

T. C. BAŐBAKANLIK
YURTDIŐI TÜRKLER
VE AKRABA TOPLULUKLAR BAŐKANLIĐI

AVRUPA'DA YAŐAYAN TÜRKLER

Yaz Tatili Döneminde Türkiye'ye Gelen Türkler ÖrneĐi

SAHA ARAŐTIRMASI

Ekim – 2011 / Ankara

T.C Bařbakanlık Yurtdıřı Trkler Ve Akraba Topluluklar Bařkanlıęı iin

Datapoll Őti tarafından 17.06.2011-17.10.2011

tarihleri arasında gerekleřtirilmiřtir.

PROJE GRUBU

Proje Yrtcs

Őkr Anıl İL

Arařtirmacı

Prof. Dr. Talip KKCAN

Daniřman

Prof. Dr. Mustafa GENCER

Alan Uzmanı

Prof. Dr. Abdullah KOAK

Saha Sorumluları

Emir OSMANOęLU

Fatih DEęİRMENİ

İÇİNDEKİLER

TABLolar LİSTESİ	iv
KISALTMALAR LİSTESİ	ix
ÇİZELGELER	ix
GİRİŞ	1
1. TANIMLAYICI ÇERÇEVE	5
1.1. Konu	7
1.2. Amaç	7
2. ARAŞTIRMANIN METODOLOJİSİ	9
2.1. Örneklem	11
2.1.1. Araştırmanın Sınırlılıkları	13
2.2. Veri Toplama Araçları	14
2.2. Verilerin İşlenmesi, Analizi ve Kullanılan İstatistikî Teknikler	14
3. ARAŞTIRMA BULGULARI	15
3.1. Görüşülen Kişilerin Sosyo - Demografik Özellikleri	17
3.2. Avrupa'da Yaşayan Türklerin Genel Durumları	26
3.3. Avrupa'da Yaşayan Türklerin Çocuklarının Durumu	29
3.4. Avrupa'da Yaşayan Türklerin Sorunları	35
3.5. Avrupa'da Yaşayan Türklerin Yaşadıkları Ülkeden Beklentileri	56
3.6. Avrupa'da Yaşayan Türklerin Türkiye'den Beklentileri	66
3.7. Avrupa'da Yaşayan Türklerin Türkiye İmajı	74
SONUÇ	83
KAYNAKÇA	89

TABLolar LİSTESİ

Tablo 1.	Cinsiyet Dağılımı.....	17
Tablo 2.	Yaş Dağılımı.....	17
Tablo 3.	Medeni Durum	18
Tablo 4.	Görüşülen Kişinin Eğitim Düzeyi	18
Tablo 5.	Eğitim Görülen Yer	18
Tablo 5.1.	Avrupa’da Öğrenim Görenlerin Eğitim Düzeyi.....	19
Tablo 5.2.	Türkiye’de Öğrenim Görenlerin Eğitim Düzeyi	19
Tablo 6.	Görüşülen Kişinin Meslek Dağılımı.....	20
Tablo 7.	Avrupa’da Yaşadığı Ülke	20
Tablo 8.	Görüşülen Kişinin Doğduğu Ülke	21
Tablo 9.	Kaç Yıldır Yurtdışında Yaşıyor	21
Tablo 9.1.	Kaç Yıldır Yurtdışında Yaşadığının Sosyo-Demografik Özelliklere Göre Dağılımı.....	22
Tablo 10.	Avrupa’da yerleşme/ikamet durumu?	23
Tablo 11.	Avrupa’da bulunduğunuz ülkede kaçınıcı kuşaksınız?	23
Tablo 12.	Evinde Kimlerle Yaşıyor.....	23
Tablo 13.	Evde Kaç Kişi Yaşıyorlar.....	24
Tablo 14.	Gelir Düzeyi (Euro).....	24
Tablo 14.1.	Gelir Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	25
Tablo 15.	Oturduğu Evin Mülkiyeti Kime Ait	26
Tablo 16.	Ailenizde 60 yaş üstü kişi var mı? Varsa nerede yaşıyor?	26
Tablo 17.	Ailenizde engelli var mı? Varsa Nerede yaşıyor?.....	27
Tablo 18.	Türkiye’deki Yakınlarla İletişim Kurmakta Araçların Kullanımı	27
Tablo 19.	En çok izlenen televizyon program türü (Çoklu cevap)	27
Tablo 20.	Türkiye’ye hangi sıklıkla geliyor?	28
Tablo 21.	Türkiye’de kaç gün kalacaksınız?	28
Tablo 22.	Çocuğunuz var mı?	29
Tablo 23.	Çocuk sayısı.....	29

Tablo 24.	Çocukların eğitim durumu.....	30
Tablo 25.	Çocukların eğitiminde yaşanan sorunların düzeyi.....	30
Tablo 26.	Çocuklarla problem yaşanan konular.....	31
Tablo 27.	Çocuğunuzun gelecekte nerede yaşamasını istersiniz?.....	31
Tablo 27-1.	Çocuklarının Nerede Yaşamasını İstedığının Sosyo-Demografik Özelliklere Göre Dağılımı.....	32
Tablo 28.	Yaşadığı bölgede çift dilli eğitim veren anaokulu açılırsa çocuğunu göndermek ister mi?.....	33
Tablo 29.	Çevrenizde çocuğu gençlik dairesi tarafından alınan tanındıkları var mı?.....	33
Tablo 30.	Sizin gençlik dairesi ile ilgili olarak herhangi bir sorunuz oldu mu?.....	33
Tablo 31.	Yaşadığınız ülkedeki aşağıdaki konular sizin için sorun mu?.....	34
Tablo 31-1.	Yaşadığı Ülkede Sorun Olan Konuların Sosyo-Demografik Özelliklere Göre Dağılımı.....	34
Tablo 31-2.	Yaşadığı Ülkede Sorun Olan Konuların Sosyo-Demografik Özelliklere Göre Dağılımı.....	35
Tablo 32.	Yaşadığınız ülke vatandaşlarıyla eşit haklara sahip olduğunuzu düşünüyor musunuz?.....	36
Tablo 32-1.	Yaşadığı ülke vatandaşlarıyla eşit haklara sahip olduğunuzu düşünmenin Sosyo-Demografik Özelliklere Göre Dağılımı.....	37
Tablo 33.	Aşağıda belirtilen konularda fırsat eşitliği sorunu yaşad mı?.....	38
Tablo 34.	Kültürel farklılıklarınızı koruyarak yaşadığınız toplumda yer edinebileceğinizi düşünüyor musunuz?.....	38
Tablo 34-1.	Kültürel farklılıklarınızı koruyarak yaşadığı toplumda yer edinebileceğini düşünmenin Sosyo-Demografik özelliklere Göre Dağılımı.....	38
Tablo 35.	Yaşadığınız ülkenin vatandaşlığına geçme konusunda ne düşünüyorsunuz?.....	39
Tablo 36.	Kendinizi hangi kimlikle tanımlarsınız?.....	39
Tablo 36-1.	Kendini Hangi Kimlikle Tanımladığının Sosyo-Demografik Özelliklere Göre Dağılımı.....	40
Tablo 37.	“Türklerle İlgili Önyargıların Olması İş Bulmalarını Zorlaştırmaktadır” İfadesine Katılım Düzeyleri.....	41
Tablo 37-1.	“Türklerle İlgili Önyargıların Olması İş Bulmalarını Zorlaştırmaktadır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı.....	41
Tablo 38.	“Türklerin yaşadığı işsizlik probleminin nedeni eğitim ve dil seviyelerinin yeterli olmamasıdır” İfadesine Katılım Düzeyleri.....	42
Tablo 38-1.	Türklerin yaşadığı işsizlik probleminin nedeni eğitim ve dil seviyelerinin yeterli olmamasıdır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı.....	42
Tablo 39.	Yaşadığınız Ülkede Yabancı Düşmanlığıyla İlgili Olarak Aşağıdaki İfadelere Ne Ölçüde Katılıyorsunuz?.....	43
Tablo 40.	“Son yıllarda yabancı düşmanlığında bir artış yaşanıyor” İfadesine Katılım Düzeyleri.....	43
Tablo 40-1.	“Son yıllarda yabancı düşmanlığında bir artış yaşanıyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı.....	43
Tablo 41.	“Yabancı düşmanlığı nedeniyle Avrupa’dan ayrılmayı dahi düşünüyorum” İfadesine Katılım Düzeyleri.....	44
Tablo 41-1.	“Yabancı düşmanlığı nedeniyle Avrupa’dan ayrılmayı dahi düşünüyorum” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı.....	45
Tablo 42.	“Bireysel olarak yabancı düşmanlığına maruz kaldım” İfadesine Katılım Düzeyleri.....	45
Tablo 42-1.	“Bireysel olarak yabancı düşmanlığına maruz kaldım” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı.....	46

Tablo 43.	“Avrupa’da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır” İfadesine Katılım Düzeyleri.....	46
Tablo 43-1.	“Avrupa’da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	47
Tablo 44.	“İslam karşıtlığı yabancı düşmanlığının en temel nedenidir” İfadesine Katılım Düzeyleri.....	47
Tablo 44-1.	“İslam karşıtlığı yabancı düşmanlığının en temel nedenidir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	48
Tablo 45.	“Avrupa’da yükselen milliyetçilik yabancı düşmanlığının en önemli nedenlerinden biridir” İfadesine Katılım Düzeyleri.....	48
Tablo 45-1.	“Avrupa’da yükselen milliyetçilik yabancı düşmanlığının en önemli nedenlerinden biridir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	49
Tablo 46.	Yaşadığınız Ülkedeki Türk Dernekleriyle İlgili Olarak Aşağıdaki İfadelere Ne Ölçüde Katılıyorsunuz?.....	50
Tablo 47.	“Avrupa’daki Türk dernekleri aidiyet ve dayanışma duygusunu güçlendiriyor” İfadesine Katılım Düzeyleri.....	50
Tablo 47-1.	“Avrupa’daki Türk dernekleri aidiyet ve dayanışma duygusunu güçlendiriyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	51
Tablo 48.	“Avrupa’daki Türk dernekleri bizi temsil ediyor” İfadesine Katılım Düzeyleri.....	51
Tablo 48-1.	“Avrupa’daki Türk dernekleri bizi temsil ediyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	52
Tablo 49.	“Bu dernekler dini ve kültürel ihtiyaçlarımızı karşılıyor” İfadesine Katılım Düzeyleri.....	52
Tablo 49-1.	“Bu dernekler dini ve kültürel ihtiyaçlarımızı karşılıyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	53
Tablo 50.	“Türk dernekleri sorunların çözümünde etkin görevler üstleniyor” İfadesine Katılım Düzeyleri.....	53
Tablo 50-1.	“Türk dernekleri sorunların çözümünde etkin görevler üstleniyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	54
Tablo 51.	“Avrupa’daki Türk dernekleri olmasa da olur” İfadesine Katılım Düzeyleri	54
Tablo 51-1.	“Avrupa’daki Türk dernekleri olmasa da olur” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	55
Tablo 52.	Sorunlarının çözümünde Yaşadığı Ülke yönetiminden ve Vatandaşlarından Beklentilerinin Önem Düzeyi	55
Tablo 53.	“Göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi” İfadesinin Önem Düzeyi	56
Tablo 53.1.	“Göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	57
Tablo 54.	“Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi” İfadesinin Önem Düzeyi.....	58
Tablo 54-1.	“Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	58
Tablo 55.	“İrkçılığa karşı daha etkin önlemler alınması” İfadesinin Önem Düzeyi.....	59
Tablo 55-1.	“İrkçılığa karşı daha etkin önlemler alınması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	59
Tablo 56.	“Eğitim politikalarında ayrımcı uygulamaların önlenmesi” İfadesinin Önem Düzeyi.....	60

Tablo 56-1.	“Eđitim politikalarında ayrımcı uygulamaların önlenmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	60
Tablo 57.	“Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması” İfadesinin Önem Düzeyi	61
Tablo 57-1.	“Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	61
Tablo 58.	“Türkçe eğitimi hakkının tanınması” İfadesinin Önem Düzeyi	62
Tablo 58-1.	“Türkçe eğitimi hakkının tanınması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	62
Tablo 59.	“Din eğitimine ilişkin taleplerin karşılanması” İfadesinin Önem Düzeyi	63
Tablo 59-1.	“Din eğitimine ilişkin taleplerin karşılanması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	63
Tablo 60.	“Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması” İfadesinin Önem Düzeyi	64
Tablo 60-1.	“Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	64
Tablo 61.	“Ders kitaplarının önyargılardan arındırılması” İfadesinin Önem Düzeyi	65
Tablo 61-1.	“Ders kitaplarının önyargılardan arındırılması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	65
Tablo 62.	Sorunlarının çözümünde Türkiye’den Beklentilerinin Önem Düzeyi	66
Tablo 63.	“Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması” İfadesinin Önem Düzeyi	66
Tablo 63-1.	“Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	67
Tablo 64.	“Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi” İfadesinin Önem Düzeyi	67
Tablo 64-1	“Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	68
Tablo 65.	“Türkiye’deki seçimler için yaşadığımız ülkede oy kullanma hakkı” İfadesinin Önem Düzeyi	68
Tablo 65-1.	“Türkiye’deki seçimler için yaşadığımız ülkede oy kullanma hakkı” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	69
Tablo 66.	“Avrupa’dan Türkiye’ye karayolu seyahatlerinde yol emniyetinin sağlanması” İfadesinin Önem Düzeyi	69
Tablo 66-1.	“Avrupa’dan Türkiye’ye karayolu seyahatlerinde yol emniyetinin sağlanması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	70
Tablo 67.	“Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması” İfadesinin Önem Düzeyi	71
Tablo 67-1.	“Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	71
Tablo 68.	“Yaşadığınız ülkede Türkçe ve Türk Kültürü eğitim imkânının sağlanması” İfadesinin Önem Düzeyi	72
Tablo 68-1.	Yaşadığınız ülkede Türkçe ve Türk Kültürü eğitim imkânının sağlanması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dađılımı	72

Tablo 69.	“Din hizmetlerinin geliştirilmesi ” İfadesinin Önem Düzeyi.....	73
Tablo 69-1.	“Din hizmetlerinin geliştirilmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	73
Tablo 70.	Türkiye ile ilgili aşağıdaki ifadelere ne ölçüde katılıyorsunuz?	74
Tablo 71.	“Türk ekonomisi hızla büyümekte ve güçlenmektedir” İfadesine Katılım Düzeyleri.....	74
Tablo 71.1.	“Türk ekonomisi hızla büyümekte ve güçlenmektedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	75
Tablo 72.	“Türkiye'nin hayat standartları açısından Avrupa'dan bir farkı kalmamıştır” İfadesine Katılım Düzeyleri	75
Tablo 72-1.	“Türkiye'nin hayat standartları açısından Avrupa'dan bir farkı kalmamıştır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	76
Tablo 73.	“Türkiye artık bölgesel ve küresel bir güç haline gelmektedir” İfadesine Katılım Düzeyleri	76
Tablo 73-1.	“Türkiye artık bölgesel ve küresel bir güç haline gelmektedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	77
Tablo 74.	“Türkiye’de demokrasi ve özgürlük alanları gelişmektedir” İfadesine Katılım Düzeyleri	77
Tablo 74-1.	“Türkiye’de demokrasi ve özgürlük alanları gelişmektedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	78
Tablo 75.	“Türkiye'nin imajı ile Avrupa'daki Türklerin imajı birbirine bağlıdır” İfadesine Katılım Düzeyleri	78
Tablo 75-1.	“Türkiye'nin imajı ile Avrupa'daki Türklerin imajı birbirine bağlıdır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	79
Tablo 76.	“AB'nin Türkiye'ye daha çok ihtiyacı bulunmaktadır” İfadesine Katılım Düzeyleri.....	79
Tablo 76-1.	“AB'nin Türkiye'ye daha çok ihtiyacı bulunmaktadır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	80
Tablo 77.	“Türkiye yaşanılabilir bir ülkedir” İfadesine Katılım Düzeyleri.....	80
Tablo 77-1.	“Türkiye yaşanılabilir bir ülkedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı	81

KISALTMALAR LİSTESİ

YTB	: T.C Başbakanlık Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı
ASAGEM	: T.C Başbakanlık Aile ve Sosyal Araştırmalar Genel Müdürlüğü
AAK	: T.C Başbakanlık Aile ve Sosyal Araştırmalar Kurumu Başkanlığı
SPSS 19	: Statistical Package For The Social Sciences, 19.Sürümü
AB	: Avrupa Birliği
DiTİB	: Diyanet İşleri Türk İslam Birliği

ÇİZELGELER:

ÇİZELGE 1	: Avrupa'daki Türk Kökenli Tahmini Göçmen Nüfusun Ülkelere Göre Dağılımı
ÇİZELGE 2	: Hudut Kapıları 2010 Yılı Temmuz Ayı Giriş Sayıları

Giriş

GİRİŞ

“Birlikte nasıl yaşanır? Her toplum bizi neyin birleştirdiği yönündeki kadim soruyu, bizi birleştirenin din mi, bellek mi, devlet mi, çıkar mı, ortak bilinç mi olduğunu sürekli sorar kendisine. Bu soru günümüzde özellikle Avrupalıları esir almış durumda ve bunun iki nedeni var. Birincisi, Avrupa Birliği tasarısının ve bizatihi fikrinin varlığı Avrupalılar arasındaki toplumsal bağı – ulus-devlet çerçevesinin ötesinde- yeniden düşünmenin yeni bir yolunu bulmak anlamına geliyor. İkincisi İslam'ın Avrupa'daki varlığı, Avrupa uluslarının yerleşik, alışılmış birlikte yaşama kategorilerine meydan okuyan yeni bir boyutu, kültürel, dinsel ve medeni bir farklılığı gündeme getiriyor.”⁽¹⁾ Bazı karşılaşmalar tarihte vuku bulduğunda olayların da seyri değişir ve tarih başka bir halde oluşmaya başlar.

Avrupa ile zaten yüzyıllardır etkileşim içerisinde olan Anadolu insanı yirminci yüzyılda çok farklı etkenlerle Avrupa'ya yönelmiştir. II. Dünya savaşı sonrasında Batı Avrupa ülkelerinin ekonomik kalkınmaları paralel olarak işgücü piyasalarında meydana gelen ihtiyacı karşılamak üzere Anadolu'dan bu ülkelere yönelik göçler başlamıştı. İlk zamanlarda ailelerini Türkiye'de bırakarak Avrupa'ya giden Türk işçilerin istihdam amacıyla yurtdışına gidişlerindeki ortak amaçları, geçici bir süre çalışarak para biriktirmek ve Türkiye'ye dönerek işlerinin sahibi olmaktır. İşçi akımının düzenli gerçekleştirilmesini kolaylaştırmak ve böylece göçmen işçilerin ve işverenlerin ihtiyaçlarını karşılamak üzere, Türkiye, Almanya ile 1961'de, Avusturya, Belçika ve Hollanda ile 1964'te, Fransa ile 1965'te ve Avustralya ile 1967'de işgücü anlaşmaları imzalamıştır. 1970'lerin başında Türk göçmenler, Batı Avrupa ülkelerindeki mevcudiyetlerinin geçici olmaktan çıkarak daimi bir hal aldığını fark ettiler. Bu değişiklik, özellikle, 1974'teki petrol krizinden kaynaklanan ekonomik durgunluğu takip eden dönemde Avrupalı hükümetlerin, göçmen işçi akımını durdurarak daha önce ülkeye gelmiş olanları kendi ülkelerine geri gönderme veya yerel toplumla uyumlarını sağlamak üzere aileleriyle birleştirme kararı aldıklarında hissedilmiştir. Fakat Türk işçilerin Batı Avrupa'ya göçü 1974 yılına kadar devam etmiştir. Bu tarihten itibaren, Türk ekonomisinin dış dünyaya açılmasına bağlı olarak Türk işgücü Kuzey Afrika, Orta Doğu ve Körfez ülkelerine, Sovyetler Birliği'nin dağılmasının ardından ise Rusya Federasyonu ve Bağımsız Devletler Topluluğu'na yönelmiştir.⁽²⁾

Bugün, yurtdışında yaşayan Türk nüfusunun önemli bir bölümü, buldukları ülkelerde sürekli olarak ikamet etmektedir. Halen yaklaşık 4 milyonu AB ülkelerinde, 300.000'i Kuzey Amerika'da, 200.000'i Orta Doğu'da, 150.000'i de Avustralya'da olmak üzere, 5 milyon civarında Türkiye Cumhuriyeti vatandaşı ve/veya soydaşı yabancı ülkelerde yaşamaktadır. Türk göçmenler, göç alan ülkelerin ekonomik kalkınmalarına önemli katkıda bulunmuşlardır. Yurt dışında yaşayan Türk vatandaşlarının çoğu, artık sadece işçi konumunda olmayıp, bilim adamı, doktor, mühendis, avukat, gazeteci, iş adamı, sanatçı, politikacı, sporcu gibi çeşitli alanlarda meslek sahipleri olarak göç alan ülkelerin siyasal, sosyal, ekonomik ve kültürel hayatına katılmaktadır. Birçok Türk vatandaşı, artık işveren olarak çalışmaktadır.

1 Göle, Nilüfer. (2010), *İç içe Girişler: İslam ve Avrupa*, Metis Yay. İstanbul, sf.: 39

2 Erdoğan, M. (Ed.), (2010) *Yurtdışındaki Türkler: 50. Yılında Göç ve Uyum Sempozyumu, Sonuç Bildirisi*, Ankara

Savaşlardan yorgun çıkmış olan başta Almanya olmak üzere Avrupa ülkelerine işgücü ihtiyacını karşılamak üzere gitmeye başlayan Türk iş gücü, 1960'lara gelindiğinde devletlerarası anlaşmalarla sistemli bir göç haline almaya başlamıştır. Bu olgu, Bundesagentur für Arbeit (Alman İşçi Kurumu) ile T.C. Çalışma Bakanlığı arasında gerçekleştirilen anlaşmalarla sistematik ve resmi bir sürece kavuşturularak 30 Ekim 1961 tarihinde Türk – Alman İşçi Mübadele Anlaşması imzalanmıştır. Diğer Batı Avrupa Ülkelerinde de işgücü açığını kapatmak üzere ilgili ülkelerin isteği üzerine 1964'de Hollanda, Belçika ve Avusturya, 1964'de Fransa ve 1967'de ise İsveç ile benzer işçi mübadele anlaşmaları imzalanmıştır.⁽³⁾

Türkiye'den Avrupa'ya harekete geçen bu iş gücü göçü 1973'deki petrol krizinin yol açtığı ekonomik olumsuzluklar sonrasında yavaşlamış fakat arada duraksadığı kriz dönemleri olsa da önemli boyutta göç vasfı taşıyan sosyal bir olgu haline dönüşmüştür. Başlarda sadece işgücü hareketi olarak planlanan ve fakat Max Frisch'in ifadesiyle; insani ihtiyaçları göz önünde bulundurulmayan bu işçilerin zamanla sosyal bir varlık oldukları ve insani ihtiyaçlara sahip oldukları gerçeği ister istemez kabul edilmiştir. Ancak yabancılıkları yalnızca bir pasaportu olmasıyla değil, aynı zamanda kültürel özelliklerinin (konuşma şekli, tavırlar, vs.) içinde bulunduğu ülkenin kültürel özelliklerine uyumsuzluğuyla da en kısa sürede yüzlerine vurulmuştur.⁽⁴⁾

Avrupa'daki Türklerin Avrupa toplumundaki asıl sıkıntılı dönemi ise yine tarihin garip bir cilvesi olarak Türklerin yoğun olarak yaşadığı bölgelerden geçen Soğuk Savaşın sembolü Berlin Duvarı'nın yıkılması ve devamındaki büyük siyasi dönüşümlerle başladı. Sovyetlerden duyulan korkunun getirdiği dostluk yerini “yeni Avrupa-yeni Avrupalılık” heyecanına bırakmıştı. Yapılan tanımlar Yunan medeniyeti, Roma hukuku, Hristiyanlık ve Yahudilik kültürü ile sınırlı tutuluyor ve Türkiye bariz bir biçimde bu tanımın dışında tutuluyordu. Kültürel ırkçılığın tavan yaptığı 90'lı yıllardaki gelişmelerden en olumsuz etkilenen Türkler, öldürülmeye, yakılmaya varacak kadar saldırıların hedefi olmuş, insafsız bir “uyumsuzluk” kavramıyla etiketlenmişlerdi. Yaşanılan ülkeyle ilgili uyum sorunlarının yanı sıra dördüncü kuşağa doğru yol alan Türk topluluklarında klasik kabul görmüş problem alanlarının yanı sıra sosyo-psikolojik sorunların da giderek artmakta olduğu tahmininde bulunmaktadır. Ailenin parçalanması, çocukların velayet hakkının kaybedilmesi, üçüncü ülkeye beyin göçü, yabancı düşmanlığı, eğitim, dil, gençlik problemleri gibi olgular sürecinde, uyumlu bir ikametinin de giderek zorlaşması kaçınılmaz olmaktadır.

Bir yandan Avrupa'nın bazı ülkelerinde ırkçı politikaların kendine taraftar toplamaya başladığı, farklı dinlere yaklaşımın gittikçe daha da olumsuz bir algıya doğru kaydığı, İslamofobia'nın yaygınlaştığı bir ortamın bulunması gibi olumsuzluklara rağmen olumlu olgularda ortaya çıkmaya başlamıştır. Avrupalı Türkler ihmaller ve yanlış politikalara rağmen kendilerini geliştirmeyi başaran ve en önemlisi derin zihniyet-kültür farklılıklarına rağmen toplumsal kabul de görmeyi başarabilen bir kitledir.

3 *Başbakanlık Asagem, 2007, s.16*

4 *Fırat, Derya-Kabakçı, Enes. Fransada Türkiye Kökenli kadınlar ve Sorunları 123-130 içinde Uluslar arası*

ÇİZELGE 1

AVRUPA ÜLKELERİNDE TÜRK NÜFUSU

	1973	1984	1995	2003	2006	2011
1 Almanya	615,827	1,552,328	1,965,577	2,053,600	2,052,000	2.502.000
2 Fransa	33,892	144,790	254,000	311,356	423,421	541.000
3 Hollanda	30,091	154,201	252,450	352,000	364,333	384.000
4 Avusturya	30,527	75,000	150,000	134.229	113,365	112.150
5 Belçika	14,029	63,587	90,425	70,701	39,664	160.000
6 Britanya	2,011	28,480	65,000	79,000	80.000	79.000
7 Danimarka	6,250	17,240	34,700	35,232	54.859	55.000
8 Norveç	-	3,086	5,577	10,000	15.356	15.000
9 İsveç	5,061	20,900	36,001	38,844	63.580	39.000
10 İsviçre	19,710	48,485	76,662	79,476	73.681	120.000
11 İtalya	-	-	-	10,000	14.124	25.000
12 İspanya	-	-	-	-	-	6.000
13 Finlandiya	-	-	-	3,325	7.000	7000
14 Lihtenştayn	-	-	-	809	-	809
15 Lüksemburg	-	-	-	210	-	210*
Toplam	777,727	2,108,097	2,930,392	3,179,782	3,301,383	3,965,150

Tanımlayıcı Çerçeve

TANIMLAYICI ÇERÇEVE

1.1 Konu

Bugün bütün Avrupa'ya yayılmış Avrupa'nın ve Türkiye'nin ortak paydasında toplumsal bir sermayeyi de oluşturan bir Türk nüfustan söz etmek mümkündür. Avrupa'da yaşayan vatandaşlarımızın sosyal ekonomik siyasal durumlarının korunması ve geliştirilmesi, buldukları ülkelerde saygın, katılımcı kişiler olarak yaşamaları ve Türkiye'ye ile olan bağlarının artırılması için çok yönlü çalışmalar yapılması gerekmektedir. Bu çalışmalara yön verebilmek amacıyla düzenli bilimsel araştırmaların yapılarak veri akışının sağlanması oldukça önemlidir.

Bu araştırmanın konusu Avrupa'da yaşayan Türklerin yaz tatillerini geçirmek üzere Türkiye'ye gelen bir bölümü üzerinden mevcut durumlarının ve temel sorunlarının analiz edilmesi Türkiye'den temel beklentilerinin tespit edilmesidir.

1.2. Amaç

Başbakanlık Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı'nın görevleri arasında "Yurtdışında yaşayan vatandaşların ve kaybettirme hâleri dışında vatandaşlıktan çıkmış olanların, her türlü sorunları ile ilgili çalışmalar yapmak, sorunlarına çözüm üretmek, hayat standartlarının yükseltilmesi için ticarî ve meslekî kuruluşlarla birlikte çalışmalar yapmak, ilgili kurumlar nezdinde bunları takip ederek uygulanmasını sağlamak." (5878 Sayılı Kanun-m.8/b) yer almaktadır.

Ayrıca görev alanına giren konularla ilgili her türlü veri ve bilgiyi toplamak ve değerlendirmek (m.8/g) hizmetlerin etkililiğini ve yararlanıcı memnuniyetini analiz ederek araştırmak ve bunların sonuçlarını ilgili kurumlarla paylaşarak gereken çalışmaların başlatılmasını sağlamak (m.8/f), (m.9/c) görevleri arasında bulunmaktadır.

"Avrupa'da Yaşayan Türkler - Yaz Tatili Döneminde Türkiye'ye Gelen Türkler Örneği Saha Araştırması" ile Türklerin sorun ve beklentilerinin, birey ve aile bazında algılanan sorunların, ortaya çıktığı alanlara ilişkin beklenti düzeylerinin değerlendirilerek, bu alandaki çözüm önerilerinin, geleceğe dönük çalışmaların neler olabileceğinin ve Türkiye ile ilgili algılamadaki olumlu ve olumsuz yönlerin saptanması amaçlanmaktadır.

Yaz tatillerini Türkiye’de geçirmek üzere gelen vatandaşlarımız-soydaşlarımızla yapılacak saha araştırmasının bu yöndeki nicel ve nitel araştırmalara uzun dönemde zemin olması ve mukayese sağlaması da amaçlanmaktadır. Bu araştırmadan çıkarılacak sonuçlar ancak bu yöndeki diğer araştırmaların da katkısıyla ve aynı zamanda onların dönemsel, şartlarının anlaşılmasıyla verimli bir çerçeveye oturabilir. Her sosyal araştırmanın aynı zamanda kendi dönem koşullarının da ürünü olduğu gerçeğinden hareket edersek, bu bağlamda araştırma nesnesi olan örneklem üyelerinin beklenti ve kanaatlerinin de dönemsel sosyal ve ekonomik etkiler tarafından da belirleneceği aşikârdır.

Avrupa’nın siyasi, iktisadi ve kültürel bir parçası haline gelmiş olan Türkler üzerine yapılacak bilimsel araştırma çok farklı boyutlarda hem Avrupa Birliği ülkelerinin hem de Avrupa’daki Türklerin durumunu resmeder. Türkiye’nin son yıllarda yaşamakta olduğu değişim sürecinde Avrupa Birliği tartışmalarının da merkezinde yer alan Avrupalı Türkler son derece önemli bir sosyal olgudur. Yapılan tartışmaların çoğunun öznel, sistematik olmayan bir çerçevede gerçekleştirildiği görülmektedir. Bir olgu ya da konunun anlaşılıp açıklanabilmesi veya temellendirilebilmesi için o konuyla ilgili sistematik bilimsel bilgilerin toplanması bir zorunluluk olarak önem arz etmektedir. Sosyolojik olarak, sosyo-kültürel örüntüleri, ilişkileri ve etkileşim süreçlerini açıklamak ve uygulamaya yönelik projeksiyonlar geliştirebilmek ancak o olgunun değerler, davranışlar sisteminin anlaşılıp analiz edilmesiyle mümkündür. Bu bağlamda, araştırma nesnesinin çözümlenmesi hem bu konu üzerinde çalışan akademisyenler hem de kamu ve sivil toplum kuruluşlarının bilimsel çalışmalarını ve uygulamalarını daha sağlıklı, verimli ve etkin bir biçimde yapmalarını sağlayacaktır. Ayrıca, kamuoyundaki Avrupalı Türkler tartışmalarını da bilimsel bir zemine çekebilecektir.

Sonuç olarak, Avrupa’da yaşamakta olan Türklerin Avrupa ile olan münasebetlerinde Türkiye’nin geleceği için önemli olan bu konunun Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı tarafından geniş bir çerçevede araştırılıp, analiz edilmesi gerek sosyal bilim literatürüne gerekse de devlet kurumlarına, üniversitelere, sivil toplum kuruluşlarına katkı sağlayacaktır. Bu projenin konusunu teşkil eden Avrupalı Türklerin Türkiye ile olan bağları ve ilişkileri Türkiye Cumhuriyetini yakından ilgilendirmektedir. Sosyal bir sermaye olarak, stratejik ve ekonomik değeri ve önemi de bulunan Avrupa’daki Türk nüfusu, Türkiye’nin uluslararası güç ilişkileri açısından da önemsemesi gereken bir unsur olarak önümüzde durmaktadır.

Arařtırmanın Metodolojisi

ARAŞTIRMANIN METODOLOJİSİ

“Avrupa'da Yaşayan Türkler - Yaz Tatili Döneminde Türkiye'ye Gelen Türkler Örneği Saha Araştırması” öncelikle var olan durumu, ilişkilerin belirli ayrıntılarının resmini sunmayı, sahadaki durum tespitini yapmayı amaçlayan betimleyici bir ankettir. Anketler sosyal bilim araştırmalarında geniş bir kitlenin eğilimlerini, düşüncelerini ve tutumlarını araştırmak için kullanılan en uygun ve en çok kullanılan veri toplama tekniklerinin başında gelmektedir.⁽⁵⁾ Saha araştırmaları, sosyal konuların hem tasviri hem de açıklanması amacıyla kullanılabilir. Bu özelliği ile yalnızca açıklayıcı ve hipotez test etmeye yönelik deneysel tekniklerden üstündürler. Büyük grupların doğru ve ekonomik bir şekilde tasviri ve anlaşılmasına olanak tanır.⁽⁶⁾ Saha araştırmaları aynı zamanda sosyal değişkenlerin birbirleriyle olan ilişki derecelerini ortaya çıkarma ve betimleyici bir araştırma olarak da sosyal gerçekliğe ilişkin derinliğine tespitlerde bulunabilme potansiyelini de taşımaktadır. Saha araştırmalarının en önemli koşulundan biri olan standart veri toplama aracının (anket) kullanılması, bu çalışmada deneklerle yüz yüze gerçekleştirilmiştir.

Avrupalı Türklerin durumlarının, sorunlarının ve beklentilerinin saptanmasına dönük olarak düzenlenmiş soru formunda Likert tipi sorulara da yer verilerek düşünce, tutum ve beklenti düzeylerinin de belirlenmesi hedeflenmiştir.

Saha araştırmasının temel olarak yöneleceği alanların tespiti öncelikle soru formunda tutarlı bir şekilde yapılırsa; bu iç tutarlılık, sahadaki sosyal gerçekliğin tespit edilmesinde sağlıklı bir yönelime işaret eder. Saha araştırması için hazırlanacak olan soru formu, Avrupa'da yaşayan Türklerin sorunlarını öncelikle genel olarak ortaya koyacak şekilde ve sırasıyla; birey ve ailelerin durumlarını, sosyo-ekonomik özelliklerini, kuşaklar arası farklılıkları ve problemlerini ortaya koyacak şekilde hazırlanmıştır. Bu araştırmada ayrı bir bölüm olarak son yıllarda değiştiği algısını edindiğimiz Türkiye imajının da yine anket tekniğiyle ölçülmesine çalışılmıştır. Bu bağlamda sadece yurt dışıyla değil yurt içi ile alakalı olarak da bazı değişken ilişkilerini saptamamız imkân dâhilinde olmuştur.

2.1. Örneklem

Bilindiği gibi, araştırmanın, amacına konusuna, çalışma alanının özelliklerine, araştırmaya ayrılacak bütçe ve zamana göre farklı örneklem türleri kullanılmaktadır.

Bu kapsamda, temsil niteliği en yüksek olan ve elde edilen verilerin hesaplanabilir hata oranlarıyla evrene genellenebildiği örneklem türleri olasılıklı örnekleme türleridir. Fakat bu tür örneklemelerin uygulanabilmesi için evrende yer alan birimlerin adreslerinin listesinin elde edilmesi ve bunlar üzerinde gerekli tabaka ve kümelerle

5 Babbie, Earl. (2001). *The Practice of Social Research*. Australia: Wadsworth/Thomson Learning. S. 238

6 Özcan, Yusuf Ziya; Özbay, Özden. (2002) *Sosyolojide Yöntem. İçinde Sosyolojiye Giriş*. Ed. İ. Sezal. Ankara: Martı yayınevi, S. 61-62

örneklem birimlerinin yani anket uygulanacak kişilerin adreslerinin olasılık esasına göre seçilmesi gerekmektedir. Ayrıca araştırmanın kapsamı içinde tahmin vermesi hedeflenen her bir birim için gerekli hesaplamalarla yeterli sayının belirlenmesi yapılmaktadır. Ancak bu örneklem ülke içindeki araştırmalarda bile çok geniş bütçelerle ve belli sınırlılıklarla yapılabilmektedir, tahmin verebilme boyutu ister istemez kırsal kent ve bölgelerle sınırlı kalabilmektedir. Avrupa'da yaşayan Türkler açısından düşünüldüğünde bu tarzda bir olasılıklı örnekleme araştırma yapmanın zorlukları ortadadır. Örneğin tüm Avrupa ülkelerinde yaşayan Türkleri temsil edebilecek bir örneklemin ilk şartı tüm bu ülkelerde yaşayan Türklerin kesin sayılarının, bireylerin yaşadıkları adreslerin listelerinin elde edilmesidir. Ayrıca araştırma sonuçlarının ülke, eyalet şehir ya da tahmin vermesi hedeflenen değişkenleri belirlenerek her birim için örnekleme girecek sayılar hesaplanır. Yurt dışında bu nitelikte bir araştırmanın maliyeti, gerektirdiği zaman ve zorluklar düşünülecek olursa ister istemez diğer örneklem türlerine yönelme ihtiyacını ortaya çıkarmaktadır. Araştırmada görülecek olan kitlenin bir listesinin oluşturulamaması olasılıklı örneklem yapıma ihtimalini mümkün kılmamaktadır.

Araştırmanın kapsamına giren kitlenin oldukça geniş bir coğrafyaya dağılmış olmasından dolayı unsurların bir araya geldiği sınır kapıları araştırmanın amacına uygun kitlenin bulunabileceği ve bilgi alınabileceği tek mekân olarak gözükmektedir. Dolayısıyla bu çalışmada araştırmanın amacına uygun kitle seçildiği için **amaçlı örneklem** ve bu kitlenin hareketli yapısından dolayı bir arada bulunabilecekleri sınır kapılarında görüşmelerin yapılmasından dolayı da **mekânsal örneklem** türleri kullanılmıştır. Elbette hem amaçlı hem de mekânsal örneklem türleri olasılıklı olmayan örneklemlere girdiği için, istatistiki olarak örneklem hatasının hesaplanması, bundan dolayı da araştırma bulgularının genellenmesi mümkün değildir. Ancak geniş bir kitleden standart bir ölçüm aracı ile toplanan verilerden elde edilen bulgular araştırmanın uygulandığı kitlenin genel eğilimlerini, düşüncelerini ve tutumlarını yansıtmaktadır. Araştırmanın kapsamını Avrupa'da yaşayan ve tatillerini memleketlerinde geçirmek üzere, Edirne Kapıkule(kara sınır kapısı), Edirne İpsala(kara sınır kapısı), İstanbul Atatürk Havalimanı, İstanbul Sabiha Gökçen ve Ankara Esenboğa Havalimanı gümrük kapılarından, 2011 yılı Temmuz ve Ağustos aylarında giriş yapan yurtdışında yaşayan vatandaşlar ve/veya vatandaşlıktan çıkanlar oluşturmaktadır.

Yukarıda da belirtildiği gibi Avrupa'da yaşayan Türkleri temsil eden ve onlara genelleme yapılabilecek bir örneklemin seçilebilmesi için Avrupa'da yaşayan bütün bireylerin evren olarak alınması ve listelerinin yapılarak kimlerle görüşme yapılacağından önceden sistematik olarak bu liste içerisinde seçilmesi gerekmektedir.

Örneklem seçiminde özellikle yaşanan ülkelere göre görülecek kişi sayılarında kota oluşturabilmek için çeşitli, Avrupa ülkelerinin ve Türkiye Cumhuriyeti Devletinin istatistik kayıtlarına başvurulmuş ve sonunda Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı tarafından sağlanacak rakamların esas alınması gerektiğinde mutabık kalınmıştır. İlk başta kotalı yapılması düşünülen örneklem tekniği saha şartlarının olumsuz olması ve Ramazan ayı münasebetiyle girişlerin diğer aylara kaydırılması nedeniyle amaçlı örneklem tekniğine dönüştürülmüştür. 4100 olarak düşünülen örneklem sayısı seçilen sınır kapılarında 4051 olarak gerçekleştirilmiştir.

Aşağıda 2010 yılı içinde temmuz ayında en çok giriş yapılan sınır kapıları ve bu sınır kapılarından giriş yapanların sayıları tabloda gösterilmektedir. Bu sınır kapılarından Antalya'nın ve İzmir'in daha çok turistik amaçlı kullanıldığı değerlendirilmiş ve kapsam dışı bırakılmıştır. Diğer sınır kapılarından da çalışma şartlarının en uygun olanının Edirne-Kapıkule olduğu anlaşılmış ve ağırlık bu alana kaydırılmıştır. Araştırmanın sahasında çalışacak olan üst denetçiler 8 Temmuz 2011 tarihinde eğitime alınmış ve hem anket çalışmasının içeriği ile ilgili hem de araştırmanın sahasında karşılaşılabilecek durumlarla ilgili bilgilendirilmiştir.

Araştırmanın sahada veri toplama çalışması en çok girişlerin yapıldığı Temmuz ayı için planlanmış fakat Ramazan ayı münasebetiyle giriş sayılarının azalması ve saha sınırlılıklarından ötürü, 9 Temmuz 2011 ile 13 Ağustos 2011 tarihleri arasında gerçekleştirilmiştir. Avrupa'da Yaşayan Türklerin tahmini nüfusu olan 4 milyon rakamına nispetle toplam 4100 kişiyle yüz yüze anket gerçekleştirilmiş ve bu anketlerin 4051 adedi kullanılmış, 49 anket değerlendirme dışında tutulmuştur.

ÇİZELGE 2: Hudut Kapıları 2010 Yılı Temmuz Ayı Giriş Sayıları

		Giriş Sayısı	Gerçekleştirilen Görüşme Sayısı
İSTANBUL	ATATÜRK	3.238.154	974
İSTANBUL	SABİHA GÖKÇEN	912.631	565
EDİRNE	KAPIKULE	546.480	1985
ANKARA	ESENBOĞA	514.105	288
ANTALYA	ANTALYA	416.013	-
İZMİR	A.MENDERES	385.486	-
EDİRNE	İPSALA	235.196	239
TOPLAM		6.248.065	4051

Kaynak: Gümrükler Genel Müdürlüğü, 2011

2.1.1 Araştırmanın Sınırlılıkları

Her sosyal araştırmada olduğu gibi bu araştırmada da tahmin edilen sınırlılıkların yanı sıra tahmin edilemeyen bazı sınırlılıklar da uygulama esnasında gözlemlenmiştir. “Avrupa’da Yaşayan Türkler - Yaz Tatili Döneminde Türkiye’ye Gelen Türkler Örneği Saha Araştırması”nı yürütürken zaman/mekân yönünden bir önlem olarak düşünülen; hudut kapılarında anket çalışmasının tahmin edilen başlıca sınırlılıkları şunlardır:

- 1- Hudut kapılarından Türkiye’ye giriş yapan yolcuların sınır çıkışında ankete vakit ayıramayacağı, Esenboğa’da yapılan pilot çalışmada da gözlemlenmişti. Bu sınırlılığı aşmak için yolcular haricindekilerin dışarıdan girmesinin yasak olduğu ara bölgeye resmi izinler alınarak girilmiş ve anketler bu alanda gerçekleştirilmiştir. Böylece hem zaman hem de görüşmenin daha uygun mekânda yapılabilmesi sorunu aşmaya çalışılmıştır. Fakat yine de memleketlerine bir an önce varmanın sevinci ve telaşıyla hareket eden görüşmecilerle özellikle havaalanı gümrüklerinde vakit açısından sıkıntılar yaşanmıştır. Zaten bu durumun yaşanacağı tahmin edildiğinden soru kâğıdındaki birçok soru, duruma uygun formlara kavuşturularak daha az zamanda cevaplamaları sağlanmıştır.
- 2- Araştırmanın olasılıklı bir örneklem olamayacağı gerçeğinden hareketle, örneklemin hudutlarda yapılmasının kararlaştırılmasıyla birlikte, mekânsal örneklem seçeneği ağırlık kazanmıştır.

Tahmin edilemeyen sınırlılıklar da şunlardır.

- 1- Sınırlarda yaşanan bu zaman darlığından ve Avrupa’dan girişlerin Ramazan ayı münasebetiyle geniş bir zaman aralığına yayılmasından ötürü saha uygulaması planlanandan on beş gün daha geniş bir süreye yayılmıştır.
- 2- Saha uygulamasına çıkmadan önce tahmin edemediğimiz ama sahada ortaya çıkan bir başka sınırlılık da Avrupa’da yaşayan çocuk ve gençlerin, kendi Türkçe telaffuzlarına tam güvenemeyişleri nedeniyle görüşmeden kaçınmalarıdır.

2.2. Veri Toplama Araçları

Avrupa'da Yaşayan Türkler - Yaz Tatili Döneminde Türkiye'ye Gelen Türkler Örneği Saha Araştırması'nda öncelikli veri toplama tekniği olarak anket kullanılmıştır. Anketlerin temel şartlarından birisi ise bilindiği gibi standartlaştırılmış bir soru kâğıdının kullanılmasıdır. Bu araştırmada da standart bir soru kâğıdı aracılığıyla veriler toplanmıştır

Araştırmada kullanılan soru kâğıdı; proje grubunda yer alan uzman ve akademisyenler tarafından daha önce konu ile ilgili yapılmış olan araştırmaların soru kâğıtlarının incelenmesi ve saha çalışmasını yürüten ekiple birlikte yapılan çalışmalar sonucunda birinci taslak olarak hazırlanmıştır. Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı uzmanlarının katılımıyla gerçekleştirilen toplantılarda taslak soru kâğıdına yeni bir biçim verilmiş ve Esenboğa havaalanı gümrük girişinde Avrupa'dan gelen yirmi kişiyle ön deneme yapılmıştır. Taslak soru kâğıdına sınır kapılarında yapılan ön deneme sonrasında gerekli düzeltmelerle son şekli verilmiştir. Konunun gerektirdiği problem alanları çerçevesinde oluşturulan soru kâğıdında olgusal soruların yanı sıra düşünce, tutum ve değer yargılarını ölçmesi hedeflenen sorulara da yer verilmiştir.

Araştırmada kullanılan soru kâğıdı 7 ana bölümden oluşmuştur. İlk bölüm görüşülen kişilerin sosyo-demografik özelliklerini ve aile yapılarını betimlemek amacıyla hazırlanmış 14 sorudan oluşmuştur. Bu bölümde, cinsiyet, yaş, medeni durum, yurtdışında yaşama süresi, yaşadığı ülke ve şehir, ikamet durumu, doğum yeri, öğrenim durumu, mesleği, aylık geliri ve temel aile yapısı ile ilgili sorular yer almıştır. İkinci bölüm, oturduğu ev mülkiyeti, ailede yaşlı ve engelli olup olmadığı, en çok izlediği televizyon programları, iletişim kurmada kullandığı araçlar gibi görüşülen kişilerin genel durumlarını ortaya koymayı amaçlayan sorulardan oluşmuştur.

Üçüncü bölümdeki sorular çocukların durumunu ortaya koymayı amaçlayan ve sadece çocuğu olan kişilere sorulan sorulardan oluşmuştur.

Dördüncü bölümde görüşülen kişilerin yaşadıkları ülkelerde hangi sorunlarla karşılaştıkları, o ülkelerdeki vatandaşlarla eşit haklara ve fırsat eşitliğine sahip olup olmadıkları, Türk kökenli siyasetçilerle ilgili düşünceleri, işsizlik, yabancı düşmanlığı ve Türk dernekleriyle ilgili tutumları, kendilerini hangi kimlikle tanımlamayı tercih ettikleri, Türkiye'ye dönüş bakış açıları, Türkiye'ye geliş sıklıkları ve kalma süreleri yer almaktadır.

Soru kâğıdının 5. 6. ve 7. bölümleri tutum sorularından oluşmaktadır. Beşinci bölümde sorunların çözümünde yaşadıkları ülkelere, altıncı bölümde ise Türkiye'den beklentileriyle ilgili tutum ifadelerinin önem düzeyi sorulmuştur. Son bölümde ise Türkiye imajını anlamak için hazırlanan tutum ifadelerine ne ölçüde katıldıkları yer almıştır.

Yüz yüze anket uygulamasında, deneyimli anketörler ve üniversitelerin sosyal bilim dallarında okuyan öğrencilere gerekli eğitim çalışmaları verilerek bu anket çalışmasında görev almaları sağlanmıştır.

2.3. Verilerin İşlenmesi, Analizi ve Kullanılan İstatistikî Teknikler

Araştırmanın verileri soru kâğıdında bulunan kodlar kullanılarak Microsoft Excel programında bilgisayar ortamına aktarılmıştır. Verilerin analizi ise SPSS 19.0 istatistik paket programında yapılmıştır.

Araştırmanın amacına ve sorularına uygun olarak analizlerde frekans dağılımları ile çapraz tablolar (cross-tabulation) gibi betimleyici istatistik teknikleri ile ortalama, standart sapma, en düşük, en yüksek değer gibi merkezi eğilim ölçüleri kullanılmıştır.

Araştırma sonuçlarının raporlaştırılması, her bir değişken için uygun tabloların oluşturularak yorumlanması ile yapılmıştır. İlişki kurulması gereken değişkenlerin altına çapraz tablolar hazırlanarak bir değişken farklı değişkenlerle birlikte değerlendirilmiştir.

Arařtırma Bulguları

ARAŞTIRMA BULGULARI

“Avrupa'da Yaşayan Türkler - Yaz Tatili Döneminde Türkiye'ye Gelen Türkler Örneği Saha Araştırması'nın bulguları özelliklerine göre farklı başlıklar altında sunulacaktır. Bunlar, görüşülen kişilerin sosyo-demografik özellikleri, Avrupa'da yaşayan Türklerin genel durumları, çocuklarının durumu, sorunları, yaşanan ülkelerden beklentiler, Türkiye'den beklentiler ve Türkiye imajıdır.

3.1. Görüşülen Kişilerin Sosyo-Demografik Özellikleri

Bu bölümde araştırma kapsamında görüşülen kişilerin cinsiyet, yaş, medeni durum eğitim düzeyi, meslek, çalışma durumları, gelir düzeyleri, yaşadıkları ülke, yaşadıkları ülkede kaçınıcı kuşaktan oldukları gibi temel özelliklerini tanımasını ve örneklem hakkında fikir edinilmesini sağlayacak veriler ile bireylerin evlerinde kimlerle yaşadıkları ve hane halkı büyüklüğü gibi aile yapılarını tanıtan bilgiler yer almaktadır.

Tablo 1. Cinsiyet Dağılımı

	Frekans	Yüzde
Kadın	1559	38,5
Erkek	2492	61,5
TOPLAM	4051	100,0

Araştırmada gerçekleştirilen toplam 4051 görüşmenin 2492'si (% 61,5) erkeklerle, 1559'u (% 38,5) kadınlarla gerçekleştirilmiştir.

Tablo 2. Yaş Dağılımı

	Frekans	Yüzde
14-24 yaş arası	755	18,6
25-34 yaş arası	876	21,6
35-44 yaş arası	1298	32,0
45-54 yaş arası	805	19,9
55 yaş ve üzeri	301	7,4
Cevapsız	16	,4
TOPLAM	4051	100,0

	N	En düşük	En yüksek	Ortalama	Std. Sapma
Yaş	4035	14,00	90,00	37,04	12,05

Araştırmada görüşülen kişiler içerisinde en küçük yaş 14 en büyük yaş 90'dır. Görüşülen kişilerin yaş ortalaması 37,04'tür. Yaş dağılımı incelendiğinde % 32'sinin 35-44 yaş arasında, % 21,6'sının 25-34 yaş arasında, % 19,9'unun 45-54 yaş arasında, % 18,6'sının 14-25 yaş arasında ve % 7,4'ünün ise 55 yaş ve üzerinde olduğu görülmektedir.

Tablo 3. Medeni Durum

	Frekans	Yüzde
Evli	2890	71,3
Bekâr	1033	25,5
Boşanmış / eşi ölmüş	112	2,8
Cevapsız	16	,4
TOPLAM	4051	100,0

Medeni durum açısından evliler % 71,3 bekâr olanlar % 25,5 oranında iken boşanmış veya eşi ölmüş olanlar ise % 2,8 oranındadır.

Tablo 4. Görüşülen Kişinin Eğitim Düzeyi

	Frekans	Yüzde
İlköğrenim	1007	24,9
Orta öğrenim	518	12,8
Lise-Meslek Lisesi	1599	39,5
Yüksek Öğrenim	736	18,2
Lisansüstü	75	1,9
Diğer	8	,2
Cevapsız	108	2,7
TOPLAM	4051	100,0

Araştırma örneklemini içindeki görüşülen kişilerin Avrupa'da ya da Türkiye'de öğrenim gördüğüne bakılmaksızın, eğitim düzeylerine bakıldığında, lise düzeyinde eğitilmiş olanların oranı %39,5'le en yüksek oranda olduğu belirlenmiştir. İkinci sırayı %24,9'la ilköğrenim eğitilmişler almaktadır. Daha sonra sırasıyla, % 18,2 ile yükseköğrenim eğitilmişler, % 12,8 ile orta öğrenim eğitilmişler ve % 1,9 ile lisansüstü eğitilmişler gelmektedir. Görüşülen kişilerin % 2,7'si eğitim düzeyi sorusuna cevap vermemiştir.

Tablo 5. Eğitim Görülen Yer

	Frekans	Yüzde	Geçerli Yüzde
Avrupa	1812	44,7	46,1
Türkiye	2115	52,2	53,9
Cevapsız	124	3,1	
TOPLAM	4051	100,0	100,0

Eğitimin alındığı yer açısından bakıldığında yaklaşık yarı yarıya bir dağılım görülmektedir. Görüşülen kişilerin % 44,7'si eğitimlerini Avrupa'da aldıklarını belirtirken, % 52,2'si Türkiye'de eğitim aldıklarını söylemiştir.

Tablo 5.1. Avrupa'da Öğrenim Görenlerin Eğitim Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
İlköğrenim	57	3,1	3,2
Orta öğrenim	191	10,5	10,6
Lise-Meslek Lisesi	957	52,8	52,9
Yüksek Öğrenim	539	29,7	29,8
Lisansüstü	57	3,1	3,2
Diğer	7	,4	,4
Cevapsız	4	,2	
TOPLAM	1812	100,0	100,0

Öğrenimini Avrupa'da görenlerin % 52,9'u lise düzeyinde öğrenim, % 29,8'i Yükseköğrenim, % 10,6'sı orta öğrenim, % 3,2'si ilköğrenim ve % 3,2'si lisansüstü eğitim seviyesine sahiptir.

Tablo 5.2. Türkiye'de Öğrenim Görenlerin Eğitim Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
İlkokul	937	44,3	44,3
Ortaokul	325	15,4	15,4
Lise	639	30,2	30,2
Yüksek Öğrenim	193	9,1	9,1
Lisansüstü	18	,9	,9
Diğer	1	,0	,0
Cevapsız	2	,1	
TOPLAM	2115	100,0	100,0

Öğrenimini Türkiye'de görenlerin ise % 44,3'ü ilkokul, % 30,2'si lise, % 15,4'ü ortaokul, % 9,1'i lisansüstü eğitim seviyesindedir.

Tablo 6. Görüşülen Kişinin Meslek Dağılımı

	Frekans	Yüzde
İşçi	1630	40,2
Ev hanımı	509	12,6
Öğrenci	477	11,8
Serbest meslek (Avukat, mühendis vb.)	307	7,6
Büro çalışanı	220	5,4
Esnaf/Tüccar	113	2,8
Mühendis	99	2,4
İşletme sahibi	95	2,3
Öğretmen	93	2,3
Memur	40	1,0
Emekli	37	,9
İşsiz	36	,9
Doktor	27	,7
Sanatçı	11	,3
Cevapsız	266	6,6
TOPLAM	4051	100,0

Katılımcıların meslek dağılımında ilk sırayı %40,2 ile işçiler almaktadır. Diğer meslek grupları ise sırasıyla şöyledir; %12,6'sı ev hanımı, %11,8'i öğrenci, %7,6'sı serbest meslek, %5,4'ü büro çalışanı %2,8'i esnaf, zanaatkâr, %2,3'ü işletme sahibi, %2,3'ü öğretmen, %1'i memur, %0,9'u emekli, %0,9'u işsiz, %0,7'si doktor ve %0,3'ü sanatçıdır. Soruya cevap vermeyenlerin oranı ise % 6,6'dır.

Tablo 7. Avrupa'da Yaşadığı Ülke

	Frekans	Yüzde	Nüfus
Almanya	1930	47,6	2.502.000
Fransa	562	13,9	541.000
Avusturya	557	13,7	112.150
Hollanda	403	9,9	384.000
Belçika	197	4,9	160.000
İngiltere	131	3,2	79.000
İsviçre	95	2,3	39.250
İtalya	41	1,0	25.000
Danimarka	27	,7	55.000
İsveç	26	,6	39.000
Norveç	13	,3	15.000
Diğer	69	1,7	
TOPLAM	4051	100,0	

Araştırmada görüşülen kişilerin Avrupa'da yaşadıkları ülke dağılımına bakıldığında çoğunluğun beklenildiği gibi Almanya (%47,6) olduğu görülmektedir. Bunu sırasıyla Fransa (% 13,9), Avusturya (%13,7) Hollanda (%9,9), Belçika (%4,9), İngiltere (%3,2), İsviçre (%2,3), İtalya (%1,0), Danimarka (%0,7), İsveç (%0,6) ve Norveç (%0,3) takip etmektedir.

Tablo 8. Görüşülen Kişinin Doğduğu Ülke

	Frekans	Yüzde
Türkiye	3156	77,9
Almanya	439	10,8
Fransa	96	2,4
Hollanda	86	2,1
Avusturya	86	2,1
Belçika	34	,8
Bulgaristan	23	,6
İsviçre	14	,3
İngiltere	8	,2
İsveç	2	,0
Danimarka	2	,0
Diğer	21	,5
Cevapsız	84	2,1
TOPLAM	4051	100,0

Görüşülen kişilerin büyük çoğunluğunun Türkiye doğumlu oldukları görülmektedir (% 77,9). Bunu Almanya (% 10,8) doğumlular takip ederken, diğer Avrupa ülkelerinde doğanların oranı çok daha düşük oranda sıralanmaktadır.

Tablo 9. Kaç Yıldır Yurtdışında Yaşıyor

	Frekans	Yüzde
1-5 yıl arası	233	5,8
6-10 yıl arası	386	9,5
11-15 yıl arası	417	10,3
16-20 yıl arası	782	19,3
21-25 yıl arası	710	17,5
26-30 yıl arası	429	10,6
31-35 yıl arası	549	13,6
36-40 yıl arası	390	9,6
41 yıl ve fazla	127	3,1
Cevapsız	28	,7
TOPLAM	4051	100,0

	N	En düşük	En yüksek	Ortalama	Std. Sapma
Yaşama süresi	4023	1	71	22,61	10,63

Avrupa'da yaşanan süreyle ilgili tablo incelendiğinde en düşük 1 yıl en yüksek ise 71 yıldır yaşayanlarla görüşüldüğü görülmektedir. Avrupa'da 16-20 yıl arası yaşayanlar %19,3, 21-25 yıl arası yaşayanlar %17,5, 31-35 yıl arası yaşayanlar % 13,6, 26-30 yıl arası yaşayanlar % 10,6 ve 11-15 yıl arası yaşayanlar % 10,3 oranında sıralanmaktadır. Avrupa'da ortalama yaşama süresi 23 yıldır.

Tablo 9-1. Kaç Yıldır Yurtdışında Yaşadığının Sosyo-Demografik Özelliklere Göre Dağılımı

	1-5	6-10	11-15	16-20	21-25	26-30	31-35	36-40	41+
CİNSİYET									
<i>Kadın</i>	5,4	10,8	11,5	21,2	18,4	9,6	12,2	8,5	2,5
<i>Erkek</i>	6,0	8,9	9,6	18,4	17,2	11,3	14,6	10,5	3,6
YAŞ									
<i>14-24 arası</i>	12,1	9,4	11,3	41,7	25,4		,1		
<i>25-34 arası</i>	12,2	22,5	15,4	8,5	9,3	18,5	13,4	,1	
<i>35-44 arası</i>	2,0	7,4	13,3	22,6	18,5	6,9	14,8	13,0	1,5
<i>45-54 arası</i>	,5	2,9	2,8	11,8	22,0	19,1	24,3	12,5	4,3
<i>55 +</i>	1,7	,3	1,0	3,3	7,3	8,7	14,7	39,3	23,7
YAŞANAN ÜLKE									
<i>Almanya</i>	6,6	9,3	10,1	19,6	18,4	10,0	12,7	10,1	3,2
<i>Avusturya</i>	4,3	10,5	11,0	18,3	14,6	11,4	17,5	8,7	3,6
<i>Belçika</i>	5,1	12,7	7,1	19,3	19,8	11,7	15,2	7,6	1,5
<i>Danimarka</i>		11,1	14,8	29,6	25,9	11,1	3,7	3,7	
<i>Fransa</i>	4,7	9,5	9,7	18,9	19,4	10,1	13,8	9,5	4,5
<i>Hollanda</i>	6,5	10,0	12,3	22,1	15,3	10,3	11,8	10,5	1,3
<i>İngiltere</i>	6,1	7,6	11,5	14,5	16,8	15,3	13,0	9,9	5,3
<i>İsveç</i>	3,8	3,8	15,4	15,4	15,4	15,4	26,9	3,8	
<i>İsviçre</i>	2,1	9,5	7,4	24,2	21,1	10,5	11,6	9,5	4,2
<i>İtalya</i>	12,2	7,3	7,3	17,1	14,6	14,6	12,2	14,6	
<i>Norveç</i>	7,7		30,8	30,8	7,7	23,1			
<i>Diğer</i>	5,8	8,7	11,6	13,0	13,0	13,0	18,8	13,0	2,9
EĞİTİM DÜZEYİ									
<i>İlköğrenim</i>	2,1	9,7	10,5	17,8	20,5	10,5	12,7	11,8	4,3
<i>Orta öğrenim</i>	3,5	7,6	11,7	16,5	15,2	10,9	19,3	12,1	3,3
<i>Lise</i>	3,8	9,3	11,4	23,6	15,7	10,6	13,5	9,4	2,7
<i>Yüksek Öğrenim</i>	14,2	11,6	8,1	16,0	19,9	9,9	11,7	6,3	2,3
<i>Lisansüstü</i>	30,1	11,0	5,5	12,3	17,8	6,8	12,3	4,1	
TOPLAM	5,8	9,6	10,5	19,5	17,7	10,4	13,7	9,7	3,1

Araştırmada görüşülen kadınların Avrupa'da ortalama yaşama süresi 21,8 yıl iken erkeklerin 23,1 yıldır. Yaş arttıkça Avrupa'da yaşama süresi de doğal olarak artmaktadır. Ülkeler açısından bakıldığında ülkeler açısından anlamlı bir fark olmadığı gözükmemektedir. Ortalama 18 yıl ile 24 yıl arasında değişen süreler ülkelere göre sıralanmıştır.

Tablo 10. Avrupa'da yerleşme/ikamet durumu?

	Frekans	Yüzde
Oturma iznim var	2002	49,4
Çifte vatandaşım	1026	25,3
Yaşadığım ülkenin vatanda- şım	795	19,6
Diğer	189	4,7
Cevapsız	39	1,0
TOPLAM	4051	100,0

Görüşülen kişilerin Avrupa'da yerleşme ikamet durumunda yarısının (%49,4) oturma izninin olduğu görülmektedir. % 25,3'ü çifte vatandaş, %19,6'sı ise yaşadığı ülkenin vatandaşı olduklarını ifade etmişlerdir.

Tablo 11. Avrupa'da bulunduğunuz ülkede kaçınıcı kuşaksınız?

	Frekans	Yüzde
1. Kuşak	606	15,0
2. Kuşak	2237	55,2
3. Kuşak	956	23,6
4. Kuşak	74	1,8
Cevapsız	178	4,4
TOPLAM	4051	100,0

Katılımcıların % 55,2'si Avrupa'da yaşayan 2. kuşak olduklarını, % 23,6'sı 3. kuşak olduklarını, % 15,0'i 1. kuşak olduklarını ve % 1,8'i ise 4. kuşak olduklarını ifade etmişlerdir. Örnekleme ağırlıklı olarak ikinci kuşağın yer aldığı bunu üçüncü ve birinci kuşakların izlediği görülmektedir.

Tablo 12. Evinde Kimlerle Yaşıyor

	Frekans	Yüzde
Yalnız yaşıyorum	339	8,4
Arkadaşlarımla yaşıyorum	91	2,2
Eşim ve çocuklarımla	2429	60,0
Eşim ve ben	235	5,8
Sadece çocuklarımla	89	2,2
Eşim, çocuklarımla ve annem/baba	146	3,6
Anne-baba ve kardeşler	661	16,3
Diğer	40	1,0
Cevapsız	21	,5
TOPLAM	4051	100,0

Görüşülen kişilerin evde kimlerle birlikte yaşadıklarını öğrenmeyi hedefleyen sorudan elde edilen verilere göre, %60'ı eş ve çocuklarıyla, %16,3'ü anne baba ve kardeşleriyle, %5,8'i eşleriyle %3,6'sı eş, çocuklar ve anne babasıyla ve %2,2'si çocuklarıyla yaşadıklarını ifade etmişlerdir. Yalnız yaşadığını söyleyenlerin oranı da % 8,4'tür.

Tablo 13. Evde Kaç Kişi Yaşıyorlar

	Frekans	Yüzde
1 kişi	309	7,6
2 kişi	357	8,8
3 kişi	533	13,2
4 kişi	1148	28,3
5 kişi	1015	25,1
6 kişi	391	9,7
7 kişi	122	3,0
8 kişi ve fazla	67	1,7
Cevapsız	109	2,7
TOPLAM	4051	100,0

	N	En düşük	En yüksek	Ortalama	Std. Sapma
Kişi sayısı	3942	1	15	4,08	1,6

Aile büyüklüğü incelendiğinde ortalama 4 kişiden oluştuğu görülmektedir. 4 kişilik aileler % 28,3, 5 kişilik aileler % 25,1, 3 kişilik aileler %13,2, 6 kişilik aileler %9,7 ve 2 kişilik aileler %8,8 oranındadır. Türkiye'deki hane halkı büyüklüğü 3.95 iken Avrupa 'da bu oran hemen hemen aynı olarak 4.05 çıkmaktadır.⁽⁷⁾

Görüşülen kişilerin evde kimlerle birlikte yaşadıkları ve evde yaşayan kişi sayısı ile ilgili veriler Avrupa'da yaşayan Türklerin sosyal dokusu hakkında fikir vermektedir. Söz konusu veriler Avrupa'daki Türklerin hanelerde, Türkiye'dekine benzer oranda aile bireyleriyle yaşadıklarını göstermektedir. Avrupa toplumlarında tek kişilik hanelerin ve tek ebeveynli ailelerin oranı yüksek iken Avrupa'daki Türkler arasında Türkiye'de olduğu gibi anne baba ve çocuklardan oluşan çekirdek aile oranı yüksek görünmektedir.

Tablo 14. Gelir Düzeyi (Euro)

	Frekans	Yüzde
Gelirim Yok	667	16,5
0-500 arası	180	4,4
501-1000 arası	354	8,7
1001-1500 arası	514	12,7
1501-2000 arası	729	18,0
2001-2500 arası	472	11,7
2501-3000 arası	294	7,3
3001 ve üzeri	566	14,0
Cevapsız	275	6,8
TOPLAM	4051	100,0

Gelir dağılımı gösteren tablo incelendiğinde, görüşülen kişilerin %18'i 1501-2000 Euro arasında, %14'ü 3001 Euro ve üzerinde, %12,7'si 1001-1500 Euro arasında, %11,7'si 2001-2500 Euro arasında, %8,7'si 501-1000 Euro arasında, %7,3'ü 2501-3000 Euro arasında ve %4,4'ü 500 Euro ve altında aylık gelire sahip oldukları belirlenmiştir. Geliri olmadığını söyleyenler % 16,5 oranında iken gelir durumunu belirtmeyenlerin oranı ise %6,8'dir.

7 Aile Yapısı Araştırması, 2006, ASAGEM

Tablo 14-1. Gelir Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Geliri yok	0-500	501-1000	1001-1500	1501-2000	2001-2500	2501-3000	3001+
CİNSİYET								
Kadın	36,3	8,6	14,3	12,6	12,4	5,2	4,1	6,5
Erkek	6,6	2,5	6,5	14,2	23,4	16,8	10,0	20,1
YAŞ								
14-24 arası	40,3	12,6	13,5	8,3	9,0	6,5	3,2	6,6
25-34 arası	15,3	1,6	7,7	13,8	21,2	13,2	8,5	18,6
35-44 arası	13,8	2,7	7,6	13,1	21,4	14,0	9,2	18,3
45-54 arası	8,7	3,4	7,3	15,5	25,1	15,5	9,4	15,2
55 +	8,7	6,9	17,0	23,9	15,2	11,1	7,3	10,0
YAŞANAN ÜLKE								
Almanya	18,4	4,8	9,3	13,5	20,0	11,9	7,6	14,5
Avusturya	19,1	4,2	9,4	13,3	19,1	15,0	6,7	13,1
Belçika	14,5	3,8	9,1	12,4	20,4	12,9	8,6	18,3
Danimarka	20,8	8,3	8,3	8,3	20,8		8,3	25,0
Fransa	16,4	4,6	8,2	15,8	17,4	12,0	9,7	15,8
Hollanda	17,4	4,7	11,4	11,9	18,2	11,4	9,1	15,8
İngiltere	15,4	4,9	8,1	18,7	19,5	10,6	5,7	17,1
İsveç	19,0		14,3	4,8	33,3	14,3	4,8	9,5
İsviçre	15,1	8,6	7,5	15,1	16,1	14,0	4,3	19,4
İtalya	13,2	10,5		7,9	18,4	26,3	13,2	10,5
Norveç	16,7		25,0		16,7		8,3	33,3
Diğer	17,2	4,7	14,1	14,1	21,9	17,2	3,1	7,8
EĞİTİM DÜZEYİ								
İlköğrenim	18,2	4,9	11,9	19,1	20,4	9,0	7,4	9,1
Orta öğrenim	16,2	4,0	8,1	15,6	24,1	12,9	7,7	11,4
Lise	18,5	5,0	8,8	13,3	19,0	13,2	8,2	13,8
Yüksek Öğrenim	15,1	4,2	8,1	6,9	17,0	15,1	6,6	27,1
Lisansüstü	22,2	5,6	4,2	4,2	8,3	15,3	12,5	27,8
TOPLAM	17,6	4,7	9,3	13,7	19,4	12,5	7,7	15,1

3.2. Avrupa’da Yaşayan Türklerin Genel Durumu

Bu bölümde, Avrupa’da yaşayan Türklerin yaşadıkları ülkelerde oturdukları evin mülkiyet durumu, ailede 60 yaş üstü kişi ve engelli bireyin olup olmadığı, yaşlı varsa nerede yaşadığı, Türkiye’deki yakınlarıyla ilişkileri ve onlarla hangi araçlarla iletişim kurdukları en çok izlenen televizyon program türleri ile Türkiye’ye hangi sıklıkla geldikleri ile ilgili veriler yer almaktadır.

Tablo 15. Oturduğu Evin Mülkiyeti Kime Ait

	Frekans	Yüzde
<i>Kendime ait</i>	1357	33,5
<i>Aileme ait</i>	425	10,5
<i>Kira</i>	2172	53,6
<i>Diğer</i>	69	1,7
<i>Cevapsız</i>	28	,7
TOPLAM	4051	100,0

Görüşülen kişilerin Avrupa’da oturdukları evin mülkiyet durumuna bakıldığında kirada oturanların % 53,6 oranında olduğu görülmektedir. Oturduğu evin kendisine ait olduğunu söyleyenlerin oranı ise % 33,5’tir. Bu oran görüşülen kişilerin üçte birinin konut sahibi olduklarını göstermektedir. Oturduğu evin ailesine ait olduğunu söyleyenler de % 10,5 oranındadır.

Tablo 16. Ailenizde 60 yaş üstü kişi var mı? Varsa nerede yaşıyor?

	Frekans	Yüzde
<i>Ailede yaşlı yok</i>	2639	65,1
<i>Birlikte yaşıyoruz</i>	195	4,8
<i>Kendi evinde (yalnız) kalıyor</i>	442	10,9
<i>Diğer aile fertleriyle</i>	149	3,7
<i>Akrabalarla birlikte Türkiye’de kalıyor</i>	434	10,7
<i>Diğer</i>	86	2,1
<i>Cevapsız</i>	106	2,6
TOPLAM	4051	100,0

Aile yapısını öğrenmek amacıyla sorulan ailenizde 60 yaş üstü yaşlı var mı sorusuna % 65,1 oranında yok cevabı alınmıştır. Yaşlı var ve birlikte yaşayanlar % 4,8 oranında iken, yaşlının kendi evinde yalnız kaldığını söyleyenler % 10,9 oranındadır. Yaşlının Türkiye’de yaşadığını belirtenler de % 10,7 oranındadır. Yaşlının Avrupa’da diğer aile fertleriyle birlikte yaşadığını belirtenler % 3,7 oranındadır.

Tablo 17. Ailenizde engelli var mı? Varsa Nerede yaşıyor?

	Frekans	Yüzde
Ailede özürlü yok	3690	91,1
Birlikte yaşıyoruz	79	2,0
Evimizde bakıcısı ilgileniyor	4	,1
Diğer aile fertleriyle birlikte kalıyor	81	2,0
Akrabalar birlikte Türkiye'de kalıyor	86	2,1
Bakım evinde kalıyor	3	,1
Diğer	46	1,1
Cevapsız	62	1,5
TOPLAM	4051	100,0

Görüşülen kişilerin % 91,1'i ailede özürlü olmadığını belirtmiştir. Özürlü bireyle birlikte yaşayanlar % 2, diğer aile fertleriyle birlikte yaşadığını belirtenler de yine % 2 oranındadır. Özürlüye evinde bakıcının ilgilendiğini söyleyen 4 kişi ve özürünün bakımevinde kaldığını söyleyen 3 kişi bulunmaktadır.

Tablo 18. Türkiye'deki Yakınlarla İletişim Kurmakta Araçların Kullanımı

	Frekans	Yüzde
Telefon	3481	85,9
E-mail	607	15,0
Sosyal medya	1028	25,4
Sohbet programları	986	24,3
İnternet telefonu	621	15,3

Türkiye'deki yakınlarla iletişim kurmak için kullanılan araçların kullanım oranlarına bakıldığında telefonun kullanım oranının (% 85,9) yüksek olduğu görülmektedir. Telefonun yanında internetin kullanılarak iletişim kurulduğu çeşitli araçların kullanım oranlarının da azımsanmayacak ölçüde yüksek olduğu görülmektedir. E-mail % 15, sosyal medya, % 25,4 sohbet programları % 24,3 ve internet telefonu % 15,3 oranında kullanılmaktadır.

Tablo 19. En çok izlenen televizyon program türü (Çoklu cevap)

	Frekans	Yüzde	Satır yüzde
Sinema	634	8,1	18,8
Dizi	2670	34,0	79,2
Haber	2630	33,5	78,0
Spor	464	5,9	13,8
Müzik	164	2,1	4,9
Belgesel	247	3,1	7,3
Yanışma	345	4,4	10,2
Magazin	97	1,2	2,9
Dini	385	4,9	11,4
Talk Show	67	0,9	2,0
Açık Oturum	111	1,4	3,3
Çocuk Programları	44	0,6	1,3
TOPLAM	7858	100,0	

Televizyon program türleri içerisinde en çok dizilerin izlendiği görülmektedir. Görüşülen kişilerin % 79,2'si dizileri izlediklerini belirtmişlerdir. Bunu çok yakın oran ile (% 78,0) haberler takip etmektedir. Diğer program türlerinin ise daha az olarak izlendiği tablodan anlaşılmaktadır. İkinci izlenme grubu olarak değerlendirilebilecek program türleri; sinema (% 18,8), spor programları (% 13,8), dini programlar (% 11,4) ve yarışma (% 10,2) programlarıdır. Diğer program türleri ise bu program türlerine göre çok daha düşük oranlarda izlenmektedir.

Tablo 20. Türkiye'ye hangi sıklıkla geliyor

	Frekans	Yüzde
Her yaz tatilinde	2287	56,5
Hem yaz hem kış tatilinde	388	9,6
Tatil dışında da gelirim	282	7,0
Diğer	1010	24,9
Cevapsız	84	2,1
TOPLAM	4051	100,0

Avrupa'da yaşayan Türklerin yarıdan fazlası (% 56,5) her yaz tatilinde Türkiye'ye geldiklerini söylemiştir. Hem yaz hem de kış tatilinde gelenler % 9,6, tatil dışında da gelenler % 7 oranındadır. Bu seçeneklerin dışında farklı zamanlarda geldiğini söyleyenler % 24,9 oranındadır.

Tablo 21. Türkiye'de kaç gün kalacaksınız?

	Frekans	Yüzde	Geçerli yüzde
1-10 gün arası	302	7,5	7,8
11-20 gün arası	502	12,4	12,9
21-30 gün arası	1857	45,8	47,7
31-40 gün arası	494	12,2	12,7
41 gün ve fazla	739	18,2	19,0
Cevapsız	157	3,9	
TOPLAM	4051	100,0	100,0

	N	En düşük	En yüksek	Ortalama	Std. Sapma
Kalma süresi	3894	1	365	31,23	19,21

Türkiye'ye gelenlerin kalma süreleri incelendiğinde 1-10 gün arasında kalanlar % 7,5 oranındadır. 11-20 gün arasında kalacağını söyleyenler % 12,4, 21-30 gün arasında kalacağını söyleyen % 45,8, 31-40 gün arasında kalacağını söyleyenler ise % 12,2 oranındadır. 41 gün ve fazla kalacak olanlar ise % 18,2 oranındadır.

3.3. Çocukların Durumu

Bu bölümde, bireylerin çocuklarının olup olmadığı varsa sayısı, eğitim durumları, çocukların eğitiminde karşılaşılan problemler, çocukla ilişkilerde yaşanan sorunlarla ilgili veriler yer almaktadır.

Araştırmada görüşülen kişilerin çocuklarının eğitim durumları, eğitimle ilgili problemleri, ailelerle çocuklar arasında yaşanan problemler gibi konular üzerinde durulacaktır.

Tablo 22. Çocuğunuz var mı?

	Frekans	Yüzde
Evet var	2824	69,7
Hayır yok	1089	26,9
Cevapsız	138	3,4
TOPLAM	4051	100,0

Görüşülen kişilerin % 69,7'si çocuğunun olduğunu belirtmiştir. Çocuğu olmayanlar % 26,9, cevap vermeyenler ise % 3,4 oranındadır.

Tablo 23. Çocuk sayısı

	Frekans	Yüzde
1 çocuk	381	13,5
2 çocuk	983	34,8
3 çocuk	889	31,5
4 çocuk	367	13,0
5 çocuk	118	4,2
6 çocuk	41	1,5
7 ve fazla çocuk	24	0,8
Cevapsız	21	0,7
TOPLAM	2824	100,0

	N	En düşük	En yüksek	Ortalama	Std. Sapma
Çocuk sayısı	2803	1	12	2,68	1,2

Ailelerin çocuk sayısına bakıldığında 2 ve 3 çocuk sahibi olanların çoğunlukta oldukları görülmektedir. 2 çocuk sahipleri %34,8 oranında iken, 3 çocuk sahipleri % 31,5 oranındadır. 1 çocuk sahipleri % 13,5, 4 çocuk sahipleri ise % 13 oranındadır.

Tablo 24. Çocukların eğitim durumu

	Frekans	Yüzde
Türkiye'de kreş-anaokulu	9	0,2
Türkiye'de ilkokul (1-4 arası)	18	0,4
Türkiye'de ilkokul 4+	18	0,4
Türkiye'de lise	33	0,6
Türkiye'de meslek okulu	3	0,1
Türkiye'de üniversite	18	0,4
Türkiye'de lisansüstü	2	0,0
Avrupa'da kreş-anaokulu	562	11,0
Avrupa'da ilkokul (1-4 arası)	1024	20,0
Avrupa'da ilkokul 4+	1005	19,7
Avrupa'da lise	1168	22,8
Avrupa'da meslek okulu	591	11,6
Avrupa'da üniversite	643	12,6
Avrupa'da lisansüstü	18	0,4
TOPLAM	5112	100,0

Görüşülen ailelerin sahip olduğu toplam 7509 çocuktan 5112'si (%68,1) eğitim görmektedir. Eğitim gören çocukların toplam % 2'si Türkiye'de eğitim görürken %98'i Avrupa'da yaşadıkları ülkelerde eğitim görmektedir. Avrupa'da kreş-anaokulu eğitimi alanlar %11, ilkokul (1-4 arası) eğitim alanlar %20, ilkokul (4+) eğitim alanlar % 19,7, lise eğitimi alanlar %22,8, meslek okulu eğitimi alanlar %11,6, üniversite eğitimi alanlar %12,6 ve lisansüstü eğitimi alanlar %0,4 oranındadır.

Tablo 25. Çocukların eğitiminde yaşanan sorunların düzeyi

	Frekans	Yüzde
Türkçe ve Türk kültürü eğitiminin olmayışı	1055	32,2
Din eğitimini yeterince alamamaları	681	20,8
Çift dilli eğitimin olmayışı	586	17,9
Öğretmenlerin daha düşük seviyeli okula göndermek istemesi	555	17,0
Okul idaresi ve öğretmenlerle sağlıklı iletişim kuramamak	403	12,3
İyi okullara gitme imkânı bulamamaları	336	10,3
Yaşadığı ülkenin dilini yeterince öğrenememeleri	259	7,9
Diğer	374	11,5

Yukarıdaki ifadeler çocukların eğitiminde problem olan alanların belirlenmesi amacıyla sorulmuştur. Sonuçlar incelendiğinde Türkçe ve Türk kültürü eğitiminin olmayışı % 32,2 oranında sorun olarak görülmektedir. Din eğitimini alamamaları % 20,8, çift dilli eğitimin olmayışı % 17,9, öğretmenlerin daha düşük seviyeli okula göndermek istemesi % 17, okul idaresi ve öğretmenlerle sağlıklı iletişim kuramamak % 12,3, iyi okullara gitme imkânı bulamamaları % 10,3 ve yaşadığı ülkenin dilini yeterince öğrenememeleri % 7,9 oranındadır.

Tablo 26. Çocuklarla problem yaşanan konular

	Sık sık	Bazen	Hiç
Arkadaş seçimi	5,8	15,9	78,3
Eğlence biçimi	4,0	12,2	83,8
Dini tutum ve davranışlar	4,2	10,7	85,1
Okul ve meslek seçimi	3,5	9,5	87,0
Siyasi yönelimler	2,0	4,7	93,2
Harcama ve Tüketim alışkanlıkları	5,1	12,2	82,7

Görüşülen kişilerden çocuğu olanların çocuklarıyla problem yaşadıkları konulara verilen cevaplar incelendiğinde arkadaş seçimi konusunda görüşülenlerin % 78,3'ü çocuklarıyla problem yaşamadığını belirtmiştir. Bazen problem yaşadıklarını belirtenler % 15,9, sık sık problem yaşadıklarını söyleyenler ise % 5,8'dir. Eğlence biçimi konusunda % 83,8, dini tutum ve davranışlar konusunda % 85,1, okul ve meslek seçimi konusunda % 87, siyasi yönelimler konusunda % 93,2 ve harcama ve tüketim alışkanlıkları konusunda % 82,7 oranında hiç problem yaşamadıklarını söylemişlerdir.

Tablo 27. Çocuğunuzun gelecekte nerede yaşamasını istersiniz?

	Frekans	Yüzde
Yaşadığı ülkede	632	23,3
Türkiye'de	1640	60,4
Avrupa'nın herhangi bir ülkesinde	158	5,8
Avrupa ve Türkiye dışında	7	,3
Diğer	277	10,2
TOPLAM	2714	100,0

Çocuğunuzun gelecekte nerede yaşamasını istersiniz sorusuna görüşülen kişilerin % 60,4'ü Türkiye'de cevabını vermiştir. Yaşadığı ülkede diyenler % 23,3, Avrupa'nın herhangi bir ülkesinde diyenler % 5,8, Avrupa ve Türkiye dışında diyenler ise % 0,3 oranındadır. Araştırmaya katılan Avrupa'daki Türklerin yarıdan fazlası çocuklarının Türkiye'de yaşamasını tercih etmektedir.

Tablo 27-1. Çocuklarının Nerede Yaşamalarını İstediklerinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Yaşadığı ülkede	Türkiye'de	Avrupa'nın herhangi bir ülkesinde	Avrupa ve Türkiye dışında	Diğer
CİNSİYET					
Kadın	27,6	55,8	5,6	,3	10,7
Erkek	20,7	63,2	6,0	,2	9,9
YAŞ					
14-24 arası	30,0	53,3	13,3		3,3
25-34 arası	29,7	54,2	6,6	,6	8,9
35-44 arası	23,2	59,7	5,7	,3	11,2
45-54 arası	19,0	67,0	4,9	,1	8,9
55 +	22,8	58,2	6,8		12,2
YAŞANAN ÜLKE					
Almanya	23,1	60,9	6,1	,3	9,6
Avusturya	26,7	57,3	6,2		9,8
Belçika	20,3	63,2	3,8	,8	12,0
Danimarka	21,4	71,4	7,1		
Fransa	18,4	63,0	5,7	,3	12,7
Hollanda	26,1	56,4	6,4	,4	10,6
İngiltere	28,3	58,7	3,3		9,8
İsveç	4,8	76,2	9,5		9,5
İsviçre	28,1	56,3	6,3		9,4
İtalya	24,2	66,7			9,1
Norveç	42,9	42,9			14,3
Diğer	21,8	63,6	5,5		9,1
EĞİTİM DÜZEYİ					
İlköğretim	19,7	66,0	4,4	,2	9,7
Orta öğrenim	20,9	64,6	5,3	,2	9,0
Lise	25,4	58,3	6,6	,3	9,5
Yüksek Öğrenim	26,2	47,5	8,0	,3	17,9
Lisansüstü	36,7	53,3	3,3		6,7
EV MÜLKİYETİ					
Kendime ait	24,1	56,7	6,9	,2	12,1
Aileme ait	26,7	61,9	5,7		5,7
Kira	22,6	63,0	5,1	,3	9,0
Diğer	18,9	67,6	5,4		8,1
TOPLAM	23,3	60,4	5,8	0,3	10,2

Çocukların nerede yaşamalarını istemeleri ile sosyo-demografik değişkenler karşılaştırıldığında kadınların % 55,8'inin erkeklerin ise % 63,2'sinin çocuklarının Türkiye'de yaşamalarını istedikleri görülmektedir. Yaş arttıkça çocukların Avrupa'da yaşadıkları yerde kalmalarını isteme oranı da düşmektedir. Ülkeler açısından değerlendirildiğinde İsveç'te yaşayanların % 76,2'si, Danimarka'da yaşayanların % 71,4'ü, İtalya'da yaşayanların % 66,7'si Fransa ve Belçika'da yaşayanların % 63'ü çocuklarının Türkiye'de yaşamalarını istemektedirler. Öte yandan Norveç'te yaşayanların % 42,9'u, İngiltere'de yaşayanların % 28,3'ü, İsviçre'de yaşayanların % 28,1'i ve Avusturya'da yaşayanların % 26,7'si buldukları ülkede yaşamalarını istemektedir.

Tablo 28. Yaşadığı bölgede çift dilli eğitim veren anaokulu açılırsa çocuğunu göndermek ister mi?

	Frekans	Yüzde
Evet	2380	91,7
Hayır	144	5,5
Kararsız	71	2,7
TOPLAM	2595	100,0

Yaşadığı bölgede çift dilli eğitim veren okul açılırsa çocuğunu bu okula göndermek isteyeceğini söyleyenler % 91,7 oranındadır. Bu sonuç çocukların eğitiminde en öne çıkan problem Türkçe ve çift dilli eğitiminin yetersiz olması konusıyla paralellik göstermektedir.

Tablo 29. Çevrenizde çocuğu gençlik dairesi tarafından alınan tanıdıkları var mı?

	Frekans	Yüzde
Evet	432	14,8
Hayır	2480	85,2
TOPLAM	2912	100,0

Çevrenizde çocuğu gençlik dairesi tarafından alınan tanıdığınız var mı sorusuna % 14,8 oranında evet cevabı gelmiştir. Çocuğu alınanların şehirlerine bakıldığında pek çok farklı şehre dağıldığı görülmektedir. Öne çıkan şehirler ise şunlardır: Viyana (44 kişi), Stuttgart (20 kişi), Amsterdam (16 kişi), Münih (15 kişi), Rotterdam (14 kişi), Duisburg (12 kişi), Frankfurt (12 kişi), ve Berlin (10 kişi)

Tablo 30. Sizin gençlik dairesi ile ilgili olarak herhangi bir sorunuz oldu mu?

	Frekans	Yüzde
Evet	19	0,7
Hayır	2890	99,3
TOPLAM	2912	100,0

Görüşülen kişilerin % 0,7'si gençlik dairesiyle problem yaşadığını belirtmiştir. Bu problemler ise; ailevi problemler, çocuğun gençlik dairesince alınması, çocuğun kendisinin gitmek istemesi, ülkeye uyum sağlayamamak ve kavga olarak belirtilmiştir. Bu rakam bile olayın yüksek boyutlarda olduğunu göstermektedir. Gençlik dairesiyle sorun yaşadığını söyleyen 19 kişinin, şehirlere dağılımı şöyledir: Viyana (2), Stuttgart (2), Frankfurt (1), Dortmund (2) Brüksel (1), Duisburg (2), Hangelö (1), Helmond (1), Iserelohn (1), Liege (2), Limoges (1), Sanremo (1), Schmeinfurt (1), Cevapsız (1)

3.4. Avrupa’da Yaşayan Türklerin Sorunları

Bu bölümde, araştırma kapsamında görüşülen kişilerin, Avrupa’da yaşayan Türklerin sorunlarıyla ilgili olarak hangi sorunları ne kadar önemli olarak gördükleri, yaşadığı ülke vatandaşlarıyla eşit haklara sahip olma, kültürel farklılıklarını koruyarak yaşadıkları toplumda yer edinebilme, yaşadıkları ülkenin vatandaşlığına geçme, Türkler arasındaki işsizliğin nedenleri ve Türkiye’ye dönüş konusundaki düşünceleri; kendilerini hangi kimlikle tanımladıkları ile ilgili veriler yer almaktadır. Bu konularla ilgili veriler önce frekans değerleri ve yüzdeler olarak verilmekte sonra bu verilerin yaş, cinsiyet, yaşadıkları ülke ve eğitim düzeylerine göre dağılımları çapraz tablolarla sunularak değerlendirilmektedir.

Tablo 31. Yaşadığınız ülkedeki aşağıdaki konular sizin için sorun mu?

	Evet	Hayır
Yabancı düşmanlığı	54,1	45,9
İşsizlik	45,7	54,3
Dil sorunu	32,7	67,3
Fırsat eşitliği	26,9	73,1
Çocukların eğitimi	12,6	87,4
Kuşak çatışması	11,2	88,8
Uyuşturucu/alkol kullanımı	9,5	90,5
Örgütlenme eksikliği	6,0	94,0
Diğer	7,3	92,7

Yaşanılan ülkede bazı konuların problem olup olmadığıyla ilgili yukarıdaki tablo incelendiğinde, yabancı düşmanlığının en önemli sorun olarak algılandığı görülmektedir. Görüşülen kişilerin % 54,1’i yabancı düşmanlığı olduğunu belirtmektedir. Diğer konular incelendiğinde, işsizlik % 45,7, dil sorunu % 32,7, fırsat eşitliği % 26,9, çocukların eğitimi % 12,6, kuşak çatışması % 11,2, aile birleşimi % 10,1, uyuşturucu/alkol kullanımı % 9,5 ve örgütlenme eksikliği % 6 oranında sorun olarak belirtilmiştir.

Tablo 31-1 Yaşadığı Ülkede Sorun Olan Konuların Sosyo-Demografik Özelliklere Göre Dağılımı

	Yabancı düşmanlığı		İşsizlik		Dil sorunu		Fırsat eşitliği		Çocukların eğitimi	
	E	H	E	H	E	H	E	H	E	H
CİNSİYET										
Kadın	55,0	45,0	48,1	51,9	38,6	61,4	27,3	72,7	13,3	86,7
Erkek	53,5	46,5	44,2	55,8	29,1	70,9	26,6	73,4	12,2	87,8
YAŞ										
14-24 arası	60,0	40,0	36,4	63,6	26,9	73,1	25,0	75,0	6,8	93,2
25-34 arası	50,0	50,0	40,4	59,6	33,2	66,8	24,2	75,8	12,4	87,6
35-44 arası	52,8	47,2	48,2	51,8	34,8	65,2	27,9	72,1	13,9	86,1
45-54 arası	56,4	43,6	54,7	45,3	34,7	65,3	30,4	69,6	16,6	83,4
55 +	49,5	50,5	48,8	51,2	31,6	68,4	24,6	75,4	11,0	89,0
YAŞANAN ÜLKE										
Almanya	53,8	46,2	46,1	53,9	33,1	66,9	28,2	71,8	12,8	87,2

	Yabancı düşmanlığı		İşsizlik		Dil sorunu		Fırsat eşitliği		Çocukların eğitimi	
	E	H	E	H	E	H	E	H	E	H
Avusturya	51,0	49,0	44,2	55,8	30,3	69,7	23,5	76,5	10,6	89,4
Belçika	55,8	44,2	51,8	48,2	32,0	68,0	32,0	68,0	13,7	86,3
Danimarka	63,0	37,0	44,4	55,6	40,7	59,3	25,9	74,1	22,2	77,8
Fransa	54,1	45,9	42,3	57,7	34,3	65,7	24,9	75,1	12,8	87,2
Hollanda	55,1	44,9	42,7	57,3	31,0	69,0	23,6	76,4	13,2	86,8
İngiltere	53,4	46,6	52,7	47,3	38,2	61,8	32,1	67,9	9,9	90,1
İsveç	61,5	38,5	53,8	46,2	30,8	69,2	38,5	61,5	23,1	76,9
İsviçre	51,6	48,4	49,5	50,5	33,7	66,3	27,4	72,6	14,7	85,3
İtalya	61,0	39,0	48,8	51,2	39,0	61,0	17,1	82,9	14,6	85,4
Norveç	61,5	38,5	23,1	76,9	7,7	92,3	15,4	84,6	7,7	92,3
Diğer	66,7	33,3	55,1	44,9	29,0	71,0	31,9	68,1	11,6	88,4
EĞİTİM DÜZEYİ										
İlköğrenim	49,8	50,2	51,1	48,9	40,4	59,6	25,5	74,5	13,5	86,5
Orta öğrenim	59,5	40,5	49,0	51,0	35,5	64,5	28,0	72,0	14,3	85,7
Lise	55,3	44,7	45,3	54,7	28,8	71,2	26,3	73,7	12,1	87,9
Yüksek Öğrenim	54,8	45,2	38,2	61,8	29,3	70,7	31,1	68,9	12,8	87,2
Lisansüstü	50,7	49,3	41,3	58,7	29,3	70,7	24,0	76,0	14,7	85,3
TOPLAM	54,1	45,9	45,7	54,3	32,7	67,3	26,9	73,1	12,6	87,4

Tablo 31.2. Yaşadığı Ülkede Sorun Olan Konuların Sosyo-Demografik Özelliklere Göre Dağılımı

	Kuşak çatışması		Aile birleşimi		Uyuşturucu/alkol		Örgütlenme		Diğer	
	E	H	E	H	E	H	E	H	E	H
CİNSİYET										
Kadın	12,3	87,7	8,9	91,1	9,4	90,6	4,2	95,8	5,4	94,6
Erkek	10,5	89,5	10,9	89,1	9,5	90,5	7,1	92,9	8,5	91,5
YAŞ										
14-24 arası	7,7	92,3	4,4	95,6	7,8	92,2	2,3	97,7	5,8	94,2
25-34 arası	10,0	90,0	8,4	91,6	11,0	89,0	5,8	94,2	7,1	92,9
35-44 arası	12,2	87,8	11,6	88,4	9,3	90,7	6,9	93,1	7,7	92,3
45-54 arası	13,8	86,2	15,2	84,8	9,8	90,2	7,8	92,2	7,0	93,0
55 +	10,3	89,7	9,0	91,0	8,0	92,0	6,6	93,4	11,0	89,0
YAŞANAN ÜLKE										
Almanya	10,9	89,1	9,9	90,1	9,4	90,6	5,6	94,4	7,1	92,9
Avusturya	11,7	88,3	9,0	91,0	9,7	90,3	6,3	93,7	7,9	92,1
Belçika	13,7	86,3	10,2	89,8	10,7	89,3	6,6	93,4	7,1	92,9
Danimarka	25,9	74,1	22,2	77,8	7,4	92,6	14,8	85,2	7,4	92,6
Fransa	10,9	89,1	11,6	88,4	9,1	90,9	5,9	94,1	7,5	92,5
Hollanda	10,2	89,8	7,7	92,3	8,4	91,6	6,2	93,8	7,4	92,6
İngiltere	15,3	84,7	16,8	83,2	6,9	93,1	6,9	93,1	6,9	93,1
İsveç	7,7	92,3	23,1	76,9	15,4	84,6	11,5	88,5	3,8	96,2
İsviçre	6,3	93,7	8,4	91,6	12,6	87,4	4,2	95,8	10,5	89,5

	Kuşak çatışması		Aile birleşimi		Uyuşturucu/alkol		Örgütlenme		Diğer	
	E	H	E	H	E	H	E	H	E	H
İtalya	9,8	90,2	2,4	97,6	4,9	95,1	4,9	95,1	2,4	97,6
Norveç	7,7	92,3		100,0	7,7	92,3		100,0	23,1	76,9
Diğer	10,1	89,9	14,5	85,5	15,9	84,1	8,7	91,3	4,3	95,7
EĞİTİM DÜZEYİ										
İlköğrenim	9,5	90,5	11,1	88,9	8,4	91,6	5,0	95,0	7,1	92,9
Orta öğrenim	12,5	87,5	12,0	88,0	10,0	90,0	6,8	93,2	5,2	94,8
Lise	11,4	88,6	10,9	89,1	10,6	89,4	6,4	93,6	7,8	92,2
Yüksek Öğrenim	13,0	87,0	7,1	92,9	9,2	90,8	6,5	93,5	7,5	92,5
Lisansüstü	13,3	86,7	5,3	94,7	6,7	93,3	9,3	90,7	9,3	90,7
TOPLAM	11,2	88,8	10,1	89,9	9,5	90,5	6,0	94,0	7,3	92,7

Çeşitli konuların yaşadıkları ülkede sorun olup olmadığıyla ilgili soru ile sosyo-demografik değişkenler arasındaki ilişkiyi gösteren tablolar incelendiğinde, cinsiyetler açısından anlamlı farklılaşmanın bulunmadığı, birbirine yakın oranlar olduğu görülmektedir. Aynı şekilde yaş ve eğitim düzeyi kategorileri arasında da çok ciddi farklılıklar bulunmazken, ülkeler açısından farklılaşmaların bulunduğu görülmektedir. Yabancı düşmanlığı Danimarka, İsveç, Norveç ve İtalya'da, İşsizlik İsveç, İngiltere ve Belçika'da, Dil sorunu Danimarka'da, Fırsat eşitliği İngiltere ve İsveç'te, Çocukların eğitimi Danimarka ve İsveç'te, Kuşak çatışması Danimarka'da, Aile birleşimi Danimarka ve İsveç'te, uyuşturucu ve alkol İsveç ve İsviçre'de, örgütlenme ise Danimarka'da diğerlerine göre daha problem olarak görülmektedir. İskandinav ülkeleri sorun yaşanan ülkelerin başında gelmektedir.

Tablo 32. Yaşadığınız ülke vatandaşlarıyla eşit haklara sahip olduğunuzu düşünüyor musunuz?

	Frekans	Yüzde	Geçerli Yüzde
Her konuda eşitiz	1142	28,2	28,4
Yasal olarak eşitiz ancak uygulamada farklılıklar var	1236	30,5	30,8
Bazı konularda eşitiz çoğu konularda farklılıklar var	602	14,9	15,0
Çoğu konularda eşitiz, bazı konularda farklıyız	449	11,1	11,2
Hiçbir konuda eşit değiliz	587	14,5	14,6
Cevapsız	35	,9	
TOPLAM	4051	100,0	100,0

Yaşanılan ülke vatandaşlarıyla eşit haklara sahip olduğunu düşünüyor musunuz soruna görüşülen kişilerin % 28,2'si her konuda eşit oldukları cevabını vermiştir. Yasal olarak eşit ancak uygulamada farklılıklar olduğunu düşünenler % 30,5, bazı konularda eşit, çoğu konularda farklılıklar olduğunu düşünenler % 14,9, çoğu konuda eşit bazı konularda farklı olduğunu düşünenler % 11,1'dir. Hiçbir konuda eşit olmadıklarını düşünenler ise % 14,5 oranındadır.

Tablo 32-1. Yaşadığı ülke vatandaşlarıyla eşit haklara sahip olduğunuzu düşünmenin Sosyo-Demografik Özelliklere Göre Dağılımı

	Her konuda eşitiz	Yasal eşitlik var ama uygulama farklı	Bazı konularda eşit çoğunda farklı	Çoğu konuda eşit bazılarında farklı	Hiçbir konuda eşit değiliz
CİNSİYET					
Kadın	31,2	26,9	16,0	12,7	13,1
Erkek	26,7	33,2	14,3	10,2	15,6
YAŞ					
14-24 arası	33,8	21,2	19,2	17,0	8,7
25-34 arası	29,1	26,4	17,6	12,8	14,1
35-44 arası	26,5	33,7	13,6	9,4	16,8
45-54 arası	23,9	40,0	11,5	8,1	16,5
55 +	34,2	31,2	12,1	6,7	15,8
YAŞANAN ÜLKE					
Almanya	29,6	29,4	15,5	11,3	14,2
Avusturya	26,8	34,2	12,8	11,0	15,2
Belçika	27,2	29,7	15,4	12,8	14,9
Danimarka	33,3	29,6	18,5	3,7	14,8
Fransa	26,1	33,6	15,3	10,6	14,4
Hollanda	30,5	29,5	12,5	11,3	16,3
İngiltere	28,5	32,3	13,8	11,5	13,8
İsveç	15,4	26,9	19,2	26,9	11,5
İsviçre	25,5	24,5	22,3	8,5	19,1
İtalya	34,1	26,8	14,6	9,8	14,6
Norveç	46,2	23,1	7,7	7,7	15,4
Diğer	20,3	39,1	20,3	10,1	10,1
EĞİTİM DÜZEYİ					
İlköğrenim	24,7	34,6	14,1	8,7	17,8
Orta öğrenim	25,8	33,4	12,1	9,8	18,9
Lise	28,5	31,3	15,7	11,2	13,4
Yüksek Öğrenim	32,6	24,1	16,8	15,3	11,2
Lisansüstü	37,8	18,9	13,5	17,6	12,2
TOPLAM	28,4	30,8	15,0	11,2	14,6

Araştırmada görüşülen kadınların % 31,2'si yaşadıkları ülke vatandaşlarıyla her konuda eşit olduklarını düşünürken, erkeklerin % 33,2'si yasal eşitliğin olduğunu ama uygulamada farklılıkların olduğunu düşünmektedir. Gençler her konuda eşitlik olduğuna diğerlerine göre daha fazla inanmaktadır. Ülkeler açısından, Norveç, İtalya, Danimarka ve Hollanda'da yaşayanlar diğer ülkelerde yaşayanlara göre her konuda eşit olduklarına daha fazla inanmaktadır. Aynı şekilde yükseköğrenim ve lisansüstü eğitim görenler ile Avrupa'da kendine ait evde oturanlar diğerlerine göre daha fazla her konuda eşit haklara sahip olduklarını ifade etmişlerdir.

Tablo 33. Aşağıda belirtilen konularda fırsat eşitliği sorunu yaşadınız mı?

	Evet	Hayır
İş konusunda	37,3	62,7
Sosyal ilişkilerde	22,8	77,2
Resmi makamlarla ilişkilerde	21,6	78,4
Kültürel farklılıklarda	20,5	79,5
Eğitim alanında	19,2	80,8
Diğer	12,0	88,0

Yaşanılan ülkede çeşitli konularda fırsat eşitliği sorunu yaşanıp yaşanmadığını gösteren tablo incelendiğinde en yüksek fırsat eşitliği sorununun yaşandığı algısının, iş konusunda olduğu görülmektedir (% 37,3). Görüşülen kişiler, sosyal ilişkilerde % 22,8, resmi makamlarla ilişkilerde % 21,6, kültürel farklılıklarda % 20,5, eğitim alanında % 19,2 oranında fırsat eşitliği sorunu yaşadıklarını ifade etmişlerdir.

Tablo 34. Kültürel farklılıklarınızı koruyarak yaşadığınız toplumda yer edinebileceğinizi düşünüyor musunuz?

	Frekans	Yüzde	Geçerli Yüzde
Evet	2856	70,5	72,6
Kısmen	604	14,9	15,4
Hayır	473	11,7	12,0
Cevapsız	118	2,9	
TOPLAM	4051	100,0	100,0

Araştırmada görüşülen kişilerin % 70,5'i kültürel farklılıklarını koruyarak yaşadıkları toplumda yer edinebileceklerini düşünürken, % 14,9'u bunun kısmen olabileceğini düşünmektedir. Kültürel farklılıklarını koruyarak yer edinemeyeceğini düşünenler ise % 11,7 oranındadır.

Tablo 34-1. Kültürel farklılıklarınızı koruyarak yaşadığı toplumda yer edinebileceğini düşünmenin Sosyo-Demografik özelliklere Göre Dağılımı

	Evet	Kısmen	Hayır
CİNSİYET			
Kadın	71,1	17,6	11,4
Erkek	73,6	14,0	12,4
YAŞ			
14-24 arası	76,7	15,5	7,9
25-34 arası	72,7	16,3	10,9
35-44 arası	69,5	16,6	13,9
45-54 arası	71,6	13,4	15,0
55 +	78,8	11,3	9,9
YAŞANAN ÜLKE			
Almanya	72,4	16,2	11,5
Avusturya	78,4	12,0	9,6
Belçika	69,9	17,6	12,4
Danimarka	50,0	7,7	42,3
Fransa	71,5	14,5	14,0
Hollanda	72,4	16,7	10,9
İngiltere	66,1	14,5	19,4
İsveç	92,3	7,7	
İsviçre	74,7	15,4	9,9
İtalya	69,2	20,5	10,3

	Evet	Kısmen	Hayır
Norveç	69,2	15,4	15,4
Diğer	64,2	16,4	19,4
EĞİTİM DÜZEYİ			
İlköğretim	71,4	15,5	13,1
Orta öğrenim	70,5	13,9	15,5
Lise	71,2	16,5	12,3
Yüksek Öğretim	77,3	14,5	8,2
Lisansüstü	80,3	12,7	7,0
TOPLAM	72,6	15,4	12,0

Kültürel farklılıkların korunarak yaşanılan toplumda yer edinileceğini düşünenlerin oranı % 72,6'dır. Sosyo-demografik kategoriler açısından değerlendirildiğinde erkeklerin % 73,6'sı, 55 yaş ve üzerindekiilerin % 78,8'i, İsveç'te yaşayanların % 92,3'ü ve lisansüstü eğitim alanların % 80,3'ü kültürel farklılıkların korunarak yaşanılan toplumda yer edinileceğini ifade etmişlerdir.

Tablo 35. Yaşadığınız ülkenin vatandaşlığına geçme konusunda ne düşünüyorsunuz?

	Frekans	Yüzde
Yalnız yaşadığım ülkenin vatandaşım	853	21,1
Yaşadığım ülke vatandaşlığına geçmeyi düşünüyorum	297	7,3
Yaşadığım ülke yasaları izin verirse çifte vatandaş olmak isterim	400	9,9
Çifte vatandaşım	915	22,6
Çifte vatandaşlığı düşünmüyorum	981	24,2
Mavi kart sahibiyim	18	,4
Diğer	422	10,4
Cevapsız	165	4,1
TOPLAM	4051	100,0

Görüşülen kişilerin % 21,1 i yaşadıkları ülkenin vatandaşı olduklarını belirtmiştir. Yaşadıkları ülke vatandaşlığına geçmeyi düşünenler % 7,3, yasalar izin verirse çifte vatandaş olmak isteyenler % 9,9, çifte vatandaş olanlar % 22,6, çifte vatandaşlığı düşünmeyenler % 24,2 oranındadır.

Tablo 36. Kendinizi hangi kimlikle tanımlarsınız?

	Frekans	Yüzde	Geçerli Yüzde
Avrupa Türkü	58	1,4	1,4
Avrupalı Türk	303	7,5	7,6
Avrupa'da yaşayan Türk	994	24,5	24,8
Avrupalı Müslüman-Türk	1274	31,4	31,8
Avrupalı Müslüman	127	3,1	3,2
Avrupalı	78	1,9	1,9
Göçmen	307	7,6	7,7
Gurbetçi	154	3,8	3,8
Diğer	706	17,4	17,6
Cevapsız	50	1,2	
TOPLAM	4051	100,0	100,0

Görüşülen kişilerin % 31,4'ü kendilerini Avrupalı Müslüman-Türk olarak tanımlamaktadır. Kendilerini Avrupa'da yaşayan Türk olarak tanımlayanlar % 24,5 oranındadır. Ayrıca, görüşülen kişilerin % 7,6'sı Göçmen, % 7,5'i Avrupalı Türk, % 3,8'i Gurbetçi, % 3,1'i Avrupalı Müslüman, % 1,9'u Avrupalı ve % 1,4'ü Avrupa Türkü olarak tanımlamaktadır.

Tablo 36-1. Kendini Hangi Kimlikle Tanımladığının Sosyo-Demografik Özelliklere Göre Dağılımı

	Avrupa Türkü	Avrupalı Türk	Avrupa'da yaşayan Türk	Avrupalı Müslüman Türk	Avrupalı Müslüman	Avrupalı	Göçmen	Gurbetçi	Diğer
CİNSİYET									
Kadın	1,2	7,7	26,1	34,9	3,1	2,0	7,2	4,4	13,5
Erkek	1,6	7,5	24,1	30,0	3,2	1,9	8,0	3,5	20,2
YAŞ									
14-24 arası	3,1	9,9	28,8	30,5	6,8	2,3	6,3	2,4	10,1
25-34 arası	1,9	7,9	28,2	32,0	3,1	2,0	6,5	4,2	14,4
35-44 arası	,6	7,1	22,5	33,9	2,5	1,5	8,4	4,7	18,8
45-54 arası	1,0	6,4	22,5	30,4	1,4	2,3	8,8	3,4	23,8
55 +	,3	6,1	20,8	30,7	2,0	2,4	8,5	3,8	25,3
YAŞANAN ÜLKE									
Almanya	1,4	7,1	25,5	31,5	3,4	1,9	7,8	3,9	17,4
Avusturya	1,1	8,2	23,6	33,0	3,8	1,1	9,4	1,8	18,1
Belçika	2,6	7,2	27,2	27,2	1,0	1,5	4,1	7,2	22,1
Danimarka		14,8	18,5	37,0	3,7	3,7		3,7	18,5
Fransa	2,2	6,9	23,5	34,5	1,8	2,2	6,3	4,3	18,3
Hollanda	1,0	9,8	24,4	30,2	4,5	2,5	7,5	2,8	17,3
İngiltere	1,6	7,8	27,1	27,1	3,1	3,1	8,5	7,0	14,7
İsveç	3,8	3,8	11,5	57,7			3,8	7,7	11,5
İsviçre	1,1	8,4	29,5	28,4	3,2	2,1	7,4	1,1	18,9
İtalya	2,5	2,5	20,0	40,0	7,5	5,0	12,5	2,5	7,5
Norveç		23,1	23,1	30,8			23,1		
Diğer		7,2	23,2	30,4	1,4	1,4	8,7	8,7	18,8
EĞİTİM DÜZEYİ									
İlköğretim	,5	3,9	17,4	39,7	1,7	1,8	11,1	5,6	18,2
Orta öğrenim	,2	4,1	21,9	35,8	2,3	2,7	8,0	4,1	20,7
Lise	1,9	9,3	26,0	29,2	4,0	1,9	7,1	4,2	16,3
Yüksek Öğrenim	3,0	11,3	31,4	25,7	4,1	1,9	4,3	,7	17,6
Lisansüstü		8,1	40,5	17,6	4,1	1,4	2,7		25,7
TOPLAM	1,4	7,6	24,8	31,8	3,2	1,9	7,7	3,8	17,6

Kendini tanımlama biçimleri sosyo-demografik özelliklere göre incelendiğinde, kadınların % 34,9'u, erkeklerin ise % 30'u Avrupalı Müslüman Türk olarak tanımlamaktadır. Yaş kategorilerinin hepsinde de aynı tanımlamanın öne çıktığı görülmektedir. Ülkeler açısından da Avrupalı Müslüman Türk tanımının yine öne çıkmaktadır. Bu tanım en çok İsveç, İtalya ve Danimarka'da öne çıkarken, İsviçre, Belçika ve İngiltere'de Avrupa'da Yaşayan Türk tanımının daha fazla tercih edildiği görülmektedir.

Tablo 37. “Türklerle İlgili Önyargıların Olması İş Bulmalarını Zorlaştırmaktadır” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2564	63,3	64,3
Kısmen katılıyor	606	15,0	15,2
Katılmıyor	817	20,2	20,5
Cevapsız	64	1,6	
TOPLAM	4051	100,0	100,0

Yurtdışında yaşayan Türklerin işsizlik problemiyle ilgili düşüncelerini öğrenmek için sorulan “Türklerle ilgili önyargıların olması iş bulmalarını zorlaştırmaktadır” tutum ifadesine görüşülenlerin büyük çoğunluğu (% 64,3) katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %15,2 oranında iken katılmayanlar % 20,5 oranındadır.

Tablo 37-1. “Türklerle İlgili Önyargıların Olması İş Bulmalarını Zorlaştırmaktadır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 13,65	P= 0,001
Kadın	67,8	14,0	18,2
Erkek	62,1	15,9	21,9
YAŞ		X ² = 50,86	P= 0,001
14-24 arası	59,9	15,9	24,2
25-34 arası	58,4	15,9	25,6
35-44 arası	65,1	16,3	18,6
45-54 arası	69,6	13,8	16,6
55 +	74,7	10,6	14,7
YAŞANAN ÜLKE		X ² = 19,52	P= 0,613
Almanya	63,8	15,1	21,0
Avusturya	64,6	16,1	19,3
Belçika	68,4	12,4	19,2
Danimarka	74,1	11,1	14,8
Fransa	65,5	13,5	20,9
Hollanda	61,1	16,8	22,1
İngiltere	62,8	12,4	24,8
İsveç	73,1	19,2	7,7
İsviçre	62,1	20,0	17,9
İtalya	65,9	19,5	14,6
Norveç	53,8	30,8	15,4
Diğer	72,5	14,5	13,0
TOPLAM	64,3	15,2	20,5

Bu ifadeye kadınlar erkeklere göre daha fazla katılmaktadır. Ayrıca yaş arttıkça Türklerle ilgili önyargıların olduğuna yönelik katılım da artmaktadır. Ülkeler açısından bakıldığında en yüksek katılım oranı Danimarka, İsveç ve Belçika'dadır. En düşük oran ise Norveç'tedir.

Tablo 38. “Türklerin yaşadığı işsizlik probleminin nedeni eğitim ve dil seviyelerinin yeterli olmamasıdır” ifadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2749	67,9	69,7
Kısmen katılıyor	658	16,2	16,7
Katılmıyor	537	13,3	13,6
Cevapsız	107	2,6	
TOPLAM	4051	100,0	100,0

“Türklerin yaşadığı işsizlik probleminin nedeni eğitim ve dil seviyelerinin yeterli olmamasıdır” tutum ifadesine de görüşülenlerin büyük çoğunluğu (% 69,7) katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %16,7 oranında iken katılmayanlar % 13,6 oranındadır.

Tablo 38-1. “Türklerin yaşadığı işsizlik probleminin nedeni eğitim ve dil seviyelerinin yeterli olmamasıdır” ifadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		$X^2= 7,37$	$P= 0,025$
Kadın	71,9	14,7	13,4
Erkek	68,3	17,9	13,8
YAŞ		$X^2= 2,04$	$P= 0,980$
14-24 arası	70,3	16,8	13,0
25-34 arası	70,0	16,6	13,4
35-44 arası	68,4	17,4	14,2
45-54 arası	70,1	16,2	13,7
55 +	71,6	15,1	13,4
YAŞANAN ÜLKE		$X^2= 12,70$	$P= 0,941$
Almanya	70,1	16,2	13,7
Avusturya	69,7	17,3	13,0
Belçika	69,8	18,8	11,5
Danimarka	66,7	18,5	14,8
Fransa	71,1	14,5	14,4
Hollanda	67,9	18,6	13,5
İngiltere	68,8	16,4	14,8
İsveç	65,4	23,1	11,5
İsviçre	62,8	20,2	17,0
İtalya	72,5	17,5	10,0
Norveç	46,2	30,8	23,1
Diğer	75,0	14,7	10,3
TOPLAM	69,7	16,7	13,6

Bu ifadeye bir önceki ifadede olduğu gibi kadınlar erkeklere göre daha fazla katılmaktadır. Yaş kategorileri arasında önemli farklılıklar bulunmamakta, hepsi birbirine yakın oranda katıldığını ifade etmektedirler. Ülkeler açısından bakıldığında en yüksek katılım oranı İtalya, Fransa ve Almanya’dadır. En düşük oran ise Norveç’tedir.

Yaşanılan Ülkede Yabancı Düşmanlığıyla İlgili Düşünceler

Bu kısımda Avrupa'da yaşayan Türklerin önemli bir sorunu olarak gözüken yaşadıkları ülkede yabancı düşmanlığı ile ilgili düşünceleri 7 ayrı tutum ifadesine katılım düzeylerine göre ölçülmüştür.

Tablo 39. Yaşadığınız Ülkede Yabancı Düşmanlığıyla İlgili Olarak Aşağıdaki İfadelere Ne Ölçüde Katılıyorsunuz?

	Katılıyor	Kısmen katılıyor	Katılmıyor
Son yıllarda yabancı düşmanlığında bir artış yaşıyor	56,6	15,0	28,3
Yabancı düşmanlığı nedeniyle Avrupa'dan ayrılmayı dahi düşünüyorum	19,7	13,4	66,9
Bireysel olarak yabancı düşmanlığına maruz kaldım	17,8	9,3	72,9
Avrupa'da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır	50,6	23,2	26,2
İslam karşıtlığı yabancı düşmanlığının en temel nedenidir	54,8	20,4	24,8
Avrupa'da yükselen milliyetçilik yabancı düşmanlığının en önemli nedenlerinden biridir	50,8	24,7	24,6

Tablo 40. "Son yıllarda yabancı düşmanlığında bir artış yaşıyor" İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2266	55,9	56,6
Kısmen katılıyor	602	14,9	15,0
Katılmıyor	1133	28,0	28,3
Cevapsız	50	1,2	
TOPLAM	4051	100,0	100,0

"Son yıllarda yabancı düşmanlığında bir artış yaşıyor" tutum ifadesine görüşülen kişilerin % 56,6'sı katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler % 15,0 oranında iken katılmayanlar % 28,3 oranındadır.

Tablo 40-1. “Son yıllarda yabancı düşmanlığında bir artış yaşanıyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 1,23	P= 0,541
Kadın	56,1	15,8	28,0
Erkek	57,0	14,6	28,5
YAŞ		X ² = 2,46	P= 0,964
14-24 arası	55,9	13,9	30,2
25-34 arası	56,5	14,9	28,5
35-44 arası	56,6	15,6	27,9
45-54 arası	57,3	15,4	27,3
55 +	57,1	15,2	27,7
YAŞANAN ÜLKE		X ² = 23,09	P= 0,397
Almanya	56,4	15,6	28,0
Avusturya	55,9	16,0	28,1
Belçika	64,2	12,4	23,3
Danimarka	74,1	14,8	11,1
Fransa	57,9	13,6	28,5
Hollanda	54,8	13,1	32,2
İngiltere	53,1	15,4	31,5
İsveç	65,4	7,7	26,9
İsviçre	48,4	23,2	28,4
İtalya	56,1	9,8	34,1
Norveç	61,5	15,4	23,1
Diğer	55,9	17,6	26,5
TOPLAM	56,6	15,0	28,3

Bu ifadeye verilen cevapların sosyo-demografik değişkenlere göre dağılımı anlamlı farklılıklar göstermemektedir. Cinsiyet ve yaş kategorileri arasında katılım düzeyleri birbirine yakın orandadır. Ülkeler açısından bakıldığında en çok katılımın Danimarka, İsveç, Norveç ve Belçika’da olduğu, en az katılımın ise Hollanda ve İngiltere’de olduğu görülmektedir.

Tablo 41. “Yabancı düşmanlığı nedeniyle Avrupa’dan ayrılmayı dahi düşünüyorum” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	781	19,3	19,7
Kısmen katılıyor	530	13,1	13,4
Katılmıyor	2655	65,5	66,9
Cevapsız	85	2,1	
TOPLAM	4051	100,0	100,0

“Yabancı düşmanlığı nedeniyle Avrupa’dan ayrılmayı dahi düşünüyorum” ifadesine ise görüşülenlerin büyük çoğunluğu (% 69,7) katılmadığını ifade etmişlerdir. Kısmen katıldığını belirtenler %13,4 oranında iken katılanlar % 19,7 oranındadır.

Tablo 41-1. “Yabancı düşmanlığı nedeniyle Avrupa’dan ayrılmayı dahi düşünüyorum” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 1,68	P= 0,431
Kadın	18,8	13,9	67,3
Erkek	20,3	13,0	66,7
YAŞ		X ² = 14,15	P= 0,078
14-24 arası	16,5	14,8	68,7
25-34 arası	18,9	13,7	67,4
35-44 arası	20,1	13,0	66,9
45-54 arası	23,1	13,4	63,5
55 +	18,6	10,8	70,5
YAŞANAN ÜLKE		X ² = 29,92	P= 0,121
Almanya	19,4	13,3	67,3
Avusturya	17,8	12,6	69,6
Belçika	25,0	18,8	56,3
Danimarka	25,9	22,2	51,9
Fransa	22,7	11,3	66,0
Hollanda	18,7	14,9	66,3
İngiltere	13,8	16,9	69,2
İsveç	12,5	16,7	70,8
İsviçre	16,8	11,6	71,6
İtalya	19,5	9,8	70,7
Norveç	15,4	7,7	76,9
Diğer	25,4	7,5	67,2
TOPLAM	19,7	13,4	66,9

“Yabancı düşmanlığı nedeniyle Avrupa’dan ayrılmayı dahi düşünüyorum” verilen cevaplar kadın ve erkekler açısından birbirine yakındır. Yaş kategorileri içerisinde bakıldığında 45-54 yaş arasındakilerin diğerlerine göre bu ifadeye daha fazla katılmaktadır (% 23,1). Ülkeler açısından bakıldığında en yüksek katılım oranı Belçika ve Danimarka’da iken en düşük oran İsveç ve Norveç’tedir.

Tablo 42. “Bireysel olarak yabancı düşmanlığına maruz kaldım” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	708	17,5	17,8
Kısmen katılıyor	371	9,2	9,3
Katılmıyor	2906	71,7	72,9
Cevapsız	66	1,6	
TOPLAM	4051	100,0	100,0

“Bireysel olarak yabancı düşmanlığına maruz kaldım” ifadesinde de katılmama oranının yüksek olduğu görülmektedir (% 72,9). Görüşülenlerin % 9,3’ü kısmen, % 17,8’i tamamen yabancı düşmanlığına maruz kaldıklarını belirtmişlerdir.

Tablo 42-1. “Bireysel olarak yabancı düşmanlığına maruz kaldım” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		$X^2= 1,02$	$P= 0,601$
Kadın	17,3	9,8	72,9
Erkek	18,1	9,0	72,9
YAŞ		$X^2= 13,09$	$P= 0,9109$
14-24 arası	19,7	10,4	69,9
25-34 arası	18,3	9,5	72,2
35-44 arası	15,5	9,5	75,0
45-54 arası	19,8	8,2	72,0
55 +	15,5	8,1	76,4
YAŞANAN ÜLKE		$X^2= 22,62$	$P= 0,423$
Almanya	17,7	10,0	72,4
Avusturya	13,6	7,7	78,8
Belçika	19,8	9,4	70,8
Danimarka	14,8	7,4	77,8
Fransa	21,2	7,8	71,0
Hollanda	17,9	10,4	71,7
İngiltere	18,6	10,9	70,5
İsveç	24,0	12,0	64,0
İsviçre	17,9	5,3	76,8
İtalya	15,0	15,0	70,0
Norveç	23,1	7,7	69,2
Diğer	17,6	8,8	73,5
TOPLAM	17,8	9,3	72,9

Yabancı düşmanlığına maruz kaldığını belirtenlerin oranı kadınlar ve erkeklerde birbirine hemen hemen eşittir. Yaş kategorileri içerisinde yabancı düşmanlığına maruz kaldığını belirten en yüksek oran 14-24 yaş arasındakilerdir (% 30,1). Ülkeler açısından en yüksek oran İsveç ve Norveç'te, en düşük oran ise Avusturya ve Danimarka'dır.

Tablo 43. “Avrupa’da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	1969	48,6	50,6
Kısmen katılıyor	903	22,3	23,2
Katılmıyor	1019	25,2	26,2
Cevapsız	160	3,9	
TOPLAM	4051	100,0	100,0

“Avrupa’da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır” ifadesine görüşülenlerin % 50,6’sı katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %23,2 oranında iken katılmayanlar % 26,2 oranındadır.

Tablo 43-1. “Avrupa’da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		$X^2= 10,07$	$P= 0,007$
Kadın	47,4	24,9	27,7
Erkek	52,6	22,2	25,2
YAŞ		$X^2= 34,64$	$P= 0,001$
14-24 arası	43,2	27,4	29,5
25-34 arası	49,7	23,8	26,5
35-44 arası	50,8	23,5	25,7
45-54 arası	57,8	19,3	22,9
55 +	51,7	20,2	28,1
YAŞANAN ÜLKE		$X^2= 26,49$	$P= 0,231$
Almanya	49,7	23,1	27,2
Avusturya	50,8	24,1	25,2
Belçika	58,1	23,0	18,8
Danimarka	63,0	18,5	18,5
Fransa	54,1	21,2	24,7
Hollanda	46,0	24,3	29,7
İngiltere	54,4	22,4	23,2
İsveç	48,0	24,0	28,0
İsviçre	45,7	26,1	28,3
İtalya	50,0	17,5	32,5
Norveç	30,8	53,8	15,4
Diğer	52,2	26,9	20,9
TOPLAM	50,6	23,2	26,2

“Avrupa’da işsizlik sorununun artması yabancı düşmanlığını arttırmaktadır” ifadesine erkekler kadınlara göre daha fazla katılmaktadır. Yaş arttıkça ifadeye katılım oranı da artmaktadır. Ülkeler açısından en yüksek katılım kısmen katılımlarla birlikte Norveç, Danimarka ve Belçika’da iken, en düşük katılım İtalya ve Hollanda’dadır

Tablo 44. “İslam karşıtlığı yabancı düşmanlığının en temel nedenidir” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2158	53,3	54,8
Kısmen katılıyor	805	19,9	20,4
Katılmıyor	978	24,1	24,8
Cevapsız	110	2,7	
TOPLAM	4051	100,0	100,0

“İslam karşıtlığı yabancı düşmanlığının en temel nedenidir” ifadesine görüşülenlerin yarısından fazlası (% 54,8) katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %20,4 oranında iken katılmayanlar % 24,8 oranındadır.

Tablo 44-1. “İslam karşıtlığı yabancı düşmanlığının en temel nedenidir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 1,22	P= 0,571
Kadın	53,7	21,1	25,2
Erkek	55,4	20,0	24,6
YAŞ		X ² = 27,62	P= 0,001
14-24 arası	49,4	26,0	24,6
25-34 arası	55,1	20,9	24,1
35-44 arası	56,4	20,1	23,5
45-54 arası	57,3	16,4	26,3
55 +	53,1	18,0	28,9
YAŞANAN ÜLKE		X ² = 17,70	P= 0,723
Almanya	54,1	20,5	25,4
Avusturya	55,4	21,1	23,5
Belçika	51,3	26,2	22,5
Danimarka	74,1	11,1	14,8
Fransa	57,1	19,5	23,4
Hollanda	53,8	19,0	27,2
İngiltere	57,1	17,5	25,4
İsveç	60,0	12,0	28,0
İsviçre	48,4	23,7	28,0
İtalya	56,1	14,6	29,3
Norveç	53,8	30,8	15,4
Diğer	58,8	20,6	20,6
TOPLAM	54,8	20,4	24,8

Bu ifadeye kadınlar ve erkekler birbirine yakın oranda katılmaktadır. Yaş kategorileri arasında yaş arttıkça bu ifadeye katılımın da arttığı görülmektedir. Ülkeler açısından bakıldığında en yüksek katılım oranı Danimarka ve Norveç'tedir. En düşük oran ise İtalya'dadır.

Tablo 45. “Avrupa’da yükselen milliyetçilik yabancı düşmanlığının en önemli nedenlerinden biridir” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	1955	48,3	50,8
Kısmen katılıyor	951	23,5	24,7
Katılmıyor	946	23,4	24,6
Cevapsız	199	4,9	
TOPLAM	4051	100,0	100,0

“Avrupa’da yükselen milliyetçilik yabancı düşmanlığının en önemli nedenlerinden biridir” ifadesine görüşülenlerin yarısı (% 50,8) katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %24,7 oranında iken katılmayanlar % 24,6 oranındadır.

Tablo 45-1. “Avrupa’da yükselen milliyetçilik yabancı düşmanlığının en önemli nedenlerinden biridir” ifadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 5,56	P= 0,062
Kadın	48,5	25,1	26,3
Erkek	52,1	24,4	23,5
YAŞ		X ² = 55,02	P= 0,001
14-24 arası	42,3	29,1	28,6
25-34 arası	47,0	26,4	26,5
35-44 arası	51,3	24,7	23,9
45-54 arası	58,6	21,1	20,3
55 +	59,7	17,6	22,8
YAŞANAN ÜLKE		X ² = 15,10	P= 0,858
Almanya	50,9	24,3	24,8
Avusturya	50,0	24,2	25,8
Belçika	50,8	28,3	20,9
Danimarka	53,8	23,1	23,1
Fransa	51,7	23,7	24,6
Hollanda	47,0	26,8	26,2
İngiltere	57,7	24,4	17,9
İsveç	44,0	20,0	36,0
İsviçre	50,0	26,7	23,3
İtalya	50,0	21,1	28,9
Norveç	38,5	38,5	23,1
Diğer	58,2	25,4	16,4
TOPLAM	50,8	24,7	24,6

Bu ifadeye erkekler kadınlara göre daha fazla katılmaktadır. Yaş kategorileri arasında yaş arttıkça ifadeye katılım oranının da arttığı görülmektedir. Ülkeler açısından bakıldığında en yüksek katılım oranı İngiltere, Danimarka ve Belçika'dadır. En düşük oran ise İsveç'tedir.

Yaşanılan Ülkedeki Türk Dernekleriyle İlgili Düşünceler

Bu kısımda Avrupa’da yaşayan Türklerin yaşadıkları ülkelerde faaliyet gösteren Türk Dernekleriyle ilgili düşüncelerinin öğrenilmesi için sorulan 6 ayrı tutum ifadesine verdikleri cevapların analizi yer almaktadır.

Tablo 46. Yaşadığınız Ülkedeki Türk Dernekleriyle İlgili Olarak Aşağıdaki İfadelere Ne Ölçüde Katılıyorsunuz?

	Katılıyor	Kısmen katılıyor	Katılmıyor
Avrupa’daki Türk dernekleri aidiyet ve dayanışma duygusunu güçlendiriyor	48,6	24,8	26,6
Avrupa’daki Türk dernekleri bizi temsil ediyor	41,3	30,4	28,3
Bu dernekler dini ve kültürel ihtiyaçlarımızı karşılıyor	43,4	30,3	26,3
Türk dernekleri sorunların çözümünde etkin görevler üstleniyor	33,1	34,1	32,8
Avrupa’daki Türk dernekleri olmasa da olur	15,9	8,1	76,0

Avrupa’daki Türklerin artan oranda örgütlü bir topluluk olduğu görülmektedir. Özellikle eğitim, kültür ve dini ihtiyaçların karşılanması amacıyla kurulan dernekler, vakıflar, kulüpler ve benzeri sivil oluşumların gittikçe arttığı bilinmektedir. Türklerin kurdukları sivil toplum kuruluşlarının etkinlik alanları, üyelik biçimleri, toplum üzerindeki etkileri farklılık göstermektedir. Söz konusu kuruluşlar hemşeri derneklerinden yerel spor kulüplerine, iş ve dayanışma kurumlarından Avrupa genelinde örgütlenen sivil toplum kuruluşlarına kadar uzanan bir çeşitlilik göstermektedir.

Tablo 47. “Avrupa’daki Türk dernekleri aidiyet ve dayanışma duygusunu güçlendiriyor” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	1893	46,7	48,6
Kısmen katılıyor	967	23,9	24,8
Katılmıyor	1034	25,5	26,6
Cevapsız	157	3,9	
TOPLAM	4051	100,0	100,0

“Avrupa’daki Türk dernekleri aidiyet ve dayanışma duygusunu güçlendiriyor” ifadesine de görüşülenlerin yarıya yakını (% 48,6) katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %24,8 oranında iken katılmayanlar % 26,6 oranındadır.

Tablo 47-1. “Avrupa’daki Türk dernekleri aidiyet ve dayanışma duygusunu güçlendiriyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		$\chi^2= 15,42$	$P= 0,001$
Kadın	50,3	26,7	23,1
Erkek	47,6	23,7	28,7
YAŞ		$\chi^2= 22,02$	$P= 0,005$
14-24 arası	50,3	25,9	23,8
25-34 arası	43,3	26,1	30,5
35-44 arası	51,0	23,1	25,9
45-54 arası	47,4	24,8	27,8
55 +	52,8	26,4	20,8
YAŞANAN ÜLKE		$\chi^2= 10,99$	$P= 0,975$
Almanya	48,8	24,1	27,1
Avusturya	50,4	24,5	25,1
Belçika	46,6	29,0	24,4
Danimarka	44,4	33,3	22,2
Fransa	49,5	23,1	27,4
Hollanda	47,0	25,8	27,1
İngiltere	44,4	29,0	26,6
İsveç	54,2	25,0	20,8
İsviçre	48,4	25,3	26,4
İtalya	43,6	30,8	25,6
Norveç	53,8	38,5	7,7
Diğer	47,8	24,6	27,5
TOPLAM	48,6	24,8	26,6

Bu ifadeye kadınlar erkeklere göre daha fazla katılmaktadır. Yaş kategorileri arasında en yüksek katılım 55 yaş ve üzerindeki kilerdedir. En düşük katılım ise 25-34 yaş arasındaki kilerdedir. Ülkeler açısından bakıldığında en yüksek katılım oranı Norveç ve İsveç'tedir. En düşük oran ise Fransa ve Almanya'dadır.

Tablo 48. “Avrupa’daki Türk dernekleri bizi temsil ediyor” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	1601	39,5	41,3
Kısmen katılıyor	1181	29,2	30,4
Katılmıyor	1099	27,1	28,3
Cevapsız	170	4,2	
TOPLAM	4051	100,0	100,0

“Avrupa’daki Türk dernekleri bizi temsil ediyor” ifadesine görüşülenlerin % 41,3’ü katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler % 30,4 oranında iken katılmayanlar % 28,3 oranındadır.

Tablo 48-1. “Avrupa’daki Türk dernekleri bizi temsil ediyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		$\chi^2= 22,26$	$P= 0,001$
Kadın	44,4	31,6	24,0
Erkek	39,4	29,7	30,9
YAŞ		$\chi^2= 22,99$	$P= 0,001$
14-24 arası	45,7	29,6	24,7
25-34 arası	38,6	29,6	31,8
35-44 arası	41,6	30,5	27,9
45-54 arası	36,9	33,0	30,1
55 +	47,2	28,7	24,1
YAŞANAN ÜLKE		$\chi^2= 11,64$	$P= 0,964$
Almanya	41,5	30,3	28,3
Avusturya	43,6	29,3	27,1
Belçika	37,2	35,6	27,2
Danimarka	40,7	25,9	33,3
Fransa	41,2	28,8	30,0
Hollanda	40,4	30,7	28,9
İngiltere	39,4	34,6	26,0
İsveç	36,0	48,0	16,0
İsviçre	40,7	28,6	30,8
İtalya	42,5	27,5	30,0
Norveç	33,3	41,7	25,0
Diğer	41,2	29,4	29,4
TOPLAM	41,3	30,4	28,3

Avrupa’daki Türk dernekleri bizi temsil ediyor ifadesine kadınlar erkeklere göre daha yüksek oranda katılmaktadır. Kadınların STK ile olan ilişkilerinin erkeklere oranla daha iyi olduğunu söyleyebiliriz. Yaş kategorileri arasında en yüksek katılım 14-24 yaş arasındakilerle 55 yaş ve üzerindekiyledir. Ülkeler açısından bakıldığında en yüksek katılım oranı İsveç ve Norveç’tedir. En düşük oran ise Danimarka’dadır.

Tablo 49. “Bu dernekler dini ve kültürel ihtiyaçlarımızı karşılıyor” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	1683	41,5	43,4
Kısmen katılıyor	1174	29,0	30,3
Katılmıyor	1021	25,2	26,3
Cevapsız	173	4,3	
TOPLAM	4051	100,0	100,0

“Bu dernekler dini ve kültürel ihtiyaçlarımızı karşılıyor” ifadesine görüşülenlerin % 43,4’ü katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %30,3 oranında iken katılmayanlar % 26,3 oranındadır.

Tablo 49-1. “Bu dernekler dini ve kültürel ihtiyaçlarımızı karşılıyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 9,82	P= 0,007
Kadın	44,5	31,9	23,5
Erkek	42,7	29,3	28,0
YAŞ		X ² = 20,56	P= 0,008
14-24 arası	47,1	28,3	24,6
25-34 arası	38,8	31,4	29,7
35-44 arası	45,0	29,6	25,4
45-54 arası	42,2	30,1	27,7
55 +	43,4	36,0	20,6
YAŞANAN ÜLKE		X ² = 32,64	P= 0,067
Almanya	43,6	29,4	27,0
Avusturya	46,5	27,3	26,2
Belçika	39,3	36,1	24,6
Danimarka	44,4	33,3	22,2
Fransa	42,9	29,5	27,6
Hollanda	43,2	29,7	27,1
İngiltere	40,5	38,1	21,4
İsveç	45,8	41,7	12,5
İsviçre	45,6	32,2	22,2
İtalya	32,5	45,0	22,5
Norveç	15,4	76,9	7,7
Diğer	44,1	29,4	26,5
TOPLAM	43,4	30,3	26,3

Bu ifadeye kadınlar erkeklere göre daha fazla katılmaktadır. Yaş kategorileri arasında en yüksek katılım 14-24 yaş arasındakilerle 55 yaş ve üzerindekiyledir. Ülkeler açısından bakıldığında en yüksek katılım oranı Norveç ve İsveç'tedir. En düşük oran ise Fransa, Hollanda ve Almanya'dadır.

Tablo 50. “Türk dernekleri sorunların çözümünde etkin görevler üstleniyor” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	1271	31,4	33,1
Kısmen katılıyor	1309	32,3	34,1
Katılmıyor	1261	31,1	32,8
Cevapsız	210	5,2	
TOPLAM	4051	100,0	100,0

“Türk dernekleri sorunların çözümünde etkin görevler üstleniyor” ifadesine görüşülenlerin % 33,1'i katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler % 34,1 oranında iken katılmayanlar % 32,8 oranındadır.

Tablo 50-1. “Türk dernekleri sorunların çözümünde etkin görevler üstleniyor” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 19,62	P= 0,001
Kadın	36,1	35,2	28,7
Erkek	31,3	33,4	35,4
YAŞ		X ² = 25,07	P= 0,002
14-24 arası	36,4	34,4	29,2
25-34 arası	29,6	35,1	35,3
35-44 arası	33,9	33,8	32,3
45-54 arası	30,5	32,2	37,2
55 +	38,3	36,5	25,2
YAŞANAN ÜLKE		X ² = 27,39	P= 0,197
Almanya	33,9	33,8	32,3
Avusturya	35,2	32,2	32,6
Belçika	28,3	35,6	36,1
Danimarka	29,6	29,6	40,7
Fransa	33,1	32,1	34,8
Hollanda	32,6	32,9	34,5
İngiltere	29,0	43,5	27,4
İsveç	29,2	50,0	20,8
İsviçre	34,4	38,9	26,7
İtalya	20,5	46,2	33,3
Norveç	15,4	69,2	15,4
Diğer	29,9	32,8	37,3
TOPLAM	33,1	34,1	32,8

Bu ifadeye kadınlar erkeklere göre daha fazla katılmaktadır. Yaş kategorileri arasında en yüksek katılım 14-24 yaş arasındakilerle 55 yaş ve üzerindekiyledir. Ülkeler açısından bakıldığında en yüksek katılım oranı Norveç ve İsveç'tedir. En düşük oran ise Danimarka, Belçika, Fransa ve Hollanda'dadır.

Tablo 51. “Avrupa’daki Türk dernekleri olmasa da olur” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	615	15,2	15,9
Kısmen katılıyor	313	7,7	8,1
Katılmıyor	2933	72,4	76,0
Cevapsız	190	4,7	
TOPLAM	4051	100,0	100,0

“Avrupa’daki Türk dernekleri olmasa da olur” tutum ifadesine de bir önceki ifade de olduğu gibi çoğunluk katılmama yönünde görüş bildirmiştir. Görüşülenlerin büyük çoğunluğu (% 76) katılmadığını ifade etmişlerdir. Kısmen katıldığını belirtenler %8,1 oranında iken katılanlar % 15,9 oranındadır.

Tablo 51-1. “Avrupa’daki Türk dernekleri olmasa da olur” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		$X^2= 11,63$	$P= 0,003$
Kadın	13,5	8,9	77,6
Erkek	17,4	7,6	75,0
YAŞ		$X^2= 26,74$	$P= 0,001$
14-24 arası	18,7	6,9	74,4
25-34 arası	18,7	10,5	70,9
35-44 arası	13,9	7,8	78,3
45-54 arası	13,4	7,3	79,3
55 +	15,7	7,3	76,9
YAŞANAN ÜLKE		$X^2= 16,93$	$P= 0,767$
Almanya	16,2	7,8	76,1
Avusturya	17,3	6,5	76,3
Belçika	18,8	9,4	71,7
Danimarka	11,1		88,9
Fransa	14,6	8,1	77,3
Hollanda	14,4	10,5	75,1
İngiltere	15,1	8,7	76,2
İsveç	15,4	7,7	76,9
İsviçre	16,5	8,8	74,7
İtalya	15,0	10,0	75,0
Norveç	7,7	23,1	69,2
Diğer	14,9	10,4	74,6
TOPLAM	15,9	8,1	76,0

Bu ifadeye erkekler kadınlara göre daha fazla katılmaktadır. Yaş kategorileri arasında önemli farklılıklar bulunmamakta birlikte en yüksek katılım 25-34 yaş arasındakilerdedir. Ülkeler açısından bakıldığında en yüksek katılım oranı Norveç'tedir. En düşük oran ise Danimarka'dadır.

3.5. Yaşanılan Ülkeden Beklentiler

Bu bölümde, görüşülen kişilerin sorunlarının çözümüyle ilgili yaşadıkları ülke yönetiminden ve vatandaşlarından beklentileri önem düzeyine göre sorulmuş ve sonuçlar analiz edilmiştir.

Avrupa’da yaşayan Türklerin sorunları ile ilgili olarak çözüm aranması gereken yerlerden birisinin içinde yaşadıkları ülkelerin yönetimleri olduğu düşüncesinden hareketle araştırma kapsamında yaşadıkları ülkeden beklentileriyle ilgili bazı veriler toplanmıştır. Bu bölümde Avrupa’da yaşayan Türklerin, sorunlarının çözümü hakkında yaşanılan ülke yönetiminden ve vatandaşlarından beklentileriyle ilgili yargı bildiren 9 ifadeye katılım düzeyleri ölçülerek elde edilen verilerin önce yüzde değerleri verilmekte sonra bu verilerin yaş, cinsiyet, yaşadıkları ülkelere göre dağılımları çapraz tablolarla sunularak değerlendirilmektedir

Tablo 52. Sorunlarının çözümünde Yaşadığı Ülke yönetiminden ve Vatandaşlarından Beklentilerinin Önem Düzeyi

	Çok Önemli	Önemli	Önemsiz
Göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi	70,4	26,5	3,2
Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi	66,4	30,0	3,6
Irkçılığa karşı daha etkin önlemler alınması	76,0	21,1	2,9
Eğitim politikalarında ayrımcı uygulamaların önlenmesi	74,2	22,7	3,2
Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması	75,9	21,4	2,7
Anadil eğitimi hakkının tanınması	72,7	22,9	4,4
Din eğitimine ilişkin taleplerin karşılanması	69,9	25,5	4,6
Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması	70,9	24,9	4,2
Ders kitaplarının önyargılardan arındırılması	68,0	25,4	6,6

Tablo 53. “Göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2811	69,4	70,4
Önemli	1058	26,1	26,5
Önemsiz	126	3,1	3,2
Cevapsız	56	1,4	
TOPLAM	4051	100,0	100,0

Avrupa’daki Türklerin yaşadıkları problemlerin çözümünde “göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi” görüşülen kişilerin % 70,4 tarafından çok önemli, % 26,5 tarafından önemli görülmektedir. Önemsiz görenler ise % 3,2 oranındadır.

Tablo 53-1. “Göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 7,86	P= 0,020
Kadın	69,8	27,9	2,3
Erkek	70,7	25,6	3,7
YAŞ		X ² = 27,78	P= 0,001
14-24 arası	67,1	29,4	3,5
25-34 arası	67,9	27,3	4,8
35-44 arası	71,2	26,6	2,3
45-54 arası	71,4	25,9	2,8
55 +	79,2	18,8	2,0
YAŞANAN ÜLKE		X ² = 37,19	P= 0,023
Almanya	71,3	25,6	3,1
Avusturya	71,9	26,1	2,0
Belçika	65,5	32,5	2,0
Danimarka	88,5	7,7	3,8
Fransa	67,9	27,8	4,3
Hollanda	70,6	26,1	3,3
İngiltere	57,6	38,4	4,0
İsveç	76,9	23,1	
İsviçre	72,0	22,6	5,4
İtalya	77,5	15,0	7,5
Norveç	53,8	46,2	
Diğer	75,4	23,2	1,4
YAŞAMA SÜRESİ			
1-10 yıl arası	67,7	27,0	5,2
11-20 yıl arası	70,1	27,5	2,4
21-30 yıl arası	70,9	26,2	2,8
31-40 yıl arası	69,9	26,9	3,2
41 yıl ve fazla	78,6	18,3	3,2
TOPLAM	70,4	26,5	3,2

Göçmenlerin durumuyla ilgili yasal düzenlemelerin yapılması kadınlar tarafından erkeklere göre biraz daha fazla önemsenmektedir. Benzer şekilde 35-44 yaş arasındakiler ile 55 yaş ve üzerindeki, İsveç ve Norveç'te yaşayanlar ile 11-20 yıl süre yurtdışında yaşayanlar diğerlerine göre yasal düzenlemelerin yapılmasını daha fazla önemsemektedirler.

Tablo 54. “Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2638	65,1	66,4
Önemli	1190	29,4	30,0
Önemsiz	143	3,5	3,6
Cevapsız	80	2,0	
TOPLAM	4051	100,0	100,0

Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi araştırmada görüşülen kişilerin % 66,4’ü tarafından çok önemli, % 30’u tarafından ise önemli görülmektedir. Önemsiz görenler ise % 3,6 oranındadır.

Tablo 54-1. “Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		$\chi^2= 15,42$	$P= 0,001$
Kadın	64,6	32,8	2,6
Erkek	67,6	28,2	4,2
YAŞ		$\chi^2= 11,63$	$P= 0,169$
14-24 arası	63,1	32,8	4,1
25-34 arası	66,6	29,3	4,1
35-44 arası	66,4	30,3	3,4
45-54 arası	66,6	30,2	3,2
55 +	73,5	23,5	3,0
YAŞANAN ÜLKE		$\chi^2= 18,49$	$P= 0,676$
Almanya	67,4	29,1	3,5
Avusturya	67,6	29,3	3,1
Belçika	60,5	36,4	3,1
Danimarka	80,8	15,4	3,8
Fransa	65,0	30,9	4,2
Hollanda	67,2	29,5	3,3
İngiltere	56,5	38,7	4,8
İsveç	69,2	23,1	7,7
İsviçre	66,3	30,4	3,3
İtalya	65,0	27,5	7,5
Norveç	66,7	33,3	
Diğer	66,7	29,0	4,3
YAŞAMA SÜRESİ			
1-10 yıl arası	64,1	31,6	4,3
11-20 yıl arası	66,1	30,4	3,5
21-30 yıl arası	67,4	29,1	3,5
31-40 yıl arası	65,8	30,6	3,6
41 yıl ve fazla	70,6	26,2	3,2
TOPLAM	66,4	30,0	3,6

Siyasilerin göç olgusunu ülkenin gerçeği olarak görmesi kadınların %97,4’ü, erkelerin % 95,8’i tarafından önemsenmektedir. Ülkeler açısından bakıldığında bu durum en çok Norveç’te yaşayanlar tarafından önemsenmektedir. Norveç’te yaşayanların tamamı bu ifadeyi önemsediklerini belirtmişlerdir. Bunu ise Avusturya, Belçika ve İsviçre’de yaşayanlar izlemektedir.

Tablo 55. “İrkçılığa karşı daha etkin önlemler alınması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3032	74,8	76,0
Önemli	840	20,7	21,1
Önemsiz	115	2,8	2,9
Cevapsız	64	1,6	
TOPLAM	4051	100,0	100,0

“İrkçılığa karşı daha etkin önlemler alınması” ifadesinin görüşülenlerin büyük çoğunluğu (% 76,0) çok önemli olduğunu ifade etmişlerdir. Önemli diyenler %21,1 oranında iken önemsiz diyenler sadece % 2,9 oranındadır.

Tablo 55-1. “İrkçılığa karşı daha etkin önlemler alınması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 2,06	P= 0,357
Kadın	76,6	21,0	2,4
Erkek	75,7	21,1	3,2
YAŞ		X ² = 12,04	P= 0,149
14-24 arası	72,9	23,4	3,6
25-34 arası	73,7	23,0	3,3
35-44 arası	77,8	19,6	2,6
45-54 arası	77,9	20,0	2,1
55 +	77,4	19,5	3,0
YAŞANAN ÜLKE		X ² = 19,30	P= 0,627
Almanya	76,4	20,4	3,2
Avusturya	78,0	20,2	1,8
Belçika	73,5	25,5	1,0
Danimarka	76,9	19,2	3,8
Fransa	74,4	22,0	3,6
Hollanda	75,5	21,7	2,8
İngiltere	71,4	23,0	5,6
İsveç	88,5	11,5	
İsviçre	73,1	23,7	3,2
İtalya	75,0	22,5	2,5
Norveç	76,9	23,1	
Diğer	82,6	17,4	
YAŞAMA SÜRESİ			
1-10 yıl arası	73,7	22,2	4,1
11-20 yıl arası	76,8	20,7	2,5
21-30 yıl arası	75,8	21,7	2,5
31-40 yıl arası	76,2	20,6	3,1
41 yıl ve fazla	79,4	18,3	2,4
TOPLAM	76,0	21,1	2,9

İrkçılığa karşı daha etkin önlemler alınması görüşü sosyo demografik değişkenlerin kategorileri tarafından birbirine yakın oranlarda önemsenmektedir. Yaşanılan ülkeler açısından bakıldığında Norveç ve İsveç'te yaşayanların tamamının bu görüşü önemsenmektedir.

Tablo 56. “Eğitim politikalarında ayrımcı uygulamaların önlenmesi” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2938	72,5	74,2
Önemli	897	22,1	22,7
Önemsiz	125	3,1	3,2
Cevapsız	91	2,2	
TOPLAM	4051	100,0	100,0

Eğitim politikalarında ayrımcı uygulamaların önlenmesi ifadesi görüşülen kişilerin % 74,2’si tarafından çok önemli, % 22,7’si tarafından da önemli olarak değerlendirilmiştir. Önemsiz diyenler % 3,2 oranındadır.

Tablo 56-1. “Eğitim politikalarında ayrımcı uygulamaların önlenmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 4,46	P= 0,107
Kadın	75,1	22,4	2,4
Erkek	73,6	22,8	3,6
YAŞ		X ² = 9,48	P= 0,304
14-24 arası	72,4	23,7	3,9
25-34 arası	72,6	23,4	3,9
35-44 arası	76,2	21,0	2,8
45-54 arası	74,0	23,7	2,3
55 +	74,7	22,2	3,1
YAŞANAN ÜLKE		X ² = 30,24	P= 0,113
Almanya	75,0	21,6	3,4
Avusturya	76,6	21,7	1,7
Belçika	74,0	24,0	2,1
Danimarka	84,6	11,5	3,8
Fransa	68,2	28,0	3,8
Hollanda	75,1	20,8	4,1
İngiltere	67,7	29,0	3,2
İsveç	88,5	11,5	
İsviçre	74,2	21,5	4,3
İtalya	75,0	22,5	2,5
Norveç	83,3	16,7	
Diğer	77,9	22,1	
YAŞAMA SÜRESİ			
1-10 yıl arası	70,1	24,8	5,1
11-20 yıl arası	74,5	22,7	2,8
21-30 yıl arası	74,6	22,8	2,6
31-40 yıl arası	75,3	21,6	3,0
41 yıl ve fazla	77,4	19,4	3,2
TOPLAM	74,2	22,7	3,2

Eğitim politikalarında ayrımcı uygulamaların önlenmesi ifadesi ile sosyo demografik değişkenlerin kategorileri arasında anlamlı farklılık bulunmadığı yukarıdaki tablodan görülmektedir. Ancak ifadeyi, kadınlar, 45-54 yaş arasındakiler, Norveç ve İsviçre’de yaşayanlar ile 21-30 yıldır yurtdışında yaşayanlar diğerlerine göre daha fazla önemsemektedir.

Tablo 57. “Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3004	74,2	75,9
Önemli	848	20,9	21,4
Önemsiz	106	2,6	2,7
Cevapsız	93	2,3	
TOPLAM	4051	100,0	100,0

Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması araştırmaya katılanların % 75,9'u tarafından çok önemli, % 21,4'ü tarafından da önemli olarak görülmektedir. Önemsiz olduğunu düşünenler % 2,7 oranındadır.

Tablo 57-1. “Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 1,92	P= 0,382
Kadın	76,3	21,4	2,2
Erkek	75,6	21,4	3,0
YAŞ		X ² = 5,83	P= 0,666
14-24 arası	74,9	22,1	3,0
25-34 arası	74,3	22,4	3,3
35-44 arası	76,6	20,8	2,7
45-54 arası	76,4	21,8	1,8
55 +	78,0	19,2	2,7
YAŞANAN ÜLKE		X ² = 38,75	P= 0,015
Almanya	76,9	20,5	2,7
Avusturya	75,6	22,9	1,5
Belçika	74,7	23,7	1,5
Danimarka	84,6	11,5	3,8
Fransa	73,2	23,2	3,6
Hollanda	77,2	19,5	3,3
İngiltere	65,1	31,7	3,2
İsveç	92,3	7,7	
İsviçre	72,0	24,7	3,2
İtalya	70,0	20,0	10,0
Norveç	83,3	16,7	
Diğer	86,8	13,2	
YAŞAMA SÜRESİ			
1-10 yıl arası	72,4	23,8	3,8
11-20 yıl arası	77,4	20,0	2,6
21-30 yıl arası	76,0	21,4	2,6
31-40 yıl arası	75,6	22,2	2,2
41 yıl ve fazla	79,5	17,2	3,3
TOPLAM	75,9	21,4	2,7

Aile birleşimiyle ilgili ifade ile cinsiyet yaş ve Avrupa'da yaşama süresi kategorileri arasında anlamlı farklılıklar olmadığı görülmektedir. Ülkeler açısından ise anlamlı farklılıklar olduğu tablodan görülmektedir. İsveç ve Norveç'te yaşayanların tamamı bu ifadenin önemli olduğunu düşünmektedir. Öte yandan İtalya'da yaşayanların % 10'u bu ifadenin önemsiz olduğunu belirtmişlerdir.

Tablo 58. “Türkçe eğitimi hakkının tanınması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2889	71,3	72,7
Önemli	912	22,5	22,9
Önemsiz	173	4,3	4,4
Cevapsız	77	1,9	
TOPLAM	4051	100,0	100,0

Türkçe eğitimi hakkının tanınması görüşülen kişilerin % 72,7’si tarafından çok önemli olarak değerlendirilmiştir. Bu hakkı önemli olarak değerlendirenler % 22,9 oranındadır. Önemsiz olduğunu düşünenler ise yalnızca % 4,4 oranındadır.

Tablo 58-1. “Türkçe eğitimi hakkının tanınması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 10,93	P= 0,004
Kadın	72,4	24,5	3,1
Erkek	72,9	22,0	5,1
YAŞ		X ² = 27,16	P= 0,001
14-24 arası	68,7	24,6	6,7
25-34 arası	71,0	23,7	5,3
35-44 arası	75,3	21,9	2,8
45-54 arası	73,4	23,3	3,3
55 +	73,6	20,9	5,5
YAŞANAN ÜLKE		X ² = 11,27	P= 0,971
Almanya	73,9	21,9	4,3
Avusturya	71,7	23,7	4,6
Belçika	70,3	26,2	3,6
Danimarka	80,8	15,4	3,8
Fransa	69,1	25,6	5,3
Hollanda	72,3	22,9	4,8
İngiltere	75,4	21,4	3,2
İsveç	80,8	19,2	
İsviçre	74,5	22,3	3,2
İtalya	72,5	22,5	5,0
Norveç	76,9	23,1	
Diğer	72,5	24,6	2,9
YAŞAMA SÜRESİ			
1-10 yıl arası	69,9	24,0	6,1
11-20 yıl arası	73,9	21,6	4,5
21-30 yıl arası	71,0	24,8	4,2
31-40 yıl arası	74,3	22,8	2,9
41 yıl ve fazla	73,2	19,5	7,3
TOPLAM	72,7	22,9	4,4

Anadille eğitim hakkını kadınlar erkeklere göre daha fazla önemsemektedir. Yaş kategorileri içerisinde 35-44 yaş arasında olanlar ile Avrupa’da 31-40 yıl arasıdır yaşayanlar diğer kategorilere göre daha fazla önemsemektedir. Ülkeler içerisinde İsveç ve Norveç bu ifadeyi en çok önemseyen ülkelerdir.

Tablo 59. “Din eğitime ilişkin taleplerin karşılanması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2762	68,2	69,9
Önemli	1008	24,9	25,5
Önemsiz	180	4,4	4,6
Cevapsız	101	2,5	
TOPLAM	4051	100,0	100,0

Din eğitime ilişkin taleplerin karşılanması görüşülenlerin % 69,9'u tarafından çok önemli, % 25,5'i tarafından önemli olarak belirtilmiştir. Bunu önemsiz görenler % 4,6 oranındadır.

Tablo 59-1. “Din eğitime ilişkin taleplerin karşılanması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 4,06	P= 0,131
Kadın	69,7	26,5	3,8
Erkek	70,1	24,9	5,0
YAŞ		X ² = 7,97	P= 0,437
14-24 arası	68,5	26,4	5,1
25-34 arası	67,4	27,2	5,4
35-44 arası	70,4	25,6	4,0
45-54 arası	72,5	23,7	3,8
55 +	70,9	24,0	5,1
YAŞANAN ÜLKE		X ² = 17,52	P= 0,734
Almanya	69,9	25,6	4,5
Avusturya	69,5	25,8	4,6
Belçika	67,2	30,3	2,6
Danimarka	84,0	8,0	8,0
Fransa	70,3	23,9	5,8
Hollanda	69,0	26,6	4,3
İngiltere	74,2	23,4	2,4
İsveç	76,9	23,1	
İsviçre	67,7	28,0	4,3
İtalya	67,5	27,5	5,0
Norveç	84,6	15,4	
Diğer	71,0	21,7	7,2
YAŞAMA SÜRESİ			
1-10 yıl arası	66,7	26,8	6,5
11-20 yıl arası	70,3	25,1	4,6
21-30 yıl arası	69,6	25,5	4,9
31-40 yıl arası	71,9	25,1	3,1
41 yıl ve fazla	68,5	27,4	4,0
TOPLAM	69,9	25,5	4,6

Din eğitime ilişkin taleplerin karşılanması kadınlar, 45-54 yaş arasındakiler, İsveç ve Norveç'te yaşayanlar ve 31-40 yıldır yurtdışında yaşayanlar tarafından diğerlerine göre daha önemli görülmektedir.

Tablo 60. “Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2812	69,4	70,9
Önemli	988	24,4	24,9
Önemsiz	168	4,1	4,2
Cevapsız	83	2,0	
TOPLAM	4051	100,0	100,0

Araştırmada görüşülen kişilerin % 70,9'u Medyadaki yabancı düşmanlığına karşı etkin önlemler alınmasını çok önemli, % 24,9'u önemli görürken, % 4,2'si önemsiz olduğunu düşünmektedir.

Tablo 60-1. “Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 13,38	P= 0,001
Kadın	68,4	28,0	3,7
Erkek	72,4	23,0	4,6
YAŞ		X ² = 4,43	P= 0,816
14-24 arası	70,8	25,2	4,0
25-34 arası	70,8	24,2	5,0
35-44 arası	69,5	26,0	4,4
45-54 arası	72,7	23,6	3,7
55 +	71,2	25,4	3,4
YAŞANAN ÜLKE		X ² = 24,23	P= 0,335
Almanya	70,6	25,6	3,9
Avusturya	69,4	26,7	3,9
Belçika	68,9	26,5	4,6
Danimarka	76,9	15,4	7,7
Fransa	70,4	24,7	4,9
Hollanda	70,4	25,6	4,1
İngiltere	76,6	18,5	4,8
İsveç	84,6	15,4	
İsviçre	73,1	17,2	9,7
İtalya	70,0	22,5	7,5
Norveç	76,9	23,1	
Diğer	80,9	16,2	2,9
YAŞAMA SÜRESİ			
1-10 yıl arası	69,1	25,4	5,5
11-20 yıl arası	72,5	23,4	4,1
21-30 yıl arası	70,1	25,4	4,5
31-40 yıl arası	70,7	26,0	3,3
41 yıl ve fazla	71,5	24,4	4,1
TOPLAM	70,9	24,9	4,2

Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması kadınlar, 55 yaş ve üzerindeki, İsveç ve Norveç'te yaşayanlar ile 31-40 yıldır Avrupa'da yaşayanlar tarafından diğerlerine göre daha fazla önemsenmektedir.

Tablo 61. “Ders kitaplarının önyargılardan arındırılması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2693	66,5	68,0
Önemli	1004	24,8	25,4
Önemsiz	261	6,4	6,6
Cevapsız	93	2,3	
TOPLAM	4051	100,0	100,0

Ders kitaplarının önyargılardan arındırılması ifadesine katılımcıların % 68'i çok önemli, % 25,4'ü önemli, % 6,6'sı önemsiz cevabını vermiştir.

Tablo 61-1. “Ders kitaplarının önyargılardan arındırılması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 4,39	P= 0,111
Kadın	66,3	27,2	6,6
Erkek	69,2	24,2	6,6
YAŞ		X ² = 4,79	P= 0,780
14-24 arası	69,3	25,2	5,5
25-34 arası	67,1	26,1	6,7
35-44 arası	67,5	25,2	7,4
45-54 arası	67,1	26,4	6,5
55 +	71,3	22,6	6,1
YAŞANAN ÜLKE		X ² = 16,44	P= 0,793
Almanya	68,5	24,7	6,7
Avusturya	65,3	27,7	7,0
Belçika	67,7	27,2	5,1
Danimarka	73,1	23,1	3,8
Fransa	66,0	26,7	7,3
Hollanda	70,6	23,9	5,6
İngiltere	66,1	29,0	4,8
İsveç	88,5	7,7	3,8
İsviçre	67,4	23,9	8,7
İtalya	65,0	25,0	10,0
Norveç	61,5	30,8	7,7
Diğer	76,5	19,1	4,4
YAŞAMA SÜRESİ			
1-10 yıl arası	67,3	25,9	6,8
11-20 yıl arası	70,4	22,9	6,6
21-30 yıl arası	65,7	27,9	6,4
31-40 yıl arası	67,6	26,0	6,4
41 yıl ve fazla	71,5	20,3	8,1
TOPLAM	68,0	25,4	6,6

Ders kitaplarının önyargılardan arındırılması ifadesi ile sosyo-demografik değişkenlerin kategorileri karşılaştırıldığında anlamlı farklılıkların olmadığı, birbirine yakın oranlarda olduğu görülmektedir. Ülkeler içerisinde İtalya (% 10), İsviçre (% 8,7) ve Norveç (% 7,7) en yüksek önemsiz cevabının alındığı ülkelerdir.

3.6. Türkiye’den Beklentiler

Araştırma kapsamında Avrupa’da yaşayan Türklerin kendi algılarına göre sorunlarının çözümü için Türkiye’den beklentileriyle ilgili yargı bildiren yedi ifadeye katılım düzeyleri ölçülmüştür. Bu bölümde söz konusu verilerin önce yüzde değerleri verilmekte sonra bunların yaş, cinsiyet, yaşadıkları ülkelere göre dağılımları çapraz tablolarla sunulmaktadır.

Bu bölümde, görüşülen kişilerin sorunlarının çözümüyle ilgili Türkiye’den beklentileri önem düzeyine göre sorulmuş ve sonuçlar analiz edilmiştir.

Tablo 62. Sorunlarının çözümünde Türkiye’den Beklentilerinin Önem Düzeyi

	Çok önemli	Önemli	Önemsiz
Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması	84,8	11,4	3,8
Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi	83,7	11,2	5,1
Türkiye’deki seçimler için yaşadığımız ülkede oy kullanma hakkı	85,2	10,2	4,5
Avrupa’dan Türkiye’ye karayolu seyahatlerinde yol emniyetinin sağlanması	81,1	16,1	2,8
Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması	80,3	16,5	3,2
Yaşadığınız ülkede Türkçe ve Türk Kültürü eğitim imkânının sağlanması	78,0	18,9	3,1
Din hizmetlerinin geliştirilmesi	73,0	22,1	4,8

Tablo 63. “Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3389	83,7	84,8
Önemli	456	11,3	11,4
Önemsiz	153	3,8	3,8
Cevapsız	53	1,3	
TOPLAM	4051	100,0	100,0

Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması, görüşülen kişilerin % 84,8’i tarafından çok önemli olarak görülmektedir. Bunu önemli görenler % 11,4 iken önemsiz diyenler % 3,8 oranındadır.

Tablo 63-1. “Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 10,41	P= 0,005
Kadın	83,1	13,4	3,5
Erkek	85,8	10,1	4,0
YAŞ		X ² = 34,74	P= 0,001
14-24 arası	80,2	13,9	5,9
25-34 arası	84,0	11,8	4,3
35-44 arası	86,6	11,0	2,3
45-54 arası	86,8	10,5	2,7
55 +	85,6	8,1	6,4
YAŞANAN ÜLKE		X ² = 20,09	P= 0,578
Almanya	84,4	11,7	3,9
Avusturya	83,8	12,5	3,6
Belçika	84,7	13,3	2,0
Danimarka	100,0		
Fransa	83,7	11,3	5,0
Hollanda	87,2	9,8	3,0
İngiltere	83,3	13,5	3,2
İsveç	96,2		3,8
İsviçre	87,4	9,5	3,2
İtalya	80,0	12,5	7,5
Norveç	84,6	7,7	7,7
Diğer	89,7	7,4	2,9
YAŞAMA SÜRESİ			
1-10 yıl arası	81,0	13,3	5,7
11-20 yıl arası	85,5	11,3	3,2
21-30 yıl arası	85,3	11,0	3,6
31-40 yıl arası	86,2	10,5	3,4
41 yıl ve fazla	81,0	13,5	5,6
TOPLAM	84,8	11,4	3,8

Türklerin sorunlarıyla ilgilenecek bir kurumun kurulması erkeklerin % 85,8'i, kadınların ise % 83,1'i tarafından çok önemli görülmektedir. Yaş kategorileri içerisinde 45-54 yaş arasındakiler (%86,8), Danimarka (% 100), İsveç (% 96,2) ve İsviçre'de yaşayanlar (% 87,4) ile 31-40 yıldır yurtdışında yaşayanlar (% 86,2) diğer kategorilere göre daha fazla çok önemli olarak görmektedir.

Tablo 64. “Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3356	82,8	83,7
Önemli	449	11,1	11,2
Önemsiz	206	5,1	5,1
Cevapsız	40	1,0	
TOPLAM	4051	100,0	100,0

Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi görüşülenlerin % 83,7'si tarafından çok önemli, % 11,2'si tarafından da önemli görülmektedir. Önemsiz diyenler ise % 5,1 oranındadır.

Tablo 64-1. “Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 1,31	P= 0,519
Kadın	82,8	11,8	5,4
Erkek	84,2	10,8	5,0
YAŞ		X ² = 17,25	P= 0,028
14-24 arası	80,3	14,9	4,8
25-34 arası	83,9	11,1	4,9
35-44 arası	85,6	9,7	4,7
45-54 arası	84,2	10,0	5,8
55 +	81,9	11,7	6,4
YAŞANAN ÜLKE		X ² = 15,36	P= 0,846
Almanya	84,0	10,8	5,3
Avusturya	83,8	11,7	4,6
Belçika	86,3	10,2	3,6
Danimarka	96,3		3,7
Fransa	81,8	12,5	5,7
Hollanda	82,2	12,8	5,0
İngiltere	80,3	14,2	5,5
İsveç	88,0	4,0	8,0
İsviçre	86,0	9,7	4,3
İtalya	82,5	7,5	10,0
Norveç	84,6	7,7	7,7
Diğer	88,2	8,8	2,9
YAŞAMA SÜRESİ			
1-10 yıl arası	81,4	13,5	5,0
11-20 yıl arası	84,6	10,9	4,5
21-30 yıl arası	84,4	9,7	5,9
31-40 yıl arası	84,4	10,9	4,7
41 yıl ve fazla	74,6	17,5	7,9
TOPLAM	83,7	11,2	5,1

Bu ifade kadınlar ve erkekler tarafından birbirine yakın oranlarda önemsenmektedir. Diğer yaş kategorilerine göre 14-24 yaş arasındakiler bu ifadeyi çok önemli görme düzeyleri düşüktür. Ülkeler içerisinde Danimarka’da yaşayanlar diğer ülkelerde yaşayanlara göre daha fazla çok önemli görmektedir.

Tablo 65. “Türkiye’deki seçimler için yaşadığımız ülkede oy kullanma hakkı” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3411	84,2	85,2
Önemli	410	10,1	10,2
Önemsiz	182	4,5	4,5
Cevapsız	48	1,2	
TOPLAM	4051	100,0	100,0

Türkiye’deki seçimler için yaşadıkları ülkede oy kullanma haklarının olması görüşülen kişilerin % 85,2’si tarafından çok önemli, % 10,2’si tarafından da önemli görülmektedir. Önemsiz olduğunu düşünenler % 4,5 oranındadır.

Tablo 65-1. “Türkiye'deki seçimler için yaşadığımız ülkede oy kullanma hakkı” ifadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 7,52	P= 0,023
Kadın	83,7	11,9	4,4
Erkek	86,1	9,2	4,7
YAŞ		X ² = 22,45	P= 0,004
14-24 arası	80,3	13,6	6,1
25-34 arası	85,8	9,1	5,2
35-44 arası	87,3	8,9	3,7
45-54 arası	85,6	10,7	3,7
55 +	85,9	9,4	4,7
YAŞANAN ÜLKE		X ² = 19,55	P= 0,611
Almanya	84,8	10,0	5,2
Avusturya	84,9	11,3	3,8
Belçika	87,3	9,1	3,6
Danimarka	92,6	7,4	
Fransa	84,3	11,1	4,7
Hollanda	86,7	9,3	4,0
İngiltere	79,4	17,5	3,2
İsveç	88,5	7,7	3,8
İsviçre	90,4	5,3	4,3
İtalya	87,5	10,0	2,5
Norveç	84,6	7,7	7,7
Diğer	91,2	5,9	2,9
YAŞAMA SÜRESİ			
1-10 yıl arası	83,4	12,3	4,3
11-20 yıl arası	86,6	9,0	4,4
21-30 yıl arası	84,8	10,8	4,3
31-40 yıl arası	85,9	9,4	4,7
41 yıl ve fazla	80,8	12,0	7,2
TOPLAM	85,2	10,2	4,5

Türkiye'deki seçimler için yaşadıkları ülkede oy kullanma haklarının olması, erkekler, 35-44 yaş arasındakiler, Danimarka ve İsviçre'de yaşayanlar ve 11-20 yıl arası yurtdışında yaşayanlar tarafından diğerlerine göre daha fazla çok önemli olarak değerlendirilmektedir.

Tablo 66. “Avrupa'dan Türkiye'ye karayolu seyahatlerinde yol emniyetinin sağlanması” ifadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3234	79,8	81,1
Önemli	643	15,9	16,1
Önemsiz	110	2,7	2,8
Cevapsız	64	1,6	
TOPLAM	4051	100,0	100,0

Avrupa'dan Türkiye'ye karayolu seyahatlerinde yol emniyetinin sağlanması % 81,1 oranında çok önemli, % 16,1 oranında ise önemli olarak görülmektedir. Önemsiz diyenler % 2,8 oranındadır.

Tablo 66-1. “Avrupa’dan Türkiye’ye karayolu seyahatlerinde yol emniyetinin sağlanması” ifadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 0,25	P= 0,882
Kadın	81,1	16,3	2,6
Erkek	81,1	16,0	2,9
YAŞ		X ² = 16,21	P= 0,040
14-24 arası	78,7	17,7	3,6
25-34 arası	78,7	17,9	3,4
35-44 arası	83,2	14,1	2,7
45-54 arası	82,0	16,5	1,5
55 +	82,8	14,8	2,4
YAŞANAN ÜLKE		X ² = 16,82	P= 0,773
Almanya	81,3	15,9	2,8
Avusturya	80,9	15,8	3,3
Belçika	83,9	14,0	2,1
Danimarka	81,5	11,1	7,4
Fransa	80,7	16,2	3,1
Hollanda	80,8	17,2	2,0
İngiltere	76,0	22,4	1,6
İsveç	92,3	7,7	
İsviçre	80,6	15,1	4,3
İtalya	82,1	17,9	
Norveç	66,7	33,3	
Diğer	82,6	14,5	2,9
YAŞAMA SÜRESİ			
1-10 yıl arası	75,8	18,7	5,5
11-20 yıl arası	83,5	14,0	2,5
21-30 yıl arası	82,1	16,2	1,7
31-40 yıl arası	80,7	17,0	2,4
41 yıl ve fazla	79,8	15,3	4,8
TOPLAM	81,1	16,1	2,8

Karayolu emniyetinin sağlanması noktasında kadınlar ve erkekler birbirine yakın oranlarda önemsediklerini ifade ederlerken, yaş kategorileri içerisinde 14-24 yaş arasındakiler ile 25-34 yaş arasındakiler diğer yaş kategorilerine göre daha az önemsemektedirler. Bu durum en çok sırasıyla İsveç, İtalya ve Norveç’te yaşayanlar tarafından önemsenirken, en az Danimarka’da yaşayanlar tarafından önemsenmektedir.

Tablo 67. “Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3199	79,0	80,3
Önemli	658	16,2	16,5
Önemsiz	127	3,1	3,2
Cevapsız	67	1,7	
TOPLAM	4051	100,0	100,0

Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması görüşülen kişilerin % 80,3'ü tarafından çok önemli, % 16,5'i tarafından önemli görülmektedir. Önemsiz olduğunu düşünenler ise % 3,2 oranındadır.

Tablo 67-1. “Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 6,14	P= 0,046
Kadın	80,5	17,1	2,3
Erkek	80,2	16,1	3,7
YAŞ		X ² = 5,58	P= 0,694
14-24 arası	79,1	18,1	2,8
25-34 arası	80,3	16,2	3,5
35-44 arası	80,8	15,6	3,6
45-54 arası	81,2	16,1	2,7
55 +	78,3	19,0	2,7
YAŞANAN ÜLKE		X ² = 13,24	P= 0,926
Almanya	80,5	15,9	3,6
Avusturya	80,3	16,5	3,3
Belçika	79,5	19,0	1,5
Danimarka	84,6	7,7	7,7
Fransa	80,6	16,3	3,0
Hollanda	79,5	17,7	2,8
İngiltere	77,8	20,6	1,6
İsveç	84,0	16,0	
İsviçre	79,8	18,1	2,1
İtalya	82,1	15,4	2,6
Norveç	75,0	16,7	8,3
Diğer	81,2	17,4	1,4
YAŞAMA SÜRESİ			
1-10 yıl arası	75,6	20,2	4,1
11-20 yıl arası	82,0	14,6	3,5
21-30 yıl arası	82,3	15,2	2,6
31-40 yıl arası	79,8	17,2	3,0
41 yıl ve fazla	73,4	23,4	3,2
TOPLAM	80,3	16,5	3,2

Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması, kadınlar, 45-54 yaş arasındakiler, İsveç, İngiltere ve Belçika'da yaşayanlar ile 21-30 yıl arası yurtdışında yaşayanlar tarafından diğer kategorilere göre daha fazla önemsenmektedir.

Tablo 68. “Yaşadığınız ülkede Türkçe ve Türk Kültürü eğitim imkânının sağlanması” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	3100	76,5	78,0
Önemli	750	18,5	18,9
Önemsiz	125	3,1	3,1
Cevapsız	76	1,9	
TOPLAM	4051	100,0	100,0

Avrupa’da yaşadıkları ülkede Türkçe ve Türk kültürü eğitim imkânlarının sağlanması görüşülen kişilerin % 78’i tarafından çok önemli, % 18,9’u tarafından ise önemli olarak değerlendirilmiştir. Bunun önemsiz olduğunu düşünenler ise % 3,1 oranındadır.

Tablo 68-1. “Yaşadığınız ülkede Türkçe ve Türk Kültürü eğitim imkânının sağlanması” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		$X^2= 10,22$	$P= 0,006$
Kadın	76,1	21,2	2,7
Erkek	79,2	17,4	3,4
YAŞ		$X^2= 11,33$	$P= 0,183$
14-24 arası	75,5	20,7	3,8
25-34 arası	76,5	19,4	4,1
35-44 arası	79,4	18,2	2,4
45-54 arası	80,1	17,5	2,4
55 +	76,9	19,3	3,7
YAŞANAN ÜLKE		$X^2= 19,37$	$P= 0,622$
Almanya	77,8	18,9	3,3
Avusturya	76,0	19,8	4,2
Belçika	79,8	17,6	2,6
Danimarka	70,4	25,9	3,7
Fransa	79,5	16,7	3,8
Hollanda	79,8	18,4	1,8
İngiltere	76,0	23,2	,8
İsveç	73,1	26,9	
İsviçre	80,9	19,1	
İtalya	76,9	17,9	5,1
Norveç	69,2	30,8	
Diğer	78,8	18,2	3,0
YAŞAMA SÜRESİ			
1-10 yıl arası	74,5	20,7	4,8
11-20 yıl arası	79,9	17,6	2,5
21-30 yıl arası	78,5	18,8	2,8
31-40 yıl arası	77,8	19,4	2,8
41 yıl ve fazla	72,6	19,4	8,1
TOPLAM	78,0	18,9	3,1

Yaşanılan ülkede Türkçe ve Türk kültürü eğitim imkânının sağlanması, kadınlar, 45-54 yaş arasındakiler, İsveç, İsviçre ve Norveç’te yaşayanlar ile 11-20 yıldır yurtdışında yaşayanlar tarafından diğer kategorilere göre daha fazla önemsenmektedir.

Tablo 69. “Din hizmetlerinin geliştirilmesi ” İfadesinin Önem Düzeyi

	Frekans	Yüzde	Geçerli Yüzde
Çok önemli	2902	71,6	73,0
Önemli	880	21,7	22,1
Önemsiz	191	4,7	4,8
Cevapsız	78	1,9	
TOPLAM	4051	100,0	100,0

Yaşanılan ülkede din hizmetlerinin geliştirilmesi %73 oranında çok önemli, % 22,1 oranında önemli olarak görülmektedir. Bunu önemsiz görenler ise % 4,8 oranındadır.

Tablo 69-1. “Din hizmetlerinin geliştirilmesi” İfadesinin Önem Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Çok önemli	Önemli	Önemsiz
CİNSİYET		X ² = 4,39	P= 0,111
Kadın	71,8	23,8	4,4
Erkek	73,9	21,1	5,0
YAŞ		X ² = 10,05	P= 0,261
14-24 arası	71,9	24,4	3,6
25-34 arası	71,4	22,8	5,8
35-44 arası	73,8	21,4	4,7
45-54 arası	75,0	20,7	4,3
55 +	71,5	22,0	6,4
YAŞANAN ÜLKE		X ² = 14,65	P= 0,877
Almanya	73,1	22,0	4,9
Avusturya	70,6	23,9	5,5
Belçika	75,1	22,3	2,6
Danimarka	77,8	18,5	3,7
Fransa	74,8	20,2	5,0
Hollanda	72,6	22,1	5,3
İngiltere	71,8	25,8	2,4
İsveç	80,8	15,4	3,8
İsviçre	73,7	23,2	3,2
İtalya	64,1	33,3	2,6
Norveç	76,9	23,1	
Diğer	75,4	17,4	7,2
YAŞAMA SÜRESİ			
1-10 yıl arası	69,2	25,1	5,7
11-20 yıl arası	76,7	19,1	4,2
21-30 yıl arası	72,8	22,4	4,7
31-40 yıl arası	72,0	23,5	4,6
41 yıl ve fazla	67,7	23,4	8,9
TOPLAM	73,0	22,1	4,8

Din hizmetlerinin geliştirilmesi, cinsiyet, yaş ve Avrupa'da yaşama süresi kategorileri tarafından birbirine yakın oranlarda önemsenmektedir. Ülkeler içerisinde en çok önemseme Norveç'te iken en düşük oran Avusturya'dadır.

3.7. Türkiye İmajı

Araştırma kapsamında Avrupa'da yaşayan Türklerin Türkiye imajlarıyla ilgili yargı bildiren yedi ifadeye katılım düzeyleri ölçülmüştür. Bu bölümde söz konusu verilerin önce yüzde değerleri verilmekte sonra bunların yaş, cinsiyet, yaşadıkları ülkelere göre dağılımları çapraz tablolarla sunularak değerlendirilmektedir.

Tablo 70. Türkiye ile ilgili aşağıdaki ifadelere ne ölçüde katılıyorsunuz?

	Katılıyor	Kısmen katılıyor	Katılmıyor
<i>Türk ekonomisi hızla büyümekte ve güçlenmektedir</i>	79,7	13,7	6,7
<i>Türkiye'nin hayat standartları açısından Avrupa'dan bir farkı kalmamıştır</i>	51,8	29,7	18,5
<i>Türkiye artık bölgesel ve küresel bir güç haline gelmektedir</i>	69,6	21,8	8,7
<i>Türkiye'de demokrasi ve özgürlük alanları gelişmektedir</i>	64,5	23,4	12,1
<i>Türkiye'nin imajı ile Avrupa'daki Türklerin imajı birbirine bağlıdır</i>	52,3	21,6	26,1
<i>AB'nin Türkiye'ye daha çok ihtiyacı bulunmaktadır</i>	69,1	13,3	17,6
<i>Türkiye yaşanılabilir bir ülkedir</i>	91,0	5,1	3,9

Tablo 71. "Türk ekonomisi hızla büyümekte ve güçlenmektedir" İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
<i>Katılıyor</i>	3195	78,9	79,7
<i>Kısmen katılıyor</i>	549	13,6	13,7
<i>Katılmıyor</i>	267	6,6	6,7
<i>Cevapsız</i>	40	1,0	
TOPLAM	4051	100,0	100,0

Türk ekonomisi hızla büyümekte ve güçlenmektedir ifadesine araştırmada görüşülen kişilerin % 79,7'si katılmakta, % 13,7'si kısmen katılmaktadır. Bu ifadeye katılmayanlar % 6,7 oranındadır.

Tablo 71-1. “Türk ekonomisi hızla büyümekte ve güçlenmektedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 17,12	P= 0,001
Kadın	76,7	16,5	6,8
Erkek	81,5	11,9	6,6
YAŞ		X ² = 27,59	P= 0,001
14-24 arası	74,5	18,1	7,4
25-34 arası	79,6	13,7	6,8
35-44 arası	82,9	12,0	5,1
45-54 arası	80,8	11,8	7,4
55 +	76,2	15,8	8,1
YAŞANAN ÜLKE		X ² = 20,60	P= 0,546
Almanya	80,1	13,7	6,2
Avusturya	77,2	14,1	8,7
Belçika	79,6	13,8	6,6
Danimarka	76,9	19,2	3,8
Fransa	81,2	13,2	5,5
Hollanda	76,3	15,5	8,3
İngiltere	83,6	10,9	5,5
İsveç	100,0		
İsviçre	77,7	14,9	7,4
İtalya	85,0	10,0	5,0
Norveç	69,2	15,4	15,4
Diğer	82,4	11,8	5,9
YAŞAMA SÜRESİ			
1-10 yıl arası	75,2	16,1	8,7
11-20 yıl arası	77,8	15,2	7,0
21-30 yıl arası	82,1	11,9	6,0
31-40 yıl arası	82,5	11,9	5,7
41 yıl ve fazla	76,6	15,3	8,1
TOPLAM	79,7	13,7	6,7

Türk ekonomisi hızla büyümekte ve güçlenmektedir ifadesine kadınlar erkeklere göre, 35-44 yaş arasındakiler diğer yaş kategorilerine göre, İsveç ve İtalya'da yaşayanlar diğer ülkelerde yaşayanlara göre daha fazla katıldığını ifade etmektedir.

Tablo 72. “Türkiye'nin hayat standartları açısından Avrupa'dan bir farkı kalmamıştır” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2067	51,0	51,8
Kısmen katılıyor	1186	29,3	29,7
Katılmıyor	736	18,2	18,5
Cevapsız	62	1,5	
TOPLAM	4051	100,0	100,0

Türkiye'nin hayat standartları açısından Avrupa'dan bir farkı kalmamıştır ifadesine görüşülen kişilerin % 51,8'i katılmaktadır. İfadeye kısmen katıldığını belirtenler % 29,7, katılmayanlar ise % 18,5'tir.

Tablo 72-1. “Türkiye’nin hayat standartları açısından Avrupa’dan bir farkı kalmamıştır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 1,96	P= 0,377
Kadın	50,4	30,7	18,9
Erkek	52,7	29,1	18,2
YAŞ		X ² = 12,01	P= 0,151
14-24 arası	48,9	30,8	20,3
25-34 arası	49,8	31,5	18,8
35-44 arası	53,5	30,2	16,3
45-54 arası	53,3	27,5	19,2
55 +	54,2	26,3	19,5
YAŞANAN ÜLKE		X ² = 23,26	P= 0,387
Almanya	51,8	30,2	17,9
Avusturya	53,2	28,3	18,5
Belçika	55,4	28,2	16,4
Danimarka	40,0	36,0	24,0
Fransa	54,0	27,9	18,2
Hollanda	47,2	30,9	21,9
İngiltere	49,6	30,7	19,7
İsveç	76,9	19,2	3,8
İsviçre	47,9	35,1	17,0
İtalya	50,0	35,0	15,0
Norveç	46,2	15,4	38,5
Diğer	45,6	32,4	22,1
YAŞAMA SÜRESİ			
1-10 yıl arası	46,2	31,8	22,1
11-20 yıl arası	51,9	28,6	19,5
21-30 yıl arası	52,4	30,4	17,2
31-40 yıl arası	55,2	28,3	16,5
41 yıl ve fazla	49,6	30,1	20,3
TOPLAM	51,8	29,7	18,5

Bu ifadeye katılım noktasında cinsiyet, yaş ve Avrupa’da yaşam süresi değişkenlerinin kategorileri arasında anlamlı farklılıklar bulunmamaktadır. Ülkeler açısından en yüksek katılım oranı İsveç’te yaşayanlar arasında iken en düşük katılım Norveç’te yaşayanlar arasındadır.

Tablo 73. “Türkiye artık bölgesel ve küresel bir güç haline gelmektedir” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2761	68,2	69,6
Kısmen katılıyor	864	21,3	21,8
Katılmıyor	344	8,5	8,7
Cevapsız	82	2,0	
TOPLAM	4051	100,0	100,0

“Türkiye artık bölgesel ve küresel bir güç haline gelmektedir” ifadesine görüşülenlerin % 69,6’sı katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler % 21,8 oranında iken katılmayanlar % 8,7 oranındadır.

Tablo 73-1. “Türkiye artık bölgesel ve küresel bir güç haline gelmektedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 10,93	P= 0,004
Kadın	66,9	24,5	8,6
Erkek	71,2	20,1	8,7
YAŞ		X ² = 13,64	P= 0,092
14-24 arası	66,2	24,2	9,6
25-34 arası	67,6	23,3	9,1
35-44 arası	72,0	20,5	7,5
45-54 arası	72,3	19,2	8,5
55 +	67,3	23,8	8,8
YAŞANAN ÜLKE		X ² = 20,28	P= 0,565
Almanya	69,7	21,1	9,3
Avusturya	69,9	20,7	9,4
Belçika	70,5	21,8	7,8
Danimarka	72,0	16,0	12,0
Fransa	69,3	22,9	7,8
Hollanda	67,0	23,6	9,4
İngiltere	68,8	25,0	6,3
İsveç	92,3	7,7	
İsviçre	64,9	28,7	6,4
İtalya	75,0	22,5	2,5
Norveç	61,5	23,1	15,4
Diğer	75,0	20,6	4,4
YAŞAMA SÜRESİ			
1-10 yıl arası	64,6	23,8	11,5
11-20 yıl arası	69,5	22,2	8,4
21-30 yıl arası	70,9	20,7	8,4
31-40 yıl arası	71,9	20,7	7,4
41 yıl ve fazla	68,0	23,0	9,0
TOPLAM	69,6	21,8	8,7

Türkiye'nin bölgesel ve küresel bir güç olduğuna erkekler, 45-54 yaş arasındakiler, 31-40 yıldır yurtdışında yaşayanlar daha fazla katılmaktadır. Ülkeler içerisinde en yüksek katılım İsveç ve İtalya'da iken en düşük katılım Norveç ve Danimarka'da yaşayanlar arasındadır.

Tablo 74. “Türkiye’de demokrasi ve özgürlük alanları gelişmektedir” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2544	62,8	64,5
Kısmen katılıyor	923	22,8	23,4
Katılmıyor	478	11,8	12,1
Cevapsız	106	2,6	
TOPLAM	4051	100,0	100,0

“Türkiye’de demokrasi ve özgürlük alanları genişlemektedir” ifadesine görüşülenlerin % 69,5'i katılmakta, % 23,4'ü ise kısmen katılmaktadır. Katılmayanlar % 12,1 oranındadır.

Tablo 74-1. “Türkiye’de demokrasi ve özgürlük alanları gelişmektedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 10,29	P= 0,006
Kadın	61,4	25,7	12,9
Erkek	66,4	22,0	11,6
YAŞ		X ² = 20,66	P= 0,008
14-24 arası	60,0	25,2	14,8
25-34 arası	63,2	24,3	12,5
35-44 arası	67,1	22,5	10,4
45-54 arası	67,9	20,7	11,4
55 +	59,7	27,5	12,9
YAŞANAN ÜLKE		X ² = 16,32	P= 0,800
Almanya	64,4	23,6	12,0
Avusturya	64,2	22,0	13,8
Belçika	67,5	21,5	11,0
Danimarka	60,0	28,0	12,0
Fransa	65,8	22,6	11,6
Hollanda	62,4	24,1	13,5
İngiltere	66,7	25,4	7,9
İsveç	84,6	15,4	
İsviçre	59,8	29,3	10,9
İtalya	61,5	23,1	15,4
Norveç	46,2	38,5	15,4
Diğer	64,2	22,4	13,4
YAŞAMA SÜRESİ			
1-10 yıl arası	58,8	23,6	17,6
11-20 yıl arası	63,2	25,1	11,7
21-30 yıl arası	67,1	21,5	11,4
31-40 yıl arası	67,0	23,1	9,9
41 yıl ve fazla	62,3	23,0	14,8
TOPLAM	64,5	23,4	12,1

Türkiye’de demokrasi ve özgürlük alanları genişlemektedir ifadesine erkekler kadınlara göre, yaş kategorileri içerisinde 45-54 yaş arasındakiler ve 31-40 yıl arası yurt dışında yaşayanlar daha fazla katılmaktadır. Ülkeler içerisinde En yüksek katılım İsveç’te iken en düşük katılım Norveç’te yaşayanlar arasındadır.

Tablo 75. “Türkiye’nin imajı ile Avrupa’daki Türklerin imajı birbirine bağlıdır” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2044	50,5	52,3
Kısmen katılıyor	845	20,9	21,6
Katılmıyor	1019	25,2	26,1
Cevapsız	143	3,5	
TOPLAM	4051	100,0	100,0

“Türkiye’nin imajı ile Avrupa’daki Türklerin imajı birbirine bağlıdır” ifadesine görüşülenlerin % 52,3’ü katıldığını ifade etmişlerdir. Kısmen katıldığını belirtenler %21,6 oranında iken katılmayanlar % 26,1 oranındadır.

Tablo 75-1. “Türkiye'nin imajı ile Avrupa'daki Türklerin imajı birbirine bağlıdır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 10,29	P= 0,006
Kadın	49,1	23,3	27,6
Erkek	54,3	20,6	25,1
YAŞ		X ² = 21,10	P= 0,007
14-24 arası	51,0	25,2	23,8
25-34 arası	52,9	22,5	24,6
35-44 arası	50,6	21,5	27,9
45-54 arası	55,5	16,8	27,7
55 +	51,7	24,0	24,3
YAŞANAN ÜLKE		X ² = 24,68	P= 0,313
Almanya	52,6	21,4	26,0
Avusturya	48,5	22,8	28,7
Belçika	54,5	18,0	27,5
Danimarka	62,5	16,7	20,8
Fransa	52,7	22,6	24,6
Hollanda	49,1	22,6	28,3
İngiltere	57,6	20,0	22,4
İsveç	76,9	15,4	7,7
İsviçre	51,6	22,6	25,8
İtalya	57,9	23,7	18,4
Norveç	53,8		46,2
Diğer	57,6	24,2	18,2
YAŞAMA SÜRESİ			
1-10 yıl arası	53,4	21,5	25,0
11-20 yıl arası	51,5	21,2	27,3
21-30 yıl arası	52,9	22,9	24,2
31-40 yıl arası	51,7	21,1	27,2
41 yıl ve fazla	53,4	18,6	28,0
TOPLAM	52,3	21,6	26,1

“Türkiye'nin imajı ile Avrupa'daki Türklerin imajı birbirine bağlıdır” ifadesine erkekler kadınlara göre daha fazla katılmaktadır. Yaş kategorileri içerisinde en yüksek katılım 45-54 yaş arasındakilerdedir. Ülkeler açısından en yüksek katılımın İsveç'te olduğu görülürken en düşük katılım Norveç ve Avusturya'da yaşayanlar arasındadır.

Tablo 76. “AB'nin Türkiye'ye daha çok ihtiyacı bulunmaktadır” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	2745	67,8	69,1
Kısmen katılıyor	530	13,1	13,3
Katılmıyor	699	17,3	17,6
Cevapsız	77	1,9	
TOPLAM	4051	100,0	100,0

“AB'nin Türkiye'ye daha çok ihtiyacı bulunmaktadır ifadesine araştırmaya katılanların % 69,1'i katılırken, % 13,3'ü kısmen katılmaktadır. Bu görüşe katılmayanlar ise % 17,6 oranındadır.

Tablo 76-1. “AB’nin Türkiye’ye daha çok ihtiyacı bulunmaktadır” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET		X ² = 36,13	P= 0,001
Kadın	63,8	16,7	19,4
Erkek	72,3	11,2	16,4
YAŞ		X ² = 119,32	P= 0,001
14-24 arası	55,9	15,9	28,2
25-34 arası	64,9	14,8	20,3
35-44 arası	73,6	12,6	13,7
45-54 arası	76,4	10,6	13,0
55 +	74,7	13,9	11,5
YAŞANAN ÜLKE		X ² = 32,93	P= 0,063
Almanya	67,3	14,3	18,4
Avusturya	69,0	15,0	16,1
Belçika	73,3	7,9	18,8
Danimarka	76,0	8,0	16,0
Fransa	72,8	13,7	13,5
Hollanda	66,0	11,6	22,4
İngiltere	73,4	9,4	17,2
İsveç	88,5	3,8	7,7
İsviçre	72,0	12,9	15,1
İtalya	67,5	12,5	20,0
Norveç	76,9	15,4	7,7
Diğer	72,5	8,7	18,8
YAŞAMA SÜRESİ			
1-10 yıl arası	61,2	14,9	23,9
11-20 yıl arası	67,2	12,6	20,2
21-30 yıl arası	70,6	14,0	15,4
31-40 yıl arası	75,2	11,8	13,0
41 yıl ve fazla	71,5	16,3	12,2
TOPLAM	69,1	13,3	17,6

Bu ifadeye erkekler kadınlara göre, 45-54 yaş arasındakiler diğer yaş kategorisindekilere göre daha fazla katıldıklarını ifade etmişlerdir. Ülkeler içerisinde en yüksek katılım İsveç’te iken en düşük katılım Hollanda’da yaşayanlar arasındadır.

Tablo 77. “Türkiye yaşanılabilir bir ülkedir” İfadesine Katılım Düzeyleri

	Frekans	Yüzde	Geçerli Yüzde
Katılıyor	3634	89,7	91,0
Kısmen katılıyor	203	5,0	5,1
Katılmıyor	156	3,9	3,9
Cevapsız	58	1,4	
TOPLAM	4051	100,0	100,0

“Türkiye yaşanılabilir bir ülkedir ifadesi” görüşülenlerin büyük çoğunluğu (% 91) tarafından kabul gören bir görüştür. Bu ifadeye katılmayanlar % 3,9, kısmen katılanlar % 5,1 oranındadır.

Tablo 77-1. “Türkiye yaşanılabilir bir ülkedir” İfadesine Katılım Düzeyinin Sosyo-Demografik Özelliklere Göre Dağılımı

	Katılıyor	Kısmen Katılıyor	Katılmıyor
CİNSİYET	<i>P= 0,494</i>	<i>X²= 1,41</i>	
Kadın	90,9	5,5	3,6
Erkek	91,0	4,8	4,1
YAŞ	<i>P= 0,128</i>	<i>X²= 12,55</i>	
14-24 arası	89,9	6,1	4,0
25-34 arası	91,2	5,3	3,5
35-44 arası	90,9	5,1	4,1
45-54 arası	92,9	4,0	3,0
55 +	89,2	4,0	6,7
YAŞANAN ÜLKE	<i>P= 0,316</i>	<i>X²= 24,62</i>	
Almanya	91,2	5,1	3,7
Avusturya	91,8	4,9	3,3
Belçika	95,4	4,1	,5
Danimarka	88,0	12,0	
Fransa	89,6	4,8	5,6
Hollanda	90,4	4,8	4,8
İngiltere	89,1	7,0	3,9
İsveç	88,5	3,8	7,7
İsviçre	92,3	4,4	3,3
İtalya	92,5		7,5
Norveç	92,3	7,7	
Diğer	85,5	8,7	5,8
YAŞAMA SÜRESİ			
1-10 yıl arası	90,0	6,4	3,6
11-20 yıl arası	89,7	6,5	3,8
21-30 yıl arası	91,7	4,2	4,2
31-40 yıl arası	92,1	3,8	4,1
41 yıl ve fazla	92,8	4,0	3,2
TOPLAM	91,0	5,1	3,9

Sonuç

SONUÇ

960'lı yıllardan itibaren çalışmak amacıyla çoğunlukla Avrupa'ya göç eden Türkler, geçen 50 yıllık süre içinde gerek konuları gerekse sorunları bakımından farklılaşan bir topluluk haline gelmişlerdir.

Bu araştırma çerçevesinde elde edilen verilerde Avrupa'da yaşayan Türklerin temel özelliklerini ve durumlarıyla ilgili genel bir durum tespitini, en önde gelen sorunlarını ve bu sorunlarla ilgili düşüncelerini, Türkiye ve Avrupa hakkındaki bakış açılarını görmektediriz. Avrupa'da yaşayan Türklerin tamamı için geçerli olan sorunları bütün ayrıntıları ile tek bir araştırmaya sığdırmak ve hepsine genelleyebilecek veriler elde etmek mümkün olmayacağından her araştırma gibi bu araştırmada belli sınırlılıklar çerçevesinde tasarlanmıştır. Bu çerçevede, araştırmamanın kapsayacağı konular tasarlanırken daha önce yapılmış araştırmalar da göz önünde bulundurulmuş ve mümkün olduğunca en temel konu ve sorunlar araştırmamanın kapsamı içine alınmaya çalışılmıştır.

Araştırma verileri, Avrupa'nın çeşitli ülkelerinde yaşayan ve yaz tatillerini geçirmek için Türkiye'ye gelen Türkler sınıır kapılarında uygulanan anketler aracılığıyla toplanmıştır. Verilerin bu şekilde toplanmasının bazı avantajları ve dezavantajları bulunmaktadır. Bu yöntem, zaman ve maliyet açısından avantajlar sağlamaktadır. Oysa Avrupa'da yaşayan Türklerin tamamını temsil edebilecek bir örnekleme veri toplamak için öncelikle bu ülkelerde yaşayan Türklerin isim ve adreslerinin listesinin elde edilmesi gerekmektedir. Böyle bir araştırmanın zaman ve uygulama zorlukları göz önünde bulundurulurken bugün için genel eğilimlerin belirlenebileceği bir yol olarak, Avrupa'da yaşayan Türklerin yaz tatillerinde Türkiye'ye giriş yaptıkları sınıır kapılarında veri toplanmasını hedefleyen bir araştırma tasarımı ile veri toplanmıştır. Dolayısıyla araştırma verilerinin bu sınırlılık çerçevesinde değerlendirilmesi gerekmektedir. Araştırma tatil dönemlerini Türkiye'de geçirmek isteyen Avrupalı Türklerin genel bir profilini yansıtmaktadır. Bunun yanında zaman ve mekân sınırlamaları araştırmanın sınırlılık çerçevesini oluşturmaktadır.

Göçmen gruplar üzerine yapılan araştırmalarda en çok kullanılan kavramların entegrasyon (uyum), asimilasyon (kültürleşme) gibi kavramlar olduğu görülmektedir. Göçmenlerin yaşadıkları sorunlar ve içinde buldukları ülkeyle bütünleşmeleri konusunda yapılan çalışmalarda, başlangıçta göçmenlerin içinde buldukları topluma uymaları anlamındaki "adaptasyon" kavramı kullanılmıştır. Günümüzde ise göçmenlerin yeni kültüre uyum sağlamalarının yanı sıra kendi kültürlerini de devam ettirebilmelerini içeren "entegrasyon" kavramı tercih edilmeye başlanmıştır. Entegrasyon kavramının, farklı çalışmalarda farklı boyutlarıyla değerlendirildiği görülmektedir. Kavramın Durkheim'den Parsons'a ve günümüz araştırmalarına uzanan bir tarihi bulunmakla birlikte kavramın içeriğinin tanımlanmasında, gerek teorik bakımdan gerekse uygulamada, başarılı bir entegrasyonun ne anlama geldiği konusunda, bir konsensüse varılamamaktadır. Ancak genel bir değerlendirme ile şöyle bir çerçeveden hareket

edilmesi uygun görünmektedir: Avrupa'da yaşayan Türklerin bir yandan içinde yaşadıkları toplum içerisinde belli bir uyum düzeyinde olmaları, öte yandan kendi kimliklerini koruyabilmeleri beklenmektedir. Örneğin yaşadıkları ülkenin dilini iyi derecede öğrenebilmeleri, çocukların eğitim sürecine bu niteliklerde katılabilmeleri yaşadıkları toplumda iyi bir yere gelebilmelerinde önemli bir faktör olarak görünmektedir. Aynı şekilde yaşadıkları toplumun bireylerinden tamamıyla ayrılmış bir yaşam sürmeleri değil onlarla en azından belli düzeyde uyumlu ilişkilerinin olması; öte yandan kendi dillerini, kimliklerini ve kültürlerini korumaları beklenmektedir. Bu çerçevedeki ilk kuşaklara göre çeşitli olumlu ve olumsuz gelişmeler olmakla birlikte birçok ciddi sonunun da halen var olduğu görülmektedir.

Araştırma kapsamında görüşülen kişilerin % 85'inin 10 yıldan fazla bir süredir Avrupa'da yaşadığı görülmüyor. Yaklaşık yarısı Avrupa'da yabancı ya da göçmen statüsünde yaşarken, diğer yarısı çifte vatandaş, ya da salt yaşadığı ülke vatandaşıdır. Bu durum Türklerin giderek artan oranda Avrupa'da artık kalıcı olarak yaşama eğilimlerini göstermektedir. Benzer şekilde, oturdukları evin mülkiyet durumuyla ilgili verilerde yaklaşık yarısının evin mülkiyetinin kendilerinin ya da ailelerinin olduğunu ifade etmeleri yaşadıkları ülke ile olan bağlarını göstermektedir. Öte yandan evde kimlerle birlikte yaşadıkları ile ilgili veriler, topluluğun sosyal dokusu ve aile yapısı hakkında bilgi edinmemizi sağlamaktadır. Bu açıdan Avrupa'daki Türklerin aile yapısı, içinde yaşadıkları Avrupa toplumlarından ziyade Türkiye'deki aile yapısına benzemektedir. Avrupa toplumlarında tek kişilik haneler ve tek ebeveynli aileler yaygın ve ortalama hane halkı büyüklüğü yaklaşık 2,2 civarında iken Avrupa'daki Türkler arasında çekirdek aileler yaygındır ve ortalama hane halkı büyüklüğü Türkiye'de olduğu gibi yaklaşık 4 kişidir.⁽⁸⁾

Çocukların durumu; yeni nesillerin kültürel kimliği ve toplumda nasıl bir yer edinecekleri açısından önemli bir konu olarak görülmektedir. Bu durum farklı bir kültüre sahip başka bir ülkede yaşayan Türkler açısından ayrı bir önem taşımaktadır. Ailelerin çocuk sayısına bakıldığında 2 ve 3 çocuk sahibi olanların çoğunlukta oldukları görülmektedir. Eğitim gören çocukların toplam % 2'si Türkiye'de eğitim görürken %98'i Avrupa'da yaşadıkları ülkelerde eğitim görmektedir. Çocukların eğitiminde karşılaşılan problemlerle ilgili sonuçlara bakıldığında; Türkçe ve Türk kültürü eğitiminin olmayışı, din eğitimini alamamaları, çift dilli eğitimin olmayışı, öğretmenlerin daha düşük seviyeli okula yani genellikle öğrenme güçlüğü veya zekâ özürlü bulunanların gönderildiği düşük kademedeki okula (sonderschule) yollamak istemesi, en yüksek oranda ifade edilen sorunlardır. Öte yandan, çift dilli okul olduğu takdirde çocuğunu bu okullara gönderecek velilerin oranı %92'dir. Türk çocuklarının yetersiz eğitim düzeyi, velilerin ilgisizliği ve ilkökul öğretmenlerinin de takdiriyle çocuklar en düşük orta eğitim kurumuna veya sonderschule gönderilmektedirler.

Görüşülen kişilerin yaşadıkları ülkelerde karşılaştıkları problemler kapsamında yabancı düşmanlığının en önemli sorun olarak algılandığı görülmektedir. Görüşülen kişilerin % 54,1'i yabancı düşmanlığı olduğunu belirtmektedir. Diğer konular incelendiğinde, işsizlik % 45,7, dil sorunu % 32,7, fırsat eşitliği % 26,9, çocukların eğitimi % 12,6, kuşak çatışması % 11,2, aile birleşimi % 10,1, uyuşturucu/alkol kullanımı % 9,5 ve örgütlenme eksikliği % 6 oranında sorun olarak belirtilmiştir.

Kültürel farklılıklarını koruyarak birlikte yaşanabileceğini düşünenler %70 ile oldukça yüksek bir orandadır ancak eşit haklar ve fırsat eşitliği konularında ciddi sorunlar yaşandığı da bir gerçek olarak ortada duruyor. Avrupa'daki Türkler uyum politikalarından değil, "birlikte yaşam" formüllerinden söz edilmesi gerektiğini dillendirmişlerdir.

Kimliğini tanımlama konusunda Avrupalı Müslüman-Türk üçlemesi her üç kişiden birinin tercihi olarak görülmektedir. Bunu %25 ile Avrupa'da yaşayan Türk kimliği takip ediyor. Buna karşın Avrupalı, Avrupa Türkü, Avrupalı Türk veya Avrupalı Müslüman tanımlamalarını kabul edenler %5'in altındadır. Dikkati çeken diğer bir konu Avrupa'daki Türkleri, Türkiye'de ifade etmek için son yıllarda resmi ve gayri resmi olarak kullanılan "gurbetçi" kavramının katılımcılardan sadece %4'ünün olurluğunu almış gözükmesidir. Yine Avrupa'da yabancı işçi ya da yabancı kavramları yerine son on

8 Aile Yapısı Araştırması 2006, Başbakanlık Asagem, Ankara 2010

yıllarda yaygın olarak kullanılan “göçmen (migrant)” kavramı da sadece %8’lik bir dilim tarafından benimsenmiştir.

Türklerle ilgili önyargıların onların iş bulmalarını zorlaştırdığını düşünenler %80 ile oldukça yüksektir. 2002 verilerine göre örneğin Almanya’daki genel işsizlik oranı %9,4 iken vatandaşlarımız arasındaki işsizlik oranı %23,8’dir.⁽⁹⁾ Keza 2011 yılında da yüksektir. Çalışma Bakanlığı Berlin Çalışma Müşavirliği ve Federal İstatistik Kurumu verilerine göre genel işsizlik oranı yüzde 6,3 olan Almanya’da, Türklerin işsizlik oranı yüzde 22,2’yi bulmaktadır.

İlerleyen yaşdakilerin önyargıların durumlarını olumsuz etkilediği konusundaki baskın düşünceleri, gençlerin önyargılara dayalı dışlanmayı daha az algıladıklarını göstermektedir. Yabancı düşmanlığında (Tablo 45) son yıllarda bir artış yaşandığına %57’lik bir dilim katılmakla birlikte salt bu yüzden Avrupa’dan ayrılmayı düşünenler %20 dolaylarındadır. Yabancı düşmanlığının sebebi olarak her iki katılımcıdan biri işsizlik, İslâm karşıtlığı ve milliyetçilik konularını işaret etmiştir. Ankete katılanların %72’si bireysel olarak yabancı düşmanlığına maruz kalmadıklarını belirtmişlerdir (Tablo 48).

Yaşanılan ülkedeki Türk derneklerinin fonksiyonu (Tablo 52) konusunda sadece üç kişiden biri bu derneklerin sorunların çözümünde etkin olduğunu düşünmektedir. Bu oran derneklerin işlevini tam olarak yerine getiremediğini göstermektedir. Buna karşın dayanışma duygusu, temsiliyet ve kültürel ihtiyaçların karşılanması konusunda dernekler her iki kişiden birinin oluru almış durumdadırlar. Her beş-altı kişiden biri derneklerin fonksiyonlarını hiç icra etmediklerini düşünmektedir.

Yaşanılan ülkeden beklentiler konusunda;

- Göçmenlerin durumlarıyla ilgili yasal düzenlemelerin iyileştirilmesi,
- Siyasilerin göç olgusunu ülkenin bir gerçeği olarak kabul etmesi,
- İrkçılığa karşı daha etkin önlemler alınması,
- Eğitim politikalarında ayrımcı uygulamaların önlenmesi,
- Vatandaşlık ve aile birleşiminde Türklere de eşit muamele yapılması,
- Türkçe eğitimi hakkının tanınması,
- Din eğitimine ilişkin taleplerin karşılanması,
- Medyadaki yabancı düşmanlığına karşı etkin önlemler alınması,
- Ders kitaplarının önyargılardan arındırılması,

konularında katılımcıların neredeyse tamamı hemfikirdirler. Acil olarak göçmenlerin durumlarıyla ilgili yasal düzenlemeler, ırkçılıkla mücadele, eğitim alanındaki ayrımcılığın giderilmesi ve anadil hakkı konularında adım atılması beklenmektedir.

Görüşülen kişilerin sorunlarının çözümüyle ilgili Türkiye’den beklentileri (Tablo 70) yaşanılan ülkeden beklentileri gibi çok yüksek düzeydedir.

9 Başbakanlık Asagem, s.19. Ankara, 2007

- Avrupa’da yaşayan Türklerin sorunlarıyla ilgilenecek bir kurum kurulması,
- Konsolosluk hizmetlerinin daha etkin ve kolay yürütülmesi,
- Türkiye’deki seçimler için yaşanan ülkede oy kullanma hakkı,
- Avrupa’dan Türkiye’ye karayolu seyahatlerinde yol emniyetinin sağlanması,
- Türk gümrük kapılarında giriş-çıkış işlemlerinin kolaylaştırılması,
- Yaşadıkları ülkelerde Türkçe ve Türk Kültürü eğitim imkânının sağlanması,
- Din hizmetlerinin geliştirilmesi,

gibi sorunlarının çözümünde, Türkiye’den beklentilerinin önem düzeyi arasındaki fark yok denecek kadar azdır. Bu konularda verilen cevaplar sorunların hepsinin acil ve yüksek düzeyde çözümünün beklendiğini ortaya koymaktadır. Türklerin yukarıdaki sorunlarını önemsiz bulanların oranı hiçbir konuda %5’ten fazla değildir.

Avrupa’da yaşayan Türklerin, Türkiye algısı ve imajıyla ilgili (Tablo 80) sorulara verilen cevaplara bakıldığında, yurtdışındaki Türklerin Türkiye’deki gelişmeleri yakından takip ettikleri ve ilgilendikleri ortaya çıkmaktadır. Türk ekonomisindeki olumlu gelişmeler, Türkiye’deki hayat standardının artması, Türkiye’de demokrasinin gelişimi ve Türkiye’nin küresel bir güç haline gelmesi konularına görüşülen kişilerin yaklaşık üçte ikisi olumlu yaklaşmaktadır. Bunun yanında AB’nin Türkiye’ye daha çok ihtiyacı olduğunu belirtenler % 65-70 civarındadır.

Kaynakça

KAYNAKÇA

- Abadan-Unat, Nermin, (2011) *Turks in Europe, From Guestworker to Transnational Citizen*, Oxford: Berghahn Book.
- Abadan-Unat, N. (2002) *Bitmeyen Göç*, İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Aile Yapısı Araştırması 2006, Başbakanlık Asagem, Ankara 2010
- Almanya'da Yaşayan Türklerin Aile Yapısı ve Sorunları Araştırması,(2007) T.C. Başbakanlık Aile Ve Sosyal Araştırmalar Genel Müdürlüğü, Ankara.
- Argun, B. E. (2003) *Turkey in Germany: the transnational sphere of Deutschkei*, New York: Routledge.
- Babbie, Earl. (2001). *The Practice of Social Research*. Australia: Wadsworth/Thomson Learning.
- Büyükaslan, Ali. (2011). *Türkçe Konuş(a)mayan Türk Çocukları: Yurt Dışındaki Türk Çocukları, Yetişkin Bildirileri Kitabı*,1. Türkiye Çocuk hakları Kongresi 25-27 Şubat 2011
- Ekin, F. (2000) *Almanya'da Din Dersi Mücadelesi*, Köln: ATİB yayınları.
- Enneli, P. (2002) "Social Exclusion and Young Turkish-speaking People's Future Prospects: Economic Deprivation and the Culturalisation of Ethnicity", in S. Fenton and H. Bradley, (eds.) *Ethnicity and Economy- 'Race and Class' Revisited*, Houndmills: The MacMillan Press Ltd., pp. 142-159.
- Enneli, P.; Modood, T. & Bradley, H. (2005) *Young Turks and Kurds: A Set of 'Invisible' Disadvantaged Groups*, York: Joseph Rowntree Foundation.
- Erdoğan, M. (Ed.), (2010) *Yurtdışındaki Türkler: 50. Yılında Göç ve Uyum Sempozyumu, Sonuç Bildirisi*, Ankara
- Faas, D. (2007) "The Europeanisation of German ethnic identities: the case of German and Turkish students in two Stuttgart secondary schools", *International Studies in Sociology of Education*, 17 (4).
- Firat, Derya-Kabakçı, Enes (2007) *Fransa'da Türkiye Kökenli kadınlar ve Sorunları, içinde "Uluslararası Göç ve Kadın Sempozyumu Bildiriler"* sf. 123-130. 1-2 Aralık 2007, İstanbul
- Gencer, M. (2010) „Zwischen Integration und Ausgrenzung: Wie fühlen sich die türkischen Migranten in Deutschland? [Uyum ile dışlanma arasında: Almanya'daki Türk Göçmenler kendini nasıl hissediyor?]", *Die Rolle der Religion im Integrationsprozess. Die deutsche Islamdebatte [Dinin Uyum Sürecindeki Rolü. Almanyadaki İslam Tartışmaları]*, derl. Bülent Uçar, Frankfurt am Main: Peter Lang Verlag, pp. 275-292.

Goldberg, A. (2001) Migrationsbericht 2002 des Zentrums für Türkeistudien, Münster: Lit.

Göle, Nilüfer. (2010), İç içe Girişler: İslam ve Avrupa, Metis yay., İstanbul

Kaya, A. ve Kentel, F. (2005) Euro-Türkler. Türkiye ile Avrupa Birliği Arasında Köprü mü, Engel mi?, Almanya-Türkleri ve Fransa Türkleri Üzerine Karşılaştırmalı Bir Çalışma, İstanbul: Bilgi Üniversitesi yayınları.

Küçükcan, T. (2009) "Almanya'da Türkler, Kimlik Ayrıştırmaları ve İslam", Yurtdışındaki Türkler: 50. Yılında Göç ve Uyum, pp. 303-310.

Nauck, B. (1988) 'Migration and Change in Parent-Child Relationships. The Case of Turkish Migrants in Germany' International Migration, Vol. 26, No. 1: 33-51.

Neels K. and Stoop R. (1998) "Social mobility and equal opportunities: the case of Turkish and Moroccan minorities in Belgium" - IPD Working Paper 1998-3, p. 6

Özcan, Yusuf Ziya; Özbay, Özden. (2002) Sosyolojide Yöntem. İçinde Sosyolojiye Giriş. Ed. İ. Sezal. Ankara: Martı yayınevi

Schumann, C. (2006) "Integration aus Sicht von Muslimen in Deutschland", Integration von Muslimen, Petra Bendel; Mathias Hildebrandt (Hrsg.), München: Allitera Verlag, pp. 53-75.

Sievers, I.; Griese, H.; Schulte, R. (2010) Bildungserfolgreiche Transmigranten. Eine Studie über deutsch-türkische Migrationsbiographien, Frankfurt am Main.