

 1

Türkiye’de Dindarlık: Uluslararası Bir Karşılaştırma

Prof. Dr. Ali Çarkoğlu Prof. Dr. Ersin Kalaycıoğlu
Sabancı Üniversitesi

 2

Türkiye’de Dindarlık: Uluslararası Bir Karşılaştırma∗∗∗∗
Prof. Dr. Ali Çarkoğlu Prof. Dr. Ersin Kalaycıoğlu

Sabancı Üniversitesi

 Giriş
 International Social Survey Program (ISSP) kapsamında düzenlenen Dindarlık araştırması
ISSP’nin bu konuda hazırladığı üçüncü çalışmadır. Daha önce 1991 ve 1998 gerçekleştirilen iki
çalışma dünyada toplum bilimlerinde yankı bulmuş saha araştırmaları olmuşlardır.

Bu çalışmalarda din ve değişme arasındaki ilişkiler araştırma konusu olmuşlardır.
Toplumsal değişmenin dünyevileşme (secularization) ürettiği savı ilk ele alınan hipotezlerden
birisini oluşturmuştur. Dinde değişim incelemeleri doğal olarak zaman serilerinin belirli
aralıklarla yenilenmesini gerektirmektedir. Bu amaçla 2008 yılında saha araştırması ISSP üye
ülkelerinde toplanan veriler daha önce 1991 ve 1998 yılında yapılan çalışmalarla karşılaştırılarak
dünyevileşme eğilimleri konusunda önemli ip uçları elde edilmesi beklenmektedir. Ancak,
Türkiye verileri bu önceki iki yıl için elde olmadığından ancak dünya genelindeki gelişmeler
karşısında 2008 yılı sonu itibariyle Türkiye’nin nerede olduğunu gözlemek mümkün olacaktır.

Türkiye’de bu araştırma çerçevesinde yürütülen saha araştırması 2008 yılı Aralık ayında
başlamış, Mart 2009’un ilk haftasında tamamlanmıştır. Yaklaşık 10 hafta gibi bir zaman
sürecinde tamamlanmış bu çalışmanın örneklem ve saha çalışma ölçütleri temel alınarak
gerçekleştirilmiştir. Bu amaçla TUIK tarafından belirlenmiş olan coğrafi bölgelerden hane
blokları nüfus dağılımlarına göre seçilmiştir. Rastsal olarak belirlenen her hane içinde de
görüşülen kişiler yine rastsal olarak seçilmiştir. Böylelikle tespit edilen kişilerle görüşülmeye
çalışılmış ve görüşülemeyenler için ikame yoluna gidilmemiştir. Böylelikle elde edilen yaklaşık
1500 kişilik örnekleme ulaşabilmek için bunun iki mislinden fazla haneye gidilmesi gerekmiştir.
Böylelikle hane ikame sisteminin oluşturması beklenen örneklem meylinden kaçınılmaya
çalışılmıştır. ISSP standartlarına uygun olarak yapılan bu saha çalışması bu tür kriterler ile
çalışılmayan benzer çalışmaların bir haftayı geçmeyen saha çalışma sürelerini kaçınılmaz olarak
aşmıştır.

Burada sunulan veriler Türkiye için 2008 – 2009 verileri olmakla birlikte, henüz ISSP’nin
2008 Dindarlık saha çalışmalarının tüm ülkeler için raporlanması süreci bitmediği ve 2008 dünya
verileri ancak 2010 yılı içinde kamuya açık hale geleceğinden, dünya verilerinin şimdilik
kullanımı olanaksızdır. Bu nedenle burada kamuya ilan edilen sonuçları 2008 – 2009 Türkiye
verileri ile ISSP 1998 Dindarlık Dünya araştırmasının verilerinin karşılaştırılmasından ibaret
olacaktır. 2010 yılında diğer ülkelerden toplanan veriler üzerindeki ambargo kalktığında, bu
veriler ile Türkiye 2008 – 2009 verilerini karşılaştırmak mümkün hale gelecektir. O zaman bu
raporu güncellememiz de söz konusu olabilecektir. Açıktır ki ISSP 1998 saha çalışmasının
üzerinden geçen on yılı aşkın süre içinde çalışmaların yürütüldüğü ülkelerde dindarlık ve
dünyevileşme eğilimlerinde değişiklikler olmuştur. Bu zaman sürecinde Avrupa Birliği
entegrasyon sürecinde önemli gelişmeler yaşanmış, Sovyetler Birliği’nin çözülmesi ertesinde
iktisadi ve sosyal bir hızlı değişim süreci yaşanmış, 11 Eylül saldırıları ertesinde dinler arası
çatışma sürecine girildiği yönünde önermeler dile getirilmiştir. Bu süreçlerin dindarlığın ve
dünyevileşme süreçlerinin nasıl şekillendirdiğini tahmin etmek kolay değildir. Aşağıdaki
karşılaştırmalarda ISSP ülkelerinin yaklaşık 10 yıl önceki dindarlık ve dünyevileşme durumları
ile Türkiye’nin günümüzdeki durumunu karşılaştırmamız mümkün olmaktadır. Daha önceki
ISSP çalışmalarında belki bu seferki dindarlık çalışmasında olduğu kadar belirleyici olmayan bir

∗ Bu raporun kullandığı veriler TÜBĐTAK’ın finansmanı, TÜĐK’in örneklem çekmedeki yardımları, Đnfakto ve
Birim Araştırma’nın alan araştırmasındaki katkılarıyla derlenmiştir. Bu çalışmamıza yaptıkları katkılar dolayısıyla
TÜBĐTAK, TÜĐK, Sabancı Üniversitesi ve Đstanbul Politikalar Merkezi, Đnfakto ve Birim Araştırmaya teşekkürü bir
borç biliriz.

 3

başka yapısal olgu da Türkiye’nin ISSP ülkeleri arasında Müslüman çoğunluğa sahip tek ülke
olmasıdır. ISSP üyesi olan 45 ülke içinde tek Türkiye’de Müslümanlar çoğunluğu teşkil
etmektedir. ISSP dindarlık çalışmasının kuramsal çerçevesinde Đslam ve dünyevileşme olgusuna
yoğunlaşan bir bakış açısı yoktur. ISSP dindarlık ve dünyevileşme çalışmalarını karşılaştırmalı
olarak ülkeler arası farklılıkları değişik dinlerin inanç çerçevelerinden bağımsız olarak yansıtma
çabasının bir ürünü olarak ele almak gerekir.

ISSP Dindarlık saha araştırması öyle düzenlenmiştir ki öncelikle dindarlığa özgü tutum
ve davranışların uluslararası bir karşılaştırma çerçevesinde anlamlı ölçümleri oluşturulmaya
çalışılmıştır. Böylelikle amaçlanan ISSP ülkeleri genelinde dindarlığın belirleyicileri 1991-2008
arası dönem için çözümlenebilmekte ve bu bağlamda dünyevileşme eğilimlerindeki değişimler
saptanabilmektedir. Bunun yanı sıra dindarlığın değişik görünümleri ve boyutları yine öncelikle
ISSP ülkeleri arasında karşılaştırmalı bir şekilde bağımsız değişkenler olarak kullanılarak başka
toplumsal ve siyasal tutum ve davranışların şekillenmesini açıklamakta kullanılabilmektedir.
Yani ISSP karşılaştırmalı bir çerçeve içerisinde temel olarak tek tanrılı dinlerde dindarlık üzerine
temel göstergeleri saptayarak bu temelde dindarlıktaki kişiler ve ülkeler arası değişimi
açıklamayı amaçlamakta yani dindarlık bir bağımlı değişken olarak kullanılmaktadır. Bunu
takiben de dindarlık göstergelerinin yardımıyla, yani dindarlığı bir bağımsız değişken olarak
kullanarak, siyasal yönelimler, evlilik ve evlilik dışı birlikte yaşama ve boşanma, göç ve
toplumsal refah politikaları ve cinsellik ahlakı gibi değişik sosyal ve siyasi davranış ve
tutumlardaki farklılaşmayı açıklamak da amaçlanmaktadır.

Burada altını çizmek gerekir ki değişik dini inanç gruplarının kendilerine özgü dindarlığı
yaşama biçimleri ve inanç dünyalarının yine söz konusu dinlere özgü özellikleri ISSP çalışması
kapsamında sorgulanmamaktadır. Türkiye’nin ISSP ülkeleri arasındaki yegane Müslüman
çoğunluğun bulunduğu ülke olmasından bağımsız olarak, pek çok Hıristiyan çoğunluk ülkesi
bulunmasına rağmen örneğin Katolik ve Ortodoks inançları arasındaki farklılıkların dindarlığın
şekillenmesinde nasıl bir etki yaptığına dair bir sorgulamaya da gidilmemiştir.

ISSP çalışması dinler arasındaki farklılıklar üzerine yoğunlaşmak yerine daha
genellenebilir, örneğin tek tanrılı bir inanç sisteminin genel yapısı, en temel şekliyle ibadet sıklığı
ve benzeri konulara eğilmektedir. Yoksa örneğin Hıristiyanlık ve diğer dinlerle benzer şekilde
örneğin Müslümanların dindarlıklarını yaşayışlarında önemli bir yer tutan oruç, zekat, hac gibi
ibadet pratikleri sorgulanmamıştır.r

ISSP Türkiye Araştırması 2008 - 2009

 ISSP saha araştırmalarının bir parçası olarak 43 ülkede uygulanmak için geliştirilen
dindarlık soru cetvelinin Türkçe’ye çevirisi ve Türkiye’ye uyarlanması ile alan araştırması
Sabancı Üniversitesi Sanat ve Sosyal Bilimler Fakültesi öğretim üyelerinden Ali Çarkoğlu ve
Ersin Kalaycıoğlu tarafından yürütülmüştür. Alan araştırması Infakto Şirketi’nin alan çalışanları
tarafından 2008 Kasım 2009 Mart ayları arasında 53 ilde gerçekleştirilmiştir. Araştırma ekibi
tarafından geliştirilmiş, ISSP Örneklem Komitesi ile yapılan görüşmelerde ISSP standartlarına
olan uygunluğu kabul edilerek, Türkiye Đstatistik Kurumu (TUIK) verileri kullanılarak NUTS-2
bölgeleri içinde nüfus büyüklerine göre saptanan iller düzeyine kadar araştırmacılar tarafından,
illerin içindeki kent (10,000’den fazla nüfusu olan yerleşkeler), belde 2,000 ila 10,000 nüfusun
mukim olduğu yerleşkeler) ve kır (2,000’den az nüfusun mukim olduğu yerleşkelerin
oluşturduğu) tabakaların içinden de kendilerine verilen nüfusa orantılı örnek büyüklükleri
çerçevesinde TUIK Örneklem Birimi’nin yardımlarıyla hanelerin tesadüfi çekilmesiyle
oluşturulmuştur. Böylece 3030 hane adresi belirlenmiş, bunlardan da 1453 tanesinde anket
yapılmak mümkün olabilmiştir. ISSP’nin kuralı gereği hane adreslerinde ikame kullanılmamış,
1500 hanede 18 yaş üzerindeki nüfusla yüz yüze görüşmenin hedeflendiği çalışmada bu rakamın
iki katı kadar adres saptanmış, ancak bunlardan 1453 tanesinde anket başarıyla
tamamlanabilmiştir. Bir görüşme için ortalama dört kez adrese gidilmek suretiyle görüşme için

 4

kabul alınabilmiş, görüşme başladıktan sonra sadece 3 kez anket tamamlanamamıştır. Bu arada
alınan 3030 adresten 400 kadarının hane adresi olmadığı belirtilen adrese gidildiğinde anlaşılmış,
dolayısıyla kullanılabilir durumda bulunan 2570 civarı adresten ancak 1453’ünde yani %57
oranında anket tamamlanabilmiştir. Hane halkı ile görüşmede 18 yaşının üzerindeki hane
halkından rastsal (tesadüfi) yöntemle bir kişinin saptanması yolu ile denek seçilmiş, erkek veya
kadın kotası kullanılmamıştır. Örneklem rastsal örneklem niteliğinde olup örneklemde standart
hata, yüzde doksan beş olasılıkla +/- 0,026 mertebesindedir.
 Verilerin araştırmacıların eline ulaştığı Mart ayının ikinci haftası itibarıyla yaptığımız ön
incelemeden, özellikle siyasal içerikli soruların içerdiği bilgiler değerlendirilebilmiş ve bu
verilerden ortaya çıkan sonuçların gösterdikleri çerçevesinde Türkiye’de oy verme konusunda
daha önce geliştirilmiş olan modeller uygunluk saptanmıştır. Ayrıca bu bulguları temel alınarak
incelendiğinde iktidara olan yönelimin iktisadi krizin de etkisiyle azalmakta olduğu bulgusuna
aşağıdaki veri çözümlemesi dolayısıyla erişilmiştir. Seçim sonuçları ile örtüşen bu bulgular
verilerin güvenilirliği ve geçerliliği konusunda önemli bir olumlu ipucu vermektedir. Ayrıca, bu
raporun sonunda dindarlık konusunda elde etmiş olduğumuz verileri de aynı konuda geliştirilmiş
olan başka bir ölçek ile karşılaştırarak bir ölçüt geçerliliği (criterion validity) sınamasına tabi
tutacağız.
 Araştırmamızın alandan toplanan kitlesel verilerinin içeriği, ölçmeyi hedeflediğimiz
değişkenleri ölçüp ölçmediği, ölçülerinin ne derecede güvenilir olduğu ilk olarak üzerinde
durulması gereken hususlardır. Doğaldır ki, değişkenlerinin ölçüm sorunları olan bir çalışma
güven telkin etmeyecek, geçerliliği sorgulanacaktır. Bu nedenle elimizdeki veriler ve
değişkenlerin öncelikle bir geçerlilik ve güvenilirlik çözümlemesi takdim etmek isteriz.

 Dindarlığa Đlişkin Veriler
 Hayatın Anlamı ve Allah
 Din fikri insanın hayata atfettiği anlamla olduğu kadar hayatın akışını ne derecede kendi
elinde ve ne derecede kendi etkileyebileceği olayların akışının dışında gördüğü ile ilgili
olduğundan hayata ilişkin sorulara aldığımız yanıtları sunarak başlamak isteriz.
 Deneklerimize yönelttiğimiz hayatın anlamı ile ilgili üç soruya aldığımız yanıtlar aşağıda
sunulmuştur. Deneklerimizin üçte ikisi hayatın bir hikmeti olduğunu, %70 kadarı hayatın
anlamını insanın kendisinin verdiğini ve %92’si de bu anlamın Allah’ın varlığı ile güçlendiğini
belirtmektedirler. Bu bakımlardan Türkiye’deki deneklerin bir ölçüde Katolik nüfusun çok
olduğu Şili, Filipinler, Portekiz gibi ülkelerle, yeniden dinin güç kazanmaya başladığı Ortodoks
Rusya ve Katolik Slovakya gibi ülkelere yakın gelen bir konumda olduğunu söyleyebiliriz.
Yalnız, hayatın anlamını Allah’ın varlığına bağlayan görüş açısı bakımından Türkiye’nin 2008 –
2009’da çizdiği görüntü 1998 ISSP araştırmasına katılmış olan tüm ülkelerden farklı ve onların
uzağında olan bir konumdadır.

 5

Çizelge 1: Hayatın Anlamı ve Allah(Türkiye 2009)

Hayatın Anlamı ve Allah

12

4

82

30

35

4

15

3
8

16

20

50

2
1

24

10

0

10

20

30

40

50

60

70

80

90

Tamamen katılır Katılır Ne katılır, ne katılmaz Katılmaz Hiç katılmaz FY/CY

(%
)

Bana göre, hayatın hiçbir hikmeti yoktur

Hayata anlamını insan kendisi verir.

Bana göre, Allah var olduğu için hayatın anlamı vadır

Çizelge 2: Hayatın Hikmeti (Türkiye 2009, Dünya 1998)

Bana göre, hayatın hiçbir hikmeti yoktur

Slovakya

TÜRKĐYERusya

Filipinler

Portekiz

Isvec

Sili

Danimarka
Polonya

Israil

Batı Almanya

Ispanya
Fransa

Avusturya

Ingiltere

Italya
Güney Kibris

Kuzey Irlanda

Doğu Almanya

Avustralya

Holanda

Norvec

Irlanda
Bulgaristan

Kanada

Letonya

Slovenya

Yeni Zelanda

IsvicreABDMacaristan

Cek cumhuriyeti

Japonya

50%

55%

60%

65%

70%

75%

80%

85%

90%

95%

2% 7% 12% 17% 22%
Katılır (%)

K
a
tı
lm

a
z
(%

)

 6

 Çizelge 3: Hayatın Hikmeti (Türkiye 2009, Dünya 1998)

Allah var olduğu için hayatın anlamı vardır

Ingiltere

Yeni Zelanda

ABD

Avustralya

Irlanda

Kuzey Irlanda

Sili

Polonya

Norvec

Holanda

Canada

Ispanya

Cek cumhuriyeti

Isvicre

Bulgaristan
Isvec

Güney Kibris

Letonya

Rusya

Doğu Almanya

Slovenya

Batı Almanya

Italya Israil

Slovakya

Filipinler

Macaristan

Fransa Avusturya

Japonya

Danimarka

Portekiz

Turkiye

2%

7%

12%

17%

22%

27%

32%

25% 35% 45% 55% 65% 75% 85%
Katılır (%)

K
a
tı
lm

a
z
(%

)

 7

 Hayatın genel akışının zaten kendi aldığımız kararlar ve yaptıklarımızın dışında belirlenip
belirlenmediği sorulduğunda, yine ilginç bir biçimde, deneklerin yarısı tarafından hayatımızın
akışını değiştirebilmek için yapabileceğimiz çok az şey olduğu görüşü kabul görmektedir.
Türkiye’de deneklerin sadece %28’i hayatın akışını kendimizin değiştirebileceğine inanmaktadır.
Yaklaşık %18’lik bir grup bu konuda karar veremezken yaklaşık %50 gibi bir grup da
“hayatımızın değiştirebilmek için yapabileceğimiz çok az şey vardır” ifadesine katılmaktadır. Bir
kadercilik veya metafizik güçler tarafından büyük ölçüde belirlenen bir hayat algısının toplumda
yaygın olarak paylaşıldığı izlenimi ortaya çıkmaktadır. Bu görüntüyü 1998 ISSP Dünya verileri
ile karşılaştırdığımızda yine Türkiye’nin Filipinler ve Portekiz gibi Katolik ülkelerle büyük bir
benzerlik gösterdiğini, Polonya ve Rusya gibi ülkelerden de çok uzakta olmadığını saptamış
bulunmaktayız. Buna karşın, Kanada, ABD ve Norveç gibi ülkeler karşısında Türkiye hayatın
akışını değiştirebilme görüşü açısından neredeyse tamı tamına zıt bir konumdadır.

 Çizelge 4: Hayatın Akışı Elimizde mi? (Türkiye 2009, Dünya 1998)

Hayatımızın akışını değiştirebilmek için yapabileceğimiz çok az şey vardır

Canada

Norvec

ABD
Yeni Zelanda

Isvicre

Fransa

Doğu Almanya

Avustralya

Letonya

Ingiltere

Batı Almanya

Japonya
Cek cumhuriyeti

Avusturya

Holanda
Danimarka

Isvec

Güney Kibris

Ispanya
Kuzey Irlanda

Irlanda

Macaristan

Slovakya
Israil

Slovenya

Italya

Rusya

Bulgaristan

Sili

Polonya

Filipinler

Turkiye

Portekiz

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

9% 14% 19% 24% 29% 34% 39% 44% 49% 54% 59%

Katılır (%)

K
a
tı
lm

a
z
(%

)

 Hayatın bu derecede bizim etkimiz dışında şekilleniyor olarak algılanması ve Allah’ın
hayatı anlamlı kılmakta bu derecede önemli görülmesi doğal olarak yüce bir yaratıcı fikrinin
toplum tarafından genel kabul gördüğü izlenimini doğurmaktadır. Görüşülen kişilere Allah
hakkındaki inançlarını doğrudan soran sorular yönelttiğimizde bu konudaki tasavvur ve fikirlerin
içeriği hakkında daha etraflı yanıtlar almak mümkün olmuştur. Allah inancı hakkında okunan
ifadeler arasından %93 oranında bir çoğunluğun Allah’ın gerçek olduğunu bildiği ve bundan hiç
şüphe etmediği ifadesini seçtiği görülmüştür. Bu konuda sadece %0,3 oranındaki denek fikri
olmadığını belirtmiş veya soruyu yanıtlamamış, %7 civarındaki denek ise farklı boyutlarda şüphe
içeren ifadeleri tercih etmiştir. Ateist olduğunu ifade eden denek oranı ise %2 civarında
bulunmuştur. Tek tanrılı bir inanç sisteminde Allah ın varlığına şüphe ile yaklaşan yaklaşık %9-
10 gibi bir grubun varlığı kimilerince ufak kimilerince de büyük bir grup olarak

 8

değerlendirilebilecektir. Açıktır ki bu grup büyüklüğünü karşılaştırmalı bir çerçevede
değerlendirmek en anlamlısıdır.Bu görüntüyü ISSP 1998 Dünya verileri ile karşılaştırdığımızda
Türkiye’deki yanıtlar Filipinler, Şili ve Polonya gibi Katolik nüfusun yoğun yaşadığı ülkelere bir
nebze benzese bile tüm diğer ülkelerden daha fazla ölçülerde bir Allah inancı olduğu görüntüsü
ortaya çıkmaktadır. Türkiye’de Allah’ın varlığından şüphe duymayan %93’lük gruba 1998’ de en
yakın gelen Şili bile bu oranın yaklaşık %10 puan gerisindedir. 1998’de Doğu ve Batı olarak ayrı
ayrı değerlendirilen Almanya’nın doğusunda ise Allah’ın varlığından şüphe duymayan grubun
ancak %10 civarında olması dikkat çekicidir. Dünyevileşme eğilimleri açısından önemli bir
gösterge olarak alınabilecek bu soruya verilen cevaplar Türkiye’nin Dünya eğilimleri dışına bir
konum sergilediğini göstermesi açısından önemlidir. Ancak diğer bir açıdan bakıldığında da
Dünya’nın hiçbir ülkesinde Tanrı/Allah inancının tam anlamıyla bitmediğini gözlüyoruz. Yine de
unutulmamalıdır ki her on seçmen yaşındaki kişiden biri Allah inancında şüphe duymaktadır. 48
milyonluk bir seçmen kitlesi içinde bu oran yaklaşık dört milyon seçmen yaşında vatandaşa
karşılık gelmektedir ki bu rakamın oldukça geniş bir kitleye karşılık geldiği açıktır.

 Çizelge 5: Allah’a Đnanmak (Türkiye 2009, Dünya 1998)

Allah hakkında inandıklarınıza en yakın gelmektedir

Filipinler
Sili

Güney Kibris

Turkiye

Portekiz

Polonya

Irlanda

ABD

Kuzey Irlanda
Italya

Isvicre

Avusturya

Israil

Yeni Zelanda

Ispanya

Letonya

Canada

Ingiltere

Avustralya

Japonya

Slovakya

Norvec

Batı Almanya

Macaristan

Slovenya

Danimarka

Isvec

Bulgaristan

Holanda
Fransa

Rusya

Cek cumhuriyeti

Doğu Almanya

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

0% 10% 20% 30% 40% 50%

Đnanmaz (%)

H
iç
 ş
ü
p
h
e
 e
tm

e
d
e
n
 i
n
a
n
ır
 (
%
)

 Türkiye’deki deneklerin %95’i Allah’a olan inançlarını çok küçük yaşta edindiklerini ve
bu inancı hiç değişmeksizin hayatları boyunca taşıdıklarını ifade etmişlerdir. Tersine Allah’a
hiçbir zaman inanmamış olduğunu belirtenlerin oranı ise %1,7 gibi fevkalade küçük bir orandır.
Bu bulgu da Allah inancının yerleşmesinde ailelerin Türkiye’de çok etkili bir toplumsallaştırma
kaynağı olabileceği imasında bulunmaktadır.
 Allah kavramına gösterilen büyük inanç aynı zamanda Allah’ın her bir insanla tek tek
ilgilendiği, yani bir anlamda kişiselleştirilmiş bir Allah inancına daha yakın olduğu yorumuna
destek vermektedir. Yine müthiş bir çoğunluk (%91) Allah’ın insanların her biriyle tek tek
ilgilendiğine inanmaktadır. Deneklerin sadece %2’si bu konuda bir fikir belirtmezken, %5,6’sı
ise Allah’ın tek tek insanlarla ilgilendiği inancında değildir. ISSP’nin 1998’deki araştırması ile
karşılaştırıldığında ortaya çıkan görüntü bu konuda dünya da da bir Katolik ülkeler bloku olduğu,
Israil’in bu bloka yakın durduğu, Protestan ülkelerin ise daha farklı bir konumda bulundukları
noktasındadır. Türkiye Katolik bloka yakın olmakla birlikte onun da ötesinde bir inançla herkesle

 9

tek tek ilgilenen bir Allah olduğu fikrine sahip olan bir denkler kümesine sahiptir. Burada ilginç
olan ISSP 1998 Dünya Dindarlık araştırmasında Almanya Doğu ve Batı olarak iki farklı gruba
ayrılarak araştırılmış olmasıdır. Doğu Almanya ise Türkiye gibi dünya ülkelerinin çoğunda farklı
ve bu soru bağlamında da Türkiye’ye taban tabana zıt olan bir konumdadır. Türkiye’deki
denekler ne derecede herkesle tek tek ilgilenen bir Allah’ın varlığını kabulleniyorlarsa, Doğu
Almanya’daki denekler de o derecede bu görüşü reddeden bir görüntü vermektedirler.

 Çizelge 6: Allah Tek Tek Herkesle Đlgilenir mi? (Türkiye 2009, Dünya 1998)

Herkesle tek tek ilgilenen bir Allah’ın mevcut olduğuna inanç

Doğu Almanya

Cek cumhuriyeti

Isvec

Slovenya

Japonya

Fransa
Macaristan

Norvec

Holanda

Batı Almanya

Ingiltere

Bulgaristan

Avustralya
Danimarka

Rusya

Avusturya

Yeni Zelanda

Ispanya

Letonya

Isvicre

Canada

Slovakya

Italya

Israil

Kuzey Irlanda

Güney Kibris

ABD
Portekiz

Polonya

Sili

Irlanda

Turkiye

5%

15%

25%

35%

45%

55%

65%

75%

10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Katılır (%)

K
a
tı
lm

a
z
(%

)

Bu soruyu daha da açmak için “Allah ile hiçbir aracı olmadan kurduğum bir ilişkim
vardır” ifadesine ne ölçüde katıldıkları sorusuna verilen yanıtlarda da sadece deneklerin
%29’unun böyle bir ifadeye katılmadıkları görülmüştür. Burada ilginç olan bir önceki soruda
herkesle tek tek ilgilenen bir Allah fikrini Türkiye’deki deneklerin %90’ı kabul ederken, bu kez
ancak %70’i Allah’la bu tür bir doğrudan ilişkiye kendisinin sahip olduğunu iddia etmiştir. Allah
ile olan ilişkide kilise gibi aracılık rolü oynayan bir kurumsal yapı olmadığı düşünülürse
Türkiye’de hemen hemen beş kişiden biri Allah ile olan ilişkilerinde doğrudan kişisel biriilişki
içinde olmadıklarını belirtmektedirler. Beş denekten birisi bu durumda Allah’ın ya yeterince
kendisiyle ilgilenmediğini, ya da onların Allah’la doğrudan bir ilişki kurmakta başarısız
olduğunu düşündüğü görülmektedir.
 Allah’ın tasavvuru hakkındaki inanç incelemesine deneklerin Allah’ı daha çok nasıl bir
içerikte tasavvur ettiklerini anlamak için Anne – Baba, Evin Efendisi – Hayat Arkadaşı, Yargıç –
Yar, Arkadaş – Padişah faklı tiplemelerinde daha çok hangisinin sahip olduğu nitelemelere
yaklaştırdıklarını sorgulamaya çalışılmıştır. Burada sevecenlik, esirgeyicilik, yardımcı olma,
dayanışma, hayattaki zorluklarda yardımcı olma, sevgi gibi niteliklerle cezalandıran, yargılayan,
hükmeden nitelikler arasından en fazla hangilerinin Allah fikrine daha yakın olarak görüldüğünü
saptamayı amaçladık. Burada elde edilen bulgular Allah fikrinin geniş bir ülkeler grubuyla
karşılaştırmalı olarak ele alındığında Türkiye’de nev-i şahsına münhasır bir yapı gösterdiği
gözlenmektedir. Burada daha çok Mevlana Celaleddin-i Rumi ya da Yunus Emre’nin tasavvuf
anlayışındaki gibi bir sevgili, sevecenlik içeren bir Yüce Güç mü, yoksa kızan, azarlayan,
cezalandıran korkulacak, çekinilecek bir Allah imgesinin mi daha yaygın olduğunu saptanmaya

 10

çalışılmıştır. Bu sorulara yüksek ölçüde cevap vermeme, fikir belirtmeme veya kararsız kalma
biçiminde yanıt verildiği görülmektedir. Açıktır ki bu soruya cevap vermek için gerekli soyut
düşünce gereği görüşülen kişilerce zor bulunmuştur. Bu durumda Allah tasavvuru hakkında
ayrıntılı düşünülmemiş olmasına rağmen, görece olarak annelikten daha fazla babalık vasfına,
ancak buna karşın yargılayan ve cezalandıran vasıflardan daha çok sevecen, sevgi ile yaklaşan,
destekleyen, esirgeyen, yardım edici vasıflara daha fazla vurgu yapıldığı anlaşılmaktadır.
Türkiye’deki Allah tasavvurunun baskıcı, cezalandıran, yargılayıcı ve otoriter bir babadan çok
sevecen, destekleyen, esirgeyen, hayatı kolaylaştırmaya destek veren bir baba imajına daha
yakındır.

 Çizelge 7: Allah Tasavvurları (Türkiye 2009, Dünya 1998)

Allah tasavvuru nereye yakın gelmektedir?-1

15

6

43

5

21

56
0

5

10

15

20

25

30

35

40

45

,Anne 2 3 4 5 6 Baba

(%
)

Allah tasavvuru nereye yakın gelmektedir?-2

17

5

40

6

19

66
0

5

10

15

20

25

30

35

40

45

Ev in efendisi 2 3 4 5 6 Eş/Hayat

Arkadaşı

(%
)

Allah tasavvuru nereye yakın gelmektedir?-3

12

6

37

5

30

7
4

0

5

10

15

20

25

30

35

40

Ya
rg
ıç 2 3 4 5 6

Se
vg
ili

(%
)

Allah tasavvuru nereye yakın gelmektedir?-4

23

5

41

5

14

75
0

5

10

15

20

25

30

35

40

45

Ar
ka
da
ş 2 3 4 5 6

Pa
di
şa
h

(%
)

 11

 Çizelge 8: Allah Đmgesi I (Türkiye 2009, Dünya 1998)

Allah tasavvuru nereye yakın gelmektedir?

Isvicre

Fransa

ABD

Yeni Zelanda

Avustralya

Irlanda

Canada

Letonya

Slovakya

Macaristan

TÜRKĐYE

30%

35%

40%

45%

50%

55%

60%

65%

70%

5% 10% 15% 20% 25% 30%

Anne'ye yakın (%)

B
a
b
a
'y
a
 y
a
k
ın
 (
%
)

 Çizelge 9: Allah Đmgesi II (Türkiye 2009, Dünya 1998)

Allah tasavvuru nereye yakın gelmektedir?

TÜRKĐYE

Cek cumhuriyeti

Avustralya

Letonya

Canada

Fransa
Yeni Zelanda

Irlanda

Slovakya

Macaristan

ABD

5%

10%

15%

20%

25%

30%

35%

25% 30% 35% 40% 45% 50% 55% 60% 65% 70%

Evin efendisine yakın (%)

H
ay
at
 a
rk
ad

aş
ın
a
 y
ak
ın
 (
%
)

 12

 Çizelge 10: Allah Đmgesi III (Türkiye 2009, Dünya 1998)

Allah tasavvuru nereye yakın gelmektedir?
Cek cumhuriyeti

Portekiz

TÜRKĐYE

Canada

Yeni Zelanda
Avustralya

Macaristan

Irlanda

ABD

Letonya

10%

15%

20%

25%

30%

35%

40%

45%

5% 15% 25% 35% 45% 55%

Yargıca yakın (%)

S
ev

g
il
iy
e
ya

k
ın
 (
%
)

 Çizelge 11: Allah Đmgesi IV (Türkiye 2009, Dünya 1998)

Allah tasavvuru nereye yakın gelmektedir?

TÜRKĐYE

ABD

Slovakya

Macaristan

Letonya Yeni Zelanda

Avustralya

Canada

Fransa

Irlanda

19%

21%

23%

25%

27%

29%

31%

33%

35%

30% 35% 40% 45% 50% 55%

Arkadaşa yakın (%)

P
a
d
iş
a
h
a
 y
a
k
ın
 (
%
)

 13

 Uluslararası karşılaştırmalar Türkiye’de geçerli olan Allah imgesinin daha çok sevecen,
esirgeyen, koruyan ve aşkla bağlı olunan bir Yüce Kutsal Varlık içeriğinde olduğunu
göstermektedir. Yargılayan, cezalandıran, ürkütücü veya korkutucu bir Allah algısı azınlık
betimlemesi görüntüsündedir. Anadolu’daki folklorik kökleri halk ozanlarının deyişlerine kadar
işlemiş olan tasavvufi bir yar algısındaki yüce yaradan fikrinin hala yaygın olması, Allah sevgisi
veya Allah sevgisine mazhar olma, ölümü Allah’a dönüş, yürüyüş olarak algılayan bir
tanımlamanın hala egemen olduğu izlenimini vermektedir. Bu bakımdan Türkiye’deki yüce
yaradan imgesinin daha önce genellikle bir arada göründüğü güney Avrupa ve Amerika’nın
Katolik ülkelerinden çok farklı bir konumda olduğunu göstermektedir. Dindarlıkta Katoliklere
benzer, ama yüce yaradan imgesinde ise onlardan oldukça farklı bir Türkiye görüntüsü saptamış
bulunuyoruz. Bu aşamada dinin toplumda bir yaşantı unsuru veya biçimi olarak algılanmasına
daha yakından bakmak suretiyle Türkiye’deki dindarlık olgusunu daha kapsamlı ele almak
mümkün olacaktır.

Toplum, Bilim ve Dindarlık
 Đçinde yaşadığımız 21. yüzyılın bir bilgi toplumu ve bilim yüzyılı, hatta özellikle biyoloji
ve genetik alanında ortaya çıkan büyük buluşlara gebe bir dönem olduğu göz önüne alınırsa, bu
çağda bilim ve dine olan yaklaşımın ne olduğu merak uyandırmalıdır. Bu nedenle soru cetveline
bilim ve dini topluluk ve kuruluşlar hakkında genel sorularla başlanmış bulunmaktadır. Bilimin
insanlığa yararlı olup olmadığı ve dine olan inancı aşındırıp aşındırmadığı ilk soruları
oluşturmuştur (Çizelge 13). Deneklerin beşte biri kadarı bu konuda sorulan sorulara yanıt
vermekte kararsız kalmış, % 6 - 7 kadarı ise fikrinin olmadığını bildirmiştir. Deneklerin yarısı
bilimin yararlı olduğunu düşünmekle birlikte, bilime çok dine az inandığımız kanısında da
değillerdir. Deneklerin beşte biri kadarı ise bilimin yarardan çok zarar verdiği, dine az bilime ise
çok inanıldığı kanısını ifade etmişlerdir. Bilime çok inanılmadığı ve dine de yeterince
inanılmadığı görüşü deneklerin dörtte üçünden fazlası için kabul edilebilecek bir görüş değildir.
Bu görüntü muhteşem bir bilim aşkı işle yanıp tutuşan bir halk görüntüsü çizmemekle birlikte
bilim karşıtlığı veya dinle bilim çatışması içinde olan bir toplum görüntüsü de
resmetmemektedir.

 Çizelge 12: Toplum. Bilim, Dindarlık (Türkiye 2009, Dünya 1998)?

Toplum, Bilim ve Dindarlık

10

19

8

14

6

26
25

13

30

1718

16

5

10

15

20

25

30

Tamamen katılır Katılır Ne katılır, ne katılmaz Katılmaz Hiç katılmaz FY/CY

(%
)

Genelde modern bilim, yarardan çok zarara sebep olmuştur.

Bilime çok fazla inanıp, dine yeterince inanmıyoruz

Dünyaya baktığımızda, dinlerin barıştan çok çatışmaya sebep
olduğunu görüyoruz

 14

 Dinlerin ve dini cemaatlerin dünyadaki rolü hakkındaki Türkiye’deki fikirler
araştırıldığında ortaya çıkan görüntü aşağıda sunulmuştur. Dinler arası ilişkilerin gerginlik hatta
çatışma içerdikleri %45 kadar denek tarafından kabul görürken, %30 kadar denek tarafından
reddedilmiştir (Çizelge 14). Uluslararası karşılaştırmaya bakacak olursak, Türkiye’nin yine
Katolik güney Avrupa ve Asya ülkeleriyle birlikte bir grupta olduğunu gözlemlemekteyiz.
Avrupa’nın Protestan nüfusa sahip ülkelerinde dinin barıştan çok çatışmaya neden olduğu fikri
daha yaygın kabul görmektedir. Bununla beraber Türkiye’de deneklerin %39 kadarı dindarlığın
hoşgörülü olduğu, %37’si kadarının ise dindarlığın hoşgörülü olmadığı fikrindedir. Uluslararası
olarak benzer verilere bakıldığında bu bakımdan Türkiye sadece Katolik çoğunluğa sahip olan
Asya ülkesi Filipinlerle benzer bir konumdadır. Avrupa’daki Katolik ülkeler dahil dünyanın geri
kalan tüm bölgelerinden ülkelerde büyük bir çoğunluk ise dindarlık arttıkça höşgörünün azaldığı
düşüncesindedir. Nihayet Türkiye’de %89 ölçüsünde müthiş bir çoğunluğun kendi inanışlarında
olmayan dinlere de saygı gösterilmesi gerektiğini düşündüğü de görülmektedir. Ancak, farklı bir
din veya hatta aynı dinden olup da farklı bir bakış açısına sahip olan birisinin oy vermeyi
düşündüğü partinin listesinden aday olmasını ancak bir önceki soruya yanıt verenlerin yarısından
azının (%47’si kadarının) kabul edebildiği de görülmektedir. Bu nitelikteki kişilerin kitap basıp
yayınlaması veya fikirlerini açıklaması gibi davranışlarına izin verilmesi gerektiğini düşünenlerin
sadece %35 – 38 gibi bir orana gerilediği de gözlenmektedir (Çizelge 15 -16).

Çizelge 13: Din, Barış ve Çatışma (Türkiye 2009, Dünya 1998)

Dünyaya baktığımızda, dinlerin barıştan çok çatışmaya sebep olduğunu görüyoruz

Filipinler

Rusya

ABD

Letonya

Polonya Macaristan

Slovakya

Turkiye

Sili

Ispanya

Italya

Cek cumhuriyeti

Bulgaristan

Irlanda

Japonya

Güney Kibris

Canada

Batı Almanya

Portekiz

Fransa

Israil

Avusturya

Slovenya

Kuzey Irlanda

Holanda

Avustralya

Isvicre

Yeni Zelanda

Doğu Almanya

Ingiltere

Isvec
Norvec

Danimarka

5%

10%

15%

20%

25%

30%

35%

40%

45%

34% 44% 54% 64% 74% 84%

Katılır (%)

K
a
tı
lm

a
z
(%

)

 15

 Çizelge 14: Dindarlık ve Hoşgörü (Türkiye 2009, Dünya 1998)

Dini inançları çok kuvvetli olanlar genellikle başkalarına hoşgörü göstermiyorlar

Filipinler

Turkiye

Güney Kibris

Letonya
Bulgaristan

Macaristan

Rusya

ABD

Japonya

Cek cumhuriyeti

Slovakya

Ispanya

Batı Almanya

Polonya

Israil

Canada

Italya

Doğu Almanya

Fransa

Slovenya

Isvec

Sili

Avusturya

Irlanda
Portekiz

Avustralya

Kuzey Irlanda

Yeni Zelanda

Holanda

Danimarka

Isvicre
9%

14%

19%

24%

29%

34%

39%

44%

49%

30% 40% 50% 60% 70% 80%

Katılır (%)

K
a
tı
lm

a
z
(%

)

 16

 Çizelge 16: Farklılık, Hoşgörü ve Dindarlık (Türkiye 2009, Dünya 1998)
Sizden farklı bir dine mensup olan veya din hakkındaki görüşleri sizden farklı olan
birisinin…

Seçimlerde oy vermeyi düşündüğünüz siyasal parti listesinden aday olmasını kabul
eder miydiniz?

24

12

37

4

23

0

5

10

15

20

25

30

35

40

Kesinlikle kabul ederim Muhtemelen kabul
ederim

Muhtemelen kabul
etmem

Kesinlikle kabul etmem FY/CY

(%
)

Kamuya açık toplantılar düzenleyerek fikirlerini açıklamalarına izin verilmeli mi?

23

36

24

11

7

0

5

10

15

20

25

30

35

40

Mutlaka verilmeli Verilebilmeli Verilememeli Kesinlikle verilememeli FY/CY

(%
)

Kendi görüşlerini anlatan kitaplar yayınlamalarına izin verilmeli mi?

27

21

33

8

11

0

5

10

15

20

25

30

35

Mutlaka verilmeli Verilebilmeli Verilememeli Kesinlikle verilememeli FY/CY

(%
)

 17

 Dolayısıyla diğer Türkiye’de dinlere saygı gösterilmesi ifadesini kabul etmenin
uygulamada ne anlama geldiği pek açık değildir. Olsa olsa, başka dinden olanların kendi
evlerinde veya mabetlerinde ibadet etmeleri mümkün olmalı diye düşünülmekte, fakat bu kitap
yazıp yayınlamaları veya fikirlerini açıklamalarını, yani dini düşüncenin açıklanmasını, din ve
vicdan özgürlüklerinin tanınmasına saygıyı içermemelidir gibi bir durum ortaya çıkmaktadır. Bu
görüntü daha önce Dünya Değerler Araştırması’nın ve başka çalışmaların Türkiye’de saptadıkları
başka dinden olanlara karşı hoşgörü konusunda farklı sorularla yapılan veri derlemelerinden elde
edilen bulgularla uyumlu bir içeriktedir.
 Din sadece tinsel (spiritual) bir olgu olmayıp aynı zamanda örgütlü bir toplumsal
gruplaşma ve yaşam biçimi de oluşturmaktadır. Bu özellikleriyle dinin algılanması ve dini
cemaatlerin ilişkileri konusuna eğildiğimiz zaman, Türkiye’de yine tüm dini grup ve cemaatlerin
eşit haklara sahip olmaları gereğini vurgulayan %80 gibi bir müthiş çoğunluk görüşü ortaya
çıkmaktadır.

 Çizelge 17: Farklılık, Dindarlık ve Eşitlik (Türkiye 2009, Dünya 1998)

Bir ülkedeki bütün dini grup ve cemaatler eşit haklara sahip
olmalıdırlar.

19

4
5

9

62

2
0

10

20

30

40

50

60

70

Tamamen katılır Katılır Ne katılır, ne

katılmaz

Katılmaz Hiç katılmaz FY/CY

(%
)

 Dini cemaatlerin gücü hakkında bir soru sorulduğundaysa, deneklerin %44’ü cemaatlerin
gücünün çok olduğuna, %28’i olması gerektiği kadar olduğuna ve %18 kadarı da olması
gerektiğinden az olduğuna işaret etmektedir. Toplumdaki genel algı dini cemaatlerin güçlü
oldukları, dinin sadece tinsel olarak yaygın kabul görmekle kalmadığı ama güçlü bir cemaat
yapısını da içerdiğini gösteren genel bir kabulün bulunduğunu saptamış bulunuyoruz.
Uluslararası bir karşılaştırma yapıldığında Türkiye’nin Şili, Đsrail ve ABD gibi çok farklı dinlere
ve dini gelenekler bağlı olan ülkelerin arasında olduğu görülmektedir. Katolik güney Avrupa ve
Ortodoks nüfusları çok olan ülkelerdeki halkların çoğu dini cemaatlerin kendi ülkelerinde çok
güçlü olduğu kanısındadır. Türkiye ve onun yakınında bulunan ülkelerde ise dini cemaatlerin
güçlü olduğunu düşünenler çokluk (ekseriyet) oluşturmakla birlikte, %20 civarında bir kitlenin
de dini cemaatlerin gücünün olması gerektiğinden az olduğunu düşünmesi söz konusudur.
Sadece eski Doğu Bloku ülkelerinden olan Çek Cumhuriyeti, Rusya, Letonya gibi ülkelerde dini
cemaatlerin gücünün az olduğunu düşünenler Türkiye ve civarındaki ülkelerin çok ötesindedir.

 18

 Çizelge 18: Dini Cemaatlerin Gücü (Türkiye 2009, Dünya 1998)

Ülkemizdeki dini cemaatlerin gücünün fazla mı, yoksa az mı olduğunu düşünüyorsunuz

Letonya

Cek cumhuriyeti

Danimarka

Yeni Zelanda

Rusya

Isvec

Holanda

Macaristan

ABD

Portekiz

Canada

Slovakya

Isvicre

Fransa

Ingiltere Avustralya

Norvec
Filipinler

Avusturya

Sili

Kuzey Irlanda

Ispanya

Irlanda
Batı Almanya

Doğu Almanya

Slovenya Italya

Turkiye

Japonya

Polonya

Israil

Güney Kibris

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

6% 16% 26% 36% 46% 56% 66%

Güçlü (%)

G
ü
ç
lü
 d
eğ
il
 (
%
)

 Bu aşamada dinin inanç veya itikada ilişkin unsurlarına bakacak olursak, bu hususlarda da
büyük bir çoğunluğun Türkiye’de mutekit veya mütedeyyin bir özellik gösterdiği dikkati
çekmektedir. Ölümden sonra hayat, diriliş, cennet ve cehennemin varlığına inanç yine %90
civarındaki çoğunluklar tarafından paylaşılmaktadır. Đlginç olan, Đslam dininde yeri olmayan ve
büyük bir olasılıkla Anadolu’daki ve Orta Asya’daki geçmiş pagan inanışlardan arta kalan ölmüş
ataların doğaüstü güçleri olduğuna inancın da neredeyse deneklerin yarısı tarafından kabul
görmesidir. Toplumda sıkça görülen türbe ve yatır ziyaretleri de göz önünde bulundurulacak
olursa, bu bulguların davranış örüntüleriyle uyumlu olduğu kabul edilmelidir.

 19

 Çizelge 19: Dini Đnanç Kümeleri (Türkiye 2009, Dünya 1998)

Đnanç

93

83

38

82

9389

0

10

20

30

40

50

60

70

80

90

100

Ölümden sonra
Hayata Đnanç

 Cennet’in
Varlığına Đnanç

Cehennem’in
Varlığına Đnanç

Dini Mucizelere
Đnanç

Ölümden sonra
Dirilmeye Đnanç

Ölmüş
Atalarımızın

Doğaüstü Güçleri
olduğuna Đnanç

(%
)

Evet, kesinlikle inanırım

Evet, muhtemelen inanırım

Hayır, muhtemelen inanmam

Hayır, kesinlikle inanmam

FY/CY

Kişisel Dindarlık Değerlendirmesi
 Buraya kadar ortaya çıkan görüntü Türkiye’de gayet dindar bir kitle ile karşı karşıya
olduğumuz görüntüsünü verse de deneklerimize kendilerini dindarlık konusunda nasıl görüp
tanımladıklarını da ayrıca sormuş bulunuyoruz. Deneklere kendilerini dindar olarak görüp
görmedikleri ve kendilerine okunan çeşitli dindarlık tanımlarına verdikleri yanıtlar itibarıyla
değerlendirmeye tabi tuttuğumuzda Çizelge 20a’daki ifade ve yanıt biçimleri deneklerin
%87’sinin, Çizelge 20b’deki ifade ve yanıt biçimleri ise %77’sinin kendi kendilerini değişik
ölçülerde dindar olarak tanımlamalarına yol açmıştır. Çoğunluk kendisini bir miktar dindar
olarak kabul etmekte, son derece dindar olduğunu söyleyen denek oranının %15 – 18 civarında
olduğu görülmektedir.

 20

 Çizelge 20: Dini Đnanç Kümeleri (Türkiye 2009, Dünya 1998)

Kendinizi ne derece dindar bir kişi olarak görüyorsunuz?

39

32

2
1

1
4

6

16

0

5

10

15

20

25

30

35

40

45

Son derecede
dindar

Oldukça dindar Biraz dindar Ne dindar ne
değil

Pek dindar değil Hemen hemen
hiç dindar değil

Hiç dindar değil FY/CY

(%
)

 Uluslararası karşılaştırmalara bakacak olursak Türkiye ölçüsünde kendisini dindar olarak
tanımlayan halklara genellikle Katolik nüfusu olan Polonya, Filipinler, Portekiz gibi ülkelerle
köktenci Protestanlığın daha yaygın olduğu ABD’nde rastlanmaktadır. Ancak bu listede kendini
dindar olarak tanımlama konusunda Türkiye ilk sırayı almakta ve Polonya ve Filipinler de onu
yakından izlemektedir.
 Çizelge 21: Ne kadar Dindar (Türkiye 2009, Dünya 1998)

Kendinizi ne derece dindar bir kişi olarak görüyorsunuz?

TÜRKĐYE

Isvicre

Danimarka

Sili

Portekiz

Fransa

Slovakya

Letonya
Ispanya

Japonya

Israil

Filipinler

Canada

Yeni Zelanda

Rusya

Bulgaristan

Polonya

Slovenya

Cek cumhuriyeti

Isvec

Norvec

Holanda

Irlanda

Italya

Macaristan

Avusturya

ABD

Kuzey Irlanda

Ingiltere

Doğu Almanya

Batı Almanya

Avustralya

5%

15%

25%

35%

45%

55%

65%

75%

10% 20% 30% 40% 50% 60% 70% 80% 90%

Dindar (%)

D
in
d
a
r
d
e
ğ
il
 (
%
)

 Dindarlığın nasıl anlamlandırıldığı sorulduğunda Türkiye’de deneklerin en çok tercih
ettikleri dindarlık tanımlaması %46,5 ile dini vecibelerini yerine getiren ve dini değerlerine bağlı

 21

biri olma tanımlamasıdır. Bunu dini vecibelerini yerine getiren ancak dine sıkı sıkıya bağlı
olmayan (%27,8) yanıtı takip etmekte, onu da dini vecibeleri yerine getirmemesine rağmen
kendini kutsal değerlere ilgi duyan bir olan tanımlayan %20’lik bir denek kitlesi izlemektedir.
Herhangi bir dinin vecibelerini yerine getirmeyen ve kutsal değerlere de ilgi duymayan olarak
tanımlayan ise %3,7 kadar olan çok küçük bir azınlıktır.

 Tablo 1: Ne derecede dindar? (Türkiye 2009, Dünya 1998)

2

4

20

28

47

0 5 10 15 20 25 30 35 40 45 50

(%
)

Bir dinin vecibelerini yerine
getiririm ve kendimi dini değerlere

bağlı biri olarak tanımlarım

Bir dinin vecibelerini yerine
getiririm, fakat kendimi dine sıkı
sıkıya bağlı olarak tanımlamam.

Bir dinin vecibelerini yerine
getirmememe rağmen kendimi
kutsal değerlere ilgi duyan biri

olarak tanımlarım.

 Ne bir dinin vecibelerini yerine
getiririm, ne de kendimi kutsal
değerlere ilgi duyan birisi olarak

tanımlarım.

FY/CY

Kendinizi ne derece dindar bir kişi olarak görüyorsunuz?

 Bu arada sadece bir tek dinin gerçek olduğunu inananların oranının %57,5 olmasına
rağmen birçok dinde temel doğruların mevcut olabileceğini düşünenlerin %32,3 olması da
ilginçtir. Dini öğretilerin çok az gerçek payı içerdiklerini düşünenlerin oranı ise %6,2
oranındadır.

 22

 Tablo 2: Din ve Gerçek (Türkiye 2009, Dünya 1998)

60

34

6

0 10 20 30 40 50 60

(%
)

Herhangi bir dinin öğretilerinde
çok az gerçek payı vardır.

Birçok dinde temel doğrular
mevcuttur.

Sadece bir tek din gerçektir.

 Şimdi sayacaklarımdan hangileri sizin görüşlerinize en yakın gelmektedir?

 23

 Çizelge 22: Din ne kadar Gerçek? (Türkiye 2009, Dünya 1998)

Şimdi sayacaklarımdan hangileri sizin görüşlerinize en yakın gelmektedir?

ABD

Polonya

Irlanda

Güney Kibris

TÜRKĐYE

Kuzey Irlanda

Avusturya

Yeni Zelanda

Israil

Italya

Canada

Portekiz

Isvicre
Ingiltere

Filipinler

Batı Almanya

Avustralya

Macaristan

Sili

Holanda

Letonya

Ispanya

Norvec

Cek cumhuriyeti

Bulgaristan

Isvec

Danimarka

Fransa

Slovenya Rusya

Doğu Almanya

Japonya

Slovakya

0%

10%

20%

30%

40%

50%

60%

0% 10% 20% 30% 40% 50%

Dinde gerçek payı çok az (%)

S
a
d
e
c
e
 t
e
k
 b
ir
 d
in
 g
e
rç

e
k
 (
%
)

 Çizelge 22’deki verileri uluslararası bir karşılaştırmaya tabi tuttuğumuzda Türkiye’deki
oranın dünyadaki diğer tüm benzer oranların üzerinde olduğu görüntüsü ortaya çıkmaktadır.
Filipinler, Güney Kıbrıs (Rum Kesimi), Filipinler, Đsrail ve Portekiz Türkiye’yi izlemektedir.
Ancak, bu ülkelerdeki oranların hiçbiri %50’nin üzerinde deneğin tek bir dinin gerçek olduğu
savını kabul ettiğini göstermemektedir. Slovakya ise bu bakımdan tam Türkiye’nin zıddındaki bir
noktada olup, oradaki halkın yarısından fazlası dinlerde gerçek payının çok az olduğu görüşünde
olduğu ortaya çıkmaktadır. Bu bakımdan Slovakya da burada sunulan gözlem serisinin dışında
kalan bir ülke konumundadır.
 Dini vecibelerin yerine getirilmesi vurgusu hakkındaki bulgular bizi bu konuda
sorduğumuz diğer sorulara doğru yöneltmiştir. Bu konuda sorulan sorular ve yanıtları Türkiye’de
dinin sadece bireyin iç huzurunu temin etmek, zorda kaldığında veya başı sıkıştığında moral
bulmak ve rahatlamak için yerine getirdiği bir olgu olmadığı göstermektedir (Çizelge 23). Aynı
zamanda dini vecibelerin yerine getirilmesi sırasında beraber olunan kişilerin doğru kişiler
olması, hem de bu sırada rastlanan kimselerden iyi arkadaş olunacağı fikri de yaygındır (Çizelge
23). Buradaki bulgular sadece tinsel bir olgunun değil, aynı zamanda bir toplumsal dayanışma
etrafında şekillenen bir olgunun varlığının da kanıtı olarak kabul edilmelidir.

 24

 Çizelge 23: Dini Vecibeler (Türkiye 2009, Dünya 1998)

Sayacaklarıma ne derece katılıyorsunuz?

11

4

18

2
1

1

81

3

19

13

35

12

0

10

20

30

40

50

60

70

80

90

Tamamen katılır Katılır Ne katılır, ne
katılmaz

Katılmaz Hiç katılmaz FY/CY

(%
)

 Dini vecibeleri yerine getirince iç huzuru ve mutluluk duyarım.

Sorun veya üzüntü dolu zamanlarda dini vecibeleri yerine getirdiğimde huzur bulurum.

Dini vecibeleri yerine getirmem doğru insanlarla karşılaşmamı sağlar.

Dini vecibeleri yerine getirmem arkadaş bulmamı sağlar.

 Đbadet
 Dini vecibelerin yerine getirilmesinde temel rolü oynayan ibadet etme davranışı ve
alışkanlıkları sorulduğunda ise daha karmaşık bir görüntü ortaya çıkmaktadır. Doğrudan doğruya
son bir yıl içinde camiye namaz kılmak için gittiniz mi diye sorduğumuzda toplam nüfusun
%36,5’u haftada birden fazla, %22,6’sı ise haftada en az bir kere camiye giderek namaz kıldığını
beyan etmektedir. Verilen yanıtları kadın ve erkek olarak ayırırsak, o zaman kadınların erkeklere
oranla haftada daha fazla namaz kıldıkları görülmektedir. Erkeklerin ise %74 civarı her hafta bir
defa veya daha fazla camiye giderek namaz kıldıklarını ifade etmişlerdir. Aynı oran kadınlar için
%50 mertebesindedir.

 25

 Çizelge 24: Camiye gitmek, ibadet etmek (Türkiye 2009, Dünya 1998)

Son bir yılı düşünürseniz, cenazeler dışında camiye ne sıklıkta gidebiliyorsunuz?/Namaz
kılıyorsunuz?

4
2

44

10

2

6
5

3

42

32

7

4

23

17

0

5

10

15

20

25

30

35

40

45

50

Hiç; hemen
hemen hiç

Yılda bir kereden
daha az

Bayramlarda,
yılda bir/iki

Ramazan ayında
ve kandillerde

Ayda bir Haftada bir Haftada birden
fazla

(%
)

Kadın Erkek Toplam

 Buna karşılık ibadet etme dışında camiye veya dini içerikli toplantının yapıldığı bir
mekâna gidip sohbet dinlemek gibi faaliyetlere katılmanın da yaygın olduğunu, ancak ibadet
amaçlı cami ziyaretleri ile karşılaştırılacak boyutta olmadığını görmekteyiz. Üç denekten
birisinin bu tür bir faaliyete ara sıra da olsa katıldığını belirttiği ve beş denekten birisinin ise bu
tür toplantılara ayda bir kere veya daha fazla katıldığını belirttiği görülmektedir. Bu oranlar hem
kadın hem de erkek denekler için hemen hemen eşit olarak dağılmış bulunmaktadır.

 Çizelge 25: Cemaat sobetlerine katılma (Türkiye 2009, Dünya 1998)

Đbadet etmek dışında bir cami cemaatinin ya da benzeri bir dini topluluğun yaptığı toplantılara
katılıyor musunuz?

2
443

3
6

435

66

0

10

20

30

40

50

60

70

Hiç gitmedi Yılda birden az Yılda bir veya iki
kere

Yılda birkaç kere Ayda bir kere Ayda 2-3 kere Hemen hemen
her hafta

Her hafta bir kere Her hafta birkaç
kez

Hatırlamıyor/ CY

(%
)

Kadın Erkek Toplam

 26

Çizelge 26: Dini Cemaat Katılımı (Türkiye 2009, Dünya 1998)

Ibadet etmek dışında bir cami cemaatinin ya da benzeri bir dini topluluğun yaptığı
toplantılara katılıyor musunuz?

Avustralya

Batı Almanya

Doğu Almanya

Ingiltere

Kuzey Irlanda

ABD

Avusturya

Macaristan

Italya

Irlanda

Holanda

Norvec Isvec

Cek cumhuriyeti

Slovenya

Polonya

Bulgaristan

Rusya

Yeni Zelanda

Canada

Filipinler

Israil

Japonya

Ispanya

Letonya

Slovakya

Fransa

Güney Kibris

Portekiz

Sili

Danimarka

Isvicre

TÜRKĐYE

0%

5%

10%

15%

20%

25%

75% 80% 85% 90% 95% 100%

Ayde 2-3 kere ya da daha az (%)

H
e
m
e
n
 h
e
m
e
n
 h
e
r
h
a
ft
a
 y
a
 d
a
 d
a
h
a
 s
ık
 (
%
)

 Đbadet ile ilgili davranış örüntüleri ve alışkanlıkların küçük yaşlarda edinildikleri ve
deneklerin gerek anne, gerek babalarının Müslüman ve dindar kişiler olduğunu belirttikleri göze
çarpmaktadır. Burada bildirilen oranlar neredeyse %100 mertebesinde olduğundan ayrıca
tablolaştırma yönüne gitmemeyi tercih etmiş bulunuyoruz. Deneklerin içinde büyüdükleri evin,
anne ve babalarının ve çocukluk yıllarında kendilerinin ibadet alışkanlıklarının yukarıdaki
tablolarda belirtilen sıklıklara yakın olduğu göze çarpmaktadır. Deneklerin dörtte biri
çocukluğunda da haftada en az bir defa veya daha sık camiye ibadet etmek için gittiğini
vurgularken, %38,5 annesinin, %56,7 ise babasının aynı sıklıkta ibadet için camiye gitmekte
olduğunu bildirmektedir. Şu anda ise kendilerinin haftada en az bir defa veya daha sık camiye
ibadet etmek için gittiğini ifade eden erkek denek oranının %74, kadın denek oranının ise %50,5
olduğu düşünülürse, dindarlığın bir kuşak öncesine oranla arttığı söylenebilir. Bu artışın da kız
çocuklarda annelerine göre erkek çocuklarda da babalarına göre de çok benzer oranlarda ve %30
mertebesinde olduğu görülmektedir. Uluslararası verilerle karşılaştırıldığında bu bulgu daha da
güçlü bir görüntü kazanmaktadır. Đnsanların ergenlik çağına yaklaşırken 11 – 12 yaşlarındaki
ibadet etme sıklığının Türkiye’de dünyadaki bir çok ülkeden daha fazla olmadığı, hatta
Türkiye’deki bu uygulamanın dünyan ortalaması civarında olduğu göze çarpmaktadır. Ancak, bu
durum şu anda ortalama kırk yaşlarında olan denekler için geçerli olduğundan bugünü değil
yirmi – otuz yıl öncesi için geçerli olduğu unutulmamalıdır. Bugün Türkiye’de yetişkin olan
nüfusun büyük bir dindarlık yönelimiyle yetişmediği, ancak kendilerinin daha dindar olmaya
doğru evrildiği söylenebilir.

 27

 Çizelge 27: Anne – Babanın Đbadet Alışkanlıkları (Türkiye 2009, Dünya 1998)

Çocukluğunuzda anne-babanız ne sıklıkta camiye gitmek, namaz kılmak suretiyle veya benzeri
şekillerde ibadet ederdi?

3
1

3
4

1

4

43

44

5

11

4

6

16

3

10

16

3

5

8
7

4

36

6

9

14
14

4

11

10

30

0

5

10

15

20

25

30

35

40

45

50

Hiç ibadet
etmezdi

Yılda birden
az

Yılda bir veya
iki kere

Yılda birkaç
kere

Ayda bir kere Ayda 2-3 kere Hemen
hemen her

hafta

Her hafta bir
kere

Her hafta
birkaç kez

CY Anne/Baba
yok

hatırlamıyor

(%
)

Annesi

Babası

Kendisi

Pekiyi siz 11 veya 12 yaşındayken ne sıklıkta camiye gider, namaz kılar
veya benzeri şekillerde ibadet ederdiniz?

 Çizelge 28: Çocukken Đbadet Alışkanlığı (Türkiye 2009, Dünya 1998)

Pekiyi siz 11 veya 12 yaşındayken ne sıklıkta camiye gider, namaz kılar veya benzeri
şekillerde ibadet ederdiniz?

Avustralya

Batı Almanya

Doğu Almanya

Ingiltere

Kuzey Irlanda

ABD
Avusturya

Macaristan

Italya

Irlanda

Holanda

Norvec

Isvec

Cek cumhuriyeti

Slovenya

Polonya

Bulgaristan

Yeni Zelanda
Canada

Filipinler

Israil

Ispanya

Letonya

Slovakya

Fransa

Güney Kibris

Portekiz

Sili

Danimarka

Isvicre

TÜRKĐYE

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

2% 12% 22% 32% 42% 52% 62% 72% 82% 92%

Ayde 2-3 kere ya da daha az (%)

H
e
m
e
n
 h
e
m
e
n
 h
e
r
h
a
ft
a
 y
a
 d
a
 d
a
h
a
 s
ık
 (
%
)

 Đbadet etme sıklığı Türkiye’de yeni kuşaklar için artmış gibi görünmekle birlikte bu
artışın birden bire ortaya çıkan yepyeni bir toplumsal dini uyanış olup olmadığı düşünülebilir.
Yahut ibadet etme sıklığında görülen artışın daha çok aile dışında, zamanla eğitim, iş çevresi ve
yaşam içerisinde şekillenen bir nitelikte olup olmadığı da araştırılabilir. Dindar olduğunu

 28

belirtenlerin bu konuma aniden bir olay, felaket, bir değişim yaşayarak gelip gelmediği
sorulduğunda %16,1’lik bir denek kitlesinin bu tür bir ani kararla hayatını gözden geçirip dine
yöneldiği anlaşılmaktadır. Ancak, anne ve babasına göre daha yoğun bir ibadet davranışı içinde
olanların oranı %30’lar mertebesinde artmış olduğundan, bu artışın sadece yaşanan deprem veya
ekonomik kriz gibi felaketler sonrasında, ya da kişisel olarak yaşanan bir ölümcül hastalıktan
veya bir iptiladan kurtulma sonrasında dine sığınma olarak yorumlanamayacağı görülmektedir.
Burada söz konusu olan değişmenin bir toplumsal algılama ile dindarlığın bir güvenilirlik veya
kredibilite ölçüsü haline mi geldiği, bir toplumsal dayanışma olgusu mu olduğu, yoksa sırf bir
toplumsal baskı unsuru (popüler deyimle mahalle baskısı) olarak mı tezahür ettiği ayrıca
irdelenmelidir.

 Çizelge 29: Đnanç dünyasında dönüm noktası ve özveri (Türkiye 2009)

Đnanç dünyasında bir dönüm noktası ve özveri

89

3

8

16

81

3

0

10

20

30

40

50

60

70

80

90

Hayatınızda şahsen verdiğiniz bir kararla yeniden dine bağlanmanızı sağlayan bir dönüm
noktası oldu mu?

Geçtiğimiz bir yıl zarfında, dini inancınızın bir göstergesi olarak sigara veya içkiyi
bırakmak gibi bir özverili davranışta bulundunuz mu?

(%
)

Evet

Hayır

FY/CY

Dindarlığın bir diğer göstergesi olarak deneklerin evlerinde bulundura-bilecekleri kutsal
yerlerin resimleri, kutsal yerlerden gelmiş olan eşyalar, zemzem suyu, gibi dini veya kutsi değer
atfedilecek şeylerin mevcudiyetini araştırdığımızda, hatırı sayılır büyüklükte bir kitlenin (%43)
bu tür kutsal eşyaları evlerinde barındırdıkları anlaşılmaktadır. Ayrıca, deneklerin kutsal veya
dinen değerli olarak addettikleri türbe, yatır v.b. yerleri ziyaret etmeyi de yılda en az bir kere ve
daha fazla yapanlarının %41 mertebesinde olduğu görülmektedir. Bu bulguların gerek dindarlık
ve kutsal olan değerlere olan ilgi, gerek ataların doğaüstü güçleri olduğuna inanç konusunda daha
önce raporlamış olduğumuz bulgularla da uyumlu olduğunu görmekteyiz.

 29

Tablo 3: Evde Dini Đçerikli Resim Bulundurma (Türkiye 2009)

1

56

43

0 10 20 30 40 50 60

(%)

Evet

Hayır

FY/CY

Evinizde sizin için dini bir anlamı olan kutsal yerler veya din büyüklerinin resimleri, zemzem suyu,
Kabe’den veya Kudüs’ten gelmiş bir değerli eşya v.b. bulunmakta mıdır?

 Tablo 4: Türbe, yatır v.b. ziyareti (Türkiye 2009)

2

10

13

19

20

36

0 5 10 15 20 25 30 35 40

(%)

Hiç

Yılda birden az

Yılda bir ya da iki kere

Yılda birkaç kere

Ayda bir veya daha fazla kere

FY/CY

Dini sebeplerle türbe, yatır, adak yeri, cami, kilise v.b. kutsal yerleri ne sıklıkta ziyaret ediyorsunuz?

 30

 Dua Etmek

 Đbadet etmek aynı zamanda dua etmeyi de içeren bir davranış olduğundan doğal olarak
bundan sonra incelediğimiz konu dua olmuştur. Dualarda niyaz edilen, istenilen, yakarılan
konular hakkında sorular yöneltmiş olduğumuz deneklerden aldığımız yanıtlar aşağıda
sunulmuştur. Dua edilmesine neden olan hususların felaketlerden korunmaktan, evlenip yuva
kurmaya, gelir temin etmekten sınavda başarılı olmaya kadar uzanabildiğini görmekteyiz.
Sorduğumuz sorular arasında bir tek tuttuğu futbol takımının kazanması için dua edenlerin küçük
bir azınlık olması dışında hemen hemen deneklerin %80 civarına ulaşana bir çoğunluğunun
hemen hemen her ailevi ve kişisel konuda dua etmekte olduğu görülmektedir. Bunların içinde
felaketlerden korunmak için dua etmenin en fazla denek tarafından başvurulan bir uygulama
olduğu dikkat çekicidir. Daha önce yaptığımız saptamalardaki kadercilik, hayatın akışının bireyin
denetmi dışında olması gibi sorulara verilen yanıtların da düzeyiyle aşağıda rapor ettiğimiz
bulguların uyum içinde olduğunu göstermektedir (Tablo 5).

 Deneklerimizin %8 kadarı dualarının tam olarak kabul edilip edilmediğini bilemediği
halde, %85 civarındaki deneğin dualarının tamamen veya kısmen kabul edildiğini düşündüğü de
görülmektedir (Tablo 6). Daha çarpıcı olan bulgu ise sadece deneklerin %1,3’ünün dualarının
kabul olmadığını düşünmeleridir. Bu durumda daha önce saptamış olduğumuz gibi deneklerin
%55’nin hayatlarından mutlu olduklarını belirtmelerini az bile kabul etmemiz gerekir.

 Tablo 5: Dua Etme Nedenleri (Türkiye 2009)

23

3

16

22

71

37

77

97

83

77

26

61

0 10 20 30 40 50 60 70 80 90 100

(%)

Evet, dua ettim

Hayır, dua etmedim

Ne nedenlerle dua etmiş?

Para, gelir v.b. maddi bir şey talep etmek
için

 Allah’ın beni ya da ailemi olabilecek
herhangi bir felaket karşısında koruması
için
Allah’ın beni sevdiğim kişiye kavuşturması
için

Đyi bir eş bulup evlenmek için

Taraftarı olduğum futbol takımın bir maçı
kazanması için

Bir sınavda başarılı olmak için

 31

 Tablo 6: Duaların Kabul Görmesi (Türkiye 2009)

3

1

3

9

21

63

0 10 20 30 40 50 60 70

(%)

Evet, dualarımın kabul gördüğünden
kuşkum yok.

Dualarımın kabul gördüğünü
hissediyorum ama tam da emin

değilim.

Tam olarak bilmiyorum.

Kabul görmediğini hissediyorum, ama
tamamen emin değilim.

Hiç kabul görmediğini hissediyorum.

FY/CY

Pekiyi, dualarınızın kabul gördüğünü hissediyor musunuz?

 Dini Hoşgörü
 Müslümanlar ve Müslüman olmayan dinlerin mensupları hakkındaki fikirler
incelendiğinde diğer dinlerin mensupları hakkında pek de hoşgörülü olunduğunu
söylenemeyeceğini gösteren bulgulara sahip olduğumuz görülmektedir. “Aşağıda sayacağımız
dini gruplar hakkındaki kişisel tutumunuz ne derece olumlu ya da olumsuzdur?” diye
sorduğumuzda alınan yanıtlar aşağıdaki gibidir.

 32

 Çizelge 30: Farklı Dinlere Bakış (Türkiye 2009)

Değişik inanç gruplarına dair görüşler

13

7

38

21

84

26
25

16

13

9

18

7
7

0

10

20

30

40

50

60

70

80

90

Çok olumlu Biraz olumlu Ne olumlu ne olumsuz Biraz olumsuz Çok olumsuz FY/CY

(%
)

Müslümanlar

Hristiyanlar

Museviler

Hindular

Budistler

Herhangi bir dine
inanmayanlar

Burada ortaya çıkan manzara Müslümanlara çok büyük ölçüde olumlu (%90),

Hıristiyanlara karşı bir miktar hoşgörülü (29,2), Budist (%18,7), Hindu (%19,4) gibi görece
olarak az bilinen dinlere ve Musevilere (%21,9) karşı daha da az olumlu bir tutumdur. Dine
inanmayanlara karşı ise daha da küçük bir azınlıkla (13,7) olumlu görüş belirtilmektedir. Bu
durumda Müslümanlar dışındaki dinlere ve dine inanmayanlara karşı büyük bir olumsuz görüş
ortamı bulunduğu, Türkiye’de sık sık terennüm edilen din ve vicdan özgürlüğüne saygı ve
tarihten gelen dini hoşgörü savlarını doğrulamaktan uzak bir görüntü daha ortaya çıkmış
bulunmaktadır.

 Aşkıncı (Transcendental) Olgulara Đnanç
 Dinde yeri olmamakla birlikte metafizik olarak kabul edilebilen bir gerçeklikte var
olduğuna zaman zaman inanılan nazar, fal, büyü v.b. aşkıncı (transcendental) olgu ve değerlere
olan inançların yaygınlığını sınamak için sorulan sorulara verilen yanıtlar aşağıda gösterilmiştir.
Deneklerin %35’i civarında bir kitlenin nazara inandığını, ancak, fal, büyü, yıldızların
konumunun insanın geleceğini tayini (ilm-i nücum) gibi düşünce türlerine olan inancın ise %10
mertebelerini pek geçmediği görülmektedir. Uluslararası bulgularla karşılaştırıldığında Türkiye
sadece nazara inanç konusunda dünya ortalamasına yakın bir konumdadır. Diğer tüm folklorik
inançlar konusunda Türkiye tüm diğer ülkelerden çok farklı bir biçimde aşkıncı hiçbir inancın
etkisinde olmayan bir konumda bulunmaktadır. Türkiye’de büyük ölçüde folklorik aşkıncı
inançların terk edildiği ve resmi din söyleminin bu konulardaki görüşlerinin dünyada görülmeyen
bir ölçüde kabul edildiği saptanmış bulunmaktadır.

 33

 Çizelge 31: Nazar Boncuğuna Đnanma (Türkiye 2009, Dünya 1998)
Nazar boncuğu bazen kötülüklerden korur

Holanda

Fransa
Irlanda

Canada

Yeni Zelanda
Macaristan

Doğu Almanya TÜRKĐYE Filipinler
Avusturya

Isvicre

Portekiz Batı Almanya
Slovakya

Cek cumhuriyeti

Rusya

Bulgaristan

20%

30%

40%

50%

60%

70%

80%

20% 30% 40% 50% 60% 70%

Doğru (%)

Y
a
n
lı
ş
 (
%
)

 Çizelge 32: Falcıya Đnanma (Türkiye 2009, Dünya 1998)

Bazı falcılar gerçekten geleceği görüp olacakları biliyorlar

TÜRKĐYE

Doğu Almanya

Portekiz Holanda
Avusturya

Batı Almanya
IrlandaFilipinler

Canada
Fransa

Isvicre

Macaristan

Yeni Zelanda

Bulgaristan
Rusya

Slovakya
Cek cumhuriyeti

Letonya

5%

15%

25%

35%

45%

55%

65%

75%

85%

95%

7% 17% 27% 37% 47% 57% 67% 77% 87%

Doğru (%)

Y
a
n
lış

 (
%

)

 34

 Çizelge 33: Üfürükçülere Đnanma (Türkiye 2009, Dünya 1998)

Bazı üfürükçülerin gerçekten Tanrı vergisi güçleri vardır
TÜRKĐYE

Holanda Doğu Almanya

Macaristan
Canada
Portekiz

Fransa

Batı Almanya Yeni Zelanda

Avusturya
Isvicre Filipinler

Cek cumhuriyeti

Rusya

Bulgaristan

Slovakya

Irlanda

Letonya

5%

15%

25%

35%

45%

55%

65%

75%

85%

95%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Doğru (%)

Y
a
n
lı
ş
(%

)

 Çizelge 34: Burçlara (Đlm-i Nücum’a) Đnanma (Türkiye 2009, Dünya 1998)

Bir insanın burcu veya doğduğu zamanki yıldızların konumu onun kaderini belirler
TÜRKĐYE

Irlanda

Canada
Holanda

Doğu Almanya
Portekiz

Filipinler

Yeni Zelanda
Avusturya

Macaristan Fransa

Batı Almanya
Isvicre

Slovakya

Cek cumhuriyeti

Rusya

Bulgaristan

Letonya

25%

35%

45%

55%

65%

75%

85%

5% 15% 25% 35% 45% 55% 65%

Doğru (%)

Y
a
n
lı
ş
 (
%
)

 Toplumsal Değişime ve Siyasete Yönelik Tutumlar
 Dindarlık artışının siyasal sonuçları geniş bir konu olup etraflıca incelenmesi gereklidir.
Burada kısaca değineceğimiz bir bulgu dini inançlarla demokratik uygulamaların çelişmesi
durumunda halkın takınacağı tavırdır. Tablo 7’de sunulan bulgular, seçmenlerin yasalara göre

 35

kendilerini temsil etmek üzere seçmiş bulundukları temsilcilerinin eliyle yapılan yasaların kendi
kabul ettikleri dini ilke ve akidelerine uymamaları durumunda yasalara uymamaya eğilimli
olduklarını göstermektedir. Bu durumda temsili demokrasinin işleyişi ve hatta milli egemenlik
açılarından Türkiye’de hala fazla yol alınmamış olduğunu düşündürtecek bir görüntü söz
konusudur. Nitekim bir uluslararası karşılaştırma yapıldığında Türkiye’nin diğer tüm ülkelerin
ötesinde bir oranda dini inançları yasama meclisinin kararlarına üstün gören bir konumda
bulunduğunu saptamaktayız. Sadece Katolik nüfusun yoğun olarak yaşadığı Polonya ve bir
ölçüde de benzer konumda olan Đrlanda Türkiye’ye bir ölçüde yaklaşan toplumlara sahiptirler.
Bu üç ülke dışında bu soruya verilen yanıtlarda %50’den fazlası dini inancı yasama meclisi
kararlarına üstün gören başka bir toplum bulunmamaktadır.

Burada ciddi bir “sivil itaatsizlik potansiyeli” saptamış olduğumuz görülmektedir. Bu
potansiyelin siyasette doğuracağı sonucun aynı ciddiyette bir olağandışı siyasal katılma artışı
olmasını beklemek makul olacaktır.

 Tablo 7: Dini Değerlerle Çelişen Yasaya Đtaat (Türkiye 2009, Dünya 1998)

6

2

35

32

13

13

0 5 10 15 20 25 30 35

(%)

Kesinlikle kanuna uyarım

Muhtemelen kanuna uyarım

Muhtemelen kendi dini ilkelerime uygun
davranmaya devam eder

Kesinlikle kendi dini ilkelerime uygun
davranmaya devam eder

Herhangi bir dini ilkeye inanmıyorum

FY/CY

Dini ilkelerinize, akidelerinize uymayan bir kanunun Meclis tarafından kabul edildiğini düşünelim. Bu
durumda...

 36

 Çizelge 35: Dini Anlayışa Uymayan Yasaya Đtaat (Türkiye 2009, Dünya 1998)
Dini ilkelerinize, akidelerinize uymayan bir kanunun Meclis tarafindan kabul edildiğini düşünelim. Bu

durumda nasıl davranır?

Fransa

Holanda

Rusya

TÜRKĐYE

Polonya

Yeni Zelanda

Canada

Irlanda

Macaristan

Bulgaristan

Filipinler

20%

30%

40%

50%

60%

70%

15% 20% 25% 30% 35% 40% 45% 50%

Yasaya uyar (%)

D
in
i
il
k
e
y
e
 u
y
a
r
(%

)

Bu amaçla önce bir dindarlık ölçeği ve olağandışı siyasal katılma ölçeği geliştirerek bu iki

ölçek arasındaki ilişkiyi incelemek gerekecektir (bak. Tablo 8 -10). Dindarlıkla olağandışı siyasal
katılmanın iki türü olan protesto ve baskı (represssion) potansiyeli arasındaki ilişkilere
bakıldığında dört değişik dindarlık eğiliminden ibadete dayalı dindarlık ve dört boyutun
toplamını ifade eden “dindarlığa genel yönelim” ile protesto potansiyeli arasında tersine bir ilişki
olduğu görülmektedir (Tablo 11). Đtikat olarak dindarlık ise protesto potansiyelini
yükseltmektedir. Ancak, bu etki ibadete göre daha küçüktür. Diğer dindarlık türlerinin ise
protesto potansiyeli ile ilişkisi saptanamamıştır. Aynı ilişki genel dindarlık yönelimi ile baskı
potansiyeli arasında mevcut değildir (bak. Tablo 11). Siyasal Đslam eğiliminin ise baskı türü
olağandışı siyasal katılma üzerinde pozitif etkisi vardır. Bu ilişki pozitif olmakla birlikte genel
dindarlık eğiliminin baskı ağırlıklı olağandışı potansiyeli etkilemesini sağlayacak boyutlarda
değildir (Tablo 11). Bu bulgular 1990’ların ortasından beri araştırmalarımızda bulduğumuz
dindarlık ile olağandışı siyasal katılma arasındaki ilişkinin içeriği ile uyum içerisindedir.
Türkiye’de dindarlık arttıkça olağandışı katılma eğilimi, özellikle protesto potansiyeli
düşmektedir. Türkiye’de özellikle Sünni gelenekselliğe son derecede duyarlı iktidarların
1995’ten beri ülkeyi yönetiyor olmasının da olağan katılma kanallarını Đslamcılık Cereyanı dahil
dindarlığın yüksek düzeylere ulaştığı cemaat ve kitlelere açık tutmasıyla da bu durumu
açıklamak mümkündür. Ancak, burada vurgulamamız gereken husus yukarıda göstermiş
olduğumuz sivil itaatsizlik eğiliminin siyasal katılmadaki eğilimlerle birleşerek çok ciddi
sonuçlar doğuracağını söylemek zordur.1

1 Meclisin çıkartacağı laik yasaların Allah’ın yasalarına uymaması eğiliminde olanların olağandışı siyasal

katılma eğilimleri de negatif bir içeriktedir (Pearson korelasyonları protesto potansiyeli ile -.11 ve baskı

potansiyeli ile -.06 düzeyinde olup istatistiksel olarak 0.05 düzeyinde anlamlıdırlar.)

 37

 Tablo 8: Dindarlık Ölçeği (Türkiye, 2009)2

 Boyut

 Şıklar Itikat Ibadet Tinsellik
Siyasal
Islam

Ölümden sonra hayat ,776 -,058 ,017 -,064
Cennet ,924 -,042 ,133 -,015
Cehennem ,924 -,042 ,133 -,014
Dini mucizeler ,624 -,058 -,004 -,026
Ölümden sonra dirilme ,739 -,108 ,045 -,015
Đbadet etmek dışında bir cami cemaatinin ya
da benzeri bir dini topluluğun yaptığı
toplantılara katılıyor musunuz?

-,049 -,039 ,130 ,286

Dini vecibeleri yerine getirince iç huzuru ve
mutluluk duyarım.

,132 -,059 ,962 ,034

Sorun veya üzüntü dolu zamanlarda dini
vecibeleri yerine getirdiðimde huzur
bulurum.

,114 -,046 ,964 ,040

Dinin devlet ve siyaset düzenini
yönlendirmesi zararllıdır.

,015 ,065 ,084 -,772

Son bir yılı düşünürseniz, cenazeler dışında
camiye ne kadar sık gidebiliyorsunuz?

-,047 ,649 -,143 ,062

Türkiye’de Şeriata dayalı bir din devleti
kurulmasını ister miydiniz?

,006 ,239 -,036 ,628

Đmam nikahıyla evlenmek -,069 ,715 ,062 ,138
Doğum sonrası çocuğun ismini dini bir
törenle koymak

-,083 ,765 ,029 -,066

Cami veya dini vakıflara bağış yapmak -,067 ,767 -,067 -,049
Toplam Varyansı açıklama oranları (%) 26 15 13 8

 Not: Faktör çözümlemesinde kaiser normalizasyonu 1 olarak kabul edilmiş, rotasyon
yöntemi olarak varimax kullanılmıştır.

 Tablo 9: Protesto Potansiyeli (Türkiye, 2009)

 Şıklar
Protesto
Potansiyeli

Toplu dilekçeye imza atmak ,734
Boykotta yer almak ,869
Yasal bir gösteri veya yürüyüşte yer almak ,838
Resmen ilan edilmeyen grevlerde yer almak ,810

Bina veya işyeri işgalinde yer almak ,690
 Not: Faktör çözümlemesinde kaiser normalizasyonu 1 olarak kabul edilmiş,

 rotasyon yöntemi olarak varimax kullanılmıştır.

2 Bu tabloda sergilenen dindarlık ölçüsünün geçerliliğinin (validity) nasıl saptandığı EK’te gösterilmiştir.

 38

 Tablo 10: Baskı Potansiyeli (Türkiye, 2009)

 Şıklar
Baskı
Potansiyeli

Resmen ilan edilmeyen bir grevi kırmak için
yapılan bir harekette yer almak

,848

Yasal bir gösteri veya yürüyüşte yer alanları
engellemek için yapılan bir harekette yer almak

,889

Bina veya işyeri işgal edenleri oradan çıkartmak
için yapılan bir harekette yer almak

,879

 Not: Faktör çözümlemesinde kaiser normalizasyonu 1 olarak kabul edilmiş,
 rotasyon yöntemi olarak varimax kullanılmıştır.

 Tablo 11: Dindarlık ve Olağandışı Siyasal Katılma (Türkiye, 2009)

Dinsellik Türü Đstatistik Protesto Potansiyeli Baskı Potansiyeli
Đtikat Pearson Korelasyonu ,092(**) ,016
 Đstatistiksel anlamlılık

sınaması
,003 ,602

 N 1061 1068
Muamelat Pearson Korelasyonu -,197(**) -,023
 Đstatistiksel anlamlılık

sınaması
,000 ,458

 N 1061 1068
Tinsellik Pearson Korelasyonu ,003 -,050
 Đstatistiksel anlamlılık

sınaması
,916 ,100

 N 1061 1068

Siyasal Đslam Pearson Korelasyonu -,050 ,072(*)
 Đstatistiksel anlamlılık

sınaması
,106 ,019

 N 1061 1068
DĐNDARLIK
(Genel Yönelim)
(itikat+...+siyasal
Đslam)

Pearson Korelasyonu

-,077(*) ,010

 Đstatistiksel anlamlılık
sınaması

,012 ,748

 N 1061 1068

 39

Türban Yasağı Üzerine Görüşler

Türban yasağı üzerine görüşler 1999 yılından beri aynı şekilde sorulan sorularla takip
edilebilmektedir. ISSP soruları arasında sorulan iki sorula da 10 yıl arayla gerek devlet memuru
kadınlar gerek üniversite öğrencileri için süren yasağın nasıl değerlendirildiği zaman içerisinde
takip edilebilmektedir. Her iki soru için de 5-6 puanlık bir düşüşe rağmen hem devlet memurları
hem de üniversite öğrencileri için devam eden yasağa karşı olanlar yasağın devamına destek
verenlerden yaklaşık iki buçuk üç kat daha büyük bir kitle olduğu görünmektedir. Her iki durum
için de görüşülenlerin üçte ikisinden biraz fazla bir grup yasağın kalkmasına destek vermektedir.

1999’dan 2009’a gelindiğinde yasağın devamını destekleyen kesim ise %20’nin altından yaklaşık
%25 düzeyine erişmiştir. Açıktır ki son 10 yıllık dönem içerisinde hafif de olsa yasağın devamını
isteyen kesimin büyüdüğü gözlenmektedir.

 Çizelge 36: Türban Yasağı ile Đlgili Görüşler (Türkiye 2009)

Đslami hareket için önemi büyük olan yasağın devamı ve bunu destekleyen kesimin de artmış
olması ülkedeki ibadet serbestisi ve dindar kesimin baskı altında olup olmadığı yönündeki
değerlendirmeleri akla getirmektedir. Đki değişik şekilde sorulan bu konudaki sorulara son 10 yıl
içinde dört değişik saha çalışmasında verilen cevaplara bakıldığında benzer eğilimler
gözlenmektedir. Ülkede Müslümanlığın gereği olan ibadetleri yerine getiremediğini belirten
kesim 2002 genel seçimleri öncesi yaklaşık seçmen yaşındakilerin üçte birini bulurken bu
seçimler sonrasında AKP iktidarı süresince yürütülen ve sonuncusunu ISSP 2009 araştırması
olan çalışmalarda bu kesim %15-20 düzeyine inmiştir.

Devlet memuru kadınların isterlerse başlarını örtmelerine izin
verilmelidir.

24

17

22

6968

74

0

10

20

30

40

50

60

70

80

200920061999

(%
)

Katılmaz

Kararsız

Katılır

FY/CY

Üniversite öğrencisi kızların isterlerse başlarını örtmelerine izin
verilmelidir

23

16

19

7071

76

0

10

20

30

40

50

60

70

80

200920061999

(%
)

Katılmaz

Kararsız

Katılır

FY/CY

 40

Çizelge 37: Đbadet Serbest mi? Dindarlara Baskı Var mı? (Türkiye 2009)

Benzer şekilde 2002 ve öncesinde ülkede dindar insanlara baskı yapıldığını düşünen %40
düzeyinde bir kesim 2006 ve 2009 yıllarında sırasıyla %17 ve %24 bulunmuştur. 2007 seçimleri
öncesinde en düşük düzeyini bulmuş olan bu değerlendirme, seçimlerden sonra aniden gündeme
oturan türban konusunu çözmeyi hedefleyen anayasa değişikliği girişiminin Anayasa Mahkemesi
kararıyla akim kalmasının ertesinde yeniden yükselmiş gibi görünmektedir. Ancak her halükarda
2002 düzeyinin oldukça altında %24 düzeyinde bir kesim AKP iktidarının yedinci yılının içinde
dindar kesimler üzerinde baskı olduğu düşüncesindedir.

AKP iktidarı 2007 seçimlerine yaklaşırken laik kesimlerce git gide artan bir şekilde dile getiren
Đslami kesim tarafından yürütülen baskının da halk kitlelerince nasıl değerlendirildiği önem
kazanmıştır. 2006 ve 2009 yıllarında gerçekleştirilen iki saha çalışmasında sorulan
değerlendirmelere göre ise laik kesimden insanların hayatlarını serbestçe yaşayamadıkları ya da
laik kesimden insanlara baskı yapıldığını düşünen kesim yalnızca %10 düzeyinde bulunmaktadır.
Đki değişik şekilde sorulan bu soruya verilen değerlendirmelere göre laik kesimlerin baskı altında
olduğu görüşünün destek bulduğunu söylemek güçtür.

 Çizelge 38: Laik Kesim Üzerinde Baskı Var mı? (Türkiye 2009)

Đnsanlar Müslümanlığın gereği olan ibadetlerini serbestçe
yerine getirebiliyorlar mı?

34

64
63

82

78

31

14

19

0

10

20

30

40

50

60

70

80

90

2009200620021999

(%
)

Evet

Hayır

FY/CY

Türkiye’de dindar insanlara baskı yapılıyor mu?

56

24
17

40
42

50

77

71

0

10

20

30

40

50

60

70

80

90

2009200620021999

(%
)

Evet

Hayır

FY/CY

Laik kesimden insanlar hayatlarını serbestçe

yaşayabiliyorlar mı?

79

86

11 10

0

10

20

30

40

50

60

70

80

90

100

20092006

(%
)

Evet

Hayır

FY/CY

Bugün Türkiye'de laik kesimden insanlara baskı yapılıyor

mu?

98

87

83

0

10

20

30

40

50

60

70

80

90

100

20092006

(%
)

Evet

Hayır

FY/CY

 41

Çizelge 39: Baskı Örnekleri (Türkiye 2009)

Ancak gerek dindar insanlara baskılara verilen örneklere bakıldığında gerekse de laik kesim
üzerine dindar kesimden gelen baskılara verilen örneklere bakıldığında göze çarpan temel konu
kadınların giyim kuşamıyla ilgili kısıtlamalardır. Dindar kesim üzerinde AKP iktidarı süresince
azalmış görünen baskı değerlendirmeleri içerisinde son 10 yıl içerisinde hep baskın verilen örnek
türban-başörtüsü yasağı olmuştur. Đbadet özgürlükleri üzerindeki kısıtlar türban yasağı ile
karşılaştırıldığında oldukça düşük düzeyde kalmaktadır.

2006 yılından bu yana takip etmekte olduğumuz laik kesim üzerine Đslami kesimin baskılarına
verilen örneklere bakıldığında ise yine örtünme baskısı ön planda yer almaktadır. 2009’a
gelindiğinde gerek ibadet baskısı gerekse de ifade özgürlüğü üzerinde hissedilen baskılar da ön
plana çıkmaktadır. Ancak laik kesim üzerine Đslami kesimin baskılarına verilen örneklere
bakılırken unutulmamalıdır ki bu tür bir baskı değerlendirmesini yapan kesim 2006’dan bu yana
pek değişmeden ve %10’un hemen altında kalan bir cesamettedir. Bu elbette var olduğu
düşünülen söz konusu sorunun önemsiz olduğu sonucuna bizi götüremez. Açıktır ki burada söz
konusu olan bir vatandaşın insan hakkıdır. Gerek laik kesim gerek Đslami kesimden olanların
karşı karşıya oldukları bir takım sorunlar mevcuttur. Araştırmalarımızın saptayabildiği kadarı ile
bu sorunların ciddiyeti ve değişik kesimlerim maruz kaldıkları baskıların derecesi değil sadece
sokaktaki adamın gözünden bu baskının ne derece yaygın olduğuna dair bir değerlendirmedir.
Burada söz konusu olan, bu değerlendirmelerin doğası gereği bir kesimin diğeri üzerindeki
baskısından bahsedildiğinden dolayı mevcut değerlendirmeleri yapanlar örneğin Đslami kesimden
olduğunda kendi yaptıklarının “meşru ve doğal” olduğu varsayımı ile bu davranışların laik kesim
tarafından baskı olarak algılandığını görmeyebileceği hususudur. Dolayısıyla, baskın çoğunluğu
oluşturan Đslami muhafazakar kesimin başkaları üzerine baskısının olup olmadığı bu baskının
kaynağında olan vatandaşlara sorularak teşhis edilemeyecektir. Ancak, unutulmamalıdır ki,
ulaştığımız bulgular 1999 ila 2009 arasında Türkiye’de kendisini baskı altında hisseden bir
muhafazakar Đslami dindar kesim olduğuna da, bunların oranının da bazı dalgalanmalara karşın
istikrarlı olduğuna işaret etmektedir.

Dindar insanlara baskı örnekleri

54

68
65

59

7

2

11

7

0

10

20

30

40

50

60

70

2009200620021999

(%
)

Türban-Başörtüsü dayatması

Đbadet özgürlüğünün engellenmesi

Đmam-Hatip Liselerinin statüsü

Ordunun baskısı

Diğer

FY/CY

Laikler üzerine baskı örnekleri

10
12

28

14

20

8

34

37

0

5

10

15

20

25

30

35

40

20092006

(%
)

Örtünme
baskısı

Đbadet baskısı

Şiddet
kullanımı

Đfade
özgürlüğü
üzerine baskı
Diğer

CY/FY

 42

 Sonuç: Yaygın Dindarlık, Durağan Siyasal Đslam, Đşlevsel Siyasal Katılma

 Türkiye’de dindarlık yaygın bir olgudur. Bu olgunun içeriği sadece bir iman, itikat veya
ilahi çağrıya yönelik bir felsefi içerikte değildir. Dindarlığın tek bir türü ve anlamı olduğunu
söylemek pek zordur. Çok boyutlu bir şekilde irdelenmediği sürece dindarlığın tatmin edici bir
şekilde anlaşılıp çözümlenmesi mümkün olmayacaktır. Bu karmaşıklığı göz ardı etmeksizin
yaklaşılabildiği sürece dindarlık konusunda üretilecek olan araştırmalar Türkiye’nin yirmi birinci
yüzyıldaki toplumsal evrimi hakkında geçerli ve güvenilir bulgulara yol açabilecektir.

 Türkiye dindarlık konusunda pek çok açıdan ISSP ülkeleri içinde farklı bir konumda
bulunmaktadır. Türkiye burada sunulan çözümlemelerde nüfusunun çok büyük çoğunluğu
Müslüman olan tek ülkedir. Değişik dindarlık görünümlerine bakıldığında genelde Türkiye
Akdeniz kültüründeki ülkelere benzerlik göstermekte ve bunlar içinden özellikle Portekiz’le bir
çok bakımdan benzerlik içeren bir görüntü çizmektedir. Ayrıca, Şili, Đrlanda, Polonya, Filipinler,
Slovakya gibi Katolik ağırlıklı nüfusa sahip ülkeler ile Rusya ve Güney Kıbrıs gibi Ortodox
Hristiyan nüfusa sahip ülkelerle bir çok bakımdan benzerlikler göstermektedir. Ancak,
dindarlığın her tezahürü açısından Türkiye’ye oldukça benzeyen bir ülke ISSP’nin 1990’lardaki
verileri arasında mevcut değildir.

 ISSP ülkeleri ile karşılaştırıldğında Türkiye’deki dindarlık düzeyi hemen hemen her
boyutta sitematik olarak daha yüksek çıkmaktadır. Türkiye’deki dindarlığın içeriğini ISSP
verilerinden ayıran en temel bulgu Türkiye’de din inancının içerğinde farklı dinlerde doğrular
olabileceğine yönelik bir kanaat taşımayan bir yapısı olmasıdır. Bu içerikteki dini inanışın yaygın
olmasının farklı olana yönelik tutumlar üzerinde de önemli etki yapabileceğini düşünmekteyiz.

 Bu bağlamdan olarak, Türkiye’de dindarlığın hoşgörü kaynağı olduğuna dair bir genel
kanaat bulunmaktadır. Oysa, hoşgörü ölçümüne yönelik tutumlar ayrıca ölçüldüğünde, ilginç bir
biçimde dindarlık ile hoşgörünün ters bir ilişki içinde olduğu gözlenmektedir. Örneğin
kendisinden farklı bir dine mensup olan veya din hakkındaki görüşleri kendinden farklı olan
birisinin seçimlerde kendi tuttuğu partiden aday olmasına, aynı nitelikteki bir kişinin görüşlerini
toplantılar yapmak, ya da kitaplar yayınlamak yoluyla anlatımına karşı olma görüşülenlerin
neredeyse yarısı ve üzerinde bir çoğunlukça benimsenmektedir. Dindarlık yaygın hoşgörü getirir
denmekte, ancak somut konulara ait sorulara geldiğimizde bu yaygın hoşgörünün izine
rastlanmamaktadır.

 Türkiye’deki Allah tasavvuru Anadolu tasavvuf geleneğinden pek de uzak olmayan bir
içerikte Allah’ı yargıçtan çok sevgiliye, padişahtan çok arkadaşa, evin efendisinden çok hayat
arkadaşına ancak anneden çok da babaya yakın bir biçimde ifade edilmektedir. Türkiye bu
özellikleri ile de Allah’a olan inancın yaygın kabuluyle de ISSP ülkelerinin çoğundan
ayrılmaktadır. Hıristiyan düşüncesindeki Tanrı fikri ile olan farkların da burada rol oynadığını
düşünmek mümkündür.

 Türkiye’de ibadet pratiği yaygın olarak rapor edilmektedir. Ancak ibadet etme dışında
dini içerikli toplantının yapıldığı bir mekâna veya camiye gidip sohbet dinlemek gibi faaliyetlere
katılmanın da yaygın olduğu gözlenmektedir. Üç denekten birisinin bu tür bir faaliyete ara sıra da
olsa katıldığını belirttiği ve beş denekten birisinin ise bu tür toplantılara ayda bir kere veya daha
fazla katıldığını belirttiği görülmektedir. Bu oranlar hem kadın hem de erkek denekler için
hemen hemen eşit olarak dağılmış bulunmaktadır. Ancak ISSP ülkeleri arasında Türkiye’nin bu
durumu bir farklılık teşkil etmediği gibi, Türkiye bu görüntüsüyle ISSP ülkeleri ortalamasına

 43

yakın bir konumda bulunmaktadır.

 Dinin ilke veya akidesi olarak gördüğü hususların Meclis’in yaptığı bir kanunla çelişmesi
durumunda kendi dini inancını uygulama eğiliminde olacakların toplumun üçte ikisi düzeyinde
olduğunu saptamış bulunuyoruz. Bunu laikliğin ülkede ulaştığı kabulün bir sınırı olarak da
yorumlamak, aynı zamanda dini gerekçelerle “sivil itaatsizlik” potansiyeli olarak da görmek
mümkündür. Aynı olgu ulusal egemenlik ve temsili demokrasinin dayandığı temeller hakkında
da bir ipucu olarak algılanabilir. Bu daha önceki araştırmalarımızda saptamış bulunduğumuz
anomik (kuralsızlık) tutumlarla burada saptanan “sivil itaatsizlik” izlenimi veren görüntü uyum
içindedir. ISSP ülkeleriyle karşılaştırıldığında Türkiye, Polonya ve Đrlanda’ya benzer bir görüntü
vermektedir. Ancak, sivil itaatsizlik örneğiymiş gibi gözüken bu tutumun olağandışı siyasal
katılmanın iki türü olan protesto ve baskı potansiyeli ile ilişkisi saptanamamıştır. Bu olgunun
daha ayrıntılı araştırılması ileride yapılacak çalışmaların konusu olmalıdır.

 Türban yasağı açısından bakıldığında, bu sonuç ile uyumlu şekilde yasağın ağırlıklı
olarak desteklenmediği gözlenmektedir. Dört seçmenden birisinin 1999’dan 2009’a kadar
sistematik olarak bu uygulamaları dindarlara yapılan baskı olarak algıladığı görülmektedir.
Ancak, bu algılamanın olağandışı siyasal katılmaya anlamlı bir etkide bulunduğunu destekleyan
bir veri de söz konusu değildir.

 Son yıllarda yaptığımız araştırmalar laikler üzerinde de, daha az yaygın olmakla birlikte,
baskı yapıldığı algılamasına işaret etmektedir. Bu baskının içeriği ise öncelikle ibadete zorlama
ve sonra da kadınların giyinmesi veya örtünmesiyle ilgiliymiş gibi görünmektedir. Kamusal
yaşantıda din ve laiklik konusunun baskın simgesel aracının kadının giyim kuşamı ve kadının
toplumdaki rolü imiş gibi görünmektedir.

 Yaygın olarak kabul gören dindarlığı vurgulayan tutumların siyasal iktidarda Đslamcılık
Cereyanı’ndan kısmen de olsa türemiş bir partinin bulunduğu bir dönemde verilmiş olan
yanıtlardan oluştuğunu yadsıyamayız. Aynı araştırmanın Đslamcılık Cereyanı’ndan esinlenen bir
partinin tek başına iktidarda olmadığı bir zaman kesitinde tekrarlanması buradaki bulguların
zamanın ruhunun ne ölçüde ürünü olduğunu da gösterecektir. Bugün için bu konunun içeriği
hakkında daha fazla bilgi verebilmemiz maalesef olanaksızdır.

 Yaygın dindarlığın protesto veya baskı potansiyellerini, yani olağandışı siyasal katılmayı
azaltan bir etkiye sahip olduğunu da bir kez daha saptamış bulunuyoruz. Son on beş yıldır
yapılan araştırmalarda da dindarlığı yüksek olan gruplarda olağan katılmaya eğilim duyma
olgusunun yüksek olduğunu da saptamış bulunuyoruz. Bu araştırmanın bulguları da bir istisna
teşkil etmemiştir. Dindarların olağan siyasal katılma kanallarını kullanarak etkili olabildikleri
sürece bu konuda bir değişiklik olmamasını doğal karşılamak gerekir. Bu aşamada Türkiye’de
2009’da köktenci, fanatik, terörizme eğilim gösteren dindar cemaatlerin kural olmaktan çok
istisna oluşturduğu düşünülebilir.

 Burada sunmuş olduklarımız bu araştırmanın bizce en can alıcı kısımlarından ibarettir.
Toplamış olduğumuz veriler dindarlığı bağımlı ve bağımsız değişken olarak kullanacağımız daha
fazla ve çeşitli araştırma sorularına yanıt verecek gibi görünmektedir. Buradaki sunum sadece bir
başlangıç olarak algılanmalıdır. Bu konuda ileride yapılacak olan çeşitli araştırmalar için zengin
bir veri tabanı ürettiğimizi düşünüyoruz. ISSP araştırmalarında başka ülkelerden 2008’de
toplanan veriler de kullanıma açıldığında zengin bir karşılaştırılma olanağına kavuşacağımız da
bir gerçektir.

