

Sympatie české veřejnosti k některým zemím – leden 2015

Technické parametry

Výzkum:	Naše společnost, v15-01
Realizátor:	CVVM, Sociologický ústav AV ČR, v.v.i.
Projekt:	Naše společnost – projekt kontinuálního výzkumu veřejného mínění CVVM SOÚ AV ČR, v.v.i.
Termín terénního šetření:	12. – 19. 1. 2015
Výběr respondentů:	Kvótní výběr
Kvóty:	Kraj (oblasti NUTS 3), velikost místa bydliště, pohlaví, věk, vzdělání
Zdroj dat pro kvótní výběr:	Český statistický úřad
Reprezentativita:	Obyvatelstvo ČR ve věku od 15 let
Počet dotázaných:	1021
Počet tazatelů:	241
Metoda sběru dat:	Osobní rozhovor tazatele s respondentem – kombinace dotazování PAPI a CAPI
Výzkumný nástroj:	Standardizovaný dotazník
Otázky:	PM.163
Zveřejněno dne:	20. února 2015
Zpracoval:	Jan Červenka

V rámci lednového šetření CVVM předložilo svým respondentům otázku, jak sympatické či nesympatické jsou jim některé země. Dotázaní svoje postoje vyjadřovali na pětibodové škále s krajními hodnotami „velmi sympatická“ a „velmi nesympatická“.¹

Výsledky šetření, jež zachycuje tabulka 1, ukázaly, že relativně nejvřelejší vztah ze zkoumaných zemí mají čeští občané ke Slovensku, a to s poměrně velkým náskokem oproti jiným, když u Slovenska jako jediné země více než polovinu odpovědí tvořila krajní varianta 1, tj. „velmi sympatická“. Vedle něj se v odpovědích respondentů jednoznačně převažující sympatie objevovaly rovněž v případě Francie, Švédska, Rakouska, Velké Británie, Itálie, Německa, Maďarska, Spojených států, Řecka, Japonska či Polska. Menší, ale stále ještě statisticky významný převis sympatií (varianty 1 + 2) nad antipatiemi (varianty 4 + 5) při

¹ Znění otázky: „Řekněte mi, prosím, podle této karty, nakolik jsou Vám sympatické následující země. 1 znamená velmi sympatická, 5 naopak velmi nesympatická. a) Čína, b) Francie, c) Izrael, d) Japonsko, f) Maďarsko, g) Německo, h) Polsko, i) Rakousko, j) Rusko, k) Slovensko, l) Spojené státy americké, m) Ukrajina, o) Velká Británie, p) Indie, q) Afghánistán, r) Řecko, s) Palestina, t) Litva, u) Turecko, v) Srbsko, w) Švédsko, x) Irák, y) Itálie, z) Írán, aa) Sýrie.“

V letech 1991 až 2010 byla otázka pokládána v poněkud odlišném znění: „Řekněte mi, prosím, podle této karty, nakolik jsou Vám sympatické následující země a jejich občané. 1 znamená velmi sympatická, 5 naopak velmi nesympatická.“ Z tohoto důvodu nemusí být odpovědi z výzkumů realizovaných od roku 2012 plně srovnatelné s předchozími měřeními.

vyšším podílu neutrální středové možnosti (varianta 3) šetření ukazuje rovněž v případě Litvy a Srbska. Víceméně vyrovnané podíly sympatií a antipatií s relativně nejvyšším zastoupením neutrální středové varianty 3 šetření ukázalo v případě Turecka a Indie. Již zřetelně převažující antipatie nad sympatiemi při relativně vysokém podílu neutrálního postoje byly zaznamenány v případě Ukrajiny, Číny, Izraele a Ruska kde se ovšem podíly součtu variant 4 a 5 stále ještě pohybovaly pod hranicí jedné poloviny. Nízký podíl vyjadřovaných sympatií a naopak absolutně většinový podíl opačného postoje výzkum zaznamenal u Palestiny, Sýrie, Iráku, Afghánistánu a Íránu.

Tabulka 1: Sympatie k různým zemím v roce 2015 (%)

	1=velmi sympatická	2	3	4	5=velmi nesympatická	neví	průměr
Slovensko	54	36	8	1	0	1	1,58
Francie	35	47	15	2	0	1	1,84
Švédsko	36	42	15	3	1	3	1,88
Rakousko	33	47	16	2	1	1	1,90
Velká Británie	31	48	17	2	0	2	1,91
Itálie	29	49	18	2	1	1	1,94
Německo	21	42	26	8	2	1	2,27
Maďarsko	17	41	33	6	1	2	2,30
USA	22	36	28	9	3	2	2,32
Řecko	20	37	31	7	3	2	2,34
Japonsko	18	35	32	9	2	4	2,38
Polsko	17	36	33	10	3	1	2,45
Litva	6	26	37	13	6	12	2,85
Srbsko	5	25	41	16	6	7	2,93
Turecko	6	23	38	22	6	5	2,99
Indie	5	21	38	20	7	9	3,05
Ukrajina	3	18	43	24	8	4	3,16
Čína	5	15	43	23	10	4	3,20
Izrael	3	16	36	24	15	6	3,33
Rusko	4	17	34	27	16	2	3,34
Palestina	1	6	24	34	24	11	3,83
Sýrie	1	3	20	32	33	11	4,03
Irák	1	3	18	34	34	10	4,08
Afghánistán	1	4	16	34	37	8	4,11
Írán	1	2	18	35	34	10	4,11

Pozn.: Země jsou v tabulce řazeny podle průměru.

Zdroj: CVVM SOÚ AV ČR, v.v.i., Naše společnost 12. – 19. 1. 2015, 1021 respondentů starších 15 let, osobní rozhovor.

Z časového srovnání, které nabízejí tabulka 2 a graf 1, vyplývá, že v porovnání s prosincem 2013, kdy se srovnatelný výzkum uskutečnil naposledy, se statisticky významně zvýšil podíl vyjadřovaných sympatií v případě Německa (o 9 procentních bodů v součtu variant 1 + 2), Rakouska (+7 p. b.), Číny (+7 p. b.), Litvy (+6 p. b.), Maďarska (+5 p. b.), Japonska (+5 p. b.) a Velké Británie (+4 p. b.).

V dlouhodobém vývoji vztahu české veřejnosti k vybraným zemím, jež v některých případech sahají až do počátku 90. let minulého století, se objevují výrazné rozdíly. U některých států stále převažují jednoznačné, byť v čase oscilující sympatie, což je zejména případ Velké Británie, Francie, přes značné výkyvy i Rakouska, na poněkud nižší, ale v čase převážně rostoucí úrovni sympatií rovněž Německa a v rámci kratších časových řad také Japonska,

Švédsko či Itálie. Platí to i v případě Spojených států, kde je ale postoj české veřejnosti od druhé poloviny 90. let zřetelně chladnější, než v jejich první polovině.

Sympatie ke Slovensku, jež rovněž vždy výrazně převažovaly nad antipatiemi, jako u již výše zmiňovaných zemí, a také k Polsku či Maďarsku v průběhu času do roku 2001 výrazně rostly. Slovensku bezprostředně po rozdělení společné federace vyjadřovala sympatie polovina českých občanů, v roce 2001 už to byly více než čtyři pětiny, což následně potvrdily i všechny pozdější výzkumy včetně aktuálního, v němž byl zachycen doposud nejvyšší podíl sympatizujících, byť statisticky nikoli odlišný od výsledku z roku 2013. V případě Polska a Maďarska se pak vyjadřované sympatie na počátku 90. let minulého století pohybovaly na úrovni srovnatelné se Sovětským svazem a posléze Ruskem nebo Ukrajinou s podílem okolo jedné pětiny, avšak do roku 2001 vzrostly na úroveň okolo dvou třetin. Do současnosti ovšem u obou těchto zemí na rozdíl od Slovenska podíl sympatizantů oproti roku 2001 poněkud poklesl. Aktuální výsledek v případě Maďarska je přitom podstatně lepší než v roce 2010, kdy podíl vyjadřovaných sympatií u této země propadl zpět pod úroveň jedné poloviny, kde se obvykle pohyboval od poloviny do konce 90. let.

Tabulka 2: Sympatie k vybraným zemím – časové srovnání 1991-2015 (%)

	1991	1993	1995	1997	1999	2001	2010	2012	2013	2015
Slovensko	-	50	64	60	67	83	84	86	87	90
Francie	-	80	86	73	75	81	72	79	81	82
Švédsko	-	-	-	-	-	-	-	77	76	78
Rakousko	68	72	82	73	72	62	66	73	73	80
Velká Británie		66	80	67	65	69	68	72	75	79
Itálie	-	-	-	-	-	-	-	74	75	78
Německo	49	45	48	41	45	53	52	55	54	63
Maďarsko	21	29	41	36	43	63	41	50	53	58
USA	67	68	75	58	54	54	56	59	60	58
Řecko	-	-	-	-	-	-	-	49	57	57
Japonsko	-	-	-	-	-	60	49	55	48	53
Polsko	18	23	44	43	50	67	57	52	50	53
Litva	-	-	-	-	-	-	-	29	26	32
Srbsko	-	-	-	-	-	-	-	30	28	30
Turecko	-	-	-	-	-	-	-	34	31	29
Indie	-	-	-	-	-	-	-	33	24	26
Ukrajina	-	21	31	16	13	24	17	23	20	21
Čína	-	-	-	13	15	23	16	20	13	20
Izrael	-	-	-	-	-	26	16	21	20	19
Rusko	22	18	24	15	16	26	23	28	23	21
Palestina	-	-	-	-	-	-	-	11	6	7
Sýrie	-	-	-	-	-	-	-	-	-	4
Irák	-	-	-	-	-	-	-	8	4	4
Afghánistán	-	-	-	-	-	-	-	7	6	5
Írán	-	-	-	-	-	-	-	8	3	3

Pozn.: Součet odpovědí „1“ a „2“, údaj za Rusko z roku 1991 se týká tehdejšího Sovětského svazu. Země jsou v tabulce řazeny podle průměru v aktuálním šetření.

Zdroj: CVVM SOÚ AV ČR, v.v.i., Naše společnost.

Graf 1: Sympatie k vybraným zemím – časové srovnání 1991-2015 (%)

Pozn.: Součet odpovědí „1“ a „2“, údaj za Rusko z roku 1991 se týká tehdejšího Sovětského svazu.

Zdroj: CVVM SOÚ AV ČR, v.v.i., Naše společnost.

Ke skupině „západních“ států (s výjimkou Německa), tj. Francii, Velké Británii, USA a Rakousku, vyjadřovala česká veřejnost zřetelně nejvyšší sympatie v roce 1995, kdy tyto země převyšovaly v žebříčku oblíbenosti velmi výrazně nejen Polsko či Maďarsko, ale také dnes jednoznačně nejpreferovanější Slovensko. Méně vřelé postoje české veřejnosti k Německu v porovnání s jinými západními zeměmi byly zejména v 90. letech ovlivněny problémy a napětím v souvislosti s tzv. Benešovými dekrety a poválečným odsunem sudetských Němců z českého pohraničí. Určité zklidnění situace v tomto ohledu je zřejmě jedním z důvodů, proč jsou dnes sympatie k Německu relativně vyšší, než bývaly v průběhu 90. let a zejména v období okolo podpisu tzv. česko-německé deklarace v roce 1997.

Podrobnější analýza postojů ukázala některé sociodemografické rozdíly v postojích k jednotlivým zemím. K Izraeli, Japonsku, Maďarsku, Indii, Afghánistánu, Palestině, Litvě a Turecku se relativně příznivěji staví absolventi vysokých škol. Z hlediska věku projevovala nejmladší generace větší sympatie vůči Spojeným státům. Ve skupině dotázaných od 60 let výše byl zaznamenán zvýšený podíl sympatií ve vztahu k Rusku. Lidé ve věku od 20 do 29 let se stavějí relativně kladněji k Řecku.

S výjimkou Ruska, Slovenska a Řecka sympatie rostou se zlepšujícím se hodnocením životní úrovně.

Ti, kteří se na pravolevé škále politické orientace sami řadí k pravici, vyjadřují vyšší sympatie k Izraeli, Japonsku, Německu, Spojeným státům, Velké Británii a Itálii. Lidé řadící se k levici se relativně příznivěji staví k Rusku.