hiçbir kurumu egemen olmamalıdır; devlet ve toplum bir

değildir. Yani, hükümetin iktidarı, toplumun diğer kurumlarının toplamını

ortadan kaldırabilme olanağına sahip bir güç olmamalıdır.

 Yönetim ve siyaset öylesine düzenlenmelidir ki, bireyler temel

sorumluluğu taĢıyan siyasal temsilcilerin kimler olduklarını bilmelidirler.

 Oy verme hakkı yaygın, tercihen herkese kapsayıcı olmalı ve

seçmenlerin geniĢ bir bölümü sandığa gitmelidir. Böylece hükümet üzerindeki

denetim artar. Esas olan katılma olmayıp denetimdir.

 Eğitim, niceliksel olarak yeterli ve niteliksel olarak yaygın olmalıdır.

 Toplumun yeterli iktisadi örgütlenmesi gerçekleĢmiĢ bulunmalı ve

yaĢam standardı göreceli olarak vatandaĢ kitlesince kabul olunmalıdır.

 Tüm vatandaĢlar bilgi kaynaklarına özgürce ulaĢma olanağına sahip

olmalıdırlar. Sorumlu bir hükümet varsa, vatandaĢ, hükümetin ne yaptığını, ne

yapabileceğini, ne yapması ihtimalinin kuvvetli olduğunu, ne yapmıĢ olmasının

gerektiğini ve benzer hususları tespite muktedir kılınmalıdır.

 Bilgi kaynakları arasında rekabet olmalı ve vatandaĢ bu alandaki

tartıĢmaları izleyebilme imkanına sahip kılınmalıdır.

 Siyasal makamlarda oturanlar, muhalifleri olan bireyler ve gruplarca

azledilebilmeli, üst düzey siyasa yapımcılarının görevde kalıp kalmayacakları

seçmen kitlesinin çoğunluğunun oylarıyla belirlenmelidir.

 Toplumda, göreceli olarak, çok sayıda seçkin grubu olmalı ve bunlar

diğerleriyle rekabet halinde bulunmalıdırlar.

 30

 Mevcut hükümet ve diğer siyasal kurumlara muhalif olanlar kamu

desteğine talip olabilmek için örgütlenebilmelidirler.

 BaĢarı kazanan siyasal iktidarın, kendisine karĢı muhalefeti zorla

ortadan kaldıramayacağına duyulan güven, toplumun ve propaganda yapanların

gelenekleri içinde kökleĢmiĢ olmalıdır. Aynı anlayıĢ azınlık gruplarının siyasal

baĢarı kazanmak için güç değil barıĢçı propaganda kullanacakları yolundaki

inanç konusunda da geçerli olmalıdır.

 31

ĠKĠNCĠ BÖLÜM

 SĠYASAL DAVRANIġ VE KAMUOYU ARAġTIRMALARI

2.1. Siyasal DavranıĢ

Ġnsanların ve insan topluluklarının toplumsal olaylar karĢısında gösterdikleri

tepkiler ve bu tür olaylarla ilgili olarak aldıkları eylemsel tavırlar davranıĢ olarak

tanımlanmaktadır (Öztekin, 2000:217). Sosyal, ekonomik, siyasal konuların tümünde

insan davranıĢının ortak bir yanı vardır. Siyasal davranıĢın diğer davranıĢ

Ģekillerinden farkı ise toplumdaki kaynakların otoriteye dayanan dağıtımıyla ilgili

olmasından yani bu davranıĢ türünün siyasi bir nitelik taĢımasından

kaynaklanmaktadır. Bireylerin siyasal görüĢlerini açığa vurmasını sağlayan bütün

faaliyetler siyasal davranıĢ kavramıyla açıklanabilmektedir (Gülmen, 1979:7).

Siyasal davranıĢların yön ve yoğunluk dereceleri büyük ölçüde siyasal

koĢullarca belirlenir (Çam, 1999:168). Ġnsanların siyasal olana iliĢkin sahip oldukları

değerler, ritüeller, semboller ve inançlar bütünü olan siyasal kültür (Türköne,

2009:223) bireylerin siyasal davranıĢları için bir temel oluĢturmaktadır (Shively,

2005:167). Sosyal, siyasal kaynak ve eğilimlerin yanı sıra çeĢitli ara değiĢkenler de

siyasal davranıĢları belirleyici bir etkiye sahip olabilir. YaĢ, cinsiyet, kültür, gelir

düzeyi, meslek ve yerleĢme merkezi gibi çeĢitli değiĢkenler siyasal davranıĢın

oluĢmasının saptanması için baĢvurulan kaynaklardır. Ancak insanlar yalnızca kiĢisel

değiĢkenlerle tanımlanamaz. Bireyin iliĢki içinde bulunduğu iĢ, aile, arkadaĢ çevresi

gibi birincil gruplar da siyasal davranıĢın oluĢmasında önemli bir role sahiptirler

(Çam, 1999:168).

Ġnsanlar siyasal davranıĢta bulunurlarken öncelikle bir eyleme geçmeye karar

verirler ve daha sonra bu eylemin yönünü tayin ederler. Örneğin bir seçim sürecinde

insanlar oy verip vermeyeceklerini düĢünmelerinin yanında kime oy vereceklerini de

düĢünmektedirler (Koçak, 1996:13). Bu noktadan hareketle siyasal davranıĢı genel

olarak siyasal olaylarla ilgili çeĢitli alternatifler arasında bir tercih yapmak yani karar

vermek ve bu tercihe uygun bir eylemde bulunmak Ģeklinde tanımlayabiliriz (Tekin,

2009:3).

 32

ÇeĢitli biçimlerde gerçekleĢebilen siyasal davranıĢ, yasalara uyma, vergilerini

ödeme gibi sistemi destekleyici nitelikte olabildiği gibi siyasal protestolar

düzenleme, yasalara uymama gibi sistem karĢıtlığı Ģeklinde de ortaya

çıkabilmektedir. KiĢiyi en az bağımlı kılan ve en yaygın olandan, en bağımlı kılan ve

daha az yaygın olana doğru sıralayabileceğimiz siyasal davranıĢ, genel olarak siyasal

örgütlerde çalıĢma, bu örgütlere üye olma ve onları destekleme, siyasal görüĢ sahibi

olma, oy verme, siyasi faaliyetlere katılma, siyasal simgeleri kullanma, parti ya da

aday için mali destekte bulunma ya da baĢkalarını bu yönde ikna etmeye çalıĢma

Ģeklinde kendini göstermektedir (Çam, 1999: 168; Gülmen, 1979:12).

Yukarda saymıĢ olduğumuz siyasal davranıĢ biçimleri asıl itibari ile siyasal

katılmanın eylemsel göstergeleridir (Yücekök, 1987:29-30). Bu nedenle siyasal

davranıĢ kavramına siyasal katılma kavramıyla birlikte açıklık getirmek daha yerinde

olacaktır.

2.1.1. Siyasal Katılma

Siyasal katılma, demokratik süreçlerin sağlıklı iĢletilmesinin yollarından biridir

ve siyasal katılmanın Ģekilleri, bileĢenleri, yoğunluğu gibi unsurları siyasal sistemi

değerlendirme ölçütleri olarak önem taĢır. Kavramla ilgili literatürde pek çok tanıma

rastlanmaktadır (Negiz ve KiriĢ, 2007:36).

Çam (1999:169)’a göre siyasal katılma dar anlamda siyasal sistem içinde

vatandaĢların doğrudan ya da dolaylı biçimde yöneticilerin seçimi ve kararlarını

etkilemeyi amaçlayan eylemler bütünüdür. Verba, Nie ve Kim’in tanımına göre

siyasal katılma; hükümetin çeĢitli kademelerinde görev alanların seçimi ve bunların

izleyeceği siyasaları etkilemek amacıyla vatandaĢların giriĢtikleri faaliyetlerdir

(Turan, 1977:69). Kalaycıoğlu (1988:10) ise siyasal katılmayı bir siyasal eylem ve

toplumdaki bireylerin yasal otoritenin karar ve oluĢumunu etkilemeye yönelik birey

kaynaklı eylemlerden oluĢan birey ile otorite arasındaki bir bağ olarak ele

almaktadır.

Kapani (2009:144) siyasal katılmanın toplumun üyesi olan bireylerin siyasal

sistem karĢısında durumlarını, tutumlarını ve davranıĢlarını belirleyen bir kavram

 33

olduğunu, bunun sadece oy kullanmaktan ibaret sanılamayacağını ve basit bir

meraktan yoğun bir eyleme kadar uzanan geniĢ bir tutum ve faaliyet alanını

kapsadığını belirtmektedir.

Eroğul (1991:14) siyasal katılmayı devlet yönetimine katılma biçiminde

anlamak gerektiğini vurgulayarak ilkel toplumlarda siyasal katılmadan bahsetmenin

olanaksız olduğunu ve siyasal katılmanın olabilmesi için, toplumun bütünlüğünü

yitirmiĢ olması, tarafların belirmiĢ olması, siyaset ve yönetimin de bir tarafın tekeline

girmiĢ olması yani devletin belirmiĢ olması gerektiğini belirtmektedir. Benzer bir

Ģekilde Özbudun (1975:33) siyasal katılmanın modern devlet yapısının bir göstergesi

olduğunu ifade etmektedir. Lerner’ in ileri sürdüğü gibi modern toplumlar katılımcı

toplumlardır ve demokrasilerde sıradan insanlar dahi siyasal karar alma sürecine

katılabilmektedirler (Özbudun, 1989:33; Almond ve Verba, 1989:3). Bu nedenle

Siyasal katılmanın en yüksek seviyede gerçekleĢmesi genellikle demokrasiyle

iliĢkilidir (Özbudun, 1975:33).

Bireyler çıkarlarını korumak, arkadaĢ edinmek, dünyayı anlamak, çeĢitli

psikolojik tatminsizlikleri gidermek, toplumda kendine iyi bir yer edinmek ve

yabancılaĢmamak için siyasal katılımda bulunurlar (Yücekök, 1987:28).

2.1.1.1. Siyasal Katılma Düzeyleri

Siyasal katılmanın boyutlarını genel olarak ilgi, önemseme, bilgi, ve eylem

Ģeklinde sıralayabiliriz. Ġlgi, siyasal olayları izlemeyi; önemseme, siyasal olaylara

önem vermeyi; bilgi olaylar ve sorunlar hakkında bilgi sahibi olmayı; eylem ise

siyasal olaylara aktif olarak karıĢmayı ifade eder (Kapani, 2009:144).

Kalaycıoğlu (1988:11) Milbrath’ın siyasal katılma eylemini bu eylemin

kolaylık ve zorluğuna göre izleyici, geçiĢ türü ve oyuncu eylemler Ģeklinde

sıraladığını aktarmaktadır.

Oyuncu eylemler en zor olan eylemlerdir ve bir partiye üye olmak, bir siyasal

organ için aday olmak ve siyasal eylemlerde etkin bir rol almak bu eylem türü içinde

yer almaktadır. Siyasal yaĢamda aktif davranıĢlar sergileyen bireyler bu

 34

sınıflandırmaya girmektedir. Siyasal bir toplantıya katılmak, bir siyasi partiye

finansal destek sağlamak, siyasal organlarla iliĢkide bulunmak oyuncu eylemlerin bir

önceki aĢamasını oluĢturan geçiĢ eylemlerini ifade etmektedir. Ġzleyici eylemlerde

ise bireyler bir siyasal partinin rozetini taĢımak ya da oy kullanmak gibi eylemlerde

bulunurlar. Bu üç tür eylem biçimi, siyasal olayları izleme, onlara karĢı tutum

gösterme ve etkin katılım biçiminde görünür. Ġzleme eylemleri yalnızca siyasal

alanla ilgili bilgilenmelerden oluĢur. Siyasal olayları izlemekle yetinmeyip, tavır

alanlar ise, belli bir siyasal eylemde bulunmaktansa yönlendirme, yandaĢ toplama ve

kamuoyu oluĢturma gibi bir yolu benimserler. Gerçek anlamda katılma olarak

tanımlanabilecek etkinlik ise siyasal alanla ilgili organların oluĢumu, faaliyetleri ve

etkileri üzerinde belirleyici olmayı amaçlar. Bununla birlikte bu üç kategoride yer

alan bir kimse yine siyasal katılma eyleminde bulunmuĢ olur. Ayrıca siyasal katılma

düzeylerini, hiç katılmayanlar, yalnızca oy kullananlar, sınırlı katılımcılar, grup

olarak katılanlar ve siyasi partide görev alanlar Ģeklinde de kategorilendirmek

olasıdır (Çukurçayır, 2006:69-70).

Bir diğer siyasal katılım düzeyi de Baykal tarafından siyasal olayları izleme,

siyasal olaylar hakkında tavır alma, siyasal olayların içine karıĢma Ģeklinde

sınıflandırılmaktadır. Bu sınıflandırmaya göre, kitle iletiĢim araçları yoluyla siyasal

olayları takip etmek, dinleyici olarak siyasi parti kongre ve mitinglerine katılmak ve

özel temaslarla siyasi konularla ilgilenmek izleme faaliyetleri içinde yer almaktadır.

Ġzleme faaliyetlerine göre daha yoğun bir faaliyet alanını kapsayan siyasal tavır alma

aĢamasında ise belli alternatiflerin yanında ya da karĢısında tutum alma söz konusu

olmaktadır. Bu kategorideki bireyler yalnızca olayları izlemekle kalmayıp o olaylara

iliĢkin bir tavır almakta fakat herhangi bir siyasi eylem içerisine girmemektedirler.

Baykal’ın yapmıĢ olduğu sınıflamadaki en son aĢama olan siyasal olayların içine

karıĢma ise katılımın en yoğun olarak gerçekleĢtiği aĢamadır. Siyasal parti ya da

derneklere üye olmak, siyasi kademelerde görev yapmak ya da bu görevler için

adaylığını koymak, çeĢitli protesto eylemleri ya da siyasi mitinglere aktif olarak

katılmak bu kategorinin kapsadığı faaliyetler arasındadır. Bu aĢamada artık siyasal

olayları dıĢardan izlemek ya da kendi kontrolü dıĢında gerçekleĢen olaylara karĢı bir

 35

tavır takınmak değil, bizzat bu olaylar üzerinde bir etki gösterebilmek için bu olaylar

içerisinde yer almak söz konusu olmaktadır (Koçak, 1996:19-20).

Koçak (1996:22)’ ın belirttiğine göre katılım düzeyleriyle ilgili en genel

sınıflandırmayı Bowman ve Boynton yapmıĢlardır. Bu yazarlara göre, siyasi

eylemler en genel biçimiyle yüksek katılım ve düĢük katılım olarak ifade edilebilir.

Bu sınıflandırma içinde düĢük katılım daha çok yasalara uyma, vatanını koruma,

ahlaklı olma ve oy kullanma gibi davranıĢları içermekteyken yüksek katılımda siyasi

kampanyalarda çalıĢma, çeĢitli gösterilerde bulunma gibi aktif davranıĢlar yer

almaktadır (Koçak, 1996:22).

2.1.1.2. Siyasal Katılma Biçimleri

Siyasal katılma biçimleri alıĢılagelmiĢ ve olağandıĢı olmak üzere iki eylem

biçimini içerir (Çukurçayır, 2006:70). AlıĢılagelmiĢ davranıĢlardan kasıt toplumca

kabul edilen davranıĢlarken, olağandıĢı davranıĢlar toplum tarafından onaylanmayan

ve kabul edilmeyen davranıĢlardır (Koçak, 1996:22).

Ġlk kategoride yer alan siyasal katılma biçiminin en bilinen örneği oy

kullanmadır. Bunun yanı sıra daha yüksek düzeyde bir katılmayı gerektiren siyasal

davranıĢ biçimi seçim kampanyalarında etkin rol almak Ģeklinde ortaya çıkmaktadır

(Turan, 1977:70). Bu tür katılmada bireyler, desteklediği partinin daha çok oy alması

ve seçimi kazanması için partiye bu yönde katkı sağlayacak çeĢitli eylemlerde

bulunurlar (Öztekin, 2000:231). Siyasal konular hakkında baĢkalarıyla konuĢmak

siyasetle ilgilenmek ve siyasal tartıĢmalarda bulunmak da yaygın ve sürekli katılma

biçimleri olarak karĢımıza çıkmaktadır. Bireylerin belirli bir konu ya da alanda etkili

olabilmek için örgütlenmeye baĢvurmaları ve bireylerin siyasal sistemde görevli

kiĢilerle iliĢkiler kurmaları siyasal sistemi daha yakından etkilemeyi amaçlayan

katılma biçimleridir. KiĢilerin örgütlenme çabaları en genel düzeyde siyasal parti,

daha alt düzeylerde ise meslek kuruluĢları ve çeĢitli amaçları gerçekleĢtirmek üzere

belirlenmiĢ kuruluĢlar Ģeklinde gerçekleĢebilir (Turan, 1977:70-71). Siyasi kiĢilerle

irtibata geçmeleri ve onlarla iliĢkide bulunmaları ise düĢük statüde yer alan bireylerin

genellikle mahalli idarelerle ve önderlerle, yüksek statüde olanların da ulusal

 36

düzeydeki temsilcilerle iliĢkiler kurması Ģeklinde gerçekleĢmektedir (Yücekök,

1987:29).

Görüldüğü gibi alıĢılagelmiĢ siyasal katılma biçimleri, siyasetle ilgilenmekten

baĢlayan ve siyasal nitelikteki örgütlerde aktif görev almaya kadar uzanan geniĢ bir

alanı kapsamaktadır. Toplumun ya da toplumda yer alan bireylerin alıĢılagelmiĢ

biçimlerde siyasal katılma sağlamaları, bu yollarla siyasal süreci etkileyebilmelerine,

etkilediklerine inanmalarına ve gereksinim ve isteklerinin bir ölçüde karĢılanmasına

bağlıdır. Siyasal sistemden beklenenlerin gerçekleĢmemesi, sistemin baĢarısızlığı,

toplum katlarının isteklerinin bağdaĢtırılmayacak kadar zıtlaĢması, belirli

toplulukların kendini sistemden yabancılaĢmıĢ görmesi ya da olağan yollardan

katılmayı becerememesi durumlarında, siyasal katılma olağandıĢı biçimlerde

gerçekleĢmektedir. Sisteme karĢı bir ultimatom niteliğindeki bildiriler, sistem karĢıtı

gösteri yürüyüĢleri ve mitingler, kasıtlı olarak yasalara uymamak, tehdide yönelik

olarak yapılan çeĢitli maddi tahribatlar, isyanlar ve bunun gibi davranıĢları içeren

eylemler olağandıĢı siyasal katılma Ģeklinde değerlendirilebilir (Turan, 1977:71-73).

Bu katılma biçimleri Milbrath’ın siyasal katılma biçimleriyle ilgili aktif-pasif

katılma, açık-gizli katılma, zorunlu-bağımsız katılma, sürekli-süreksiz katılma,

siyasal sisteme veren-siyasal sistemden alan katılma, açıklayıcı-araçsal katılma,

sözlü-sözsüz katılma ve son olarak da sosyal-sosyal olmayan katılma Ģeklinde

yapmıĢ olduğu sınıflandırmayla daha genel baĢlıklar altında toplanabilir (Çam,

1999:172). Milbrath’ ın yapmıĢ olduğu bu sınıflandırmada yukarda sayılan katılma

biçimlerinden ayrı olarak dikkat çeken husus, yasalar gereği zorunlu vergi ödemek

ve devletten istenilen okul, yol vs. gibi hizmet taleplerinin siyasal katılma biçimi

olarak değerlendirilmesidir.

2.1.1.3. Siyasal Katılmayı Etkileyen Faktörler

Siyasal katılmayı etkileyen birçok faktör olmasına karĢın bu faktörleri

toplumsal ve kiĢisel faktörler olmak üzere iki ana baĢlık altında incelemek

mümkündür.

2.1.1.3.1. Toplumsal Faktörler

 37

Siyasal katılmayı etkileyen toplumsal faktörleri, toplum yapısı, örgüt üyeliği,

aile ve sosyo-ekonomik statü baĢlıkları altında inceleyebiliriz.

2.1.1.3.1.1. Toplum Yapısı

Modern devlet yapısını geleneksel devlet yapısından ayıran özellikler insanların

siyasete geniĢ katılımları ve siyasetten geniĢ ölçekte etkilenmeleridir. Daha önce de

değindiğimiz gibi modern toplumlar katılımcı toplumlarken geleneksel toplumlar

katılımcı olmayan ya da daha az katılımcı olan toplumlardır (Özbudun, 1975:33).

Modern toplumun bir göstergesi olarak ortaya çıkan kentleĢmeyle birlikte birçok

problem de baĢ göstermeye baĢlamıĢtır. Kentlerde etkileĢimin farklılaĢması, yoğun

iletiĢim ve grup dinamikleri gibi niteliklerin yer alması nedeniyle insanlar bu

problemlerin üstesinden gelebilmek için örgütlenerek her düzeyde seslerini duyurup,

siyasete daha yoğun, bilinçli ve kitlesel olarak katılmaktadırlar (Çukurçayır, 2006:91;

Öztekin, 2000:224).

Yine modern toplum yapısı içinde gerçekleĢen ekonomik geliĢmeler de siyasal

katılmayı önemli ölçüde etkilemektedir. Ekonomik geliĢmeyle birlikte sosyo-

ekonomik statü de değiĢir. Böylelikle eğitimli, daha yüksek gelirli orta sınıf kökenli

birey sayısı artar. Bu sınıftaki bireyler, daha çok siyasal etkinlik duygusuna

sahiptirler ve siyasal yaĢama daha fazla katılma eğilimi gösterirler. Ġkinci olarak da

ekonomik geliĢmeyle birlikte ortaya çıkan yeni örgütlenme biçimleri, yeni dernekler

ve grup bilinci siyasal sistemin iĢlevlerini artıracak ve böylece bireyler hem siyasal

güçten daha çok etkilenecek, hem de onu daha fazla etkilemek isteyecektir. Bu

nedenle bireyler daha fazla siyasal sisteme katılma zorunluluğu hissedeceklerdir (

Çukurçayır, 2006:75).

2.1.1.3.1.2. Örgüt Üyeliği

ĠĢ birliği içinde amaçların daha kolay gerçekleĢeceğine inanan bireyler gittikçe

artan oranda örgütlenmeye baĢvurmaktadırlar. Bu nedenle belli bir çıkar ya da ilgi

çerçevesinde bir araya gelen bireyler bu yolla kamusal alanda etkin olmaya

çalıĢmaktadır. Bireylerin üyesi oldukları bu örgütler onların kendilerini

gerçekleĢtirmelerine imkan tanımakta ve siyasal düzlemle daha yakın iliĢkiler

 38

kurmalarını kolaylaĢtırmaktadır (Çukurçayır, 2006:97). Bunun yanı sıra örgütler

bireylerin siyasal olaylara dikkatlerini çekerek ve siyasal olaylar hakkında tartıĢılan

bir ortam geliĢtirerek bireyin siyasal ilgisini ve siyasal etkinlik duygusunu

arttırmakta ve siyasal konularda bilgi kazanmasını sağlamaktadır (Kalaycıoğlu,

1988:35-36). Bütün bu nedenler ve örgütlerde edinilen bürokrasi ve karar

organlarıyla temas gibi deneyimler bireyi siyasallaĢtırmakta ve karar alma

mekanizmalarında görevler almaya özendirmektedir. Bu nedenle örgüt üyeliği,

siyasal katılmada önemli bir yere sahiptir (Çukurçayır, 2006:97).

2.1.1.3.1.3. Aile

Aile bireyin temel tutumlarının oluĢumunda önemli bir role sahiptir. Özellikle

siyasal ilgi düzeyinin yüksek olduğu ailelerde, bireyin de ailesinden etkilenmesi

olağan olarak geliĢmektedir (KıĢlalı, 1987:538). Siyasal konularda ilgisiz olan

ailelerde yer alan bireyler ise genel olarak aynı yönde bir ilgisizliğe sahip olmaktadır.

Ayrıca siyasal yönden daha bilgili olan anne babaların çocuklara siyasal olayları

daha tutarlı bir biçimde ve çocuğun anlayacağı Ģekilde açıklamaları nedeniyle

bireyler siyasete daha fazla ilgi göstermekte ve siyasal yönden daha etkin

olabilecekleri inancına sahip olmaktadırlar. Bu tür ailelerin çocukları da yine böyle

olmayan ailelerin çocuklarına nazaran siyasete daha ilgili olabilmektedirler (Alkan,

1979: 68).

2.1.1.3.1.4. Sosyo-Ekonomik Statü

Bireylerin sosyo-ekonomik statüleri arttıkça siyasal yaĢamla ilgili faaliyetleri

de artmaktadır. Yüksek sosyo-ekonomik statüye sahip olan insanların eğitim

seviyelerinin veya meslek statüsünün yüksek olması bile kendi baĢına siyasal

katılmayı teĢvik eder niteliktedir. Çünkü bireylerin eğitim ve meslek statülerinin

yüksek olması onların siyasal bilgi, ilgi ve etkinliklerini arttıracak kaynaklara daha

kolay sahip olmalarını sağlamaktadır. Ayrıca sosyo-ekonomik statüsü yüksek olan

bireylerin toplumdaki bu yerlerini korumak ve sürdürmek için siyasal sistemin

iĢleyiĢini ve siyasal olayların geliĢimini yakından izlemeleri, karar mercilerini ve

 39

karar sürecini düzenli olarak etkilemeye çalıĢmaları da söz konusu olabilmektedir

(Kalaycıoğlu, 1988:32-33).

2.1.1.3.2. KiĢisel Faktörler

Siyasal katılmayı etkileyen kiĢisel faktörler arasında, bireyin yaĢı, cinsiyeti,

eğitimi, mesleği ve geliri yer almaktadır.

2.1.1.3.2.1. Cinsiyet

Her toplumda kadına ve erkeğe özgü tanımlanmıĢ yargı kalıpları vardır.

Bireyler kendilerini bilinçli veya bilinçsiz olarak bu kalıplara iliĢkin beklentilere

cevap verecek Ģekilde adapte etmektedirler. Toplumlar erkeklere ev dıĢı faaliyetler

için belirli bir rol biçerken kadınlar için biçtikleri rol genellikle eve iliĢkin faaliyetleri

içermektedir. Siyasal katılma açısından cinsiyet rollerinin birinci önemli niteliği,

bireyin aile ve ev çevresi dıĢında oynayabileceği rolün belirleyicisi olmasından

kaynaklanmaktadır. Kadınların daha çok eve iliĢkin faaliyetlerde bulunmaları onların

siyasal bilgi ve becerilerinin, daha çok dıĢarıda faaliyet gösteren erkeğinkine oranla

az olmasına neden olmaktadır. Bu nedenle erkekler kadınlara oranla daha fazla siyasi

faaliyet alanı içinde yer almaktadır. Bunun dıĢında kadınların erkeklere oranla daha

düĢük sosyo-ekonomik statüye sahip olmaları da siyasal katılma noktasında cinsiyet

rollerinin ön plana çıkmasına neden olmaktadır (Kalaycıoğlu, 1988:18-19).

2.1.1.3.2.2. YaĢ

YaĢ, bireyin toplumsallaĢma süreci içinde her türlü deneyim ve kazanımları

elde ettiği bir süreci ifade etmektedir. Bu nedenle yaĢ siyasal katılımı etkileyen en

önemli faktörler arasında yer almaktadır (Eke, 2008:25). YaĢın önemi, yaĢ

gruplarının farklı toplumsallaĢma etkileri altında, farklı ulusal ve uluslar arası

olayların yaĢandığı dünyalarda, farklı davranıĢlara yönelebilmelerinde yatmaktadır.

Bireylerin çeĢitli değerler, inançlar, tutumlar, yönelimler ve beklentilerle

donanması ve siyasal sistem içerisinde etkinlik gösterebilmesi yaĢa paralel olarak

geliĢen bir durumdur (Çukurçayır, 2006:88-89). Aynı zamanda yaĢ sosyo-ekonomik

satatünün kazanılmasıyla da iliĢkili bir kavramdır. Yüksek statülü meslek ve

 40

dolayısıyla yüksek sosyo-ekonomik statü ancak belirli bir deneyim birikimi ve

liyakat sınaması sonucunda ulaĢılabilecek durumdur. Dolayısıyla yaĢ hem doğrudan

doğruya siyasal katılmayı etkilemekte hem de siyasal katılma üzerinde rolü

olabilecek diğer siyasal kaynaklar aracılığıyla siyasal katılma üzerinde belirleyici

olmaktadır (Kalaycıoğlu, 1988:22-23).

2.1.1.3.2.3. Eğitim

Siyasal katılma üzerinde etkili olan bir diğer değiĢken de kiĢinin eğitimidir.

Bireylerin siyasal olaylarla ilgili bilgi edinmeleri, o bilgileri yorumlamaları, siyasal

olaylar ile kendi toplumsal durumları ve sorunlarıyla bağlantı kurabilmeleri eğitim

aracılığıyla daha kolaylaĢmakta ve bu ölçüde bireylerin siyasal katılma eğilimleri

artmaktadır (KıĢlalı, 1987:359). Ayrıca eğitimli kiĢilerin görev duygusu, kiĢisel

iliĢkiler, sosyal çevre ile olan iliĢkileri ve aldığı eğitimin sağladığı bilinçli davranıĢlar

bireyi siyasal davranıĢ için cesaretlendirmektedir (Çukurçayır, 2006:93). Yine

bireyler eğitim aracılığıyla toplumsal kurum ve yapıları daha ussal bir Ģekilde

değiĢtirmek yoluyla istenilen amaca ulaĢma noktasında inanç ve bereci

kazanmaktadır. Bu yönde bir inanca ve beceriye sahip olan bireyler, sahip olduğu

olanakları ve siyasal kaynakları kendi amaçlarına ulaĢma noktasında daha etkin bir

biçimde kullanabilmektedir. Bunların dıĢında eğitim bireyin sosyo-ekonomik statü

kazanmasına, sahip olduğu biliĢsel yetenekleri korumasına ve farklı bir toplumsal

ortamın üyeleri olmalarına neden olmaktadır. Bütün bu nedenleri bir araya getirip

özetlediğimizde eğitim, toplumsal statüyü yükseltmek, bireye örgütsel ve siyasal

faaliyet için geçerli olabilecek beceri ve kaynak temin etmek, daha bilinçli düĢünmek

ve davranmak, karmaĢık siyasal iliĢkileri anlayabilecek becerileri kazandırmak,

bireyde bir görev duygusu uyandırarak siyasal kararlara etkide bulunmasını sağlamak

yoluyla siyasal katılma üzerinde etkili olabilmektedir (Kalaycıoğlu, 1988:27-29).

2.1.1.3.2.4. Meslek ve Gelir

Meslek, eğitim ve sosyal-statü ile iliĢkili bir kavramdır. KiĢilerin iyi bir meslek

sahibi olmaları iyi bir eğitim almıĢ olmalarına bağlıdır. Ġyi bir mesleğe sahip olan

bireyler de sosyo-ekonomik olarak yüksek bir statüde yer almaktadır. Böylece sosyo-

 41

ekonomik statüsü artan bireyin buna paralel olarak kamusal politikalara olan ilgisi de

artmaktadır (Çukurçayır, 2006:94). Aynı zamanda yüksek statülü bir mesleğe sahip

olan kiĢilerin iyi bir eğitime sahip olmaları onların yaĢamlarını daha özel bir çevrede

geçirmelerine neden olabilmektedir. Bu ortamın içindeki haberleĢme ve iliĢkiler ağı

bireyin kendisini hükümet ve bürokrasinin en üst kademelerinde olanlarla eĢit

görmelerine sebep olabilmektedir. Yine bireyin meslek statüsü arttıkça örgüt üyeliği

ve bu örgütler içinde gerçekleĢtirdikleri faaliyetler de artmaktadır (Kalaycıoğlu,

1988:31-32).

Siyasal katılmaya etki eden faktörler arasında geliri ele aldığımızda ise

ekonomik bakımdan güçlü olanların, eğitim düzeyi olarak yeterli olmasalar bile,

siyasal bakımdan etkin olduklarını görmemiz mümkündür. Gelir bakımından yüksek

olmayanlar daha çok oy kullanma biçiminde gerçekleĢen daha alt düzeyde ve edilgen

bir siyasal katılıma sağlarken, gelir düzeyi yüksek olanlar daha üst düzeydeki

katılma türlerine doğru bir kayma göstermektedirler. En fazla ekonomik kaynağa

sahip olanlar en fazla katılım sağlayanlardır. Bu belirlemeler gelir düzeyi yüksek

olanların siyaseti yönlendirme gücüne de sahip olduklarını göstermektedir

(Çukurçayır, 2006:98-99).

Bütün bu saydığımız faktörlerin dıĢında bireylerin siyasete olan ilgileri ve

siyasal bilgi düzeyleri, siyasal konularda kiĢisel olarak sahip oldukları bağlılık,

dayanıĢma duygusu, çıkar sağlama düĢüncesi ve yurttaĢlık duygusu gibi güdüler,

siyasal ilgi ve bilginin artmasına neden olacak etkinlikler, kitle iletiĢim araçlarını

izleme oranları ve siyasal fırsat yapıları da siyasal katılma üzerinde etkili olan

faktörler arasında yer almaktadır (Eke, 2008; 29:30; Çukurçayır, 2006;76,

Kalaycıoğlu, 1988; 37-40).

2.1.2. Bir Siyasal Katılma Biçimi Olarak Oy Verme DavranıĢı

Temsil, bireyin ya da grubun büyük topluluklar adına veya onların yerine

davranmasını içeren bir kavramdır ve seçimler politik temsil için kesinlikle gerekli

bir koĢuldur (Heywood, 2007:353). Bu nedenle seçimler her demokraside politik

yaĢam için önemli bir noktadır (Catt, 1996:2). Seçim genellikle toplu iradenin birden

 42

fazla aday ya da seçenek arasından bir tercihte bulunmasıdır. Oylama ise

vatandaĢların siyasi karar mekanizmaları ya da kamusal görevler için ortaya çıkan

adaylar ya da partiler arasından bir seçim yapmasıdır (KiriĢ, 2006:43). VatandaĢlar

oy kullanma yoluyla politikanın yönünü tayin eder ve yöneticileri belirler (Catt,

1996:2).

Ġnsanların demokratik sürece katılmalarının temel bir yolu olan oy verme (Catt,

1996:2) en fazla gözlemlenen siyasal katılma biçimidir (KiriĢ, 2006:43). Sidney

Verba, Norman Nie, ve Jae-On Kim’in siyasete vatandaĢların katılmasıyla ilgili

yaptığı araĢtırmaların da hemen hemen hepsinde oy verme yoluyla katılma, diğer

vatandaĢ eylemlerinin hepsinden daha sık gerçekleĢtirilen, siyasal ilginin özel bir

boyutu olarak ortaya çıkmaktadır. Oy verme davranıĢı yerine getirilmesinin göreli

kolaylığı ve seçimlerde alternatifleri oluĢturan partilerin vatandaĢlarla iliĢkilerine

tamamıyla bağımlı olması dolayısıyla çok özeldir (Powell, 1990:152).

Bireyler, toplum ve politikacılar arasındaki iliĢkiye dair bilgi edinmenin en

temel kaynaklarından biri olan oy verme davranıĢının arka planı iyi incelendiğinde

siyasal yaĢamın doğasıyla ilgili bilgiler edinilebilir, sosyal ve politik değiĢim sürecini

anlayabiliriz. Bu nedenle oy verme davranıĢının bilimsel analizi siyasal analizlerde

merkezi bir konumdadır (Heywood, 2007:348).

2.1.2.1. Oy Verme DavranıĢıyla Ġlgili YaklaĢımlar

Oy verme davranıĢıyla ilgili yaklaĢımlar genel olarak parti kimliği modeli,

sosyolojik model, rasyonel tercih modeli ve hakim ideoloji modeli etrafında

toplanmaktadır (Heywood, 2007:349; Kalender, 2005:40; Akgün, 2002:25-27).

2.1.2.1.1. Parti Kimliği Modeli

Parti kimliği modeli partilere olan psikolojik bağımlılık duygusu esasına

dayanmaktadır (Heywood, 2007:350). Buna göre bireyler yakın çevresinin etkisiyle

küçük yaĢlardan itibaren bir partiye psikolojik bağlılık duymaya baĢlar ve bu bağlılık

zamanla güçlenerek hayat boyu devam eder. Seçmenler zaman zaman baĢka partilere

oy verseler bile daha sonraki dönemlerde yine psikolojik olarak bağlılık duydukları

 43

eski partilerine dönmeleri söz konusudur (Akgün, 2002:26). Seçmenlerin partiye olan

bağlılıkları ve oy verme davranıĢlarındaki bu geçici tutarsızlık aday ve konuların

cazibesiyle oluĢabilmektedir (Kalender, 2005:49). Parti kimliği modelinde seçmenler

yakınlık duydukları partiyi kendi partileri olarak gören, partinin daimi destekçileri ve

kendilerini partiyle tanımlayan insanlar olarak görülürler. Aileyi politik bağımlılığın

en temel aracı olarak gören bu model, erken dönem sosyalleĢmeye büyük vurgu

yapmaktadır. Bunlar daha sonra grup üyeliği ve daha ileri boyuttaki toplumsal

tecrübelerle desteklenmektedir (Heywood, 2007:350).

Bu modele göre siyasi konulara karĢı takınılan tutumlar, grup çıkarları ve

kiĢisel çıkarlar hakkındaki algılamalar parti kimliği temelinde Ģekillenmektedir. Bu

nedenle olaylar önceden var olan psikolojik bağlılık ile yorumlanır (Heywood,

2007:350). Bir baĢka deyiĢle parti kimliği sayesinde bireyler karmaĢık siyasal

olayları yakınlık duydukları partinin görüĢleri ile kendi zihinlerinde anlamlı hale

getirmekte ve bu sayede yeterli bilgiye sahip olmasalar bile geliĢen siyasal olayları

kolayca yorumlayabilmektedir (Akgün, 2002:26). Bireylerin kendi algılamalarının

partiyle uyum içinde olması oy vermenin yapısal alıĢkanlıkları açısından çoğunlukla

bir ömür boyu süren istikrar ve devamlılık ortaya çıkartır. Bu nedenle bir partinin

alacağı oy miktarı partizanlık seviyesi temel alınarak hesaplanabilir. Birçok ülkede

partizan tutumlarda görülen düĢüĢ bu modelin zayıf olan yönünü ortaya koymaktadır

(Heywood, 2007:350).

2.1.2.1.2. Sosyolojik Model

Sosyolojik model, oy verme davranıĢında bireyselciliğin yerine grup temelleri

üzerinde durmaktadır (Kalender, 2005:40). Seçmenlerin ait oldukları grubun içinde

bulunduğu sosyal ve ekonomik durumu yansıtan bir oy verme biçimi geliĢtirme

eğiliminde olduklarını ileri süren (Heywood, 2007:351) bu model oy verme

davranıĢının temelde toplumdaki sosyal bölünmüĢlük tarafından belirlendiğini iddia

etmekte (Akgün, 2002:25) ve bu bölünmeleri sınıf, cinsiyet, etnisite, inanç ve bölge

temeline dayandırmaktadır (Heywood, 2007, 351). Seçmenlerin parti tercihlerini dini

bir aidiyet ve vazgeçilmez alıĢkanlıklarmıĢ gibi tanımlayan bu yaklaĢımda

 44

seçmenlerin kullandığı her oy bu değiĢmez kimliğin tekrar teyit edilmesi olarak

görülür (Akgün, 2002:25).

Bu yaklaĢım, seçmeni psikolojik baskı altında bulunan bireyler topluluğu

olarak değil, ortak çıkara sahip üyelerden meydana gelen sosyal gruplar olarak ele

alır. Bireyin mensup olduğu aile, arkadaĢ, örgüt, sınıf, ırk, din gibi gruplar bireye

ahlak ve görev yükümlülüklerini belirterek, sosyal çevrelerine iliĢkin inançlarını

kurarak, kendileri hakkındaki görüĢlerini etkileyerek, yaĢam amaçlarını belirleyerek

ve bu amaçlara varabilmek için kullanılacak araç önerilerinde bulunarak üyelerin

siyasal davranıĢ kalıplarını etkiler. Seçmen genellikle üyesi bulunduğu grubun

siyasal tercihleri yönünde oy kullanır (Gülmen, 1979:47-48).

Bireylerin sosyal olarak politikleĢmesi ve sosyal özelliklerin parti tercihlerini

belirlemesi, oy vermenin bir grup deneyimi olması, sosyo-ekonomik statü, din ve

ikamet faktörlerinin karar vermede büyük rolünün bulunması, oy vermede ailenin

büyük etkisinin söz konusu olması, bireylerin içinde bulundukları gruplar

doğrultusunda oy vermeye eğilimli olmaları gibi durumlar bu modelin sunduğu

genellemelerdir (Kalender, 2005:43-44).

2.1.2.1.3. Rasyonel Tercih Modeli

Rasyonel tercih modeli, toplumsal grupların davranıĢlarından ve

sosyalleĢmeden ziyade bireye dikkat çeker. Bu açıdan değerlendirildiğinde oylama,

seçmenlerin kendi çıkarlarına göre parti seçimi yaptığı, rasyonel bir eylem olarak

görülmektedir. Burada oylama seçmenler için bağlılık ve sadakatin bir ifadesinden

daha çok, bir hedefe ulaĢmak için kullanılan temel bir araç olarak görülmektedir

(Heywood, 2007:352). Seçmenin kendi çıkarlarını iyi bilmesi ve bu çıkarlara en iyi

hizmet edecek partiler arasında bir değerlendirme yapıp buna en uygun olan parti ya

da adaya oy vermesi bu yaklaĢımın temel varsayımıdır. Bu model seçmenin oyunu

hatır için herhangi bir aday ya da parti lehine kullanmaması, sosyal çevreden ziyade

seçmenin politik amaçlarına vurgu yapması, seçmenlerin kendi oylarıyla ilgili

bilgilere araçsal olarak yaklaĢması bakımından parti kimliği modeli ve sosyolojik

modelden farklılık göstermektedir (Kalender, 2005:53).

 45

Bu modelin diğer bir versiyonu da geçmiĢe dönük oy verme (retrospective

voting) olarak bilinmektedir. Buna göre, seçmenler oy verirken iktidarda bulunan

partinin uygulamalarına ve genel performansına bakmaktadır (Akgün, 2002:27). Bu

yaklaĢıma göre seçmenler iktidar partilerinin geçmiĢ icraatlarını değerlendirilmekte

ve oyunu bu değerlendirme sonucunda kullanmaktadır. Seçmenlerin gelecekle ilgili

beklentilerini ön plana çıkaran ve kendi çıkarlarını en yüksek düzeyde

karĢılayabileceği bir partiyi tercih ettiğini vurgulayan yaklaĢımlar, maksimum

faydayı ön plana çıkararak seçmenlerin kazanma ihtimali olan iki aday ya da partiyi

alacakları oy oranları ve bunlardan beklediği faydayı değerlendirerek ikisi arasında

bir tercihte bulunması Ģeklinde ortaya atılan yaklaĢımlar da bu model kapsamında

değerlendirilmektedir (Kalender, 2005:53-56).

2.1.2.1.4. Hakim Ġdeoloji Modeli

Oylama ile ilgili radikal teoriler, oy verme davranıĢının ideolojik yönlendirme

ve kontrol ile Ģekillendiğini vurgular. Bu tip teoriler, oy verme davranıĢının bireyin

sosyal hiyerarĢi içindeki pozisyonunu yansıttığını söylemesi bakımından sosyolojik

yaklaĢımla benzerlik göstermektedir. Fakat bu yaklaĢım grupların ve bireylerin

içinde bulundukları durumu değerlendirmelerinin eğitim, devlet ve kitle iletiĢim

araçları tarafından bunun nasıl sunulduğuna bağlı olduğunu ileri sürmesinden dolayı

sosyolojik modelden ayrılmaktadır.

Bu model, medyanın hem tartıĢmalar için gündem oluĢturarak hem de tercihler

ve görüĢleri yapılandırarak siyasi bilgi akıĢını tahrif edebileceğini ileri sürer.

Seçmenlerin yansıtılan bu hakim ideolojiyi benimsemeleri halinde partilerin o

ideolojinin dıĢında bir politika belirleyemeyecekleri bu durumun asıl sonucudur. Bu

yolla seçim süreci toplumdaki gücün ve kaynakların mevcut dağılımına bir eleĢtiri

getirmek yerine mevcut olanı destekler. Toplumsal koĢullanma sürecini abartmasıyla

bireysel hesaplamayı ve kiĢisel özerkliği tamamen konu dıĢı bırakması bu modelin

zayıf tarafını yansıtmaktadır (Heywood, 2007:353).

Bunların dıĢında ideolojik oy verme ve konuya oy verme modelleri de oy

verme davranıĢını açıklamak üzere ileri sürülmüĢ yaklaĢımlardır. Ġdeolojik oy

 46

vermeyle ilgili çalıĢma yapan Scarbrough ideolojileri kendi taraftarları için faaliyet

planı sağlayan iki bölümlü inanç sistemleri olarak görmektedir. Bunlardan ilki olan

“öz inançlar” amaçlar, değerler ve dünya hakkındaki varsayımları kapsamaktadır. Öz

inançlardan türeyen faaliyet ilkeleri de ideolojinin ikinci bölümünü oluĢturmaktadır.

Öz inançlar olayların akıĢına rağmen sabit kalmakta, faaliyet ilkeleri ise çevresel

Ģartların değiĢim istekleriyle yeniden düzenlenebilmektedir. Scarbrough’ un

geliĢtirmiĢ olduğu modelin temelinde, özel bir ideolojinin faaliyet ilkelerini ve öz

inançlarını tutan seçmenlerin taraftar oldukları parti için oy kullanacakları görüĢü

yatar.

Konuya oy verme modeli ise asıl itibari ile rasyonel tercih modellerinden

esinlenmekte ve seçmenlerin öncelikle gündemdeki bazı konular doğrultusunda aday

ve partileri değerlendirmesi bu modelin temel varsayımını oluĢturmaktadır. Bu

modele göre seçmenler gündemdeki konular doğrultusunda parti ya da adayları

değerlendirmekte ve kendi konu durumlarıyla çakıĢan aday ya da partiyi tercih

etmektedirler. Bu yaklaĢımın daha çok parti bağlılığı zayıf veya hiç olmayan

seçmenler ve gençler üzerinde etkin olmasının yanında kararsız seçmenlerinde

gündemdeki konuları değerlendirdikten sonra parti ya da aday tercihinde

bulundukları ileri sürülebilir. Konuya oy verme modeliyle ilgili çalıĢan araĢtırmacılar

iktidar olan partilerinin baĢarısını gündem konularını iyi yakalayıp buna uygun

olarak seçmene güçlü mesajlar göndermesine bağlamaktadırlar (Kalender, 2005:57-

60).

2.2. Kamuoyu AraĢtırmaları

Demokratik sistemin en önemli unsurlarından birisini bütün geliĢmelerin halkın

gözünün önünde cereyan etmesi ve halkla ilgili kararların serbest bir Ģekilde

tartıĢılması oluĢturur. Halkın tartıĢmalara katılması ve geliĢmeler, sorunlar, kararlar

hakkında düĢüncesini açıklaması sistemin sağlıklı iĢlemesi açısından önemlidir (Güz,

2005:96). Halkın eğilimlerini bilmek, hem karar verenlere ıĢık tutar hem de kararları

etkiler. Demokrasilerde bütün süreçler halkın tercihlerine dayandığı için de “Halk ne

düĢünüyor?” sorusu siyasi aktörler için hayati olmaktadır. Halkın bu eğilimlerini

tespit etmek için kullanılan araç ise kamuoyu araĢtırmalarıdır (Ergin, 2009:329).

 47

Zihin yönetim mekanizmasının son derece önemli bir öğesi olarak son yıllarda

devreye girmiĢ sosyal bir icat Ģeklinde nitelendirilebileceğimiz (Schiller, 1993:168)

ve seçmen tercihini etkileyen propaganda ve iletiĢim faktörlerinden biri (Kalender,

2005:95) olarak kabul edilen kamuoyu araĢtırmaları sözcük anlamıyla “ belirli bir

konuda kamuoyunun eğilimlerini belirlemek üzere tasarımlanan bir araĢtırma”

(E.Mutlu, 1998:195) Ģeklinde tanımlanmaktadır.

Lake ve Harper (2002:11) kavramı “ alt bir gruba veya daha büyük bir gruba

genelleĢtirmek için kullanılan örneklemden veya örneklemin elde edildiği

popülasyondan sistematik, bilimsel ve tarafsız bilgi toplama iĢlevi” olarak

tanımlamaktadır. Yine Tufan (1995:11) kamuoyu araĢtırmasının “ kamuoyunu

temsil etmek üzere seçilen bir örnek grubunu oluĢturan bireylerle görüĢülerek belirli

bir konu hakkındaki eğilimlerini, görüĢlerini, kanaatlerini ya da kimi zaman tutum ve

davranıĢlarını saptamak amacıyla yapılan araĢtırma” olduğunu belirtmektedir.

Kavramın tanımına daha geniĢ olarak bakıldığında ise kamuoyu araĢtırmasının

“toplumun bütününü veya belirli bir kısmını oluĢturan insanların siyasal, sosyal,

ekonomik ve kültürel faaliyetleri çerçevesinde sosyal ihtiyaç, tutum, davranıĢ,

beklenti, eğilim, yönelim ve düĢüncelerinin genel durumumun ortaya konması için

gerekli bilgilerin sistemli olarak toplanması, tarafsız bir Ģekilde kaydedilmesi,

sınıflandırılması, analiz edilmesi ve sunulması” anlamında kullanıldığı görülmektedir

(Güz, 2005:97)

Bu tanımlardan anlaĢılacağı üzere kamuoyu araĢtırmaları, toplumun belli bir

konu hakkındaki görüĢünü, yaklaĢımlarını tespit etmek amacıyla yapılmaktadır

(Bakan, 2000:37) ve bu araĢtırmalar siyasal partiler hakkında seçimi kimin

kazanacağına iliĢkin tahminlere yöneldikleri için bir nabız yoklaması niteliği de

taĢımaktadırlar (Tokgöz, 1990:72). Haber için bir temel oluĢturmak, para kazanmak,

siyasi destek bulmak, fikirlerin uygulanabilirliğini göstermek, medyaya dikkat

çekmek gibi amaçlarla (Lake ve Harper, 2002:13) Ģirketler, baskı grupları, yerel

otoriteler, büyük medyalar ve hatta zengin sermaye sahiplerinin dahil olduğu çok

çeĢitli müĢteriler tarafından yaptırılan (Kavanagh, 1995:111) ve özellikle seçkin

müĢterilerini siyasilerin oluĢturduğu (Champagne, 1995:145)) bu araĢtırmaların

günümüzde önemi artmıĢ, kamuoyu araĢtırmalarıyla ilgilenen birçok kuruluĢ

 48

meydana getirilmiĢtir. Bu durum, kamuoyu araĢtırmalarına ve bu araĢtırmalarla

ulaĢılan sonuçlara toplumun ilgisinin hızla arttığının bir göstergesidir (Bakan,

2000:37).

Bir sorun, olay, durum karĢısında toplumsal yapı içerisinde geliĢen tutum ve

düĢünceleri sorgulamayı amaçlayan kamuoyu araĢtırmaları, yapıldığı zaman dilimini

açımlayıcı niteliktedir. Dolayısıyla bu araĢtırmalar gerçekleĢtiği zaman diliminin

koĢullarını ve bu koĢullar üzerinden gerçekleĢen yönelimleri sergiler (YavaĢgel ve

Polat, 2003:40) ve bu araĢtırmaların icra edildiği toplumun dokusu göz önünde

bulundurularak değerlendirilmesi gerekir. (Schiller, 1993:188).

 2.2.1. Kamuoyu AraĢtırmalarının GeliĢimi

Kamuoyu araĢtırmaları günümüzdeki gibi bilimsel yöntemlere dayalı olmasa da

her dönemde yapılagelmiĢtir. Eski Roma’da vergilendirmeye hazırlık, 1086’da

Ġngiltere’de toprak sahipliğinin belirlenmesi, 19. Yüzyıl baĢlarında Amerika ve

Ġngiltere’de sosyal koĢulları ve fakirliğin doğasını ortaya koymak amacıyla yapılan

araĢtırmalar konuyla ilgili ilk örnekler olarak verilebilir (Kalender ve Tabakçı,

2005:91).

Resmi olmayan kamuoyu araĢtırmalarının tarihi Amerika’da 1700’ lü yıllara

dayanmaktadır. Kamuoyu araĢtırmaları ilk olarak 1824 yılında baĢkanlık tercihlerini

ölçmek için kullanılmıĢtır. Andrew Jackson, seçimin galibini Pennsilvania ve Kuzey

Carolina’da yaptığı bilimsel olmayan gazete kamuoyu araĢtırmasıyla doğru olarak

tahmin etmiĢtir. Zaman zaman yapılan bilimsel olmayan bu araĢtırmaların 1800’lü

yıllarda adayların seviyelerini belirlemek için yapıldığı görülmektedir. Oy verme

tercihlerini belirlemek için ilk sistematik giriĢim ise Tammany Hall tarafından

yapılmıĢtır (Owen, 1991:89). 19. Yüzyılın sonlarına doğru The New York Herald

gazetesi bu araĢtırmaları daha düzenli olarak yapmaya baĢlamıĢ 20. Yüzyılda ise The

New York Daily News en iyi araĢtırma yapan gazete olarak 1928’den 1980’lere kadar

düzenli araĢtırmalar yayınlamıĢtır (Güz, 2005:97-98).

Ġlk piyasa tahlili araĢtırmaları ise Amerika’da 1879 yılında W.W Ayer and Son

adında biçerdöver imal eden bir firma tarafından yapılmıĢtır. Bu firma o dönemde

 49

gazetelerde çıkan reklamları inceletiyor ve hasatlarla ilgili istatistikler topluyordu.

Ancak bu sınırlı teĢebbüslerin gerçek bir toplumsal akıma dönüĢmesi Amerikan

toplumumun tüketici ekonomiye geçmesiyle birlikte olmuĢtur (Unat, 1990:33).

Verimliliği ölçmek amacıyla yapılan ve “Starch Readership Surveys” diye bilinen

okuyucu araĢtırmalarının tarihi ise 1927’lere kadar uzanmaktadır (Neyzi, 1990:13).

Siyasi kampanyalarda yapılan bilimsel araĢtımalar ise 1930’ lu yılların

sonlarına doğru baĢlamıĢtır. 1960’ lı yıllarda bu araĢtırma teknikleri baĢkanlık

seçimleri için düzenli olarak kullanılmıĢ ve bundan sonraki dönemden itibaren bir

çok aday bu araĢtırmalara baĢvurmaya baĢlamıĢtır (Powel ve Cowart, 2002: 168).

1936 yılındaki baĢkanlık seçimlerini doğru olarak tahmin etmesiyle ün kazanan

Gallup (Kavanagh, 1995:110), baĢkanlık için ilk defa aday olan Franklin Roosvelt’in

Demokrat Parti’den, Alfred Landon’un ise Cumhuriyetçi Parti’den aday gösterildiği

bu seçimlerde dönemin önde gelen dergisi Literary Digest’ın kendi okurları arasında

iki milyon denekle görüĢerek yaptığı kamuoyu yoklaması sonucunda yüzde 54’lük

oy oranı ile Landon’un seçileceğini açıklamasına karĢılık, kendisinin iki bin kiĢilik

bir örneklem üzerinde yaptığı bir kamuoyu araĢtırması ile seçimin Roosvelt

tarafından kazanılacağını tahmin etmiĢ ve bu tahminini Roosvelt’ in yüzde 61’lik bir

oy oranıyla baĢkanlık seçimini kazanmasıyla doğrulamıĢtır.

Gallup’un yaptığı seçim tahmininin doğru çıkması baĢta Amerika olmak üzere

dünyada önemli oranda yankı uyandırmıĢtır. Bilimsel çalıĢmanın kamuoyu

araĢtırmalarının isabetli olmasındaki etkisi yapılan çalıĢmalar sonucu ortaya çıkmıĢ

ve bundan sonra kamuoyu araĢtırması yapan kiĢi ve kuruluĢlar hızla çoğalmıĢtır

(Güz, 2005:98).

Türkiye’de ise kamuoyu araĢtırmaları 1960’ lı yıllarda Nermin Abadan Unat

tarafından çoğunlukla yabancı kuruluĢlar adına yapılmaya baĢlanmıĢtır. Aynı yıllarda

Ticaret Odası Ġstanbul’da Prof. A. Hart’a GaziosmanpaĢa gecekonduları, Amerikan

U.S.I.S Bürosu PEVA’ ya dergi ve gazete okuma alıĢkanlıkları konusunda

araĢtırmalar yaptırmıĢlardır. Bunların yanı sıra Prof. Mübeccel Kıray Ereğli

araĢtırmasının birincisini yine 1960’lı yıllarda yapmıĢtır (Neyzi, 1990:16).

 50

1975 yılında yapılan ara seçim nedeniyle Milliyet gazetesi tarafından Ankara’

da Nermin Abadan Unat, Ahmet Taner KıĢlalı, Doğu Ergil ve Türker Alkan’a

yaptırılan araĢtırma Türkiye’deki ilk geniĢ çaplı kamuoyu araĢtırmasıdır. (Eke,

2008:77).

1971 ve 1980 yıllarının ilk beĢ yıllık dönemi Türkiye’de kamuoyu

araĢtırmalarının ilk arayıĢ dönemini oluĢturmaktadır. Türkiye bu aĢamada yeni bir

dönemden çıkmak ve onun sonuçlarını aĢmak üzeredir. Ġkinci beĢ yıllık dönemde ise,

firmaların zenginleĢmesi ve aĢırı büyümesi sonucu batılı tekniklerden faydalanma

düĢüncesinin ortaya çıkmasıyla araĢtırmalar yaygınlaĢmaya baĢlamıĢtır (Tanla,

1990:21).

Kamuoyu araĢtırmalarının Türkiye’deki asıl geliĢmesi ve kurumsallaĢması ise

1980’ li yıllardan sonra baĢlamıĢtır. 24 ocak kararlarıyla birlikte benimsenen ihracata

yönelik liberal ekonomi programının kabulü ve bu programın daha sonra Özal

hükümeti tarafından sürdürülmesi bu geliĢmenin temel nedenleri arasında yer

almaktadır (Kalender ve Tabakçı, 2005:93).

2.2.2. Kamuoyu AraĢtırması Türleri

Kamuoyu araĢtırma türleri yapılacak olan araĢtırmanın zamanına ve amacına

göre (Güz, 2005:103) derinlemesine gözlem, kısa kamuoyu araĢtırmaları, açıklayıcı

kamuoyu araĢtırmaları ve paneller olmak üzere dört grupta toplanabilir (Lake ve

Harper, 2002:14).

2.2.2.1. Derinlemesine Gözlem

Kamuoyunun görüĢlerini bir veya birkaç baĢlık altında ele alan ve 20 ila 60

dakika arasında süren bu araĢtırma türü kamuoyu araĢtırma türleri arasında en yaygın

olanıdır (Lake ve Harper, 2002:14). AraĢtırma süresinin uzun olması anketin

uygulanması sırasında sorunlar çıkartırken, kısa olması halinde de amaçlanan

verilerin elde edilememesi riski ile karĢılaĢılabilir. AraĢtırmanın amaçladığı sorun,

konu veya verilerin elde edilebilmesi için soruların içerik ve sayı olarak yeterli ve

 51

araĢtırmaya uygun olarak hazırlanmasına özen gösterilmesi gereklidir (Güz,

2005:103).

2.2.2.2. Kısa Kamuoyu AraĢtırmaları

Derinlemesine gözlemin ara unsurları olarak değerlendirilebilecek (Güz,

2005:103) bu araĢtırma türü olayların ve stratejilerin etkisini ölçmek ve zamanla

değiĢimini belirlemek için yapılan 10-15 dakikalık analizlerden oluĢur (Lake ve

Harper, 2002:14). Bu tür araĢtırmaların süresinin kısa olması emek ve zaman

tasarrufu sağlarken, daha ayrıntılı bilgi edinme ve kanaatlere daha detaylı ulaĢma

konusunda yetersiz kalmaktadır (Güz, 2005:103).

2.2.2.3. Açıklayıcı Kamuoyu AraĢtırmaları

 Kısa zaman dilimi içerisinde görülen değiĢiklikleri ortaya çıkarmak, geliĢme

ve değiĢimlerin etkilerini ölçmek üzere birkaç soruluk anket formuyla gerçekleĢen bu

araĢtırma türü 5-10 dakika gibi kısa bir zaman diliminde gerçekleĢir (Güz,

2005:103). Bu tür kamuoyu araĢtırmaları siyasi kampanyaların sonunda kullanılır

(Lake ve Harper, 2002:15) ve uygulanan kampanyanın etkilerini ve ortaya çıkardığı

değiĢimleri ölçmek üzere kısa aralıklarla belirlenen örneklem kümesi üzerinde

uygulanır (Güz, 2005:103).

2.2.2.4. Panel Türü Kamuoyu AraĢtırmaları

Panel türü araĢtırmalar bir kiĢiye farklı günlerde aynı konular üzerindeki

düĢüncelerini sorma temeline dayanmaktadır (Catt, 1996:2). Kamuoyunu etkilemek

veya geliĢmeler konusunda kamuoyunu bilgilendirmek amacıyla düzenlenen ve halk

eğitimi kampanyalarının etkinliğini ölçmek için kullanılan bu araĢtırma türünde bir

etkinliğin veya kampanyanın öncesinde ve sonrasında aynı örneklem grubuna aynı

sorular sorularak veriler elde edilir. Elde edilen verilerin değerlendirilmesinden sonra

değiĢimin durumu, oranı veya sebebi ortaya konmaya çalıĢılır. Siyasi bir kampanya

sırasında uygulanacak panel türü araĢtırmalarla toplumun değiĢmesine neden olan

faktörler belirlenip bu faktörlerin ıĢığında yeni stratejiler geliĢtirerek kampanya

baĢarısı artırılabilir (Lake ve Harper, 2002:14-15; Güz, 2005:103-104).

 52

2.2.3. Siyasi Kamuoyu AraĢtırmalarının Önemi ve ÇeĢitleri

Genel bir ilke olarak demokrasilerde, siyasal iktidarlar kamuoyunun

eğilimlerine, istemlerine uygun kararlar vermek zorunda oldukları gibi kitlelerin

onayına da ihtiyaç duyarlar. Modern demokrasilerde siyasal güç sahiplerinin

kitlelerin istek ve düĢüncelerine önem vermeleri demokratik bir sistemin kuralları

gereğidir (BektaĢ, 1996:189). Çünkü demokratik sistemler sosyal ve siyasi

meselelerde halkın düĢünmesine, düĢündüğünü ifade etmesine çoğunluk tarafından

düĢünülenin uygulanmasına, azınlık tarafından söylenenlerin göz önünde

bulundurulmasına imkan vermektedir (Meray, 1954:259). Siyasal güç sahipleri ile

kitleler arasındaki iliĢki de ancak bu yolla demokratik kurallar çerçevesinde

geliĢebilmektedir (BektaĢ, 1996:189).

Ġlk uygulayıcılarının da belirttikleri gibi kamuoyu araĢtırmaları demokratik

sisteme katkı sağlamak amacıyla geliĢtirilmiĢtir. Bu uygulayıcılar amaçlarını

yönetimin sadece çıkar gruplarına değil, bütün insanlara karĢı daha duyarlı olmalarını

sağlamak olarak beyan etmiĢlerdir (Crespi, 1997:144). Demokrasinin genel siyasi

prensibi de zaten halkın devlet idaresinin teĢekkülüne ve faaliyetlerine mümkün

olduğunca geniĢ ölçüde katılımlarını sağlamaktır (Meray, 1954:259). Bu noktada

kamuoyu araĢtırmalarının önemli katkıları bulunmaktadır (Ferguson, 2000:16).

Meray (1954:289-290)’ın aktardığına göre kamuoyu araĢtırmalarının ilk

uygulayıcılarından biri olan Gallup bu araĢtırmaların aĢağıdaki hususlarda

demokrasinin iĢlemesine yardım ettiğini ileri sürmektedir.

Kamuoyu araĢtırmaları siyasi liderlere kamuoyunun durumu hakkında 1935’ten

önceki devreye göre çok daha verimli bir Ģekilde bilgi sağlamaktadır. Bu yoklamalar

sadece doğru bilgi vermekle kalmamıĢ bu bilgiyi en çabuk Ģekilde vererek

demokrasinin hızlı bir Ģekilde iĢlemesine yardımcı olmuĢtur. Yine bu araĢtırmalar

halkın iyi kararlar alabildiğini göstermiĢ, dikkatleri günün önemli meseleleri

üzerinde toplamıĢ, tezatları kanaat ayrılıklarını göstermiĢ, meseleleri basitleĢtirerek

herkesin anlayabileceği bir formata sokmuĢ ve sosyal problemler hakkında halkın

ilgisini arttırmıĢtır. Birçok bilinmeyen sahaları aydınlatarak günün meseleleri

 53

hakkında halkın bilgi almasını ve idarecilerin daha yerinde kararlar almalarını

sağlamıĢ olan kamuoyu araĢtırmaları siyaset patronlarının baĢkan adaylarını sigara

dumanı dolu odalarda seçmelerini gitgide güçleĢtirmiĢ, siyasilerin düĢündüklerinin

aksine halkın ekseriyetle Ģahsi veya mahalli menfaatleri yönünde hareket

etmediklerini göstermiĢtir.

Demokratik sistemlerde yöneticilerin seçimle iĢ baĢına gelmelerinden dolayı

özellikle seçim dönemlerinde duruma uygun siyasaların uygulanabilmesi için

siyasilerin seçmen eğilimlerini, kanaatlerini ve tutumlarını saptamak amacıyla baĢka

araçlara sahip olmamaları kamuoyu araĢtırmalarını bu noktada vazgeçilmez

kılmaktadır (BektaĢ, 1996:189-193). Yine demokratik bir sistemde seçmenlerin

oylarını verdikten hemen sonra gelecek seçime kadar sosyal bir grup olarak mevcut

olmamaları gelecek seçime kadar bu seçmenlerin temsilcileri üzerinde ne kadar etkili

olabildikleri ve neleri ne Ģiddette istediklerinin bilinememesi gibi sorunlar ortaya

çıkarmaktadır. Seçmenlerin seçim sırasında yapılmasını istedikleri Ģeylerle ilgili

talimatların hepsini temsilcilerine verme imkanlarının olmaması, olsa bile yeni

geliĢmelerle bu talimatların uygulanmasının zorluğu ya da gereksizliği gibi durumlar

ortaya çıkabilmektedir. Bu gibi durumlarda siyasi temsilciler kendi adlarına kendi

mesuliyetleri altında kararlar vereceklerdir. Bu da isabetsiz kararlar alınmasına

sebebiyet verecek ve buna paralel olarak temsilcilerin gelecek seçimde seçilme

olasılığı düĢecektir. Temsilcilerin kendi bölgesindeki kamuoyunu kendi vasıtalarıyla

ölçmeye çalıĢması durumunda da bazı baskın görüĢler genel kanaatin önüne

geçebilecektir. Tüm bu durumlardan dolayı kamuoyu araĢtırmaları temsili hükümet

sisteminin boĢluklarını doldurmada en önemli ve en yararlı vasıta olarak karĢımıza

çıkmaktadır (Meray, 1954:260).

Bu araĢtırmalar ayrıca insanların neleri önemli sorun olarak gördüklerini,

mevcut sorunlar ve siyaset üzerinde ne düĢündüklerini, politikada yapmak istedikleri

değiĢiklikleri, kamuoyunun kendisi ile ilgili konulardaki düĢüncelerini, hangi siyasi

simgelerin ve grupların farkında olduklarını, onlar için hangi geliĢme ve

argümanların önemli olduğunu, olayları ne kadar bildiklerini, siyasi simgelerin ve

yapıların performanslarını nasıl değerlendirdiklerini, gruplar ve davranıĢlar için

hangi duygusal bağa sahip olduklarını, onlar için nasıl oy kullanacaklarını, siyasi

 54

simgeler ve sorunlarla ilgili hangi tepkileri göstereceklerini ve bu insanların hangi

siyasal ve sosyal karakteristiklere sahip olduklarını, hangi olay veya konu ile

ilgilendiklerini ve değiĢik olaylarla ilgili bilgileri nereden aldıklarını saptama

noktasında katkılar sağlamaktadır (Lake ve Harper, 2002:12).

Yine demokratik sistemler içinde yürütülen siyasal kampanyalar kamuoyu

araĢtırmaları vasıtasıyla yönlendirilmektedir. Bu araĢtırmalar siyasal kampanyanın

bir bölümüdür (M.Mutlu, 2003:60). Siyasi kampanyaların genel hatları kamuoyu

araĢtırmalarıyla ortaya çıkan feedback neticesinde belirlenir (Ural, 1990:89) ve

adaylar kendi Ģanslarının ne kadar olduğunu kamuoyu araĢtırmaları aracılığıyla

görürler. Ayrıca baĢarısız bir siyasal kampanya neticesinde, baĢarısızlığın nedenlerini

araĢtırmak için bu araĢtırmalar siyasilere yardımcı olmaktadır (M.Mutlu, 2003:60).

Kamuoyu araĢtırmaları halkın kendisi içinde önem taĢımaktadır. Bu yoklamalar

vasıtasıyla insanlar kendi görüĢ ve düĢüncelerinin toplumda ne denli bir karĢılığa

sahip olduğunu öğrenebilmektedirler (BektaĢ, 1996:193-194). Bunun yanı sıra

insanlar kamuoyu araĢtırmaları vasıtasıyla toplumdaki diğer insanların neleri sorun

olarak gördüklerini, bu sorunlarla ilgili düĢüncelerini, siyasi hareketliliği, ekonomik

kaynakların nasıl kullanılacağı ile ilgili siyasal iktidarın tercihlerine iliĢkin

meraklarını kamuoyu araĢtırmaları vasıtasıyla giderebilmektedir (Güz, 2005:102).

Siyasi kurumlar tarafından durum tespiti yapmak, kendi taraflarına güven

vermek, rakiplerin güvenini sarsmak, baĢarının tescili, uygulanan politikaların

doğruluğunun test edilmesi gibi amaçlarla da kullanılan (Güz, 2005:102) kamuoyu

araĢtırmaları sonuç itibariyle demokratik sistemlerde kamunun ne düĢündüğünü

bilmek ve kanaatlerini anlamak amacıyla kullanılabilecek en önemli araçlardır

(BektaĢ, 1996:194).

2.2.3.1. Siyasi Kamuoyu AraĢtırmaları ÇeĢitleri

Siyasi kamuoyu araĢtırmaları fonksiyonlarına göre üç ana kategoride

sınıflandırılabilir. Bunlar ön karar araĢtırmaları (Pre-decision poll), temel ölçütleri

belirleme araĢtırmaları (Benchmark poll) ve son durumu izleme araĢtırmaları

(Tracking poll) dır (Friedenberg, 1997:44).

 55

2.2.3.1.1. Ön Karar AraĢtırması

Bu araĢtırmalar gelecekle ilgili kesin tahminleri yansıtmamakla birlikte

muhtemel adayların seçime girip girmemeleri konusunda bir tahminde bulunmalarına

yardımcı olurlar. YaklaĢık olarak 40-50 sorudan oluĢan bu araĢtırmalar, adaylara

seçime girip girmeme kararlarıyla ilgili yardım sunan altı kritik noktanın

anlaĢılmasını sağlarlar (Friedenberg, 1997:44).

Bu araĢtırmalar ilk olarak adayın güvenilirlik ve geçerliliğinin ölçülmesine

yardımcı olur. Bu noktada örnek gruplara aday adayı hakkında en sevdikleri ve

sevmedikleri hususlar sorularak, politikacının o seçim bölgesindeki güvenilirlik ve

geçerlilik oranı tespit edilmeye çalıĢılır. Bu soruların aday adayının bilinen

destekçilerine dahi sorulması araĢtırmanın sağlığı açısından önem taĢımaktadır.

Ġkinci olarak aday adayına iliĢkin olumsuz görüĢler ve onun zayıflık olarak algılanan

yönlerinin neler olduğunun belirlenmesini sağlar. Böylece aday adayının,

seçmenlerce algılanan çalıĢma performansı ve baĢarı imajı anlaĢılmıĢ olur. Üçüncü

olarak bu araĢtırmalarla aday adayının kendisi ve danıĢmanlarınca güçlü yönler

olarak algılanan yönlerinin seçmenlerce nasıl algılandığının anlaĢılması sağlanır.

Dördüncü olarak sağladığı fayda ise aday adayının politika konuları öncelikleriyle,

seçmenlerin politika konuları önceliklerinin örtüĢüp örtüĢmediğinin belirlenmesidir.

BeĢincisi, aday adayının ve partisinin o seçim bölgesinde sahip olduğu potansiyel

desteğin anlaĢılması ve bu desteğin azalıp azalmadığının saptanmasıdır. Son olarak

da bu araĢtırmalar seçim bölgesinde yer alan seçmenlerin profillerinin çıkarılmasına

yardımcı olmaktadır (Oktay, 2002:153).

2.2.3.1.2. Temel Ölçütleri Belirleme AraĢtırması

Kampanya bütçesinin tek bir araĢtırmaya yettiği durumlarda ilk olarak tercih

edilmesi gereken bu araĢtırma türü kampanya sürecinin baĢlangıcında yapılmakta ve

kampanya stratejisinin geliĢimi için önemli bilgiler sağlamaktadır. Bu tür

araĢtırmalar genellikle 70 sorudan oluĢur ve her katılımcı için yaklaĢık olarak 30

dakikalık bir süre alır. Temel amacı kampanya stratejisi için ilk bilgileri sağlamak

olan bu araĢtırmaların zamanlaması da çok önemlidir (Friedenberg, 1997:45-46). Bu

 56

araĢtırmalar, en uygun seçim stratejilerini oluĢturabilmeye yardımcı olmayı

amaçladıkları için hem olabildiğinde erken bir zamanda, hem de en son geliĢmeleri

ve trendleri yakalayabilmek için seçime en yakın bir tarihte yapılmalıdır (Oktay,

2002:154).

Bu araĢtırmaların yaptırılmasından önceki dönemde parti ve adaylara iliĢkin ne

kadar çok bilgi edinilmiĢse yapılacak olan temel ölçütler araĢtırması da o kadar iyi ve

yararlı olacak Ģekilde tasarlanabilir. Bu araĢtırmalarda adayın tanınırlığını ölçen

sorulara yer verildiği gibi, adayların görüĢleri hakkında seçmen kanaatlerini,

kamuoyunda öncelik verilen problemleri, tartıĢmalı konulara iliĢkin seçmen

görüĢlerini ve adayların sevilebilirliğine ve ne kadar bir desteğe sahip olduklarına

dair görüĢleri belirleyen sorulara da yer verilebilmektedir. Eski yöneticilerin baĢarı

performanslarıyla ilgili kanaatleri de sorgulayabilen bu araĢtırmalar ayrıca adayların

ve partinin en fazla ve en az desteğe sahip olduğu coğrafi bölgelerin de tespit

edilmesinde kullanılabilmektedir. Bunun dıĢında hedef seçmenin takip ettiği kitle

iletiĢim araçları da bu araĢtırmalarla tespit edilebilir. Bu araĢtırmalar en yaygın

olarak seçimlere altı ay kala sınırlı sayıda sorular içeren bir baĢlangıç araĢtırmasının

yapılması ve daha sonra seçimlere yakın bir tarihte asıl ve detaylı araĢtırmanın bunu

tamamlaması Ģeklinde uygulanmaktadır (Oktay, 2002:154).

2.2.3.1.3. Son Durumu Ġzleme AraĢtırması

Hem yürütülen kampanyanın baĢarı oranını tespit etmek hem de kamuoyundaki

günlük değiĢimleri saptama amacını güden bu araĢtırma türü genellikle seçim

sürecinin son altı haftasında yapılmaktadır. Bu araĢtırmalar kampanya iletiĢimi için

partinin ve adayın stratejisinin yürüyüp yürümediğini test etmesi, son dakika

kararlarına ıĢık tutabilecek değerli bilgilerin edinilebilmesi ve rakiplerin

stratejilerinin baĢarılı olup olmadığının araĢtırılması bakımından yararlı olmaktadır

(Oktay, 2002:155).

 Her araĢtırma karar sürecinde bazı bilgileri sunmayı amaçlamaktadır. Nasıl ki

ön karar araĢtırması aday adayının aday olup olmaması gerektiğine iliĢkin temel

bilgileri sağlıyorsa, temel ölçüt araĢtırmaları kampanyanın ilk dönemlerinde strateji

 57

ve taktikle ilgili kararlar için bilgiler sağlıyorsa, izleme araĢtırmaları da kampanyanın

sonunda verilecek olan birkaç kritik kararın verilmesiyle ilgili bilgiler sağlamaktadır

(Friedenberg, 1997:48).

2.2.3.1.4. Gözlem Grupları

Kampanyalarda kullanılan temel araĢtırmalar arasında sayılmasa da, bu

araĢtırmalara yardımcı olarak kullanılan bir baĢka araĢtırma türü de, gözlem grupları

oluĢturmadır. Özellikle kampanya bütçesi geniĢ olan partiler ve adayların temel

ölçütleri belirleme araĢtırması öncesinde, gözlem grupları oluĢturma yöntemini

kullanarak, ön ölçüm yapma açısından avantaj sağladıkları görülmektedir.

Bu yöntem, araĢtırmalara hazırlık yapmak ya da anket sonuçlarını desteklemek

amacıyla toplanan bir gruba uygulanan mülakat tekniğidir ve seçmenlerin, adaylar ve

savundukları konular bakımından ne algıladıklarını ölçümlemeye yaramaktadır.

Gözlem grupları genellikle 8-12 kiĢiden oluĢan bazen de 20 kiĢiye kadar ulaĢabilen

bireylerden oluĢmaktadır. Kampanya personeli ve politik danıĢmanlar tarafından

önceden belirlenen bir dizi soru üzerine birkaç saat konuĢulur, tartıĢılır. Bu

görüĢmeler anket görüĢmesine göre çok uzun ve daha ayrıntılıdır. Bu gruplardaki kiĢi

sayısı az olduğu için gruptaki her kiĢi belirli bir sosyal grubun üyesi de olsa, ortaya

çıkan sonuçlar kesin bir temsil kabiliyetine sahip olamamaktadır. Buna rağmen yine

de adaylara daha sonraki dönemler için önemli bilgiler sağlarlar (Oktay, 2002:155-

156).

2.3. Kamuoyu AraĢtırmalarının Siyasal DavranıĢ Üzerindeki Etkisi

Çoğulcu demokrasilerde kamuoyunun belirli sorunlar ve olaylar hakkında ne

düĢündüklerini öğrenmek bakımından kamuoyu araĢtırmaları büyük öneme sahiptir.

Seçmenler çoğunlukla oy verme kararı verirken bu araĢtırma sonuçlarını dikkate

almaktadır. Aynı Ģekilde siyasilerde kamuya yönelik politikalarını belirlerken

kamuoyu araĢtırmalarının sonuçlarını göz önünde bulundurmaktadır (Atabek,

1996:869).

 58

Seçmenlerin yapıları, tutumları, değerleri ve tercihleri hakkında siyasi partilerin

bilgi edinmesini sağlayan kamuoyu araĢtırmaları, aynı zamanda seçmenlerin

davranıĢını yönlendirebilmesi ve onlar üzerinde çeĢitli etkiler ortaya çıkarması

açısından da önem taĢımaktadır. Özellikle seçimlerden önce yapılan kamuoyu

araĢtırmalarının, seçmenler, adaylar ve parti taraftarları üzerinde olumlu veya

olumsuz bir takım etkileri söz konusu olabilmektedir (Kalender, 2005:100).

Partiler, liderler, adaylar ve özellikle medyanın büyük bir kısmı, kamuoyu

araĢtırma sonuçlarının seçmen davranıĢı üzerinde önemli ölçüde etkili olduğunu

düĢünmekte ve bu nedenle her seçim öncesinde bu araĢtırmaları yaptırmaktadırlar.

Siyasal nitelikli kamuoyu araĢtırmalarının etkilerinden bahsedilirken genellikle

seçmenlerin nihai davranıĢı üzerinde durulmaktadır. Siyasal partiler özellikle aday

belirleme iĢlemi sırasında bu araĢtırmalardan geniĢ ölçüde faydalanmakta ve aday

listelerini kamuoyu araĢtırmaları sonuçlarına göre seçilme Ģansı yüksek olan adayları

tespit ederek oluĢturmaktadırlar. Böylece kamuoyu araĢtırmaları henüz oy

pusulalarında kimlerin yer alacağı bile belli olmadan seçim sürecini etkilemeye

baĢlamaktadır (BektaĢ, 1996:237).

Schiller (1993:186) amerikan siyasi hayatının kamuoyu araĢtırmaları tarafından

önemli oranda etkilendiğine yönelik yaygın kanaatlerin olduğunu belirterek bu

araĢtırmaların tek özelliklerinin belirli bir politik amaca hizmet etmek olduğunu

vurgulamaktadır. Benzer bir Ģekilde Güz (2005:150-151) ilgi düzeyi yüksek olan

kamuoyuna seçimlere yönelik sunulacak tahminlerin özellikle kararsız seçmenler

üzerinde ortaya çıkaracağı etki dikkate alındığı zaman manipülatif amaçlı kamuoyu

araĢtırmalarının kitle iletiĢim araçları tarafından seçmene ulaĢtırılmasının olumsuz

bir sonuç ortaya çıkaracağını ve özellikle siyasi partinin düzenlemiĢ olduğu negatif

bir kampanyanın kamuoyu araĢtırmalarıyla desteklenmesi durumunda seçmenin daha

fazla etkileneceğini ve fikir değiĢtirmesinin kaçınılmaz olacağını belirtmektedir.

BektaĢ (1996:240) kamuoyu araĢtırmalarıyla kararsız seçmenlerin nasıl

etkilenebileceği konusunda Ģöyle bir yorum getirmektedir:

 59

“Adaylar, seçim dönemlerinde kime oy vereceğini bilmeyen kararsız seçmeni,

başarılı bir siyasal reklam kampanyasıyla ve kitle iletişim araçları vasıtasıyla

yapacakları propagandayla önemli ölçüde etkileme olanağına sahiptirler. Kamuoyu

araştırmaları medyada yayınlandıktan sonra, seçmenlerin eğilimleri ve tutumları

hakkında bilgi edinen adaylar veya partiler, propaganda stratejilerini buna göre

belirlerler ve özellikle televizyondan yararlanarak kilelere ulaşmaya çalışırlar.

Burada liderlerin ve adayların ekran karşısındaki davranışları, dış görünümleri,

konuşma yetenekleri, inandırıcılıkları ve konulara hakimiyetleri onlara puan

kazandıran unsunlar olmaktadır. Kamuoyu araştırmalarının da bu tür adayları

destekleyen sonuçlar vermesi, bu kimselerin kararsız seçmenleri etkileyerek

kendilerine oy vermelerini sağlamaları kolaylaşmaktadır.”

Kamuoyu araĢtırmalarının doğrudan ve dolaylı etkileri olmak üzere iki tür

etkisinden söz etmek mümkündür (BektaĢ, 1996:237-238; Kalender, 2005:100-103).

Gözde olana yönelme etkisi (Bandwagon effect), yenilmiĢlik etkisi (underdog

effect) kamçılanma etkisi (blacklash effect), toparlanma etkisi (momentum effect),

tedbirli oy kullanma etkisi (tactical voting) gibi etkiler kamuoyu araĢtırmalarının

doğrudan etkilerini oluĢtururken, oy oranlarını kamuoyu araĢtırmalarıyla tespit eden

parti ya da adayların moral ve motivasyonlarının etkilenmesi, finans kurumları ve

özel giriĢimcilerin kamuoyu araĢtırma sonuçlarına göre bir parti ya da adayı

destekleme ya da desteklememe gibi davranıĢlarda bulunması, yine bu araĢtırma

sonuçlarına göre oy oranı düĢük olan parti ya da adayların kitle iletiĢim araçlarında

çok fazla yer bulamamaları gibi etkiler kamuoyu araĢtırmalarının dolaylı etkilerini

oluĢturmaktadır (Kalender, 2005:100-103; BektaĢ, 1996:237-238; Ergin, 2009:333;

Özerkan-Altından ve Ġnceoğlu, 1997:33).

Atabek (1996:869) kamuoyu araĢtırmalarının iki yönlü bir etkiye sahip

olduğunu belirtmektedir. Bunlardan ilki, araĢtırma sonuçlarının özellikle kararsız

seçmenlerin parti ya da aday tercihlerini etkilemektedir. Ġkincisi ise seçimleri

kazanamayacağını düĢünen partilerin kendileriyle benzer görüĢte olan daha güçlü bir

partiyle ittifak kurmalarına ya da o partiye katılmalarına neden olabilmektedir.

 60

Kalender (,2005:101) ise kamuoyu araĢtırmalarının etkileri konusundan yapılan

araĢtırmalarda, bu etkilerden hangisinin ağırlık kazandığı noktasında bir belirginlik

bulunmadığını, çoğu araĢtırma sonuçlarının gözde olana yönelme etkisinin

varlığından yoğunlukla bahsettiğini fakat bu etkilerin sürekliliğinden söz

edilemediğini vurgulamaktadır.

Özerkan-Altındal ve Ġnceoğlu (1997:32-38) ise kamuoyu araĢtırmalarının direkt

yönlendirici etkisinin tartıĢmalı olduğunu, bu araĢtırmaların dolaylı etkilerinin daha

ciddi boyutlar taĢımakla birlikte seçim dönemlerinde diğer yönlendirici etkenlerden

daha önde gelmediğini belirtmektedirler. Yine bu yazarlar seçime en yakın

araĢtırmaların doğruya en yakın araĢtırma olduklarından daha az yönlendirici

olduklarını vurgulayarak, asıl yönlendirici olan sonuçların, bazı partilerin kaynak

göstermeden ve hiçbir açıklama yapmadan, “partinin yaptırdığı anketler baĢlığıyla”

sundukları sonuçlar olduğunu belirtmektedirler.

2.3.1. Kamuoyu AraĢtırmalarının Siyasal DavranıĢ Üzerindeki Doğrudan

Etkileri

Yukarda da belirtildiği gibi “gözde olana yönelme etkisi” (Bandwagon effect),

“yenilmiĢlik etkisi” (underdog effect) “kamçılanma etkisi” (blacklash effect),

“toparlanma etkisi” (momentum effect), “tedbirli oy kullanma etkisi” (tactical

voting) gibi etkiler kamuoyu araĢtırmalarının doğrudan etkilerini oluĢturmaktadır

(Kalender, 2005:100-103; BektaĢ, 1996:237-238; Ergin, 2009:333; Özerkan-Altından

ve Ġnceoğlu, 1997:33). Bunların dıĢında kamuoyu araĢtırmalarının seçmenlerin

sandığa gitmekten vazgeçmeleri gibi bir etkisinin olduğu da dile getirilmektedir

(Atabek, 1996:869). Bu da “pasifleĢtirme etkisi” (passivation effect) olarak

tanımlanabilir. Bu etkiler daha çok seçmenlerin siyasal parti ya da aday tercihlerinde

ortaya çıkmaktadır (Atabek, 1996:869). Yani seçmenlerin oy verme davranıĢları

üzerinde bir etki gücüne sahiptirler.

2.3.1.1. Gözde Olana Yönelme Etkisi (Bandwagon Effect)

Parti ya da adayın kazanma Ģansı az veya hiç olmadığı durumlarda, özellikle

kararsız seçmenlerin kamuoyu araĢtırması sonuçlarına göre önde çıkan ve ideolojik

 61

konum veya nitelikleri açısından kendisine yakın olarak gördüğü diğer bir partiye

yönelmesi Ģeklinde ortaya çıkan “gözde taraf etkisi” kitle iletiĢim araçlarıyla

yayınlanan kamuoyu araĢtırma sonuçlarının seçmene ulaĢması durumunda söz

konusu olabilmektedir (Güz, 2005:151). Bu etkinin ortaya çıkmasının temelinde

herkesin böyle bir davranıĢta bulunuyor olmasının yarattığı etki ve insanların

kaybeden tarafta yer almama eğilimi bulunmaktadır (Kalender, 2005:101). Lewis

(2001:33-34) bu etkiyi Elizabeth Noelle-Neumann’ ın suskunluk sarmalı teorisiyle

iliĢkilendirerek gözde olana yönelme etkisinin suskunluk sarmalının açık bir

göstergesi olduğunu söylemektedir. Seçmenlerin oy vereceği parti ya da adayla ilgili

kararını tekrar gözden geçirdiği seçim tarihine yakın olan günler bu etkinin en yoğun

olduğu dönemlerdir (Güz, 2005:152).

Kalender (2005:101) ilk klasik çalıĢmalardan birisi olan The People’s

Choice’de gözde olana yönelme etkisinin tartıĢmasız olarak kabul edilmekte

olduğunu ve araĢtırmacıların oy verme niyetlerinin adayların kazanma beklentisi

doğrultusunda değiĢtiğini ifade ettiklerini belirtmektedir. Özerkan-Altındal ve

Ġnceoğlu (1997:32) ise kamuoyu araĢtırma sonuçlarının daha çok gözde olana

yönelme etkisi yaratacağı kuĢkusunun olmasına rağmen diğer ülkelerde yapılan

çalıĢmaların bu etkinin sanıldığı kadar güçlü olmadığı yönünde sonuçlar ortaya

çıkardığını vurgulamaktadır.

2.3.1.2. YenilmiĢlik Etkisi (Underdog Effect)

YenilmiĢlik etkisi seçimlerde bir aday veya partinin önde olduğunu gösteren

kamuoyu araĢtırmalarının kararsız seçmenleri, bu aday veya partiye muhalif olan

diğer aday ya da partilerin etrafında toplanmaya itmesini (Özkan, 2007,186), yani

seçmenlerin seçilmesi neredeyse kesin olarak görünen aday ya da partiye sırt

çevirerek seçilme Ģansı daha az olan parti ya da adaya yönelmesini ifade etmektedir.

Bu etki sebebiyle siyasal tercihini yapmamıĢ seçmenlerin (Güz, 2005:153) sonucu

açıkça belli olan bir seçimde bir tarafın ezici bir çoğunlukla kazanmasını

istememeleri (Ergin, 2009:333) onları seçimi ezici bir yenilgiyle kaybetmesi

muhtemel görünen aday ya da partiye yönlendirmektedir (Güz, 2005:153).

 62

 Kalender (2005:101) zayıfa destek etkisine örnek olarak Ġngiltere’de 1983

yılında yapılan Bermondsey ara seçimlerini göstermektedir. Bu bölgede ĠĢçi

Partisinin oyları yüksek olmasına rağmen, gösterilen aday popüler bulunmamaktadır.

ĠĢçi partisi adayı kamuoyu araĢtırma sonuçlarında önde gözükmekte, bunun ardından

Alliance ve Real Labour adayları gelmektedir. Sonrasında yapılan kamuoyu

araĢtırma sonucunda ise ĠĢçi ve Alliance partisi adayları baĢa baĢ gösterilerek bu

sonuç bir televizyon kanalından yayınlanmıĢtır. Seçime birkaç gün kala bu araĢtırma

gazetelerde de yer bulmuĢ ve sonuçta Alliance partisinin adayı yarıĢı kazanmıĢtır. Bu

durum, kamuoyu araĢtırmalarının seçimlerin nihai sonucunu etkilediği görüĢünün

doğmasına sebep olmuĢtur (Kalender, 2005:102).

2.3.1.3. Kamçılanma Etkisi (Blacklash Effect)

Kamuoyu araĢtırmaları sonucunda kazanma Ģansı düĢük olan parti ya da aday

taraftarlarının daha fazla çalıĢmaya ihtiyaç duymaları ve bu noktada daha fazla çaba

sarfetmeleri bu araĢtırmaların kamçılanma etkisini ortaya çıkarmaktadır. Dolayısıyla

kamuoyu araĢtırma sonuçlarının yayınlanmasıyla birlikte bu araĢtırma sonuçlarına

göre zayıf görünen parti ya da adayın bu etki sebebiyle toparlanarak atağa geçmesi

söz konusu olabilmektedir (Güz, 2005:153). Özerkan-Altındal ve Ġnceoğlu

(1997:33)’ nun belirttikleri kamuoyu araĢtırmalarının oyu geride görünen parti

seçmeninin sandığa gitme oranını artırma etkisi de kamçılanma etkisi içinde

değerlendirilebilir. Çünkü kamçılanma etkisinde oyu geride görünen parti

seçmeninin desteklemiĢ oldukları partinin oy oranlarını artırmak için çeĢitli çabalarda

bulunması söz konusudur. Oyu geride görünen parti seçmenlerinin bu partinin oy

oranlarını artırmak düĢüncesiyle sandığa daha istekli bir Ģekilde gitmeleri de bu

çabalar arasında değerlendirilebilir. Bu nedenle kamuoyu araĢtırmalarının bu tür bir

etki ortaya çıkarması bir noktada kamçılanma etkisini ifade etmektedir.

2.3.1.4. Toparlanma Etkisi (Momentum Effect)

Seçmenlerin oy vermeyi düĢündükleri parti ya da adayın oy oranlarının düĢük

görünmesi bu seçmenleri diğer parti ya da adaylara yöneltebilmektedir. Siyasal

kampanya boyunca siyasi partilerin oy oranındaki değiĢmeleri de ortaya koyan

 63

kamuoyu araĢtırmaları seçmenlerin kazanamayacağı düĢüncesiyle oy vermemeyi

düĢündüğü parti ya da adayın oy oranlarının arttığını gösterdiğinde seçmenler

kararlarını değiĢtirerek yeniden bu aday ya da partiye yönelebilmektedirler (Güz,

2005:153-154). Yani seçime katılan küçük partilerden birinin kamuoyu araĢtırmaları

sonuçlarında oy oranlarının arttığı görülüyorsa, bu partinin seçimi kazanamayacağı

düĢüncesiyle diğer partilere yönelen seçmenlerin tekrar eski partileri lehine oy

kullanmaları söz konusudur. Bu da kamuoyu araĢtırmalarının “toparlanma etkisini”

ifade etmektedir (Atabek, 1996:869).

2.3.1.5. Tedbirli Oy Kullanma Etkisi (Tactical Voting)

Ġki ya da üç büyük partinin veya adayın olduğu durumlarda seçmenler

desteklediği, ya da sempatizanı olduğu küçük partiye oy vermek yerine benzer görüĢ

ve programları savunan büyük partilerden birine yönelebilmektedir. Bu yönelimin

olması için iki ya da üç büyük partinin veya adayın oy oranlarında çok az bir farkın

olması gerekir. Seçmenler böyle bir durumda görüĢlerini benimsedikleri küçük

partileri tercih etmek yerine buna en yakın olan büyük partilerden biri lehine oyunu

kullanabilir (Güz, 2005:154). Bu durum kamuoyu araĢtırmalarının tedbirli oy

kullanma etkisini ortaya çıkarmaktadır. Seçmenlerin bu Ģekilde davranmasının

temelinde ise oylarının boĢa gitme endiĢesi yatmaktadır (Ergin, 2009:333). Bu tür bir

etki daha çok belirli bir partiye göre oy kullanmak yerine kamuoyu araĢtırma

sonuçlarına bakarak bir değerlendirme yaptıktan sonra oy tercihinde bulunan

seçmenler üzerinde görülür (Atabek, 1996:869-870) Kamuoyu araĢtırmalarının

objektif olarak yapılıp sonuçlarının objektif bir biçimde yayınlanmasıyla böyle bir

etki ortaya çıkabileceği gibi büyük partiler küçük partilerin taraftarlarından oy

alabilmek için subjektif olarak kamuoyu araĢtırması yaptırarak ta seçmen üzerinde

böyle bir etki oluĢturmaya çalıĢabilmektedirler (Güz, 2005:154).

2.3.1.6. PasifleĢtirme Etkisi (Passivation Effect)

Bir aday veya partinin büyük bir üstünlükle seçimi kazanacağı inancında olan

seçmenlerin sandığa gitmekten vazgeçmeleri de söz konusu olabilmektedir (Atabek,

1996:869). Bu durum kamuoyu araĢtırma sonuçlarında sempatizanı olduğu parti ya

 64

da adayın seçimi kazanamayacağını gören seçmenlerde ortaya çıkabilmektedir. Bu

tür seçmenlerin oy verecekleri parti önceden bellidir ve o partinin dıĢında olan diğer

partileri alternatif olarak değerlendirme eğiliminde değildirler. Bu nedenle kendi

destekledikleri partinin ya da adayın kazanma Ģanslarını çok düĢük gördükleri zaman

oy kullanmama yönünde bir tercihte bulunabilmektedirler. Çünkü bu tür seçmenler

için kendi destekledikleri parti kazanamıyorsa diğerlerinden kimin kazanacağı

önemli değildir. Böyle bir durumda seçmen oy verme yoluyla seçim sürecine aktif

katılım sağlamak yerine pasif olarak bu sürecin dıĢında kalmayı tercih etmektedir.

Amerikan Ġstatistik Kurumunun 1985’teki toplantısında kamuoyu araĢtırma

sonuçlarının çekiĢmeli olmayacağı önceden belli olan seçimlerde katılımı düĢürme

Ģeklinde bir düĢüĢ ihtimalinden söz edilmiĢtir (Özerkan-Altındal ve Ġnceoğlu,

1997:32). Bu da kamuoyu araĢtırmalarının pasifleĢtirme etkisini ortaya koymaktadır.

Sonuç olarak kamuoyu araĢtırmaları bir ayna görevi görmektedir. Seçimlerden

önce bir gerçeği göstermekte ve seçmenleri bu araĢtırma sonuçlarına göre yeni

kararlar almaları yönünde etkileyebilmektedir (Koçak, 1996:59). Bütün bunlara

rağmen seçmenlerin tümünün kamuoyu araĢtırma sonuçlarından etkileneceği

düĢünülemeyeceği (Atar, 2006:219) gibi seçmenlerin etkilenmesi sadece kamuoyu

araĢtırmaları sonuçlarına bağlı olmayacak ve bu noktada diğer faktörler de devreye

girecektir (Güz, 2005:151).

 65

ÜÇÜNCÜ BÖLÜM

KAMUOYU ARAġTIRMALARININ SĠYASAL DAVRANIġ ÜZERĠNDEKĠ

ETKĠSĠNĠ BELĠRLEMEYE YÖNELĠK KONYA ÖRNEĞĠ ÜZERĠNE

YAPILAN ALAN ARAġTIRMASI

3.1. AraĢtırmanın Amacı Ve Önemi

Kamuoyu araĢtırmaları günümüzde siyasal örgütler ve özellikle hükümetler

baĢta olmak üzere birçok kurum tarafından strateji belirlemeye yardım etmek üzere

sonuçlarına baĢvurulan bir araç konumundadır. Aynı zamanda kamuoyu araĢtırmaları

siyasi örgütlerin kendi taraftarlarına güven verme, rakiplerinin güvenini sarsma,

baĢarısının tescili, uygulanan politikaların doğruluğunun test edilmesi gibi durumlar

için de kullanılmaktadır. Özellikle son dönemlerde kamuoyu araĢtırmaları strateji

belirlemek için kullanılan bir araç olmaktan çıkıp, bizzat kendisi siyasal davranıĢı

yönlendirme adına kullanılan stratejik bir araç olarak karĢımıza çıkmaktadır.

Bu noktadan hareketle araĢtırmanın temel amaçlarını Ģu Ģekilde sıralamamız

mümkündür.

- Kamuoyu araĢtırmalarının siyasal davranıĢ üzerinde bir etkisinin olup

olmadığını tespit etmek.

- Kamuoyu araĢtırmalarının siyasal davranıĢ üzerindeki etkisinin bireylerin

demografik özellikleri, siyasal katılım düzeyleri ve karar verme zamanlarıyla

iliĢkisini ortaya koymak.

- Kamuoyu araĢtırmalarının genel kabul gören mevcut etkilerinden hangisinin

Türk seçmeni üzerinde daha belirgin olarak görüldüğünü tespit etmek.

Türkiye’de yapılan siyasal davranıĢ çalıĢmalarında kamuoyu araĢtırmalarının

siyasal davranıĢ üzerindeki etkileri genellikle siyasal davranıĢı etkileyen diğer

propaganda araçları içerisinde değerlendirilmiĢtir. Konuyu kapsamlı bir Ģekilde

inceleyen çalıĢma sayısı ise oldukça sınırlıdır. Bu nedenle saymıĢ olduğumuz temel

amaçlar doğrultusunda gerçekleĢtirilen bu araĢtırma, kamuoyu araĢtırmalarının

 66

siyasal davranıĢla iliĢkisini ortaya koyması ve bu iliĢkiyi kapsamlı bir Ģekilde

inceleyerek konuyla ilgili literatüre katkı sağlaması bakımından önem arz etmektedir.

3.2. AraĢtırmanın Kapsam Ve Sınırlılıkları

AraĢtırma kapsamında Konya ili çalıĢma evreni olarak belirlenmiĢtir. Ġl

merkezinde yapılan araĢtırmadan elde edilen veriler ıĢığında kamuoyu

araĢtırmalarının etkileriyle ilgili genellemelerde bulunulmaktadır. Hem konu olarak

hem de örneklem seçimi olarak araĢtırmaya belirli sınırlılıklar konmuĢtur. AraĢtırma

konu olarak kamuoyu araĢtırmalarının bir siyasal davranıĢ biçimi olan oy verme

davranıĢı üzerindeki etkisiyle sınırlandırılmıĢ, örneklem olarak ise Konya merkezde

yaĢayan 18 ve üzeri yaĢ grubunda olan, oy kullanma hakkına sahip bireyler araĢtırma

kapsamına alınmıĢtır.

AraĢtırmanın konu olarak sınırlandırılmıĢ olmasının nedeni kamuoyu

araĢtırmalarının etkilerinin daha çok oy verme davranıĢı üzerinde ortaya çıktığının

düĢünülmüĢ olmasıdır. Örneklem olarak getirilen sınırlandırmada ise araĢtırmanın

konusu gereği araĢtırma kapsamında yer alan soruların doğru bir Ģekilde algılanması

ve buna uygun cevapların verilmesi için bireylerin sahip olmaları gereken siyasal ilgi

ve bilgi düzeyinin 18 ve üzeri yaĢ grubunda yeterli derecede bulunacağı düĢüncesi

yatmaktadır.

3.3. AraĢtırmanın Yöntemi

Betimleyici olarak hazırlanmıĢ olan bu araĢtırmada yöntem olarak kantitatif

yöntem kullanılmıĢ ve bu yöntemde veri toplamak için en yaygın teknik olarak

kullanılan anket tekniği ile veriler elde edilmiĢtir. Anket kapalı uçlu olgusal,

davranıĢsal, kanı ve tutum sorularından oluĢturulmuĢ ve ölçek türü olarak sınıflayıcı,

oranlı ve sıralayıcı ölçekler kullanılmıĢtır. Sıralayıcı ölçeklerde 5’ li likert ölçeği esas

alınmakla birlikte katılımcıların bir davranıĢı ne sıklıkta gerçekleĢtirdiklerini ölçmek

için sorulan sorularda seçenekler çok sıklıkta olandan daha az sıklıkta olana doğru

sıralanmıĢtır. Ankette yer alan sorulara samimi cevaplar alınabilmesi için gerekli

Ģartları yerine getirmek adına anket soruları hazırlanırken katılımcıların kimlikleriyle

ilgili bilgi isteyen hiçbir soruya yer verilmemiĢ ve anket uygulaması esnasında

 67

katılımcıları etki altında bırakacak ortamlardan ve herhangi bir davranıĢın ortaya

konmasından uzak durulmaya çalıĢılmıĢtır. Anket uygulamasında cevaplar

katılımcılarla yüz yüze görüĢülerek elde edilmiĢtir.

Örneklem seçiminde ise rastlantılı örneklem yöntemi kullanılmıĢ, seçilen

örneklemin demografik özelliklere göre uygun dağılımda olmasına dikkat edilmiĢtir.

AraĢtırma kapsamında örneklem kümesi içinde toplam 536 kiĢiyle görüĢülmüĢ ve bu

görüĢmeler sonucunda doldurulmuĢ olan anketlerden 500 tanesi değerlendirmeye

alınmıĢtır.

Çok sayıda birimden elde edilen verilerin kolay anlaĢılır ve bilgi edinilebilir

olması için frekans dağılım tablosu ve çapraz tablolar biçiminde gösterilmesi

gerekmektedir (Özdamar, 2002:253). Bu nedenle araĢtırmada elde edilen verilerin

analizi SPSS programında frekans tablolarına ve çapraz tablolara yer verilerek

yapılmıĢtır. Frekans tablosu veri setinde yer alan benzer değerlerin kaç tane birimde

gözlendiğini ya da belirli bir değer aralığında kaç tane birimin gözlendiğini ve bu

değerlere sahip birim sayılarını düzenli biçimde göstermektedir. Çapraz tablolar ise

iki değiĢkenin karĢılıklı alt kategorilerini birlikte gösteren tablolardır. Bu tablolarda

her iki değiĢkenin alt seçeneklerini birlikte içeren birim sayıları sıra (R) ve sütundan

(C) oluĢan tablo hücrelerinde gösterilmektedir (Özdamar, 2002:253-265). Çapraz

tablolarda yer alan değiĢkenler arasındaki iliĢki ise kikare analiziyle açıklanmaya

çalıĢılmıĢtır. Kikare analizi değiĢkenin sınıflayıcı seçeneklerine göre yapılan bir

ölçümde beliren çapraz dağılıma bakarak söz konusu değiĢkenler arasında gözlenen

iliĢkiyi hesaplama yoludur. Söz konusu değiĢkenler arasında bir iliĢkinin bulunup

bulunmadığı ve bir iliĢki varsa bunun anlamlılık derecesi kikare analiziyle

sınanabilmektedir (Sencer, 1984:645). Bu çalıĢmada yer alan kikare analizlerinde

davranıĢ araĢtırmalarında en sık seçilen güvenilirlik düzeyi olan 0,05 değeri

(Kalender, 2005:144) eĢik değer olarak kullanılmıĢtır. Bunun yanı sıra araĢtırmada

önemli görülen değiĢkenler arası iliĢkilerin yönünü ve derecesini belirlemek için

korelasyon analizi yapılmıĢtır. Korelasyon analizi iki veya daha fazla değiĢken

arasındaki iliĢkinin derecesini ve yönünü belirleyen bir analiz yöntemidir.

DeğiĢkenler arasındaki iliĢkinin derecesini sayı ile belirleyen ve -1 ile + 1 arasında

yer alan korelasyon katsayısı değiĢkenler arası iliĢkiyi göstermenin en iyi yoludur.

 68

Korelasyon katsayısı (r) -1 olduğunda değiĢkenler arasında tam bir negatif iliĢki + 1

olduğunda ise tam bir pozitif iliĢki var demektir. Eğer değiĢkenler arasında hiç iliĢki

yoksa r = 0’dır (V.Tekin, 2006:246-248).

3.4. AraĢtırma Bulguları

3.4.1. Katılımcıların Demografik Özellikleriyle Ġlgili Bulgular

AraĢtırmaya katılan bireylerin cinsiyet, yaĢ, eğitim, meslek, medeni durum ve

aylık ortalama gelirleriyle ilgili bulgular tablolar yardımıyla sırasıyla açıklanacaktır.

Tablo 1. Cinsiyet Dağılımı

 Frequency (N) Percent (%)

Erkek 350 70

Kadın 150 30

Toplam 500 100

Tablo incelendiğinde katılımcıların % 70 gibi büyük bir bölümünün

erkeklerden % 30’ unun da bayanlardan oluĢtuğu görülmektedir. Her ne kadar erkek

katılımcıların sayısı bayanlara oranla yüksek olsa da araĢtırmada % 30’luk bir bayan

katılımcının yer alması araĢtırma açısından yeterli bir orandır.

Tablo 2. YaĢ Dağılımı

 Frequency (N) Percent (%)

18-24 arası 108 21,6

25-34 arası 108 21,6

35-44 arası 136 27,2

45-54 arası 106 21,2

55-64 arası 30 6

65 ve üzeri 10 2

Toplam 498 99,6

Cevapsız 2 0,4

Toplam 500 100

AraĢtırmada yer alan katılımcıların yaĢ dağılımlarına bakıldığında genç ve orta

yaĢ grubunun daha ağırlıkta olduğu görülmektedir. Buna göre araĢtırma % 21,6’ lık

bir oranla 18-24 arası, yine % 21,6’ lık bir oranla 25-34 yaĢ arası, % 27,2’ lik bir

oranla 35-44 yaĢ arası, % 21,2’ lik bir oranla 45-54 yaĢ arası % 6’lık bir oranla 55-64

 69

yaĢ arası ve son olarak % 2’ lik bir oranla 65 ve üzeri yaĢ grubunda olan

katılımcılardan oluĢmaktadır. Katılımcılardan 2 kiĢi bu soruyu cevapsız bırakmıĢtır.

Tablo 3. Eğitim Düzeyi Dağılımı

 Frequency (N) Percent (%)

Ġlk ve orta okul 96 19,2

Lise 171 34,2

Üniversite 212 42,4

Lisansüstü 20 4

Toplam 499 99,8

Cevapsız 1 0,2

Toplam 500 100

Eğitim düzeyleriyle ilgili bulgular incelendiğinde bu soruya cevap veren

katılımcıların daha çok lise ve üniversite düzeyinde bir eğitime sahip oldukları

görülmektedir. Buna göre katılımcıların % 42,4’ü üniversite düzeyinde % 34,2’si lise

düzeyinde, % 19,2’si ilk ve ortaokul düzeyinde % 4’ü ise lisansüstü düzeyde bir

eğitime sahiptir. Bu soruya cevap vermeyen 1 kiĢi bulunmaktadır.

Tablo 4. Meslek Grupları Dağılımı

 Frequency (N) Percent (%)

ĠĢçi 62 12,4

Memur 121 24,2

Serbest Meslek 53 10,6

Esnaf 43 8,6

Sanayici-Tüccar 32 6,4

Emekli 40 8

Ev hanımı 38 7,6

Öğrenci 93 18,6

ĠĢsiz 12 2,4

Diğer 2 0,4

Toplam 496 99,2

Cevapsız 4 0,8

Toplam 500 100

Mesleğe iliĢkin elde edilen bulgularda katılımcıların % 12,4’ ünün iĢçi, %

24,2’sinin memur % 10,6’ sının serbest meslek % 8,6’sının esnaf % 6,4’ünün

sanayici-tüccar % 8’inin emekli % 7,6’sının ev hanımı % 18,6’sının öğrenci %

 70

2,4’ünün iĢsiz ve % 0,4’ ünün diğer meslek gruplarında yer aldıkları görülmektedir.

Katılımcılardan 4 kiĢi ise bu soruya cevap vermemiĢtir.

Tablo 5. Medeni Durum Dağılımı

 Frequency (N) Percent (%)

Evli 290 58

Bekar 179 35,8

Dul 27 5,4

Toplam 496 99,2

Cevapsız 4 0,8

Toplam 500 100

AraĢtırma kapsamında demografik özelliklere iliĢkin olarak sorulmuĢ olan bir

diğer soruda katılımcıların medeni durumudur. Bu soruya katılımcılardan 4 kiĢi

cevap vermemiĢ, cevap verenlerin içinde % 58’ inin evli olduğu % 35,8’ inin bekar

olduğu ve % 5,4’lük bir kesiminde dul olduğu tespit edilmiĢtir.

Tablo 6. Gelir Düzeyi Dağılımı

 Frequency (N) Percent (%)

630 TL'den az 37 7,4

631-1500 arası 161 32,2

1501-2500 arası 177 35,4

2501-3500 arası 88 17,6

3501-4500 arası 20 4

4501 TL ve üzeri 16 3,2

Toplam 499 99,8

Cevapsız 1 0,2

Toplam 500 100

Katılımcıların gelir dağılımları incelendiğinde yine bu soruyu cevapsız bırakan

1 kiĢi olmakla birlikte cevap verenlerin içinde aylık geliri 630 TL’ den az olanların

% 7,4, 631-1500 TL olanların % 32,2, 1501-2500 TL olanların % 35,4, 25001-3500

TL olanların % 17,6, 35001-4500 TL olanların % 4, 4501 TL ve üzeri olanların ise %

3,2 oranında olduğu görülmektedir. Bu verilere göre katılımcıların büyük bir

bölümünün 631 ila 2500 TL arasında orta düzey bir gelir grubuna sahip oldukları

görülmekte bunların üstünde olan 2501 ila 4500 ve üzeri gelir grubuna sahip

olanların oranının ise oldukça düĢük olduğu gözlenmektedir.

 71

3.4.1. AraĢtırmanın Diğer Bulguları

AraĢtırmada elde edilen diğer bulgular katılımcıların kamuoyu araĢtırmaları,

siyasal katılım düzeyleri, oy verme kararını verme zamanları ve oy verme kararı

alırken göz önünde bulundurdukları unsurlara iliĢkin vermiĢ oldukları cevaplardan

oluĢmaktadır. Bu noktada katılımcılara ilk olarak kamuoyu araĢtırmalarını takip edip

etmedikleri, bu araĢtırmaları en çok hangi kitle iletiĢim aracından takip ettikleri,

kamuoyu araĢtırmalarının oy tercihlerinin değiĢmesinde etkili olup olmadığı, bu

araĢtırmalara verdikleri önem ve güven düzeyi, bu araĢtırmaları dikkate aldıklarında

nasıl bir siyasi davranıĢta bulunacakları, siyasete hangi düzeyde katıldıkları, oy

verme kararı alırken neleri göz önünde bulundurdukları ve oy verme kararını ne

zaman verdikleriyle ilgili sorular sorulmuĢtur.

Bu sorulara verilen cevapların dağılımı da yine tablolar yardımıyla

açıklanacaktır.

3.4.1.1. Kamuoyu AraĢtırmalarının Takip Edilme Sıklığı

Tablo 7. Kamuoyu AraĢtırmalarının Takip Edilmesi

 Frequency (N) Percent (%)

Hiç takip etmem 75 15

Nadiren takip ederim 149 29,8

Genellikle takip ederim 151 30,2

Her zaman takip ederim 110 22

Toplam 485 97

Cevapsız 15 3

Toplam 500 100

“Kamuoyu araĢtırmalarını takip eder misiniz?” Ģeklinde sorulan soruya % 3’

lük cevapsızın dıĢında katılımcılardan % 15 oranında “hiç takip etmem”, % 29,8

oranında “nadiren takip ederim”, % 30,2 oranında “genellikle takip ederim”, % 22

oranında ise “her zaman takip ederim” Ģeklinde cevaplar alınmıĢtır. Bu sonuca göre

katılımcıların çok büyük bir oranının kamuoyu araĢtırmalarına karĢı duyarsız

kalmadığı ve bu araĢtırmaları takip ettiği ortaya çıkmaktadır.

 72

3.4.1.2. Kamuoyu AraĢtırmalarının En Çok Takip Edildiği Kitle ĠletiĢim

Aracı

Tablo 8. Kamuoyu AraĢtırmalarının Takip Edildiği Kitle ĠletiĢim Araçları

Aritmetik

Ortalama
Ortanca Standart Sapma

Televizyon 4,20 5 1,20

Gazete 3,08 3 1,39

Radyo 2,15 2 1,36

Ġnternet 3,31 4 1,53

Dergi 1,55 1 1,07

Katılımcıların kamuoyu araĢtırmalarını en çok hangi kitle iletiĢim aracından

takip ettiklerine iliĢkin vermiĢ oldukları cevaplara bakıldığında tabloda da görüldüğü

gibi 4,20’ lik bir ortalamayla televizyonun bu araçlar arasında ilk sırada yer aldığı

görülmektedir. 3,31’lik bir ortalamayla internet bu araĢtırmaların en çok takip

edildiği ikinci araç konumundayken, üçüncü sırada 3,08’ lik bir ortalamayla gazete

yer almaktadır. Radyo ise 2,15’lik bir ortalamayla bu araĢtırmaların en çok takip

edildiği kitle iletiĢim araçları sıralamasında dördüncü sıradadır. En son olarak dergi

1,55’ lik gibi çok düĢük bir ortalamayla bu araĢtırmaların takip edildiği beĢinci kitle

iletiĢim aracı olarak tespit edilmiĢtir.

3.4.1.3. Kamuoyu AraĢtırmalarının Siyasal Tercihler Üzerindeki Etkisi

Tablo 9. Kamuoyu AraĢtırmalarının Siyasi Tercihlerin ġekillenmesindeki Etkisi

 Frequency (N) Percent (%)

Hiç etkili olmaz 219 43,8

Etkili olmaz 103 20,6

Kararsızım 68 13,6

Genellikle etkili olur 87 17,4

Her zaman etkili olur 22 4,4

Toplam 499 99,8

Cevapsız 1 0,2

Toplam 500 100

AraĢtırmanın temel sorularından biri olan “ Yayınlanan kamuoyu araĢtırmaları

sonuçları siyasal tercihinizin Ģekillenmesinde etkili olur mu?” Ģeklindeki soruya

katılımcıların verdiği cevapların büyük oranda “Etkili olmaz.” ya da “Hiç etkili

 73

olmaz.” seçeneklerinde yoğunlaĢtığı görülmektedir. Buna rağmen genellikle ya da

her zaman etkili olur Ģeklinde verilen cevapların da azımsanamayacak bir oranda

olduğunu belirtmek gerekir. Bu soruya katılımcıların % 43,8’ i “Hiç etkili olmaz.”

% 20,6’ sı “Etkili olmaz.” Ģeklinde cevap verirken % 17,4’ ü “Etkili olur.” % 4,4’ ü

de “Her zaman etkili olur.” Ģeklinde cevap vermiĢlerdir. % 0,2 oranında cevapsız

kalan soruya “Kararsızım.” diyen katılımcıların oranı ise % 13,6 olarak

görülmektedir. Bu noktada kamuoyu araĢtırmaları sonuçlarının siyasi tercihlerinin

Ģekillenmesinde etkili olmadığını söyleyen katılımcıların toplam yüzdesi % 64, 4, bu

araĢtırma sonuçlarının siyasi tercihlerinin Ģekillenmesinde etkili olduğunu

söyleyenlerin toplam yüzdesi ise % 21,8 olarak tespit edilmiĢtir.

Tablo 10. Katılımcıların kamuoyu araĢtırmalarının diğer insanların siyasi

tercihlerinin Ģekillenmesinde etkili olup olmadığı konusundaki düĢünceleri

 Frequency (N) Percent (%)

Hiç etkili olmaz 53 10,6

Etkili olmaz 86 17,2

Kararsızım 123 24,6

Genellikle etkili olur 203 40,6

Her zaman etkili olur 33 6,6

Toplam 498 99,6

Cevapsız 2 0,4

Toplam 500 100

Katılımcılara, yayınlanan kamuoyu araĢtırma sonuçlarının diğer insanların

siyasi tercihlerinin Ģekillenmesinde etkili olup olmadığı noktasındaki düĢünceleri

sorulduğunda ise bu soruya verilen cevapların Tablo 9’ la ters orantılı olduğu

görülmektedir. Tablo 9’ da kamuoyu araĢtırmalarının katılımcıların kendi siyasi

tercihlerinin Ģekillenmesinde etkili olup olmadığı noktasındaki cevaplarının büyük

oranda “Etkili olmaz.” yönünde olduğu görülürken, bu araĢtırmaların diğer insanların

tercihlerinin Ģekillenmesinde etkili olup olmayacağına iliĢkin düĢünceleri tablo 10’

da da görüldüğü üzere çoğunlukla “Etkili olur.” yönündedir. Bu tabloya göre

katılımcıların toplamda % 47,2’ sinin kamuoyu araĢtırma sonuçlarının diğer

insanların siyasi tercihleri üzerinde etkili olduğunu, % 27,8’ sinin de bu

araĢtırmaların sonuçlarının diğer insanların siyasi tercihleri üzerinde etkili olmadığını

 74

düĢündükleri görülmektedir. Yine % 0,4 oranında cevap vermeyenlerin bulunduğu

bu soruda kararsız olan katılımcıların oranı % 24,6’dır.

3.4.1.4. Kamuoyu AraĢtırmaları Sonuçlarının Katılımcılar Açısından

Önemi

Tablo 11. Kamuoyu AraĢtırma Sonuçlarına Verilen Önem

 Frequency (N) Percent (%)

Hiç önemli değildir 143 28,6

Önemli değildir 68 13,6

Fikrim yok 74 14,8

Önemlidir 184 36,8

Çok önemlidir 30 6

Toplam 499 99,8

Cevapsız 1 0,2

Toplam 500 100

Kamuoyu araĢtırma sonuçlarına verilen öneme iliĢkin cevapların dağılımına

bakıldığında katılımcıların verdiği cevaplar hemen hemen eĢit seviyededir. Buna

göre % 0,2 oranında cevapsızın % 14,8 oranında ise “Fikrim yok.” cevabının

verildiği bu soruda cevaplar toplam olarak ele alındığında % 42,8 oranında önemli

olduğu % 42,2 oranında ise önemli olmadığı yönündedir.

3.4.1.5. Katılımcıların Kamuoyu AraĢtırmaları Sonuçlarına Duydukları

Güven

Tablo 12. Kamuoyu AraĢtırmaları Sonuçlarına Duyulan Güven

 Frequency (N) Percent (%)

Kesinlikle katılmıyorum 152 30,4

Katılmıyorum 125 25

Fikrim yok 82 16,4

Katılıyorum 103 20,6

Kesinlikle katılıyorum 36 7,2

Toplam 498 99,6

Cevapsız 2 0,4

Toplam 500 100

Tablodaki verilerden katılımcıların büyük oranda kamuoyu araĢtırma

sonuçlarının güvenilir olmadığını düĢündükleri ortaya çıkmaktadır. Veriler

 75

incelendiğinde katılımcıların toplamda % 55,4 oranında “Kesinlikle katılmıyorum.”

ve “Katılmıyorum.” Ģeklinde, % 27,8 oranında ise “Kesinlikle katılıyorum.” ya da

“Katılıyorum.” Ģeklinde cevap verdikleri görülmektedir. Bu konuya iliĢkin bir

fikirlerinin olmadığı yönünde cevap veren katılımcıların oranı ise 16,4’tür.

Cevapsızların oranı ise % 0,4’tür.

3.4.1.6. Kamuoyu AraĢtırmaları Sonuçlarının Yayınlanmasıyla

Katılımcılarda Ortaya Çıkabilecek Etkiler

Tablo 13. Kamuoyu AraĢtırma Sonuçlarının Ortaya Çıkabilecek Muhtemel

Etkileri

Frequency

(N)

Percent

(%)

Oy oranı yüksek görünen partiye yönelirim 54 10,8

Oy oranı düĢük görünen partiye yönelirim 25 5

Oy vermeyi düĢündüğüm partinin oy oranı düĢük

görünüyorsa bu oranın yükselmesi için sandığa daha

istekli giderim 316 63,2

Oy vermeyi düĢündüğüm partinin barajı geçme ihtimali

düĢük görünüyorsa sandığa gitmekten vazgeçerim 31 6,2

Oy vermeyi düĢündüğüm partinin barajı geçme ihtimali

düĢükse ona en yakın diğer partiye oy veririm 42 8,4

Oy verme konusunda kararsız olduğum bir partinin

oylarının arttığı görünüyorsa oyumu bu partiden yana

kullanırım 25 5

Toplam 493 98,6

Cevapsız 7 1,4

Toplam 500 100

Katılımcılara kamuoyu araĢtırmalarını dikkate aldıklarında nasıl bir siyasi

davranıĢta bulunacaklarına iliĢkin bir soru sorulmuĢtur. Bu soruda yer alan

seçenekler kamuoyu araĢtırmalarının genel kabul gören muhtemel etkilerini

yansıtacak Ģekilde uygun cümlelerle anlatılmıĢtır. Buna göre “Oy oranı yüksek

görünen partiye yönelirim.” Ģeklinde oluĢturulan seçenek, bu araĢtırmaların gözde

olana yönelme etkisini (Badwagon Effect) “Zayıf olana yönelirim.” Ģeklindeki

 76

seçenek zayıfa destek etkisini (Undergog Effect), “Oy vermeyi düĢündüğüm partinin

oy oranı düĢük görünüyorsa bu oranın yükselmesi için sandığa daha istekli giderim.”

Ģeklindeki seçenek kamçılanma etkisini (Lash effect), “Oy vermeyi düĢündüğüm

partinin barajı geçme ihtimali düĢükse ona en yakın diğer partiye oy veririm.”

Ģeklindeki seçenek tedbirli oy kullanma etkisini (Tactical Voting), “Oy verme

konusunda kararsız olduğum bir partinin oylarının arttığı görünüyorsa oyumu bu

partiden yana kullanırım.” Ģeklinde oluĢturulan seçenek ise kamuoyu araĢtırmalarının

toparlanma etkisini (Momentum Effect) ifade etmektedir. “Oy vermeyi düĢündüğüm

partinin barajı geçme ihtimali düĢük görünüyorsa sandığa gitmekten vazgeçerim”

Ģeklinde oluĢturulan seçenek ise kamuoyu araĢtırmalarının pasifleĢtirme etkisini

(Passivation Effect) anlatabilmek için hazırlanmıĢtır.

Bu çerçevede verilen cevapları incelendiğinde kamuoyu araĢtırmalarının en çok

kamçılanma etkisinin ortaya çıkabileceği görülmektedir. Tablo 13’ te de görüldüğü

gibi bu seçeneğe verilen cevapların oranı oldukça yüksektir. Bu soruya verilen

cevapların dağılımı Ģu Ģekilde gerçekleĢmiĢtir. Gözde olana yönelme etkisi % 10,8,

zayıfa destek etkisi % 5, kamçılama etkisi % 63,2, pasifleĢtirme etkisi % 6,2, tedbirli

oy kullanma etkisi % 8,4, toparlanma etkisi ise % 5 oranındadır.

Bu bulgudan hareketle Türk seçmeninin daha çok parti kimliği ya da ideolojik

oy verme modeline uygun bir oy verme davranıĢında bulunduğu ileri sürülebilir.

Çünkü bu iki modelde de partiye bağlılık derecesi oldukça yüksektir. Bu nedenle

seçmenler oy verme kararlarını belirlerken kendi benimsemiĢ oldukları partinin

dıĢındaki baĢka her hangi bir partiyi karar süreçlerinde değerlendirmeye dahi

almayabilmektedirler. Bu soruda ortaya çıkan % 63,2’lik bir orandaki kamçılanma

etkisi de bunun bir göstergesi sayılabilir.

 77

3.4.1.7. Katılımcıların Siyasal Katılım Düzeyleri

Tablo 14. Siyasal Katılım Düzeyleri

Frequency

(N)

Percent

(%)

Sadece oy veririm 238 47,6

Siyasi konuları çeĢitli kitle iletiĢim araçlarından takip eder,

çevremdekilerle siyasetle ilgili konuĢur, dinleyici olarak

siyasal toplantı ya da mitinglere katılırım 146 29,2

Siyasal parti ya da derneklere üye olur, buralarda görevler

alarak aktif siyasi faaliyetlerde bulunurum 64 12,8

Siyasetle hiç ilgilenmem 52 10,4

Toplam 500 100

ÇalıĢmanın daha önceki bölümlerinde de bahsedildiği gibi genel olarak üç tür

siyasal katılım düzeyi bulunmaktadır. Bunlardan ilki izleyici düzeyi, ikincisi geçiĢ

düzeyi ve son olarak oyuncu düzeyinde gerçekleĢen siyasal katılımlardır (bkz. s. 48).

Siyasal katılım düzeylerini belirlemek için sorulan bu sorudaki seçeneklerden

“Sadece oy veririm.”diyenlerin % 47,6’lık bir oranla izleyici düzeyinde, “Siyasi

konuları çeĢitli kitle iletiĢim araçlarından takip eder, çevremdekilerle siyasetle ilgili

konuĢur, dinleyici olarak siyasal toplantı ya da mitinglere katılırım.” diyenlerin %

29,2’lik bir oranla geçiĢ düzeyinde, “Siyasal parti ya da derneklere üye olur,

buralarda görevler alarak aktif siyasi faaliyetlerde bulunurum.” diyenlerin ise %

12,8’lik bir oranla oyuncu düzeyinde siyasete katıldıkları belirlenmiĢtir. “Siyasetle

hiç ilgilenmem.” diyenlerin ise % 10,4 oranında olduğu gözlenmektedir.

 78

3.4.1.8. Katılımcılarda Oy Verme Kararının Alınma Zamanı ve Oy

Verirken Göz Önünde Bulundurdukları Hususlar

Tablo 15. Oy Verme Kararının Alınma Zamanı

Frequency

(N)

Percent

(%)

Oy vereceğim parti çok önceden zaten bellidir 304 60,8

Adaylar belirlendikten sonra 60 12

Seçim kampanyası konularını değerlendirdiğim

zaman 65 13

Seçimlerden bir kaç gün önce 34 6,8

Sandığa gittiğim zaman 37 7,4

Toplam 500 100

Tabloda da görüldüğü gibi katılımcıların büyük bir çoğunluğu oy vereceği

partinin çok önceden zaten belli olduğunu söylemektedir. Bu soruda % 60,8’ lik bir

oranla “Oy vereceğim parti çok önceden zaten bellidir.” seçeneğinin cevaplanması

daha önce tablo 13’te yapmıĢ olduğumuz çıkarımı tekrar yinelememize olanak

tanımaktadır. Yani bu seçeneğe verilen cevapların oranının yüksek olması yine Türk

seçmeninin daha çok parti kimliği ve ideolojik oy verme modeline uygun bir oy

verme davranıĢında bulunduğu yönündeki çıkarımlarımızı desteklemektedir. Soruda

yer alan diğer seçeneklerin cevaplanma oranı ise Ģu Ģekildedir. “Adaylar

belirlendikten sonra.” % 12, “Seçim kampanyası konularını değerlendirdiğim

zaman.” % 13, “Seçimlerden birkaç gün önce.” % 6,8, “Sandığa gittiğim zaman.” %

7,4 oranında cevaplanmıĢlardır. Yine bu bulgulardan hareketle Türk seçmeninin daha

çok kararlı seçmenlerden oluĢtuğu da ileri sürülebilir.

 79

Tablo 16. Oy Verme Kararı Alınırken Göz Önünde Bulundurulan Hususlar

Frequency

(N)

Percent

(%)

Partinin programı, partinin baĢkanı veya göstermiĢ olduğu

adaylara göre 175 35

Kitle iletiĢim araçlarında yer alan partiyle ilgili haberlere

göre 48 9,6

Kamuoyu araĢtırma sonuçlarına göre 38 7,6

Fikrine güvendiğim insanların partiyle ilgili görüĢlerine göre 97 19,4

Dini inancıma göre 140 28

Toplam 498 99,6

Cevapsız 2 0,4

Toplam 500 100

Tablodaki verilere göre oy verme kararını partinin programı, partinin baĢkanı

veya göstermiĢ olduğu adaylara göre verenlerin oranı % 35, kitle iletiĢim araçlarında

yer alan partiyle ilgili haberlere göre verenlerin oranı % 9,6, kamuoyu araĢtırma

sonuçlarına göre verenlerin oranı % 7,6, fikrine güvendikleri insanların partiyle ilgili

görüĢlerine göre verenlerin oranı % 19,4, dini inançlarına göre verenlerin oranı ise %

28’dir. Katılımcıların partiyle ilgili faktörlere göre oy verme kararı aldıkları

düĢünüldüğünde bunun partiyle özdeĢleĢmeden kaynaklı olacağını düĢünmek

olasıdır. Yine bunun yanı sıra din bir ideoloji olarak ele alındığında dini inanca göre

oy verme kararı alanların daha çok ideolojik oy verdikleri sonucuna ulaĢılabilir.

Tabloda da görüldüğü üzere katılımcıların verdiği cevaplar en çok bu iki seçenek

üzerinde yoğunlaĢmaktadır.

3.4.1.9. Katılımcıların Oylar Bölünmesin DüĢüncesiyle Parti Tercihinde

Bulunup Bulunmamaları

Tablo 17. Oylar Bölünmesin DüĢüncesiyle Parti Tercihinde Bulunma

 Frequency (N) Percent (%)

Evet 88 17,6

Hayır 343 68,6

Fikrim yok 66 13,2

Toplam 497 99,4

Cevapsız 3 0,6

Toplam 500 100

 80

AraĢtırmada katılımcılara “Bir siyasi partiye oylar bölünmesin diye oy verir

misiniz?” Ģeklinde yöneltilen soruya alınan cevaplarda “Evet.” diyenlerin oranı %

17,6, “Hayır” diyenlerin oranı % 68,6, “Fikrim yok.” diyenlerin oranı ise % 13,2’dir.

Bu soru kamuoyu araĢtırmaları sonuçlarının siyasal davranıĢ üzerinde etkili

olup olmadığını dolaylı yoldan ölçmek için hazırlanmıĢtır. Çünkü böyle bir

düĢünceyle siyasi parti ya da aday tercihinde bulunmak seçmenlerin bir parti ya da

adayın oy oranlarıyla ilgili bir bilgiye sahip olmalarını gerektirmektedir. Seçmenlerin

seçim öncesinde parti ya da adayların oy oranlarıyla ilgili bilgi alabilecekleri

kamuoyu araĢtırmalarından baĢka bir araca sahip olmamaları da sonuç olarak bu

düĢünceyle oy veren kiĢilerin kamuoyu araĢtırmalarının etkisinde kalarak oy

verdikleri düĢüncesinin doğmasına sebep olmaktadır. Yine bu soruya evet Ģeklinde

verilen % 17,6’lık cevap oranı katılımcıların kamuoyu araĢtırma sonuçlarının siyasi

tercihlerinin Ģekillenmesinde etkili olup olmadığıyla ilgili soruya genellikle “Etkili

olur.” Ģeklinde verdikleri % 17, 4’lük cevap oranıyla hemen hemen aynıdır. Bu da

göstermektedir ki araĢtırma kapsamında görüĢülen bireylerden büyük oranda samimi

cevaplar elde edilmiĢtir.

AraĢtırma bulgularıyla ilgili tanımlayıcı istatistikleri bu Ģekilde açıkladıktan

sonra varsayımlarda yer alan değiĢkenlerin aralarındaki iliĢkiler çapraz tablolar

yardımıyla açıklanacaktır. ÇalıĢmanın bu kısmında değiĢkenler arasında anlamlı bir

iliĢkinin var olup olmadığı kikare analizi yapılarak ortaya konacak, önemli görülen

değiĢkenler arası iliĢkilerin derecesi ve yönü korelasyon analizi sonuçlarıyla

gösterilecektir.

 81

3.4.3. Çapraz Tablolar ve Kikare Analizi Sonuçları

Tablo 18. Cinsiyete Göre Kamuoyu AraĢtırmalarının Etkisi

Cinsiyet Hiç etkili

olmaz

Etkili

olmaz

Kararsızım

Genellikle

etkili olur

Her

zaman

etkilidir

Toplam

Erkek

165 N 74 N 43 N 55 N 12 N 349 N

47,3% 21,2% 12,3% 15,8% 3,4% 69,9%

Kadın

54 N 29 N 25 N 32 N 10 N 150 N

36,0% 19,3% 16,7% 21,3% 6,7% 30,10%

Toplam
219 N 103 N 68 N 87 N 22 N 499 N

43,9% 20,6% 13,6% 17,4% 4,4% 100,0%

p = ,061 > ,05 x
2

= 8,84 sd= 4

Kamuoyu araĢtırmalarından etkilenme ile cinsiyet arasındaki iliĢkiye

bakıldığında p = ,061 > ,05 olduğu görülmektedir. Bu sonuca göre kamuoyu

araĢtırmalarının etkisiyle cinsiyet arasında bir iliĢkinin olmadığı ortaya çıkmaktadır.

Yine de tablodaki verilere bakarak bayanların kamuoyu araĢtırma sonuçlarından daha

fazla etkilendiğini söylemek mümkündür. Tabloda da görüldüğü üzere “Etkili olur.”

ya da “Her zaman etkili olur.” cevabının oranı bayanlarda erkeklere oranla daha

yüksek düzeydedir. Buna karĢılık “Hiç etkili olmaz.” ya da “Etkili olmaz.” cevabı ise

erkeklerde bayanlara oranla daha yüksek düzeyde görülmektedir.

 82

Tablo 19. YaĢa Göre Kamuoyu AraĢtırmalarının Etkisi

YaĢ

Aralıkları

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım

Genellikle

etkili olur

Her

zaman

etkili olur

Toplam

18-24

arası

50 N 34 N 13 N 8 N 2 N 107 N

46,7% 31,8% 12,1% 7,5% 1,9% 21,5%

25-34

arası

57 N 26 N 8 N 16 N 1 N 108 N

52,8% 24,1% 7,4% 14,8% 0,9% 21,7%

35-44

arası

63 N 20 N 13 N 27 N 13 N 136 N

46,3% 14,7% 9,6% 19,9% 9,6% 27,4%

45-54

arası

37 N 18 N 24 N 23 N 4 N 106 N

34,9% 17,0% 22,6% 21,7% 3,8% 21,3%

55-64

arası

12 N 2 N 7 N 8 N 1 N 30 N

40,0% 6,7% 23,3% 26,7% 3,3% 6,0%

65 ve

üzeri

0 N 3 N 3 N 3 N 1 N 10

0,0% 30,0% 30,0% 30,0% 10,0% 2,0%

Toplam
219 N 103 N 68 N 85 N 22 N 497 N

44,1% 20,7% 13,7% 17,1% 4,4% 100,00%

p = ,000 < ,05 x
2

= 65,81 sd= 20

Kamuoyu araĢtırmalarından etkilenme yaĢ değiĢkeni açısından incelendiğinde

p= ,000 < ,05 olduğu için bu ikisi arasında anlamlı bir iliĢkinin olduğu

görülmektedir. Tablodaki veriler özellikle genç ve orta yaĢ grubunda olan

katılımcıların bu araĢtırmalardan daha az etkilendikleri göstermektedir. 18-24 yaĢ

arası bireylerin % 46,7 si bu araĢtırmaların siyasal tercihlerinin Ģekillenmesinde hiç

etkili olmadığını söylerken % 31,8’ i de etkili olmadığını belirtmiĢlerdir. Toplamda

ele alındığında bu yaĢ grubunda % 78, 5 gibi büyük bir oranın bu araĢtırma

sonuçlarının siyasal tercihleri üzerinde etkili olmadığını söyledikleri görülmektedir.

Yine 25-34 yaĢ grubunda olan bireylerin % 76,9’ u 35-44 yaĢ grubunda olanların da

% 60’ ı bu araĢtırmaların hiç etkili olmadığı ya da etkili olmadığı yönünde cevaplar

vermiĢlerdir. Tabloda yer alan genellikle etkili olur sütununu incelediğimizde de yaĢ

arttıkça kamuoyu araĢtırmalarından etkilenme oranlarının da arttığını açıkça görmek

mümkündür. Bu sütunda yer alan verilere bakıldığında 18-24 yaĢ grubunda olanların

% 7,5’inin 25-34 yaĢ grubunda olanların % 14,8’ inin, 35-44 yaĢ grubunda olanların

 83

% 19,9’unun 45-54 yaĢ grubundakilerin % 21,7’sinin 55-64 yaĢ grubunda olanların

% 26,7’sinin 65 ve üzeri yaĢ grubunda olanların ise % 30’ unun bu araĢtırma

sonuçlarından etkilendikleri gözlenmektedir.

Tablo 20. Eğitime Göre Kamuoyu AraĢtırmalarının Etkisi

Eğitim

Düzeyleri

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım

Genellikle

etkili olur

Her

zaman

etkili

olur

Toplam

Ġlk ve orta

Okul

29 N 18 N 21 N 23 N 5 N 96 N

30,2% 18,80 21,9% 24,0% 5,2% 19,3%

Lise
79 N 31 N 25 N 27 N 9 N 171 N

46,2% 18,1% 14,6% 15,8% 5,3% 34,3%

Üniversite
104 N 47 N 19 N 34 N 7 N 211 N

49,3% 22,3% 9,0% 16,1% 3,3% 42,4%

Lisansüstü
6 N 7 N 3 N 3 N 1 N 20 N

30,0% 35,0% 15,0% 15,0% 5,0% 4,0%

Toplam
218 N 103 N 68 N 87 N 22 N 498 N

43,8% 20,7% 13,7% 17,5% 4,4% 100,0%

p = ,041 < ,05 x
2

= 21,42 sd= 12

Eğitime göre kamuoyu araĢtırmalarından etkilenme oranlarına bakıldığında

yine bu iki değiĢken arasında da anlamlı bir iliĢki saptanmıĢtır. Veriler

incelendiğinde eğitim düzeyi yükseldikçe bu araĢtırmalardan etkilenme oranının

düĢtüğünü görülmektedir. Özellikle etkili olmaz ve hiç etkili olmaz sütunlarında yer

alan veriler ilk ve orta okul düzeyindekilerin toplamda % 49, lise düzeyindekilerin %

64,3, üniversite düzeyindekilerin % 71,6, lisansüstü düzeyindekilerin ise % 65

oranında bu araĢtırmalardan etkilenmediklerini göstermektedir.

 84

Tablo 21. Mesleğe Göre Kamuoyu AraĢtırmalarının Etkisi

Meslek

Grupları

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her

zaman

etkili olur

Toplam

ĠĢçi

29 N 12 N 6 N 12 N 3 N 62 N

46,8% 19,4% 9,7% 19,4% 4,8% 12,5%

Memur

60 N 23 N 13 N 18 N 7 N 121 N

49,6% 19,0% 10,7% 14,9% 5,8% 24,4%

Serbest

Meslek

19 N 7 N 10 N 15 N 2 N 53 N

35,8% 13,2% 18,9% 28,3% 3,8% 10,7%

Esnaf
21 N 8 N 5 N 8 N 1 N 43 N

48,8% 18,6% 11,6% 18,6% 2,3% 8,7%

Sanayici-

Tüccar

17 N 8 N 2 N 5 N 0 N 32 N

53,1% 25,0% 6,3% 15,6% 0,0% 6,5%

Emekli
17 N 5 N 8 N 7 N 3 N 40 N

42,5% 12,5% 20,0% 17,5% 7,5% 8,1%

Ev hanımı
11 N 4 N 9 N 10 N 4 N 38 N

28,9% 10,5% 23,7% 26,3% 10,5% 7,7%

Öğrenci
38 N 32 N 10 N 11 N 1 N 92 N

41,3% 34,8% 10,9% 12,0% 1,1% 18,6%

ĠĢsiz

3 N 4 N 4 N 0 N 1 N 12 N

25,0% 33,3% 33,3% 0,0% 8,3% 2,4%

Diğer
1 N 0 N 1 N 0 N 0 N 2 N

50,0% 0,0% 50,0% 0,0% 0,0% 0,4%

Toplam
216 N 103 N 68 N 86 N 22 N 495 N

43,6% 20,8% 13,7% 17,4% 4,4% 100,0%

p = ,027 < ,05 x
2

= 55,46 sd= 36

Meslekle kamuoyu araĢtırmalarının etkisi arasındaki iliĢkinin kikare sonucuna

bakıldığında p = ,027 olduğu görülmektedir. Bu değer eĢik değer olarak kullanılan

,05 ten küçük olduğu için iki değiĢken arasında anlamlı bir iliĢkinin olduğunu

söylemek mümkündür. Veriler bu araĢtırma sonuçlarından en çok etkilenenlerin

toplamda % 36,8’ lik bir oranla ev hanımlarının olduğunu göstermektedir. Bunu %

32,1’le serbest meslek sahibi olanlar, % 25’le emekli olanlar, % 24’le iĢçi olanlar

 85

takip etmektedir. Bu araĢtırmalardan en az etkilenenlerin ise % 8,3’ lük bir oranla

iĢsizlerin ve % 13,1’lik bir oranla öğrencilerin olduğu görülmektedir.

Tablo 22. Medeni Duruma Göre Kamuoyu AraĢtırmalarının Etkisi

Medeni

Durum

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her zaman

etkili olur
Toplam

Evli
129N 50 N 41 N 56 N 14 N 290 N

44,5% 17,2% 14,1% 19,3% 4,8% 58,6%

Bekar
80 N 49 N 18 N 25 N 6 N 178 N

44,9% 27,5% 10,1% 14,0% 3,4% 36,0%

Dul
7 N 4 N 9 N 5 N 2 N 27 N

25,9% 14,8% 33,3% 18,5% 7,4% 5,5%

Toplam
216 N 103 N 68 N 86 N 22 N 495 N

43,6% 20,8% 13,7% 17,4% 4,4% 100,0%

p = ,009 >,05 x
2

=18,46 sd= 8

Medeni durum ve kamuoyu araĢtırmalarının etkisiyle ilgili veriler bekarların bu

araĢtırmalardan daha az etkilendiğini göstermektedir. Buna göre bekarların % 14’ü

bu araĢtırmalarının siyasal tercihlerinin Ģekillenmesinde “Genellikle etkili olur.”

cevabı verirken, % 3,4’ ü de “Her zaman etkili olur.” yönünde cevaplar vermiĢlerdir.

Yine medeni durumla ilgili olarak evli ve dul katılımcıların “Genellikle etkili olur.”

cevapları birbirine yakınken “Her zaman etkili olur.” diyenlerin oranı dul olan

katılımcılarda % 7,4’lük bir oranla, % 4,8’lik bir oranda bulunan evlilere göre daha

fazladır. Bu araĢtırmanın kikare analizi sonucuna bakıldığında ise p değerinin ,009

olduğu görülmekte ve bu değerin ,05 ten küçük olması dolayısıyla burada da anlamlı

bir iliĢkinin olduğu ortaya çıkmaktadır.

 86

Tablo 23. Gelir Düzeyine Göre Kamuoyu AraĢtırmalarının Etkisi

Gelir

Düzeyleri

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her

zaman

etkili olur

Toplam

630

TL'den az

8 N 9 N 10 N 5 N 5 N 37 N

21,6% 24,3% 27,0% 13,5% 13,5% 7,4%

631-1500

TL arası

69 N 36 N 28 N 22 N 5 N 16 N

43,1% 22,50% 17,5% 13,8% 3,1% 32,1%

1501-2500

TL arası

73 N 41 N 17 N 38 N 8 N 177 N

41,2% 23,2% 9,6% 21,5% 4,5% 35,5%

2501-3500

TL arası

46 N 11 N 11 N 17 N 3 N 88 N

52,3% 12,5% 12,5% 19,3% 3,4% 17,7%

3501-4500

TL arası

11 N 4 N 2 N 2 N 1 N 20 N

55,0% 20,0% 10,0% 10,0% 5,0% 4,0%

4501 TL

ve üzeri

11 N 2 N 0 N 3 N 0 N 16 N

68,8% 12,5% 0,0% 18,8% 0,0% 3,2%

Toplam
218 N 103 N 68 N 87 N 22 N 498 N

43,8% 20,70% 13,7% 17,5% 4,4% 100,0%

p = ,012 < ,05 x
2

= 37,48 sd= 20

Katılımcıların gelir düzeyleri ve kamuoyu araĢtırmalarının etkileri arasında p

değerinin ,012 olması dolayısıyla anlamlı bir iliĢki vardır. Bu sonuçlara göre 630

TL’den az bir gelir düzeyine sahip olan katılımcılar toplamda % 27 ile en yüksek

oranda kamuoyu araĢtırmalarının siyasal tercihlerinin Ģekillenmesinde etkili

olduğunu söylemiĢlerdir. Bunu % 26’lık bir oranla 1501 ila 2500 TL arası gelir

grubunda yer alan katılımcılar takip etmektedir. 3501-4500 TL arası ve 4500 TL

üzeri aylık gelire sahip olanların ise bu soruya “Genellikle etkili olur.” ya da “Her

zaman etkili olur.” yönünde verdikleri cevapların gelir düzeyi bu aralıklardan düĢük

olanlara göre daha az bir oranda olduğu görülmektedir. Buradan hareketle gelir

düzeyi arttıkça bu araĢtırmalardan etkilenme düzeyinin azaldığını söylemek

mümkündür.

 87

Tablo 24. Kamuoyu AraĢtırmalarının Takip Edilme Sıklığı Ve Kamuoyu

AraĢtırmalarının Etkisi

Takip

Etme

Sıklığı

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her

zaman

etkili olur

Toplam

Hiç takip

etmem

40 N 10 N 12 N 10 N 3 N 75 N

53,3% 13,3% 16,0% 13,3% 4,0% 15,5%

Nadiren

takip

ederim

64 N 38 N 23 N 21 N 3 N 149 N

43,0% 25,5% 15,4% 14,1% 2,0% 30,8%

Genellikle

takip

ederim

54 N 31 N 21 N 40 N 5 N 151 N

35,8% 20,5% 13,9% 26,5% 3,3% 31,2%

Her zaman

takip

ederim

55 N 19 N 8 N 16 N 11 N 109 N

50,5% 17,4% 7,3% 14,7% 10,1% 22,5%

Toplam
213 N 98 N 64 N 87 N 22 N 484 N

44,0% 20,2% 13,2% 18,0% 4,5% 100,0%

p = ,001 < ,05 x
2

= 30,71 sd= 12

Kamuoyu araĢtırmalarını takip etme sıklığıyla bu araĢtırmaların etkisi

arasındaki iliĢkiye bakıldığında yapılan kikare analizi sonucunun p =,001 < ,05

olduğu görülmektedir. Bu sonuç ikisi arasında anlamlı bir iliĢkinin olduğunu

göstermektedir. Tablo incelediğinde “Kamuoyu araĢtırmalarını genellikle takip

ederim.” ve “Her zaman takip ederim.” seçeneğine cevap veren katılımcıların büyük

oranda bu araĢtırmalardan etkilendiği görülmektedir. “Genellikle etkili olur.” ve “Her

zaman etkili olur.” sütunlarında yer alan veriler kamuoyu araĢtırmalarını her zaman

takip edenlerin % 10,1 oranında “Her zaman etkili olur.” yönünde cevap verdiklerini

göstermektedir. Bu oran “Hiç takip etmem.”, “Nadiren takip ederim.” ve “Genellikle

takip ederim.” diyen katılımcıların bu yönde verdikleri cevaplardan oldukça

yüksektir. Yine kamuoyu araĢtırmalarını “Genellikle takip ederim.” diyenlerin

“Genellikle etkili olur.” yönünde vermiĢ olduğu cevaplar % 26,5’lik bir oranla diğer

“Hiç takip etmem.” veya “Nadiren takip ederim.” diyen katılımcıların aynı yönde

vermiĢ oldukları cevaplara göre daha yüksektir. Bu sonuçlara göre kamuoyu

araĢtırmalarını takip etme sıklığı arttıkça bu araĢtırmalardan etkilenme oranının da

arttığını söylememiz mümkündür.

 88

Tablo 25. Kamuoyu AraĢtırmaları Sonuçlarına Duyulan Güven Ve Kamuoyu

AraĢtırmalarının Etkisi

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her

zaman

etkili

olur

Toplam

Kesinlikle

katılmıyorum

121 N 17 N 8 N 5 N 1 N 152 N

79,6% 11,2% 5,3% 3,3% 0,7% 30,6%

Katılmıyorum
42 N 48 N 19 N 14 N 1 N 124 N

33,9% 38,7% 15,3% 11,3% 0,8% 24,9%

Fikrim yok
26 N 16 N 21 N 16 N 3 N 82 N

31,7% 19,5% 25,6% 19,5% 3,7% 16,5%

Katılıyorum
24 N 19 N 18 N 33 N 9 N 103 N

23,3% 18,4% 17,5% 32,0% 8,7% 20,7%

Kesinlikle

katılıyorum

5 N 3 N 2 N 18 N 8 N 36 N

13,9% 8,3% 5,6% 50,0% 22,2% 7,2%

Toplam
218 N 103 N 68 N 86 N 22 N 497 N

43,9% 20,7% 13,7% 17,3% 4,4% 100,0%

p = ,000 < ,05 x
2

= 195,35 sd= 16

Kamuoyu araĢtırmalarına duyulan güvenle bu araĢtırmalardan etkilenme düzeyi

arasında anlamlı bir iliĢki olduğu tespit edilmiĢ ve kamuoyu araĢtırmaları

sonuçlarının güvenilir olduğunu düĢünenlerin bu araĢtırma sonuçlarından en çok

etkilenenler olduğu saptanmıĢtır. Tablodaki verilere bakıldığında kamuoyu

araĢtırmalarının güvenilir olduğu düĢüncesine katılıyorum diyenlerin % 32,0

oranında “Etkili olur.”, % 8,7 oranında da “Her zaman etkili olur.” yönünde cevap

verdikleri görülmektedir. Yine bu araĢtırmaların güvenilir olduğuna kesinlikle

katılıyorum diyenlerin “Her zaman etkili olur.” ve “Etkili olur.” yönünde verdikleri

cevapların toplamı % 72,2’ dir.

 89

Tablo 26. Kamuoyu AraĢtırmaları Sonuçlarına Verilen Önem Ve Kamuoyu

AraĢtırmalarının Etkisi

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her

zaman

etkili olur

Toplam

Hiç önemli

değildir

111 N 9 N 9 N 11 N 3 N 143 N

77,6% 6,3% 6,3% 7,7% 2,1% 28,7%

Önemli

değildir

17 N 30 N 7 N 9 N 5 N 68 N

25,0% 44,1% 10,3% 13,2% 7,4% 13,7%

Fikrim yok
13 N 16 N 24 N 18 N 3 N 74 N

17,6% 21,6% 32,4% 24,3% 4,1% 14,9%

Önemlidir
66 N 46 N 25 N 41 N 5 N 183 N

36,1% 25,1% 13,7% 22,4% 2,7% 36,7%

Çok

önemlidir

11 N 2 N 3 N 8 N 6 N 30 N

36,7% 6,7% 10,0% 26,7% 20,0% 6,0%

Toplam
218 N 103 N 68 N 87 N 22 N 498 N

43,9% 20,7% 13,7% 17,3% 4,4% 100,0%

p = ,000 < ,05 x
2

= 145,02 sd= 16

Kamuoyu araĢtırmalarına verilen önemle bu araĢtırmaların etki düzeyine iliĢkin

tabloda da tablo 25’ e benzer bir sonucun ortaya çıktığı görülmektedir. Bu sonuca

göre kamuoyu araĢtırma sonuçlarına verilen önem arttıkça bu araĢtırmalardan

etkilenme düzeyi de artmaktadır. Tabloda yer alan verilere bakıldığında kamuoyu

araĢtırma sonuçlarının çok önemli olduğunu söyleyen katılımcıların “Genellikle

etkili olur.” ve “Her zaman etkili olur.” yönünde verdikleri cevapların toplamda %

46,7 gibi bir orana sahip olduğu görülmektedir. Bu araĢtırma sonuçlarını önemli

görenlerin ise “Etkili olur.” ya da “Her zaman etkili olur.” sütununda ki oranları

toplamda % 25,1’dir. Kamuoyu araĢtırma sonuçlarının önemli olmadığını ya da hiç

önemli olmadığını söyleyen katılımcıların bu yönde vermiĢ oldukları cevaplara

bakıldığında ise bu oranın “Hiç önemli değildir.” diyenlerde toplamda % 9,8,

“Önemli değildir.” diyenlerde ise toplamda % 20,6 olduğu görülmektedir. Kamuoyu

araĢtırmaları sonuçlarına verilen önemle bu araĢtırmaların etkisi arasındaki kikare

analizi sonucu ise ,000’dır. Bu sonuçta iki değiĢken arasında anlamlı bir iliĢkinin

olduğunu ortaya koymaktadır.

 90

Tablo 27. Siyasal Katılım Düzeyi Ve Kamuoyu AraĢtırmalarının Etkisi

Siyasal

Katılım

Düzeyleri

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım

Genellikle

etkili olur

Her

zaman

etkili

olur

Toplam

Ġzleyici Düzeyi
105 N 54 N 26 N 44 N 9 N 238 N

44,1% 22,7% 10,9% 18,5% 3,8% 47,7%

GeçiĢ Düzeyi
67 N 32 N 16 N 26 N 5 N 146 N

45,9% 21,9% 11,0% 17,8% 3,4% 29,3%

Oyuncu Düzeyi
29 N 11 N 9 N 7 N 7 N 63 N

46,0% 17,5% 14,3% 11,1% 11,1% 12,6%

Hiç

ilgilenmeyenler

18 N 6 N 17 N 10 N 1 N 52 N

34,6% 11,5% 32,7% 19,2% 1,9% 10,4%

Toplam
219 N 103 N 68 N 87 N 22 N 499 N

43,9% 20,6% 13,6% 17,4% 4,4% 100,0%

p = ,03 < ,05 x
2

= 24,73 sd=12

Öncelikle siyasal katılım düzeyiyle kamuoyu araĢtırmaları sonuçlarından

etkilenme arasındaki kikare analizi sonucuna bakıldığında p = ,03 < ,05 olmasından

dolayı bu ikisi arasında anlamlı bir iliĢkinin olduğu görülmektedir. Tablodaki verilere

göre bütün katılım düzeylerinde bu araĢtırmaların etkileriyle ilgili verilen cevapların

oranı “Hiç etkili olmaz.” dan “Her zaman etkili olur.” seçeneğine doğru düĢmektedir.

Ayrıca katılımcıların vermiĢ oldukları cevap oranlarında çok az bir fark vardır. Buna

göre izleyici düzeyinde olanlar toplamda % 22,3, geçiĢ düzeyinde olanlar % 21,2,

oyuncu düzeyinde olanlar % 22,2 ve siyasetle hiç ilgilenmediğini söyleyenler % 21,1

oranında “Etkili olur.” ya da “Her zaman etkili olur.” yönünde cevaplar vermiĢlerdir.

 91

Tablo 28. Karar Verme Zamanı Ve Kamuoyu AraĢtırmalarının Etkisi

Karar Verme

Zamanı

Hiç

etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her

zaman

etkili

olur

Toplam

Oy vereceğim

parti çok önceden

zaten bellidir

179 N 66 N 22 N 32 N 4 N 303 N

59,1% 21,8% 7,3% 10,6% 1,3% 60,7%

Adaylar

belirlendikten

sonra

14 N 17 N 19 N 10 N 0 N 60 N

23,3% 28,3% 31,7% 16,7% 0,0% 12,0%

Seçim kamp. kon.

değerlendirdikten

sonra

18 N 11 N 12 N 17 N 7 N 65 N

27,7% 16,9% 18,5% 26,2% 10,8% 13,0%

Seçimlerden

birkaç gün önce

3 N 4 N 6 N 16 N 5 N 34 N

8,8% 11,8% 17,6% 47,1% 14,7% 6,8%

Sandığa gittiğim

zaman

5 N 5 N 9 N 12 N 6 N 37 N

13,5% 13,5% 24,3% 32,4% 16,2% 7,4%

Toplam
219 N 103 N 68 N 87 N 22 N 499 N

43,9% 20,6% 13,6% 17,4% 4,4% 100,0%

p = ,000 < ,05 x
2

= 138,65 sd= 16

Katılımcıların oy verme kararını ne zaman aldıklarıyla kamuoyu araĢtırma

sonuçlarından etkilenme düzeyi arasındaki çapraz tabloda oy vereceği partinin çok

önceden zaten belli olduğunu söyleyenlerin “Genellikle etkili olur.” ya da “Her

zaman etkili olur.” yönünde vermiĢ oldukları cevaplar toplamda % 11,9 oranındadır.

Bu oran adaylar belirlendikten sonra, seçim kampanyası konularını değerlendirdikten

sonra, seçimlerden birkaç gün önce ve sandığa gittiğim zaman oy kararı veririm

diyenlerin “Etkili olur.” ya da “Her zaman etkili olur.” yönünde vermiĢ oldukları

cevaplardan oldukça düĢüktür. Oy verme kararını adaylar belirlendikten sonra

verenler % 16,7, seçim kampanyası konularını değerlendirdikten sonra verenler %

37, seçimlerden birkaç gün önce verenler % 61,8, sandığa gittiği zaman bu kararı

verenler ise % 48,6 oranında “Genellikle etkili olur.” ya da “Her zaman etkili olur.”

yönünde cevaplar vermiĢlerdir. Bu sonuca göre kamuoyu araĢtırmalarından en çok

etkilenenlerin oy verme kararını seçimlerden birkaç gün önce verenler olduğu

görülmektedir. Kikare analizi sonucu bu tabloda da ,000 olarak görülmektedir. Bu

nedenle bu ikisi arasında da anlamlı bir iliĢki mevcuttur.

 92

Tablo 29. Oylar Bölünmesin DüĢüncesiyle Parti Tercihi Yapma ve Kamuoyu

AraĢtırmalarının Etkisi

 Hiç etkili

olmaz

Etkili

olmaz

Kararsızım Genellikle

etkili olur

Her zaman

etkili olur
Toplam

Evet
27 N 16 N 13 N 19 N 13 N 88 N

30,7% 18,2% 14,8% 21,6% 14,8% 17,7%

Hayır
174 N 77 N 32 N 54 N 5 N 342 N

50,9% 22,5% 9,4% 15,8% 1,5% 69,0%

Fikrim

yok

16 N 10 N 23 N 14 N 3 N 66 N

24,2% 15,2% 34,8% 21,2% 4,5% 13,3%

Toplam
217 N 103 N 68 N 87 N 21 N 496 N

43,8% 20,8% 13,7% 17,5% 4,2% 100,0%

p = ,000 < ,05 x
2

= 60,91 sd= 8

 “Oylar bölünmesin diye bir siyasi parti tercihi yapar mısınız?” sorusuna

“hayır” diyenlerin bu araĢtırmaların siyasi tercihlerinin Ģekillenmesinde “Hiç etkili

olmaz.” ya da “Etkili olmaz.” yönünde verdikleri cevaplar toplamda % 73,4 gibi

büyük bir orana sahiptir. Bu soruya “evet” diyenlerin ise % 30,7’si “Hiç etkili

olmaz.”, % 18,2’ si “Etkili olmaz.” yönünde cevap verirken fikri olmayanların

cevapları % 24,2 ile “Hiç etkili olmaz.”, % 15,2 ile “Etkili olmaz.” seçeneklerinde

yoğunlaĢmaktadır. Tablonun genellikle etkili olur ve her zaman etkili olur sütununda

yer alan verilere bakıldığında oyları bölünmesin diye bir siyasi partiye oy verenlerin

toplamda % 36,4, bu düĢünceyle parti tercihinde bulunmayanların ise toplamda %

17,3 gibi bir oranda oldukları görülmektedir. Kikare analiz sonucunun ,000 olduğu

bu iki değiĢken arasında anlamlı bir iliĢki vardır.

Tablo 30. Cinsiyete Göre Kamuoyu AraĢtırmalarının Etki Yönü

Gözde

olana

Yönelm

e Etkisi

Zayıf

a

Destk

Etkisi

Kamçılan

ma Etkisi

PasifleĢtir

me Etkisi

Tedbirli

Oy

Kullanm

a Etkisi

Toparlan

ma etkisi
Topla

m

Erke

k

38 N 16 N 224 N 20 N 29 N 17 N 344 N

11,0% 4,7% 65,1% 5,8% 8,4% 4,9% 69,8%

Kadı

n

16 N 9 N 92 N 11 N 13 N 8 N 149 N

10,7% 6,0% 61,7% 7,4% 8,7% 5,4% 30,2%

Topl. 54 N 25 N 316 N 31 N 42 N 25 N 493 N

11,0% 5,1% 64,1% 6,3% 8,5% 5,1% 100,0

 93

p = ,959 > ,05 x
2

= 1,02 sd= 5

Kamuoyu araĢtırmalarının en çok hangi etkilerinin ortaya çıktığının cinsiyete

göre değerlendirildiği bu çapraz tabloda hem erkeklerde hem de bayanlarda yüksek

oranda kamçılanma etkisinin ortaya çıkabileceği görülmektedir. Tabloya

bakıldığında kamçılanma etkisini ifade eden “Oy vermeyi düĢündüğüm partinin oy

oranı düĢükse bu oranın yükselmesi için sandığa daha istekli giderim.” seçeneğini

iĢaretleyen erkeklerin oranı % 65 bayanların oranı ise % 61,7’ dir. Bu oran hem

bayanlarda hem de erkeklerde diğer etkilere göre oldukça yüksektir. Cinsiyete göre

bakıldığında kamuoyu araĢtırmalarının en çok görünen ikinci etkisinin ise hem erkek

hem de bayanlarda gözde olana yönelme etkisi olduğu görülmektedir. Bu etki

erkeklerde % 11 bayanlarda ise % 10,7 oranında görülmektedir. Kikare analizi

sonucuna bakıldığında ise p = ,959 > ,05 sonucuna ulaĢıldığı ve bu iki değiĢken

arasında anlamlı bir iliĢkinin olmadığı saptanmıĢtır.

Tablo 31. YaĢa Göre Kamuoyu AraĢtırmalarının Etki Yönü

Gözde

olana

Yönel

me

Etkisi

Zayıf

a

Deste

k

Etkisi

Kamçılan

ma Etkisi

PasifleĢtir

me Etkisi

Tedbirli

Oy

Kullan

ma

Etkisi

Toparlan

ma etkisi Topla

m

18-24

arası

8 N 1 N 79 N 4 N 6 N 8 N 106 N

7,5% 0,9% 74,5% 3,8% 5,7% 7,5% 21,6%

25-34

arası

13 N 5 N 71 N 10 N 5 N 2 N 106 N

12,3% 4,7% 67,0% 9,4% 4,7% 1,9% 21,6%

35-44

arası

19 N 7 N 86 N 6 N 12 N 5 N 135 N

14,1% 5,2% 63,7% 4,4% 8,9% 3,7% 27,5%

45-54

arası

11 N 10 N 54 N 6 N 17 N 6 N 104 N

10,6% 9,6% 51,9% 5,8% 16,3% 5,8% 21,2%

55-64

arası

3 N 2 N 20 N 2 N 1 N 2 N 30 N

10,0% 6,7% 66,7% 6,7% 3,3% 6,7% 6,1%

65 ve

üzeri

0 N 0 N 6 N 2 N 1 N 1 N 10 N

0,0% 0,0% 60,0% 20,0% 10,0% 10,0% 2,0%

Topla

m

54 N 25 N 316 N 30 N 42 N 24 N 491 N

11,0% 5,1% 64,4% 6,1% 8,6% 4,9%
100,00

%

p = ,036 < ,05 x
2

= 40,04 sd= 25

 94

YaĢla kamuoyu araĢtırmalarının etki yönü arasında anlamlı bir iliĢki vardır. Bu

değiĢkenler arasında yapılan kikare analizi sonucunun p = ,036 < ,05 olması bize

bunu göstermektedir. Tabloya bakıldığında bütün yaĢ gruplarının verdiği cevapların

en yüksek oranda kamçılanma etkisinin olduğu sütunda yer aldığı görülmektedir. Bu

etkinin en yüksek düzeyde görüldüğü yaĢ grubu ise % 74,5’ lik bir oranla 18-24 yaĢ

grubudur. Bunu sırasıyla % 67 ile 25-34 yaĢ grubu, % 66,7 ile 55,64 yaĢ grubu, %

63,7 ile 35-44 yaĢ grubu, % 60 la 65 ve üzeri yaĢ grubu ve son olarak % 51,9 la 45-

54 yaĢ grubu takip etmektedir.

Tablo 32. Eğitime Göre Kamuoyu AraĢtırmalarının Etki Yönü

Gözde

olana

Yönel

me

Etkisi

Zayıf

a

Deste

k

Etkisi

Kamçılan

ma Etkisi

PasifleĢtir

me Etkisi

Tedbirli

Oy

Kullan

ma

Etkisi

Toparlan

ma etkisi Topla

m

Ġlk ve

orta

Okul

13 N 10 N 51 N 5 N 11 N 5 N 95 N

13,7%
10,5

%
53,7% 5,3% 11,6% 5,3% 19,3%

Lise
20 N 10 N 106 N 11 N 13 N 8 N 168 N

11,9% 6,0% 63,1% 6,5% 7,7% 4,8% 34,1%

Üniversi

te

19 N 4 N 147 N 15 N 14 N 11 N 210 N

9,0% 1,9% 70,0% 7,1% 6,7% 5,2% 42,7%

Lisansüs

tü

2 N 1 N 12 N 0 N 3 N 1 N 19 N

10,5% 5,3% 63,2% 0,0% 15,8% 5,3% 3,9%

Toplam

54 N 25 N 316 N 31 N 41 N 25 N 492 N

11,0% 5,1% 64,2% 6,3% 8,3% 5,1%
100,0

%

p = ,208 > ,05 x
2

= 20,02 sd= 15

Kamuoyu araĢtırmalarının etki yönü eğitime göre ele alındığında bütün eğitim

düzeylerinde en fazla görünen etki yine kamçılanma etkisidir. Üniversite düzeyinde

bir eğitime sahip olan katılımcılarda bu oranın % 70’ lere kadar çıktığı

görülmektedir. Eğitim düzeyine göre kamuoyu araĢtırmalarının en fazla ortaya çıkan

ikinci etkisi ise gözde olana yönelme etkisidir. Bu etkinin en fazla görüldüğü eğitim

düzeyi %13,7 ile ilk ve ortaokul düzeyinde olanlardır. Kikare analizi sonucuna

 95

bakıldığında (p = ,208) bu iki değiĢken arasında anlamlı bir iliĢki bulunmadığı ortaya

çıkmaktadır.

Tablo 33. Mesleğe Göre Kamuoyu AraĢtırmalarının Etki Yönü

Gözde

olana

Yönel

me

Etkisi

Zayıf

a

Deste

k

Etkisi

Kamçılan

ma Etkisi

PasifleĢtir

me Etkisi

Tedbirli

Oy

Kullan

ma

Etkisi

Toparlan

ma etkisi Topla

m

ĠĢçi
10 N 3 N 34 N 5 N 6 N 1 N 59 N

16,9% 5,1% 57,6% 8,5% 10,2% 1,7% 12,1%

Memur

9 N 6 N 85 N 7 N 9 N 3 N 119 N

7,6% 5,0% 71,4% 5,9% 7,6% 2,5% 24,3%

Serbest

Meslek

4 N 4 N 33 N 5 N 5 N 1 N 52 N

7,7% 7,7% 63,5% 9,6% 9,6% 1,9% 10,6%

Esnaf
10 N 2 N 24 N 1 N 2 N 4 N 43 N

23,3% 4,7% 55,8% 2,3% 4,7% 9,3% 8,8%

Sanayic

i-

Tüccar

2 N 2 N 23 N 1 N 2 N 2 N 32 N

6,3% 6,3% 71,9% 3,1% 6,3% 6,3% 6,5%

Emekli

2 N 3 N 20 N 7 N 6 N 2 N 40 N

5,0% 7,5% 50,0% 17,5% 15,0% 5,0% 8,2%

Ev

hanımı

8 N 3 N 20 N 2 N 3 N 2 N 38 N

21,1% 7,9% 52,6% 5,3% 7,9% 5,3% 7,8%

Öğrenci

9 N 2 N 65 N 2 N 6 N 8 N 92 N

9,8% 2,2% 70,7% 2,2% 6,5% 8,7% 18,8%

ĠĢsiz

0 N 0 N 7 N 1 N 2 N 2 N 12 N

0,0% 0,0% 58,3% 8,3% 16,7% 16,7% 2,5%

Diğer
0 N 0 N 2 N 0 N 0 N 0 N 2 N

0,0% 0,0% 100,0% 0,0% 0,0% 0,0% 0,4%

Toplam

54 N 25 N 313 N 31 N 41 N 25 N 489 N

11,0% 5,1% 64,0% 6,3% 8,4% 5,1%
100,0

%

p = ,135 > ,05 x
2

= 54,17 sd= 45

 96

Kamuoyu araĢtırmalarının etki yönüyle meslek grupları arasında da anlamlı bir

iliĢki bulunmamaktadır. Bu iki değiĢken arasındaki p= ,135 olan kikare analizi

sonucu bunu göstermektedir. Bütün meslek gruplarında en fazla görünen etkinin yine

kamçılanma etkisi olduğu görülmektedir. Bu etkinin oranı memur, sanayici-tüccar ve

öğrencilerde % 70’ lere kadar ulaĢmaktadır. Emekliler ve iĢsizler haricindekilerde en

fazla görünen ikinci etki ise gözde olana yönelme etkisidir. Bu etkinin en fazla

görüldüğü meslek grubunda % 21,1’lik bir oranla ev hanımları yer almaktadır.

Emeklilerde ikinci olarak en fazla ortaya çıkan etki pasifleĢtirme etkisi olarak

görülmektedir ve bunun oranı %17,5’lere kadar çıkabilmektedir. Son olarak

iĢsizlerde en fazla görünen ikinci etki % 16,7’lik oranlarla tedbirli oy kullanma ve

toparlanma etkileridir.

Tablo 34. Medeni Duruma Göre Kamuoyu AraĢtırmalarının Etki Yönü

Gözde

olana

Yönel

me

Etkisi

Zayıfa

Destek

Etkisi

Kamçılan

ma Etkisi

PasifleĢtir

me Etkisi

Tedbirli

Oy

Kullan

ma

Etkisi

Toparla

nma

etkisi
Toplam

Evli
36 N 15 N 182 N 16 N 26 N 12 N 287 N

12,5% 5,2% 63,4% 5,6% 9,1% 4,2% 58,7%

Bekar
12 N 7 N 118 N 14 N 13 N 11 N 175 N

6,9% 4,0% 67,4% 8,0% 7,4% 6,3% 35,8%

Dul
6 N 3 N 13 N 1 N 3 N 1 N 27 N

22,2% 11,1% 48,1% 3,7% 11,1% 3,7% 5,5%

Topla

m

54 N 25 N 313 N 31 N 42 N 24 N 489 N

11,0% 5,1% 64,0% 6,3% 8,6% 4,9% 100,0%

p = ,219 > ,05 x
2

= 12,40 sd= 10

Katılımcıların medeni durumu ile kamuoyu araĢtırmalarının etki yönü arasında

kikare analizi p = ,219 olduğu için bu ikisi arasında anlamlı bir iliĢki

bulunmamaktadır. Tabloda da görüldüğü gibi medeni duruma göre de en çok

görünen etki kamçılanma etkisidir. Bu etki en çok bekarlarda daha sonra evlilerde ve

son olarak da dullarda görülmektedir. Bunun oranı evlilerde % 63,4, bekarlarda

%67,4, dullarda ise 48,1’dir. Kamuoyu araĢtırmalarının ikinci olarak en çok görünen

 97

etkisi ise evli ve dullarda gözde olana yönelme etkisidir. Bu etkinin oranı dullarda %

22,2 evlilerde %12,5’tir. Bekarlarda ise bu etki pasifleĢtirme etkisinden daha az

oranda görülmektedir. PasifleĢtirme etkisi bekarlarda % 8 iken, gözde olana yönelme

etkisi % 6,9 dur.

Tablo 35. Gelir Düzeyine Göre Kamuoyu AraĢtırmalarının Etki Yönü

Gözde

olana

Yönel

me

Etkisi

Zayıf

a

Deste

k

Etkisi

Kamçılan

ma Etkisi

PasifleĢtir

me Etkisi

Tedbirli

Oy

Kullan

ma

Etkisi

Toparlan

ma etkisi Topla

m

630

TL'de

n az

5 N 2 N 18 N 1 N 5 N 4 N 35 N

14,3% 5,7% 51,4% 2,9% 14,3% 11,4% 7,1%

631-

1500

arası

16 N 10 N 102 N 7 N 16 N 9 N 160 N

10,0% 6,3% 63,8% 4,4% 10,0% 5,6% 32,5%

1501-

2500

arası

17 N 11 N 116 N 15 N 11 N 5 N 175 N

9,7% 6,3% 66,3% 8,6% 6,3% 2,9% 35,5%

2501-

3500

arası

10 N 2 N 58 N 7 N 5 N 5 N 87 N

11,5% 2,3% 66,7% 8,0% 5,7% 5,7% 17,6%

3501-

4500

arası

4 N 0 N 12 N 1 N 3 N 0 N 20 N

20,0% 0,0% 60,0% 5,0% 15,0% 0,0% 4,1%

4501

TL ve

üzeri

2 N 0 N 10 N 0 N 2 N 2 N 16 N

12,5% 0,0% 62,5% 0,0% 12,5% 12,5% 3,2%

Topla

m

54 N 25 N 316 N 31 N 42 N 25 N 493 N

11,0% 5,1% 64,1% 6,3% 8,5% 5,1%
100,0

%

p = ,498>,05 x
2

= 27,13 sd= 25

Kamuoyu araĢtırmalarının etki yönünün gelir düzeyine göre incelendiği tabloya

bakıldığında bu tabloda da diğer değiĢkenlerin incelendiği tablolara benzer

sonuçların ortaya çıktığı görülmektedir. Buna göre bütün gelir gruplarında en çok

görülen etki yine kamçılanma etkisidir. Bu etki en yüksek % 66,7 oranında 2501-

3000 TL arası gelir düzeyine sahip olanlarda ortaya çıkmaktadır. Bu etkinin en düĢük

görüldüğü gelir grubu ise 630 TL den az gelire sahip olanlardır. Bu gelir grubunda

 98

kamçılanma etkisinin görülme oranı % 51,4’tür. Yine bu tabloda da en çok görülen

ikinci etki gözde olana yönelme etkisidir. Bu etkinin ise en yüksek % 20’lik bir

oranla 3501-4500 TL gelir düzeyine sahip olanlarda ortaya çıktığı görülmektedir.

Tabloda göze çarpan ilginç sonuçlardan biri de 4501 TL ve üzeri gelir grubunda

olanlarda zayıfa destek ve pasifleĢtirme etkisinin hiç görülmemesidir. Tablonun

kikare analizine bakıldığında ise p değerinin eĢik değer olan ,05’ten büyük olduğu

görülmektedir. Bu nedenle bu iki değiĢken arasında anlamlı bir iliĢkinin varlığından

söz etmemiz olanaksızdır.

Kamuoyu araĢtırmalarının etki yönüyle demografik özellikler arasındaki

iliĢkilerin incelendiği çapraz tablolar ve kikare analizi sonuçlarından sonra

çalıĢmanın bu kısmında son olarak korelasyon analizi sonuçlarına yer verilecektir.

3.4.4. Korelasyon Analizi Sonuçları

Tablo 36. Kamuoyu AraĢtırmalarını Televizyondan Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarını

n etkisi

Kamuoyu

araĢtırmalarını

televizyondan

takip etme

Kamuoyu araĢtırmalarının

etkisi

r 1 -,100(*)

p ,030

N 499 468

Kamuoyu araĢtırmalarını

televizyondan takip etme

r -,100(*) 1

p ,030

N 468 469
* iliĢki 0,05 düzeyinde anlamlıdır

Kamuoyu araĢtırmalarının televizyondan takip edilmesiyle bu araĢtırmalardan

etkilenme düzeyi arasındaki korelasyon tablosuna bakıldığında korelasyon

katsayısının – ,100 olduğunu görülmektedir. Bu sonuç kamuoyu araĢtırmalarının

televizyondan takip edilmesiyle kamuoyu araĢtırmalarından etkilenme düzeyi

arasında negatif yönde zayıf bir iliĢki olduğunu göstermektedir. Bu da kamuoyu

araĢtırmalarını televizyondan takip etme oranı arttıkça bu araĢtırmaların etkisinin

 99

azaldığı anlamına gelmektedir. Bu ikisi arasındaki iliĢki ise p = ,030 olması

dolayısıyla 0,05 seviyesinde anlamlıdır.

Tablo 37. Kamuoyu AraĢtırmalarını Gazeteden Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarının

etkisi

Kamuoyu

araĢtırmalar

ını

gazeteden

takip etme

Kamuoyu araĢtırmalarının

etkisi

r 1 ,059

p ,213

N 499 448

Kamuoyu araĢtırmalarını

gazeteden takip etme

r ,059 1

p ,213

N 448 449

Kamuoyu araĢtırmalarını gazeteden takip etme ile bu araĢtırmalardan etkilenme

düzeyi arasındaki iliĢkinin incelendiği tabloda ikisi arasında bir iliĢkinin olmadığı

görülmektedir.

Tablo 38. Kamuoyu AraĢtırmalarını Radyodan Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarının

etkisi

Kamuoyu

araĢtırmala

rını

radyodan

takip etme

Kamuoyu araĢtırmalarının

etkisi

r 1 ,163(**)

p ,001

N 499 443

Kamuoyu araĢtırmalarını

radyodan takip etme

r ,163(**) 1

p ,001

N 443 444
** ĠliĢki 0,01 düzeyinde anlamlıdır.

Kamuoyu araĢtırmalarını radyodan takip etme ile kamuoyu araĢtırmalarından

etkilenme düzeyi arasında 0,01 düzeyinde anlamlı, pozitif yönlü fakat zayıf bir iliĢki

vardır. Tabloya bakıldığında r = ,163’ tür. Bu değerin pozitif yönlü olması kamuoyu

 100

araĢtırmalarını radyodan takip etme oranı arttıkça bu araĢtırmalardan etkilenme

oranında arttığını göstermektedir.

Tablo 39. Kamuoyu AraĢtırmalarını Ġnternetten Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarının

etkisi

Kamuoyu

araĢtırmalar

ını

internetten

takip etme

Kamuoyu araĢtırmalarının

etkisi

r 1 -,179(**)

p ,000

N 499 449

Kamuoyu araĢtırmalarını

internetten takip etme

r -,179(**) 1

p ,000

N 449 450
** ĠliĢki 0,01 düzeyinde anlamlıdır.

Kamuoyu araĢtırmalarının internetten takip edilmesi ve bu araĢtırmaların etki

düzeyi arasındaki korelasyon analizi sonucuna bakıldığında p =, 000 olduğu ve

bunun 0,01 düzeyinde anlamlı bir iliĢki olduğu, r = - ,179 olması dolayısıyla da bu

ikisi arasındaki iliĢkinin negatif yönlü ve zayıf bir iliĢki olduğu görülmektedir. Bu

verilere göre tablodan çıkan sonuç kamuoyu araĢtırmalarını internetten takip etme

oranı arttıkça bu araĢtırmalarının etki düzeyinin düĢtüğüdür.

Tablo 40. Kamuoyu AraĢtırmalarını Dergiden Takip Etme Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarının

etkisi

Kamuoyu

araĢtırmala

rını

dergiden

takip etme

Kamuoyu araĢtırmalarının

etkisi

r 1 ,382(**)

p ,000

N 499 438

Kamuoyu araĢtırmalarını

dergiden takip etme

r ,382(**) 1

p ,000

N 438 439
** ĠliĢki 0,01 düzeyinde anlamlıdır.

 101

Bu korelasyon tablosunda dergiyle kamuoyu araĢtırmalarından etkilenme

düzeyi arasında diğer kitle iletiĢim araçlarına oranla daha yüksek düzeyde bir

iliĢkinin var olduğu görülmektedir. Bu tabloya göre p = ,000 < ,01 olması ve r = ,382

olması kamuoyu araĢtırmalarının dergiden takip edilmesi ve bu araĢtırmalarının etki

düzeyi arasında anlamlı pozitif yönlü ve orta düzeyde bir iliĢkinin olduğunu

göstermektedir. Buna göre kamuoyu araĢtırmalarını dergiden takip etme oranı

arttıkça bu araĢtırmalardan etkilenme oranında arttığını söylemek mümkündür.

Tablo 41. Kamuoyu AraĢtırmalarına Duyulan Güven Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarını

n etkisi

Kamuoyu

araĢtırmalarına

duyulan güven

Kamuoyu araĢtırmalarının

etkisi

r 1 ,527(**)

p ,000

N 499 497

Kamuoyu araĢtırmalarına

duyulan güven

r ,527(**) 1

p ,000

N 497 498

** ĠliĢki 0,01 düzeyinde anlamlıdır.

Kamuoyu araĢtırmalarına duyulan güvenle bu araĢtırmalardan etkilenme düzeyi

arasında pozitif yönlü anlamlı ve orta düzeyde bir iliĢki vardır. p değerinin ,000

olması bize bu ikisi arasında anlamlı bir iliĢki olduğunu r’nin de ,527 olması bu

iliĢkinin pozitif yönlü ve orta düzeyde bir iliĢki olduğunu göstermektedir. Bu sonuca

göre kamuoyu araĢtırmalarına duyulan güven arttıkça bu araĢtırmalardan etkilenme

oranı da artmaktadır.

 102

Tablo 42. Kamuoyu AraĢtırmalarına Verilen Önem Ve Kamuoyu

AraĢtırmalarından Etkilenme

Kamuoyu

araĢtırmalarını

n etkisi

Kamuoyu

araĢtırmaların

a verilen

önem

Kamuoyu araĢtırmalarının

etkisi

r 1 ,285(**)

p ,000

N 499 498

Kamuoyu araĢtırmalarına

verilen önem

r ,285(**) 1

p ,000

N 498 499

** ĠliĢki 0,01 düzeyinde anlamlıdır.

Kamuoyu araĢtırmalarına verilen önemle bu araĢtırmalardan etkilenme düzeyi

arasındaki iliĢkiyi açıklamaya yönelik oluĢturulan korelasyon tablosunda p değeri

,000 r değeri ise ,285’tir. Bu verilere göre ikisi arasında anlamlı, pozitif yönlü fakat

zayıf bir iliĢki olduğu, kamuoyu araĢtırmalarına verilen önem arttıkça bu

araĢtırmalardan etkilenme düzeyinin arttığı sonucuna varılmaktadır.

 103

SONUÇ VE TARTIġMA

DemokratikleĢme adına önemli adımların atıldığı günümüzde kamuoyu

kavramı gerek siyasal kiĢi ve örgütler gerekse ekonomik ve sosyal örgütler açısından

vazgeçilmez bir unsur haline gelmektedir. Kavramın bu kadar önemli olmasının

temel nedeni ise, yönetim kavramıyla birebir iliĢkili olmasından kaynaklanmaktadır.

Özellikle demokrasilerde iktidarların halkın seçimiyle iĢ baĢına geliyor olmaları

kamuoyunun önemini daha da arttırmaktadır. Çünkü seçilerek iktidar olmanın yolu

iktidar adaylarının kendi lehlerine bir kamuoyu oluĢturmasından geçmektedir.

Seçimler vasıtasıyla kamuoyunda var olan genel eğilimler sandığa somut bir

Ģekilde yansıyarak kimin iktidar olacağını, gelecek seçime kadar kimlerin siyasi

karar alma mekanizmalarında yer alacağını belirlemektedir. Bu noktada karĢımıza

siyasal katılma kavramı çıkmaktadır. Seçimlerin gerçekleĢebilmesi ve seçimler

vasıtasıyla kimlerin yönetimde bulunacağının ya da kimlerin bunun dıĢında

tutulacağının belirlenebilmesi için belirli bir düzeyde siyasal katılmanın sağlanması

gerekmektedir. Bu ise en temel düzeyde oy verme yoluyla gerçekleĢmektedir. O

halde kamuoyunu etkilemek için gösterilen çabaların tümü asıl itibari ile belirli bir

düzeyde siyasal katılım sağlama ve oy verme davranıĢını yönlendirme amacı

taĢımaktadır. Çünkü iktidar için ya da siyasi karar alma mekanizmalarında görev

almak için aday olan kiĢi ya da partilerin sadece kendi lehlerine bir kamuoyu

oluĢturması yetmez, bu adayların aynı zamanda kamuoyunda kendi lehlerine

oluĢmuĢ olan kanaatlerin sandığa yansıtılmasını da sağlamaları gerekir. Siyasal parti

ya da adaylar iktidar olma ya da karar alma mekanizmalarında yer alma gibi

amaçlarını ancak bu yolla gerçekleĢtirebilirler.

Elbette ki oy verme davranıĢını yönlendirmenin çok çeĢitli yolları vardır ve

bunlar özellikle seçim dönemlerinde birer strateji olarak uygulamaya konmaktadır.

Kamuoyu araĢtırmaları da özellikle son dönemlerde yoğun bir Ģekilde bu amaçla

kullanılan bir araç olarak karĢımıza çıkmaktadır. Peki kamuoyu araĢtırmaları oy

verme davranıĢını yönlendirmede, dolayısıyla siyasal davranıĢ üzerinde ne kadar

etkilidir?

 104

Siyasal davranıĢ çalıĢmalarına baktığımızda çalıĢmaların çoğunda bir siyasal

davranıĢ biçimi olarak oy verme davranıĢı üzerinde etkili olan faktörler incelenirken

bu sorunun da cevabının arandığı görülmektedir. Bu araĢtırmaların Türkiye’deki

örneklerine bakıldığında kamuoyu araĢtırmaları sonuçlarının siyasal tercihleri

üzerinde etkili olmadığını söyleyenlerin yüksek oranda olmasına rağmen hiç

azımsanmayacak oranda siyasal tercihlerini belirlerken bu araĢtırmalardan

etkilendiklerini söyleyenlerin de bulunduğu görülmektedir (Kalender, 2005; Eke,

2008; Kaban, 1995). Bizim yapmıĢ olduğumuz çalıĢmanın sonuçları da bu

çalıĢmaların sonuçlarıyla paralellik göstermektedir.

Bu çalıĢmada elde edilen veriler incelendiğinde kamuoyu araĢtırmalarının

halkın büyük bir kesimi tarafından takip edildiği ve bu araĢtırma sonuçlarının siyasal

tercihler üzerinde belirli bir etkiye sahip olduğu görülmektedir. Etkilenme düzeyi ise

kamuoyu araĢtırmalarını takip etme sıklığına paralel olarak artmaktadır. Yani bu

araĢtırmalardan en çok etkilenenler bu araĢtırmaları en çok takip edenlerdir.

Kamuoyu araĢtırmalarının en çok takip edildiği kitle iletiĢim aracına

bakıldığında ise televizyonun birinci sırada yer aldığı görülmektedir. Bunu sırasıyla

internet, gazete, radyo ve dergi takip etmektedir. Kamuoyu araĢtırmalarının haber

konusu yapılması özellikle seçim dönemlerinde sıklıkla rastlanan bir durumdur. Bu

durum daha çok televizyon ve internet haberlerinde göze çarpmaktadır. Özellikle

internetin interaktif bir özelliğe sahip olması internet ortamında sürekli olarak siyasi

tercihlerle ilgili büyük ya da küçük çapta çeĢitli anketlerin yer almasına zemin

hazırlamaktadır. Bu ise kamuoyu araĢtırmalarının seçmen gündeminde daha fazla

kalmasını sağlamaktadır. Televizyonda ise kamuoyu araĢtırmaları sadece haberlerde

yer almamakta, siyasi içerikli programların birçoğunda da bu araĢtırma sonuçlarına

vurgu yapılmaktadır. Bunun sonucu olarak seçmenlerin kamuoyu araĢtırma

sonuçlarına karĢı ilgi düzeyleri artmaktadır.

Seçmenlerin eğitim düzeyleriyle kamuoyu araĢtırmalarından etkilenme düzeyi

arasında bir iliĢkinin olduğu da araĢtırma da ortaya çıkan sonuçlardan birisidir. Bu

sonuca göre eğitim düzeyi düĢük olan bireylerin kamuoyu araĢtırmalarından daha

fazla etkilendiği ortaya çıkmaktadır. Bunun siyasal bilgilenme kaynaklarının eğitim

 105

düzeyine göre değiĢiklik göstermesinden kaynaklandığı düĢünülebilir. Eğitim düzeyi

düĢük olan bireylerin siyasal bilgi kaynakları daha sınırlı iken, eğitim düzeyi yüksek

olan bireylerin siyasal bilgi kaynakları daha fazla çeĢitlenebilmektedir. Örneğin

yüksek eğitim düzeyinde olan bireylerin siyasal bilgilenmesi sadece kitle iletiĢim

araçları aracılığıyla gerçekleĢmemekte, bu bireyler aynı zamanda siyasetin daha aktif

Ģekilde gerçekleĢtirildiği ortamlara rahat bir Ģekilde girebilmekte, üst düzey siyasi

organlarla daha rahat iletiĢim kurabilmekte ve üst düzey siyasi kiĢilere daha rahat

ulaĢabilmektedir. Bu da bireylerin siyasal bilgi kaynaklarını çeĢitlendirmekte ve

sadece tek bir kanaldan gelen bilgilerin etkilerine daha az maruz kalmalarını

sağlamaktadır.

AraĢtırma ayrıca bireylerin siyasal katılım düzeyleri ve karar alma zamanları ile

kamuoyu araĢtırmalarından etkilenme düzeyi arasında bir iliĢkinin olduğunu da

ortaya koymaktadır. Bununla ilgili veriler incelediğinde katılımcıların büyük bir

çoğunluğunun izleyici düzeyinde siyasete katıldığı ve kamuoyu araĢtırmalarının

etkisinin en çok bu bireyler üzerinde görüldüğü ortaya çıkmaktadır.

Bireylerin oy verme kararı alma zamanlarına bakıldığında ise katılımcıların

yarısından fazlasının oy vereceği partinin çok önceden belli olduğunu söyledikleri

dolayısıyla kararlı seçmen sınıfına girdikleri görülmektedir. Karar verme zamanıyla

kamuoyu araĢtırmalarının etki düzeyi arasındaki iliĢkiye bakıldığında ise kararlı

seçmen sınıfına giren bireylerin bu araĢtırmaların sonuçlarından en az etkilenen

bireyler olduğu ortaya çıkmaktadır. Buna karĢılık karar verme zamanı önceden belli

olmayan, adaylar belirlendikten sonra, seçim kampanyalarını değerlendirdikten sonra

ve seçimlerden birkaç gün önce ya da sandığa gittiği zaman karar verdiklerini

söyleyen, yani kararsız seçmen sınıfına giren bireylerin kamuoyu araĢtırma

sonuçlarından daha fazla etkilendiği görülmektedir.

Kamuoyu araĢtırmalarına duyulan güven ve kamuoyu araĢtırmalarına verilen

öneme iliĢkin veriler incelendiğinde ise bireylerin büyük çoğunluğu bu araĢtırmaların

önemli olduğunu düĢünmekte fakat bu araĢtırmaların güvenilir olduğu düĢüncesine

katılmamaktadırlar. Bunun yanı sıra kamuoyu araĢtırmalarının önemli ve güvenilir

olduğu yönünde kanaate sahip olan bireylerin bu araĢtırmalardan daha fazla

 106

etkilendiği de araĢtırma sonucu ortaya çıkan bulgular arasında yer almaktadır.

Bununla ilgili yapılmıĢ olan korelasyon analizi sonuçlarına göre kamuoyu

araĢtırmalarına verilen önemle kamuoyu araĢtırmalarından etkilenme düzeyi arasında

ve kamuoyu araĢtırmalara duyulan güvenle bu araĢtırmalarından etkilenme düzeyi

arasında pozitif yönlü bir iliĢki söz konusudur. Bu sonuçta bize göstermektedir ki

kamuoyu araĢtırmalarının önemli ve güvenilir olduğu yönündeki kanaatler arttıkça

bu araĢtırmalardan etkilenme düzeyi de artmaktadır.

AraĢtırmada ortaya çıkan ilginç sonuçlardan biri de kamuoyu araĢtırmalarının

etki yönüne iliĢkindir. AraĢtırmada kamuoyu araĢtırmalarının en çok gözde olana

yönelme etkisinin ortaya çıktığı Ģeklinde dile getirilen yaygın görüĢü destekler

nitelikte sonuçlar ortaya çıkmamıĢ, Türk seçmeni üzerinde bu araĢtırmaların daha

çok kamçılanma etkisinin ortaya çıkabileceği tespit edilmiĢtir. Bununla ilgili verilere

bakıldığında bütün cinsiyet, yaĢ, gelir, meslek ve eğitim gruplarında kamçılanma

etkisinin diğer etkilere göre çok yüksek düzeyde ortaya çıktığı görülmektedir.

Bu bulgudan hareketle Türk seçmeninin daha çok parti kimliği ya da ideolojik

oy verme modeline uygun bir oy verme davranıĢında bulunduğu ileri sürülebilir.

Çünkü bu iki modelde de partiye bağlılık derecesi oldukça yüksektir. Bu nedenle

seçmenler oy verme kararlarını belirlerken kendi benimsemiĢ oldukları partinin

dıĢındaki baĢka her hangi bir partiyi karar süreçlerinde değerlendirmeye dahi

almayabilmektedirler. Kalender (2005:228)’ in seçmen davranıĢını incelediği

“Siyasal ĠletiĢim” adlı çalıĢmada da bu çalıĢmada ulaĢılan sonuçlara benzer sonuçlar

elde edilmiĢ, Türk seçmeninin rasyonel tercih modeli doğrultusunda oy kullanmaya

yatkın olmadığı, bunun yerine daha çok dini inanca ve ideolojiye göre oy verdikleri

ortaya çıkmıĢtır.

Daha çok merkez partilerin siyasi arenada yer aldığı günümüzde küçük parti

seçmenlerinin taraftarı oldukları partinin barajı geçememe korkusu taĢımaları bu

seçmenleri oyların boĢa gitmesi endiĢesiyle daha büyük partilere

yönlendirebilmektedir. AraĢtırmada bu durumu ölçmek için de bir soru sorulmuĢ ve

elde edilen sonuçlar seçmenlerin bu endiĢeyle herhangi bir siyasi parti tercihinde

bulunabildiklerini ortaya koymuĢtur. Bu sonuç aynı zamanda kamuoyu

 107

araĢtırmalarının seçmen davranıĢı üzerindeki etkisini de dolaylı yoldan ölçmektedir.

Çünkü böyle bir düĢünceyle siyasi parti ya da aday tercihinde bulunmak seçmenlerin

bir parti ya da adayın oy oranlarıyla ilgili bir bilgiye sahip olmalarını

gerektirmektedir. Seçim öncesinde böyle bir bilgi ise ancak kamuoyu araĢtırmaları

vasıtasıyla sağlanabilmektedir. Bu da oylar bölünmesin düĢüncesiyle oy oranı yüksek

görünen partilerden birine oy veren seçmenlerin dolaylı yoldan kamuoyu

araĢtırmalarının etkisinde kalarak oy verdiklerini göstermektedir.

Sonuç olarak kamuoyu araĢtırmaları bireylerin oy verme davranıĢlarını

yönlendirmek suretiyle siyasal davranıĢ üzerinde etkili olmaktadır. Bu nedenle

iktidar olmak isteyen siyasi partiler ya da siyasi karar alma mekanizmalarındaki

görevler için aday olan kiĢilerin seçim baĢarısı sağlama noktasında kamuoyu

araĢtırmalarını stratejik bir araç olarak kullanmalarının hiçte boĢ bir çaba olmadığı,

bu araĢtırmaların özellikle siyasiler tarafından gösterilen büyük ilgiyi fazlasıyla hak

ettiği ve gelecekte de bu ilginin artarak devam edebileceği görülmektedir.

 108

KAYNAKÇA

AKÇALI, Nazif (1991). Siyaset Bilimine GiriĢ, Eğe Üniversitesi Basın Yayın

Yüksekokulu Yayınları, Ġzmir.

AKGÜN, Birol (2002). Türkiye’de Seçmen DavranıĢı, Partiler Sistemi Ve Siyasal

Güven, Nobel Yayınları, Ankara.

ALKAN, Türker (1979). Siyasal ToplumsallaĢma, Kültür Bakanlığı Yayınları,

Ankara.

ALMOND, Gabriel A. , VERBA, Sidney (1989). The Civic Cultere, Sage

Publications, California.

ARKONAÇ, Sibel A. (2001). Sosyal Psikoloji, Alfa Yayınları, Ġstanbul.

ATABEK, Nejdet (1996). “Kamuoyu: Basında Kamuoyu Araştırmaları”, Yeni

Türkiye Dergisi Medya Özel Sayısı, S.11, s. 864-873.

ATAR, Yavuz (2006). “Seçim Hukukunun Güncel Sorunları”, Anayasa Yargısı

Dergisi, C.23, s. 211-235.

BAKAN, Ömer (2000). Halkla İlişkiler Faaliyetleri İçinde Kamuoyu

Araştırmalarının Yeri, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Halkla ĠliĢkiler

Bilim Dalı, YayınlanmamıĢ Yüksek Lisans Tezi, Konya.

BAL, Hüseyin (2004). ĠletiĢim Sosyolojisi, Süleyman Demirel Üniversitesi Yayın

No:42, Isparta.

BEKTAġ, Arsev (1996). Kamuoyu ĠletiĢim ve Demokrasi, Bağlam Yayınları,

Ġstanbul.

BĠLEN, Mürüvvet (t.y). Sağlıklı Ġnsan ĠliĢkileri, (y.y), Ankara.

CANÖZ, Kadir (2010). “Seçmen Tercihinde Aday İmajının Rolü: 29 Mart 2009

Yerel Seçimleri Öncesinde Konya Seçmeni Üzerine Bir Araştırma”, Selçuk ĠletiĢim,

C.6, S.2, s. 95-114.

CATT, Helena (1996). Voting Behaviour A Radical Critique, Leicester Univercity

Press, London.

 109

CHAMPAGNE, Patrick (1995). “Kamuoyu Yoklamaları Oy Kullanma ve

Demokrası”, Kamuoyu Kimin Oyu? (Derleyen: Hülya Tufan), Kesit Yayıncılık,

Ġstanbul, s. 143-176.

CRESPĠ, Irving (1997). The Public Opinion Process: How to People Speak,

Lawrence Erlbaum Associates, New Jersey.

ÇAM, Esat (1999). Siyaset Bilimine GiriĢ, Der Yayınları, Ġstanbul.

ÇEVĠK, Hüseyin (2001). Türkiye’de Kamu Yönetimi Sorunları, Seçkin Yayınları,

Ankara.

ÇUKURÇAYIR, M. Akif (2006). Siyasal Katılma Ve Yerel Demokrasi, Çizgi

Kitabevi, Konya.

DAVER, Bülent (1993). Siyaset Bilimine GiriĢ, Yargı Kitap Yayınevi, Ankara.

DĠNÇKOL, Bihterin (2006). “Yönetilenlerin Öz Yönetimi- Kamuoyu”, Ġstanbul

Ticaret Üniversitesi Sosyal Bilimler Dergisi, Yıl 5, S.10, s.49-66.

DOMENACH, Jean-Marie (2003). Politika ve Propaganda, (Çeviren: Tahsin

Yücel), Varlık Yayınları, Ġstanbul.

DURSUN, Davut (2002). Siyaset Bilimi, Beta Yayınları, Ġstanbul.

EKE, Erdal (2008). Siyasal Propaganda Araçlarının Seçmen Davranışı Üzerindeki

Etkisi, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi

Anabilim Dalı, YayınlanmamıĢ Yüksek Lisans Tezi, Isparta.

ERDOĞAN, Ġrfan ve ALEMDAR, Korkmaz (1990). ĠletiĢim ve Toplum: Kitle

ĠletiĢim Kuramları Tutucu ve DeğiĢimci YaklaĢımlar, Bilgi Yayınevi, Ankara.

ERGĠN, Çağın (2009). “Kamuoyu ve Baskı Grupları”, Siyaset, (Editör: Mümtaz’er

Türköne), Opus Yayınları, Ġstanbul, s.315-343.

EROĞUL, Cem (1991). Devlet Yönetimine Katılma Hakkı, Ġmge Kitabevi,

Ankara.

FERGUSON, Devereaux S. (2000). Researching The Public Opinion

Environment, Sage Publications, Thousand Oak, California.

 110

FRĠEDENBERG, Robert V. (1997). Communication Consultants In Political

Campaigns: Ballot Box Warriors, Praeger Publishers, Westport, CT.

GÜLMEN, Yüksel (1979). Türk Seçmen DavranıĢında Ekonomik Ve Sosyal

Faktörlerin Rolü, Güray Matbaacılık, Ġstanbul.

GÜZ, Nurettin (2005). Haberde Yönlendirme ve Kamuoyu AraĢtırmaları, Nobel

Yayınları, Ankara.

HEYWOOD, Andrew (2007). Siyaset, (Çeviren, Bekir Berat Özipek; Editör: Buğra

Kalkan), Adres Yayınları, Ankara.

HORTAÇSU, Nuran (1998). Grup Ġçi ve Gruplar Arası Süreçler, Ġmge Kitabevi

Yayınları, Ankara.

IġIK, Metin (2000). ĠletiĢimden Kitle ĠletiĢimine, Mikro Yayınları, Konya.

ĠSEN, Galip ve BATMAZ, Veysel (2002). Ben ve Toplum: Sosyal Psikoloji, Om

Yayınevi, Ġstanbul.

KABAN, Zeynep Y. (1995). Türkiye’de Araştırma Şirketleri, Yaptıkları Siyasi

Kamuoyu Araştırmaları Ve Seçmen Tercihi Üzerine Etkileri, Marmara Üniversitesi

Sosyal Bilimler Enstitüsü Yönetim Ve Organizasyon Anabilim Dalı, YayınlanmamıĢ

Yüksek Lisans Tezi, Ġstanbul.

KAĞITÇIBAġI, Çiğdem,(t.y). Yeni Ġnsan ve Ġnsanlar: Sosyal Psikolojiye GiriĢ,

Evrim Yayınları, Ġstanbul.

KALENDER, Ahmet (1999). “Mesaj Stratejilerinin Planlanmasında Siyasal Tutum

ve Motivasyon Ölçümlerinin Önemi”, Selçuk ĠletiĢim, C. 1, S. 1, s. 91-98.

KALENDER, Ahmet (2005). Siyasal ĠletiĢim, Çizgi Kitabevi, Konya.

KALENDER, Ahmet, Tabakçı, Nurullah (2005). “İletişim Fakültelerinin Ortak

Örgütlenmesine Yönelik Bir Proje Önerisi -Türk Kamuoyu Araştırmaları Ağı”,

Selçuk ĠletiĢim, C.4, S.1, s. 91-100.

KALAYCIOĞLU, Ersin (1988). KarĢılaĢtırmalı Siyasal Katılma: Siyasal Eylemin

Kökenleri Üzerine Bir Ġnceleme, Ġstanbul Üniversitesi Yayınları, Ġstanbul.

 111

KAPANĠ, Münci (2009). Politika Bilimine GiriĢ, Bilgi Yayınevi, Ankara.

KAPANĠ, Münci (2000). Politika Bilimine GiriĢ, Bilgi Yayınevi, Ankara.

KAVANAGH, Dennis (1995). Election Campaigning The New Marketing of

Politics, Blackwell Publishers, Oxford.

KIġLALI, Ahmet Taner (1987). Siyaset Bilimi, Ankara Üniversitesi Basın-Yayın

Yüksekokulu Yayınları, Ankara.

KOÇAK, Abdullah (1996). Siyasal Davranış ve Kamuoyu, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, AraĢtırma Yöntemleri Bilim Dalı, YayınlanmamıĢ Yüksek

Lisans Tezi, Konya.

LAKE, Celinda C. ve HARPER Pat Callbek (2002). Kamuoyu AraĢtırmaları,

(Çeviren: Nurettin Güz), AltınKüre Yayınları, Ankara.

LEĠMBACH, Jürgen (1990). “Suskunluk Sarmalı ve Soru Kağıdının Oluşturulması”,

Kamuoyu AraĢtırmaları Birinci Uluslar arası Sempozyumu (Editör: Muharrem

Varol), A.Ü Basın Yayın Yüksek Okulu Yayınları, Ankara, s. 169-173.

LEWĠS, Justin (2001). Constructing Public Opinion: How Political Elites Do

What They Like and Why We Seem To Go Along With It, Colombia Univercity

Press, New York.

MERAY, Seha L. (1954). “Halk Efkarı ve Yoklanması”, A.Ü. S.B.F. Dergisi, C.9,

S.3, s.256-303.

MĠLBURN, Michael A. (1998). Sosyal Psikolojik Açıdan Kamuoyu ve Siyaset,

(Çevirenler: Ali Dönmez, Veli Duyan), Ġmge Kitabevi, Ankara.

MUTLU, Erol (1998). ĠletiĢim Sözlüğü, Ark Yayınları, Ankara.

MUTLU, Mustafa (2003). Vietnam’dan Körfez’e: SavaĢlarda Kamuoyu

OluĢumu, OkumuĢ Adam Yayınları, Ġstanbul.

NEGĠZ, Nilüfer, KĠRĠġ, Hakan, M. (2007). “Yerel Demokratikleşmede Katılım

Sorunu: Isparta Alan Araştırması”, Yerel Siyaset Dergisi, Yıl. 2, S. 23, s. 36-47.

 112

NEYZĠ, Nezih (1990). “Piyasa ve Kamuoyu Araştırmalarının Gelişimi”, Kamuoyu

AraĢtırmaları Birinci Uluslar arası Sempozyumu (Editör: Muharrem Varol), A.Ü

Basın Yayın Yüksek Okulu Yayınları, Ankara, s. 13-19.

OKAY, Ayla (2008). Kurum Kimliği, Mediacat Yayınları, Ġstanbul.

OKTAY, Mahmut (2002). Politikada Halkla ĠliĢkiler, Derin Yayınları, Ġstanbul.

OSKAY, Ünsal (1969). Kitle HaberleĢme Teorilerine GiriĢ: SeçilmiĢ Parçalar,

Sevinç Matbaası, Ankara.

OWEN, Diana, (1991). Media Messages Ġn American Presidential Elections,

Greenwood Press, Westport, CT.

ÖZBUDUN, Ergun (1975). “Political Participation In Rural Turkey”, Political

Participation In Turkey (Editörler: Engin D. Akarlı ve Gabriel Ben-Dor), Bogaziçi

Üniversitesi Yayınları, Ġstanbul, s. 33-60.

ÖZDAMAR, Kazım (2002), Paket Programları Ġle Ġstatistik Veri Analizi-1 SPSS-

MINITAB, Kaan Kitabevi, EskiĢehir.

ÖZERKAN-ALTINDAL, ġengül, ĠNCEOĞLU, Yasemin (1997). ĠletiĢimde

Etkileme Süreci, Pan Yayıncılık, Ġstanbul.

ÖZKAN, Abdullah (2007). Siyasal ĠletiĢim Stratejileri, Tasam Yayınları, Ġstanbul.

ÖZTEKĠN, Ali (2000). Siyaset Bilimine GiriĢ, Siyasal Kitabevi, Ankara.

POWELL, G. Bingham (1990). ÇağdaĢ Demokrasiler: Katılma, Ġstikrar ve

ġiddet, (Çeviren: Mehmet Turhan), S Yayınları, Ankara.

POWELL, Larry, COWART, Joseph (2002). Political Campaign Communication,

Allyn and Bacon, Boston.

RĠGEL, Nurdoğan (2000). Ġleti Tasarımında Haber, Der Yayınları, Ġstanbul.

SCOTT, James C. (1995). Tahakküm ve DireniĢ Sanatları: Gizli Senaryolar,

(Çeviren: Alev Türker), Ayrıntı Yayınları, Ġstanbul.

SCHĠLLER, Herbert (1993). Zihin Yönlendirenler, Pınar Yayınları, Ġstanbul.

 113

SENCER, Muzaffer, IRMAK, Yakut (1984). Toplumbilimlerinde Yöntem. Say

Kitap Pazarlama, Ġstanbul.

SHĠVELY, W. Phillips (2005). Power & Cohice: An Introduction To Political

Science, McGraw-Hill, Boston.

ġĠMġEK, M. ġerif, AKGEMCĠ, Tahir ve ÇELĠK, Adnan (2003). DavranıĢ

Bilimlerine GiriĢ ve Örgütlerde DavranıĢ, Gazi Kitabevi, Ankara

TANLA, H. Bülent (1990). “Piyasa ve Kamuoyu Araştırmalarının Gelişimi”,

Kamuoyu AraĢtırmaları Birinci Uluslar arası Sempozyumu (Editör: Muharrem

Varol), A.Ü Basın Yayın Yüksek Okulu Yayınları, Ankara, s. 21-28.

TEKĠN, Nazlı (2009). Ev Kadınları Ve Çalışan Kadınlar Arasında Siyasal Davranış

Farklılıkları: Isparta Örnek Olay Araştırması, Süleyman Demirel Üniversitesi

Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı, YayınlanmamıĢ Yüksek

Lisans Tezi, Isparta.

TEKĠN, Vasfi N. (2006). Ġstatistiğe GiriĢ, Seçkin Yayıncılık, Ankara.

TOKGÖZ, Oya (1990). “Ulusal Siyasal Kampanyalar”, Kamuoyu AraĢtırmaları

Birinci Uluslar arası Sempozyumu (Editör: Muharrem Varol), A.Ü Basın Yayın

Yüksek Okulu Yayınları, Ankara, s. 69-73.

TOLAN, Barlas (1983). Toplum Bilimlerine GiriĢ, SavaĢ Yayınevi, Ankara.

TUFAN, Hülya (1995). “Kamuoyu Araştırmalarının Dayanılmaz Hafifliği”,

Kamuoyu Kimin Oyu? (Derleyen: Hülya Tufan), Kesit Yayıncılık, Ġstanbul, s. 19-

34.

TURAM, Emir (1994). Medyanın Siyasi Hayata Ektileri, Ġrfan Yayınevi, Ġstanbul.

TURAN, Ġlter (1977). Siyasal Sistem Ve Siyasal DavranıĢ, Gürkay Matbaacılık,

Ġstanbul.

TÜRKÖNE, Mümtaz’er (2009). “Siyasi Partiler”, Siyaset (Editör: Mümtaz’er

Türköne), Opus Yayınları, Ġstanbul, s.253-292

 114

UNAT-ABADAN, Nermin (1990). “Türkiye’de Toplumsal Değişme, Piyasa

Araştırmaları ve Kamuoyu Yoklamaları”, Kamuoyu AraĢtırmaları Birinci Uluslar

arası Sempozyumu (Editör: Muharrem Varol), A.Ü Basın Yayın Yüksek Okulu

Yayınları, Ankara, s. 29-46.

URAL, Mehmet (1990). “Siyasal Reklamcılık”, Kamuoyu AraĢtırmaları Birinci

Uluslar arası Sempozyumu (Editör: Muharrem Varol), A.Ü Basın Yayın Yüksek

Okulu Yayınları, Ankara, s. 85-90.

VURAL, A.Murat (1999). Yerel Basın ve Kamuoyu, Anadolu Üniversitesi Açık

Öğretim Yayınları, EskiĢehir.

YAVAġGEL, Emine, POLAT, Veli (2003). “Epistemolojik Açıdan Seçimbilim ve

Problematiğine Eleştirel Yaklaşımlar” Kocaeli Üniversitesi ĠletiĢim Fakültesi

AraĢtırma Dergisi, S.3, s.28-54.

YILDIZ, Nuran (2002). Türkiye’de Siyasetin Yeni Biçimi: Liderler, Ġmajlar ve

Medya, Phoenix Yayınevi, Ankara.

YUMLU, Konca (1994). Kitle ĠletiĢim Kuram ve AraĢtırmaları, Nam Yayıncılık,

Ġzmir.

YÜCEKÖK, Ahmet N. (1987). Siyaset’in Toplumsal Tabanı (Siyaset Sosyolojisi),

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, Ankara.

YÜKSEL, Erkan (2007). “Kamuoyu Oluşturma ve Gündem Belirleme Kavramları

Nerede Kesişmekte Nerede Ayrılmaktadır”, Anadolu Üniversitesi Sosyal Bilimler

Dergisi, C. 7, S. 1, s. 571-586.

 115

EKLER

Ek- 1

Kamuoyu AraĢtırmalarının Siyasal DavranıĢ Üzerindeki Etkisini Ölçmeye

Yönelik Anket Formu.

Bu araĢtırma sonucunda elde edilen veriler “Kamuoyu araĢtırmaların siyasal

davranıĢ üzerindeki etkisi” konulu bilimsel bir çalıĢmada kullanılacaktır. Soru

kağıdında kimlik bilgilerinizle ilgili bilgi (ad-soyad, telefon v.s) isteyen hiçbir

soru türü yer almamakta olup, ankette yer alan sorulara vereceğiniz samimi

cevaplar araĢtırmanın sonucu için büyük önem taĢımaktadır. Vakit ayırıp

çalıĢmaya sağladığınız katkılardan dolayı teĢekkür ederiz.

Lütfen tüm sorularda size uygun olan seçeneği işaretleyiniz!

1. Seçim dönemlerinde yapılan kamuoyu araĢtırmalarını takip eder misiniz?

1. Hiç takip etmem 2. Nadiren takip ederim 3. Genellikle takip ederim 4. Her zaman

takip ederim

Kamuoyu araştırmalarını hangi kitle iletişim

aracından takip edersiniz?

 E
n

 ç
o
k

Ç
o
k

A
ra

 s
ır

a

A
z

E
n

 a
z

2.Televizyondan 5 4 3 2 1

3. Gazeteden 5 4 3 2 1

4. Radyodan 5 4 3 2 1

5. Ġnternetten 5 4 3 2 1

6. Dergiden 5 4 3 2 1

7. Yayınlanan kamuoyu araĢtırmaları sonuçları siyasi tercihinizin

Ģekillenmesinde etkili olur mu?

1. Hiç etkili olmaz 2. Etkili olmaz 3. Kararsızım 4. Genellikle etkili olur 5. Her

zaman etkili olur

8. Sizce yayınlanan kamuoyu araĢtırmaları sonuçları diğer insanların siyasi

tercihlerinin Ģekillenmesinde etkili midir?

 116

1. Hiç etkili olmaz 2. Etkili olmaz 3. Kararsızım 4. Genellikle etkili olur 5. Her

zaman etkili olur

9. Kamuoyu araĢtırma sonuçları sizce önemli midir?

1. Hiç önemli değildir 2. Önemli değildir 3. Fikrim yok 4. Önemlidir 5. Çok

önemlidir

10. Kamuoyu araĢtırmaları sonuçlarının güvenilir olduğu düĢüncesine katılıyor

musunuz?

1. Kesinlikle katılmıyorum. 2. Katılmıyorum 3. Fikrim yok 4. Katılıyorum 5.

Kesinlikle katılıyorum

11. Kamuoyu araĢtırmalarının sonuçlarını dikkate aldığınızda nasıl bir siyasi

davranıĢta bulunursunuz?

1.Oy oranı yüksek görünen partiye yönelirim.

2.Oy oranı düĢük görünen partiye yönelirim.

3.Oy vermeyi düĢündüğüm partinin oy oranı düĢük görünüyorsa bu oranın

yükselmesi için sandığa daha istekli giderim.

4. Oy vermeyi düĢündüğüm partinin barajı geçme ihtimali düĢük görünüyorsa

sandığa gitmekten vazgeçerim.

5. Oy vermeyi düĢündüğüm partinin barajı geçme ihtimali düĢük görünüyorsa ona en

yakın olduğunu düĢündüğüm diğer partiye oy veririm.

6. Oy verme konusunda kararsız olduğum bir partinin oy oranlarının arttığı

görünüyorsa oyumu bu partiden yana kullanırım.

12. Siyasete hangi düzeyde katılırsınız?

1. Sadece oy veririm

2. Siyasi konuları çeĢitli kitle iletiĢim araçlarından takip eder, çevremdeki insanlarla

siyasetle ilgili konuĢur, dinleyici olarak siyasal toplantı ya da mitinglere katılırım.

3. Siyasal parti ya da derneklere üye olur, bu tip kuruluĢlarda görevler alarak aktif

siyasi faaliyetlerde bulunurum.

4. Siyasetle hiç ilgilenmem.

13. Hangi partiye oy vereceğinizin kararını ne zaman verirsiniz?

1.Oy vereceğim parti çok önceden zaten bellidir.

2. Adaylar belirlendikten sonra.

3. Seçim kampanyası konularını değerlendirdiğim zaman.

 117

4. Seçimlerden birkaç gün önce.

5. Sandığa gittiğim zaman.

14. Hangi partiye oy vereceğinizin kararını neye göre verirsiniz?

1. Partinin programı, partinin baĢkanı veya göstermiĢ olduğu adaylara göre.

2.Televizyon gazete v.b gibi kitle iletiĢim araçlarında yer alan partiyle ilgili haberlere

göre.

3. Kamuoyu araĢtırma sonuçlarına göre.

4.Fikrine güvendiğim insanların partiyle ilgili görüĢlerine göre.

5.Dini inancıma göre.

15. Bir siyasi partiye oyları bölünmesin diye oy verir misiniz?

 1. Evet 2. Hayır 3. Fikrim yok

16. Cinsiyetiniz?

1. Erkek 2.Kadın

17. YaĢınız?

1. 18-24 2. 25-34 3. 35-44 4. 45-54 5. 55-64 6. 65 ve üzeri

18. Eğitim durumunuz?

1. Ġlk ve orta okul 2. Lise 3. Üniversite 4. Lisansüstü

19. Mesleğiniz?

1. ĠĢçi 2. Memur 3. Serbest Meslek 4. Esnaf 5. Sanayici-Tüccar 6. Emekli 7.

Ev hanımı 8. Öğrenci 9. ĠĢsiz 10.Diğer (Lütfen belirtiniz)…………..

20. Medeni Durumunuz?

1. Evli 2. Bekar 3. Dul

21. Ailenizin aylık ortalama geliri?

1. 630 TL’den az 2. 631-1500 TL 3. 1501- 2500 TL 4. 2501- 3500 TL 5.

3501- 4500 TL 6. 4501 TL ve üzeri

