

“Voices of Syria” Project

Vera Mironova
University of Maryland

Loubna Mrie
Syria

Sam Whitt
High Point University

Overview

- Presentation includes recent interviews of ex-combatant Free Syrian Army (FSA) rebel fighters now living in Turkey.
- We compare attitudes and opinions of former FSA fighters to active FSA fighters inside Syria, non-combatant refugee populations currently living in Turkey.

Methodology

- Unknown population parameters and security concerns preclude random sampling
- We rely on non-probability, cluster sampling
- No more than 5 per cluster, 1 per household
- Interviews in Aleppo and Idlib (August-December 2013)
- Interviews in Turkey (January 2013- April 2014)
- N = 250

Demographics

Respondents Age Group

"Voices of Syria" Mironova, Mrie, Whitt

Respondents Education Levels

"Voices of Syria" Mironova, Mrie, Whitt

Occupation Before War (Fighters)

Q: What type of work were you doing before the war began ?

Occupation Before the War (Ex-Fighters)

Q: What type of work were you doing before the war began ?

Displacement

Time at Current Location

Q: How long have you been in the location where you are currently living/seeking shelter?

Displacement by Conflict

Q: How many times have you moved since the war began?

"Voices of Syria" Mironova, Mrie, Whitt

Displacement of Family Members

Q: Where are most of your immediate family members now ?

■ Refugees ■ Ex-Fighters

"Voices of Syria" Mironova, Mrie, Whitt

Cross-Border Migration

Q: How often have you returned to Syria ?

"Voices of Syria" Mironova, Mrie, Whitt

Self-Reported Reasons for Leaving Syria

Q: Why did you decide to leave Syria? (Indicate all that apply)

"Voices of Syria" Mironova, Mrie, Whitt

Self-Reported Main Reason for Leaving Syria

Q: What is the most important reason for you to leave Syria ?

"Voices of Syria" Mironova, Mrie, Whitt

Likelihood of Returning to Syria

Q: When do you think you will be able to return to Syria ?

■ Refugees ■ Ex-Fighters

"Voices of Syria" Mironova, Mrie, Whitt

Expectations of Returning to Syria

Q: Please indicate whether you strongly agree, somewhat agree of disagree with the following statement?

■ Strongly agree ■ Somewhat Agree ■ Somewhat disagree ■ Strongly disagree

Safety and Security

Reliance on Others for Safety and Security
Q: How much confidence do you have in the following to help keep you safe?

Assessment of Current Conditions

Q: Compared to 12 months ago, do you think conditions here have:

■ Got a lot worse ■ Got a little worse ■ Stayed the same ■ Got a little better ■ Got a lot better

Ex-Fighters

Refugees

Expectations for the Future

Q: And over the next 12 months, do you expect conditions here to ... ?

■ Get a lot worse ■ Get a little worse ■ Stay the same ■ Get a little better ■ Get a lot better

Ex-Fighters

Refugees

Rebel Recruitment

Reasons Given for Joining Rebel Groups (Fighters)

Q: If you are currently fighting or have fought with the FSA or any other group in the past, why did you join? (select all that apply, % selecting each option)

Reasons Given for Joining Rebel Groups (Ex-Fighters)

Q: If you are currently fighting or have fought with the FSA or any other group in the past, why did you join? (select all that apply, % selecting each option)

Main Reason Given for Joining Rebel Groups (Fighters)

Q: And what was the most important reason? (%)

Main Reason Given for Joining Rebel Groups (Ex-Fighters)

Q: And what was the most important reason? (%)

Reasons Given for Leaving Rebel Groups (Ex-Fighters)

Q: Why are you no longer fighting ? (select all that apply, % selecting each option)

Main Reason Given for Leaving Rebel Groups (Ex-Fighters)

Q: And what was the most important reason? (%)

"Voices of Syria" Mironova, Mrie, Whitt

Likelihood of Returning to Combat (Ex-Fighters only)

Q: Do you think you will ever fight again ?

"Voices of Syria" Mironova, Mrie, Whitt

Reasons Given for Why Others Joined FSA (Ex-Fighters only)

Q: Why do you think others joined FSA ? (select all that apply, % selecting each option)

Reasons Given for why others joined FSA (Refugees only)

Q: Why do you think others joined FSA ? (select all that apply, % selecting each option)

Religion

Importance of religion

Q: In general, how important are your religious beliefs to you in your daily life ?

■ Refugees ■ Rebel Fighters ■ Ex-Fighters

"Voices of Syria" Mironova, Mrie, Whitt

Change in Religiosity Since the Beginning of the War

Q: Since the war started do you think you have become more religious, less religious, or are about the same ?

■ Refugees ■ Rebel Fighters ■ Ex-Fighters

"Voices of Syria" Mironova, Mrie, Whitt

Saliency of Sectarian Divisions

Q: In general, how close do you feel to people of your religion compared to other people in Syria ?

■ Refugees ■ Rebel Fighters ■ Ex-Fighters

"Voices of Syria" Mironova, Mrie, Whitt

Role of Religion in Syria's Future Politics

Q: In your opinion, what role should religion play in Syrian politics in the future ?

■ Very important ■ Somewhat important role ■ Not very important role ■ No role at all

"Voices of Syria" Mironova, Mrie, Whitt

Political views

Views of Other Countries

Q: Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable view of the following:

Very Unfavorable Somewhat unfavorable Somewhat favorable Very Favorable

Views on Negotiations with Assad

Q: Tell me whether you strongly support, somewhat support, or strongly oppose the following (%)

Strongly support somewhat support somewhat oppose Strongly oppose

Views on negotiations with Assad

Q: Which of these options do you support the most

Views on Outside Intervention in Syrian Conflict

Q: There is often discussion about the role of what other countries could do to bring an end to the Syrian conflict. To what extent do you support the following? (%)

■ Strongly support ■ somewhat support ■ somewhat oppose ■ strongly oppose

Views on Commitment to Negotiated Settlement of the War in Geneva

Q: To what extent do you strongly agree, somewhat agree, somewhat disagree or strongly disagree with the following statement?

Strongly agree somewhat agree somewhat disagree strongly disagree

Refugee	Ex-Fighter	Refugee	Ex-Fighter	Refugee	Ex-Fighter	Refugee	Ex-Fighter	Refugee	Ex-Fighter
It is important for rebel leaders to honor all promises/commitments they make negotiating with Assad		Rebel leaders should only honor those promises/commitments that suits their interests		Rebel leaders should not honor any promises that could harm changes of a military victory		We should expect Assad to break any promises/commitments he makes with rebels		Leaders of other countries at the negotiations will ensure that Assad keeps his word	

Views on Syrian Unity

Q: To what extent do you strongly agree, somewhat agree, somewhat disagree with the following statements

■ Strongly support ■ somewhat support ■ somewhat oppose ■ strongly oppose

Refugee

Fighter

Ex-Fighter

It is essential that Syria remains a unified state

Refugee

Fighter

Ex-Fighter

Parts of Syria should be allowed more regional autonomy

Support for Democracy

Q: Which of these two statements comes closer to your own view? (%)

"Voices of Syria" Mironova, Mrie, Whitt

Mass Media

Sources of Information

Q: What are your most important sources of information?
(Select all that apply, % choosing each option)

"Voices of Syria" Mironova, Mrie, Whitt

Trust in Major Media Outlets' Syria Coverage

Q: How much do you trust the following news sources for objective reporting about what is happening daily in Syria? (%)

■ Highly Trust ■ Somewhat Trust ■ Somewhat Distrust ■ Highly Distrust

"Voices of Syria" Mironova, Mrie, Whitt

Assigning Blame for the Conflict

Assigning Blame for the Conflict

Q: In your opinion, who deserves the blame for the protracted conflict in Syria ?

Strongly Agree Somewhat Agree Somewhat Disagree Strongly Disagree

Assigning Blame for Chemical Weapons Attacks

Q: In your opinion, who is responsible for the chemical attack in Ghouta?

Strongly Agree Somewhat Agree Somewhat Disagree Strongly Disagree

Accountability for War Crimes

Q: Which of these two statements comes closer to your own view ?

"Voices of Syria" Mironova, Mrie, Whitt

Social Capital

Social Distance by Location

Q: In general, how close do you feel to other people in the following locations ?

Very Close Somewhat Close Not Very Close Not Close at all

Views on Reconciliation After Violence I

Q: Giving the way things are now, to what extent do you think Syrians on different sides of this conflict will be able to do the following:

Definitely not Probably not Probably Yes Definitely Yes

Views on Reconciliation After Violence II

Q: Giving the way things are now, to what extent do you think Syrians on different sides of this conflict will be able to do the following:

"Voices of Syria" Mironova, Mrie, Whitt