

KONDA
Baromet er

THEMES

The Physical Characteristics a nd
Emotional Meaning o f òHomeó

June 2017

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 2

CONTENTS

1. EXECUTIVE SUMMARY .. 4

2. THE PHYSICAL PROPERTIES AND THE EMOTIONAL MEANING OF òHOMEó 7

2.1. Physical Properties of Homes ... 7

2.2 The Impact of Migration on Household Properties ... 9

2.3 Sense of Belonging .. 12

2.4 Household Types .. 15

2.5 Contact with Neighbors and Guests .. 21

2.6 Who Have Left Their Home? .. 28

2.7 Which Concepts Does Oneõs Household Evoke? ... 31

2.8 What Hangs on the Walls of Your Home? ... 38

2.9 Indispensable Household Item .. 43

2.10 Evaluation ... 47

3. RESEARCH ID .. 50

3.1. Overall Description of the Survey .. 50

3.2. The Sample ... 50

4. FREQUENCY TABLES ... 52

4.1. Profile of the Respondents .. 52

4.2 The Physical Properties and the Emotional Meaning of òHomeó 57

5. GLOSSARY of TERMS .. 64

5.1 Questions and Response Options ... 65

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 3

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 4

1. EXECUTIVE SUMMARY

The survey which forms the basis of this report was conducted on 3-4 May 2017 by face-to-

face interviews with 2549 people in their homes in 147 neighborhoods and villages

of 99 districts of 28 provinces including the central districts.

THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó

We handled the concept of home in two different aspects in this monthõs survey. On the one

hand, we have determined the physical conditions of the residences in terms of

characteristics such as number of rooms, size of the residences and age of the

buildings. On the other hand, we have contemplated on the different meanings of

home for the individuals and social groups that constitute the society of Turkey. Our

initial finding about the physical characteristics of residences has been that an

average of 3.9 people live in each residence and the average size of residence is 119

square meters making 37.4 square meters per person in each house. The average

number of rooms in a house is 3.3 making 1.25 rooms per person. The average

building age is 21.

We have observed that the physical size of houses change in parallel to demographic

characteristics. As the educational level and income level increase, the size of the

houses also increase, but the number of people in a house decreases. The houses

are smaller in metropolises but the area per person is larger and the buildings are

younger.

14 million people in the adult population have migrated from their place of birth

In order to determine the relationship of people with their homes, we asked them their place

of residence, place of birth and paternal place of birth. The answers to these three

questions revealed as to whether they have migrated or not. One in every four people

in the population above age 18 indicated that they themselves have migrated (about

14 million people) and one in every 10 people (5.5 million people) indicated that their

fathers have migrated. Again, about 3 in every 100 people (i.e. about 1.5 million

people) indicated that first their fathers and then they themselves have migrated.

22 million people in the adult population have never migrated from their place of birth nor

have they left the house they were born in

Forty percent (about 22 million people) of the adult population have never migrated and also

have been living in their place of birth. Those who have never migrated are larger

than all other categories and live in larger houses whereas first or second generation

migrants make a smaller group and live in smaller houses.

Half of the society consider their place of birth as home whereas the other half consider

their place of residence as home

We asked the interviewees whether they consider their place of birth or place of residence

as home. Half of the society stated that they consider their place of birth as home

whereas the other half stated that they consider their place of residence as home. In

detail, we may conclude that men tend to perceive their place of birth as home more

than women do whereas women are more likely to perceive their place of residence

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 5

as home. It may also be concluded that young people consider their place of birth as

home more than older people do but as they get older, they grow to consider their

place of residence as home. On the other hand, ethnicity, sect/religion, religiousness

level and employment status are not determinative factors.

We have determined four basic households: Modern Families with Children, Traditional

Families with Children, Families without Children and Single-Person Households

In an attempt to better define the residents of households, we applied a clustering analysis

to the questions we posed in this monthõs survey about household types and the

physical characteristics of living spaces. The information we included in the analysis

were the number of people in the household, whether they have children or not,

marital status, family types (extended families, nuclear families, etc.) and the

duration of residence in the city and the household as well as the physical

characteristics of the household (size, number of rooms and age of the building). The

analysis revealed 4 basic clusters which we named as Modern Families with Children

(36 percent), Traditional Families with Children (46 percent), Families without

Children (14 percent) and Single-Person Households (4 percent).

The greatest disturbance about neighbors is noise

According to our question òIn which way do your neighbors disturb you?ó ònoiseó is the basic

source of disturbance for half of the society followed by òalcohol consumptionó as

indicated by one fourth of the society. The main disturbance that comes to mind for

15 percent is constant guests and for 10 percent cleanliness-uncleanliness.

Traditional families with children who have strong relationships with neighbors and guests

are more unimpressed than the other clusters about neighbors who consume alcohol

and have too many unidentified guests. On the other hand, other clusters and

especially those who live alone are sensitive about noise. Families without children

object to pets at a rate higher than the average and the rate of pet ownership is much

lower in this cluster compared to the other clusters.

One in every two people think that their neighbors can do whatever they like in their homes

as long as they do not cause any disturbance

In response to the statement òEverybody should be free to do whatever they like in their own

homesó one in every two people agree with such statement as long as the neighbors

donõt cause any disturbance whereas one third agree with this statement

unconditionally. The other one fifth state that there are things that their neighbors

cannot do even in their own homes.

We observe that modern people and religious conservatives tend towards opposite poles in

that modern people are more relaxed about people doing whatever they like in their

own homes whereas religious conservatives are more interfering. In terms of

household types, the basic difference is observed between single-person households

and families as people who live alone are more relaxed about people doing whatever

they like in their own homes.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 6

What do people hang on the walls of their homes?

In our attempt to define households and visualize their interiors, we asked people as to what

they hang on the walls of their homes such as paintings, photographs, pictures,

prayers, etc. that may show their interests, values and belongings. The majority have

clocks and photographs of family members on the walls of their homes, whereas

about half hang religious symbols such as prayers, basmala inscriptions and pictures

of the Kaaba or Ali while a smaller cluster hang framed paintings or pictures of

Atat¿rk. When we compared the findings of this month with a previous survey we had

conducted in cities and metropolises in 2008, we reached a very surprising finding in

that in general there are much fewer symbols hung on the walls of households now,

except for the photographs of family members. 72 percent of the households had

had prayers or basmala inscriptions hung on their walls in 2008 whereas now only

49 percent have them. Similarly, the rate of paintings decreased from 57 percent to

39 percent, pictures of hometowns, photographs or calendars decreased from 45

percent to 17 percent and Atat¿rk pictures from 31 percent to 17 percent.

What are the indispensible items in homes?

In our survey, we asked the interviewees the following: òIf somebody asked you to dispose

of every article in your home in an offer to buy better versions of them, which items

would you reject to throw away?ó in response to which three fifth of the interviewees

indicated at least one household item that they value and would not throw away such

as furniture, white goods, heirloom or musical instruments whereas two fifth

indicated that there are no such items.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 7

2. THE PHYSICAL PROPERTIES AND THE EMOTIONAL

MEANING OF òHOMEó

In this monthõs research, we will be elaborating on the two different dimensions of the

concept of home. On the one hand, we will be looking at the physical properties of

households, in terms of the number of rooms, the total area and the building age of

households. On the other hand, we will be questioning the different meanings of the

concept of home for individuals and social groups that make up Turkish society.

Therefore, we are trying to define home as a social area of contact by juxtaposing

data on the physical properties of home with more abstract concepts that highlight

the relationship between people and places such as identity and belonging. Our

ultimate aim here is not to entrap the concept of home into the conventional

demarcation between public space and private space, but instead place it in the

context of polarizations that are taking place to varying extent due to differences in

economic, political and social conditions in life.

2.1. Physical Properties of Homes

The first table below presents the settlement area (zip code) of homes in Turkey, and total

number of rooms per household, number of rooms per person, total indoor area per

person, age of the building the home is located in and the number of household

residents by educational attainment and monthly income of household residents.

Accordingly, the average number of people per household is 3,9 people, and the

average home size is 119 square meters. Average indoor area per person is 37.4

meter squares. The average number of rooms per household is 3.3 and the average

number of rooms per person is 1.25. The average building age is 21.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 8

Number of

rooms

Room/per

son
m2

Person/m

2
Age

Number of

people per

household

Turkey 3.3 1.3 119 37.4 21 3.9

Settlement Area

Rural 3.6 1.4 125 33.3 26 4.6

Urban 3.3 1.2 125 38.8 20 3.9

Metropolitan 3.2 1.2 113 37.4 21 3.7

Educational Attainment

Less than high school 3.2 1.3 115 35.6 23 4.0

High school 3.3 1.3 121 36.5 20 3.9

University 3.3 1.1 126 43.7 19 3.4

Monthly Household Income

TRY 700 or less 3.2 1.3 115 35.6 23 4.1

TRY 701 - 1.200 3.1 1.3 113 37.9 23 4.0

TRY 1.201 - 2.000 3.2 1.3 117 36.8 23 3.9

TRY 2.001 - 3.000 3.3 1.3 120 36.1 20 3.9

TRY 3.001 - 5.000 3.3 1.2 123 39.9 19 3.6

TRY 5.001 or more 3.4 1.2 131 39.8 21 3.9

The first difference that we are able to detect in the table is the decrease in the number of

rooms observed as we move from rural areas to metropolitan areas. The number of

rooms per person does not vary significantly, but we come across significant

differences in total household area and household area per person. Similarly, building

age varies and the number of people per household decreases as we move from rural

to metropolitan areas.

We also observe differences in demographic characteristics of household members and the

physical properties of households. As we know from our previous researches, higher

educational attainment is accompanied by an increased likelihood to live in

metropolitan areas and to earn a higher monthly income. The number of rooms per

household does not yield significant differences, but we observe big differences in

number of people per household and total household area per person. Household

area follows an upward trend, while number of household residents decreases with

higher educational attainment and income level. In summary, although households

are smaller in metropolitan areas, the average household area per person is larger

and buildings are newer.

The table below highlights differences between the physical size of homes among different

social clusters. The size of the homes inhabited by Moderns, who already have higher

educational attainment and income levels, are not that much different than the

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 9

homes of Conservatives, while we come across a significant difference in household

area per person as there tends to be less people per household among Moderns.

Number of

rooms
Room/person m2 Person/m2 Age

Number

of people

per

household

Lifestyle Cluster

Modern 3.2 1.1 120.9 42.0 20.2 3.5

Traditional

Conservative
3.2 1.3 117.1 35.6 21.2 4.0

Religious

Conservative
3.4 1.3 120.7 35.4 23.0 4.2

Ethnic identity

Turkish 3.2 1.2 118.1 38.9 21.3 3.7

Kurdish 3.2 1.7 119.9 28.6 21.1 5.1

We do not observe significant differences in physical properties of households by

religiosity/sect, and Alevis and Sunnis live in similar homes. The greatest difference

in the table above is observed between household area per person between the

Turkish and the Kurdish. The average household area is 38.9 square meters among

the Turkish, and 28.6 square meters among the Kurdish. As we will see in the next

graph, the main reason for this difference is accounted by the fact that the Kurdish

live in more crowded homes than the Turkish.

2.2 The Impact of Migration on Household Properties

We have also asked the respondents the province they live in, the province they were born

in and the province their father was born in, with the aim to determine whether they

have migrated or not and thus, to form a better perspective on the relationship of

people with their homes. The answers provided us with the table below. Accordingly,

one out of every four people above the age of 18 (approximately 14 million people)

and one out of every 10 people (5.5 million people) indicated that their father has

migrated. Similarly, 3 out of every 100 people (in other words, 1.5 million people)

8

23

58

67

26

8

8

1

0% 50% 100%

Kurdish

Turkish

Number of people per household

1 - 2 p erson(s) 3 - 5 persons 6 - 8 persons 9 or more persons

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 10

noted that their father has migrated, after which they have also migrated. However,

this graph shows first-generation and second-generation migrants as a separate

category than the third-generation migrants. For some people, moving within the

province that their village/town is located in may not exactly mean migrating.

However, the table below does not show the migration from district centers to

provincial centers as it only includes data on the movement of people from one

province to another.

When we examine how long people have lived in their current household along with their

migration status, we observe that 40 percent of the population have never migrated

(approximately 22 million people) and have lived in the same city since they were

born. Therefore, we come across the fact the 60 percent have moved within the

country before, albeit to different degrees. Similarly, although we calculate that 15

percent have never migrated between provinces before, they note that they are not

living in the same place that they were born in.

Based on these findings, the main differences in the type of household inhabited by those

who have not migrated before is observed in household area and number of

household members. Those who have not migrated before live in more crowded and

bigger homes, while first-generation or second-generation migrants live in less

crowded and smaller homes.

Number

of

rooms

Room/person m2 Person/m2 Age

Number of

people per

household

Migration Status

Never migrated 3.4 1.3 123.4 37.2 21.6 4.0

Personally

migrated
3.1 1.3 111.3 36.6 20.8 3.7

Father migrated 3.1 1.2 112.4 37.0 22.9 3.7

One of the main findings within the scope of this monthõs theme is that there is a significant

relationship between the duration of living in the same home or city/village and

physical properties of households. Accordingly, as the duration of living in the same

place increases, physical household properties change, and the sense of belonging

to the household, neighborhood or city becomes stronger.

60 27 10 3 2

0% 50% 100%

Migration Status

Never migrated Personally migrated
Father migrated Both father migrated and personally migrated
Father returned to hometown

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 11

In light of the above-mentioned reasons, we have asked the respondents the question, òhow

long have you been living in this city/villageó, and obtained significantly different

responses. Half of the adult population stated that they have migrated before, while

the other half said the opposite. However, as we can see in the next graph, in

response to the question on how long they have been living in the same

home/household that they are living in now, only 10 percent reply in the affirmative.

30 percent of the population note that they have been living in a home that they have

moved into within the last 5 years. The fact that 16.5 million people among the adult

population have moved recently shows that it is very common to move, even if it only

takes place within the same city or area.

The table below reveals that the physical properties of buildings change dramatically by the

duration of having lived in the same home/household or city/village. Accordingly,

people who have been living in the same household have bigger homes, which are

located in older buildings. Similarly, households get bigger and buildings get older as

the duration of having lived in the same village/city increases. Those who have moved

into their current place of residence or household tend to live in younger buildings,

but smaller homes.

47,7 36,2 7,5 8,6

0% 50% 100%

How long have you been living in this city/village?

Since I was born More than 10 years 6 ð10 years 5 years or less

10,7 38,0 21,0 30,3

0% 50% 100%

How long have you been living in this home/household?

Since I was born More than 10 years 6 ð10 years 5 years or less

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 12

Number

of

rooms

Room/perso

n
m2

Person/m

2
Age

Number

of people

per

househol

d

How long have you been living in this home/household?

5 years or longer 3.2 1.2 118.7 38.5 15.2 3.7

6 ð 10 years 3.2 1.3 117.3 34.1 17.7 4.0

More than 10

years
3.3 1.3 118.5 38.2 25.2 3.9

Since I was born 3.6 1.3 124.5 36.6 30.3 4.3

How long have you been living in this city/village?

5 years or longer 3.1 1.2 115.4 39.9 17.3 3.6

6 ð 10 years 3.1 1.3 119.9 38.4 16.3 3.8

More than 10

years
3.2 1.3 115.4 37.4 21.7 3.8

Since I was born 3.4 1.2 122.2 36.7 22.60 4.0

2.3 Sense of Belonging

As part of this monthõs theme, we will also elaborate on the sense of belonging to home. In

other words, we are trying to understand whether people have embraced the

household or village/city they have been living in and whether they prefer the place

they were born in to their current place of residence or not. As it can be seen in the

graphs below, nearly half of society see the place they were born in as their home,

while the other half think of the same thing for the place that they currently reside in.

A group of people which appear to be small in percentage, but which correspond to 3

million people, state that they do not see anywhere as their home. We may say that

the public is hesitant to choose between òBirthplace/Current place of residenceó.

When we drill down into detail, we observe that men are slightly more likely than women to

see their place of birth as their home, while women are more likely to see their current

place of residence as their home. As young people are more likely than the elderly to

see their place of birth as their home, we may say that older age leads to a higher

likelihood to see oneõs current place as oneõs home. Ethnicity, sect/religion, level of

religiosity and employment status do not appear to be decisive factors. Predictably,

49 48 2

0% 50% 100%

Do you see your place of birth or your current place of

residence as your home?

Place of birth Current place of residence None

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 13

the biggest differences in responses to this question are observed by settlement unit,

migration status and duration of living in the same household. Accordingly,

preference to see oneõs current place of residence as home becomes stronger as we

move from rural to urban areas. Similarly, those who have migrated are more likely

to see their current place of residence as their home. However, we should not

overlook an important detail here. People who have lived in the same city for longer

periods are more likely to see this place as their home. 65 percent of those who have

been living in the same city or village since they were born see this place as their

home. In the case of migration, we also observe an increased tendency to see oneõs

current place of residence as oneõs home as the duration of living in the same place

become longer. 70 percent of those who have migrated to their current place of

residence 10 years ago or more see their current place of residence as their home,

and not their original place of residence that they have migrated from.

As shown in the graph below, when we direct the respondents a similar question, we come

across a completely different picture. 88 percent of the public think of their current

place of residence as where they have òsettledó, regardless of whether that have

migrated recently or not. Nevertheless, time spent in oneõs current place of residence

is closely linked to seeing oneself as a òlocaló, in testament to our previous finding.

Differences in ethnic identity or sect does not lead to significant differences.

59

41

29

65

49

35

57

70

33

49

6

2

1

2

2

0% 50% 100%

5 years or less

6 ð10 years

More than 10 years

Since I was born

TURKEY

H
o

w
 l
o
n

g
 h

a
v
e

 y
o

u
 b

e
e

n

liv
in

g
 i
n
 t
h

is
 c

it
y
/v

ill
a
g

e
?

Do you see your place of birth or here as your home?

Place of birth Current place of residence None

Yes 88 No 12

0% 50% 100%

Do you consider yourself settled here?

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 14

The graph below shows the distribution of responses to the question, òDo you feel that you

belong to the home you are living in?ó, òDo you feel that you belong to the

neighborhood that you are living in?ó or òdo you feel that you belong to the city that

you are living in?ó There are no stark differences between feeling oneself belonging

to oneõs home, neighborhood or city. In confirmation with the previous graph, 85-88

percent feel themselves belonging to their current place of residence. Although there

are small differences between the rates, the number of people they correspond to

are quite important

Duration of living in the same place is the most decisive factor in shaping the sense of

belonging to oneõs current place of residence. Longer duration of living in oneõs

current place leads to a higher likelihood of feeling oneself belonging to oneõs home,

neighborhood or city. However, we do not observe significant differences between the

physical properties of households such as number of rooms, total area in square

meters or the age of the building that the household is located in.

57

81

90

94

89

43

19

10

6

11

0% 50% 100%

5 years or less

6 ð10 years

More than 10 years

Since I was born

TURKEY

H
o

w
 l
o
n

g
 h

a
v
e

 y
o

u
 b

e
e

n

liv
in

g
 i
n
 t
h

is
 c

it
y
/v

ill
a
g

e
?

Do you consider yourself settled here?

Yes No

86,6

84,5

88,2

13,4

15,5

11,8

0% 50% 100%

City

Neighborhood

House

Feeling of belonging to oneõs current place of residence

Yes No

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 15

2.4 Household Types

We performed a clustering analysis on the responses to the questions about physical

properties of household types and places of residence that were used in this monthõs

survey, with the aim to provide a better definition of people living in these households.

In the analysis, we have included variables such as number of household members,

having children or not, marital status, family types (extended family, core family, etc.),

duration of time spent in current place of residence / household, and physical

properties of the household (area in square meters, number of rooms and age of

building) and we came across 4 main clusters as a result of our analysis. We named

these four clusters as Modern Families With Children (36 percent), Traditional

Families With Children (46 percent), Families Without Children (14 percent) and

People Who Live Alone (4 percent). Although these clusters are named on the basis

KONDAõs lifestyle clusters of Modern, Traditional Conservative and Religious Conservative are important

in terms of their capacity to òclarifyó consumption habits and consumer attitudes. KONDA surveys offer

ample useful information that reveal differences between these clusters. For example, in this monthõs

survey, we observe that lifestyle clusters do not lead to physical differences regarding place of residence.

If we only look at ethnic identity, we observe that the Kurdish live in more crowded families.

Ethnic marketing (subculture) has not yet made a headway in Turkey. Although there are òbottom-upó

practices (not strategic but tactical) that target sub-cultures in restaurants, hotels and local food outlets

(Black Sea people, Antiochians, Cornbread, Fire of Mediterranean), it is not yet possible to talk about a

developed ethnic marketing sensibility. For example, the Kurdish are not viewed as a profitable or

significant subgroup by marketers in terms of their consumption potential, or even if they are viewed as

such, they are not targeted as a subgroup for marketing purposes due to auto-censoring mechanisms.

After all, there is no such segment marketing mentality in Turkey.

Recently, the erosion of diversity in media outlets addressing the Kurdish subculture indicates that this

segment will remain untapped for marketing for a long time to come.

As demonstrated by KONDA findings, although it is not exactly clear what the term òmigrationó means in

Turkey, 6 out of every 10 people in Turkey say that they have not migrated, while the remaining 4 say

that they have migrated. 5 out of every 10 people state that they have been living in the same place

since they were born, and 1 out of every 10 people report living in the same household since they were

born. In other words, our òmovementsó usually take place within the same environment that we would

call the òsame placeó. Seeing a place as oneõs home is more important in shaping oneõs sense of

belonging than oneõs place of birth or current place of residence.

85-88 percent feel themselves belonging to where they live. In other words, they either have adapted

themselves to their preferences (sociologically speaking) or they live surrounded by similar people. All

these results indicate that we are not a very mobile society from a sociological perspective, and that

cultures shaped in and around the concepts of neighborhood, being neighbors, kinship and relatives (and

the related pressures) are dominant.

The fact that 54 percent have close relations with their neighbors is the most important indicator as to

how culture in Turkey is different. For this reason, in Turkey, it is more difficult to overcome taboos, and

marketing practices are more effective when they reinforce dominant values. This should not be taken to

mean that subcultures composed of òindividualist people, people who do not feel that they belong to

their place of residence or lonely peopleó are not targeted or that these segments are not large enough

for being targeted. It is only the case that precaution should be taken when these clusters are addressed.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 16

of the dominant characteristics of the clusters, the fact that the name of a cluster

includes the words òwith childrenó does not necessarily mean that the entire cluster

is made up of families with children. This convention in naming shows that the

dominant group in such a cluster is families with children, and that singles in these

clusters, for example, have a similar profile to families with children, although they

do not have children of their own.

The cluster that we identify as Modern With Children, mainly live metropolitan areas and

cities, in smaller and newer homes, are younger and better educated, and they define

themselves as Modern above average. Senior employees and students are

represented at a high rate in this cluster, and their welfare status is worse than

families without children, while their level of religiosity is lower than that of Traditional

Families with Children, and their preferences for CHP, MHP and HDP are higher than

the Turkey average.

Members of the cluster that we define as Traditional With Children are older, have lower

educational attainment and are more conservative on average than the modern

cluster. Housewives, workers and small retailers are represented at a higher rate in

this cluster. We observe that they belong to the lower income group or the new middle

class, that they tend to live in individual houses as the rate of residing in rural areas

is high, that their buildings are older and their homes are larger, and that they live in

more crowded households. In terms of their political preferences, Ak Parti voters are

represented above the Turkey average in this cluster. While there are 5 or more

people living in the same household, the corresponding figure for Modern Families

with Children is 4. The average number of children in both clusters is 2. There is no

discernible difference in terms of ethnic identity and gender between the two

clusters.

People who live alone are mainly urban residents with a Modern lifestyle, with better

educational attainment, and widows with advanced age are represented at a high

rate in this cluster.

Families without children have a profile that is more similar to Traditional Families with

Children, but they are older on average than this cluster. This predicament indicates

that this cluster is mainly composed of families whose children have left the nest (if

they have children), rather than young couples without children. An examination of

this cluster by employment status confirms this conjecture, as the retired have a

significant presence in this cluster.

Modern Family

with Children;

36%

Traditional

Family with

Children; 46%
Family w/o

Children; 14%

Alone; 4%

0% 50% 100%

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 17

When we examine the clusters by status of migration that we calculate by peopleõs and their

fathersõ place of birth, we observe that the cluster, Modern with Children, include

more migrants than other clusters. There is a relation between the fact that this

cluster is different than others in terms of "being settledó and the status of migration.

The graph above shows the physical characteristics of homes by household type. As noted

before, Modern Families with Children, who mainly live in metropolitan areas, live in

newer but smaller homes. On the other hand, Traditional Families With Children live

in the largest, and after people who live alone, in the oldest homes. People who live

alone live in the smallest and oldest homes.

117 m2 123 m2

114 m2
108 m2

16 years

24 years 24 years
26 years

0

5

10

15

20

25

30

0

75

150

Family with children

(Modern)

Family with children

(Traditional)

Family without

children

People who live alone

How many square meters is your home? / How old is the

building you live in?

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 18

42

52

32

12

36

51

27

33

46

51

44

26

16

39

50

37

34

65

61

40

44

29

42

33

19

36

48

43

53

39

50

33

53

49

34

30

44

52

45

53

39

44

48

20

13

42

35

54

40

46

70

46

6

3

13

37

10

11

17

14

14

13

8

18

31

6

7

16

13

10

16

14

15

14

14

17

9

14

5

3

2

11

3

5

3

4

5

6

3

4

8

2

3

4

4

5

10

4

5

3

4

5

2

4

0% 50% 100%

Unemployed

Student

Housewife

Retired

Worker, small retailer, farmer

Senior employee

Religious cons.

Traditional cons.

Modern

University

High school

Below high sch.

49+

33 - 48

18 - 32

Male

Female

Returned to father's hometown

Both father migrated and personally migrated

Father migrated

Personally migrated

Never migrated

Metropolitan

Urban

Rural

TURKEY

E
m

p
lo

y
m

e
n

t
s
ta

tu
s

L
if
e

s
ty

le

E
d

u
c
a

ti
o

n
a

l

a
tt
a

in
m

e
n

t

le
v
e

l
A

g
e

G
e

n
d

e
r

M
ig

ra
ti
o

n
 s

ta
tu

s

P
la

c
e

 o
f

re
s
id

e
n

c
e

Demographic distribution of households

Family with children (Modern) Family with children (Traditional)

Family without children People who live alone

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 19

9

34

47

26

45

34

35

42

31

24

33

46

50

37

35

40

35

35

27

44

34

43

39

30

36

38

47

42

37

55

21

56

38

66

51

50

35

30

46

46

54

44

48

54

37

57

43

36

54

46

6

18

5

29

30

8

18

2

21

14

12

7

16

14

5

16

14

17

16

8

13

17

14

14

47

7

8

16

1

2

1

5

3

6

13

2

4

1

5

2

2

3

1

2

7

3

4

0% 50% 100%

Widow/divorced

Married

Single

None

Yes

Upper

New middle

Lower middle

Lower

Pious

Religious

Believer

Non-believer

Other

Alevi Muslim

Sunni Muslim

Kurdish

Turkish

Turban

Headscarf

No cover

HDP

MHP

CHP

Ak Parti

TURKEY

M
a

ri
ta

l

s
ta

tu
s

C
h

il
d
re

n

b
e

lo
w

1
8

E
c
o

n
o
m

ic
 c

la
s
s

R
e

li
g

io
s
it
y

R
e

li
g

in
/s

e
c
t

E
th

n
ic

id
e

n
ti
ty

H
e

a
d

c
o

v
e

r

P
lit

ic
a

l

p
re

fe
re

n
c
e

Demographic distribution of households

Family with children (Modern) Family with children (Traditional)

Family without children People who live alone

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 20

KONDAõs research on household types provide us with another opportunity for segmentation: Modern

Families With Children (36 percent), Traditional Families With Children (46 percent), Families Without

Children (14 percent) and People Who Live Alone (4 percent).

Understanding and internalizing the first two MAIN clusters is significant in for mass marketing purposes.

According to KONDA clusters, the cluster identified as Modern With Children mainly live metropolitan areas

and cities, in smaller and newer homes, are younger and better educated, and define themselves as Modern

above average. Senior employees and students are represented at a high rate in this cluster, and their

welfare status is worse than Families Without Children, while their level or religiosity is lower than that of the

Traditional Families With Children, and their preferences for CHP, MHP and HDP are higher than the Turkey

average. òModern Families With Childrenó have a strong physical mobility. They visit their neighbors less

frequently.

Members of the cluster identified as Traditional With Children are older, have lower educational attainment

and are more conservative on average than the members of the modern cluster. Housewives, workers and

small retailers are represented at a higher rate in this cluster. We observe that they belong to the lower

income group or the new middle class, that they tend to live in individual houses as the rate of residing in

rural areas is high, that their buildings are older and their homes are larger, and that they live in more

crowded households. Ak Parti voters are represented above the Turkey average in this cluster. While there

are 5 or more people living in the same household on average in this cluster, the corresponding figure for

Modern Families with Children is 4. The average number of children in both clusters is 2. They interact with

their neighbors more frequently.

As it can be seen, if one were to concentrate on the differences, it looks like one of these clusters is from

Mars and the other from Venus. Although the two clusters consume the same things materially, their

consumption related perceptions are different and it is possible to generate consumer groups that are loyal

to òbrandsó based on the sensitivities of these two clusters. Or new brands could be created around these

clusters!

The clusters other than these two MAIN clusters are more suitable for ònicheó marketing. Among these

clusters, people who live alone are mainly urban residents with a Modern lifestyle, with better educational

attainment, and widows with advanced age are represented at a high rate in this cluster This segment is

most likely to provide the first reaction to the value of òFreedomó.

Families without children indicate families whose children have left home, as they are older on average than

other clusters. In American culture, such families are said to be experiencing an òempty nest syndromeó.

Families with òempty nest syndromeó have different needs and consumption habits. For example, they tend

to fill in the emptiness left by their children by taking in pets. This leads to a significant market size in this

area. Therefore, there is a very strong marketing sensitivity towards this market segment in the U.S.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 21

2.5 Contact with Neighbors and Guests

As we were able to identify in the 2015 KONDA Lifestyles Survey, people in Turkey interact

the most with their neighbors and neighborhood acquaintances, with 66 percent

confirming that this is the case for them. Therefore, we have decided to concentrate

on contact with neighbors and neighborhood acquaintances and to examine the

resulting lifestyle differences. The first graph below demonstrates the frequency of

interaction with oneõs neighbors. Accordingly, more than half the public

(approximately 54 percent) have a close relationship with their neighbors where they

see them 2-3 days a week. However, there is group of people that make up around

30 percent of the public who have a more limited relationship with their neighbors,

as they interact with them less than once in every couple of weeks.

Similarly, nearly half of the households (47 percent) have guests visiting them in their

household. On the other hand, approximately one out of every four people do not

have any guests visiting them at all in their household.

Nearly 70 percent of those living in rural areas get together with their neighbors frequently,

while this rate is lower in urban and metropolitan areas. Only 2 percent of rural

residents state that they do not interact with their neighbors at all.

Lifestyle clusters present us with meaningful differences. The frequency of interaction with

oneõs neighbors decreases as oneõs lifestyle becomes more modern, and increases

as one becomes more conservative. Income status also reveals significant

differences, with the lower income group interacting with their neighbors more

frequently and the higher income group less frequently. However, the most striking

detail here is observed between home-owners and renters. As noted in earlier pages,

the duration of time spent in oneõs current place of residence is one of the most

important criteria that shapes the sense of belonging that one has for the place he

or she lives in. Therefore, whether one gets into contact with the people living in their

immediate surrounding or not may be explained by the extent that people feel settled

òpermanentlyó or òtemporarilyó in their current place of residence. Similarly, feeling

settled in oneõs place of residence leads to a similar relationship. However, we do not

28 26 18 20 9

0 50 100

How often do you interact with your neighbors?

Every day 2-3 times a week Once every couple of weeks Rarely Never

12 35 30 20 3

0 50 100

How often do guests visit you in your household?

Every day 2-3 times a week Once every couple of weeks Rarely Never

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 22

know whether being settled leads to a higher frequency of interacting with oneõs

neighbors or whether interacting with oneõs neighbors leads to a stronger sense of

settlement.

The graph on the next page presents us with a slightly different outlook and we observe that

frequency of interacting with neighbors and hosting guests is not the same among all

demographic groups. Essentially, this difference may be due to the difference

between òguestsó and òneighborsó. Although there are areas where these two

concepts overlap with each other in daily life, it is highly likely for people who live in

different settlement units or people from different lifestyle and income groups to have

a different understanding of these concepts. Interacting with oneõs neighbors may

20

29

31

21

37

27

28

23

34

30

21

26

27

39

28

17

27

28

21

25

26

27

19

29

26

23

23

26

32

26

18

18

18

17

15

17

21

16

17

18

19

17

19

15

18

27

19

18

24

16

20

18

27

14

20

23

22

20

12

20

18

8

5

17

6

10

6

15

6

7

15

12

8

2

9

0 50 100

No

Yes

Homeowner

Renters

Lower

Lower middle

New middle

Upper

Religious cons.

Traditional cons.

Modern

Metropolitan

Urban

Rural

TURKEY

D
o

 y
o

u

c
o

n
s
id

e
r

y
o

u
rs

e
lf

s
e

tt
le

d

h
e
re

?

H
o

m
e

o
w

n
e

rs
h

i

p
In

c
o
m

e
 g

ro
u

p
L

if
e

s
ty

le

P
la

c
e

 o
f

re
s
id

e
n
c
e

How often do you interact with your neighbors?

Every day 2-3 times a week Once every couple of weeks Rarely Never

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 23

also be indicating the frequency of interacting with people in oneõs immediate

surroundings. Indeed, people who do not feel a sense of belonging to their

neighborhood do not interact with their neighbors as frequently as those who have

such a sense of belonging. Hosting guests may also indicate a social or class-based

affinity, in addition to physical proximity. Therefore, the frequency of interacting with

oneõs neighbors increases as we move from rural areas to metropolitan areas, but

the same does not hold true for hosting guests in oneõs household. On the contrary,

the rate of those who state that they have guests visiting them in their household

every day increases from rural to urban areas.

However, when we review the results by lifestyle cluster, we come across similarities

between interacting with neighbors and hosting guests. Among the Moderns, the rate

of those who state that they have guests visiting them in their household 2-3 times a

week is 10-points lower than other clusters. Similarly, the rate of hosting guests

increases as the income level decreases.

There is a difference of 10 points between home owners and renters in terms of having

guests visiting at least several times a week. Again, another difference is observed in

the rate of households which are never visited or which are rarely visited by guests.

28 percent of the households inhabited by renters are rarely visited or are never

visited by guests, while the corresponding rate among home owners is 20 percent.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 24

Now, letõs take a look at household clusters on the next page. The rate of the responses of

òneveró and òrarelyó are the highest among families identified as Modern With

Children and People Who Live Alone. The clusters of Traditional With Children and

Families Without Children are different from these clusters as they say that they

interact with their neighbors more frequently.

We come across a similar outlook with respect to the guests visiting the household. Modern

Families With Children and People Who Live Alone state that their household is not

visited frequently by guests, while the members of other clusters state that they have

guests visiting them nearly every day.

12

12

9

12

12

16

11

13

10

13

12

7

12

38

28

28

37

35

39

38

37

31

34

36

39

35

29

32

30

32

30

24

28

30

30

30

28

32

30

19

23

29

18

21

17

21

18

25

19

22

21

20

1

5

4

1

2

3

2

2

4

3

2

1

3

0 50 100

Homeowner

Renters

Upper

New middle

Lower middle

Lower

Religious cons.

Traditional cons.

Modern

Metropolitan

Urban

Rural

TURKEY

H
o

m
e

 o
w

n
e

rs
h

ip
L

if
e

s
ty

le
P

la
c
e

 o
f

re
s
id

e
n

c
e

How often do guests visit you in your household?

Every day 2-3 times a week Once every couple of weeks Rarely Never

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 25

It appears that status of oneõs relationship with neighbors determines the criteria for being

disturbed by oneõs neighbors, both for household clusters and other social clusters.

The graph below shows the responses to the question, òIn which context would you

be disturbed by your neighbor?ó Accordingly, ònoiseó is the main source of

disturbance for half of the public. This is followed by òdrinkingó, which is preferred by

one out of every four people.

26

32

39

13

28

22

23

35

15

26

7

17

14

23

18

22

20

10

31

20

21

7

1

17

9

People who live alone

Family without children

Family with children (Traditional)

Family with children (Modern)

TURKEY

Frequency of interacting with guests by household type

10

14

15

7

12

29

32

46

23

35

13

29

25

37

30

31

23

13

28

20

17

2

0

4

3

0 50 100

People who live alone

Family without children

Family with children (Traditional)

Family with children (Modern)

TURKEY

Frequency of hosting guests among

different household types

Every day 2-3 times a week One every couple of weeks Rarely Never

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 26

When we look at different household types, we observe that families identified as Traditional

With Children, who tend to have stronger relations with their neighbors and guests do

not want neighbors who "drink" or who have òhave guests all the time, with all kinds

of people going in and outó at a higher rate than the other clusters, the other clusters,

and particularly People Who Live Alone, are more sensitive about noise. Pets are

disliked most by Families Without Children on average, and this cluster has the lowest

rate of having pets in the household.

We have also read the respondents the statement, òEverybody should be able to do whatever

they want at their own homeó, with the aim to arrive at a better understanding of

household membersõ relations with their immediate environment. One out of every

two people prefer the response option, òThey may do whatever they want, but they

should not disturb me,ó one out of every three people prefer the response option,

49 23 14 10 2 1

% 0 % 50 % 100

In which context would you be disturbed by your neighbor?

If they make noise

If they drink

If they have guests all the time, with all kinds of people going in and out

If they are dirty, not clean

If they have pets

If they have different clothes

1 2

12 14
19

52

1 2
10

15

27

45

1 5 7
13

23

51

0 2

12 9
14

62

1 2
10

14
23

49

%0

%20

%40

%60

%80

If they have

different clothes

If they have pets If they are dirty,

not clean

If they have guests

all the time, with

all kinds of people

going in and out

If they drink If they make noise

In which context would you be disturbed by your neighbor?

Family with children (Modern) Family with children (Traditional) Family without children

People who live alone TURKEY

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 27

òYes, people should be able to whatever they want at their own home", and one out

of every five people opt for the response option, òThere are things that everybody

should not be able to do at their own home.ó

An overview of the responses by lifestyle cluster shows that Traditional Conservatives roughly

mirror the Turkey average, while those who identify their lifestyle as Modern and

Religious Conservative lean towards the two opposite poles. Moderns are more

comfortable about everyone having the freedom to do whatever they want at their

own home, while Religious Conservatives appear more interventionist in this respect.

When we analyze the graph that allows us to analyze physical properties of the household,

the number of household members and their lifestyle clusters in juxtaposition to each

other, we come across the main difference between people who live alone and

families: People who live alone are more relaxed about other peopleõs freedom to do

whatever they want at their own home.

In previous pages, we had noted that there is a strong relation between the duration of time

spent living in oneõs current place of residence and embracing this place as oneõs

home. Accordingly, those who do not see themselves as settled somewhere are more

likely to agree that people are free to do whatever they want at their own home. The

rate of agreement with the statement, òThere are things that everybody should not

be able to do at their own home,ó is the same among both clusters.

One of the indirect results demonstrated by the graph is that there is an inverse relation

between feeling oneself at home and agreeing with other peopleõs freedom to do

whatever they want at their own home. In other words, as the rate of feeling oneself

at home increases, the support for peopleõs freedom to do whatever they want at

their own home becomes stronger. People are likely to imagine home as a setting

where one should be free to the extent that they see themselves as òtemporaryó in

their current place of residence. Letõs examine the responses to this question by

home ownership. As shown in the graph below, renters are more likely than home

owners to state that people should be able to do whatever they want at their own

home.

33 47 21

0% 50% 100%

òEverybody should be able to do

whatever they want at their own home .ó

Yes, people should be able to whatever they want at their own home.

They may do whatever they want, but they should not disturb me.

There are things that everybody should not be able to do at their own home.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 28

As noted on the previous page, feeling òpermanentó or òtemporaryó in the city provides us

with an idea about the kind of social and moral context that people perceive the

concept of home in. In the graph below, we observe that there is a relation between

agreement with the statement, òEveryone should be able to do whatever they want

at their own homeó and the degree of contact with people in oneõs physical

environment. We observe a bell-curve in the preference for the response, òYes,

people should be able to whatever they want at their own home.ó First, when we

exclude those òwho never interact with their neighborsó, preference for the response

option, òYes, people should be able to whatever they want at their own homeó

becomes stronger. This predicament may be related to something we had underlined

in previous KONDA Barometers: Increased contact leads to increased trust to people

in oneõs immediate physical environment, and their predictions about people (what

they will do and will not do in the future) is shaped as a result of this degree of contact.

Therefore, a person might be more liberal in granting other people more freedom in

their own space, as they get to know them and have more contact with them.

However; as noted earlier, those who never interact with their neighbors make up a group

that is different from those who interact with their neighbors, in terms of both

demographic characteristics and lifestyle cluster. As the members of this group

identify themselves as slightly more modern, it might be the case that their responses

to the statement, òEveryone should be able to whatever they want at their own homeó

are reflecting a more liberal perspective.

2.6 Who Have Left Their Home?

As part of this monthõs theme, we have asked people if they ever had to leave their home

during their lives for any reason. The response of 85 percent of the public is ònoó,

while approximately 8 million people among the adult population say òyesó.

The KONDA research provides us with a very significant finding: Home, household and family evoke the

four concepts of Happiness, Serenity, Trust and Love. Indeed, mainly these four concepts are associated

with òhome and householdó among the public, regardless of peopleõs lifestyle. In other words, if those

who would like to use these four concepts to form the essence of their brand or their marketing

communications were to adopt practices that have more affinity with the concepts of home, household,

and therefore family, the impact would be stronger.

One of the most significant results of the research is that 94 percent of the people feel themselves safe

in their current household. This is important for two reasons: 1) Even if Turkey has become polarized,

people do not feel threatened where they live. Therefore, we should not be concerned about full-scale

social crises in the future. 2) It is not possible for this 94 percent to understand the 6 percent who do not

feel themselves safe in light of the understanding and practice of democracy in Turkey today. How would

they be able to understand them? That is not the subject of marketing.

Prof. Dr. Ali AtĔf Bir

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 29

When we compare the migration status of those who have left their home and who have not,

we encounter the following outlook. 54 percent of those who have left their home

have not migrated from the province they have lived in throughout their entire life.

This rate is pretty close to the rate of those who have never migrated among the

people who did not have to leave their home. A result that we can deduce from here

is that òleaving homeó is not perceived as synonymous with migration. Therefore, it

may be the case that leaving oneõs home is perceived not as moving away / migrating

from oneõs village or city, but as leaving behind oneõs family home due to reasons

marriage, education or work.

Singles vs. married, men vs. women, younger people vs. older people, better educated vs.

lower educated are more likely to have left their home. Furthermore, a higher rate of

civil servants and students have left their homes than those in other employment

groups. This underlines that employment and education status are important factors

in shaping the likelihood of having left home.

Ethnic identity or sect does not yield a significant difference. The Turkish vs. the Kurdish,

Sunnis vs. Alevis have left their homes at one point in their lives at a similar rate.

Although there is a difference of 3 points between the Kurdish and the Turkish, it is

possible to explain this difference with the fact that the Kurdish are younger on

average.

Another issue that comes to mind in relation to having left oneõs home before is how safe

home is perceived. Although only 6 percent of the public does not find their home

safe, this corresponds to more than 3 million people among the adult population.

Although age or gender does not lead to a difference in perceiving oneõs home as a safe

place or not, educational attainment, ethnic identity and sect makes such an impact,

16 84

0% 50% 100%

Have you ever had to leave your home for any reason?

Yes No

54

61

29

26

11

9

3

3

3

1

0% 50% 100%

Those who have left their home

Those who have NOT left their home

Migration Status

Never migrated Personally migrated

Father migrated Both father migrated and personally migrated

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 30

as shown in the next graph. University graduates feel themselves twice less safe than

other educational attainment groups. There are similar differences between the

Kurdish and the Turkish, and Alevis and Sunnis. We observe a smaller difference

when we examine the responses by lifestyle.

The graph below shows how safe those who have left their home and those who have not

perceive their household. It is understood that those who have left their home are

three times more likely to see their home as unsafe than those who have not left their

home.

When we look at the graph above inversely, we see the rates of having left oneõs home

among those who see their home as a safe place and those who do not. Accordingly,

90

94

90

94

95

94

92

90

95

94

94

10

6

10

6

5

6

8

10

5

6

6

50% 100%

Alevi Muslim

Sunni Muslim

Kurdish

Turkish

Religious cons.

Traditional cons.

Modern

University

High school

Below high sch.

TURKEY

Is the household you are living in a safe place?

Yes No

95

88

5

13

0% 50% 100%

Those who have NOT left their home

Those who have left their home

Is the place you are living in a safe place?

Yes No

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 31

only 6 percent of those who do not see their home as a safe place have left their

home, which is twice the rate for those who do not see their home as a safe place.

2.7 Which Concepts Does Oneõs Household Evoke?

We showed the respondents the card below to enable them to express themselves more

comfortably, and asked them which of the provided concepts that the different places

shown on the card reminded them, with the aim to arrive at a better understanding

of what people think about their household. After showing them the card, we asked

them to choose three concepts that the household, the neighborhood, the city and

the household they desire have reminded them.

01 JUSTICE 16 FIGHT

02 MOTHER TONGUE 17 FEAR

03 OPRESSION 18 CULTURE

04 BOREDOM 19 HAPPINESS

05 CHILDHOOD 20 UNHAPPINESS

06 SOLIDARITY 21 HATE

07 EQUALITY 22 FREEDOM

08 TORMENT 23 COMFORT

09 FINANCIAL DIFFICULTY 24 WELFARE

10 TRUST 25 LOVE

11 UNFAIRNESS 26 COMPASSION

12 PRISON 27 VIOLENCE

13 MEMORIES 28 RAPE

14 SERENITY 29 LONELINESS

15 UNEASINESS 30 POVERTY

31

14

69

86

0% 50% 100%

No

Yes

Is
 t
h

e

h
o

u
s
e
h
o

ld
 y

o
u

a
re

 l
iv

in
g

 i
n
 a

s
a
fe

 p
la

c
e

?

Have you ever had to leave your home for any reason?

Yes No

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 32

The Concepts Evoked by the Household Lived In

In the word clouds showing the rate of the concepts evoked by the places mentioned by the

respondents, positive statements are colored in green and negative statements are

colored in red. As it can be understood from the word cloud above, the households

people live in evoke the concepts of serenity, happiness and love the most. Other

concepts mentioned by the respondents are similarly positive. However, there are

also respondents who mentioned negative concepts such as difficulty to afford a

living and boredom.

When we examine the concepts evoked by the neighborhood lived in, we observe that

concepts shown in red, in other words negative concepts, have become more visible,

and thus were mentioned more frequently by the respondents. In the word cloud

about the concepts evoked by the city one lives in that is located on the next page,

we observe that frequency of negative concepts has further increased.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 33

Concepts Evoked by the Neighborhood Lived In

Concepts Evoked by the City Lived In

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 34

Concepts evoked by the desired

household (Turkey)

Concepts evoked by the desired

household

(People Who Live Alone)

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 35

0 10 20 30 40 50 60

Fear

Rape

Violence

Hate

Prison

Fight

Unfairness

Opression

Torment

Poverty

Uneasiness

Unhappiness

Loneliness

Boredom

Difficulty to afford a living

Mother tongue

Culture

Childhood

Memories

Equality

Justice

Compassion

Freedom

Welfare

Solidarity

Comfort

Love

Happiness

Trust

Serenity

N
e

g
a

ti
v
e

P
o

s
it
iv

e

Which of the provided concepts does the place you live in evoke?

Desired household Household

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 36

When we separate all the concepts into two as positive and negative, and compare them on

a single graph, as we did on the previous page, we notice that positive concepts such

as serenity, trust, happiness and love, respectively, are mentioned most frequently.

These concepts are evoked to a lesser degree by the neighborhood, and to a much

lesser extent by the city, and this is valid for most positive concepts. Similarly, positive

concepts are evoked most by the household lived in. In other words, people become

less likely to be reminded of positive statements when we move, in order, from

desired household to household, from household to neighborhood, and from

neighborhood to city. In other words, they are less likely to be associated with public

spaces.

Concepts that are exceptions to this predicament provide us with interesting clues about

what people understand from the concept of the household. For example, òcomfortó

is selected at an equal rate for the household, the neighborhood and the city, and it

is not desired more strongly than the already existing level. On the other hand,

òwelfareó is at the same level for the household, the neighborhood and the city, but

it is something that people aspire to have in their household to a much greater

degree. òSolidarityó is associated the most with neighborhood, and òfreedomó is

associated the most with city. On the other hand, òcultureó is not associated with

household to a great extent, and it is evoked by neighborhood and city to a much

greater extent.

Unlike positive concepts, negative concepts increase as we move away from household

toward neighborhood and city. Negative concepts such as unhappiness, uneasiness,

poverty, fight, violence, torment and oppression that are not mentioned for the

household become more frequently expressed as we move from first household to

neighborhood, and then from neighborhood to city. Although the rate for each

concept is slight, we are able to observe the relationship between places and

negative concepts more clearly. Similarly, it is interesting that People Who Live Alone

have mentioned the concept of òcompassionó at a higher rate.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 37

When we examine the number of positive and negative concepts selected by the

respondents, we come across a hierarchy where positive concepts become less

frequent, and negative concepts become more frequent, as we move away from the

household. This hierarchy is very similar to the hierarchy observed in our theme of

public security in 2016, where we endeavored to understand how secure the public

feel themselves, and in our theme on our outlook on Syrians, where we asked the

respondents about which spaces they find it acceptable to share with Syrians.

There are a few factors that determine tendency to prefer more positive statements about

the household: socioeconomic level, having children or not, being old and lonely.

The fact that moderns, university graduates and those with high household income are more

likely to prefer positive statements about the household indicates that higher

socioeconomic status has a positive impact on the outlook on the household.

Similarly, the fact that people who live in households with children below the age of 18 are

more likely to choose positive statements about the household than people living in

households without children, and that both Modern and Traditional Families With

Children are more likely to do so than those living in Families Without Children

indicates that having children in a household has a positive impact on the outlook on

the household.

It is also noteworthy that the retired, those above the age of 49, People Who Live alone and

widows or the divorced have a much more negative outlook on the household than

other groups. When examined in more detail, the common ground of these groups is

living alone and being a widower in general.

0% 25% 50% 75% 100%

For the desired household

Dor the household

For the neighborhood

For the city

For the desired household

Dor the household

For the neighborhood

For the city

P
o

s
it
iv

e
 c

o
n

c
e

p
ts

N
e

g
a

ti
v
e

 c
o

n
c
e

p
ts

Frequency of mentioning positive and negative concepts by place

0 concept 1 concept 2 concepts 3 concepts

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 38

It is striking that the Kurdish and HDP voters are much less likely to prefer positive

statements and are much more likely to choose negative statements when defining

the household, as well as the neighborhood and the city.

The unemployed is one of the clusters that comparatively struggle to make a positive

description of the household.

On the other hand, being a woman or a man, sect or level of religiosity does not make a

difference.

In summary, the public sees the household as a place where they find serenity and

happiness, and where they feel themselves safe. Nevertheless, it is an important

finding that the household evokes at least one negative concept for one out of every

four people, and these are often from the disadvantaged segments of society.

2.8 What Hangs on t he Wall s of Your Home?

In our attempt to define the household and to visualize how the inside of households looks

like, we asked the respondents what kinds of objects are hanging on their walls, such

as paintings, pictures, prayers, etc. that may indicate their areas of interest, values

and sense of belonging. Most of the people have photographs of family members,

and roughly half have religious symbols such as prayer, basmala, picture of Kabaa or

prophet Ali and a smaller section of people have framed paintings and the picture of

Atat¿rk hanging on their walls.

0,7

1,8

2,3

0,3

2,3 2,3

0,5

2,2
2,4

0,3

2,3 2,5

Average number of negative

concepts for the household

Average number of positive

concepts for the household

Average number of positive

concepts for the desired household

Concepts about the household by household type

People who live alone Family without children

Family with children (Modern) Family with children (Traditional)

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 39

When we compare these findings to those from a research we carried out in 2008 in cities

and metropolitan areas, we come across a very interesting finding. Other than family

membersõ photographs, households have very few symbols hanging on their walls. In

2008, 72 percent of the households had prayer or basmala hanging on their walls,

while the corresponding rate has fallen down 49 percent this month. Similarly, the

rate of having a painting hanging on oneõs walls decreased from 57 percent to 39

percent, having a picture, photograph or calendar showing scenes from oneõs place

of origin has decreased from 45 percent to 17 percent, and hanging Atat¿rkõs picture

has fallen down from 31 percent to 17 percent. Therefore, the walls of households

appear more naked, but we do not know exactly if people have replaced the symbols

we included in our question with others or not. Although we are able to predict that

objects on household walls may have changed with the impact of increasing number

of home decoration shows on TV and the fact that furniture, curtains, mirrors, etc. are

being marketed more intensely, we do not have data at hand to back up our

prediction.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 40

When analyzed together with demographic data, a few findings about the objects hanging

on household walls become more significant:

¶ Wall clocks and photographs of family members, which are quire prevalent, may be

associated with being traditional and settled, while framed paintings, which one third

of all households have on their walls, may be associated with socioeconomic

development and urbanization.

¶ Unexpectedly, pictures, photographs or calendars showing scenes from oneõs place
of origin are mostly found in the homes of rural residents, people who have been

living in the same place since they were born, and people who have not migrated.

Therefore, we understand that this is not related to migration or nostalgia for the

abandoned place.

¶ Having a prayer, basmala or the picture Kabaa hanging on oneõs wall or not is
naturally closely related to how religious people are. However, even when we keep

this relation constant, factors such as settlement unit, migration, being settled or not

and age have an impact. Expectedly, Alevis are most likely to hang the picture of

prophet Ali on their walls, but two out of every five people who have prophet Aliõs

picture hanging on their walls specified that they are Sunni.

¶ One out of every six households have the picture of Atat¿rk hanging on their walls.
Alevis, CHP voters, as well as better educated and Modern households are more likely

to have the picture of Atat¿rk hanging on their walls.

69 percent of the households have a wall clock on their walls, and if the members of these

households have been living in the same household or the city for a relatively longer

period of time and if they are feeling more settled, are more religious and have lower

level of income, they are more likely to have a wall clock on their walls. This also

means that having a wall clock in oneõs household indicates being traditional and

having an established order in the household.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 41

Similar to having a wall clock, hanging family membersõ photographs is very common, with

61 percent affirming that this is the case in their household. Similar to the case of

having a wall clock in the household, having photographs of family members hanging

on the walls of the household may be associated with being traditional, but we do not

see any demographic differences making an impact. 68 percent of those who have

been living in the same place since they were born, and 43 percent of those who have

moved into their current place of residence within the last 5 years have such

photographs hanging on their walls. Similarly, 66 percent of those who have been

living in the same house since they were born, and 55 percent of those who have

moved within the last 5 years have photographs of family members hanging on their

walls.

In an opposite fashion to wall clocks and family photographs, framed paintings may be

associated with urbanization / modernization. 37 percent, in other words one third of

the households in Turkey, have a framed painting hanging on their walls. Metropolitan

residents, young people, the better educated, singles, the employed, student,

Moderns, pet owners, those who do not cover their heads and high-income earners

are more likely to have a painting on their walls. Unlike what we observed for wall

clocks and family photographs, having a framed painting does not yield a relation to

being settled, as both those who are settled and who are not settled, and those who

feel settled and those who do not feel so have a framed painting in their household.

19 percent have a picture, photograph or calendar showing scenes from oneõs place of

origin. However, it is not used for purposes of nostalgia by those who have migrated

from their place of origin. 29 percent of those living in rural areas, and only 15 percent

of those living in metropolitan areas have something reminiscent of their place of

origin hanging on their walls. The corresponding rate is 22 percent for those who have

never migrated before, 30 percent for those who live in rural areas and have never

migrated before, 28 percent for those who have been living in the same household

since they were born, and 14 percent for those who have been living in the same

household only for the last 5 years. This rate is also high among those who cover their

heads, at 29 percent. Although lifestyle, religiosity and educational attainment have

a partial impact, it is not as noticeable as the impact being settled makes.

Predictably, not having religious symbols such as prayer, basmala or the picture of Kabaa

on oneõs walls is very closely related to the level of religiosity. Migration status, being

settled or not, frequency of interacting with guests and neighbors and age also

influence the likelihood of having religious symbols on oneõs walls. Although level of

religiosity is the main factor that determines this likelihood, and those who live in

rural areas or those who are above the age of 49 are more religious, we can still

observe these relationships when we keep religiosity as a constant. Therefore, living

in metropolitan areas vs. rural areas, living in the same household for a long time vs.

living in the same household for a shorter time, interacting with oneõs neighbors and

guests frequently vs. doing so infrequently leads to a higher likelihood of having

religious symbols on oneõs walls.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 42

16 percent of the households, in other words, one in every six household have a picture of

Atat¿rk hanging on their walls. Higher age, educational attainment and income level,

being closer to metropolitan areas, lower level of religiosity, and moving from being a

Religious Conservative to being Modern is accompanied by a higher likelihood of

having the picture of Atat¿rk in the household. 6 percent of Religious Conservatives,

13 percent of Traditional Conservatives, 30 percent of Moderns, 5 percent of those

who wear a turban, 9 percent of those who wear a headscarf and 29 percent of those

who do not cover their heads have the picture of Atat¿rk in their homes. Furthermore,

46 percent of Alevis have the picture of Atat¿rk on their walls. Moreover, the

difference between party voter groups in having the picture of Atat¿rk in their

household is striking. 44 percent of CHP voters, 18 percent of MHP voters, 6 percent

of Ak Parti voters, and 1 percent of HDP voters have the picture of Atat¿rk in their

household.

3 percent of the households have the picture of prophet Ali, which is a religious symbol. 34

percent of Alevis, in other words, one third have the picture of prophet Ali on their

walls. However, it is striking to see who has this picture on their walls: 57 percent say

that they are Alevi and 42 percent say that they are Sunni Muslim. It is a well-known

fact that Alevis are hesitant to openly disclose their sect due to historical and ongoing

persecution and discrimination that they been subject to. In the surveys carried out

by KONDA, the rate of the respondents who openly state their sect as Alevi has been

fixed around 5 percent, while we may predict that the real rate is higher than this. It

could also be the case in this survey that part of those who have identified themselves

as Sunni Muslim and stated that they have prophet Aliõs picture on their walls, may

actually be Alevi and may be refraining from disclosing their real identity.

The findings in the section òWhat Hangs on the Walls of Your Home?ó may appear as òpopularó results

to you. In other words, you may feel like these are findings from questions that were asked for the sole

purpose of having asked a question. However, when you think about the persuasive power of symbols

in advertisements, in visual content and even in textual narratives, you may understand the

significance of these findings for a copy writer, strategist and even an art director. According to the

findings, people are fond of exhibiting their happy moments on their walls. If your content of

persuasion includes home, than having photographs in the decor would boost the feeling of

authenticity. A picture of òbasmalaó can transform a household to a traditional conservative setting,

while a picture of òAtat¿rkó can transform a family living in that household into a Modern family with

children. You should decide what kind of a perception you want to create, by market size or according

to the side you are taking. You may also ask yourself, ôDo I have to create a perceptionõ? Of course, you

do not. However, perceptions will be forms whether you want it or not. Therefore, you should at least

be careful. An experiment in the U.S. showed that different people react differently when a cross or a

basmala is placed in a house. Symbolic communication is the shortest and most effective method of

communication. It may advance you on the way to success or it may lead you to failure.

Prof. Dr. Ali AtĔf Bir

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 43

2.9 Indispensable Household Item

We have asked the following open-ended question to the respondents to find out how

attached people feel to their household items and whether there is a relation between

feeling attached to oneõs household and caring for the household items or not: òIf

someone told you that if you were to discard all of your household items, they would

be replaced with better ones, which household item(s) would you not give up on?ó

Only 36 percent of the respondents named different items and 23 percent said that they

would not give up on any of their household items. On the other hand, 11 percent

stated that they do not have any household items that they would not give up on, and

30 percent did not provide an answer, and thus were included among those who did

not name a household item that they would give up on. In summary, three fifths of

the respondents named at least one household item they could part with and one

item they could not, and thus, the other two have not stated that there is such an

item for them.

If you were told that they would be replaced with better ones, which household

possession(s) would you give up on?

 Percent Percent

Furniture 5.3 Electronic goods, game console 0.6

TV 3.9 Clock 0.6

Family heirloom, mementos 3.2 Car, motorcycle, bicycle 0.5

Bed, bedroom suite,

bedding
3 Carpet, curtain, home textiles 0.5

Household appliance 2.5 Pets 0.4

Trousseau 2 Quran 0.4

Books 2 Musical instruments, stereo 0.4

Personal items 1.7 Items with material value 0.3

Computer 1.5 Sports or team related items 0.3

Other 1.4 Jewelry 0.3

Clothes, shoes, accessories 1.2 Rosary 0.3

Photographs 1.1 Flowers 0.2

Kitchen goods 0.9 Would not give up on any possessions 22.6

Painting, picture, frame 0.8
Does not have any indispensable

possessions
11.1

Telephone 0.7 No response 30.1

Childrenõs possessions 0.6 Total 100

As it can be seen on the table above that shows grouped open-ended responses, people

count household items such as furniture, household appliances, electronic goods,

carpet, curtain, etc. among the items that they would not give up on, although that

these items have a high material value and the respondents are told that they can

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 44

easily be replaced with new ones. In addition to these possessions, there are also

people who name items with immaterial value that are predictably very hard to

replace, such as family mementos, photographs and personal possessions, as well

as books, musical instruments, flowers, etc. that are associated with their areas of

interest.

Although we may predict that some possessions have a stronger material side and others

have a stronger immaterial side, we did not opt for a more generalized grouping since

we did not know what exactly people were thinking when they were naming household

items or possessions. Nevertheless, we come across certain differences such as the

tendency of young people to name personal possessions that are directly related with

the household, and the tendency of housewives to count household items such as

furniture and household appliances.

We examined what meanings the general picture on what being unable to give up on

individual household items, all of which are comparatively expressed at low rates,

may have, by looking at where these items are located on the social topographic map

(MCA). The fact that the items are displayed in the order of from the lower left-hand

corner towards the upper right-hand corner, and the types of these items indicate the

impact of socioeconomic status, as well as gender and age. Household items such

as domestic appliances, trousseau, kitchen appliances and furniture that match with

the lower left-hand corner, where women and 49+ year old people are located, may

be associated with the household and the household life, which is generally the

domain of women, while items such as musical instruments, team jerseys,

computers, electronic goods and clothes that may be associated with personal life

and life outside the household match with the upper right-hand corner, where 18-32

year olds are located. Although there are differences in rates among different age

and gender clusters, we are able to detect a general trend.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 45

Although we do not come across a noteworthy relation between peopleõs refusal to give up

on their possessions even if they were to be replaced by better ones and the duration

that they have lived in their current place of residence, but we observe that peopleõs

possessions are more precious to them if they have been living in the same city or

the household that they were born in. However, the extent they feel themselves

belonging to their place of residence does not vary at all by whether they own their

household or not. Only those who would not want their children to move away from

where they are think of their possessions as more valuable to them.

The last noteworthy finding in the responses to the question on indispensable household

items or possessions has to do with a similarity that we come across among two very

similar clusters: On the one hand, Moderns, young people, singles, those who do not

cover their heads, those who were able to put some money aside and those living in

housing complexes are more reluctant to give up on their possessions. On the other

hand, widows, Families Without Children, those who have been living in the same

place since they were born, those living in traditional detached houses, those who

interact with their neighbors and host guests more frequently are also more reluctant

to give up on their possessions. For the first group whose members are more urban

and have more modern daily life practices, this predicament may be explained in two

ways: It may be the case that they are attaching greater value to their other

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 46

possessions since both home and car ownership becomes less common towards this

group or they may be more oriented towards general consumption or they may be

more materialist. On the other hand, the second cluster which is more rural and more

associated with traditional life practices, may be unable to trust or to imagine that

their possessions will be replaced by better one due to their general state of

deprivation, and they may be taking a more pragmatic view by not giving up on their

possessions.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 47

2.10 Evaluation

Iclal AyĹe K¿­¿kkĔrca, Dr.

Even though the concept of home at first brings to mind the concrete building surrounded

by walls and covered with a roof where people live in, it is also possible to think of it

beyond the private area and as the neighborhood, city, country, nation, community

and even our planet. The word òecologyó provides etymological and semantic clues

about home. Etymologically, the word ecology consists of Greek oikos meaning

òhouseó and Greek logy meaning discourse, theory, knowledge. Semantically, the

Turkish Language Institution defined the word ecology in the Great Dictionary as, òthe

scientific analysis of interactions among organisms and their environment,

individually or together.ó Then, inspired by ecology, i.e. òthe greatest house,ó

obviously it is insufficient to consider home as a building consisting of walls. Home is

built around the interactions among organisms and tehir environment. Therefore, this

study focuses on not only the walls/borders of home but also the doors and windows

that provide transitivity, as to who passes through the doors, who are unable to look

through the windows and the interaction among houses, namely different meanings

of home.

In order to reveal the different meanings of home, one should not only analyze the inside

and outside of the private home, but also consider as to how the inside and outside

are determined. Therefore, we also intend to interpret home by way of the borders of

the private area and the public area. For this aim, the questions of the survey were

designed in three scales: the household, the neighborhood and the city. On the other

hand, this is also a critical approach towards a dysfunctional conceptual duality that

has formed in the literature. Excluding a few exceptions, academic studies define

home through either positive concepts such as memories, nostalgia, childhood,

affection and peace or negative concepts such as violence, abuse, exploitation and

hegemony. Yet, in the òThe Location and Meaning of Homeó Barometer report, Konda

has created a survey study pursuing both positive and negative impressions and

associations about home for the aim of creating a more nuanced interpretation of

home.

Although home is a place we are all familiar with as we constantly live inside it, establish or

demolish it and abandon or miss it, surveys on home require in-depth questions and

interviews due to the close relation of home with privacy and the fact that even though

people live inside it, it is not a subject matter that people diversely contemplate on.

However, in this survey, as the aim was to reach a broad sampling rather than in-

depth questions, we could not receive adequate answers to all questions that the

surveyors posed. Yet, this study has enabled us to surface a lot of data that has not

been revealed before about home throughout Turkey.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 48

Belonging

Home is one of the spaces that is primarily linked with the concept of belonging. Private

home, i.e. household is considered by many philosphers as the reflection (Bachelard)

or the founder of self. Therefore, private home (household) is a space that reflects

our individual self more than public homes (neighborhood and city) do and a place

where we feel we belong to.

An analysis of the questions shown in the table below shows that there is an ethnic

dimension to the belonging felt towards home. It is observed that the HDP supporters

have replied the question òDo you feel that you belong to the house you live in?ó as

yes at the lowest rate and no at the highest rate. When the same question is repeated

at neighborhood and city scales, we observe a similarity in the rates albeit less

distinct than the first question. This reveals that alienation at home is much more

common among the HDP supporters. On the other hand, the answers of the AKP

electorate to the question on belonging felt for the neighborhood are visibly different

from the answers of the other electorates. This data may be interpreted in multiple

ways, however considering that it is revealed in the following questions that

neighborhood is a concept that people are most likely to link with the concept of

solidarity, it will be useful to expand studies at the neighborhood scale. This study did

not answer but led to the question as to which neighborhoods are alive and active

and which neighborhoods cannot be so.

 Party preference

Do you feel that you belong to the house you live

in?
Ak Parti CHP MHP HDP

Yes 92 88 85 80

No 8 12 15 20

Total 100 100 100 100

Do you feel that you belong to the neighborhood

you live in?
Ak Parti CHP MHP HDP

Yes 91 81 80 77

No 9 19 20 23

Total 100 100 100 100

Do you feel that you belong to the city you live

in?
Ak Parti CHP MHP HDP

Yes 91 85 83 82

No 9 15 17 18

Total 100 100 100 100

Self / Others - Inside / Outside

The survey data reveals that the society in Turkey live with their families and they trust their

families with their homes. More than half of the society indicate that they live with

their spouses and children and again a majority (78%) state that they can trust their

parents and children with their homes. On the other hand, while people are

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 49

comfortable with trusting their parents and children with their homes at high rates,

the number of those who trust their siblings with their homes is quite low. Although

one should be careful at not arriving at a hasty conclusion in this regard, one of the

first reasons for this that comes to mind is that the family institution in Turkey shows

a tendency to modernize. Hence, one of the primary elements of a modern family is

defined as the detachment of siblings from the father. In pre-modern families, mother

and children belong to the father and thus form the family, whereas in a modern

family, firstly the older son and then all the other children detach from the father, i.e.

from the family. The fact that siblings are considered as less likely people to trust with

oneõs home compared to parents and children might be interpreted as a tendency of

families towards modernization although most of them define themselves as

conservative.

Questions òHow ofter do you meet with your neighbors?ó and òHow often do you have guests

in your household?ó provide clues as to who can enter a household and when. It is

observed in the tables above that the frequency of having guests is higher in

metropolises and cities than the rural areas. Getting together with neighbors provides

data as to the way a house is linked with other houses nearby, i.e. physically close

ones. Accordingly, more than half of the society get together with their neighbors at

least two times a week. Having guests points to a modern (and sometimes

individualistic) preference beyond physical closeness. It is an indicator of the fact that

people form permanent social networks outside of their inhabitance.

It is observed that people/families of lower income get together with their neighbors more

frequently than the other classes do. As shown by various studies, the frequency and

the form of getting together with neighbors may point to a solidarity relationship.

Probably, in this study, interaction among neighbors in lower-income classes means

sharing the household economy.

òShould everybody be free to do whatever they like in their own homes? ó

It is observed that people who live alone are the group that responsed to this question

positively at the highest rate. The replies of families without children, traditional

families and modern families, i.e. families in general are very similar. This shows that

people who live alone (excluding the elderly) have a desire for doing whatever they

like or that they are unable to do so.

On the other hand, the group with the highest rate of negative answer to this question is the

religious conservative group followed by the traditional conservatives and modern

people. In addition to the conservatives, the idea that òPeople cannot do whatever

they like in their own homesó is adopted by radical/liberal feminists under the motto

that òthe personal is political.ó Conservative individuals claim that people cannot do

whatever they like in their own homes because there are moral principles that

everyone should comply with whereas liberal individuals/feminists support the same

statement in order to prevent domestic violence and abuse. That is, conservatives

and liberals support the same assertion for different reasons.

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 50

3. RESEARCH ID

3.1. Overall Description of the Survey

The surveys that this report is based on was conducted by KONDA Research and Consultancy

Limited (KONDA AraĹtĔrma ve DanĔĹmanlĔk Ltd. ĸti.).

The field survey was conducted on June 3-4, 2017. This report presents the political trends,

preferences and profiles of the adult population above the age of 18 in Turkey, as

observed on the dates of the field survey.

The survey is designed and conducted with the purpose to determine and to monitor trends

and changes in the preferences of respondents who represent the adult population

above the age of 18 in Turkey. The margin of error of the survey is +/- 1.7 at 95

percent confidence level and +/- 2.3 at 99 percent confidence level.

3.2. The Sample

The sample was selected through stratification of the data on population and educational

attainment level of neighborhoods and villages based on the Address Based

Population Registration System (ADNKS), and the results of the November 1st 2015

General Election in neighborhoods and villages.

First, the settlement units were grouped as rural/urban/metropolitan, and then the sample

was determined based on the 12 regions.

Within the scope of the survey, 2549 respondents were interviewed face-to-face in 147

neighborhoods and villages of 99 districts - including central districts - of 28

provinces.

Provinces visited 28

Districts visited 99

Neighborhoods/villages visited 147

Number of respondents 2549

Age and gender quotas were used in the 18 surveys conducted in each neighborhood.

Age group Women Men

Between 18-32 3 respondents 3 respondents

Between 33-48 3 respondents 3 respondents

49 or above 3 respondents 3 respondents

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 51

 Level 1 (12 regions) Provinces visited

1 ķstanbul ķstanbul

2 Western Marmara BalĔkesir, TekirdaĶ

3 Aegean Denizli, ķzmir, K¿tahya, UĹak

4 Eastern Marmara Bursa, EskiĹehir

5 Western Anatolia Ankara, Konya

6 Mediterranean Adana, Antalya, Hatay, Mersin

7 Central Anatolia Kayseri, Sivas

8 Western Black Sea Samsun, Tokat

9 Eastern Black Sea Trabzon

10 Northeastern Anatolia Erzincan, Erzurum

11 Middle Eastern Anatolia Malatya, Van

12 Southeastern Anatolia DiyarbakĔr, Gaziantep, ĸanlĔurfa, Mardin

The distribution of respondents according to the regions and place of residence is shown in

the table below.

 Survey location Rural Urban
Metropolita

n
Total

1 ķstanbul

19.9% 19.9%

2 Western Marmara

3.5% 0.7% 4.2%

3 Aegean 2.1% 7.0% 5.6% 14.6%

4 Eastern Marmara 0.7% 2.8% 5.6% 9.1%

5 Western Anatolia 0.6% 1.7% 7.2% 9.5%

6 Mediterranean 1.3% 5.5% 4.9% 11.8%

7 Central Anatolia 0.7% 2.5% 1.4% 4.6%

8 Western Black Sea 1.4% 3.5% 0.7% 5.6%

9 Eastern Black Sea 1.4% 2.1%

3.5%

10 Northeastern Anatolia 1.4% 1.0%

2.4%

11 Middle Eastern Anatolia 1.4% 2.8% 0.7% 4.9%

12 Southeastern Anatolia 2.1% 3.5% 4.2% 9.8%

 Total 13.2% 35.8% 51.0% 100.0%

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 52

4. FREQUENCY TABLES

4.1. Profile of the Respondents

G Gender Percent

Women 50.3

Men 49.7

Total 100.0

Age Percent

Between 18-32 32.0

Between 33-48 35.9

49 or above 32.0

Total 100.0

Educational attainment Percent

Illiterate 5.1

Literate without degree 2.2

Primary school graduate 21.3

Less than high school graduate 25.1

High school graduate 28.8

University graduate 16.1

Masters / PhD 1.5

Total 100.0

Lifestyle cluster Percent

Modern 28.7

Traditional Conservative 46.1

Religious Conservative 25.3

Total 100.0

Marital status Percent

Single 21.8

Engaged 1.0

Married 71.5

Widow/Divorced 5.7

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 53

Place of birth Percent

ķstanbul 8.4

Western Marmara 4.0

Aegean 11.8

Eastern Marmara 6.6

Western Anatolia 8.2

Mediterranean 13.0

Central Anatolia 7.0

Western Black Sea 7.7

Eastern Black Sea 7.1

Northeastern Anatolia 4.8

Middle Eastern Anatolia 7.5

Southeastern Anatolia 12.6

Abroad 1.5

Total 100.0

Father's birthplace Percent

ķstanbul 3.5

Western Marmara 4.2

Aegean 10.3

Eastern Marmara 5.6

Western Anatolia 7.6

Mediterranean 12.7

Central Anatolia 8.1

Western Black Sea 8.8

Eastern Black Sea 8.5

Northeastern Anatolia 5.9

Middle Eastern Anatolia 8.3

Southeastern Anatolia 13.6

Abroad 2.8

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 54

Number of people per household Percent

1 - 2 person(s) 20.7

3 - 5 person(s) 65.6

6 - 8 person(s) 11.6

9 people or more 2.1

Total 100.0

Type of housing Percent

Squatter / apartment without external plastering 3.2

Single family, traditional house 34.0

Apartment 57.2

Housing complex 4.6

Very luxurious apartment, villa 0.7

Mass housing 0.3

Total 100

Employment status Percent

Civil servant 5.9

Private sector 6.7

Worker 8.6

Small retailer 7.5

Merchant/businessman 0.8

Self-employed 1.5

Farmer, agriculturist, stock breeder 2.2

Employed, other 4.9

Retired 14.4

Housewife 31.8

Student 9.6

Unemployed 4.9

Disabled 1.1

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 55

Ethnic identity Percent

Turkish 79.1

Kurdish 14.0

Zaza 1.6

Arab 2.9

Other 2.4

Total 100.0

Religiosity Percent

Non-believer 3.3

Believer 22.6

Religious 63.8

Pious 10.2

Total 100.0

Head cover status Percent

No head cover 30.4

Headscarf 45.2

Turban 10.6

Chador, purdah 0.6

Single male 13.2

Total 100.0

Religion / sect Percent

Sunni Muslim 92.7

Alevi Muslim 4.9

Other 2.4

Total 100.0

Economic classes Percent

Lower income class 19.5

Lower middle class 29.7

New middle class 30.8

High income class 20.1

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 56

Do you own a car in your household? Percent

Yes 50.7

No 49.3

Total 100.0

TV channel preference for watching the news Percent

Does not watch 4.4

I don't follow the news on TV. 7.5

A Haber 6.2

ATV 15.9

CNN Turk 3.0

Fox TV 22.4

Haber T¿rk 1.7

Halk TV 1.8

Kanal 7 2.1

Kanal D 6.5

NTV 2.2

Show TV 4.9

Star TV 3.7

TRT 12.8

Ulusal Kanal 0.5

Other channels 4.3

Total 100.0

Monthly household income Percent

TRY 700 or less 2.6

TRY 701 - 1.200 6.1

TRY 1.201 - 2.000 41.3

TRY 2.001 - 3.000 25.0

TRY 3.001 - 5.000 18.8

TRY 5.001 or more 6.3

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 57

4.2 The Physical Properties and the Emotional Meaning of

òHomeó

With whom do you live with in your household? Percent

With my spouse 70.3

With my children 60.0

With my mother 21.5

With my father 18.0

With my brother/sister 13.8

With my grandson 3.9

With my dad-in-law 1.2

With my mother-in-law 2.2

With my daughter-in-law 3.0

With my son-in-law 0.1

With my paternal uncle/aunt 0.3

With maternal uncle/aunt 0.1

With my cousin/niece 0.6

With my brother-in-law/sister-in-law 0.4

With non-relatives (friends, etc.) 2.0

I live alone. 3.8

Other 1.1

Are there any children below the age of 18 in your household? Percent

Yes 49.9

No 50.1

Total 100.0

Number of children per household Percent

1 child 24.0

2 children 25.5

3-4 children 15.9

5+ children 3.0

Number children per household 31.5

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 58

How long have you been living in this city/village? Percent

Since I was born 47.5

More than 10 years 36.1

6 ð 10 years 7.5

5 years or longer 8.9

Total 100.0

Do you see your place of birth or here as your home? Percent

Place of birth 49.3

Here 48.5

Nowhere 2.2

Total 100.0

Do you consider yourself settled here? Percent

Yes 88.3

No 11.7

Total 100.0

Would you like to move away from here in the future? Percent

Yes 38.6

No 61.4

Total 100.0

Would you like your children to live here in the future? Percent

Yes 65.0

No 35.0

Total 100.0

How long have you been living in this home/household? Percent

5 years or longer 30.3

6 ð 10 years 21.0

More than 10 years 38.0

Since I was born 10.7

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 59

Do own your home? Percent

Yes, our home is owned by one of my household members. 69.5

We are renters. 30.5

Total 100.0

Do you feel that you belong to the home you are living in? Percent

Yes 88.2

No 11.8

Total 100.0

Do you feel yourself belonging to your neighborhood? Percent

Yes 86.6

No 13.4

Total 100.0

Do you feel that you belong to the city that you are living in? Percent

Yes 86.6

No 13.4

Total 100.0

Have you ever had to leave your home for any reason? Percent

Yes 15.6

No 84.4

Total 100.0

Is the household you are living in a safe place? Percent

Yes 93.6

No 6.4

Total 100.0

Do you have any pets (cat/dog/bird) in your household? Percent

Yes 22.7

No 77.3

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 60

If you were told that they would be replaced with better ones, which

household possession(s) would you give up on?
Percent

Furniture 5.3

TV 3.9

Family heirloom, mementos 3.2

Bed, bedroom suite, bedding 3.0

Household appliance 2.5

Trousseau 2.0

Books 2.0

Personal items 1.7

Computer 1.5

Other 1.4

Clothes, shoes, accessories 1.2

Photographs 1.1

Other 7.8

Would not give up on any possessions 22.6

Does not have any indispensable possessions 11.1

No response 30.1

Total 100.0

Who would you entrust your home to? Percent

My mother, father, children 78.0

My brother 33.1

My immediate relatives 17.8

My extended relatives 2.2

My fellow friends from my place of origin 2.3

My friends 8.3

No one 9.7

How often do you interact with your neighbors? Percent

Never 9.1

Rarely 19.7

Once every couple of weeks 17.7

2-3 times a week 25.4

Every day 28.1

Total 100.0

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 61

How often do guests visit you in your household? Percent

Never 2.6

Rarely 20.5

Once every couple of weeks 29.5

2-3 times a week 35.5

Every day 11.9

Total 100.0

Concepts reminded by the household lived in (top 10) Percent

Serenity 17.7

Trust 14.2

Happiness 13.6

Love 10.2

Comfort 6.8

Solidarity 4.1

Welfare 3.3

Financial difficulty 3.2

Freedom 3.2

Compassion 2.8

Concepts reminded by the neighborhood lived in (top 10) Percent

Trust 12.6

Serenity 12.0

Happiness 7.6

Comfort 7.6

Solidarity 7.3

Love 5.8

Memories 4.2

Welfare 4.1

Freedom 3.9

Culture 3.9

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 62

Concepts reminded by the city lived in (top 10) Percent

Serenity 9.1

Trust 7.7

Happiness 6.5

Freedom 6.4

Culture 6.0

Comfort 5.8

Love 5.5

Memories 4.5

Welfare 4.4

Financial difficulty 4.2

Concepts evoked by the desired household (top 10) Percent

Serenity 19.1

Happiness 15.7

Trust 12.8

Love 12.6

Welfare 7.4

Comfort 7.2

Freedom 4.8

Compassion 4.1

Justice 3.5

Solidarity 3.5

To what extent do you agree with the opinion that òEverybody should be

able to do whatever they want at their own homeó.
Percent

Yes, people should be able to whatever they want at their own home. 32.6

They may do whatever they want, but they should not disturb me. 46.5

There are things that everybody should not be able to do at their own

home.
21.0

Total 100

KONDA JUNEõ17 THE PHYSICAL CHARACTERISTICS AND EMOTIONAL MEANING OF òHOMEó 63

In which context would you be disturbed by your neighbor? Percent

If they have guests all the time, with all kinds of people going in and out 14.5

If they make noise 48.9

If they drink 22.9

If they have different clothes 1.0

If they are dirty, not clean 10.4

If they have pets 2.2

Total 100.0

Where do you take your shoes out in your home? Percent

Outside the door 80.5

Inside the door 19.5

Total 100

Which of the following do you have hanging on your walls? Percent

Photographs of family members 61.0

Framed paintings 37.4

Painting, photograph, calendar showing scenes from oneõs place of origin 18.3

Prayer, basmala 49.1

Photograph of Kaaba 16.9

Expectedly, Prophet Ali 2.8

Picture or photograph of Atat¿rk 16.1

Photograph of a political leader 2.2

Wall clock 69.9

